
EL-ESMÂÜ’L-HÜSNÂ
(Allah’ın (c.c.) Güzel İsimleri)

Birinci Bölüm
(İlk 50 İsim)

Yüksel Şenel
Araştırmacı Yazar

2 l EL-ESMÂÜ’L-HÜSNÂ

Derleyen
Yüksel Şenel

Grafik-Mizanpaj
Hakan Pehlivan

Baskı

ISBN Numarası

İletişim Adresi

Birinci Baskı

Ankara - 2009
elesmâulhusna@gmail.com

EL-ESMÂÜ’L-HÜSNÂ l 3

İÇİNDEKİLER

05……………………………………Niçin Esmâü’l-Hüsnâ
08……………………………….…..Giriş
09…………………………………..… 99 El-Esmâü’l-Hüsnâ Sıralaması
13……………………………………Allah (c.c.)
19……………………………………Er-Rahmân (c.c.)
25……………………………………Er-Rahîm (c.c.)
33……………………………………El-Melik (c.c.)
40……………………………………El-Kuddûs (c.c.)
48……………………………………Es-Selâm (c.c.)
56……………………………………El-Mü’min (c.c.)
66……………………………………El-Müheymin (c.c.)
75……………………………………El-Azîz (c.c.)
86……………………………………El-Cebbâr (c.c.)
95……………………………………El-Mütekebbir (c.c.)
105……………………………….....El-Hâlik (c.c.)
115………………………………….El-Bâri’ (c.c.)
125………………………………….El-Musavvir (c.c.)
134………………………………….El-Gaffâr (c.c.)
146………………………………….El-Kahhâr (c.c.)
156………………………………….El-Vehhâb (c.c.)
169………………………………….Er-Razzâk (c.c.)
181………………………………….El-Fettâh (c.c.)
192………………………………….El-Alîm (c.c.)
205………………………………….El-Kâbıd (c.c.)
205………………………………….El-Bâsıt (c.c.)
220………………………………….El-Hâfid (c.c.)
233………………………………….Er-Râfi’ (c.c.)
243………………………………….El-Mu`izz (c.c.)

4 l EL-ESMÂÜ’L-HÜSNÂ

253………………………………………….El-Müzill (c.c.)
263………………………………………….Es-Semi’ (c.c.)
274………………………………………….El-Basîr (c.c.)
285………………………………………….El-Hakem (c.c.)
295………………………………………….El-Adl (c.c.)
304………………………………………….El-Latîf (c.c.)
315………………………………………….El-Habîr (c.c.)
327………………………………………….El-Halîm (c.c.)
338………………………………………….El-Azîm (c.c.)
348………………………………………….El-Gafûr (c.c.)
360………………………………………….Eş-Şekûr (c.c.)
371………………………………………….El-Aliyy (c.c.)
383………………………………………….El-Kebîr (c.c.)
394………………………………………….El-Hafîz (c.c.)
404………………………………………….El-Mukît (c.c.)
413………………………………………….El-Hasîb (c.c.)
423………………………………………….El-Celîl (c.c.)
432………………………………………….El-Kerîm (c.c.)
443………………………………………….Er-Rakîb (c.c.)
457………………………………………….El-Mucîb (c.c.)
474………………………………………….El-Vâsi’ (c.c.)
486………………………………………….El-Hakîm (c.c.)
497………………………………………….El-Vedûd(c.c.)
508………………………………………….El-Mecîd (c.c.)
521………………………………………….El-Bâis (c.c.)
533………………………………………….Eş-Şehîd (c.c.)
546………………………………………….Dipnotlar
556………………………………………….Kaynakça
557………………………………………….Notlar

EL-ESMÂÜ’L-HÜSNÂ l 5

NİÇİN EL-ESMÂÜ’L-HÜSNÂ?

Bir müminin imanının gelişmesi ve onun kuvvetlenmesini sağ-
layan şeylerin başında, Allah Teâlâ’nın Kur’an’ında ve hadislerde
geçen güzel isimlerini öğrenmek, öğretmek ve bu isimlerin bize
verdiği mesajı anlayarak yaşantımızı ona göre yönlendirip Allah’a
kulluk borcumuzun ifası gelmektedir.

Yüce Allah (c.c.) ulvi kitabımız Kur’an-ı Kerim’de şöyle buyur-
muştur: “En güzel isimler Allah’ındır. O hâlde O’na en güzel isim-
lerle dua edin ve O’nun isimleri hakkında eğriliğe sapanları
bırakın, onlar yaptıklarının cezasını çekeceklerdir.” (Âraf suresi,
180. ayet)

Hadis-i şerifte de şöyle buyrulmuştur: “Allahu Teâlâ’nın 99
ismi vardır. Kim bu isimleri sayarsa Cennet’e girer.” (Buhari, s.
345) Bu hadis-i şerif ile kim bu isimleri ezberler, manalarını ve
delalet ettiği anlamları iyice kavrar, onlarla Allah’ı över, onlarla Al-
lah’a yalvarır, onlara kesin bir şekilde inanırsa, Cennet’e girer me-
sajı verilmektedir.

Demek oluyor ki El-Esmâü’l-Hüsnâ’yı bilmek, imanın oluşması
ve güçlenmesinin kaynağını teşkil etmektedir. Gelişmiş imanın ta-
hakkuku için de şu merhalelere ihtiyaç vardır:

1. Bu isimleri tek tek okumak ve ezberlemek.
2. Onların manalarını iyice kavrayıp verdiği mesajları öğrenmek.
3. Bu isimlerle Allah’a yalvararak dua etmektir.
Allah’ın bu güzel isimleri, sıfatları ve fiilleri ile tanımak; O’na

karşı içimizdeki sevgi yumağının giderek büyümesine yardımcı ol-
maktadır.

Yüce yaratıcı “Bâkî” biz fani olduğumuza göre her canlının Rab-
bine muhtaç olduğunu, O’ndan bir an bile olsa ayrı kalamayaca-
ğını bilmesi ve anlaması dâhil, imanın güçlenmesine yeterli bir
sebeptir.

6 l EL-ESMÂÜ’L-HÜSNÂ

Bu cümleden olarak bu isimleri okumaktan murat onları bil-
mek, manalarını anlamak, onlara iman etmek, onun delalet ettiği
şeylere tam manasıyla teslim olmaktır. Aksi takdirde sadece la-
fızları ezberleyip, isimleri saymak değildir. Onları hayatımıza yan-
sıtıp yaşantımızı ona göre yönlendirmektir.

Allah’ın isimleri yalnız 99’dan ibaret değildir. Fakat bu saymaya
çalıştığımız 99 isim ise İslâm ulemasının üzerinde ittifak ettikleri
isimler olmakla birlikte Resulullah’ın (s.a.v.): “Allah’ın 99 ismi var-
dır. Yüzden bir eksiktir. O tektir, teki sever.” şeklindeki buyruğun-
dan kaynaklandığını da söyleyebiliriz.

Bizler de Yüce Rabbimin ve O’nun kıymetli kulu ve Habibimin
bu talimatlarından yola çıkarak El-Esmâü’l-Hüsnâ kitabımızı gü-
cümüz ölçülerinde, bu konuda büyük araştırmalar yapmış çok
büyü mesajlar vermiştir. Din bilginlerinin hazırladıkları eserlerden
başka, İslâm Ansiklopedisi olmak üzere onlardan alıntılar yaparak
bazı kısımlarını da aynen alarak hazırlamaya çalıştık.

Bu hazırlık çalışmamızda şu sıralamayı esas aldık:
1. Allah’ın bu ismi celilinin lügat manası nedir?
2. Allah’ın bu ismi celili Kur’an-ı Kerim’de geçen isimlerden

midir? Geçiyorsa hangi ayetlerde geçmektedir?
3. Konuya hadisler penceresinden baktığımızda Yüce Allah bu

isimleriyle bizlere hangi ufukları açmaktadır?
4. Yüce Allah bu ismi celili ile biz kullarına nasıl bir mesaj ver-

mektedir?
5. Konu ile ilgili dini bir şiir.
6. Konunun daha iyi anlaşılmasında bize yardımcı olacağını

düşündüğümüz bir hikâye.
7. Sonunda bu ulvi görevi bize nasip etme lütfünde bulunan

Rabbimize şükrümüzü arz etmeye çalıştığımız bir dua ile noktala-
dık.

EL-ESMÂÜ’L-HÜSNÂ l 7

Kıymetli Okurlarım,
Allah’ın bu güzel isimlerini, onların mesajlarını anlayıp anlat-

mak muhakkak ki kolay bir iş değil; hele bizim haddimiz hiç
değil... Yalnız sizlere şunu itiraf etmek isterim ki kendi çapımızda,
kendi bilgilerimizin ölçüsü dâhilinde anladıklarımızı anlatmaya ça-
lıştık. Muhakkak ki hatalarımız vardır, noksanlarımız vardır; onun
için sizlerden peşinen özür diliyor, yüce Rabbimin sonsuz affına
sığınıyorum. Kitabımın hazırlanması esnasında, yazımında, tashi-
hinde, tasnifinde ve her safhasında yardımcı olan kardeşlerimden
Allah razı olsun. Gerek bu dünyada gerekse ahirette bu güzel isim-
ler her zaman yâr ve yardımcıları olsun.

Kardeşlerim!
Yüce Allah’ın (c.c.) salât ve selamı kıyamete kadar Hz. Mu-

hammed (s.a.v.) Efendimizin ashabının üzerine olsun.
El-Esmâü’l- Hüsnâ, her iki cihanda şahidimiz olsun inşallah.

Yüksel Şenel

8 l EL-ESMÂÜ’L-HÜSNÂ

GİRİŞ

ESMÂ,1 HÜSNÂ,2 99 EL-ESMÂÜ’L- HÜSNÂ3

Her ism-i şerîf’te4 hadsiz5 hasene6

Siler kalp pasını, el-Esmâü’l-Hüsnâ
Şükrü Kaya ADALAR

Kâinat, Allah (c.c.)7açılmış bir resmidir.8

ESMÂ NEDİR?
Esmâ, insan varlığına üflenen ilâhî9 bir nefestir.10 Esmâ, Cen-

net’ten çıkarıldıktan sonra yeryüzüne yapayalnız bırakılan Âdem11

(Aleyhi’s-Selâm)12’ın tutunacağı yegâne iptir. Esmâ, varlık kafe-
sinden çıkış için bırakılan biricik kapı, biricik dar geçittir. Onun için
Âdem’e esmâ13 öğretilmiştir.

İnsandaki akıl ile esmâdaki sır buluşmadıkça, beşer aradığı in-
sanlık manasına; yani eşref-i mahlûkât14 mertebesine ulaşamaz.
Şöyle ki, iki insanın birini şehrin bir yerine diğerini de başka bir
yere bırakalım. Ellerinde buluşacakları bir nokta, bir adres olma-
dıkça; akşama kadar dolaşsalar, birbirleriyle buluşamazlar.

Şu hâlde bizi birbirimizle, bizi Rabbimizle, bizi İslâm’ın güzel
yüzüyle buluşturan ve bize ışık tutarak yolumuzu aydınlatan es-
mânın ışığıdır. El-Esmâü’l-Hüsnâ şerhleri,15 İslâm düşünce gele-
neğinin en zengin ve hâli hazırda keşfedilmeyi bekleyen gizli
hazineleridir. Onun için bir çok İslâm âlimi, El-Esmâü’l-Hüsnâ ile
ilgili, açıklayıcı eserler meydana getirmek için yıllarını feda etmiş-
lerdir. Dünya var olduğu müddetçe bu çalışmalar devam edecek-
tir. Allah (c.c.) onlardan razı olsun.

EL-ESMÂÜ’L-HÜSNÂ l 9

99 EL-ESMÂÜ’L-HÜSNÂ SIRALAMASI

Allah (c.c.): Her ismin vasfını ihtiva eden öz adı.
1. Er-Rahmân: Dünyada bütün mahlûkata merhamet eden,

şefkat gösteren, ihsan eden.
2. Er-Rahîm: Âhirette, mü’minlere acıyan.
3. El-Melik: Yaratıcı, kâinatın sahibi…
4. El-Kuddûs: Her noksanlıktan uzak.
5. Es-Selâm: Her tehlikeden selamete çıkaran.
6. El-Mü’min: İman nurunu veren.
7. El-Müheymin: Her şeyi görüp gözeten.
8. El-Azîz: Mutlak galip, karşı gelinemez.
9. El-Cebbâr: Dilediğini yapan ve yaptıran.
10. El-Mütekebbir: Büyüklükte eşi yok.
11. El-Hâlik: yaratan, yoktan var eden.
12. El-Bâri’: Her şeyi kusursuz yaratan.
13. El-Musavvir: Varlıklara suret eden. Onları birbirinden

ayıran özellikte yaratan.
14. El-Gaffâr: Günahları mağfiret eden.
15. El-Kahhâr: Her istediğini yapacak güçte.
16. El-Vehhâb: Karşılıksız nimet veren.
17. Er-Razzâk: Her varlığın rızkını veren.
18. El-Fettâh: Her türlü sıkıntıları gideren.
19. El-Alîm: Gizli açık, geçmiş, gelecek her şeyi, ezeli ve ebedi

ilmi ile çok iyi bilen.
20. El-Kâbıd: Rızıkları daraltan, ruhları alan.
21. El-Bâsıt: Rızıkları genişleten, ruhları veren.
22. El-Hâfid: Kâfir ve fâcirleri alçaltan.
23. Er-Râfi’: Şeref verip yükselten.
24. El-Mu’izz: Dilediğini aziz eden.
25. El-Müzill: Dilediğini zillete düşüren.

10 l EL-ESMÂÜ’L-HÜSNÂ

26. Es-Semi’: Mükemmel işiten.
27. El-Basîr: Gizli açık, her şeyi iyi gören.
28. El-Hakem: Mutlak hâkim, hakkı batıldan ayıran.
29. El-Adl: Mutlak âdil, yerli yerinde yapan.
30. El-Latîf: Lütfeden, her şeye vakıf.
31. El-Habîr: Her şeyden haberdar.
32. El-Halîm: Cezada acele etmeyen, hilm sahibi.
33. El-Azîm: Büyüklükte benzeri yok.
34. El-Ğafûr: Affı, mağfireti bol.
35. Eş-Şekûr: Az amele, çok sevap veren.
36. El-Aliyy: Yüceler yücesi.
37. El-Kebîr: Büyüklükte benzeri yok.
38. El-Hafîz: Her şeyi koruyucu olan.
39. El-Mukît: Her çeşit rızkı yaratan.
40. El-Hasîb: Kulların hesabını en iyi gören.
41. El-Celîl: Celâl ve azamet sahibi.
42. El-Kerîm: Keremi bol, karşılıksız veren.
43. Er-Rakîb: Her varlığı her an gözeten.
44. El-Mucîb: Duaları kabul eden.
45. El-Vâsi’: rahmet ve kudret sahibi,

ilmi ile her şeyi ihata eden.
46. El-Hakîm: Her şeyi hikmetle yaratan.
47. El-Vedûd: İyiliği seven, iyilik edene ihsan eden.

Sevgiye layık olan.
48. El-Mecîd: Zatı şerefli, nimeti, ihsanı sonsuz.
49. El-Bâis: Peygamber gönderen, meşherde ölüleri dirilten.
50. El-Şehîd: Her an her yerde hazır ve nazır.
51. El-Hakk: Varlığı değişmeden duran.

Var olan, hakkı ortaya çıkaran.
52. El-Vekîl: Kulların işlerini bitiren.
53. El-Kaviyy: Kudreti en üstün ve hiç azalmaz.

EL-ESMÂÜ’L-HÜSNÂ l 11

54. El-Metîn: Kuvvet ve kudret membaı.
55. El-Veliyy: Mü’minleri seven, yardım eden.
56. El-Hamîd: Hamd ve senaya layık
57. El-Muhsî: Varlıkların sayısını bilen.
58. El-Mübdi’: Maddesiz, örneksiz yaratan.
59. El-Muîd: Yarattıklarını yok edip,

sonra tekrar diriltecek olan.
60. El-Muhyî: Mahlûklara can veren.
61. El-Mümît: Her canlıya ölümü tattıran
62. El-Hayy: Ezeli ve ebedi bir hayat ile diri.
63. El-Kayyûm: Zatı ile kaim, mahlûkları varlıkta durduran.
64. El-Vâcid: Hiçbir şey kendine gizli değil.
65. El-Mâcid: Keremi, ihsanı bol olan.
66. El-Vâhid: Zat, sıfat ve fiillerinde benzeri ve ortağı olmayan,

tek olan.
67. El-Ehad: Hiç bir yönden benzeri olmayan, tek olan.
68. Es-Samed: Hiçbir şeye ihtiyacı olmayan,

herkesin muhtaç olduğu merci.
69. El-Kâdir: Kudret sahibi, dilediğini yapan.
70. El-Muktedir: Dilediği gibi tasarruf eden,

her şeyi kolayca yaratan, kudret sahibi.
71. El-Mukaddim: Şerefte birini öne alan.
72. El-Muahhir: Dilediklerini tehir eden.
73. El-Evvel: Ezeli, varlığının başlangıcı yok.
74. El-Âhir: Ebedi, varlığının sonu yok.
75. Ez-Zâhir: Yarattıkları ile varlığı açık.
76. El-Bâtın: Aklın tasavvurundan örtülü.
77. El-Vâlî: Bütün kâinatı idare eden.
78. El-Müteâlî: Son derece yüce.
79. El-Berr: İyilik ve ihsanı bol.
80. Et-Tevvâb: Tövbeleri kabul eden.

12 l EL-ESMÂÜ’L-HÜSNÂ

81. El-Müntekim: Asilere ceza veren.
82. El-Afüvv: Affı çok, günahları yok eden.
83. Er-Raûf: Çok merhamet eden, şefkatli.
84. Mâlike’l-Mülk: Mülkünde hâkim.
85. Zül-Celâli Ve’l-İkrâm: Celâl, azamet, şeref,

kemal ve ikrâm sahibi.
86. El-Muksit: Mazlumların Hakk’ını alıcı.
87. El-Câmi’: İki zıddı bir arada bulunduran.
88. El-Ğaniyy: İhtiyaçsız. Her şey ona muhtaç.
89. El-Muğnî: İhtiyaç gören, fazlıyla doyuran.
90. El-Mâni’: Dilemediklerine mani olan.
91. Ed-Dârr: Elem, zarar verenleri yaratan.
92. En-Nâfi’: Menfaat veren şeyleri yaratan.
93. En-Nûr: Zatı açık ve âlemleri nurlandıran.
94. El-Hâdî: Hidayet veren.
95. El-Bedî’: Misalsiz, örneksiz yaratan.
96. El-Bâkî: Varlığı ebedi olan.
97. El-Vâris: Her şeyin asıl sahibi olan.
98. Er-Raşîd: İrşada muhtaç olmayan.
99. Es-Sabûr: Ceza vermede, acele etmez.

EL-ESMÂÜ’L-HÜSNÂ l 13

ALLAH
(C.C.)

14 l EL-ESMÂÜ’L-HÜSNÂ

ALLAH (C.C.)
Allah (c.c.); “kudreti sonsuz,16 yoktan yaratan, mülkün sahibi

olan…” anlamına gelmektedir. Allah (c.c.), kâinattaki bütün isim,
sıfat ve fiilleri kendisinde toplamaktadır. Allah (c.c.); “lafz-ı kebîr
câmiî”17 dir. Bütün sıfatlar O’nda cem’îdir.18 Yani bütün isimlerin
manalarını bünyesinde toplayan “Celâl”19 lafzıdır.20

Bu güzel isimlerin hepsi, biz kulların kendi yaratıcısını iyice ta-
nımasına yöneliktir. O, varlığı yoktan var edendir. Yani, “varı var
eden”21 mutlak yüce bir varlık vardır.

Yüce kitabımız Kur’ân-ı Kerîm’in açıkça îzâh ettiği veçhile, Ârâf
suresi, 180. âyetinde şöyle buyurulmaktadır: “Allah’ın güzel isim-
leri vardır. Bu isimleri güzel zikrederek dua ediniz.”

Yine Tâhâ suresi, 8. âyetinde de şöyle buyurulur: “Allah (c.c.)
O’dur ki O’ndan başka ilâh yoktur. O, vardır. Güzel isimler O’nun-
dur.”

Allah (c.c.) bizi yaratarak, bize ruh üfleyerek22 imtihan yeri olan
dünyaya gönderirken, bizden şu iki şeyi istemektedir: “Zâhirde23

Hakk’ın emirlerini yerine getirmemizi, bâtında24 ise kalbimizi ken-
dine bağlamamızı…”

Bir Allah (c.c.) dostu diyor ki: “Allah (c.c.) kuluna bu iki şeyi
nasip ederse, zâhir ve bâtın nimetleri o kulun üzerine nakşedilmiş
olur.”25 demektir.

Allah (c.c.), 99 isminin tamamını kapsar. Allah’ın bu ism-i şe-
rîf’i, Rabbu’l-âlemîn’den26 başka hiçbir şeye isim olarak verilmez.
Rabbimize ait bütün isim ve sıfatlar; Allah’ın ismi içerisinde top-
lanmıştır. Bu isim, İsm-i Âzam’dır.27 Allah (c.c.) ismi esas olup
diğer isimleri O’na izafe edilmiştir. Mecâzen dahi olsa Allah (c.c.)
ismi, vâcibü’l-vücud’dan28 başkası için kullanılamaz.

Kelime-i şehâdet29 ve Kelime-i Tevhîd30 dahi ancak Allah (c.c.)
İsm-i Celâl’i31 ile teşekkül etmektedir.

Allah (c.c.) isminde öyle bir sır vardır ki, baştan itibaren harfleri
kaldırılsa, mana yine bozulmaz.

EL-ESMÂÜ’L-HÜSNÂ l 15

Demek ki bu isim, manasında topluluk olduğu gibi lafzında
dahi birlik beraberlik vardır. Çünkü sadece sonundaki “H” harfi
dahi; Allah (c.c.) manasını taşır. Bu itibarla her canlı varlık nefes
alıp verirken, “Hu” derken; “H” harfini telaffuz etmektedir.

Demek oluyor ki hayatın devamı, Allah (c.c.) ismine bağlı bu-
lunmaktadır. Son nefesimizde “Huh!” diyerek yine canımızı, canın
sahibine teslim ederiz.

Allah (c.c.) isminin içerisinde diğer El-Esmâü’l-Hüsnâ’dan isim-
ler mevcut olduğundan, “Yâ Allah!” diye zikreden bir kimse, en
efdal32 şekilde zikirde bulunmuş olur.

Onun için de bize düşen görev, önce bu mübarek ismi, “Allah’ı
(c.c.) iyi bilmek. Bütün dünya yaşantımız içinde O’na layık bir kul
olmaktır. O’nun rızası hilâfında33 herhangi bir davranışta bulun-
mamaya gayret etmektir.”

Allah (c.c.), tek bir kelimedir. Bütün Kâinatı yoktan yaratan
Cenâb-ı Hakk’ın kendisine mahsus özel bir ismidir. Kendisinden
başka kullanılamaz. Allah (c.c.), İsm-i Âzâm’dır. Bütün isimleri,
yani 99 ismi bünyesinde toplamıştır.

Latîf (c.c); O, yumuşaktır. O, güzeldir. O, nâziktir. Her zaman
Latîf’tir. Latîf (c.c); O, lütuf34 sahibidir. Kullarına lütuf dağıtır. O,
doğmadan önce ana karnında kullarını doyurur. Sonra da her
türlü rızıkla rızıklarını verir. Âhir (c.c); başlangıcı olmadığı gibi sonu
da yoktur. O, Evvel ve Âhir’dir. Her şey bittiği hâlde O, yine kalan-
dır. Hayy (c.c); O, her zaman diridir. Canlıdır ve aramızdadır.

“Ben size can damarınızdan daha yakınım!” buyurur Rabbimiz.
Allah (c.c.) lafz-ı Celâl’i, yüce kitabımız Kur’an-ı Kerîm’de 980
defa geçmektedir.

16 l EL-ESMÂÜ’L-HÜSNÂ

DUA
Allah’ım!
Kâinat seni tarif etmektedir. Bütün isimler seni anlatmaktadır.

Bize, güzel isimlerini âşikâr35 etmezsen; ruhumuz karanlıkta kalır.
Sana ulaşamayız. El-Esmâu’l- Hüsnâ’na layık gör bizleri!

Allah! Allah! Allah! Sensin bizim Allah’ımız! Sanadır kulluğu-
muz! Sen Ehad’sin! Sen Samed’sin! El-Esmâu’l- Hüsnâ’na şahit
yaz bizleri!

Allah’ım! Allah’ım! Allah’ım! Sensin bizim Rabbimiz! Sanadır
kulluğumuz! Sendedir çaremiz! Seninledir varlığımız! Seni arar ru-
humuz! Seninle çarpar kalbimiz! Başkalarını değil, her an, seni
çağırırız! Rabbim! Esmâna layık gör bizleri! Sen, eşi benzeri ol-
mayan; bir olan Allah’sın! Cemâline çevir yüzümüzü! Elâleme
muhtaç eyleme bizi!

Allah’ım! Allah’ım! Allah’ım! Senden başka hiçbir ilâh’ın olma-
dığını ifade eden “Kelime-i Tevhîd” hatırına! Bol rahmet ve mağ-
firet vaad eden “Hannân” ismin hatırına!

Yine hiç hak etmedikleri hâlde kullarına çeşitli nimetleri lütfet-
meyi müjdelediğin; “Mennân” ismin hatırına! Keremini Celâl’inle
kullarına lütfettiğin “Zü’l-Celâl-i ve’l- ikrâm”36 ismin hatırına! Sen-
den istiyoruz dilek ve isteklerimizi!

“Rahmân ve Rahîm” esmâların hürmetine kabul buyur yâ Rab-
bim!

Ey “Zü’l-Celâl-i ve’l- ikrâm” olan Allah’ım!
Bana lütfedip, müsaade ettiğin kadarıyla dilimin döndüğü, ak-

lımın erdiği kadarıyla yine bu konu da çok kıymetli eserler yazmış
mü’min kardeşlerimin eserlerinden de yararlanarak, 99 ismini ve
anlamlarını, verdiğin mesajları âcizane ve fakîrâne îzâha çalışa-
cağım. Hatalarım ve noksanlarım için peşinen affına sığınırım!
“Afuvv”37 isminin hürmetine, rızana muhatap, lütfuna mazhar kıl
Allah’ım! Âmîn.38

EL-ESMÂÜ’L-HÜSNÂ l 17

ALLAH DEYU DEYU

Şol Cennet’in ırmakları
Akar, Allah deyu deyu
Çıkmış İslâm bülbülleri
Öter, Allah deyu deyu

Salınır Tûbâ39 dalları
Kur’an okur hem dilleri
Cennet bağının gülleri
Kokar, Allah deyu deyu

Kimler yiyip kimler içer
Hep melekler rahmet40 saçar
İdris nebî41 hulle42 biçer
Diker, Allah deyu deyu

Altındandır direkleri
Gümüştendir yaprakları
Uzadıkça budakları
Biter, Allah deyu deyu

Aydan arıdır yüzleri
Şekerden tatlı sözleri
Cennette hûrî kızları
Gezer, Allah deyu deyu

Hakk’a âşık olan kişi
Akar gözlerinden yaşı
Pür nûr43 olur içi dışı
Söyler, Allah deyu deyu

Açıldı gökler kapısı
Rahmetle doldu hepsi
Sekiz Cennet’in kapısı
Açar, Allah deyu deyu

Rıdvan durur kapı açan
Hulle donlarını biçen
Kevser44 şarabını45 içen
Kanar, Allah deyu deyu

Yunus Emre’m! Var yarına
Koyma bu günü yarına
Yarın Hakk’ın divânına
Varam Allah deyu deyu

Yunus EMRE

18 l EL-ESMÂÜ’L-HÜSNÂ

Ebû Hureyre47 (r.a)’den nakledilen bir hadis-i şerîf’te Yüce
Allah (c.c.) Hazreti Peygamberimizin (s.a.v.)48 ağzından kullarına
şöyle buyurmaktadır: “Ey kulum! Benim çok acıktığım zamanlar
oldu. Fakat sen beni doyurmadın. Benim çok susadığım zaman
oldu. Fakat sen bana su vermedin. Benim hasta olduğum zaman-
lar oldu. Beni ziyarete gelip hâlimi ahvâlimi sormadın!”

Bu hadisten çıkaracağımız çok ders vardır. Demek oluyor ki
Yüce Allah (c.c.) bize bizden yakın, her an bizi gözetliyor. Biz de
bunun bilincinde olarak hâl ve hareketlerimizi ona göre yönlen-
dirmeliyiz. Yine Yüce Allah (c.c.) buyuruyor ki, “Ben kulumun zan-
nına göreyim. Beni andığı an, ben onunlayım.”

Biz cân-ı yürekten “Allah!” deyince; O, hemen “Buyur kulum!”
diye bize cevap veriyor “Eğer kulum beni kendi kendine anarsa,
ben de onu anarım. Eğer kulum beni bir meclis içinde anarsa,
ben de onu daha iyi bir meclis içinde anarım. Kulum bana bir
karış yaklaşsa, ben ona bir kulaç yaklaşırım. Kulum bana yürüye-
rek gelirse, ben de ona koşarak giderim.”

“Kimdir ki Allah’a (c.c.) güzel bir ödünç verecek olursa, Allah
da ona onun verdiğinden kat kat daha artırarak, ona şerefli bir
ödül verir.”49

Ebû Yezid-el Bestâmî diyor ki: “Allah (c.c.) bir kulunu severse,
o kulunun kulağı, gözü, dili ve tüm azaları olur.”

İbn-i Arabî: “Seven Allah olunca, Allah iki elini yummuş bir va-
ziyette Hazreti Âdem’de tecellî etti.”

Bir hadis-i şerîf’e göre Allah (c.c.) Âdem’e şöyle dedi: “Bu iki
avucumdan birini seç! Âdem de Rabbim, sağ elini seçtim. Fakat
Rabbimin her iki eli de sağ eldir ve mübarektir.” dedi. Bunun üze-
rine Allah (c.c.) ellerini açtı ve bast hâli50 oldu. Bir de baktı ki sağ
avucunun içinde Hazreti Âdem ve Âdem’in zürriyeti var. Hazreti
Âdem hem Allah (c.c.) avucunun içindeydi. Hem de dışında du-
ruyordu.

İşte âşık, hem sevgilidedir. Hem de sevgilinin dışındadır.

EL-ESMÂÜ’L-HÜSNÂ l 19

ER-RAHMÂN
(C.C)

20 l EL-ESMÂÜ’L-HÜSNÂ

ER-RAHMÂN (c.c)
Er-Rahmân, “Kâinattaki bütün canlı mahlûkatı yaratan,

mü’min olanı da kâfirleri de rızıklandıran, kendi yarattıklarının rız-
kını ve nasibini de veren O’dur.” anlamını taşımaktadır.

Kâinattaki bütün canlı mahlûkata hiç ayrım gözetmeden bilâ
istisna hepsinin rızkını temin etmesi, Rahmân isminin tecellîsidir.51

Rızk vermek, merhamet etmek, Rabbimizin sıfat-ı iktizâsından-
dır.52 Yüce Allah (c.c.) kulları üzerindeki rahmeti sonsuzdur. Rah-
mân isminin tecellîsiyle dünyada yaşayan mü’min olan kulları ile
birlikte mü’min olmayan kullarının rızkını kendisinin vereceğini
beyân etmektedir.

Yüce Allah (c.c.) zerre kadar dünyaya kıymet vermemektedir.
Her fırsatta dünyanın bir imtihan yeri olduğunu, dünyada ne eker-
sek âhirette de onu biçeceğimizi bildirmektedir. Şâyet dünyaya
zerre kadar önem verseydi, kâfirlere ve kendisinin verdiği nice ni-
metlere şükür etmeyen o nankör inançsızlara yiyecek, içecek ve
barınacak yer verir miydi?

ÂYETLER IŞIĞINDA ER-RAHMÂN (c.c)
Yüce Allah (c.c.), Rahmân esmâsıyla Hakk’ın, yani kendisinin

rahmet-i umumisi’ni53 halktan günahkar olanların bile kendi kul-
ları olduğunu ve kendisinden ümit kesilmeyeceğini Kur’an-ı
Kerîm’in, Zümer suresi, 53. âyetinde açık açık dile getirmiştir
“Deki ey kendilerine zulmeden kullarım! Allah (c.c.) rahmetinden
ümit kesmeyiniz!”

Tövbe suresi hariç, Kur’an’daki her surenin “Rahmân ve Rahîm
olan Allah’ın adı ile…” diyerek başlamamızın anlamı bu konuya
açıklık getirmektedir.

Biraz daha açacak olursak, Allah’ın rahmeti kâinattaki bütün
canlıları kapsamakta, kucaklamakta ve onları koruması altına al-
maktadır.

EL-ESMÂÜ’L-HÜSNÂ l 21

Bir misal verecek olursak, “Havada uçan bir kartal kendisine
5 km. uzaklıktaki yeryüzünü rahat görebiliyor. 1,5 km. mesafeden
de avlanacağı avını görebiliyor. 1,5 km. mesafeden avını görünce
gözünü avının üzerine dikiyor. Avını gözündeki bir mercek (büyü-
teç) vasıtası ile 7,5 kat büyütüyor ve hemen avının üzerine pike
yaparak onu avlıyor.”

Yine başka bir misal kurbağayı verelim: “Kurbağaya dikkat ede-
cek olursak, gözü dışarıdadır. Kurbağanın gözü yuvasının içinde
360 derece dönebilmektedir. Avlayacağı sineği hareket etmeden,
yani gövdesini sağa sola döndürmeden avını hem büyütüyor, hem
de rahatlıkla görebiliyor. Böylece avını kaçırmadan yakalıyor.”

Bunun gibi daha birçok misaller verilebilir. Demek ki onları ya-
ratan, yalnız yaratmakla kalmıyor, rızklarını temin edebilmeleri için
çok büyük kolaylıklar gösteriyor.

Bu mucizeler Rabbu’l-Âlemîn54 “Rahmân” sıfatının kâinat üze-
rindeki tecellîsidir.

HADİSLERİN IŞIĞINDA ER-RAHMÂN (c.c)
“Allah’ı zikretmek, Allah’ın en çok sevdiği kul olmak” demektir.
İslâm âlimleri, Hazreti Musa (a.s)’ın yüce Allah (c.c.) ile ko-

nuşması ve O’ndan bazı sorularını ve dileklerini bize şöyle naklet-
mektedir:

Musa (a.s) bir gün, “Ey Rabbim! Kullarının seni en çok seveni
kimdir?” diye sordu. Yüce Allah (c.c.), “Onların beni en çok se-
veni, en çok zikredenidir.” diye buyurdu. Musa (a.s), “Yâ Rabbim!
Kullarının en zengini kimdir?” diye sordu. Yüce Allah (c.c.), “Ken-
disine verdiğim şeye rıza gösterip razı olanıdır.” diye buyurdu.
Musa (a.s), “Ey Rabbim! Kullarının en iyi hüküm vereni hangisi-
dir?” Yüce Allah (c.c.), “İnsanlar Hakkında kendisi için hüküm
verdiği gibi hüküm verendir.” Musa (a.s), “Yâ Rabbim! Kullarının
senden en çok korkanı kimdir?” Yüce Allah (c.c.), “Onların beni

22 l EL-ESMÂÜ’L-HÜSNÂ

en iyi bilenleridir.” Musa (a.s), “Yâ Rabbim! Ben sana nasıl şük-
redeyim ki, bana ihsan buyurduğun nimetlerden en küçük bir
nimet bile bütün amellerime denk gelmez.”

ER-RAHMÂN (c.c) ESMÂSININ
İNSANA VERDİĞİ MESAJ
Yüce Allah (c.c.), “Ey Musa! İşte sen şimdi bana şükrettin!”

diye buyurdu.
Özetleyecek olursak, Rabbu’l-âlemîn; Hazreti Musa’nın sor-

duğu soruya verdiği cevapla bizlere şu mesajı iletiyor: “Benim sev-
gimi kazanmak istiyorsanız beni çokça zikrediniz!”

ŞİİR
Yâ Rab! Yönelt hak yoluna
Tut elimden, kaldır beni
Merhamet et, kem55 kuluna
Rahmetine daldır beni

Nefs elinde bir şikârım56

Senden ayrı hiçtir varım
Bunca yıllık günahkârım
Beni bana buldur beni

Yâ Rab! Muradım ver bana
Esrarını57 göster bana
Yeter tek damla ter bana
Katre katre doldur beni

Daldırma tamah58 malına
Meyve et irfan59 dalına

EL-ESMÂÜ’L-HÜSNÂ l 23

Düşürüp iman balına
Son nefeste güldür beni

Yâ Rab! Kula aklım ermez
İçimdeki şeytanı ez
Ölmeden öncede bin kez
Öldür beni öldür beni
H. Cengiz ALPAY

DİNİ HİKÂYE

HALİL İBRAHİM SOFRASI
VE HAZRETİ İBRAHİM’İN MECÛSÎ60 MİSAFİRİ
Hazreti İbrahim hiç misafirsiz sofraya oturmazmış. Bazen mi-

safir bulabilmek için 1-2 mil şehrin dışına doğru çıktığı bile rivâyet
edilir.

Yine bir gün misafiri olmadığı bir akşam dışarı çıkarak misafir
aramaya başlar. Uzaklarda bir yerde yaşlı bir misafir bulur. Onun
koluna girerek eve getirir ve sofrasına oturtur. Misafir yemeğe
besmele çekmeden başlar. Hazreti İbrahim’in dikkatini çeker,
“Sen besmele çekmeyi unuttun!” der. Misafir, “Ben besmele çek-
mem. Çünkü Müslüman değilim, mecusiyim!” der. Hazreti İbra-
him kızar ve “Ben böyle biriyle yemek yemem!” diyerek misafiri
azarlar ve misafir de sofradan yemek yemeden kalkar gider.

Bunun üzerine Yüce Allah (c.c.), Hazreti İbrahim’e Cebrâîl61

(a.s) vasıtasıyla vahiy62 gönderir: “Yâ İbrahim! Bana inanmadığını
bildiğim hâlde yıllardır ben onun rızkını veriyorum. Ama sen daha
yeni öğrendiğin hâlde, bir öğün yemeği ona çok gördün. Hemen
çık, mecusiyi bul ve af dile!” Hazreti İbrahim derhâl dışarı çıkar
ve mecusiyi arar bulur.

24 l EL-ESMÂÜ’L-HÜSNÂ

DUA
Sen öyle rahmet edersin ki, rahmetinin tecellisiyle her zerre,

hayat bulur. Rahmetinin bir cilvesi, tüm günahlarımızı63 silerek, bizi
Cennet’ine sokar. Şu çorak gönlümüzü rahmetinle ıslat yâ Rabbî!

Yâ Rabbî! Bizlere rızk vermeyi zaten “Rezzâk” isminle üzerine
almışsın. Senden maddî ve manevî rızıklarımızı talep ettiğimizde,
bizleri onlardan mahrum eyleme! Rızana bizleri kefil, rızkına nâil
eyle bizleri! Zira muhannetin64 kapısı güçtür. O kapıya bizler muh-
taç eyleme yâ Rabbî!

Yâ Rabbî! Sen öyle Rahmân’sın ki, Rahmân esmân ile kâinat
rahmete ulaşır. Allah’ım! Gazabından rızana, azabından affına sı-
ğınırım! Senden, sana sığınırım! Sen emretmezsen rahmet yağ-
maz, dal kıpırdamaz!

Güllerin güzelliği, çiçeklerin renkleri, kelebeğin deseni, mey-
velerin lezzeti, senin rahmetinin eseridir. Rahmân kapısından biz-
leri de içeri sokarak, Rahmân sıfatını rahmete çevir yâ Rabbim!
Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 25

ER-RAHÎM
(C.C)

26 l EL-ESMÂÜ’L-HÜSNÂ

ER-RAHÎM (c.c)
Yüce Allah (c.c.), “Rahîm” İsm-i Celîl ile kendisine iman eden

bütün mü’minlere çok fazlasıyla rahmet edendir.
Bu İsm-i Celîl ile mü’min kullarına, bilhassa ebedî âlemde çe-

şitli nimetler sunarak, aynı zaman da Cennet’iyle Cemâl’iyle65 ik-
râmda bulunacağını beyân etmektedir.

Yüce Allah (c.c.), rahmetine hamd ve şükürle karşılık veren
mü’minlere merhamet edeceğini, Rahmân’ın rahmetini ebedileş-
tireceğini kıymetli kitabımız Kur’an-ı Kerîm’de defalarca bize müj-
delemektedir.

ÂYETLER IŞIĞINDA ER-RAHÎM (c.c)
İşte bunun içindir ki her surenin başlangıcı sayılan “Bismilla-

hirrahmânirrahîm”66, yalnız Fatiha suresinde birinci âyet olarak alın-
mıştır “Rahmân ve Rahîm olan Allah (c.c.) adıyla…” diye başlar.

Üçüncü âyetinde altını çizerek “O, Rahmân ve Rahîmdir” di-
yerek kendisine inanan ve inanmayanların da Allah’ı olduğunu bil-
dirir ve onun devamı olan dördüncü âyetinde ise, “O, din gününün
mâliki- sultanıdır.” diyerek, yarın âhirette hesap sorma esnasında
rahmetine nâil olmuş, “Rahîm” esmâsıyla şereflendirilmiş kulla-
rına merhamet edecek tek varlığın kendisi olduğunu bildirir.

O’nun hükümdarlığı, dünyadaki hükümdarlara benzemez.
Hüküm, yalnızca kendisine aittir. Bir yardımcısı yoktur. Bizler her
gün kıldığımız beş vakit namazda okuduğumuz Fatiha suresinde
bunu kabul ettiğimizi; yüce yaratanın huzurunda tekrar ve teyit
ederiz.

Yine yüce Allah (c.c.), bu rahmet lütfunu Kur’an-ı Kerîm’inde
bize şu ifade ile duyurmaktadır: “Ben, o rahmetimi tövbe eden-
lerle, zekâtını verenlere yazacağım!”67

Böylece yüce yaratıcımız, mü’min kullarına rahmet edeceğini ve
herkesin amelleri karşılığında mükâfatlandırılacağını belirtmektedir.

EL-ESMÂÜ’L-HÜSNÂ l 27

Evet, “Mal canın yongasıdır” derler. Ama hayatta iken malının
zekâtını vermeye alışmış bir insan can verirken de rahat verir.

Değerli Müslümanlar!
“Veren el, alan elden her zaman evladır.” Kendi elinizle ka-

zandığınız malı verirken elimiz titrerse, ya can verirken ne yapa-
cağız? Can vermemeye imkân var mı?

Bakınız şâir bunu ne güzel dile getiriyor:

GÜCÜN MÜ VAR?
Ölmeyecekmiş gibi davrananlara
Ecel gelir kapın çalar,
Açmamaya gücün mü var?
Azrâîl ister emâneti,
Vermemeye gücün mü var?

Ecel şerbetin içtin,
Ölmemeye gücün mü var?
Yaşadın ömür bitirdin,
Gitmemeye gücün mü var?

Yıkanır kefenin hazırlanır,
Giymemeye gücün mü var?
Musallâ taşına konur cesedin,
Gelmemeye gücün mü var?

Koyarlar derin kabire,
Toprak örterler üstüne,
Terk eder giderler hepsi de,
Kalkmaya gücün mü var?

28 l EL-ESMÂÜ’L-HÜSNÂ

HADİSLER IŞIĞINDA ER-RAHÎM (c.c)
İmam-ı Taberânî Hazretleri’nden nakledilen bir hadis-i şerif’e

göre Peygamberimiz (s.a.v.) Efendimiz sohbetlerinde buyurmuşlar
ki: “Rabbim bana” ümmetinden 70.000 kişiyi hiç sorgu suale tabi
tutmadan Cennet’e alacağını vaat etti. Ben de daha fazlasını ken-
disinden istedim. Yüce Rabbim de bana her ferdin yanında
70.000 de, sen Cennet’e sokabilirsin diye yetki lütfettiler”

Değerli Müslümanlar!
Bu hesaba göre 70.000 x 70.000 = 4.900.000.000 kişi

eder. Allah (c.c.) bizleri de bu hesaba dâhil eden kullarından ol-
mayı nasip etsin İnşallah!

Bakınız, Mevlâna Hazretleri bu konuya bir misal veriyor: “Yüce
Allah (c.c.), sevgili Peygamberimiz (s.a.v.) Efendimiz’e öyle fazi-
letler, öyle mükâfatlar, öyle imkânlar vermişler ki, gelmiş geçmiş
Peygamberler ümmetlerine böyle benzeri bir imkân tanıyamamış-
lardır”

Peki, buna layık bir ümmet olabilmek için bize düşen bir vazife
yok mu? Tabi ki var! Öyleyse ne yapmalıyız?

Rahîm ism-i şerif’ini sık sık tekrar edeceğiz. Din büyüklerimiz,
“Rahîm ism-i şerîf’ini okumaya devam edenler ve yazılı olarak üze-
rinde taşıyanlarında kalpleri yumuşar, iyilik yapma ve merhamet
etme melekeleri gelişir ve çoğalır” diye buyurmuşlardır.

Yine din büyüklerimizin tavsiye ettikleri şu altın değerindeki
öğütleri hatırlayalım: “258 defa “Er-Rahîm” ism-i şerîf’ini tekrar
edenler, her türlü tehlikeden kurtulurlar “Er-Rahîm” ism-i şerîf’i
yazılı bir kâğıdı suyun içine atıp biraz beklettikten sonra, o su ağaç
köküne dökülürse o ağacın meyvesi bol olur “Er-Rahîm” ism-i şe-
rîf’i bir su bardağının içine koyup onun suyunu içen kimse ile içi-
ren kimse arasında sevgi, muhabbet bağı oluşmuş olur.

EL-ESMÂÜ’L-HÜSNÂ l 29

ER-RAHMÂN (c.c) ESMÂSININ
İNSANA VERDİĞİ MESAJ
Bazı ulema,68 “Rahmân” ism-i şerîf’i Cehennem’den kurtaran;

“Rahîm” ism-i şerîf’i Cennet’e koyan, anlamı taşır diye buyurmuş-
lardır.

Ebu Hureyreden (r.a) nakledildiğine göre, “Bir kimse, ‘yâ-Rah-
mâne külli şey’in yâ Rahîme hu’ mübarek ism-i şerîf’leri güzel bir
kâğıda yazıp evin bir köşesine koyarsa, o evde çirkin ahlâka sahip
insanlar varsa; onlarda hayâ belirtileri oluşur ve ahlâkı düzelir.”
diye buyurmuşlardır.

YUNUS EMRE DE ZATEN BUNU DİLE GETİRİYOR
Sensin Kerîm, sensin Rahîm,
Allah, sana sundum elim.
Senden başka yoktur emin,
Allah, sana sundum elim.

Geldi Münkir ile Nekir69,
Her birisi sordu bir dil.
İlâhî! Sen cevap verdir!
Allah, sana sundum elim.

İşte, “Rahmeten li’l-âlemîn” olarak gönderilen Peygamber
(s.a.v.) Efendimiz şöyle buyurur: “Allah (c.c.) “Rahîm” esmâsı pı-
narının, hazinesinin musluğu gibidir. Bu sıfatın Resul’de tecellîsi,
bir murâd-ı ilâhîdir. Bu musluktan akan murâd-ı ilâhîden her insan
ancak hak ettiği kadarını, yani nasibi kadarını alır “

Bir Allah (c.c.) dostunun dediği gibi: “Bir çiçeği dalından ko-
parıp bir vazoya koyarak güzelliğini seyretmek ve koklamakla, o
çiçeği dalında Allah’ı zikrederken yakalayıp seyretmek arasında
büyük fark vardır”

30 l EL-ESMÂÜ’L-HÜSNÂ

“RAHÎM” YÂ RABBÎ!
Senlik benlik ile kaybettik izi,
Bizi kendimize buldur yâ Rabbî!
İz’ansız akılla şaşı gözümüzü,
Hakikât nurunla gördür yâ Rabbî!

Münkire, zalime bizi ezdirme!
Seraplar peşinde boşa gezdirme!
Hasret kırlarında koyup tezdirme!
Muhabbet gönlüne kondur yâ Rabbî!

Şükür ile kapat aç günümüzü,
Aratma bizlere hiç dünümüzü,
İlâhî! Mekânın şu gönlümüzü,
İnsanlık aşkıyla doldur yâ Rabbî!

Duygusuz, görgüsüz, hâlsiz bırakma!
İmansız, ikrarsız nârına yakma!
Kulda kusur çoktur, kusura bakma!
Rahîm, rahmetinle güldür yâ Rabbî!

Rıza derki, haksızlığı yalanı,
İsi, kiri, yolsuzluğu gümânı,
Üstümüzden şu toz ile dumanı,
Lütfu ihsanınla kaldır yâ Rabbî!

Bahattin KARAKOÇ

EL-ESMÂÜ’L-HÜSNÂ l 31

DİNİ HİKÂYE
Rivâyet edildiğine göre hoca talebelerine, “Çocuklar bahar

geldi, her taraf çiçeklerle süslendi. Bu günkü dersimizi kırda ya-
palım!” der ve onları kıra götürür.

Aradan biraz zaman geçtikten sonra, “Haydi, size yarım saat
müsaade! Gezin oynayın!” der. Çocuklar yarım saat paydostan
sonra her biri kendisine göre bir çiçek bulur. Kimi gelincik, kimi
papatya koparıp hocasına getirir. Fakat bir çocuk vardır ki bir kö-
şeye çekilmiş; mahcup, boynu bükük durur. Gözleri dolu dolu ağ-
lamaklı bir hâli vardır. Çocuğun bu hâli hocasının dikkatini çeker,
“Gel bakalım evladım! Sen beni sevmiyor musun? Bak arkadaş-
ların hem oynayıp hem de bana çiçek getirdiler. Sen hiçbir şey
getirmemişsin!” Çocuk, daha da hıçkıra hıçkıra ağlayarak,
“Hocam, seni hiç sevmem mi? Lakin hangi çiçeğe koparmak için
gittim ise hepsi ‘lâ ilâhe illallâh!’ diye Allah (c.c.) yı zikrediyorlardı.
Onun için koparmaya kıyamadım!” der. Hocası çok şaşırır ve ta-
lebesine sarılarak iki yanağından öper. Elleri ile gözyaşlarını siler
ve sohbetine devam eder. “Görüyorsunuz ki evlatlarım kâinatta
ne varsa ağaçlar, çiçekler, böcekler, taşlar her şey her an zikir
hâlindedir ‘lâ ilâhe illallâh!’ diyerek Allah’ı tesbih ederler.” diye
buyurur.

Yalnız Müslümanlara, inananlara mahsus hususiyet ve fazilet-
lerden biri de onlardan birçok kimsenin hesapsız, sorgusuz, sual-
siz olarak doğrudan Cennet’e girebileceklerinin müjdelenmesidir.
İşte bunlar, yüce Allah (c.c.) “Rahîm” esmâsından nasibini alıp
Allah’ın rahmetine nâil olmuş mü’min kimselerdir.

DUA
Er-Rahîm olan Allah’ım! Rahmân sıfatını rahmete çevir! Sen-

den bildiğimiz ve bilmediğimiz; şimdi ve gelecekte olacak bütün
iyilikleri isteriz. Bildiğimiz ve bilmediğimiz; şimdi ve gelecekte her

32 l EL-ESMÂÜ’L-HÜSNÂ

türlü şerden sana sığınırız. Bizleri koru ve kolla yâ Rabbî!
Senden Cennet’i ve Cennet’e yaklaştıran söz ve amelleri biz-

lere lütfetmeni niyaz ederiz. Kabul buyur yâ Rabbî!
Kulun ve Resul’ün Muhammed (s.a.v.)’in senden istediği hayrı

dileriz. Kulun ve Resulün Muhammed (s.a.v.)’in sana sığındığı
şeylerden biz de sana sığınırız! Bizi koru!

Bizim için yazdığın her şeyin sonunu iyi yapmanı senden dileriz!
Ey merhametlilerin merhametlisi! Rahmetinle dileğimizi yerine

getir. Sevdiklerimizle birlikte huzurlu, sağlıklı, uzun ömürler ver!
Allah’ım! Bizleri yağmurun gibi rahmetini, toprağın gibi şefkatini

saçanlardan et! Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 33

EL-MELİK
(C.C)

34 l EL-ESMÂÜ’L-HÜSNÂ

EL-MELİK (c.c)
El-Melik, bütün mükevvenatın,70 mevcut olan her şeyin sahibi

ve mutlak hükümdarı anlamına gelmektedir. Mevcut âlemlerin ve
âhiret âleminin71 tek hükümdarıdır. Her iki cihandaki eşyanın ta-
sarrufu Allah’a (c.c) aittir.

Merhum Necip Fazıl diyor ki:
“Allah (c.c.) kendi mülkünde dilediği gibi tasarruf edince sana

ne düşer!”
O, “Ol!” deyince her şey olur, olmasını istemediği hiçbir şey

de olmaz. O’nun hiçbir şeye ihtiyacı yoktur, her şeyin varlığı ve
devamı O’na muhtaçtır.

El-Melik, göklerin ve yerin, mülk ve melekûtunun sahibidir.
Mülk, “Ez-Zâhir” ismine; melekût ise “El-Bâtın” ismine delalet
eder. Çünkü o din gününün72 mâlikidir.

KUR’AN VE HADİSLER IŞIĞINDA MELİK (c.c)
Kur’an-ı Kerîm’in Âli İmrân suresi, 26. âyetinde bu açık açık

bize bildirilmektedir “De ki: Ey mülkün sahibi Allah’ım! Sen, mülkü
kime istersen O’na verirsin. Mülkü kimden dilersen ondan alırsın!”

Yine Hac suresi, 64. âyetinde “Semâvâtta73 ve arzda74 ne
varsa hepsi yüce Allah’ın mülküdür. Allah (c.c.) zengindir. Hiç kim-
seye ihtiyacı yoktur.” Evet, bu âyeti kerîmelerin izahından anlaşı-
lacağı üzere, gerek dünya gerekse Âhiret hayatının, her şeyin
Rabbi ve Meliki olan Allah’ım! Senin mülkünde yaşayıp, senin
evinde misafir olup, senin bizlere ikrâm etmiş olduğun bütün ni-
metlerden istifade ediyoruz. Hayatımızı sürdürürken kiracı oldu-
ğumuzun idraki içerisinde bize düşen görev, mal sahibi olan sana
şükür etmek, hamd ve senâlarımızı75 sık sık tekrar etmektir. Yüce
yaratıcımız Allah (c.c.), dünya ve Âhiret hayatının temsilcisi olarak
ve iyice idrak etmemizi teminen, biz insanlara iki göz vermiştir.
Bunlardan biri, başımızdaki iki gözdür. Diğeri ise görünmeyen kalp

EL-ESMÂÜ’L-HÜSNÂ l 35

gözümüzdür. Baş gözümüz dünya, kalp gözümüz de Âhiret
Âlemi’ni idrak etmemize yardım eder. Böylece hem dünya hem
de Âhiret gününün tek sahibi Allah (c.c.) tır. Dolayısıyla o Mâlik’tir!
O, mal sahibi; bizler de memlûk… Yani, kiracı... O zaman ev sa-
hibinin talimatına, kontratına aynen uyacağız.

Esnafların pîri Âhi Evrân Velî Hazretleri, müritlerine76 “neye
uyacakları, neden kaçınacaklarını” şöyle sıralamıştır: “Elini açık
tut! Sofranı açık tut! Kapını açık tut! Gözünü kapalı tut! Dilini ka-
palı tut! Belini kapalı tut!” İşte o zaman ev sahibinin kontratına
uymuş oluruz. Nasıl kontrat bitince ev sahibi evden kiracısını çı-
kartıyorsa, vademiz yetince de Melik olan Allah (c.c.), emânetini
kendi yanına geri alıyor.

Bir Allah (c.c.) dostu şu dizeleri ile bakın bizi nasıl uyarıyor:

Mal sahibi, mülk sahibi
Hani bunun ilk sahibi?
Mal da yalan mülk de yalan!
Var biraz da sen oyalan…

Yalancı bir dünya için ebedi kalacağımız dünyamızı karartma-
yalım. Buna çok dikkat edelim.

Mısır’da yetişen evliyanın büyüklerinden Leys bin Sa’d Hazret-
leri bir gün, “Kardeşlerim! Dünya malı dünyada kalır. O’na gönül
bağlamayın!” buyurdu. Sonra şunu anlattı: Fakir bir adamla zen-
gin birisi, birlikte yolculuğa çıkmış ve bir yerde mola vermişler.
Fakir olan, oradaki bir ağacın altına uzanıp uyumuş. Bir müddet
sonra zengin arkadaşı uyandırmış onu. Kalk! Karanlık basmadan
biraz daha yol alalım! Fakir, gözünü açıp, “Niye uyandırdın?”
demiş “Ne güzel rüya görüyordum!” “Hayrola! Ne görüyordun?”
“Sorma! Çok zengin olmuşum. Köşklerim, saraylarım, hizmetçi-
lerim vardı!” Zengin, alaylı bir tavırla sormuş: “Yaa! Peki, şimdi

36 l EL-ESMÂÜ’L-HÜSNÂ

ne oldu o mallarına?” “Ne olacak? Gözlerimi açınca kayboldu
hepsi” Zengin gülmüş, “Ne yapayım ben öyle malı, gözlerini
açınca hepsi kayboldu.” Bu defa fakir sormuş ona, “İyi de, sen
ölünce malların kaybolmayacak mı sanki?” “Eee! Kaybolacak
tabi!” Taşı gediğine koymuş, “O zaman farkımız ne?” “Benim mal-
larım gözlerimi açınca kayboldu, seninkilerse gözlerini kapayınca
kaybolacak.”

Yine bu Allah (c.c.) dostu yaptığı bir sohbette dinleyenlere
şöyle seslendi: “Bu dünyada neşe ve rahatlık arayan varsa, bo-
şuna aramasın!” buyurdu “Çünkü ikisi de yoktur bu dünyada”
“Dünyada yoksa nerede vardır?” dediler “Allah (c.c.) ikisini de
Cennet için saklamıştır” “Peki, dünyada ne vardır efendim?” “Sı-
kıntı vardır, hastalık vardır, mihnet vardır. Dert, musibet, çile var-
dır. Ama bütün bunlar faydalıdır bizim için” “Faydalı mı? Nasıl
yani?” “Eğer dünyada bu sıkıntılar olmasaydı, Âhiretteki sonsuz
Cennet nimetlerinin tadını alamaz, güzelliğini anlayamazdık!” diye
buyurdular.

İnsan noksanını bilmeli ve tamamlamaya çalışmalıdır. Kendisi
inşâ olmamış bir kimseye inşaat yap dersen, bu görevi ona verir-
sen, hem o insana hem de yaptığı o inşaata yazık olur.

Mükevvenatın yaratıcısı ve yegâne sahibi, Melik’i olan Allah
(c.c.), insanı yaratırken bütün azalarını yerli yerine koyup eksiksiz
olarak yaratmıştır.

Peki, insan sahip olduğu bu paha biçilmez servetin bedelini
ödemiş midir? Aslâ ve aslâ ödememiştir. Zaten ödemeye kalksa
gücü de yetmez. İşte göz, kulak, el, ayak, mide, kalp, v.s. ona
yaratıcısı tarafından diğer bütün azaları ile birlikte hediye edilerek
gönderilmiştir.

Bu durumu şöyle bir tefekkür edelim: Bir yazar diyor ki: Tuva-
let, tuvaletken görevi bellidir. Mimar projede tuvaletin yerini tespit
eder. Müteahhit o yere tuvaleti koyar. Peki, her villada, her sa-

EL-ESMÂÜ’L-HÜSNÂ l 37

rayda, her evde ve her yerde tuvalet yerini alır da, bu bizi şu dü-
şünceye götürmez mi? İnsan insanken dünyada yerini alıp tuvalet
kadar da görevini yerine getirmeyecek midir?

Yani daha açık bir ifadeyle; dünyada Allah (c.c.) kendisine lüt-
fettiği bütün yiyecek ve içecekleri âfiyetle mideye indireceksin.
Aradan bir vakit geçtikten sonra posasını tuvalet denilen gubura
bırakacaksın. O zaman demezler mi adama, “Sen gubur makinesi
misin? Senin işin gubura posa taşımak mı? Yaratıcı o iş için mi
seni gönderdi?” Tabii ki hayır! Hiçbir şeye muhtaç olmadan Rab-
bim her şeye muhtaç olan biz kullarına hidâyet nasip etsin İnşallah!

MELİK (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
İnsan istediğini yiyen, istediğini diyen, istediğini yapan başıboş

bir yaratık değildir. İnsan, “Alîm, Habîr, Rahîm ve Kadîr” olan yüce
yaratıcının hüküm ve tasarrufu altında olduğunu, hayatı boyunca
iyi-kötü işlediği her şeyden sorumlu tutulacağının bilinci içinde ol-
malı, yaşantısını da ona göre dizayn etmelidir.

Mahkeme-i Kübrâ’da77 dosyasının açılıp hep bu amellerinden
sorguya çekileceğini bilmelidir. İnsan, dünyanın bir gölge gibi ge-
çici olduğunu, unutup da ömrünü boş geçirmemelidir. Her türlü
nimetleri kendisine lutfedip veren yaratıcısına sık sık şükredip her
fırsatta şükranlarını arz etmelidirler.

Melik ism-i şerîf’inden nasibini almış bir kul, o ism-i şerîf’inin
sırrına vasıl olmuş bir kuldur. Hem kendi nefsine hâkim olmuş
hem de başkalarının Hakk’ına-hukukuna… Allah (c.c.) emri Mu-
cîbince yüce Rabbimizin emir ve buyruklarına uyarak emredildiği
gibi doğru olmak mecburiyetindedir. Çünkü dönüş yine O’nadır.
Melik ism-i şerîf’inin tecellîyâtı Allah (c.c.) yarattıkları üzerindeki
en şiddetli tecellîsidir.78 Rabbim hepimizi bu güzel esmâsından
nasibini almış kullarından eylesin İnşallah!

38 l EL-ESMÂÜ’L-HÜSNÂ

İŞ BU VÜCUT ŞEHRİNE
İş bu vücut şehrine her dem79 giresim gelir
İçindeki Sultan’ın yüzünü göresim gelir
İşidürem sözünü, görmezem yüzünü
Yüzünü görmekliğe canım veresim gelir

Ol Sultan halvetinin yedi hücresi vardır
Yedisinden içerü cevlân urasım gelir
Her kapıda bir kişi yüz bin içerisi vardır
Işk kılıcın kuşanıp cümle kırasım gelir

Erenlerin sohbeti arturur ma’rifeti
Cahilleri sohbetten her dem süresim gelir
Leylâ-i Mecnûn benem, Şeydâ-yı Rahmân benem
Leylâ yüzün görmeye Mecnûn olasım gelir

Dost oldu bize mihmân bunca yıl, bunca zaman
Gerçek İsmâil ilen kurban olasım gelir
Miskin Yunus’un nefsi dört tabiat içinde
Işk ilâ sırrına pinhân varasım gelir.

Yunus EMRE

DİNİ HİKÂYE
Günün birinde bir genç tekkeye gelerek, şeyhe müracaat eder

“Şeyhim! Şâyet müsade ederseniz ben de tekkenize gelip size
tâbi olup, ilim ve irfanınızdan istifade etmek istiyorum! Lütfen,
beni kabul ediniz!” Şeyh, “Hoş geldin evladım! Otur şuraya, se-
ninle biraz konuşalım!” O genci dinledikten sonra, “Hadi bakalım,
ilk görevine başla! Dergâhımız çok kirlendi, baştan aşağı bir te-
mizle bakalım! Temizlik imandandır!” Genç, şeyhinin elini öptük-

EL-ESMÂÜ’L-HÜSNÂ l 39

ten sonra baştan aşağı dergâhı temizler. Temizlik bittikten sonra
dergahtan çıkar ve bir daha dergaha dönmez. Fakat gerek şeyh,
gerekse dergahtaki diğer dervişler bu ayrılışa bir anlam veremez-
ler. Aradan seneler geçer dergahtaki dervişlerden biri onu tesa-
düfen görür: “Kardeş! Sen hem kendin geldin görev istedin,
şeyhim sana görev verdi. Bir daha görünmeden kayboldun, hepi-
miz merak ettik!” deyince genç biraz daha olgunlaşmıştır, şu ce-
vabı verir: “Üstadım! Bir tefekküre daldım; bir de ne göreyim! O
dergahta benden başka kirli yok. Onun için önce kendimi temiz-
lemem lazımdı. O dergaha kendimi layık görünce, gerekli nefis
temizliğine erince geri döneceğim! Şeyhimden özür diler, ellerin-
den öperim!” der.

Evet, bu temizlik; yalnızca vücut temizliği değildir. İnsanlar
ruhen de temiz olmalıdırlar. Kap temiz, su kirli olursa; o su içil-
mez! Su temiz, kap kirli olursa; yine o su içilmez! Her ikisinin de
temiz olması lazımdır.

DUA
Ey yücelerin yücesi Allah’ım! Bütün canlı cansız mükevvenatın,

her şeyin sahibi sensin! Sen dâimsin! Sen Hayy’sın, biz misafir…
Misafir ettiğin dünyada bizlere takdir buyurduğun ömrümüz içinde
tevazuuyla sana yaklaşmamıza merhamet eyle! Amellerimizi kabul
eyle! Hâllerimizi ıslah eyle! Sana ibadet etmeyi, sonunda da iba-
detlerimizi kabul etmeyi bizden kabul eyle! Ecelimizi saadetle
sona erdir! İşte, içinde bulunup yaşadığımız şu fânî dünyadaki hâ-
limiz sence ma’lumdur. Hâlimiz sana gizli değil, açıktır. Sen bizleri,
bizden fazla düşündüğün için; sen emrettin, biz terk ettik! Sen
yasakladın, biz işledik! Yâ Rabbim! Sen Melik’sin! Canımızın, ma-
lımızın sahibisin! Dertlerimizi kendisine açacağımız en güzel dost-
sun! Fazlına güvenerek senden af diliyoruz! Geldik kapına, aç
kapını yâ Rabbim! Âmîn.

40 l EL-ESMÂÜ’L-HÜSNÂ

EL- KUDDÛS
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 41

EL- KUDDÛS (c.c)
El- Kuddûs, “Zatında ve sıfatında hiç noksanlık bulunmayan,

her türlü kusur ve eksiklikten ârî, sonsuz kutsîyet ve paklık sahibi,
kendisine noksanlığın ulaşamayacağı ulu varlık” anlamını taşı-
maktadır.

İnsanlar her ne kadar bilirlerse bilsinler, mutlaka hataya dü-
şerler. Hata yapmak, hataya düşmek insanların doğasında mev-
cuttur. Çünkü “Beşer şaşar!” Dünya üzerindeki insanlar çeşitli
meslekleri seçmişlerdir. Çeşit çeşit tahsiller yapmışlardır. Meslekî
bilgi ve becerileri ile bir noktaya gelmiştirler ki, işte orada tıkanır-
lar. Ondan daha fazla ileri gidemezler ve tıkanırlar.

ÂYETLER IŞIĞINDA EL-KUDDÛS (c.c) ESMÂSI
Bir damla (H2O) suya, ateşi sudan gizleyen, bir buğday tane-

sine harmanı gizleyen kutsîyet sahibi yüce Rabbimizin bu gizli sır-
rını çözmeye biz insanların gücü yetmez “Zira bu terazi bu sıkleti
çekmez!” uyarısından anlaşılacağı gibi yegâne kitabımız Kur’an-ı
Kerîm’in Haşr suresi,’nin 23’ncü âyetinde buyruluyor ki: “Allah
(c.c.) mülk ve saltanat sahibidir. Her türlü noksanlıktan berîdir.
Esenlik verendir. Güven verendir. Gözetip kollayandır. Üstündür.
İstediğini yaptırandır. Uludur. Allah (c.c.), onların ortak koştukla-
rından münezzehtir.”

Yine Haşr suresi,’nin 24. âyetinde devamen buyrulmuştur ki:
“O, yaratan-yoktan var eden ve yarattıklarına şekil veren Allah
(c.c.) tır. En güzel isimler O’nundur. Göklerde ve yerde olanlar
O’nu tesbih ederler. O güçlüdür. Hikmet sahibidir.”

Bu âyeti kerîmelerin izahından da anlaşılacağı üzere Kuddûs
olan Allah (c.c.), her türlü kusur ve eksiklikten münezzehtir ve
müberrâdır. Sonsuz kutsîyet ve paklık sahibidir. İçinde yaşadığımız
dünyada mesken olarak kullandığımız evimizde eşyalar vardır. Ma-
salar, sandalyeler, koltuklar, buzdolabı, çamaşır makinesi, televiz-

42 l EL-ESMÂÜ’L-HÜSNÂ

yon vs. Bunların her birinin bir yapıcısı, ustası vardır. Misal olarak
koltuk falan ustanın, buzdolabı falan firmanın gibi… Zaman gelir
o eşyalar kullana kullana eskir ve kullanılamaz duruma gelince
atılır.

İşte ömür de böyledir. Kulun yaptığı eşyanın bir ömrü vardır ve
bu ömür de biter. Bir de evimizin penceresini açıp o yüce yaratı-
cının yaptığına bakalım: Güneş, ilk yaratıldığı gibi. Ay, ilk yaratıldığı
gibi. Yıldızlar, ilk yaratıldığı gibi. Yine uçan kuşlar, kelebekler, açı-
lan çiçekler hep ilk yaratıldığı gibi zinde ve tazeliğini, güzelliğini
koruyor. Ne eksiliyor, ne çirkinleşiyor. Kendisine verilen görevi ek-
siksiz olarak yerine getiriyor.

Âyet-i Kerîme’de açık açık izah edildiği gibi, “O, kâdir-i mut-
laktır. Gözler O’nu görmez. O, herkesi, her şeyi görür.” İşte, kâinatı
yaratan ve bizim emrimize sunan yüce Allah (c.c.) kendisini bizâ-
tihî göstermiyor. Ama yarattıkları ile bize kendisini tanıtıyor “Ben,
Kuddûs’üm! Ben yaparım! Ama işte böyle eksiksiz, noksansız ya-
parım!” diye her yaptığı şeye bu kâdir-i mutlâk olan imzasını atı-
yor.

Bir Allah (c.c.) dostunun dediği gibi: “Neylerse Rabbim eyler;
eylerse güzel eyler.”

Yeryüzünde kullana kullana kirlettiğimiz suyu buhar eder, gök-
yüzüne çıkarırsın. Orada onu bir güzel temizler, filtre eder ve yağ-
mur olarak, kar olarak tertemiz yine bizim yaşamamız için lazım
olan o rahmete bizi kavuşturursun. Sen öyle temiz ve pâk tutarsın
ki âlemi, her an her şeyin yapılıp yıkıldığı göklerde hiç enkâz ve
süprüntü kalmaz. Biz kömür dumanı, kalorifer yakıtları ile senin
tertemiz tuttuğun o gökyüzünü kirletiriz. Sen, bir rüzgâr estirerek;
o tozu dumanı alır götürür; pırıl pırıl bir hava bize lütfedersin! Zira
sen Kuddûs’sün! Yapınca kendine layık olanı yaparsın! Bizim için
hiç karşılık beklemeden, yemediği hâlde bize enva-i çeşit yiye-
cekleri yediren kendisi, içmediği hâlde bize envâ-i çeşit içecekleri

EL-ESMÂÜ’L-HÜSNÂ l 43

içiren, her şeyi bizim için, bizim rahatımız için yapan Allah (c.c)
şüphesiz bizim de O’nu, O’nun yarattığı dini, O’nun Kur’an-ı
Kerîm’ini, O’nun Peygamberlerini sık sık yâd edip, kendisine layık
bir kul, Peygamberine layık bir ümmet olduğumuzu sık sık yaptı-
ğımız ibadetlerle göstermek mecburiyetimiz vardır. Bu yaratıcımıza
kul olmak bizim görevimizdir.

Bakınız bir İslâm düşünürü, kalple Allah (c.c.) ilişkisini ne güzel
dile getiriyor: “Samed80 aynası kalpte, sanem81 misali mahbuplar”82

Sevilemez, sevilmemelidir. Zira sevildiği zaman birer put olurlar.
Sen de kendini olduğundan fazla beğenip ve beğendiğini abartır-
san, kendini putlaştırırsın. İşte o zaman nefsinin tutsağı olur, onun
yolunda gidersin. O zaman kalbindeki Allah (c.c.) sevgisine daha
az yer verir, Hüdâ’yı unutursun. Böylece kaybolur bütün o ulvî sır-
ların. Âsîlerden, inkârcılardan olursun “Maazallah!” diyor ve
devam ediyor: “Kırılan aynalara bakmam, buz gibi dağılmış ve yüz
parçaya bölünmemiş olurum. Böylece kalbimi vahdetle bütünleş-
tirmeye çalışırım. Yüz parçaya ayrılan gönül kâsemi onların çeş-
mesine sunmam. Çünkü onlar dolduramaz, benim ebede âşık
gönlümü.”

Evet, her zaman yaptığını güzel yapan bu emsalsiz yaratıcımızın
çeşmesine Kuddûs kupasıyla yaklaşırsak, kanar kanar içeriz. İşte
o zaman hayatımız müemmen olur, kalbimiz mutmain olur.

Büyük şâir Nef’i şu beyiti ile bunu ne güzel dile getiriyor:

Ne dünyadan sefâ bulduk, ne ehlinden recâmız var.
Ne Dergâh-ı Hüdâ’dan maâdâ bir ilticamız var.

Yâ Rabbim! Senin dergâhından başka yerimiz yoktur. Sen,
Kur’an-ı Kerîm’inde çizdiğin yoldan bizi ayırma! Sen, güzel yar-
dımcı; Sen, ne güzel dostsun! Dostluğumuzu yüce dergâhında
kabul buyur!

44 l EL-ESMÂÜ’L-HÜSNÂ

HADİSLER IŞIĞINDA EL-KUDDÛS (c.c) ESMÂSI
Ebu Hureyre’den nakledien bir Hadis-i Şerif’e göre yüce Allah

(c.c.) buyuruyor ki: “Ben, kulumun zannına göreyim. Beni andığı
an, ben onunlayım. Eğer beni kendi kendine anarsa, ben de onu
anarım. Eğer beni mecliste anarsa, ben de onu daha büyük bir
mecliste anarım. Kulum bana bir karış yaklaşırsa, ben ona bir
kulaç yaklaşırım. Kulum bana yürüyerek gelirse, ben de ona ko-
şarak giderim.”83

İşte bizler de gerek evimizde yalnız iken, gerekse bir araya ge-
lerek toplulukta Allah (c.c.)’mızı anarsak, Rabbimizin bu mükâfa-
tına nâil oluruz İnşallah!

EL-KUDDÛS (c.c) ESMÂSININ
İNSANA VERDİĞİ MESAJ
Ebu Said-i Hudrî Hazretleri kendisinden öğüt isteyen birisine

buyurdu ki: “Allah (c.c.) tan kork! Çünkü her şeyin başı Allah (c.c.)
korkusudur. Emr-i Ma’rûfa sarıl! Çünkü bu, İslâm dininin dünya
zevk ve lezzetlerine kapılmama hissidir. Allah (c.c.) yı zikretmeye
ve Kur’an-ı Kerîm okumaya devam et ki, seni gökte melekler,
yerde insanlar arasında yaşatacak olan budur. Doğruyu söyle!
Bunun dışında da sükûtu tercih et! Bunları yaparsan şeytanı ye-
nersin.”

Kuddûs! Zâtında ve sıfatında hiç noksanlık bulunmayan, her
türlü kusur ve eksiklikten ârî, sonsuz kutsîyet ve pâklık sahibi,
kendisine noksanlığın ulaşamayacağı ulu varlık olan Allah’ım! Bu
İsm-i Celîl’ine layık et bizleri!

EL-ESMÂÜ’L-HÜSNÂ l 45

ŞİİR
İlâhî! Budur ki sana niyâzım
Bizi Hâk yoluna gidenlerden et!
Yâ Allah! Çağırır kalb-i beyâzım
Lisân-ı mücevher seçenlerden et!

“Allah! Allah!” diyerek kurtulsak pastan
Gönlümüz uyansın gam ile yastan
Can ki uçuverip gider kafesten
Bu burçtan o burca, uçanlardan et!

Muhammed’dir cümle kulların hâsı
İlm ile sâdıklar çekerler yası
Göğsüne uğrarsa ecel pençesi
Kuddûs esmân ile candan geçenlerden et!

Ebu Bekir, Ömer, Osman ol Ali
Hazreti Resul’un çâr-ı yâdları
Orada görünür Hakk’ın cemâli
Cemâlin aşkına yananlardan et!
Sümmânî

DİNİ HİKÂYE ONLAR BENİM MİSAFİRLERİM!
Yaşadığı ulemalarından olan Ebu Said Hudrî, bir araya gelip

de Allah (c.c.) yı zikredenler, dini konuları işleyen toplantılarda
bulunanlar için Hazreti Peygamberimizden rivâyetle şöyle naklet-
mektedir: Resulullah Efendimiz’den işittim. Buyurdu ki: “İnsanla-
rın yaptıklarını yazan meleklerden başka melekler de vardır.
Yollarda, sokak başlarında dolaşırlar. Allahü teâlâyı zikir edenleri,
dine uygun iş yapanları ararlar. Bunları bulunca, birbirlerine ses-
lenirler.”, “Buraya geliniz, buraya geliniz!” derler. Kanatları ile on-

46 l EL-ESMÂÜ’L-HÜSNÂ

ları sararlar. O kadar çokturlar ki, göğe varırlar. Kullarının her işini
bilici olan Allah (c.c.), meleklere sorarak: “Kullarımı nasıl buldu-
nuz?” buyurur “Yâ Rabbi! Sana hamd ve senâ ediyorlar ve senin
büyüklüğünü söylüyorlar ve senin ayıplardan ve kusurlardan temiz
olduğunu söylüyorlar!” derler. “Onlar beni gördüler mi?” buyurur
“Hayır, görmediler!” derler. “Görselerdi nasıl olurlardı?” buyurur.
“Daha çok hamd ederlerdi ve daha çok tespih ederlerdi ve daha
çok tekbir söylerlerdi.” derler. “Onlar benden ne istiyorlar?” bu-
yurur. “Yâ Rabbî! Cennet’ini istiyorlar!” derler. “Onlar, Cennet’i
gördüler mi?” buyurur. “Görmediler!” derler. “Görselerdi nasıl
olurlardı?” buyurur. “Daha çok yalvarırlardı, daha çok isterlerdi.”
“Yâ Rabbi! Bu kulların Cehennem’den korkuyorlar. Sana sığını-
yorlar!” derler. “Onlar Cehennem’i gördüler mi?” buyurur? “Hayır,
görmediler!” derler. “Görselerdi nasıl olurlardı?” buyurur. “Görse-
lerdi, daha çok yalvarırlardı ve ondan kurtulmak, yoluna daha çok
sarılırlardı.” derler. Allah (c.c.), “Meleklere! Şahit olunuz ki, onla-
rın hepsini af eyledim!” buyurur. “Yâ Rabbi! Onların yanına dünya
çıkarı için gelen biri vardı!” derler. “Onlar benim misafirlerimdir.
Beni zikir edenlerle beraberim. Onların yanında bulunanlar da,
zarar etmezler!” buyurur. Resulullah Efendimiz’den şu hadis-i şe-
rif’i de nakletti: “Yatağına girdiğinde üç kere ‘Estağfirullâhe’l-azîm,
ellezî lâ ilâhe illâ hüve’l-hayyu’l-kayyûm ve etûbu ileyh!’84 diyen
kimsenin günahları; denizköpükleri veya Temim diyarının kumları
veya ağaç yapraklarının sayısı veya dünyanın günleri kadar çok
olsa da, Allah (c.c.) onun günahlarını bağışlar.”

DUA
Bismillâhirrahmânirrahîm. Benim Kuddûs olan Allah’ım! Ben,

Rabbim olarak seni seçtim. Din olarak İslâm’ı seçtim. Ben, iman
olarak Kur’an-ı Kerîm’e, Peygamber olarak Peygamberler Pey-
gamberi Muhammed Mustafa’ya (s.a.v.), kıble olarak Kâbe’ye ve

EL-ESMÂÜ’L-HÜSNÂ l 47

kardeş olarak da mü’min kullarına yöneldim! Benim Rabbim Kud-
dûs’tür. Zatında ve sıfatında noksanlık yoktur! O, eksiklikten ve
noksanlıktan münezzeh ve müberrâdır. Ben, O’na tevekkül ettim.
O, büyük arşın sahibi Rabbim! N’olur! Kudüs esmândan bir damla
da bizim gönlümüze akıt da, az hata işleyen, az yanılan, saf ve
temiz kullarından olalım…

Ey yüceler yücesi!
Ey Rahmân olan!
Ey Rahîm olan!
Ey Melik olan!
Ey Kudüs olan Allah’ım!
Gökyüzünü temiz tuttuğun gibi, yeryüzünü kirlerden uzak tut-

tuğun gibi, kalbimizi de temiz tutmayı, kötü huylardan bizi uzak
tutmayı, nefsimizi arındırıp pâk etmeyi bizlere nasip eyle!

Kirlenen kanımızı, aldığımız oksijenle lütfedip verdiğin ciğerle-
rimizle temizlediğin gibi, tövbemizi kabul ederek gönlümüzü mu-
habbet süpürgenle temizle!

Ey yapınca en güzelini yapan eşsiz yapan Allah’ım!
Sensin Kuddûs!
Kutsîyet sendedir!
Kuddûs esmâna şahit göster bizleri!
Âmîn.

48 l EL-ESMÂÜ’L-HÜSNÂ

ES-SELÂM
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 49

ES-SELÂM (c.c)
Es-Selâm’ın kelime anlamı: “Allah (c.c.), yarattıklarını her türlü

engel ve düşmanlıklardan koruyarak selâmete erdirir. Yarattığı
canlı cansız her şeyin selâmeti ve emniyeti bizâtihî kendi ukde-
sindedir. Rahmetiyle yoksulluğa düşmemizden, hikmetiyle her
türlü şerre dûçâr olmaktan bizi korur, af esmâsıyla bizleri af ede-
rek Cehennem’i n nârından bizi kurtararak, Cennet’in selâmetine
erdirir.” anlamı taşır.

Allah (c.c.), ezelde ve ebette her türlü noksanlıklardan uzaktır.
O, selâmettir. Bu vasıf, yalnızca kendisine mahsustur. Zira beşer,
bir gün olur şaşar. O, ezelde de ebette de eksiksiz, noksansız ol-
duğu için saltanatı devamlıdır. Hâlbuki biz insanlar bir gün vezir
iken başka bir gün düşkün olabiliriz. Bugün sağlam iken ikinci gün
bir kaza geçirerek sakat kalabiliriz. Bir gün zengin iken, iflas edip
müflis olabiliriz.

Diğer bir anlamı ile yüce Allah (c.c.) yarattığı kullarına, “Selâm”
esmâsıyla selâmet vereceğini bildirmektedir “Hikmetim Cennette,
Cennet ehline; bizzat Selâm vereceği.” bildirmektedir.

Yalnız şunu hatırımızdan çıkarmamamız lazımdır ki, Allah (c.c.)
bu lütfünden istifade edebilmek, “Selâm” esmâsına layık olabil-
mek için dünyada iken “eline, diline, nefsine” sahip olup, kalbi-
mizi her türlü şüpheden arındırmamız lazımdır.

Allah’ım! Cennette “Selâm” vereceğini müjdelediğin kullar ara-
sında olmamızı bize nasip ve müesser eyle!

Senai Demirci, “Selâm” esmâsını anlatırken bakınız ne güzel
bir benzetme yapıyor: “Emrini dinler ateş ki İbrahim (a.s) için serin
selâmetli olur. İbrahim (a.s) gibi dostluğuna kabul eyle beni! İb-
rahim (a.s) gibi ateşi gül eyle tenime! Selâmını alır yapraklar ki
yaz sıcağında yaş ve diri kalır. Gül gibi ateşten çiçekler açılır ru-
humda. Selâmını şebnem gibi dokundur kalbime.”

50 l EL-ESMÂÜ’L-HÜSNÂ

ÂYETLER VE HADİSLER YÖNÜNDEN ES-SELÂM (c.c)
Kur’an- Kerîm cephesinden baktığımızda, Allah (c.c.) 99 is-

minden bir tanesi de selâm’dır. Selâmet, esenlik teriminden tü-
remiştir.

Kur’an’daki anlamı, Allah (c.c.) adı olarak sonu bulunmama
(zevalsizlik) anlamında kullanılmış ve şöyle yorumlanmıştır: “Her
çeşit kötülüklerden arınıp sağlam kalan, kullarını her türlü kötü-
lüklerden kurtarıp rahatlığa, esenliğe erdiren Cennetteki mutlu
kullarına Selâm veren...”

Kur’an’da bahsedildiği gibi Kadîr suresi,’nin beş ve sonuncu
âyetidir. Şöyle der: “O gece tanyeri ağarıncaya kadar esenlik
sürer.”, “esenlik” gerçekten sağlık, sıhhat, afiyet demektir. Bun-
dan ötürü bize birisi “Nasılsın?” diye sorduğunda; “Sağ ol!” diye
selâm vermemiz bunun içindir.

İbn-i Mes’ud’dan nakledilen bir hadiste Hazreti Muhammed
(s.a.v) şöyle buyurur: “Kesindir ki Allah (c.c.) Selâm’dır” Bundan
ötürüdür ki her namazın bitiminde baş, önce sağa ve sonra sola
çevrilerek, “Es-Selâmü aleyküm ve rahmetullâh!”85 diye selâm
verilir. Her selâmın sonunda şu selâm duası okunur: “Allâhümme
ente’s-selâmü ve minke’s-selâm, tebârakte yâ ze’l-celâli ve’l-
ikrâm!”86 denir. Hazreti Peygamber’e de namazlardan sonra “sa-
lâtu selâm” edilir.

“Allâhümme salli alâ Muhammedin ve alâ âli Muhammed.
Kemâ salleyte alâ İbrâhîme ve alâ âli İbrâhîm. İnneke hamîdun
mecîd” Anlamı: “Allah’ım! Sen ulusun ve övülensin. Muhammed’i
ve O’na uyanları kayırdığın gibi kayır.”

“Allâhümme bârik alâ Muhammedin ve alâ âli Muhammed.
Kemâ bârekte alâ İbrâhîme ve alâ âli İbrâhîm. İnneke hamîdün
mecîd.” Anlamı: “Allah’ım! Sen ulusun ve övülensin. Muham-
med’e ve O’na uyanlara İbrahim’e ve O’na uyanlara verdiğin gibi
bereket ver!”

EL-ESMÂÜ’L-HÜSNÂ l 51

Ebu Hüreyre’nin naklettiği bir hadiste de Hazreti Peygamber
(s.a.v.) şöyle buyurur: “Küçük büyüğe, yürüyen oturana, binekteki
yerde yürüyene, azlık çokluğa selâm versin.” Ebu Hüreyre şu ha-
disi nakletmektedir: “Allah (c.c.), Âdem’i altmış arşın boyunda
yarattı. Sonra da git, meleklerden şunlara selâm ver! Sana karşılık
olarak vereceklerini de dinle! O, senin ve sonunun devamıdır!”
buyurdu. Âdem de bu yeni emri alınca gidip meleklere “es-selâmü
aleyküm” dedi. Melekler de karşılık Allah (c.c.) esirgemesini, rah-
metini fazlasıyla ifade ettiler.

“Selâm” deyimi Kur’an-ı Kerîm’de birçok surede geçmektedir:
Yunus suresi’nin 25. âyetinde şöyle geçer: “Allah (c.c.) kullarını
Cennet’e çağırır.” “Allâhü yed’ü ilâ dâri’s-selâm”

En’âm suresi’nin 27’nci âyetinde de şöyle buyrulmaktadır:
“Onlar için Rablerinin nezdinde Cennet vardır.”

Hazreti Peygamber (s.a.v.) Efendimizin adının sonunda da
“selâm olsun!” anlamında (a.s) deyimi takılır.

Cuma günü öğle namazından yarım saat önce müezzinler ta-
rafından cami minarelerinden verilen “salâ” da bir selâmlamadır.
Bu salât-ı selâm, Cuma’nın farz olan namazın başlamasından
önce cami içinde de yeniden okunur. Bu Peygamberimize hür-
meten gönderdiğimiz bir selâm (salât)’dır.

Nisa suresi’nin 86’ncı âyeti şöyle buyurmaktadır: “Size selâm
verilince, buna ondan daha güzel bir selâmla ya da aynen karşılık
veriniz.”

Yukarıda bahsettiğimiz hadiste, meleklerin Hazreti Âdem’e ver-
dikleri selâm, bu güzel karşılığa örnektir.

Yine En’am suresi, 54’ncü âyetinde şöyle buyurmaktadır:
“Âyetlerimize inananlar sana gelince, onlara deki: Size selâm
olsun!” “Selâmünaleyküm!”

Allah’mız, size acımayı, sizi koruyup kollayıp kendi üstüne borç
yazmıştır. “Aleyküm!” deyimi, çoğulu ifade eden bir zamirdir.

52 l EL-ESMÂÜ’L-HÜSNÂ

Bunun tek kişide kullanılmasının sebebi şöyle izah edilmektedir:
Her insanın daima yanında iki koruyucu meleği vardır. Selâm
veren kişi, selâm verdiği kişi ile birlikte olan o iki koruyucu meleğe
de selâm verdiği için “aleyküm” denilmektedir. Selâm verene ve-
rilecek cevap ise “ve aleykümu’s- selâmü ve rahmetullâhi ve be-
rekâtühû” “Allah (c.c.) rahmeti bereketi senin üzerine olsun! “

Mümtehine suresi, 4’ncü âyetin sonunda Yüce Rabbimiz,
“Mü’minler bana şöyle dua ettiler!” diye buyuruyor.

“Rabbimiz! Sana güvendik! Sana yöneldik! Dönüş de sanadır!”
diye yalvardılar. O hâlde biz de, her fırsatta kendisine böyle yal-
varmamızı tavsiye ettiği şekilde yalvararak diyelim ki: “Ey Rabbi-
miz! Bizi yaratıp dünya Âlemîne gönderen sensin! Sana inandık!
Sana dayandık! Sana güvendik! Sana yöneldik! “

ES-SELÂM ESMÂSININ İNSANA VERDİĞİ MESAJ
Biz biliyor ve inanıyoruz ki, bir “Selâm” esmânla sütliman olan

denizler, yine bir “Selâm”ınla tusunami felaketine dönüşüyor. Bir
“Selâm”ınla ham olan koruklar helva gibi oluyor.

Bütün yaz, yemyeşil yapraklarla donanmış meyvelerini bizlere
sayende ikrâm etmiş olan ağaçlar, çiçeklerin önce yaprakları sa-
rarıyor, bize yaşlılığımızı hatırlatıyor. Zümrüt gibi saçlarımızın ağar-
ması ondan değil mi? Sonra yapraklar dökülüyor, ağaçlar kupkuru
dallara dönüşüyor.

Bu, bizlere akıbetimizi âyette bahsedildiği gibi yine kendisine
dönüşümüzün muhakkak olacağını hatırlatılıyor. Sonra bahar olu-
yor, kuru dallar yeşeriyor, gelin duvağı gibi bembeyaz süsleniyor.
Yani ölümden sonra tekrar dirileceğimizi ve ebedî kalacağımızı,
dünyadaki tekrar doğuşumuzu bize hatırlatıyor. Hiç bir şey O’ndan
gizli değildir ve olamaz. O’nun bir selâmıyla her türlü engelleri aşıp
yolumuzu düzlüğe çıkarırız. O’nun hikmet-i ilâhî’si ve himmet-i se-
lâmet’e eren Cehennem nârından kurtulup Cennette selâmete

EL-ESMÂÜ’L-HÜSNÂ l 53

ereriz. O’nun selâmını getiren, gönderilen selâmı alan o selâmla
bize verilmek istenen derslerden nasibini alan ve O’nun selâmına
layık olarak hayatımızı idame ettirmeyi ve çalışmayı bizlere nasip
et yâ Rabbî!

ALLAH’IM!
Sana yalvarırım cân-ı gönülden
Cümlemize doğru hâl ver Allah’ım!
Çiçekler kurudu, yapraklar döküldü
Kurumayan ağaca dal ver Allah’ım!

Bütün yaratılmışlar sana muhtaç
Rahmet kapılarını kullara aç
Hastalara şifâ, yaraya ilâç
Hayırlı bir servet, mal ver Allah’ım!

Yâ Rab! Doğrulara sen verme zevâl
Üstümüzden eksik olmasın hilâl
Eyleme kimseyi nefsine hamâl
Dergâhında rahmeti bol ver Allah’ım!

Müslüman’a layık Muhammed dini
Günahkâr kulunum, bağışla beni
Dâim zikrederim, aşk ile seni
Kapanan ağza, dil ver Allah’ım!

Sana yönelmişiz kenara atma!
Selâmını gönder, bizi unutma!
Anaya babaya isyankâr etme!
Sen bizlere, doğru yol ver Allah’ım!

54 l EL-ESMÂÜ’L-HÜSNÂ

Dergâhında boldur, tükenmez vârın
Bilinmez, çözülmez sırrın esrârın
Her yerde hâzırsın, yoktur izhârın
Arılara tertemiz, bal ver Allah’ım!
Murat ÇOBANOĞLU

DİNİ HİKÂYE
RESULULLAH’IN SANA SELÂMI VAR!
Borcunu ödeyemeyen bir fakir Ravza-i Mutahhara’ya87 gelip:

“Yâ ResulAllah! Şefaat buyur! Borcumu ödeyemiyorum!” diye hâ-
lini arz etti. Az sonra uyku bastırdı, uyuyakaldı. Rüyasında Pey-
gamber Efendimizi gördü. Efendimiz (a.s), “Falan yere git, orada
şöyle bir zengin var, ona selâmımı söyle, borcun kadar parayı iste!
Doğru söylediğine delil isterse, her gün bana yüz selâvat getirme-
den yatmazdı, dün unuttu. Ona hatırlat, bu akşam getirsin!” bu-
yurdu. Heyecanla uyanan adam, zengin adamı araya araya buldu.
Adamın evine vardığında, onu samanlıkta saman elerken gördü.
Adam samanın içinde beş kuruş düşürmüş, onu bulmak için
bütün samanı elekten geçiriyordu. Onun bu hâlini görünce taac-
cüp etti, ama yine de “Ben vazifemi yapayım!” deyip, Resulul-
lah’ın selâmını tebliğ etti: “Resulullah’ın sana selâmı var! Salâvat
getirmeyi dün akşam unutmuşsun, bu akşam söylesin!” buyurdu.
“Ben ise borçlu bir kimseyim, benim üçyüz dirhemlik borucumu
ödemeniz için Peygamber Efendimiz beni sana gönderdi!” dedi.
Peygamber Efendimiz’den selâm gelmesi, adamın çok hoşuna
gitmişti “Ne dedi! Ne dedi!” diye adama üç defa tekrarlattı. Adam,
“Benimle alay mı ediyorsun?” diyerek gerisin geriye döndü. Fakat
zengin olan hemen önünü kesti: “Ben senin ağzından Resulul-
lah’ın selâmını daha fazla duymak için üç defa tekrarlattım. Her
söylemene üçyüz dirhem veriyorum. Eğer daha fazla söyleseydin
her biri için üçyüz dirhem verecektim!” dedi ve adama dokuzyüz
dirhem verip gönderdi.

EL-ESMÂÜ’L-HÜSNÂ l 55

DUA
SELÂM’INA MUHTÂCİZ!
Rahmân ve Rahîm olan Allah’ım!
Senin uçsuz ve bucaksız hoşgörüne sığınarak senin selâmet
ve afiyetinden nasibimizi alarak bu günlere geldik.
Allah’ım! Bizi gördüklerimizden mahrum bırakma!
Senden yardım dileriz!
Bize başka kapı aratma Allah’ım!
Allah’ım!
Bizi dünyada mahrumiyete dûçâr etme!
Muhannete muhtaç etme!
Âhirette şefaatinden bizleri mahrum bırakma!
Senin selâmın gelince, senin emrine uyarak Hazreti İbrahim
için yanan ateş, gül bahçesine dönüşür.
Hazreti İbrahim gibi dostluğuna kabul et bizleri Allah’ım!
Selâmın gelince ham koruklar helva olur.
Selâmını biz kullarından esirgeme yâ Rabbî!
Âmîn.

56 l EL-ESMÂÜ’L-HÜSNÂ

EL-MÜ’MİN
(C.C.)

EL-ESMÂÜ’L-HÜSNÂ l 57

EL-MÜ’MİN (C.C.)
El-Mü’min, Arapça bir kelimedir. Lügat manası; “güven içinde

olmak, korkusuz olmak, inanmak” anlamına gelmektedir.
Mü’min, aynı zamanda Allah (c.c.) 99 isminden biridir.

El-Esmâü’l-Hüsnâ’daki anlamı ise “İnanıp tasdik eden, başka-
larının güvenli olmasını sağlayan, inananların kalplerine iman ba-
ğışlayandır.” anlamını içermektedir. Ve bu dünya hayatında
olduğu gibi Âhiret hayatı için de söz konusudur.

“Mü’min” olan Allah (c.c.), kalplere iman ışığı sunan, kendine
inananları koruyan zâtı zü’l-Celâl’dir.

Allah (c.c.) inananları her türlü dertten, beladan, tereddütler-
den, müşküllerden kendine sığınanları korur ve onu muhafazası
altına alır. O, kulunu hem dünya hayatında hem de Âhiret haya-
tında korur ve onları muhafaza eder, rahatlatır. Zaten bütün bun-
ları Allah (c.c.) dan başka yapacak bir güç de yoktur.

“Mü’min” iman sahibidir. İman ise Allah (c.c.) insanlara sun-
duğu, lütfettiği en büyük nimettir. Rabbu’l-âlemîn, eğer bir kuluna
iman nasip etmezse; onu hiçbir kimse imana getiremez.

İman sahibi kul, daima şöyle der: “Elhamdü lillâhi alâ dîni’l-
İslâm ve tevfîki’l- îmân ve alâ hidâyetti’r-rahmân” Yüce Rabbimiz
bize imanı lütfetmeseydi, biz âciz kullar iyiyi kötüyü birbirinden
nasıl ayıracaktık?

İbrahim suresi, 34’ncü âyette yaratıcımız buyuruyor ki: “O size
istediğiniz her şeyi verdi. Eğer Allah (c.c.) nimetlerini saymaya kal-
karsanız, onu saymaya gücünüz yetmez.” Tabiî ki yetmez! Allah
(c.c.) bize bilâ ücret lütfettiği nimetler o kadar çok ki anlatmakla
bitmez. Ancak bizler o nimetlerin kıymetini genellikle kaybettikten
sonra anlıyoruz. Bunların başında da sağlıklı, sıhhatli yaşama sev-
gisi gelmektedir. Bu nimetler karşısında bize düşen vazife, Allah
(c.c.) bu büyük nimetinden dolayı Allah (c.c.) ya “hamdü senâ ve
şükür etmek” olmalıdır. Mü’min bir kul, Allah (c.c.) dan başka

58 l EL-ESMÂÜ’L-HÜSNÂ

ilâh olmadığını, onun birliğini ve Muhammed’in (s.a.v) O’nun kulu
ve Resulü olduğunu, her an kuvvetli bir dil ile ikrar, yine kuvvetli
bir kalp ile tasdik ederek imanını tazelemelidir.

Yüce Allah (c.c.), her şeyi bir gaye için yaratmıştır. İnsan olarak
tabiî ki bizim de yaratılmamızın bir sebebi ve gayesi vardır. Bu
gaye ise, “Allah (c.c.) yı bilmek, tanımak, O’nun bizim yaratıcımız
olduğunu bilerek kulluk statümüzü hiçbir zaman unutmamaktır.”

Kısacası, bir mü’min kardeşimizin buyurduğu gibi, Allah (c.c.)
bizi, “Sensin Allah’ım!” diyebilmemiz için yaratmıştır.

Zâriyât suresi, 56’ncı âyette, “Cinleri ve insanları ancak bana
kulluk etmeleri için yarattım.” diye buyuruyor. Tefsir kitapları “kul-
luk etsinler!” tabirini “Beni tanısınlar, diye yarattım!” anlamında
yazıyorlar.

ÂYETLER VE HADİSLER IŞIĞINDA EL-MÜ’MİN (c.c)
Allah (c.c.), “Hâlik” isminin tecellîsi olarak hayatı yarattığı gibi

“Mü’min” isminin tecellîsi ile hayatın idamesini de sağlamaktadır.
Gazzâlî, insan hayatından örnekler vermek suretiyle bu hususu

açıklamaya çalışır: “Mü’min” ismi, Allah (c.c.) dostları olan
mü’minlerin Âli İmrân suresi, 3- 68’nci âyetleri Âhiret hayatındaki
güvencesinin sağlanması anlamını da içermektedir. Âyet, meâlen
aynen şöyledir: “Doğrusu İbrahim’e en yakın olanlar; O’na tâbî
olanlarla, bunlar Peygamber ve mü’minlerdir. Allah (c.c.), inanan-
ların dostudur.”

Rabbu’l-âlemîn, “Mü’min” esmâsıyla Âli İmrân suresi, 3-18‘nci
âyetinde de belirttiği vechiyle âyet, meâlen şöyledir: “Allah (c.c.),
melekler ve âdil ilim sahipleri O’ndan başka ilâh olmadığına şa-
hitlik etmişlerdir. O’ndan başka ilâh yoktur. O, güçlüdür, hâkim-
dir.” âyetinden de anlaşılacağı üzere O, kendisinin bir “Mü’min”
ve “Muvahhid” olduğunu söylemektedir. Bu da ilm-i ilâhî’nin, tev-
hîd ilkesine taalluk etmektedir. Bu da Allah (c.c.) “Mü’min” es-

EL-ESMÂÜ’L-HÜSNÂ l 59

mâsı ile kendisinin tek olduğunu ilân ve tasdik etmektedir. Peki,
biz insanlar olarak Allah (c.c.) “Mü’min” isminden alacağımız ders
nedir? Diğer bir ifade ile yaratıcımız bu ismi ile bize ne mesaj ver-
mektedir?

Gazzâlî, bu konuya da şöyle bir açıklık getirmektedir: “Allah
(c.c.) kulları içinde Mü’min ismine en çok layık olan, insanların
ebedî azaptan kurtarılmasına vesile olan kimselerdir. Bu ise Pey-
gamberlerin ve âlimlerin yaptığı iştir.”

Mü’min ismi, Allah (c.c.) kendi birliğine şehadet etmesi, yani
bizâtihî kendisinin kendisini tarif ve tasdik etmesidir. Fiilî sıfatlar
içinde ise iyilik eden, vaadini yerine getiren, kâinattaki bütün iş-
lerini gözetip yöneten “Müheymîn” ismi ile de anlam yakınlığı
içinde bulunmaktadır.

KUR’AN MÜ’MİN’İ NASIL TARİF EDİYOR?
Mü’min, Kur’an’da onbirinci surenin adıdır. Mekke’de inmiştir.

Seksen beş âyeti kapsamaktadır. Arapça mü’min deyimi, inanan
(iman eden) demektir. Surenin yirmi sekizinci âyetindeki anlamı
ile bu sureye Mü’min suresi, denilmektedir.

Âyet, meâlen: Firavun’un ailesinden olup da imanını gizleyen
mü’min bir kişi şöyle söyledi: “Siz bir adamı Rabbim Allah (c.c.)
dediği için mi öldürmek istiyorsunuz? Hâlbuki o kişi Rabbimden
size mucizeler getirmiştir. Eğer o kişi bir yalancı ise yalanı kendi-
sine aittir. Eğer doğru söylüyor ise size vaat ettiklerinden bir kısmı
başınıza gelebilir. Şüphesiz Allah (c.c.) aşırı giden çok yalancı kim-
seyi doğru yola iletmez.”

Yukarıda izah etmeye çalıştığımızı hülâsâ etmek gerekirse,
Rabbu’l-âlemîn bu esmâsı ile açık ve seçik olarak söylüyor ki,
benim kullarım bana, Peygamberlerime ve onlara gönderdiğim ki-
taplara inanır, iman eder, mü’min kişi olurlarsa; ben de onlara
emân ederim, diyor. Yani, “onların yardıma ihtiyacı olduklarında

60 l EL-ESMÂÜ’L-HÜSNÂ

yardımlarına koşarım!” diyor. Mü’min bir kul aklını, gözünü, dilini,
elini vb. bütün azalarını Rahmânî yerde kullanır. Akıl, Allah (c.c.)
insanlara lutfettiği aklı Cenâb-ı Hak yolunda kullanmayıp nefis he-
sabına çalıştırırsa, o akıl başa büyük belalar açar. Göz, öyle bir
organdır ki ruh bu dünya Âlemîni o göz perdesinden seyreder.
Eğer o gözü Cenâb-u Hâk yolunda kullanmayıp nefis hesabına ça-
lışırsa; geçici, devamsız bazı güzellikleri, manzaraları seyir ile şeh-
vet ve heves-i nefsâniyeye bir (kavat) derecesinde bir hizmet olur.
Eğer gözümüzü Allah (c.c.) rızası yolunda kullanırsak âlemdeki
Allah (c.c.) mucizesini, Rabbimizin ilâhî sanatını seyreden ve şu
kürre-i arz bahçesindeki rahmet çiçekleri üzerine konan arı dere-
cesine yükselirsin. Dildeki kuvve-i zâikayı dil, Allah (c.c.) rızası yo-
lunda kullanmazsa; belki nefis hesabına, mide nâmına çalıştırır;
midenin tavlasına onu kapıcı yapmış olur. Onu rıza-ı ilâhîyenin yo-
lunda kullanırsa; sarayın müfettişi rütbesine çıkarır ve daha bunlar
gibi başka âlet ve uzuvlarını kıyas etse anlarız ki, “Mü’min”, Cen-
net’e layık ve kâfir Cehennem’e muvafık bir mahiyet arz eder.
Mü’min, imanıyla Hâlik’in kendisine bilâ ücret ikrâm ettiği ve emâ-
net ettiği bu emsalsiz uzuvlarını onun nâmına ve onun izni daire-
sinde kullanan kimsedir. Mü’min olup Allah (c.c.) sana lütfettiği
o âzâ ve âletleri yine Rabbinin emrettiği yerde kullananlara rûz-i
mahşerde hesap terazisi kurulduğunda, en muhtaç olduğumuz o
çaresiz ânımızda bize cankurtaran simidi gibi yardımımıza koşa-
caklardır. Bu âlet ve organlarımızı akıl, kalp, dil, el, göz gibi güzel
hediyeleri kötü yolda kullanacak olursak, onlar bize Cehennem
kapılarını açacaktır.

Yâ Rab!
Kusurumuzu affet!
Bize kendine mü’min, kul olmayı nasip et ve kabul et!
Emânetini kabzetme zamanına kadar bizi emânette emin kıl!

EL-ESMÂÜ’L-HÜSNÂ l 61

EL-MÜ’MİN (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Allah (c.c.), “Mü’min” dir. Mü’min ise mü’minin aynasıdır. Yâ

Rabbim! El-Mü’min esmâna layık kıl bizleri, mü’min kullarını da
bizlere yoldaş eyle!

Abdulkâdir Geylânî Hazretleri buyuruyorlar ki: Kalp, dünya ar-
zularından birine bağlı kaldığı ve geçici lezzetlerden birinin peşine
takılıp gittiği müddetçe imkânı yok; Âhiret’i seçmiş olamazsınız.
O zaman da iman-ı kâmil olamazsınız. Yine bir Allah (c.c.) dostu
buyuruyor ki: “Kalp, Allah (c.c.) nazargahıdır. Bu sebeple kalp
dünya sevgisi ile doldurulmamalıdır.” İşte, imanı güçlendiren en
büyük etkinin Allah (c.c.) sevgisinden geçtiğini bilen Yunus, bakın
bunu dizelerinde ne güzel ifade ediyor:

Ne varlığa sevinirim
Ne yokluğa yerinirim
Aşkın ile avunurum
Bana seni gerek seni

Yunus sözünü, kelamını, işittiği ama yüzünü, cemâlini görme-
diği Sultan için canını vermeye hazırdır. Ayrılık ateşi ve acısı canını
vermekten çok ağırdır. Çünkü:

İş bu vücut şehrine her dem giresim gelir
İçindeki Sultan’ın yüzünü göresim gelir
İşitirim sözünü göremezem yüzünü
Yüzünü görmekliğe canım veresi gelir.

Bu aşkın, bu arzunun güneşi ile aydınlanmayan gönül, taşa
benzer. Taştan bir gönlün mahsulü olur mu? Çorak bir gönül sa-
hibinin dili zehir saçar. Ne kadar yumuşak söylese, sözü savaşa
benzer. Gönlü yakıp yumuşatan muma döndüren aşktır.

62 l EL-ESMÂÜ’L-HÜSNÂ

ÖLDÜR BENİ!
Yâ Rab! Yönelt hak yoluna
Tut elimden kaldır beni
Merhamet et kem kuluna
Rahmetine daldır beni

Nefs elinde bir şikârım
Senden ayrı hiçtir varım
Bunca yıllık günahkârım
Beni bana buldur beni

Yâ Rab! Muradım ver bana
Esrarını göster bana
Yeter tek damla ter bana
Katre katre doldur beni

Daldırma tamah malına
Meyve et irfan dalına
Düşürüp iman balına
Son nefeste güldür beni

Yâ Rab! Kulum aklım ermez
İçimdeki şeytanı ez
Ölmeden önce de bir kez
Öldür beni, öldür beni.

H. Cengiz ALPAY

EL-ESMÂÜ’L-HÜSNÂ l 63

DİNİ HİKÂYE
Gavs-ı Âzam Abdulkâdîr Geylânî, bir gün güzel elbiselerini giyer.

Güzel bir ata biner ve şehrin dışına doğru gezmeye gider. Yoldan
geçen; sırtında odun taşıyan, ayağı yalın ayak, üstü başı bakıma
muhtaç bir adamla karşılaşır. Bu zat Abdukâdir Geylânî’yi görünce
tanır ve hemen atının önünü keser “Yâ Geylânî! Sana bir şey so-
rabilir miyim?”, “Tabiî ki sorarsın genç!”, “Sizin Peygamberiniz,
dünya mü’min bir kul için hapishane, mü’min olmayanlar için de
Cennettir, diyor. Bu doğru mu?”, “Tabiî ki doğru!”, “Peki, şimdi
ben yahudiyim, mü’min değilim. Şimdi bu hâlimle Cennetteyim
de, sen şu şatafatlı hâlinle Cehennem’de mi yaşıyorsun?” Gey-
lânî, yahudinin bu enteresan suali karşısında biraz durakladı ve
hemen Allah (c.c.) ya yalvardı: “Yâ Rabbim! Ben biliyorum ki ya-
hudinin dediği doğrudur. Bizim Peygamberimizin (s.a.v) sözüdür.
Ben bunu nasıl izah edeyim de yahudinin karşısında mahçup ol-
mayayım. Zira sonra o yahudi beni her yerde mahçup eder.” diye
Allah (c.c.) ya yalvarır. Bir himmet, bir yardım diler. Rabbu’l-âle-
mîn, Geylânî’nin yardım isteğine hemen cevap verir. Geylânî attan
iner. Yahudiyi yanına çağırır. Sağ kolunu havaya kaldırır, “Bak ba-
kalım şu kaftanın kolunda ne görüyorsun?” Geylânî, Cennet
içinde öyle bir köşkte oturuyor ki Yahudi şaşırır “Şimdi bir de sol
kolumun içine bak!” der. Yahudi bir de ne görsün, kendisi Ce-
hennem’de, ateşlerin içinde yanıyor ve feryat ediyor “Kurtarın!
Kurtarın beni!” diye… Geylânî, “Ey Yahudi genç! Söyle bakalım
gördüklerini, şimdi o gördüğün Cennetteki benle şimdiki beni mu-
kayese edersen, ben dünya Cehennem’i nde sayılır mıyım? Sa-
yılmaz mıyım?”, “Doğru söylüyorsun Geylânî! Oraya göre bu dünya
Cehennem sayılır”, “Peki, Yahudi! Kendini Cehennem’de yanar-
ken gördün. Şimdi dünya yiyip, içip, çalışıp geçiniyorsun. Gördü-
ğün yere göre burası senin için nedir?”, “Cennettir efendim!”, “O
hâlde Peygamberimiz (s.a.v) Cennet’e girebilmek için mü’min

64 l EL-ESMÂÜ’L-HÜSNÂ

olmak gerektiğini söylüyor.” Bunun üzerine Yahudi, hemen şeha-
det getirerek Müslüman oluyor.

Hazreti Muâz anlatıyor: Bir gün Resulullah ile (s.a.v) toplantı
hâlindeyken Resulullah (s.a.v) bana seslendi: “Yâ Muaz! Allah
(c.c.) kulları üzerinde ve kulların da Allah (c.c.) üzerindeki hakkı
nedir söyler misin?” diye sual buyurdular. Ben de onu Allah (c.c.)
Resulü hepimizden iyi bilirler dedim. “O zaman dinleyiniz!” dedi.
Allah (c.c.) kullar üzerindeki hakkı: “Allah (c.c.) ya onun bildirdiği
gibi inanmak, beğenerek, severek ibadet etmeleri ve O’na şirk
koşmamalarıdır.” dedi. Kulların Allah (c.c.) üzerindeki hakkı da:
“O’na şirk koşmayana azap etmemesidir.” diye buyurdular. Bunun
üzerine ben çok heyecanlandım. “Yâ Resulullah! Bunu insanlara
müjdeleyeyim mi?” diye sorunca, “Hayır yâ Muaz! İnsanlar buna
güvenirler de iyi amel işlemekten, iyi işler yapmaktan vazgeçebi-
lirler. Diğer emir ve yasaklara riâyet etmeyip felakete düşebilirler!”
diye buyurdular.88 Resulullah devamla “Allah’tan başka ilâh ol-
madığına, Muhammed’in (s.a.v) Allah Resulü olduğuna ihlâsla
şehadet eden ve bunu ihlâsla muhafaza edip Müslüman olarak
ölen herkese Allah (c.c.) ateşi haram kıldı.” diye buyurunca, “Yâ
Resulullah! Bunu insanlara haber vereyim mi?” dedim. “Hayır, yâ
Muaz! O zaman buna güvenirler de iyi işler yapmaktan vazgeçe-
bilirler.” diye buyurdu.89

DUA
Allah’ım! Gerek dünyada, gerekse Âhirette senin mü’min kıl-

dığın, mü’min olma şerefine gördüğün kullarınla hemhâl olmayı,
onlarla arkadaş olmayı, onlarla komşu olmayı bizlere nasip et! Al-
lah’ım! Benim Rabbim sensin! Senden başka ilâh yoktur. Günah-
tan uzaklaşıp ibadete yönelişim yine senin bana lutfettiğin imanın
eseridir. Sen, Kâdir-i Mutlak’sın! Senin ilmin her şeyi kuşatmıştır.
Mü’min esmâna layık kıl bizi! Ey Allah’ım! Nefsimin şerrinden,

EL-ESMÂÜ’L-HÜSNÂ l 65

tüm mahlûkâtın şerrinden sana sığınıyorum! Nârından koru, kor-
kulardan uzak, rahat ve huzurlu bir hayat bahşet! Bizi koruyup
kollamazsan biz nasıl yaşarız! Yedi kat toprağın altında karınca
senin koruman altında olmasa, nasıl yaşar? Şerli kulların şerrin-
den, belalı insanların belasından, şeytanın bin bir çeşit şerrinden
korunmamız için bize âyetler indirerek bizi hıfz eden, saklayan yine
yüce Rabbimiz sensin! Yüce Allah (c.c.), El-Mü’min’dir. Mü’min
kul ise onun taht-ı emniyeti altındadır. O, korur ve kollar. Mü’min,
mü’minin aynasıdır. Sen hidâyetini göndermezsen, bizim kalple-
rimiz nasıl mutmaîn olur? Sen emretmezsen, emân vermezsen
biz doğru yolu nasıl buluruz yâ Rabbî! Şerli kulların şerrinden, be-
lalı kulların belasından, ısıran gözden, pıtraklı dillerden, fenalardan
koru bizleri! Ateşinden zaten dünyada iken korktuk. Cehennem’i
nde yakma bizleri! Dünyada dünya huzuru, Âhirette huzuru ver!
Elemden, kederden bizleri, ailelerimizi, milletimizi ve tüm İslâm
câmiâsını uzak tut! Hevâ ve hevesimizin, nefsimizin eline bırakma
bizleri! Yaptığımız ibadetler Cehennem’i n alevini söndürsün. Cen-
nette cemâlini göster bizlere! Mü’min esmâna şahit kıl bizleri!
Âmîn.

66 l EL-ESMÂÜ’L-HÜSNÂ

EL-MÜHEYMİN
(C.C.)

EL-ESMÂÜ’L-HÜSNÂ l 67

EL-MÜHEYMİN (c.c)
El-Müheymin, Allah (c.c.) doksan dokuz isminden biridir. Söz-

lük manası: “Koruyan, gözeten” anlamına gelmektedir “Allah
(c.c.) Müheymin’dir” dediğimizde Allah (c.c.), yarattığı bütün var-
lıkları gözetip, koruyan, onları hakikatlere ulaştıran anlamını kap-
samaktadır.

Kâinatta canlı ve cansız ne varsa şüphesiz ki yaratıcısı Allah
(c.c.)’tır. Allah (c.c.), yalnız yaratmakla kalmıyor, yarattığı her
şeyin korumasını o yapıyor. Her şeyi himayesi altına alıyor. Bu
ism-i şerîf, bütün yaratılmışlara bir emniyet, bir güvence vermek-
tedir. Kul, kendisini yaratanın yalnız yaratmakla kalmadığını, aynı
zamanda kendisini görüp gözeten, koruması altına olan yüce kuv-
vetin taht-ı emniyeti altında bulunduğunun bilinci içinde olmalıdır
“Beni de koruyan var, beni de gözeten bir gizli güç var!” diyerek
kendisine olan itimadı artırmalıdır.

Şâyet Yüce Allah (c.c.), Müheymin esmâsı ile yarattıklarını ko-
ruması altına alıp, onun her hâl ve hareketini korumasa, bu âlem
yaşanmaz hâle gelir, nizam, intizam bozulur, her şey birbirine ka-
rışır.

ÂYETLER VE HADİSLER IŞIĞINDA EL-MÜHEYMİN (c.c)
Rabbu’l-âlemîn, bu esmâsıyla yarattığı her şeyin gizliliğini ve

açıklılığını en ince teferruatına kadar bilir. Kendisine yapılan şükrü
ve şikâyeti işitir. Vuku’ bulacak zararı ve sıkıntıyı giderir.

Bizleri yaratan ve yaşadığımız müddetçe de bizimle yakından
ilgilenen, bizi gözeten ve kollayan Rabbimizin bizden istedikleri
vardır. Bu yaratıcının kulunun üzerindeki hakkıdır. Hakk’ın kulları
üzerindeki hakkı ise emirlerine uymak, yasaklarından sakınmak,
şükrederek ibadetlerini yerine getirmektir.

Bakara suresi, 40’ncı âyette buyurmuşlardır ki: “Sizinle âhit
yaptığımda benim âhdimi yerine getiriniz.” Ey İsrailoğulları! size

68 l EL-ESMÂÜ’L-HÜSNÂ

verdiğim nimetleri hatırlayın. Bana verdiğiniz sözü getirin ki; ben
de size vaad ettiklerimi vereyim. Yalnızca benden korkun. Yüce
Rabbimiz buyuruyor ki: “Ben kulumun zannına göreyim.” Bunun
manası şudur: “Ey kulum! Beni ne şekilde düşünürse O’na göre
öyle var olurum.” Cüneyd-i Bağdâdî de bu konuya şöyle yaklaşıyor
“Suyun rengi kabının rengidir.” Yani, “Kap ne renkse; su o renkte
görünür.” Yukarıda anlattıklarımızı bir misalle daha açık ve seçik
olarak anlatabiliriz. Şöyle ki, sevdiğimiz bir kimsenin yüzüne iyice
baksak ve o sevdiğimiz kişinin etrafına binlerce ayna koysak o
sevgili binlerce görünür. Hatta aynaların durumuna göre kiminde
doğru dürüst görünür, kiminde yarım, kiminde eğri görülür. O sev-
gili hatt-ı zatında bir tanedir. Ârif kişi aynada gördüğü her şeyin
aslının aynı olduğuna inanır ve tasdik eder. İşte ulemaların “tek-
likte çokluk, çoklukta teklik” dediği sır budur. Bir şâir bakın bunu
ne güzel dile getiriyor:

Nice yüzbin göze gelen hûrî suretmiş âşikâr
Kendi hüsnüne, yine kendisi olmuş talepkâr.

Hak teâlâ bu âlemi ve Âdem’i yarattı ve bunları varlığına ayna
kıldı. Şu “O, âlemi ve Âdem’i yarattı, varlığına ayna kıldı.” demek-
ten zatını ayna suretinde izhâr etti. Cemâlini o aynada zatına arz
etti. Bu yüzden bakar oldu. Kendi hüsnünü yine kendine arz etti
ve tecellî buldu. Burada bakan, bakılan, bakmak ve ayna tek şey-
dir. Aynaya düzenli bakalım ki aynamıza bakan bizi güzel görsün
ve Müheymin ism-i şerîf’ine bizi layık görsün.

Gazzâlî, Müheymin esmâsına başka bir boyut daha getirmek-
tedir: Müheymin, Allah (c.c.) yarattıklarının amelleri, rızıkları ve
ömürlerinin idaresini de elinde bulunduran, manasını vermiş ve
bunun Allah (c.c.) her şeye vâkıf, Kâdir olması, hâkimiyeti altında
bulundurması ve korunmasıyla gerçekleştiğini belirtmiştir. Mühey-

EL-ESMÂÜ’L-HÜSNÂ l 69

min esmâsının etkisini göstermesi ve onun icrâsı, ancak ilâhî ilim,
kudret ve fiilin kemal mertebesinde olması ile mümkündür. Bu
üstün niteliklerin yegâne sahibi ise yalnız Allah (c.c.)’tır.

Müheymin isminin kulda görülebilecek tecellîsini ise Gazzâlî
şöyle izah etmektedir: Kişi iç gözlem yoluyla gönül hayatının sır-
larına vakıf olduğu, bunun yanında kendi hâl ve gidişâtının doğ-
ruluk, dürüstlük üzerinde seyretmesini sağlayabildiği ve bunu, bu
yolun İslâm’a yakışır en doğru yol olduğunun inancına eriştiği ve
bunun da devamını sağladığı takdirde kendi kalbine sahip, hâkim
olma durumuna erişmiş olur. O kişi bununla da yetinmeyip kalbi-
nin derinliklerine vâkıf ve hâkimiyetinin sınırlarını genişletir de bu
sayede Allah (c.c.) bazı kullarını doğru istikamette tutmayı, doğru
istikamete çevirmeyi başarabilirse, o kul Allah (c.c.) Müheymin
isminin tecellîsine daha yakın olur.

Kula layık olan şey Allah (c.c.) verdiği imanla kendisini gözetici
ve koruyucu olduğunu bilerek ona göre hareket etmesidir. Hiç
şüphe yok ki yaratıcının kulları üzerinde bazı hakları vardır. Bunlar
yaratıcısına ve onun yüce makamına yaraşır bir tarzda hürmet
etmek, emrine uymak ve ibadet etmektir.

Hazreti Peygamber (s.a.v.) bir sohbet toplantısında buyurmuş-
tur ki: Ben, Cennet’e tam girmek üzere iken yanıma bir kadın yak-
laştı. Benden önce Cennet’e girmek için âdetâ acele ediyordu.
Kimdir acaba bu hanım diye merak edince, Cebrâîl’e (a.s) soru-
yor: “Yâ Cebrâîl! Kimdir bu hanım?” Cebrâîl (a.s) cevap veriyor:
“Yâ Allah (c.c.) Resulü! O, dünyada iken kocası ölmüş ve öksüzler
onun başına kalmış. O hanım hâline şükürle, iffetli ve namusunu
koruyarak, çocuklarına kol kanat germiş ve onları büyütmüş, ne
ailesine ne de çocuklarına bir hâlel getirmemiştir. O dünyada ken-
disi gibi iffet sahibi olan bütün hanımları temsilen orada bulunu-
yor.” diye cevap vermiştir.

Müheymin olan Allah (c.c.) bütün hareketlerimizi işte böyle

70 l EL-ESMÂÜ’L-HÜSNÂ

takip ediyor. Rızasına uygun olanlarına da böyle mükâfatlandırıyor.
Müheymin ismi, Kur’an-ı Kerîm’de de koruyan, korkutan, görüp
gözeten anlamında kullanılmaktadır.

Haşr suresi, 22 ilâ 24 ncü âyetlerine göz attığımızda bunu açık
ve seçik olarak görebiliriz. Haşr suresi, 22’nci âyet: “O öyle Allah
(c.c.) ’tır ki O’ndan başka ilâh yoktur. Görülmeyeni ve görüleni bi-
lendir. O esirgeyendir, bağışlayandır.”

Haşr suresi, 23’ncü âyet: “O öyle bir Allah (c.c.)’tır ki O, mi-
ne’l-müheymin’dir. Kendisinden başka hiçbir ilâh yoktur. O mül-
kün sahibidir. Eksikliklerden münezzehtir. Selâmet verendir,
emniyete kavuşturandır, gözetip koruyandır, üstündür, istediğini
zorla yaptıran büyüklükte eşi olmayandır. Allah (c.c.), müşriklerin
koştukları şeyden münezzehtir.”

Haşr suresi, 24’ncü âyet: “O, yaratan, var eden, şekil veren
Allah (c.c.) tır. En güzel isimler O’nundur. Göklerde ve yerde olan-
lar, O’nun şanın yüceltmektedir. O galiptir, hikmet sahibidir.”

Haşr suresi,’nin son üç âyeti Hakkında Peygamberimiz (s.a.v)
şöyle buyurmuşlardır: “Her kim sabahleyin üç defa ‘Eûzü billâhi’s-
semî’ıl-âlimi mine’ş-şeytâni’r-racîm’ dedikten sonra Haşr
suresi,’nin son üç âyetini okursa, Allah (c.c.) ona, akşama kadar
bağışlanmasını dileyecek yetmişbin melek görevlendirir. O kimse
o gün ölürse şehit olarak ölür. Akşamleyin okursa yine böyledir.”

EL-MÜHEYMİN (c.c) İSMİNİN İNSANA VERDİĞİ MESAJ
Rabbü’l-Âlemîn, Müheymin’dir. Bütün varlığı yaratmakla bera-

ber aynı zamanda onu görüp gözeten, yetiştiren, varacağı noktaya
onu ulaştıran ancak O’dur. Kainâttaki hiçbir zerre, hiçbir şey
O’nun bu lütuf ve âfiyetinden ârî değildir. Müheymin olan Allah
(c.c.) kendisinin emirlerine uyup da güzel işler yapan kullarının
yaptıkları işlerden hep haberdardır. Onların bir zerresini dahi gör-
memezlikten gelip de sevap mahrum etmez. Sevaplarını fazlasıyla

EL-ESMÂÜ’L-HÜSNÂ l 71

verir, eksiltmez. Yahut kulları iyilik yapmakta, sevap işlemekte bir-
birleriyle yarış derecesinde faaliyet gösterseler, “Artık yeter! Ben
bunların karşılığını veremem!” demez. Bilhassa hayırda birbirle-
riyle yarışmasından memnun olur, sevaplarını fazlasıyla artırır. Bir
hataya bir ceza, ama bir sevaba en az on mükâfat vermesi işte
Müheymin esmâsının insanlara lütfettiği en güzel uyarıdır.

Allah’ım! Bu esmâsından nasibini alan kul yüce yaratıcısının
her an kendisini gözeteceğinin bilinci içinde olarak devamlı dik-
katlidir. Hata yapmamaya gayret eder ve imanını daima sende
tutarak Rabbine karşı müteşekkir olur. Böyle bir kul, kendi kalbini
murakabe eder. Hislerini ve duygularını, şeytana ve nefsine uy-
durmadan hayatını yönlendirir. Rabbim! Bütün bu insanlar adama
benzer şeytandan ve şeytana benzer adam şerrinden muhafaza
edip Müheymin esmâsına bizleri nâil etsin İnşallah!

DUA
Hamdini sözüme sertâc ettim
Zikrini kalbime mi’râc ettim
Kitabını kendime minhâc ettim
Ben yoktum var ettin
Varlığından haberdâr ettin
Aşkınla gönlümü bî karar ettin
İnâyetine sığındım, kapına geldim
Hidâyetine sığındım, lutfuna geldim
Kulluk edemedim, affına geldim
Şaşırtma beni, doğruyu söylet
Neşeni duyur, hakîkati öğret
Sen duyurmazsan ben duyamam
Sen söyletmezsen ben söyleyemem
Sen sevdirmezsen ben sevemem
Sevdir bize hep sevdiklerini

72 l EL-ESMÂÜ’L-HÜSNÂ

Yerdir bize hep yerdiklerini
Yâr et bize erdirdiklerini
Sevdin Habîbini, kâinata sevdirdin
Sevdin de hıl’at-i risâleti giydirdin
Makâm-ı İbrahim’den
Makâm-ı Mahmûd’a erdirdin
Server-i asfiyâ kıldın
Hatem-i enbiyâ kıldın
Muhammed Mustafa kıldın
Salât-ü Selâm, tahiyyât-ü ikrâm
Her türlü ihtiram O’na,
O’nun âline, ashâbına ve etbâına
Yâ Rab!

Elmalılı M. Hamdi Yazır

DİNİ HİKÂYE
ALLAH (C.C.), KUŞU İMDADINA GÖNDERDİ
Velilerden Mâlik bin Dinar hacca gidiyordu. Bir kuşun yol ke-

narındaki kayalıklara, ağzından ekmekle indiğini gördü. Merak
edip kuşa dikkatle baktığında anladı ki, kuş kayalığa iniyor, ağ-
zındaki ekmeği bırakıp havalanarak yeniden ekmek getiriyor.

Burada bir şeyler oluyor galiba, diyerek kayalıklara yukarı tır-
mandı. Biraz ilerleyince hayrete düşüren bir manzarayla karşılaştı.
Eli-ayağı bağlı, çukura atılmış bir adam...

Güneş vücudunu yakmış, yüzündeki deriler pul pul olup yolun-
maya başlamıştı. “Bu ne hâl ey Allah (c.c.) kulu! Sen in misin cin
misin?” Mecalsiz adam, güçlükle cevap vermeye çalıştı: “Sorma
başıma gelenleri?” “Ne oldu anlat!” Meçhul adam başına gelen-
leri şöyle anlattı: “Ben hacca gidiyordum. İçinde bulunduğum ka-

EL-ESMÂÜ’L-HÜSNÂ l 73

fileye eşkıyalar hücum ettiler. Bütün arkadaşlarımı soyup soğana
çevirdiler. Fakat ben güçlü biri idim beni kolayca yakalayamadılar.
Sonunda burada arkamdan erişip elimi ayağımı bağladılar. Üze-
rimde ne var, ne yoksa hepsini aldıktan sonra, beni bu çukura bı-
rakıp gittiler. Tam bir haftadır burada güneş karşısında eli ayağı
bağlı kaldım. Her geçen gün biraz daha zayıflıyor, açlıktan, susuz-
luktan ölüme doğru adım adım yaklaşıyorum. Sonunda dedim ki:

“Ey Rabbim! Biliyorsun ki, senin rızan için yola çıktım, senin
emrini yerine getirmek için bu çöle açıldım. İşte görüyorsun ki,
zâlim eşkiyâ beni bağlayıp bu çukura attı. Kimsenin hâlimden ha-
beri yok, ama senin ilminden gizlenmek mümkün değil. Sana il-
tica ediyorum, beni şu açlık ve susuzluk felaketinden kurtar!”,
“Ben duamı bitirir bitirmez bu kuşun ağzında ekmek parçasıyla
bana doğru indiğini gördüm. Kuş, ekmeği ile göğsümün üzerine
kondu, gagasıyla koparıp koparıp bana verdi, karnımı doyurdu.
Sonra gitti. Hangi çadırdan kaldırdı ise kaldırmış, bir kap dolusu
su getirip yine göğsümün üzerine konarak, kabı ağzıma doğru eğ-
dirip bana su verdi. Böylece beni açlık ve susuzluk felaketinden
kurtardı. Yine biraz önce ekmek getirmişti ki, arkasından sen gel-
din!”

Mâlik bin Dinar hayretler içinde kalmıştı. Adamın elini ayağını
çözdü, güçlükle kaldırıp kervana eriştirdi. Ancak bu sırada kendi-
sine ekmek ve su getiren kuşun başlarında bir müddet uçarak
garip sesler çıkardığını gördüler.

Mâlik, kuşun bu hareketini şöyle izah etti: Bu kuş seni selâm-
larken diyor ki, Allah (c.c.)’a tam bir ihlâs ve ilticâ ile dua eder-
seniz, Allah (c.c.) duanızı kabul eder, görünmezlerden kapılar
açar, kuşları bile yardımcı gönderir.

Yeter ki, duanızda tam bir teslimiyet için olun ve Allah (c.c.)’a
gönülden yalvarın.

74 l EL-ESMÂÜ’L-HÜSNÂ

DUA
Müheymin olan Allah’ım! Bütün güzel isimlerin hürmetine, za-

tına ait isimlerin yüce katında derece itibarıyla en şerefli, sevap
yönüyle en bol, kabul olma açısından en süratli isimlerin hatırına
elimiz açtık, boynumuz büktük, isteklerimizi bizim hayrımıza ola-
nını kabul buyur Allah’ım!

Bizce malum olmayan gizlenmiş ve saklı ismin, celâleti en yük-
sek, itibarı en büyük, azameti en yüce olan ve o isimle sana dua
edecekleri; seveceğin o ismin hürmetine senden talep ediyoruz.
Taleplerimizin bizim hayrımıza olanlarını kabul buyur Allah’ım!

Allah’ım! Senden başka hiçbir ilâhın olmadığını ifade eden Ke-
lime-i Tevhîd hatırına, Hannan (bol rahmet ve mağfiret eden),
Mennân (Hak etmeyenlere bile nimetini esirgemeden veren, yeri
göğü yaratan) Celâl ve ikrâm sahibi olan, gaybı ve mevcudu bilen
sonsuz yücelik sahibi Allah’ım!

Yarattıklarını yalnız yaratmakla bırakmayıp, aynı zamanda on-
ları gözetip, kollayan, yöneten El-Müheymin isminin sahibi olan
Allah’ım!

Sana dua ettiğimizde kabul ettiğin, istediğimizde verdiğin, yü-
celer yücesi olan ismin hatırına senden istiyoruz, elimizi boş çe-
virme yâ Rabbî!

En izzet ve azametli zâtına mahsus olan, gayb ve varlık Âlemî-
nin sahibi! Seni her an tespih ederiz! Senin şanın ve mekânın çok
yüksektir. Ey azametinde bütün noksan sıfatlarından münezzeh
olan Allah’ım!

Yönelişimiz hep ve her zaman sanadır, ancak senden korkarız.
Diğer isimlerin gibi Müheymin ismine layık gör bizleri. Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 75

EL-AZÎZ
(C.C)

76 l EL-ESMÂÜ’L-HÜSNÂ

EL-AZÎZ (c.c)
El-Azîz, Allah (c.c.) doksan dokuz isminden biridir. Kelime ma-

nası “dengi ve benzeri bulunmayacak derecede değerli ve şerefli
olmak, güçlü ve yenilmez, olmak” İzz veya izzet kökünden gel-
mektedir. İzzet ise “değerli, şerefli, güçlü daima üstün gelen” an-
lamını taşımaktadır. Azîz, dengi ve benzeri bulunmayan manasıyla
tenzihi, güçlü ve daima galip gelen manasıyla da zâtî sıfatları gru-
buna girer. Azîz ismi izzet ismiyle birlikte birçok âyet ve hadislerde
geçmektedir.

ÂYETLER VE HADİSLER IŞIĞINDA EL-AZÎZ (c.c)
Allah (c.c.) Azîm sıfatıyla tavsif ettiği kavramından anlaşılacağı

üzere Allah (c.c.) gerek zatı gerekse sıfatları itibâriyle insan idra-
kinin fevkinde olduğu anlaşılmaktadır. O, öyle yaratıcıdır ki eşi
emsali olmayan izzet sahibidir. O’nun hiçbir şeye ihtiyacı yoktur.
Ama kâinattaki bütün varlıkların O’na ihtiyacı vardır. Her gün beş
vakit namazda okuyup tekrar ettiğimiz aynı zamanda tasdik etti-
ğimiz Kur’an-ı Kerîm’imizin İhlâs suresi, 1–4 âyetlerinde belirtildiği
gibi, “Ey Muhammed de ki: O Allah (c.c.) birdir. Allah (c.c.), hiçbir
şeye ihtiyaç duymayan, her şey kendisine muhtaç olan, O doğur-
mamış ve doğrulmamıştır. Hiç bir şey O’na denk değildir.”

İhlâs; samimi olmak, içtenlikle bağlanmak anlamındadır. Yalnız
Allah (c.c.) ya tahsis edildiği ve O’nun birliğine hâlis kıldığı için,
bu adı taşımaktadır.

İşte Rabbu’l-Âlemîn’in bu âyetin tetkikinden de anlayacağımız
gibi bize mesajı, uyarısı şudur: “Ben, sizin yaratıcınızım. Ben, eşi
emsali olmayan, izzet sahibiyim. Benim kâinattaki hiçbir şeye ih-
tiyacım yoktur. Ama kâinattaki bütün varlıklar bana borçlu ve ih-
tiyaçlıdır.”

Murat ettiği her şeyi muhakkak yapar ve bu muradı yerine ge-
tirirken asla yapamadığı olmaz. Her istediği şeyi, her istediği anda

EL-ESMÂÜ’L-HÜSNÂ l 77

yerine getirir “Ol!” emrini vererek hiç yokken dünyayı yarattığı gibi.
Bu kadar kudret ve kuvvet sahibi iken, kendisine isyan eden, iman
etmeyen kullarını hemen anında cezalandırmaz. Çünkü sabır et-
meyi kullarına kendisi tavsiye etmektedir. Yoksa eğer isterse on-
ları bir anda yerle bir eder. Yeryüzünde cereyan eden depremler,
tusunami hâdiseleri, seller bunun en canlı örnekleridir. Bu kadar
kudret ve kuvvet sahibi Allah (c.c.) kendisine dua etmemizi em-
reder.

Bir âyet-i kerîme’de şöyle buyurmuştur: “Bana dua edenin
duasına icabet ederim.”90 “Yine bana dua ediniz ki size icabet
edeyim.”91

Burada Rabbu’l-âlemîn’in biz kullarına çok açık seçik bir daveti
vardır. Daha ne duruyorsunuz bana dua etsenize, duanızı kabul
etmek için sizi bekliyorum.

Azîz Allah (c.c.) yı, azîz yapan bu âlicenaplığıdır. Nerede yarat-
tıysa kulunu, her an görüp gözettiği için onu günahlarından arın-
dırmak için sık sık bu davetini tekrar ediyor. O Allah ki Azîz’dir,
Kerîm’dir. Bu işlerde besmele, yani bir işe “Allah’ım! Senin izninle
işe başlıyorum!” demek, o işimizin Allah (c.c.) eliyle fethedilmesi,
kazanılması demek; bizim elimize verilmiş sihirli bir anahtardır. O
anahtar her kapıyı açar, ama yerinde kullanılırsa... O anahtarı kul-
lanabilmek için Azîz olan Allah (c.c.) adını kalbimizde devamlı tut-
mamız gerek.

EL-AZÎZ (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Allah’ım! Azîz esmâna mazhar olan kullarına bizleri de dâhil et.

O, eşsizdir. O’nun gibisi yoktur. İzzet sahibidir. Herkes, her canlı
her ihtiyacı için O’na muhtaçtır. O’nun için herkes ihtiyacı için
O’na müracaat eder, O’na başvurur. O’nun kimseye ne ihtiyacı
ne de minneti vardır. Bu ism-i şerîf’, ezeli ve kudret sahibi olan
Allah (c.c.) ya verilen izzet, itibar demektir. Allah (c.c.) emri ve

78 l EL-ESMÂÜ’L-HÜSNÂ

iradesine karşı gelecek kâinatta hiçbir güç ve kuvvet yoktur. Allah
(c.c.) muradına karşı gelinmez, isterse âlî eder, isterse zelîl eder.
Bir saniyede nihayetsiz bu varlığı birden söndürür.

Sen öyle Azîz’sin ki izzetine zerre kadar gölge düşmez. Sen di-
lersen kimse zillete düşmez. Allah (c.c.) izzet sıfatı Kur’an-ı Ke-
rîm’in birçok yerinde azap âyetlerinde yer almıştır. Fakat bu ism-i
şerîf’in yerine birçok defa da Hâkim ism-i şerîf’iyle birleştirildiği
görülmüştür.

Bunun bize verdiği mesaj ise Allah (c.c.) kudreti gâliptir, fakat
hikmeti ise götürülerek cezasını tehir eder. Kötülük etmeye
devam eden insanları cezalandırmakta acele etmez, büyük sabır
sahibidir.

İzzet, ikbal sahibi Allah (c.c.) bu lutfundan istifade edebilmeyi
Senai Demirci bakın nasıl dile getirerek yalvarıyor:

İzzetin bizden saklıyor seni
Hikmetinle görünür eyle kendini
İzzetin bizi uzak tutuyor senden
Rahmetinle yakın eyle kendini
İzzetin bize anlaşılmaz kılıyor seni
Cemâlinle âşinâ eyle kendini
Kalbimiz yalnız sana kanar
Yakınlığınla Azîz eyle kalbimizi
Hâlimiz yalnız sana aşikâr
Başkalarının yanında rezil etme bizleri!

Rabbu’l-âlemîn bu azameti, bu sıfatı yanında sonsuz rahmeti
vardır. Ve bu rahmetini de her zaman kulları lehinde kullanır.

Hazreti Musa devrinde yaşanan bu ibret verici olayı inceleye-
lim:

EL-ESMÂÜ’L-HÜSNÂ l 79

ALLAH (C.C.) RAHMETİ SONSUZDUR
Allah (c.c.) Peygamberi Musa (a.s)’a hitap edip: “Ey Musa!

Filan mahallede, bizim dostlarımızdan biri vefat etti. Git onun işini
gör. Sen gitmezsen, bizim rahmetimiz onun işini görür.” buyurdu.
Hazreti Musa, emir olunduğu mahalleye gitti. Oradakilere: “Bu
gece, burada, Allah (c.c.) dostlarından biri vefat etti mi?” diye so-
runca: “Ey Allah (c.c.) Peygamberi! Allah (c.c.) dostlarından hiç
kimse vefat etmedi. Ama filan evde zamanını kötülüklerle geçiren
fasık bir genç öldü. Fıskının çokluğundan, hiç kimse onu defnet-
meye yanaşmıyor!” dediler.

Musa (a.s): “Ben onu arıyorum!” buyurdu. Gösterdiler. Hazreti
Musa, o eve girdi. Rahmet meleklerini gördü. Ayakta durup, elle-
rinde rahmet tabakları olup, Allah (c.c.) rahmet ve lütfunu saçı-
yorlardı. Hazreti Musa, yalvararak münacat etti: “Ey Rabbim! Sen
buyurdun ki, ‘O benim dostumdur’ insanlar ise fâsık olduğuna şa-
hitlik ediyorlar. Hikmeti nedir?” Allah (c.c.), “Ey Musa! İnsanların
onun için fâsık demeleri doğrudur. Ama günahından haberleri var,
tövbesinden haberleri yok. Benim kulum, seher vakti, toprağa yu-
varlandı ve tövbe etti. Bizim huzurumuza sığındı. Ben ki, Allah’ım!
Onun sözünü ve tövbesini kabul ettim. O’na rahmet ettim ki, bu
dergâhın ümitsizlik kapısı olmadığı anlaşılsın!” diye buyurdu.

Yâ Rabbim! Hepimizi bu rahmetine layık gör! O rahmetinin
oluşmasına bizleri vesile kıl! O Rahmân’ın dergâhında bizleri şe-
faatli yap!

Yüce Rabbimiz buyuruyor ki, “Kulum bana tam teslim olursa
ve ibadetlerini bana, benim istediğim şekilde yaparsa, ben de
onun gören gözü, duyan kulağı, yürüyen ayağı olurum.”

Yine buyuruyorlar ki, “Ben onlara kendilerinden daha yakınım,
beni çağırırlarsa hemen gelirim, ancak bana inansınlar, iman et-
sinler.” Bu seviyeye gelmek için de insanın içinde iman çırasının
yanmasıyla olur. Şu hususu hiçbir zaman aklımızdan çıkarmaya-

80 l EL-ESMÂÜ’L-HÜSNÂ

cağı, insanın olması ile olması gereken yerde olması arasında çok
büyük fark vardır. İkisi arasında bir boşluk vardır. İşte din ulemaları
bunu “bilmek, kılmak, olmak” olarak anlatıyorlar. Bu boşluk, bu
üç kavramı bir araya getirirsek ancak dolar ve sağlam bir imana
o zaman ulaşırız.

SORDUM SARIÇİÇEĞE
Sordum sarıçiçeğe, benzün neden sarıdur?
Çiçek eydür ey derviş âhım dağlar eridür.

Yine sordum çiçeğe, sizde ölüm var mıdır?
Çiçek eydür ey derviş ölümsüz yer var mıdır?

Yine sordum çiçeğe, kışın nerde olursuz?
Çiçek eydür ey derviş kışın türâb oluruz.

Yine sordum çiçeğe, Cehennem’e girer misiniz?
Çiçek eydür ey derviş ol münkirler yeridir.

Yine sordum çiçeğe, Cennet’e girer misiniz?
Çiçek eydür ey derviş Cennet Âdem şehridir.

Yine sordum çiçeğe, gül sizin neniz olur?
Çiçek eydür ey derviş gül Muhammed teridir.

Yine sordum çiçeğe, Âdem’i bilir misiniz?
Çiçek eydür ey derviş Âdem binde biridir.

Yine sordum çiçeğe, kırkları bilir misiniz?
Çiçek eydür ey derviş kırklar Allah (c.c.) yârıdır.

EL-ESMÂÜ’L-HÜSNÂ l 81

Yine sordum çiçeğe, rengi kandan alırsız.
Çiçek eydür ey derviş ay ile gün nurudur.

Yine sordum çiçeğe, boynun neden eğridir?
Çiçek eydür ey derviş kalbim Hakk’a doğrudur.

Yine sordum çiçeğe, sen Kâbe’yi gördün mü?
Çiçek eydür ey derviş Kâbe Allah (c.c.) evidir.

Yine sordum çiçeğe, bahçene girsem n’ola?
Çiçek eydür ey derviş kokla beni geridur.

Yine sordum çiçeğe, sen sıratı gördün mü?
Çiçek eydür ey derviş cümlenin ol yoludur.

Yine sordum çiçeğe, gözün niçin yaşlıdır?
Çiçek eydür ey derviş bağırcığım başlıdır.

Yine sordum çiçeğe, Yunus’u bilir misin?
Çiçek eydür ey derviş Yunus kırklar yarıdır.

Yunus EMRE

DİNİ HİKÂYE
İrâşe’den Mekke’ye gelen bir adam deve satıyordu. Müşteriler

içinde Ebu Cehil de vardı. Ebu Cehil, adamın devesini beğenip
satın aldı. Ancak götürdüğü devenin parasını getirmedi. Deve sa-
hibi beklemekten usanınca parasını almak için vasıta aramaya
başladı. Etrafa bakınırken Kâbe’nin yanında toplanmış olan müş-
rikleri gördü, yanlarına varıp ricada bulundu: “Sizin büyükleriniz-
den olduğu söylenen Ebu Cehil benden deve satın aldı, ama

82 l EL-ESMÂÜ’L-HÜSNÂ

paramı getirmedi. Ben köyünde işi gücü olan bir adamım. Ne olur
araya girin de paramı versin, bir an evvel köyüme gidip işime gü-
cüme bakayım!”

Müşrikler düşünmeye başladılar. Kimse ortaya çıkıp da,
“Hakk’ını Ebu Cehil’den alman için vasıta olurum!” diyemedi. Or-
talıktaki sessizliği bir müşrikin alaycı sözleri bozdu.

Müşrik şöyle diyordu: “Şu ilerde namaz kılan bir adam var, onu
görüyor musun? Onun adına Muhammed derler. Sen ona git,
ondan ricada bulun. Zira o, Ebu Cehil’le çok yakın dosttur.
Hakk’ını alır, bir an evvel köyüne dönmeni sağlar.”

Hiçbir şeyden haberi olmayan deve sahibi yabancı, gösterilen
tarafa doğru ümitle gitti. Arkasından müşrikler gülüşmeye başla-
dılar. “Yine bir cümbüş çıkacak bakın!” diye alay ettiler.

Masum adam, namaz kılmakta olan Resulüllah’ın yanına varıp
derdini aynen anlattı: “Ebu Cehil devemi alıp götürdü, parasını da
getirmedi. Ben buranın yabacısıyım, kimim kimsem yok, ne olur
vasıta olsanız da paramı alıp beni çocuklarımın yanına elimde
para ile gönderseniz!”

Resulüllah, fakir köylünün kimsesiz hâline acıdı. Çoluk çocu-
ğunun neler beklediğini düşündü. Hemen ayağa kalkıp işaret etti:
“Benimle gel, senin Hakk’ını almak için Ebu Cehil’in kapısını ça-
lacağım!”

Durumu uzaktan seyreden müşrikler, yeniden gülüşmeye baş-
ladılar. İçlerinden birini olup biteni anlaması için peşlerine takmak
istediler: “Git, Ebu Cehil’in Muhammed’e nasıl hakaret edeceğini
gözlerinle gör, sonra da gel bize zevk ile anlat!” dediler.

Adam peşlerine takılıp takibe başladı. Resulüllah (a.s), Ebu
Cehil’in kapısına gelmiş ve sert yumruklarla kapıyı vurmuştu. İçer-
den bir ses geldi: “Kim o?”, “Ben Muhammed’im!”, “Anlamadım
sen kimsin?”

Resulüllah Hazretleri sesini daha da sertleştirerek cevap verdi:

EL-ESMÂÜ’L-HÜSNÂ l 83

“Ben Muhammed’im!” Birkaç dakika sonra kapı yavaşça açıldı.
Gözleri faltaşı gibi açılan Ebu Cehil, karşısında Resulüllah’ı gö-
rünce ne yapıp, ne diyeceğini şaşırdı. Resulüllah’ın ikazı başında
patladı: “Bu kimsesiz adamın parasını hemen ver. Bunu almak
için geldim buraya!” Resulüllah’ın omuzlarına doğru gözleri dikil-
miş olan Ebu Cehil kekeleyerek cevap verdi: “Derhal, derhal! Sa-
dece bir-iki dakika bekleyin o kadar!”

Evin içindeki odasına giden Ebu Cehil, devenin parasını getirip
adama bir, iki diyerek saydı, borcunu ödedi. Sonra titreyen se-
siyle: “Tamam mı?” diye sordu.

Kimsesiz adamın işaretinden sonra hemen kapıyı kilitledi.
Garip köylünün yüzü gülmüş, çocuklarına hediye alarak gideceği
hayali kendini sevindirmişti. Doğruca müşrik topluluğunun yanına
vardı. Gönderdikleri zatın Ebu Cehil’den Hakk’ını aldığını söyleye-
rek, o zata karşı duyduğu sevgiyi anlattı. Şaşıran müşrikler birbir-
lerine bakarken gönderdikleri adam da gelip köylünün
söylediklerini aynen teyit etti.

Muhammed, Ebu Cehil’den tek kelime ile parayı aldı, ben de
hayretle seyrettim durumu, dedi. Bir de baktılar ki, pürtelâş Ebu
Cehil kendilerine doğru geliyor. Kızgınlıklarını yenemeden çıkıştılar
“Ey Ebu’l-Hakem! Sana ne oldu ki, Muhammed’in karşısında bir
tek kelime itirazda bulunmadan istediğini hemen yaptın, köylünün
kendisine sevgi duymasına sebep oldun. Biz seni Muham-
med’den korkmaz sanırdık!”

Ebu Cehil hâlâ üzerinden atamadığı hayretle cevap verdi:
“Ben, Muhammed’den aslında korkmazdım, ama bu defa korku-
lacak bir durumla karşılaştım. Vallahi deve parasını değil, evim-
deki paranın tümünü de istese kuzu kuzu verecektim!” “Hayrola
ne gördün?”, “Ne olacak, aslan”, “Ne aslanı?”, “Ne aslanı ola-
cak, Muhammed’in aslanı”, “Neredeydi bu Muhammed’in as-
lanı?”, “Omuzları üzerinde!”, “Kapıyı açıp da bakınca

84 l EL-ESMÂÜ’L-HÜSNÂ

Muhammed’in omuzları üzerinde oturmakta olan aslanı şu iki göz-
lerimle gördüm. Adeta bana doğru fırlamaya hazırlanmış hâlde
bekliyordu. Muhammed’in bir işaretine bakıyordu. Paraya itiraz
edecek olsaydım, bir işaretle üzerime atılacak, beni parça parça
edecekti. Bunun için köylünün parasını tek kelimeyle verip aslan-
dan kurtuldum!”

DUA
Allah’ım! Sen, bizim ulu yaratıcımızsın, bizler ise senin kulunuz.

Dünyada yaşadığımız müddetçe “Sübhânallâh” diyerek seni tes-
pih ederiz, “Lâ ilâhe İllallâh” diyerek tehlil ederiz. “Allahü Ekber”
diyerek tekbir getirir, “Sübhâne rabbiye’l- azîm” diyerek seni tazîm
ederiz. Bizi kulluğuna kabul buyur yâ Rabbim!

Sen gariplerin sığınağı, kimsesizlerin dayanağısın. Sensin hakkı
himaye eden, nefsimizi aldatmalara karşı koru, hayırlı helal rızıklar
ver, şerli kulların şerrinden, belalı kulların belasından bizleri koru
ve kolla, açmış olduğun şemsiyenin altında bizlere de yer ver. Zira
bugün, her günden daha fazla sana ihtiyacımız var yâ Rabbî!

“Azîz” esmânı anıyoruz, bu esmânın yüzü suyu hürmetine, gö-
zümüzden gözyaşını, gönlümüzden selâmını, dilimizden doksan
dokuz esmânı eksik etme yâ Rabbî!

Sevdir bize sevdiklerini, yerdir bize sevmediklerini, hiçbir zaman
bizi birbirimizle imtihan etme yâ Rabbî! Aramızda uhuvvet ve mu-
habbetini artır. Kalbimize sûizân sokma, dilimizi gıybetten, gözü-
müzü haramdan, nazarımızı tenkitten arındır!

Rabbim! Bizi bağışla, bize merhamet eyle! Sen merhamet
edenlerin en hayırlısısın. Güçlü olan sensin, biz cılızız, kuvvetli olan
sensin, biz zayıfız, Azîm olan Allah’ım! Bu yüce ismine şahit kıl
bizleri.

Allah’ım! Yüce Hakk’ın ve nur cemâlin hatırına, yüce arşın,
Azîm ve azametin, cemâl ve celâlin, kudret, güç ve kuvvetin ile

EL-ESMÂÜ’L-HÜSNÂ l 85

arşını taşıyan kürsi’nin hakkı için, yarattıklarından hiçbirinin bilgi-
sinin olmadığı sır hazinelerinin içinde saklı ve gizli olan isimlerinin
hürmetine günahlarımızı ayıp ve isyanımızı yüce Kerîm’inle ört yâ
Rabbî! Cennette cemâlini göstereceğin kullar ordusuna bizi de
ilhâk et yâ Rabbî!

Ey Allah’ım! Senin isminle yaşar ve onunla ölürüz. Azîz (c.c)
isminle birlikte doksan dokuz ismine şahit yaz bizleri Yâ Rabbî!
Âmîn.

86 l EL-ESMÂÜ’L-HÜSNÂ

EL-CEBBÂR
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 87

EL-CEBBÂR (c.c)
El- Cebbâr, Allah (c.c.) doksan dokuz isminden bir tanesidir.

Cebbâr’ın kelime manası, sözlükteki anlamı kırık dökük ve bozuk
olan şeyleri düzeltip, onaran, her şeyi düzgün hâle getiren aynı
zamanda düzelttiği şeyleri tasarrufu altına alan ve iradesini her
durumda yürüten demektir.

Cebbâr, dilediğine dilediğini yaptırır. Kimse O’na karşı gelemez.
O Allah ki dilek ve istediğini zorla yaptırmak kuvvet ve kudretine
sahiptir. O bütün âlemlere hükmeder. Allah (c.c.) ne derse o olur.
Her mahlûkun yaşayış tarzı ve şekli onun tarafından önceden
tayin edilmiştir. Her şey o tayin edilen şekilde tahakkuk eder. Ay,
güneş, yıldızlar, bulutlar O’ndan aldığı emri aynen yerine getirir.
Yılanın sürünerek yürüyüşü, kuşların kanatlanıp uçuşu, atların ko-
şusu v.s. hep O’nun talimatıyla olur.

Balık denizde suyun içinde yumurtlar. O yumurtadan çıkan
yavru yüzmeyi bilir ve hemen yüzmeye başlar. İşte hep bunları
Rabbu’l-âlemîn Cebbâr esmâsıyla bizim yaşantımıza sunar. Şâirin
dediği gibi, “Sinek bilir çıkacağı zamanı, yeşil otta beyaz ayran
gizlidir.”

Kainâtın yaratıcısı O’dur. Yarattığı kâinatı hep gözetim ve emri
altında tutar. Tek bir zerre bile O’nun emrine karşı gelemez. Dünya
döner, mevsimler gelir geçer, ilkbahar yaza, yaz sonbahara, son-
bahar kışa döner.

Hep bu hareketler yaratıcının Cebbâr esmâsının gücünü bize
gösterir. Aynı zamanda bu büyük yaratıcı bu kuvvet ve kudret sa-
hibi, kâinatı îmâr edip düzeltirken, biz kullarını da hep gözetip kol-
layandır. Biz kullarını ıslah edip tövbeye döndüren yine kendisidir.
O zaman Rabbimiz tam ümitlerimizin kırıldığı, daraldığımız, bunal-
dığımız anlarda müracaat edeceğimiz tek mercii yine kendisidir.
Kırılan ümitlerimizi tamir eden, bizleri şaşırtıp perişan eden şeyleri
düzeltip yerli yerine koyan biricik mercii “Benim, onun için başka

88 l EL-ESMÂÜ’L-HÜSNÂ

kapı aramayın ben El-Cebbâr’ım!” diye bize kendi adresini göste-
riyor. “Kulsunuz, yanlışlık-hata yapmış olabilirsiniz, tövbe edin.
Bana yalvarın, yüzsuyu dökün, gözyaşı dökün. Ben sizi doğru yola
sokarım!” diyor. Bir büyüğümüzün buyurduğu gibi

Hak tecellî eyleyince her işi âsân eder
Halk eder esbâbını bir lahza maada ihsan eder

Yüce yaratıcımız bir şeyi isterse onu muhakkak yaptırır. Dile-
diğine dilediği her şeyi yaptırır. Kimse O’na karşı gelemez. Her şey
onun karşısında âcizdir. Kudretine zerre miktar katkıda buluna-
maz, karşı çıkamaz. “O Allah ki ilâh yok ancak O vardır. O, Ceb-
bâr’dır.”

İlim adamları bir yere kadar bazı şeylere yine O’nun verdiği
akılla açıklık getiriyorlar. Misal; falan fay kırılırsa deprem olur, di-
yebiliyor ama ne zaman, saat kaçta, nerede, ne şiddette olacağı
sorulduğunda; onu ancak Allah (c.c.) bilir diyor ve başka ileri gi-
demiyorlar. Ama Rabbu’l-âlemîn yeryüzünde, hayatın akışı içinde
o kadar bir düzen kurmuş ki güneş her sabah, ay her akşam, yaz
kış, bahar sıra ile muntazaman görevini hiç yanılmadan, şaşırma-
dan yerine getiriyor. Çünkü Rabbu’l-âlemîn ben Cebbâr’ım, diyor.

Allah (c.c.) buyuruyor ki “Ben kulumun zannına göreyim.”
Bunun manası şudur: Kulum, beni ne şekilde düşünürse O’na
göre öyle tecellî ederim.

Cüneyd-i Bağdâdî Hazretleri buyuruyor ki suyun rengi kabının
rengini aksettirir. Burada anlatılmak istenen insan-ı kâmil’in aza-
metini ve mertebesini açıklamaktadır, dolayısıyla Yüce Hakk’ın
yüceliğinin tecellîsidir. Nitekim Hazreti Ali (r.a) buyuruyor ki: “Sen
kendini sandın bir parça küçük, hâlbuki sende âlem var, en
büyük”

Yine bir Allah (c.c.) dostu diyor ki: “İnsan Âlemîn küçültülmüş

EL-ESMÂÜ’L-HÜSNÂ l 89

bir resmidir.” İşte bu bilinçle ancak Allah (c.c.) yüceliğinin bilin-
cine ulaşabiliriz. Yoksa, insan keyfiyetini bilmedikten sonra nasıl
ezel sahibi Cebbâr Allah (c.c.)’a varabilir. Cümle ağaçlar kalem,
denizler mürekkep, insanlar, melekler, cinlerde kâtip olsa insan-
ı kâmilin hâlini anlatamazlar. Kıyamete kadar da çalışsa yine bu
faslın yüzündeki ince zarı dahi anlatamazlar.

ÂYETLER VE HADİSLER IŞIĞINDA CEBBÂR İSMİ CELÎLİ:
Yüce kitabımız Kur’an-ı Kerîm’de ikisi çoğul Cebbâr’ın olmak

üzere on âyette geçmektedir. Örneğin, Haşr suresi, 22, 23, 24.
âyetlerde buyuruyor ki: “O, öyle Allah (c.c.) tır ki O’ndan başka
ilâh yoktur. Gizli ve açık her şeyi bilir. O mülkün ve melekûtun ye-
gane sahibidir. Münezzehtir. Selâmet verendir, emniyete kavuş-
turandır. Gözetip koruyandır. O, yaratan var eden varlıklara şekil
veren Allah (c.c.) tır. O üstün olan ve her şeyi hikmeti uyarınca
yapandır.” diyerek mutlak hâkimin kendisi olduğunu, imanı ba-
ğışlayanın, doğru ile yanlışı tek ayıranın, eğriyi düzeltip doğruyu
ihtiva edenin, bütün ihtişamına sahibinin kendisi olduğunu bildir-
mektedir.

Yine En’am suresi, 18. âyette buyuruluyor ki: “O, kullarının üs-
tünde her türlü tasarrufa sahiptir. O, hüküm ve hikmet sahibidir,
her şeyden haberdardır.”

Yüce Allah (c.c.) bütün canlıların aldığı ve verdiği nefesi, kalp-
lerden geçen duyguları izler. Gizli arzuları, korkuları, zan ve şüphe
noktalarını takip eden ve bütün bunları akîde nuruyla, iman par-
laklığıyla, düşünce aydınlığıyla, ulûhiyyet gerçeğini bilmekten
doğan sadakatle aydınlığa kavuşturur.

Allah (c.c.) Resulü’ne (s.a.v) tabi olan bir kişinin, Allah (c.c.)
Resulü’nün (s.a.v) davet ettiği gibi davet etmesi O’nun uyardığı
gibi uyarması , O’nun yolunun yolcusu olması kaçınılmaz bir gö-
revdir. Resulüllah bir hadislerinde de şöyle buyurmuşlardır: “Allah

90 l EL-ESMÂÜ’L-HÜSNÂ

(c.c.) emirlerini tebliğ edin, Allah (c.c.) kitabından kime bir âyet
ulaşmışsa muhakkak ona Allah (c.c.) emri ulaşmıştır.”

Hülâsâ edecek olursak, bu ismi Celîl ile gerek âyetlerin ge-
rekse hadislerin bize mesajı şudur: Kulun başlıca görevi, efendi-
sini tanıması ve O’nun yolunun yokuşu olmasıdır. O Allah ki her
şeyi yaratıp icad eden, aynı zamanda kahredici güce sahip olan
Allah’tır. Verenin de alanın da yüce Allah (c.c.) olduğunu bilerek
kahrına da lutfuna da rıza gösterip neylerse Allah (c.c.) en güzelini
eyler felsefesiyle O’na teslim olmaktadır.

EL-CEBBÂR İSMİ ŞERİFİNİN İNSANA VERDİĞİ MESAJ
El-Cebbâr ism-i şerîf’inden nasibini alan insan her şeyde cebir

muamelesi yapan kimsedir. Bu durum o insanı başkasına uyma
derecesinden kendisine uyulma derecesine yükseltmiştir. Halk
arasında sevilen sayılan kendisine hürmet edilen bir insan hâline
gelir. Öyle ki tavırları hareketleri ve davranışlarının fevkaladeliği
ile insanları kendisine uymaya, yaşayışlarını kendi yaşayışına tabi
olmaya adeta mecbur eder. Bu hususiyetler ancak insanlığın
efendisi önderi Hazreti Muhammed (s.a.v) Efendimize nasib ol-
muştur. Nitekim bir hadislerinle bu hakikati şöyle tebarruz ettiri-
yor: “Eğer Musa sağ olsaydı, bana tabi olmaktan başka çaresi
olmazdı. Ben Ademoğullarının efendisiyim. Fakat bununla övün-
mem.”92

Kırılan ümitlerin canlanması şaşırtıcı perişanlıkların iyi bir hâle
ve yola konması için tek merci, Allah (c.c.) olduğunu bilerek yanlış
yola sapmadan, yanlış kapıyı çalmadan direkt olarak O’na yönel-
mektedir. Şu gerçeği hiç aklımızdan çıkarmamalıyız. Allah (c.c.)
kudretine karşı durabilecek hiçbir güç yoktur. Allah (c.c.) azabın-
dan yine Allah’a sığınmak lazımdır ki Resulullah şöyle dua edermiş
ve bizlere de böyle dua etmemizi tavsiye buyurmuşlardır: “İlâhî!
Cezandan affına, gazabından rızana güvendim ve yine senden

EL-ESMÂÜ’L-HÜSNÂ l 91

sana sığındım!” Yüce Rabbim hepimizi El-Cebbâr ismi Celîlinden
nasibini almış kullardan eylesin İnşallah.

ÖMRÜM SONA ERENDE
Ömrüm sona erende ben neylerim Allah’ım!
Can alıcı gelende ben neylerim Allah’ım!

Can vermenin vehminden Azrâîl’in hışmından
Şefkât olmasa senden ben neylerim Allah’ım!

Can verme işi çok zor, kolay eyle Ya Cebbâr!
Başka gam gideren yok ben neylerim Allah’ım!

Canım ayrı olanda tenim burada kalanda
Tahta üzere konanda ben neylerim Allah’ım!

Âciz olup yatanda ve melekler girende
“Rabbin kimdir?” diyende ben neylerim Allah’ım!

Alıp kabre koyanda yedi adım dönende
Sorgucular girende ben neylerim Allah’ım!

Hoca Ahmet sen bende pişmansın
Mahşer günü olanda ben neylerim Allah’ım!

Hoca Ahmet

92 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE93

YAVUZ SULTAN SELİM’İN MISIR’I FETHETMESİ
Yavuz Sultan Selim Şam’da otağı hümâyûnu (padişah çadırını)

kurmuş, vezirlerini etrafına toplamış, vezirler ellerini kavuşturmuş-
lar, başları önde eğik padişahlarını dinliyorlar: “Paşalarım! Allah
(c.c.) inâyeti ile yarın sabah namazını ben kıldıracağım ve ondan
sonra da Sina Çölü’nü aşarak Mısır’ı fethe gideceğiz!” Ordu, 365
bin atlı, develi ve yaya askerden ibaret. Yavuz Sultan Selim’in la-
lası, ellerini oğuşturuyor: “Lala ne ellerini oğuşturursun! Senin di-
linin altında bir şey var, söyle!” “Şevketlüm! Söyleyeceğim, yalnız
benim fikrimdir. (Paşalar fikirlerini söylemekten korktukları için
fikir padişahın sevdiği laladan çıkıyordu.) “Şevketlüm! Sina Çö-
lü’nde kum, sıcak, susuzluk var, biz bu çölü ancak 9 günde ge-
çebiliriz. Sahilden (Süveyş kanalı olmadığından) Mısır’a girebiliriz!”
Yavuz, kaşlarını çatarak, “Lala seni çok severim. Boynun mu ka-
şınıyor!” dedi. Çadırdakiler bembeyaz kesildiler. Ertesi günü sabah
namazı kılındı. Ordu hareket etti. Önde padişah çöle girdiler.
Güneş yükselmeye başladı. Sıcak... Sessiz, ordu yürüyordu. Bir-
den atını durdurdu Yavuz. Öğle oldu. Abdesti olanlar abdesti ile
suyu olanlar su ile olmayanlar kum ile teyemmüm ederek, cema-
atsiz herkes namazını kılsın, buyurdu. Namaz kılındı, tekrar ordu
yola girdi. Bir saat sonra Yavuz atını durdurdu, şimşek gibi yere
atladı. Dört elli çölde yürümeye başladı. Kumandanlar, vezirler
herkes şaşırdı. Padişah dört elli yürüyordu. Üç kilometre böyle
devam etti. Gözlerinden yaşlar geldi. Sessiz... Kalktı atına bindi.
Yola devam edildi. Çöl dokuz günde geçildi. Ne telefat var, ne su-
sayan var, ne acıkan var. Mısır’a varıldı. Mısır fethedildi. Padişah
Mısır’da otuzbir gün kaldı. Sahil yolundan tekrar İstanbul’a dö-
nüldü. Aradan üç ay geçti. İbni Kemal ve diğer vüzerâ padişahın
sakin bir zamanında, “Şevketlüm! Sina Çölü’nde 3–5 kilometre
dört elli yürüdünüz. Sonra oturdunuz, dua ettiniz, ağladınız. Atınıza

EL-ESMÂÜ’L-HÜSNÂ l 93

bindiniz, yolumuza devam ettik. Bu hâdiseyi anlayamadık. Bizlere
lütfeder misiniz?” Yavuz, diz çöktü ağlamaya başladı. “Ne görü-
rüm paşalarım bilir misiniz? Yalın ayak başı açık Resulü Ekrem
Efendimiz önde yürüyordu. Hicabımdan dört ayak yürümek mec-
buriyetinde kaldım. Sonra kayboldu.” buyurdular. Yavuz tekrar ağ-
lamaya başladı. Paşalar yanından parmaklarının ucuna basarak
sessizce çekildiler. Ondan sonra Yavuz, emâneti mübareke için
yaptırdığı daireye kırk hâfız tayin ederek her gün orada hatim in-
dirilmesini emretmişti. Resulullah’ın mübarek ağzından insaniyete
bildirilen vahyin o güzel ulvi nameleri 420 sene devam etti 1940
senesinde kaldırıldı.

DUA
Allah’ım! En güzel isimlerin hürmetine, zatına ait isimlerin, en

yücesi, derece itibârı ile en şereflisi, sevap yönünden en makbulü,
kabul olunma yönünden en süratlisi olan isimlerin hatırına senden
istiyor ve sana yalvarıyoruz. Senden başka hiç kimsenin bilmediği,
gizli ve saklı olan ismin, celâleti en yüksek, itibarı en büyük, aza-
meti en yüce olan ve senin en çok sevdiğin, o isminle sana dua
edildiğinde, dua edeni seveceğin, razı olacağın, duasını kabul
edeceğin ismin hürmetine senden talep ediyoruz.

Allah’ım! Sen Cebbâr’sın, güçlüsün. Gücün her şeye yeter,
bizim için hayırlı olacak şeyleri yerine getirebilmemiz için bize güç
ver. Bizi hayırlara ulaştırmanı senin fazl-ı kereminden istiyoruz.
Çünkü sen Cebbâr’sın kudretin her şeye yeter. Yâ Rabbî! sana
kimse zor koşamaz. Sana kimse itiraz edemez. Sana kimse karşı
gelemez. Sana kimse engel olamaz. Âsîleri cebrinle yola getirirsin.
Zâlimleri bir emrinle zelil edersin. Mağrurları, gururluları, kibirlileri
hiç sevmezsin. Nemrud’u küçük bir sinek ile firavunu bir âsâ ile
mağlup ve mahçup ederek kibir tasmalarını onların boyunlarına
takan sensin.

94 l EL-ESMÂÜ’L-HÜSNÂ

Yâ Rabbim! Senden sana sığınırız, nefsimizin esiri yapma, ak-
lımıza mukayyet olur, akılsızlık yaparak şeytanın sözüne uyarak
bizi doğru yoldan saptırma. Senin kapın bizim kapımızdır. Bizi sa-
pıtıp da başka kapı aratma yâ Rabbî!

Allah’ım! Gazabından rızana, azabından affına, senden sana
sığınırım! Ne kadar senâ etsem senin yanında yetersiz kalır. Sen
dilediğini istediğine yaptırırsın. Çünkü sen Cebbâr’sın. Sen dile-
mezsen dalda yapraklar kıpırdamaz.

Yâ Rabbim! Sen her şeye kâdirsin. İlminle, irfanınla, azame-
tinle, şefkâtinle bizi koru ve kucakla!

Yâ Rabbim! Kendine mûtî bir kul, Habîbine layık ümmet eyle!
itaatinden, emrinden bizleri ayırma! Cebbâr esmâna şahit kıl biz-
leri, âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 95

EL-MÜTEKEBBİR
(C.C)

96 l EL-ESMÂÜ’L-HÜSNÂ

EL-MÜTEKEBBİR (c.c)
El- Mütekebbir, “büyüklüğü zatına mahsustur. O, büyüktür.

Büyüklük yalnız Allah (c.c.) ya mahsustur.” anlamını taşımaktadır.
Allah (c.c.) o kadar büyüktür ki onun büyüklüğü, onun azameti,
yüceliği yalnız ve yalnız kendisine mahsustur. Allah (c.c.) zat-ı ilâ-
hîsini: “enne’llâhu lâ ilâhe illâ ene’lcebbâru’l- Mütekebbiru” diye
zikreder. Anlamı ve bize verdiği mesaj şudur: “Ben öyle bir ilâhım
ki benden başka ilâh yok, kimseden korkmam, hükmümü infaz
ederim. Büyüklükte eşim yoktur.” diye buyurur. Kul da Rabbine:
“ente’llâhu lâ ilâhe illâ ente’l-cebbâru’l- Mütekebbiru” Anlamı:
“Ey Allah’ım! Sen öyle bir ilâhsın ki senden başka ilâh yok, kim-
seden korkmadan hükmünü infaz edersin. Büyüklükte eşin yok.”
demektir.

O Allah ki her şeyde ve her hâdisede büyüklüğünü gösterendir.
Onun imzasını taşır kâinattaki bütün zerreler. Güzeli güzel yapan
O’dur, onun içindir ki Şâir diyor ki “Güzeli severim senden eserdir
diye...”

Rabbu’l-âlemîn Kur’an-ı Kerîm’de Âraf suresi,’nin 180’nci âye-
tinde bakın bize nasıl açık ve seçik olarak bildiriyor: “En güzel
isimler Allah’ındır. O hâlde Allah (c.c.) ya o isimlerle dua ediniz.”
Büyüklük, ululuk ancak Allah’a mahsustur. O’ndan başka büyük-
lük, ululuk olamaz. Her şey onun emrinde ve onun itaatindedir.
Hiçbir şey onun emrinden çıkamaz. Büyüklük ancak Mütekebbir
olan Allah (c.c.) ismi ve şanıdır. O’nun bu sıfatını mahlûk kulla-
namaz. Haddini aşmış olur, Maazallah şirke gider, onun cezası
çok ağır olur. Bu hikmetten ötürü kibirlinin hasmı Allah’tır. Ken-
disine büyüklük taslayan ilk defa İblis olmuş, Allah’a isyan etmiş,
ile’l-ebet Cennet’ten kovulmuştur.

Ey yüceler yücesi Allah’ım! El- Mütekebbir ismi müsemmâsıyla
büyüklüğünü gösteren biz zatı eceli âlâsın sen. Eğer mahlûkat
üzerinde birisinin diğeri üzerinde varsa o yine senin eserindir,

EL-ESMÂÜ’L-HÜSNÂ l 97

senin emrinle olmuştur. Kaldı ki mahlûkat üzerinde ki bu üstünlük
farkı geçicidir ve Allah (c.c.) bir lutfudur.

Bir misal verecek ulursak, deve ve aslan diğer hayvanlara göre
daha güçlü ve daha kuvvetlidir. Bu hayvanlarda yaşlandıkça kuv-
vetten düşer, o eski güçlerini kaybeder daha sonra ölürler. Çünkü
fânilerdirler, her canlı bir gün gelecek ve sonunda ölecektir. Mü-
tekebbir olan Allah (c.c.) büyüklüğünün başlangıcı ve sonu yoktur.
O hep büyüktür. Kâinatta büyük gibi görünen her şey O’ndan bir
zerre hatta zerdende küçüktür. Büyüklük ve büyüklenmek O’nun
hakkıdır. O’na yakışan bir sıfattır. Her şey onun eseridir.

Şâirin dediği gibi “yaratılmışı severim, O’ndan eserdir diye”
Onun içindir ki Allah (c.c.) kendisinden başka büyük tanımaz, bü-
yüklük taslayanları hiç sevmez, öyle yapacak olanları, Allah (c.c.)
kendine has olan Mütekebbir sıfatını kullandığı gerekçesiyle onu
gazabına uğratır. Bir anlamı ile de mütekebbir, Kibriyâ kelimesin-
den gelmektedir. Kibriyâ kimsenin Kâdir olamadığı ve olamaya-
cağı büyüklüğün yanında ihsan lütfunu da içermektedir. O
insanlara lütufta bulunur. Ama hiç kimse O’na lütufta bulunamaz.
Bu ledunnî sırrı “ihsan etmeyi” kendi elinde tutar. Yalnız müte-
kebbir olan Hakk’ın bu ihsan lutfu, sadece kendisine itaatkâr,
kendi emirlerine uyan insanı kâmil dediğimiz sevgili kullarında da
tezâhür edebilir. Bu ism-i şerîf’i okumaya devam edenler Rabbu’l-
âlemîn katında mükâfatlandırılırlar. Güzel ahlâkla ahlâklandırılırlar
ve etrafa da heybetli bir görünüme sahip olurlar. Yüce Rabbimiz
bizleri Mütekebbir esmâsına nail olan kullarından etsin.

ÂYETLER VE HADİSLERİN IŞIĞINDA
EL-MÜTEKEBBİR (c.c)
Rabbu’l-âlemîn Ahbab suresi, 21‘nci âyetinde bakınız bizlere

bunu nasıl müjdeliyor: “Andolsun, Allah (c.c.) Resulü’ne sizin için
Allah (c.c.) ya ve Âhiret gününe kavuşmayı umanlar ve Allah (c.c.)

98 l EL-ESMÂÜ’L-HÜSNÂ

yı çok ananlar için güzel bir örnek vardır.” Yine bu âyeti kerî-
me’deki mesajı bir hadis-i şerîf’inde kıymetli Peygamberimiz
(s.a.v) şöyle bize ulaştırıyor: “Allah (c.c.), benim sözümü işitip
bekleyen, sonrada onu başkasına ulaştıran kimsenin yüzünü kı-
yamet günü ağartsın!” İşte o zaman bize düşen vazife Allah (c.c.)
elçisinin bize duyurduklarına aynen uyup, onun yolunda yürümek-
tir. Allah (c.c.) ihsan sahibidir, ihsanı elinde tutandır ve bağışla-
mak O’na mahsustur.

Şunu iyice bilmemiz gerekir ki, O yarattığı bazı kimselere ken-
dine özgü bazı vasıflarını lütfetmiştir. Bunu bir örnekle açıklama-
mız gerekirse şu kutsî hadisi gösterebiliriz: “Acıktım, beni
doyurmadın, susadım beni içirmedin, hasta oldum, beni ziyaret
etmedin.” Şâyet Allah (c.c.) bu gibi bir özellik ile mecâzî olarak
kendisini isimlendirse veya bununla kendisini nitelese, bunu ne-
deni sadece ehlinin bilebildiği bir takım sırlardır. Şu hâlde El- Mü-
tekebbir olan Hakk’ın, kulda tecellîsinin hükümleri sadece itaatkâr
ve Hakk’a uyan kimselerde tezâhür eder. Allah (c.c.) bu lutfu her-
kese vermez. Şu ibret verici sözler bunun anlamını bize taşımak-
tadır:

O’nu kaybeden neyi bulur?
O’nu bulan neyi kaybeder?

Velhasıl “dedim medet, dedi gayret” gayret olmadan yalnız
medet demek çok saflık olur.

Bir din kardeşimiz Mütekebbir olan Allah (c.c.) ’ya nasıl yalva-
rıyor?

Sen ki büyüksün, tekebbür sana yakışır, sen ki yücesin büyük-
lük sana yakışıyor, tekebbür eyleyenlere haddini bildirmek senin
şanındandır. Büyüklük taslayanlara dersini vermek senin Kibri-
yândandır.

EL-ESMÂÜ’L-HÜSNÂ l 99

Biz âciziz, sen Kâdir’sin
Biz fakiriz, sen Rahîm’sin
Biz ölüyüz, sen Hay’sın
Biz çaresiziz, sen Ehad’sın
Biz sağırız, sen işitensin
Biz körüz, sen görensin
Biz dilsiziz, sen konuşansın
Biz yaratılmış, sen yaratansın
Biz yokken vareden sensin
Biz hiçiz ama emellerimiz büyüktür
Biz yoksuluz ama isteklerimiz çoktur
Biz isteriz, çünkü sen büyüksün
Tanık yaz büyüklüğüne bu küçük kalbimizi.

Senai DEMİRCİ

EL-MÜKEBBİR (c.c) ESMÂSININ
İNSANA VERDİĞİ MESAJ
Mütekebbir esmâsında Rabbu’l-Âlemîn’in bize bir mesajı gizli-

dir. Bu bir uyarı mahiyetindedir. Yüce Allah (c.c.) büyüklük bana
mahsus bir sıfattır.

Siz kulsunuz, kendinizin bir yaratık olduğunuzu ve kendinizi bir
yaratanın olduğunu hiçbir zaman unutmayınız diyor. Biz de fânî
dünyanın emânetçisi olduğumuzu hiçbir zaman aklımızdan çıkar-
mamalıyız.

Cahit Sıtkı Tarancı bunu ne güzel izah ediyor:

Kim bilir nerede, nasıl, kaç yaşında?
Bir namazlık saltanatın olacak
Taht misali o musalla taşında…

100 l EL-ESMÂÜ’L-HÜSNÂ

O’nun için çalışıp çabalayacağız, büyücek yerlere geleceğiz.
Fakat bu yerlerde büyüklük taslamayacağız. Kendini bilen büyük-
lenmez, büyüklük ancak Allah (c.c.) ya mahsustur. O’nun Müte-
kebbir olan bu büyüklük sıfatını kul kullanamaz ve taşıyamaz.
Şâyet böyle yaparsa haddini aşmış olur. Böyle insanların cezası
ise çok ağır olur. Bu hikmetten ötürü kibirlinin hasmı Allah (c.c.)
tır. Allah (c.c.) kibirlenenleri hor görür, onları rezil ve rüsvâ eder.
Haddini bilenleri de bilakis mükâfatlandırır.

Bir kabza-i hak olur bu tenler
Bilmem neye kibr eder edenler

Bu bilince sahip olduğu için Osmanlı padişahları Cuma günleri
camiye tahtıravalli üzerinde giderken önlerinde bir grup insana
şöyle seslenmelerini emrederlermiş. “Mağrurlanma padişahım
senden büyük Allah (c.c.) var!” diye diye camiye götürürler, yine
mağrurlanma padişahım senden büyük Allah (c.c.) var diye sara-
yın kapısına getirirlermiş. O büyük olan Allah (c.c.), sevdiği kulunu
bakın nasıl kolluyor, onu nasıl yüceltiyor? O kulunda nasıl tecellî
ediyor?

Şu ibret verici olayı beraber inceleyelim ve ders alalım: I.Mah-
mut Han, Medine-i Münevvere’ye gitmişti. O zaman Medine’de
Harem muHafîzı olarak bulunan Hacı Beşir Ağa’ya, (Harem-i şe-
rifte, kaldığın bu zaman zarfında önemli bir olay oldu mu?) diye
sordu. O da şöyle anlattı: “Ravza-ı Mutahhara’daki Cibril kapısı
bazı geceler seher vakti açılır, fakat içeri kimsenin girdiğini göre-
mezdim. Bir defasında kararımı verdim, her gece sabaha kadar
uyanık kalacak, ne pahasına olursa olsun bunun hikmetini öğre-
necektim. Epey gün bekledim. Bir gece kapı yine açıldı. Hemen
koştum, içeride bir zat vardı. Kim olduğunu sordum. Bana, Konya
Hadim’den olduğunu söyledi. İmam-ı Birgivî’in (Tarikat-ı Muham-

EL-ESMÂÜ’L-HÜSNÂ l 101

mediyye) isimli kitabını şerh ettiğini, şüphe ettiği bazı yerleri Re-
sulullah’ın bizzat kendisinden öğrenmeye geldiğini söyledi. Ken-
disini odama götürdüm. Bir müddet kaldıktan sonra benden izin
isteyerek ayrıldı. Ben, sabah namazından sonra gene odama
şeref vermesini rica ettim. (Memleketimde imamlık vazifem var!
Bana izin ver) dedi ve ayrılıp gitti. Bundan sonra da ara sırada ge-
lirdi, kendisiyle görüşürdük.”

I.Mahmut Han, olayın doğruluğuna iyice kanaat getirmek için
de memleketin birçok âlimleri ile beraber Hadimli Muhammed
Efendi’yi davet etti. Sonra Hacı Beşir Ağa’yı çağırdı. Hacı Beşir
Ağa, o kadar topluluk içinde Muhammed Hâdimî Hazretleri’ni ta-
nıyarak yanına vardı, (Hoş geldiniz!) dedi. Padişah ve orada bu-
lunan zevat da olayın doğruluğuna iyice inanmış oldular. Büyüklük
yalnız Allah (c.c.) ya mahsustur dedik, O istediği kimseyi yüceltir,
onu saygın hâle getirir, dedik ve devam ediyoruz. Allah (c.c.) se-
verse bir kulunu işte böyle sever.

ŞİİR
Muradım isterim, kabul et duam
Kandili muallâkta yandıran Allah (c.c.)
Kuluna gâipten yediren taâm
Çarh-ı devredip döndüren Allah (c.c.)

Yarattın cümleyi bâkîsin deyi
Ali’yi kevsere sâkîsin deyi
Kullarım hıfzedip okusun deyi
Gökten dört kitabın indiren Allah (c.c.)

İmandan ayırma bizi Ya Rahîm
Yine senden sana döndür bu Rahîm
Kurban ediyorken oğlu İbrahim
İsmail’e bir koç indiren Allah (c.c.)

102 l EL-ESMÂÜ’L-HÜSNÂ

Kendi kudretinle ördün binasın
Sil imdi kalmasın kalbimin pasın
Kabul eyle Ahmedî’nin duasın
Haydarı düldüle bindiren Allah (c.c.)

Ahmedî

DİNİ HİKÂYE
RESULULLAH RÜKÛ’DA ONU BEKLEDİ
Bir gün sabah namazı vaktinde, Hazreti Ali mescide giderken

yolda bir ihtiyara rast geldi. İhtiyarın aksakalına hürmet edip,
önüne geçmeyip, aheste aheste ardınca yürüdü. Mescid kapısına
vardıklarında ihtiyar içeri girmeyip, yoluna devam etti. Daha sonra
Hazreti Ali o ihtiyarın Hıristiyan olduğunu anladı. Mescide girdi-
ğinde Resulullah Hazretlerini rükûda gördü. Güneşin doğma za-
manı yaklaşmıştı ve hemen cemaate uyup namazını kıldı.
Namazdan sonra, Sahabe-i Kiram, Resulullah Hazretlerine sor-
dular ki: “Yâ Resulullah! Birinci rükûda âdeti şerifinizden daha
uzun durdunuz. O kadar ki, güneşin doğması yaklaştı. Lütfedip,
sebebini beyân ediniz.”

O Server-i Enbiya Hazretleri bu söz üzerine, âdet miktarı rükû
tesbihini eda ettikten sonra, “Semi’allâhu li men hamideh” deyip,
kıyama kalkmak istediğimde, Cebrâîl (a.s) sidret-ül müntehâdan
süratle gelip, kanadı ile arkamı basıp, başı ile başımı tutup, kalk-
mama engel oldu. Bundan başka, hikmetinin ne olduğunu ben
de bilmiyorum, buyurdular. O an Allah (c.c.), Hazreti Cebrâîl’e
emreyledi ki, “Var Habîbime, sebebini bildir. Ashabına bu sırrı
açıklasın!” O saat Hazreti Cebrâîl, Habîbullah’ın huzuruna gelip,
haber verdi ki “Yâ Resulullah! Mübarek başınızı rükûdan kaldır-
mak istediğiniz zaman, Allah (c.c.) bana emretti ki, var Habîbimin
arkasını tut; rükûdan kalkmasın ki, benim kulum Ali, yolda, bir

EL-ESMÂÜ’L-HÜSNÂ l 103

aksakallı ihtiyarın, sakalına hürmet edip, aheste yürümekle, ce-
maat sevabından mahrum kalıyor. Kalmasın, Habîbime erişsin.
İftitah Tekbirinin sevabına nail olsun. Ben de geldim, Sultanımı
rükûda tuttum ve Ali geldi! Hak Sübhânehû ve teâlâ Hazretleri
beni sizi rükûda tutmaya gönderdiği zaman kardeşim İsrâfîl’i de
güneşi tutmaya gönderdi ki, çabuk doğmasın ve Hazreti Ali size
erişinceye kadar eğlesin. İşte hikmeti buydu.”

DUA
Ey izzeti ve azameti, büyüklüğü yalnız ve yalnız kendisine ait

olan, gayb ve varlık âleminin sahibi, ölmeyen ve daima canlı ve
kudretli Rabbim! Seni tesbih ederim Rabbim! Senin şanın ne
yüce, mekânın ne kadar yüksektir. Sen benim Rabbimsin!

Ey azametinle bütün noksan sıfatlardan münezzeh olan Al-
lah’ım! Yönelişim sanadır, hep böyle olacaktır. Çünkü senin aza-
metinden korkarım. Beni ve sevdiklerini o korktuğumuz şeylere
uğratma yâ Rabbî!

Sen ki büyüklük taslayan bütün insanlara padişah, sultanlara,
canavarlara, haşarata, eziyet veren bütün canlılara ve yaratığın
bütün şeylere azametinle boyun eğdirensin. Mütekebbir isminden
dolayı ormanların kralı olan aslan gün ağarırken sana şöyle yal-
varıyormuş: “Yâ Rabbim! Bugün beni sevdiğin kullarına musallat
etmeyi bana nasip etme!”

İsmi Kibriyân hürmetine bizlere de şerli kullarına muhatap et-
tirme Allah’ım!

Allah’ım! Bizi ve bizden önce imanla göç eden aile efradımızın
ve din kardeşlerimizi bağışla. Kalplerimizde iman edenlere karşı
hiçbir kin bırakma, Rabbimiz sen Mütekebbir’sin. Bu esmâların
hürmetine din ve dünya hayatımızda işlediğimiz bütün günahlar-
dan bağışlanmak, arınmak ve selâmet bulmak istiyoruz, arzu ve
isteklerimizi, büyüklüğün yalnız sana ait olduğunu bildirdiğin Ya

104 l EL-ESMÂÜ’L-HÜSNÂ

Mütekebbir esmâna hürmeten bağışlayıver Yâ Rabbim! Mütekeb-
bir esmânın şemsiyesi altına almayı bize nasip ve müyesser kıl
Yâ Rabbim! Geceyi yorgan yapıp üstümüze serdiğin gibi, günah-
larımızı, ayıp ve isyanlarımızı yüce kereminle örterek bizi aydınlığa
ve selâmete çıkar yâ Rabbim! Sen Allah (c.c.) sın, sen Rah-
mân’sın, sen Rahîm’sin, sen Mütekebbir’sin, sen büyüksün bü-
yüklüğünün şanına yakışır, bizi de günahlarımızı da affediver yâ
Rabbî!

Ey Rabbim! Dualarımızı dile çeviren, dilimizi duaya çeviren yine
sensin. Kalbimizi sana, senin yönüne çevir. Biz körüz gören sen-
sin. Biz sağırız duyan sensin. Yüzümüze tebessüm giydiren sensin.
Biz yoktuk, sen var ettin bizleri, öyleyse varlığımızı aşkına gark eyle
yâ Rabbî! “En güzel isimler Allah’ındır. O hâlde Allah (c.c.) ya o
isimlerle dua ediniz.” diye Ârâf suresi,’nin 180 ‘nci âyetinde bu-
yuruyorsun. Şüphesiz ki en güzel isimler senindir, en güzel sözler
senindir, en güzel dualar sana yönelen sözlerdir.

Bu âyeti Celîlen hürmetine sözlerimizi duaya tebdil ederek ka-
tında makbul eyle yâ Rabbî! Doğduğumuzda ayaklarımız vardı.
Fakat yürüyemiyorduk, ayaklarımıza güç verdin, bizleri yürüttüm,
ayaklarımızı Sırât-ı Müstakîm yolunda, onun semtine doğru yü-
rütmeyi bizlere nasip ve müesser et yâ Rabbî!

Ey Allah’ım! “Hak bâkî, ömür fânî, kul âsî, Rab âfîdir” Bunun
inancı ve bilinci içindeyiz. Bana benim isimlerimle dua ediniz, ben
de size icabet ederim diyorsun. O hâlde ellerimizi açtık, gözyaş-
larımızı saçtık. Sen büyüksün, sen El-Mütekebbir’sin diye sana
yalvarıyoruz, bizleri yalnız esmâda bırakma müsemmâyı da buldur
yâ Rabbî! Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 105

EL-HÂLİK
(C.C)

106 l EL-ESMÂÜ’L-HÜSNÂ

EL-HÂLİK (c.c)
El Hâlik, Allah (c.c.) isimlerinden bir tanesidir. Yaratmak anla-

mındaki “halk” mastarından gelmektedir. Yaratan demektir.
Hâlik’ı bir işi ölçülü ve ahenkli biçimde, şuurlu bir şekilde yaratan
diye tanımlayabiliriz. Bir şâirimizin dediği gibi: “Bulunmaz Rabbi-
min zıddı ve niddi, misli âlemde yoktur. Ve suretten münezzehtir,
mukaddestir Teâlallâh.” Hâlik gerçek anlamıyla yalnız Allah (c.c.)
için kullanılan bir isimdir. Başka hiçbir yerde ve hiçbir şekilde kul-
lanılamaz. Çünkü yoktan yaratmak yalnız Allah’a mahsustur. Hâlik
kelimesi sekiz âyette doğrudan doğruya, iki âyette ise şekil ve-
renlerin en güzeli “Ahsenü’l- Hâlikîn” terkibi içinde geçmektedir.

ÂYETLERİN VE HADİSLERİN IŞIĞINDA EL-HÂLİK (c.c)
Haşr suresi,’nin sonunda yer alan ve onyedi ilâhî ismi ihtivâ

eden üç âyetin, 22–24 sonuncusunda “Hâlik, Bâri’ ve Musavvir”
isimleriyle birlikte zikredilmektedir. Âlimlerin çoğunluğuna göre bu
kelimeler eş anlamlı olmayıp yaratmanın birbirini takip eden üç
safhasını anlatır. Hâlik, yaratılacak şeyin bütün ayrıntılarını takdir
eden, Bâri’ onu fiilen meydana getiren, Musavvir de nesnenin
kendine has özelliklerini verip fonksiyonel olmasını sağlayan an-
lamına gelir.

İmam-ı Gazzâlî de bu üç fonksiyonu anlatabilmek için insan
planından örnek verir: “Hâlik’ı proje yapan mîmâra; Bâri’in projeyi
uygulayan mühendise; Musavvir’in tezyînâtçıya tekâbül edebile-
ceğini.” söyler.

Rabbu’l-âlemîn aynı zamanda “Vâcib’ü-l Vücut’tur.” Yani kendi
kendine var olmuş ve var olmak için hiçbir şeye muhtaç olma-
mıştır ve varlığı lüzumlu olandır. O öyle bir Allah’tır ki yarattıklarının
daha önce benzeri, numunesi, modeli yoktur. Bir zamanlar dünya
yoktu. Ama Rabbu’l-âlemîn vardı. Bir emirle kullarını yaratıp, on-
lara ikrâm ve ihsan etmeyi diledi, içinde yaşadığımız dünyayı, canlı

EL-ESMÂÜ’L-HÜSNÂ l 107

ve cansız ne varsa yarattı. Zaten bunu şöyle dile getiriyor. Ben
gizli bir sır idim, kendimi sizlere tanıtmak için yarattım. Yoktan var
etmek ancak benim Hâlik esmâ’mın bir tecellîsidir. Bütün kâinatı
canlı ve cansız her varlığı, en mükemmel bir nizam ve intizam
üzere yaratan ve yarattıklarını da her an varlıkta tutan O’dur. Şu
uçsuz bucaksız olarak gördüğümüz koca kâinatta sadece dünya-
nın insanlara meskûn olmasını irade etmiş, ilk insan olarak Haz-
reti Âdem’i bu dünyaya göndermiş ve onu aynı zamanda ilk
Peygamber kılmıştır. Binaenaleyh insanlık hayatı sadece içinde
yaşadığımız dünyada var diğer gezegenlerde yoktur. Bütün insan-
lar “beşeriyyet” Hazreti Âdem ile eşi Hazreti Havva’dan türemiştir.
İnsanlık vahşet üzere değil medeniyet üzere başlamıştır. Çünkü
dünyaya gelen ilk insan Allah (c.c.) seçilmiş olan bir Peygamberi
olan Hazreti Âdem’dir.

Hiç şüphe yok ki Cenâb-u Hâk yarattığı şu mükemmel âlemde
kendi varlığını belli ettiği her yere sanki imzasını attığı gibi çok
sevdiği, çok acıdığı kullarını yanlışlıklara düşmemeleri için Pey-
gamberler göndermiştir. Rahmân suresi, 29’ncu âyetinde: “Gök-
lerde ve yerde ne varsa hep ihtiyacını O’ndan ister. O, her bir
yaratma faaliyeti içindedir.”

Rahmân suresi, 19–20–21 ‘nci âyetlerde: “Birbirlerine kavuş-
mak üzere iki denizi salıvermiştir. Aralarında bir engel vardır. Bir-
birlerine karışmazlar. Şimdi rabbinizin hangi nimetini
yalanlıyorsunuz.”

Allah (c.c.) yaptığı her işinde zat-ı ulûhiyetine ait bir menfaat
gözetmekten veya herhangi bir ihtiyacı karşılamaktan münezzeh-
tir. Kâinat O’nun eseridir. Her şey onun ezelî ve ebedî emrindedir.
Biz insanlara düşen görev her şeyde onun Hâlik (yaratıcı) oldu-
ğunu bilmek ve O’na kulluk vecibelerimizi yerine getirmektir. Kul-
luk vazifelerini yerine getireni Rabbimiz bakın nasıl
mükâfatlandırıyor?

108 l EL-ESMÂÜ’L-HÜSNÂ

Hacı Bektâşi Velî Hazretlerinden ibret verici bir olay anlatalım:
Bu büyük zat, bir gün namazını kıldı, evradını, sonra halvethaneye
girdi. Baş hâlifesi Sarı İsmail’i yanına çağırdı şöyle buyurdu: Sen
benim en değerli baş hâlifemsin. Bugün günlerden Perşembe.
Allah (c.c.) emri budur. Bugün ben Âhirete göçeceğim. Vefat et-
tiğimde odanın kapısını ört, dışarı çık. Çile Dağı yönüne yüzünü
çevir bak, oradan yüzü yeşillerle örtülü boz atlı bir er gelecek. Bu
er atından inip, yattığım odaya girecek ve bana dua okuyacak.
Onun selâmını al, onu ağırla. Sakın kendisine kusur etme! Yine
bu er Cennet hurilerinin hülle olarak biçtiği kumaştan yapılmış
kefenimi de yanında getirecek. Cenazemi o yıkayacak, sen de su-
yunu dök. Ceviz ağacından yaptığı tabutun içine beni koyacak. O
bütün bunları yaparken sen de ona yardımda bulun. Beni yerime
götürüp yatırınız, sıralayınız. Sakın ha onunla konuşmaya kakış-
mayınız.

İşte kelime-i Tevhîd’deki “Lâ ilâhe illallâh” taki “Lâ” kullar “İllâ”
ise Allah (c.c.) tır. Bu iki derya bir noktada birleşir, kul yaratıcısına
“Lâ ilâhe illallâah” diyerek yakarır. Bu birleşme yerine “Merace’l-
Bahreyn” adı verilir. İki denizin buluştuğu yerdir. Damla olan kul,
derya olan rabbiyle buluşur. Hâlik olan Allah (c.c.) bu esmâları
ile kendinde olan her şeyi insana aksettirmiştir ki, bu durumu
ifade eden: “Her ne ki var âlemde; örneği var Âdem’de” derim
diye buyurmuştur. İşte yaşadığımız şu âlemde şöyle deyişimizin
sebebi budur:

Bir zerre yoktur, sensiz cihanda
Sen mücellîsin, her bir zamanda
Hem lâ mekânsın, hem her mekânda…

Bizleri bir damla sudan yaratarak ete kemiğe büründürerek
dünyaya gönderen sensin. Ondan sonra nice sebzeleri, meyveleri,

EL-ESMÂÜ’L-HÜSNÂ l 109

diğer gıdaları bizim yaşamamızı idame ettirmek için onları yaratıp
emrimize veren sensin. Bir tohum tanesine ormanı, bir buğday
tanesine harmanı gizleyen, saklayan ve yarattığın canlıların em-
rine veren gene sensin. Bu yaratıcılığın her an devam ediyor. Bir
kuru çöpten üzümü, bir kuru daldan elmayı her sene yaratıp bizim
istifademize sokan sensin. Biz mahlûk, sen Hâlik’sın. Bizi yaratıp
halk ettiğin gibi doğru yolda yürümeyi de bizlere nasip et Allah’ım!

Bulunmaz Rabbimsin zıddı ve niddi, misli âlemde,
Ve suretten münezzehtir, mukaddestir teâlâllah.

İnsan çalışmasıyla, ibadetleriyle yaptığı iyi işlerle Allah (c.c.)
ya kendini sevdirirse nereye giderse gitsin, Allah (c.c.) da onunla
beraberdir. İşte “Limâ Allah” (Allah (c.c.) ile beraber olmak) sırrı
buradadır. Bu sırra eren kişi darlık, sıkıntı çekmez, onda keder
hüzün yoktur. Çünkü artık esmâ-yı hüsnâ’daki “Veliyy” ismine
mazhar olmuştur.

Allah (c.c.), “Biliniz ki Allah (c.c.) dostlarına korku yoktur, onlar
üzülmeyeceklerdir.” Yunus suresi, 62 ‘nci âyette bu müjdeyi ver-
mektedir. Ne mutlu bu mertebeye ulaşanlara…

EL-HÂLİK (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Allah (c.c.), Hâlikiyet esmâsına layık gördüğü için kadınlara

doğurganlık hassasını lütfetmiştir. Her ne kadar kadınlar bu işi
tek başına yapamazlarsa da yaptıklarında Allah (c.c.) Hâlik es-
mâsının ve onun izni şarttır. Mevlânâ’nın şu sözü “Benim o ka-
dınlara Hâlik diyesim gelir!” bu gerçeğe dayanmaktır “Cennet
anaların ayakları altındadır”

İlk Peygamber Hazreti Âdem’den başlamak üzere son Peygam-
ber olan sevgili Peygamberimiz’e (s.a.v) gelinceye kadar her
asırda, dünyanın her tarafındaki insanlar arasından en iyi, en

110 l EL-ESMÂÜ’L-HÜSNÂ

üstün olarak seçtiği bir zata yani, Peygambere Cebrâîl isimli bir
melekle haber göndererek kendi varlığını bildirmiştir. Bir Allah
(c.c.) dostunun dediği gibi “severim her güzeli eserindir diye...”,
yine bir kardeşimizin dediği gibi “senin imzanı taşır kâinattaki
bütün zerreler.”

Açık ve seçik anlaşılıyor ki, içinde yaşadığımız dünyanın ve bu
dünyada nizamı, intizamı, doğruyu, güzeli anlatmak için gönderi-
len Peygamberlerin tek hedefi iyi fert, iyi aile, iyi cemiyet, yani
güzel ahlâklı insanlar meydana getirmek için oluşmuştur.

Nisa suresi, 165 ‘nci âyette buyrulduğu gibi “İman edenleri
Cennetle müjdeleyici, iman etmeyenleri Cehennemle korkutucu
olarak Peygamberler gönderdik ki, bu Peygamberlerin gelişinden
sonra insanların yarın kıyamette bizi uyaran, imana çağıran ol-
madı, diye Allah (c.c.) ya bir hüccet ve bahaneleri olmasın. Allah
(c.c.) Azîz’dir, hükümde hikmet sahibidir.”

Biz kullar da, bizi yaratan Rabbimize şükranlarımızı, O’na saygı,
sevgi, hürmet ve yapacağımız ibadetlerle iletmek isteriz. Onun için
her gün kıldığımız beş vakit namazda okuduğumuz Fatiha sure-
sinde yaratıcımıza şöyle yalvarırız: “Allah’ım! Ancak sana kulluk
eder ve ancak senden yardım dileriz, bizi doğur yola ilet, nimet
verdiğin kimselerin yoluna koy, gazaba uğramışların ve sapıkların
yoluna değil.”

İşte bu bize doğru yoldan ayırma mertebesini çok iyi bilmemiz
gerektiğini öğretir. Bu mertebe sahibini bak şu dize ne güzel an-
latıyor:

Gâh çıkarım gökyüzüne seyrederim âlemi
Gâh inerim yeryüzüne seyreder âlem beni.

Yine Allah (c.c.) boyasıyla boyananlarla, bu boyadan mahrum
olanları bir Allah (c.c.) dostu nasıl güzel dile getirmiş:

EL-ESMÂÜ’L-HÜSNÂ l 111

Yaşarlar her yerde Allah (c.c.) çasına
Allah (c.c.) boyasıyla boyanmayanlar
Yaşarlar derbeder ikrahçasına

Allah (c.c.), bizleri de kendi boyasıyla boyananlardan eyler İn-
şallah.

FARKINDA MISIN?
Gökyüzünden damla damla
Düşen yağmur
Yeryüzünde
Sele döner de
Sen seldeki o gücün
Farkında mısın?

Kışın sararıp
Kuruyan dallar
Baharla yetip
Döle döner de
Toprağa cemre düşüp
Bahar tüter de
Sen cemredeki o gücün
Farkında mısın?

Toprak aynı
Bahçe aynı
Bağ aynı
Çiçekler açar
Renkleri ayrı ayrı
Kara toprağa o rengi veren
O ilâhî ressamın
Farkında mısın?

112 l EL-ESMÂÜ’L-HÜSNÂ

Arı dersin petek dersin
Bal dersin
Arı çalışır çabalar da
Balını sen yersin
Benzinsiz, mazotsuz çalışan
Bu küçük fabrikanın
Farkında mısın?

Gece yattın
Gündüz kalktın
Hem uyudun
Hem seyahat yaptın
Uçaksız, otobüssüz
Dolaştın durdun
Seni yatakta iken dolaştıran
O ilâhî gücün
Farkında mısın?

Doğarken ağlayıp doğdun
Açtın gözünü
Dünyalı oldun
Seni dokuz ay
Misafir eden
O ev sahibinin
Farkında mısın?

Yüksel Şenel der ki
Dünya fânî
Azrâîl gelir de
Almaz mı canı?
Sorunca Münker-Nekir

EL-ESMÂÜ’L-HÜSNÂ l 113

Ne getirdin, nerede hani?
Vereceğin cevabın
Farkında mısın?

Yüksel ŞENEL

DİNİ HİKÂYE
SANA KUL KÖLE OLURUM; ÜÇ ŞARTIM VAR!
Bir padişah, köle satın almak ister. Köle onunla pazarlık yapar.

Der ki, “Senin yanında çalışırım, fakat üç şartım var!” Birincisi:
Namaz vakti olduğunda beni serbest bırakacaksın! İkincisi: Gün-
düz bana ne istersen emret. Fakat gece işime karışmayacaksın!
Üçüncüsü: Bana ayırdığın odaya kimse girmeyecek! Efendisi bu
şartları kabul eder. Köle gâyet ıssız bir odaya seçer ve orada sa-
baha kadar ibadete başlar. Gündüz efendisine, gece Mevlâ’sına
hizmet eder. Günlerden bir gün padişah ziyafet verir. Gece yarı-
sına kadar yerler içerler. Herkes dağıldıktan sonra efendi evin et-
rafını dolaşır. Bir de bakar ki kölesi, gece yarısı aşkla Mevlâ’sına
ibadet ediyor. Başında bir nur, gökyüzüne dayalı durmaktadır.
Duasında: “Yâ Rabbî! Gündüz efendime hizmet etmek mecburi-
yetinde kaldım, eğer böyle olmasaydı hem gece hem de gündüz
sana ibadet edecektim. Özrümü kabul et, günahlarımı bağışla!”
diye yalvarmaktadır. Durumu seyreden efendisi, sabahleyin köle-
sine, “Sen bundan sonra serbestsin, hürsün!” Köle: “Yâ Rabbî!
Madem benim durumumu bu zat bildi, bari canımı al!” diye yal-
varır. Akabinde ruhunu teslim eder.

DUA
Ey yerlerin ve göklerin, büyük arşın yoktan var edicisi Allah’ım!

Sen Hâlik, biz mahlûkuz. Sen bizim ve her şeyin Rabbisin. To-
humu ve çekirdeği çatlatarak nebâtata can veren sensin. Tevrat’ı,

114 l EL-ESMÂÜ’L-HÜSNÂ

İncil’i ve Kur’an’ı indirerek biz âciz kullara doğru yolu gösteren
yine sensin. Sen başlangıcı olmayan evvelsin, hiçbir şey yokken
sen vardın. Sen nihâyeti olmayan âhirsin, senden sonra hiçbir şey
yoktur. Sen gözle görülemeyen, elle tutulamayan bir nûr, bir gizli
hazinesin. Bizleri de nûruna gark ey yâ Rabbî! Aldatıcı, fânî dün-
yadaki kötü adamların şerrinden, adama benzer şeytan, şeytana
benzer adam şerrinden biz, ailemizi, çoluk çocuğumuzu koru,
korut ve muhafaza et yâ Rabbî!

Ey yüceler yücesi Allah’ım! El-Mütekebbir ismi müsemmanla
büyüklerin, büyüğü, “El- Hâlik” ismi müsemmanla her şeyin Hâ-
lik’ı, yaratıcısı olan sensin. Bu esmâlarına layık kıl bizleri yâ Rabbî!
Dünyaya getirdiğin gibi yine tertemiz huzuruna kabul et yâ Rabbî!
Ömrümüzün her anında seni anmak dilediğimiz ve isteğimizdir.
Lakin hâlimiz el vermez, acze düşeriz, kalbimize zikrini yerleştir,
esmâlarınla bizi tanıştır, bizi buluştur. Uyandır, uyuyan, uykuyu
çok seven gözlerimizi nurunla aydınlatıver yâ Rabbî! Ölüm anında
seni anarak, sen, yaşayarak hayata vedâ etmek isteriz. Lakin me-
calimiz yetmeyebilir, Hâlik esmâna kabul ederek, ismini anarak,
Kelime-i Şehadet getirerek huzuruna kabul buyur yâ Rabbî! Hâlik
esmâna şahit yaz bizleri de yâ Rabbî!

Allah’ım! Bizler din ve dünya işlerinden dolayı günahlara bu-
laştık. Bu günahlardan arınıp selâmete erip sana layık kul olmak
istiyoruz!

Allah’ım! Günahlarımızı, ayıp ve isyanımızı kereminle örtüver
yâ Rabbî!

Allah’ım! Yüce Hakk’ın ve nur cemâlin, Hâlik esmân hatırana,
yüce arşın azameti, cemâlin, celâlin, kudret, güç ve kuvvetin ile
arşını taşıyan kürsün hakkı için, bizim için sır olan, o gizli ismin
hatırana açtık ellerimizi, yumduk gözlerimizi, afvü esmâna layık
görerek günahlarımızı bağışlayıver yâ Rabbim! Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 115

EL-BÂRİ’
(C.C)

116 l EL-ESMÂÜ’L-HÜSNÂ

EL-BÂRİ’ (c.c)
El-Bâri’, Allah (c.c.) doksan dokuz isminden biridir. Bâri’ anlam

itibariyle mahlûkatı hiç yoktan örneksiz olarak yaratan, aza ve ci-
hazlarını birbirine uygun olarak, uyumlu halk eden demektir. Her
şeyi ve her azayı yapacağı göreve uygun bir şekilde vücuda getirip,
ona göre hayat veren, yönlendiren O’dur. Her şeyin hizmetini ve
faydasını umumi ahengine uygun olarak yaratan O’dur. Her şeyi
fonksiyonlarına göre uygun, mülâyim yaratan ancak Hâlik’i ve
Bâri’ sıfatlarının sahibi Allah (c.c.) tır. Kâinata şöyle bir bakacak
olursak gerek insanlarda, gerekse hayvanlardaki şekil benzerlikleri
göz önüne alınırsa bunlardaki uyumluluk ve azaların yerli yerine
yerleştirilmesindeki ahenk hemen göze çarpar. Mesela kahverengi
veya ela gözlere o ten rengine uygun saç yaratarak güzellik kat-
mıştır. Sarı saçlara, yeşil gözlere hep birbiri ile uyumlu ten veril-
miştir.

Yüce kitabımız Kur’an-ı Kerîm’in Haşr suresi, 24’ncü âyetinde
“O Allah ki Bâri’, O’dur, O’nundur, en güzel isimler O’na aittir”
diye buyrulmuştur. Bu mübarek esmâyı iyice anlamak için kâinata
şöyle bir bakalım ve biraz tefekkür edelim.

Her mahlûkun azalarına bakalım. Kuşu uçurmak için yaratığı
o kanatlar ve o kanattaki tüyler ne kadar birbirine uygun ve düz-
gün, kafası, ayakları, gövdesi nasıl birbirine mütenasip yaratılmış-
tır. Bir Allah (c.c.) dostu diyor ki: “Kâinat Allah (c.c.) açılmış
şeklidir.” Bunu daha iyi anlayabilmek için insanın fizyolojisini in-
celeyelim. Göz, kulak, burun, el, ayak ve diğer azalar o vücutta
ne kadar güzel ve uyumlu, muntazam ve simetrik olarak yerleşti-
rilmiş ve hepsi de ayrı ayrı görevlerini yapıyorlar.

Olmasa mirâdı suret
Göremezdim yüzümü
Olmasa bir zât-ı sîret
Bilemezdim özümü

EL-ESMÂÜ’L-HÜSNÂ l 117

Yüce Rabbimiz kâinatı adeta bir ayna gibi yaratmış, o aynadan
yarattığı biz kullarını her an seyrediyor. Biz kullarda yine kâinat
aynasından bizi yaratan O Rabbimizi hayretle ve büyük hayranlıkla
seyrediyoruz. İşte bu mucizeler El- Bâri’ esmâsının gücü ile her
şeyi yoktan var eden yaratıcının eseridir. Görünen dış uzuvlarımızın
dışında iç organlarımız var ki böbrekler, karaciğer, akciğer, kalp
vs. bunların hepsi birer fabrika gibi uyum içinde, hepsi müstakil
çalışır. Bu fabrikaların dumanı yoktur, kokusu yoktur, gürültüsü
yoktur. Hepsi bizim sağlıklı yaşayabilmemiz için Allah (c.c.) tan
aldıkları talimatı bir bir yerine getirir, ne istirahat eder, ne izne
çıkar, ne de bu cansiperane çalışmalarına karşılık olarak bizden
herhangi bir istekte bulunurlar. Bu organların içinde birde kalp
vardır ki “Lâ ilâhe illallâh!” diyerek hem bizim yaşamamızı sağlar,
hem de Allah (c.c.) yı zikrederek çarpar. O zikri yapamayacak du-
ruma gelince yani kalp durunca insanında yaşamı sona erer. O,
bütün azaların sultanı ve yöneticisidir.

İnsan vücudu birbirinden müstakil ve uyumlu bir fabrika gibi
çalışıyor. Bu uyum o kadar ahenkli ki; iki göz bakıyor Ama o insan
tek görüyor, iki kulak birden işitiyor, ama tek duyuyor. Bir an için
tersini düşünsek gözün biri başka diğeri başka bir yere baksa gö-
rüntü çift olsa insan yürüyemez, kulağın biri başka diğeri başka
şeyi duysa insan hangi duyduğu ile hareket edeceğini bilemez,
şaşırır kalır. Böyle yaşamaya imkân var mı?

Yüce Allah (c.c.) balığı denizde yarattığı için hayatın idame et-
tirebilmesi bakımından Ona da yüzebilmesi için yüzgeç vermiş.
Deniz tuzlu su, balık o denizde yaşıyor Ama gram tuz balığın içine
nüfuz etmiyor, etse zaten balık yenmez. Tuzun balığın içine geç-
memesi için onun üzerine öyle pullarla donatmış ki tuzlu suda
yüzer, tuz etine geçmez. Tuz deyince tuzun yapısına bakalım. Tuz
sodyum ve klordan oluşur. Sodyumda, klorda tek başına zehirdir.
Rabbu’l-âlemîn şâirin dediği gibi ikisini birleştirmiş, bir de ona

118 l EL-ESMÂÜ’L-HÜSNÂ

beyaz elbise giydirmiş, tuz adını ile sofralarımızın başköşesine yer-
leştirmiştir. Hiçbir yemek ne tuzsuz yapılır, ne de yenir.

Âli İmrân suresi, 191‘nci âyette Yüce Rabbimiz bize şöyle ses-
leniyor: “Aklı ve gönlü işitenler o kişilerdir ki ayakta dururken, otu-
rurken, yan yatarken hep Allah (c.c.) yı zikrederler, göklerin ve
yerin yaratılışı Hakkında derin derin düşünürler. Ey Rabbimiz! Sen
bunu boşuna yaratmadın, şanın yücedir. Senin, ateş azabından
koru bizi!”

İşte âyette bize seslenen Rabbimize bir Allah (c.c.) dostu da
cevaben şöyle sesleniyor:

Aşk havası var iken
Başka hava istemem
Aşk ile ben hastayım
Başka dua istemem
Aşk ile ben hastayım
Aşk ipiyle besteyim
Yâr nigâh-ı rukyemdi94

ÂYETLER VE HADİSLER IŞIĞINDA EL-BÂRİ’ (c.c)
Cenâb-u Hâk Kur’an-ı Kerîm de Tin suresi, 4’ncü âyetinde

“Doğrusu biz insanı ahsen-i tavim üzerine yarattık.” diyerek insa-
nın yaratılabilecek en güzel şekilde ve biçimde yarattığını bize bil-
dirmiştir.

Bir sarayın nasıl bir kapısı, bir de o sarayı koruyup kollayan ka-
pıcıları varsa, o saraya olur olmaz insanların girmesine mani olur-
larsa, insan vücudunun kapısı ağız, kapıcısı, bekçisi de dildir. O
dil sevmediği, istemediği maddeleri içeri almaz. Ayrıca kapıcı ya-
nılıp içeri alsa gözcü ve bekçilik görevi yapan göz, dil, iştah, be-
ğenme duygusu gibi organlar hemen müdahâle ederler. Öte
yandan muhafızlık, kontrol memurluğu yapan burun kötü kokmuş,

EL-ESMÂÜ’L-HÜSNÂ l 119

ekşimiş bir maddeyi içeri almaması için amirlik görevi yapan
beyne şikâyet eder. Beyin de ağza emir verir, o maddeyi ağız
almaz. Ayrıca ağzımızda küçük dil denen bir müfettiş vardır. Onun
görevi yiyip içtiklerimizin boğazdan aşağıya yemek borusuna gi-
derken yanlışlıkla nefes borusuna gitmeden mideye gitmesini tef-
tiş eder. Çünkü yanlışlıkla nefes borusuna bir madde kaçsa nefes
borusu tıkanır, nefes alamayan insan hemen ölür. Onun içindir ki
insanın her nefes alıp verişinde Allah’a iki can borcu vardır. Bir
ömür boyu alıp verdiğimiz nefesi düşünürsek Allah’a olan borcu-
muzun hesabı tutulamaz.

Yine vücudumuzun diğer önemli organları olan karaciğer, ak-
ciğer, beyin, böbrekler, mide, bağırsaklar, kalp gibi organların mü-
kemmel, birbirine uyumlu, ahenkli ve sessiz çalıştıklarını
düşünürsek Rabbu’l-âlemîn’in Bâri’ ismi Celîlinin önemi takdirin
üstünde bir takdire layık olduğu kendiliğinden ortaya çıkar. Kısaca
izah ettiklerimizi toparlayacak olursak bize bica ücret, bica metelik
lütfettiği insan vücudu harika bir sanat eseri ve mükemmel bir
antik saray olarak gören gözler, düşünen kafalar, anlayan kalp ve
akıllar için keşfedilmeyi ve şükredilmeyi bekleyen El-Bâri’ esmâ-
sının içinde gizlidir.

Bize düşen görev bu ismi çok çok tespih edip Rabbimize şük-
ranlarımızı bildirerek, bize lütfettiği bu değerli vücudu ve onun or-
ganlarını sağlıklı bir biçimde görevlerini yaparak bize sağlıklı bir
ömür yaşatmaları için kulluk görevlerimizi eksiksiz yerine getirip
bol bol şükredelim. Yüce Allah (c.c.), her şeyin yaratıcısı olduğuna
göre ve her şeyde O’nun elinde olduğuna göre O’nun verdiğine
engel olacak ve vermediğini zorla alacak bir kuvvet yoktur. Ancak
rızasını kazanırsan, deyim yerindeyse yakınlaşır, kendini O’na sev-
dirir, gönlünü hoş edersen, O da sana istediğini verir ve senin
gönlünü hoş eder. Bu bir inanç işi, teslimiyet işidir.

Nitekim bir hikâye anlatırlar. Hazreti Musa zamanında olmuş

120 l EL-ESMÂÜ’L-HÜSNÂ

şöyle ki: Hazreti Musa zamanında evli ve çocuğu olmayan bir
kadın varmış. Kocası bunun çocuğu olmamasını sürekli başına
kakar dururmuş ve artık kadın dayanamaz hâle gelmiş. Bunun
üzerine bir de eşi “Ben çocuk istiyorum, çocuğun olmazsa seni
boşayacağım ve çocuk doğuracak biriyle evleneceğim!” deyince
kadın oldukça üzülmüş ve doğru Hazreti Musa’ya koşmuş: “Ey
Musa! Sen Allah (c.c.) elçisisin, onunla konuştuğunu söylüyorsun,
o zaman benim çocuğum olacak mı olamayacak mı Allah (c.c.)
ya bir soruver bakalım.” demiş. Hazreti Musa da “olur, sorayım”
deyip yüce Allah (c.c.) ya sormuş. Yüce Allah (c.c.): “Ey Musa
ben kadına çocuk yazmadım!” cevabını verince Hazreti Musa du-
rumu kadına bildirmiş. Bunun üzerine kadın, “Artık benim için ha-
yatın da yaşamanın da bir anlamı kalmadı, gidip kendimi bir
yerden atayım!” diye yola koyulmuş ve o civarda bulunan yüksek
kayalıklı bir tepenin başına doğru tırmanmaya başlamış.

Nihayet tepeye ulaşınca, atlayıp intihar edeyim diye gözüne
kestirdiği uçurumda, aksakallı bir dede oturmuş, ayaklarını da
aşağıya doğru sarkıtmış. Kadın kısa bir hayret şaşkınlıktan sonra
adama: “Hey dede! Çekil oradan ben atlayıp intihar edeceğim!”
demiş. Demiş ama dede hiç oralı değil… İkinci, üçüncü derken,
adam dönüp bakmış, ölmesine kıyılamayacak kadar genç, fakat
ümitsiz bir kadın “Ne derdin var kızım?” diye sormuş. Kadıncağız
utanarak ve ağlayarak: “-Bir şeyim yok, ölmek istiyorum sadece,
çekil yolumdan!” demiş. Adam ısrar etmiş ve sonunda öğrenip
üzülmüş. Ona da: “Tamam, artık git, senin çocuğun olacak, hiç
merak etme!” demiş. Kadıncağız inat ettiyse de dede kadını ço-
cuğu olacağına iknâ edip geri göndermiş. Gerçekten de çok geç-
meden kadın hamile kalmış ve doğru Hazreti Musa’nın yanına
gidip: “Sen nasıl bir Peygambersin ki az kalsın beni canımdan

EL-ESMÂÜ’L-HÜSNÂ l 121

edecektin! Bana Allah (c.c.) sana çocuk yazmamış, çocuğun ola-
mayacak, dedin ama bak işte hamileyim!” deyince Hazreti Musa
da şaşırmış ve hemen Allah (c.c.) ya yönelip; “Ey Rabbim, hik-
metinden sual edilmez ama merak ettim. Bana o kadına çocuk
yazmadığını söylediğin hâlde, kadın şimdi hamile, beni bağışla
ama bu nasıl iş?” deyince yüce Allah (c.c.) Hazreti Musa’ya cevap
vermiş: “Ey Musa! Evet sana söylediğim de senin ona söylediğin
de doğruydu. Ben o kadının kaderinde çocuk yazmamıştım. Ancak
benim çok sevdiğim salih bir kulum vardı. Epeydir bir mesele yü-
zünden bana küsmüştü. O kadın için barıştı ve ellerini açıp ona
çocuk vermem için bana dua etti. Ben de kadının kaderini değiş-
tirip ona çocuk verdim.” demiş.

Bu hikâyeden çıkartacağımız ders, Allah (c.c.) istediği şeyi
yapma gücüne sahip olması, bunu da duaya ve kendisine olan
kulluk görevinin teslimiyete bağlamış olmasıdır. İşte Hâlik olan
Rabbu’l-âlemîn’in kul üzerinde tecellîsidir. O kulunu severse
hemen onun yanında olur, ona vesileler yaratarak onu sevindirir.

BÂRİ’ (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Biz insanlara düşen görevi yüce yaratıcının bu değişmez ka-

nunu ile bize lütfettiği bu güzel vücudumuzu ve onu süsleyen
bütün azalarımız, yaratıcının emrettiği yolda kullanılmaktır. O’nun
helal ettiği her şeyi bize helal bilip rızıklanmak haram kıldığı her
şeyden uzak durmak bir kulluk borcunuzdur. Bunun bilinci içinde
yaşamak Allah (c.c.) ya şükretmek bizim görevimizdir. Bize bilâ
ücret, bilâ metelik lütfettiği bu vücudunuzu O’nun emrettiği yolda
kullanarak El-Bâri’ esmâsını sık sık tesbih ederek kulluk görevimizi
yerine getirmek bu ismin bize verdiği en çarpıcı bir mesajdır.

122 l EL-ESMÂÜ’L-HÜSNÂ

ŞİİR
Bulunmaz Rabbimin zıddı ve niddi, misli âlemde,
Ve suretten münezzehtir, mukaddestir Teâlallâh.
Şerîki yok, beridir doğmadan, doğurmadan ancak
Ehaddir, küfvü yok, “ihlas” içinde zikreder Allah
Ne cism ne arazdır, ne mütehayyiz ne cevherdir
Yemez, içmez, zaman geçmez beridir cümleden Allah
Tebeddülden, tağayyürden, dahi elvânu eşkalden,
Muhakkak ol müberrâdır budur selbî sıfâtullah.
Ne göklerde ne yerlerde, ne sağu sol ne ön ardda,
cihetlerden münezzehtir ki hiç olmaz mekânullah
Hudâ vardır velî, varlığına yok evvelü âhir;
yine ol varlığıdır kendinden, ğayrı değil vallah.
Bu âlem yoğ iken ol var idi, ferd ü tek ü tenhâ;
Değildir kimseye muhtaç O, hep muhtaç ğayrullâh.
Âna hâdis hulûl etmez ve bir şey vâcib olmaz kim
Her işte hikmeti vardır, abes fiil işlemez Allah

İbrahim Hakkı

DİNİ HİKÂYE
DİRİLEN DÖRT KUŞUN HİKÂYESİ
Hazreti İbrahim herkese: “Benim Rabbim öldürür ve diriltir.”

diyor ve kendisi de buna gönülden inanıyordu. Öyle olmasına rağ-
men Hazreti İbrahim bir gün: “Yâ Rabbi! Ölüleri nasıl dirilttiğini
bana göster!” diye Allah (c.c.) ya yalvardı. Yüce Rabbimiz ona:
“İnandım elbette, Rabbim! Ama bunu göreyim de kalbim iyice ya-
tışsın diye istiyorum!” dedi. Bunun üzerine Yüce Allah (c.c.) Haz-
reti İbrahim’e dedi ki: “Öyleyse dört kuşu tut! Bunları kendine iyice
alıştır! Adlarıyla seslendiğin vakit uçup sana gelebilsinler. Sonra
da bunları kes! Etlerini doğra ve iyice birbirine karıştır! Bu etleri

EL-ESMÂÜ’L-HÜSNÂ l 123

dört parçaya böl ve her parçayı bir dağın başına koy! Sonra da
kuşları, alışık oldukları şekilde çağır! Koşup sana geldiklerini gö-
receksin. Bunu gördükten sonra artık iyice inanacaksın ki, Allah
(c.c.) gücü her şeye yeter.” Hazreti İbrahim, dileğinin kabul edil-
mesine çok sevindi. Hemen bir güvercin, bir tavus kuşu, bir karga
ve bir horozu kendine alıştırdı. Artık bu hayvanlar nerede olurlarsa
olsunlar, Hazreti İbrahim’in sesini duyar duymaz, ona doğru uçup
geliyorlardı. Bir gün Hazreti İbrahim, Allah (c.c.) buyurduğu şekilde
onları kesti. Etlerini birbirine iyice karıştırdıktan sonra, dörde
böldü. Her birini bir dağın başına koydu. Sonra uygun bir yere çe-
kildi. Daha önce alıştırdığı şekilde kuşlara ve horoza seslendi. Bir
anda dirilip canlanan hayvanlar, ona doğru uçup geldiler. Bunu
gören Hazreti İbrahim, secdeye kapandı. Rabbine şükretti. O’na
olan imanı daha bir güçlendi.95

DUA
Ey mahlukatı hiç yoktan örneksiz olarak yaratan, aza ve cihaz-

larını birbirine uygun olarak uyumlu olarak yaratan Allah’ım! Bize
lütfettiğin bu karşılıksız nimetler için sana hamd ediyoruz, sana
şükür ediyoruz, sana secde ediyoruz, sana şükranlarımızı arz edi-
yoruz, kabul buyur yâ Rabbim!

Allah’ım! Yokluğa varlık sureti giydiren sensin. Hiçliğe varlık bo-
yası sürdüren sensin. Güzeli güzel kılan ancak senin tasvirindir,
birbirimizin yüzlerini bizlere güzel göster yâ Rabbî!

Allah’ım! Ruhumuz senin elinde bedenimiz senin eserin, daim
sensin bunların hepsi senin bize emânetin, emânetine uygun
ameller işlememizi bizlere nasib eyle yâ Rabbî! Ey yüceler yücesi
Allah’ım! Bu güzel isimlerin hürmetine, yüce kitabımız Kur’an-ı
Kerîm’i kalbimizin nuru, gönlümüzün süruru kıl. Adama benzer
şeytan şeytana benzer adam şerrinden koru ve muhafaza buyur
yâ Rabbî!

124 l EL-ESMÂÜ’L-HÜSNÂ

Bugünkü dersimizde Bâri’ ismine misafir olduk. Bu ism-i şe-
rîf’in hürmetine bizi bütün elem ve kederlerden, belâ ve musibet-
lerden muhafaza buyur. Yüzlerimize nûr kalbimize ferahlık ve sürûr
ver yâ Rabbî!

Ey yüceler yücesi Allah’ım! Sana layık kul, Habîbine layık
ümmet olmayı, sağlıklı sıhhatli ve mutî bir kul olmayı bizlere nasib
et, yaşantımızı iyi bir kul olarak düzenle iyilikler ve güzellikler nasip
ve müyesser eyle bizi. Yarattıklarının hayırlılarından eyle! bizleri
razı olduğun ahlâka ahlâklandır. Senin tertemiz lütfedip gönder-
diğin ve bizlere lütfettiğin el ,ayak, yüz ve sâir bütün azalarımızdan
ettiğimiz günahlar için tövbe ettik pişman olduk tövbelerimizi
kabul buyur yâ Rabbî!

Şerlerin def’i, hayırların celbi için el-fatiha! Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 125

EL-MUSAVVİR
(C.C)

126 l EL-ESMÂÜ’L-HÜSNÂ

EL-MUSAVVİR (c.c)
El-Musavvir, Allah (c.c.) doksan dokuz isminden biri de Mu-

savvir’dir. Allah (c.c.) yaratma sıfatıyla ilgili isimlerinden biridir.
Hiç örneği olmadan var eden ve yarattıklarına en uygun şekli ve-
rendir. Musavvir yarattığı her şeye bir biçim ve özellik veren tasvir
edendir. Yeryüzünde bunca insan vardır. Her insanın yüzünde
ağız, burun, göz ve kulak gibi organlar vardır. Bu organlar birbirine
ne kadar çok benzer gibi görünseler de insanların yüzleri birbirine
benzemez. Mutlaka farklı oldukları bir taraf vardır. Bu Allah (c.c.)
Musavvir esmâsının kullarının üstündeki tezâhürüdür. Bu Rabbi-
mizin bize lütfettiği büyük bir nimettir. Şöyle aksini bir düşünelim.
Herkes birbirinin aynısı olsaydı, robotlar gibi olurduk. Kimse ne
annesini, ne de kardeşini tanırdı. İşte o zaman aile kuramazdık,
anne, baba, kardeş, arkadaş hiç kimsemiz olmazdı. Daha da il-
ginci biliyorsunuz her insanın parmak izi diğerlerinden farklıdır.
Geçmiş ve gelecekteki bütün insanların hiç birinin parmak izi di-
ğerine benzememektedir. Hatta ilim adamları hiçbir insanın saçı-
nın bir telinin bile diğerlerine benzemediğini söylemektedirler. İşte
bu farkları yaratan “Musavvir” olan Allah (c.c.) ne yücedir. Bir şâi-
rimiz bakınız bunu nasıl dile getiriyor:

Her şeyde bir uyum var, ne güzel yaratmış Hakk!
Evrendeki muhteşem dengeye bak!
Ne hoş şekil vermişsin, yarattığın her şeye
Muhteşem güzellikler koymuşsun her köşeye!

Musavvir isminin kapsadığı bu manaya kısaca değindikten
sonra da âyetler ve hadisler yönünden esmânın sırrını açıklamaya
çalışalım.

EL-ESMÂÜ’L-HÜSNÂ l 127

ÂYETLER VE HADİSLERLE MUSAVVİR ESMÂSI
Yüce Rabbimiz Kur’an-ı Kerîm’in Haşr suresi, 24. âyetinde

şöyle buyuruyor: “O, Allah (c.c.) tır. O, yaratıcıdır. O, bütün can-
lıları yoktan var edendir. En güzel isimler O’nundur. Göklerde ve
yerde ne varsa hepsi O’nu tespih eder. O, güçlüdür, hikmet sahi-
bidir.”

Diğer bir ifade ile her şey O’nun emri ile, O’nun gözetiminde
cereyan eder. Toprağa atılan tohum çekirdek, ana rahminde bü-
yüyüp gelişen cenin tasvir esmâsına uyarak şekillenir ve öylece
yaratılır. Toprağın altında ve üstünde yaşayan, denizde yüzen, ha-
vada uçan canlılar bu yüce mîmârın emrini yerine getirmek üzere
önce tasvir edilmiş, şekilleri belirlenmiş ve sonra da onlara can
vererek ol emri ile yaratılmışlardır. Bu durum kıyamet kopuncaya
kadar da hiç değişmeden aynen devam edecektir. Her çiçeğe ayrı
renk veren, her ağacı baharın gelin gibi süsleyen, her bir kuşa ayrı
renk ve şekil veren, gökkuşağına yedi renge boyayan, kara beyaz
rengi veren yaratıcı O’dur. O’ndan başka kimse yoktan var ede-
mez.

Günümüzde bir eser ortaya koyan bazı insanlar için “şu eseri
o yarattı.” deniliyor. Fevkalade yanlıştır. Çünkü yaratma sıfatını
insanlar için kullanmak doğru değildir. Çünkü insan hiçbir şeyi
yoktan var edemez. Cansız olan hiçbir şeye can veremez. Ancak
insan Allah (c.c.) yarattığı malzemeye şekil verir. Bir vazoyu, bir
testiyi bir usta yapar, sonra pişirir, sonra da boyar bir eser ortaya
koyar. Ama vazoyu yarattı diyemeyiz. Çünkü toprak, boya, su
hepsi Allah (c.c.) yarattığı malzemelerdir. Sanatkâr, ancak o mal-
zemeleri kullanarak bir eser ortaya koyar. Buna yarattı diyemeyiz.
Şunu yapmayı başardı demek daha doğru olur. Daha önemlisi
çevremize boş boş, uyurgezer gibi bakmamalıyız. Gördüğümüz her
şeyin Allah (c.c.) yarattığı mükemmel bir sanat eseri olduğunu
düşünmeliyiz. Onun gücüne, kuvvetine ve ilmine hayran olup şü-

128 l EL-ESMÂÜ’L-HÜSNÂ

kretmeliyiz. O yaratıcıyı her şeyden ve herkes çok sevmeliyiz. Bir
şâir bunu ne güzel izah ediyor:

Yaratan sensin Rabbim
Büyük küçük her şeyi
Veren sensin gönüle
Huzuru ve neşeyi

Resulullah (s.a.v.) Efendimiz’den rivâyet edilen sahih bir ha-
diste Allah (c.c.) Resulü şöyle buyurmuştur: “Sizden biri annesinin
karnında kırk gün nutfe olarak yaratılıp toplanır, sonra bir kan pıh-
tısı hâline gelir, daha sonra da bu et parçasına şekil verilir cenin
hâline gelir, en sonunda ilgili melek gönderilir ve ona ruh üflenir.”

İnsan denilen canlı daha önceleri anne karnında bir nutfe iken
yüce Rabbimizin Musavvir esmâsının bir tecellîsi olarak bu saf-
Hâlârdan geçer, sonra o et parçasına ruh üflenerek yaratılış bu
şekilde gerçekleşmiş olur. İşte insanları diğer canlılardan ayıran
Rabbimizin her varlığa ayrı bir şekil ve özellik vererek yaratma es-
mâsı böylece tecellî eder. İşte bu yaratma hâdisesi yüce kitabımız
Kur’an-ı Kerîm’in Âli-İmrân suresinin 11. âyetinin sonunda açık
ve seçik olarak belirtilmiştir: “sizi rahimlerde dilediği gibi şekillen-
diren (yussavvirukum) O’dur.”

Yine Ârâf suresi, 11. âyette “Andolsun ki sizi yarattık (Hâlâk-
nâkum) daha sonra size şekil ve suret verdik (savvarnâkum)” Hü-
lâsâ edecek olursak Musavvir olan Allah (c.c.) yaratmak istediği
bir şeyi istediği biçimde istediği şekilde istediği anda “ol!” emrini
ve yaratır. Yoktan var etmek yalnız O’na mahsustur.

MUSAVVİR ESMÂSININ İNSANA VERDİĞİ MESAJLAR
Kul, Allah (c.c.) bu isim ve sıfatını bilmekle Rabbine daha çok

ibadet etmesi, daha çok O’na kulluk etmesi gerektiğini anlamak-

EL-ESMÂÜ’L-HÜSNÂ l 129

tadır. Kulluk, insanların içtenlikle ve samimiyetle yerine getirilmesi
icap eden bir ibadettir. Böyle bir kulluk ancak bütün varlıkları ya-
ratan zamanı evirip çeviren ve varlıkları oluşturan Musavvir olan
Allah’a yapılabilir.

Kainâttaki bunca yaratılmışları görüp dururken yaratıcı kudreti
inkar edenler büyük bir saflık hatta sapıklık içindedirler. Bir maki-
neyi icat edip onu çalıştırana mucid ilim sahibi, bilgili diye unvan
verip taltif ediyoruz.

Bütün kainât makinesini kurup işleten onun her zerresini her
an yenileyip duran Allah (c.c.) nasıl inkar edilir, bu yüce kainâtı
yaratan nasıl hiçe sayılır.

Bir mü’min kardeşimizin dediği gibi, bir buğday tanesine, har-
man gizleyen, bir tohum tanesine orman gizleyen yüce yaratıcıyı
görmemek mümkün mü? Yalnız bunları görebilmek için bakmak
yetmiyor.

Bu esmânın biz insanlara verdiği mesajı yine Resulullahın
(s.a.v) buyruğu ile noktalamak istiyorum: “Şüphe yok ki Rabbinizin
ömrünüz boyunca güzel kokulu rahmet esintileri vardır. Uyanın o
güzel esintilere koşun.”96

Yüce Rabbimiz her şeyden münezzeh olan ve en iyiyi bilen ve
yaratandır. Yalnız bunları görebilmek için bakmak yetmiyor. Bun-
ların hepsi görene köre ne!

Özetleyecek olursak bütün evren ve içindeki her şey mükem-
mel bir uyumluluk içindedir. Bunlar bilen ve tasvir eden, tasvir et-
tiğini yaratan sonsuz ilim ve kudret sahibi yüce Allah (c.c.) ya
mahsustur. 1

Her suretin tasviri, her güzel şeyin şekil vericisi sensin. Kalbi-
mizi kendi istediğin, sana layık kullarının kalbi istikametine yönelt
ve şekillendir. Musavvir esmâna layık gör bizleri!

130 l EL-ESMÂÜ’L-HÜSNÂ

ALLAH’IM!
Sana yalvarırım canı gönülden
Cümlemize doğru hâl ver Allah’ım!
Çiçekler kurudu, yapraklar döküldü
Kurumayan ağaç dal ver Allah’ım!

Bütün yaratılmışlar sana muhtaç
Rahmet kapılarını kullara aç
Hastalara şifa, yaraya ilaç
Hayırlı bir servet, mal ver Allah’ım!

Yarab doğrulara sen verme zevâl
Üstümüzden eksik olmasın hilâl
Eyleme kimseyi nefsine hamal
Dergâhından rahmet ver Allah’ım!

Müslüman’a layık Muhammed dini
Günahkâr kulunum, bağışla beni
Daim zikrederim aşk ile seni
Kapana ağza dil ver Allah’ım!

Sana yönelmişiz kenara atma
Zalim zulmedenin içine katma
Anaya babaya isyankâr etme
Sen bize doğru yol ver Allah’ım!

Dergâhında boldur, tükenmez varın
Bilinmez, bölünmez sırrı esrârın
Her yerde hazırsın yoktur izhârın
Arıca tertemiz bal ver Allah’ım!

EL-ESMÂÜ’L-HÜSNÂ l 131

Yeter yatma ey gafil insan
En son yerin olacaktır kabristan
Son günde nasip et din ile iman
Kanadımız kırık kol ver Allah’ım!

Çobanoğlu sade yalvarır sana
Yardımını esirgeme insana
Günahkârız, bürünmüşüz isyana
İman bahçesinde gül ver Allah’ım!

Murat ÇOBANOĞLU

HİKÂYE
Peki bizi Bâri’ sıfatıyla eksiksiz, noksansız yaratıp, Musavvir sı-

fatıyla şekil verip dünyaya gönderen Rabbimize bizim vecibelerimiz
yok mu? Tabi ki var, hem de çok var.

Bakınız bu vecibelerin bilinci içinde olan fakir ve garip bir Allah
(c.c.) dostunun ibret verici hikâyesini dinleyelim: Nalıncı Baba,
adsız sansız Allah (c.c.) dostlarından biridir. Asıl adı, Muhammed
Mîmî Efendi’dir. Bergamalıdır. 1592 yılında vefat etmiştir. Cenaze
hizmetlerini bir rüya üzerine bizzat III. Murad Han görmüştür. Sul-
tan III. Murat Han bir gece garip bir rüya görür. Vezir-i Âzam Si-
yavuş Paşa ile birlikte tebdil-i kıyafet ederek çıkarlar yola. Padişah
gideceği yeri iyi bilir. Seri ve kararlı adımlarla Beyazıd’a çıkar,
döner Vefa’ya. Zeyrek’ten aşağılara sallanır. Unkapanı civarında
soluklanır. Etrafına daha bir dikkatli bakınır. İşte tam o sırada,
orta yerde yatan bir ceset gözlerine batar “Kimdir bu?” diye so-
rarlar. Ahâliden biri şöyle anlatır: “Aslında iyi sanatkârdı. Azaplar
Çarşı’sında çalışır, nalının hasını yapardı. Ancak kazandıklarını iç-
kiye, fuhşa harcardı. Hem şişe şişe şarap taşır evine, hem de ne-
rede namlı mimli kadın varsa takardı peşine.” Padişah gördüğü

132 l EL-ESMÂÜ’L-HÜSNÂ

rüyada kedisine verilen vazifeyi yapmaya niyetlidir. Cenazeyi alırlar
ve gelirler camiye. Siyavuş Paşa sağa sola koşturur kefen, tabut
bulur. Padişah bakır kazanları vurur ocağa. Usulü erkânınca bir
güzel yıkarlar ki naaş ayan beyân güzelleşir sanki. Bir nurdur ay-
dınlanır alnında. Yüzü şâkîlere benzemez. Hem manalı bir tebes-
süm okunur dudaklarında.

Vezir sorar soruşturur, nalıncının evini bulur. Kapıyı yaşlı bir
kadın açar “Biliyor musun oğlum?” diye dertli dertli söylenir,
“Bizim efendi bir âlemdi vesselâm. Akşamlara kadar nalın yapar,
ama birinin elinde bir şarap şişesi görmesin, elindekini avucun-
dakini verir satın alırdı. Sonra ‘Ümmet-i Muhammed içmesin’ diye
getirip dökerdi helâya… Sonra kötü yola düşmüş kadınları ücretini
öder eve getirirdi. Ben sizin zamanınızı satın aldım mı, aldım.”
derdi. “Öyleyse şimdi hanımı dinleyin.” der, çeker giderdi.

Ben de menkıbeler anlatırdım onlara. Mızraklı İlmihal, Hüccet-
ül İslâm okurdum. Uzak mescitlere giderdi “Öyle imamın arka-
sında durmalı ki, derdi, tekbir alırken Kâbe’yi görmeli.” Bir gün
“Bakasın Efendi! Sen böyle böyle yapıyorsun ama komşular kötü
belleyecek. İnan cenazen kalacak ortada... Kimseye zahmetim
olmasın!” deyip mezarını kazdı bahçeye “Vefat edince seni kim
yıkasın, cenazeni kim kaldırsın?” dedim. Önce uzun uzun güldü,
sonra “Allah (c.c.) büyüktür hatun!” dedi, “Hem padişahın işi
ne?” İşte benim adam böyle garip biriydi, deyince gelenler ken-
dilerini tanıttılar. Evet, bu sefer şaşkınlık sırası mübarek zatın ha-
nımındaydı. III. Murad Han bu garip mü’mine bir türbe yaptırdı.
Türbesi Unkapanı’nda, Haraçzade Camii karşısındadır.

DUA
Ey karşılığı bulunmaz iyiliklerin sahibi, bize sonsuz nimet ve ih-

sanlarda bulunan Allah’ım! Kabirde Münker ve Nekir’in gelip de
bize sorular sorduğu zaman dillerimizi açmanı, kıyamet günü yeler

EL-ESMÂÜ’L-HÜSNÂ l 133

sallanır ve insanlar ıstırap içinde kıvranırken, sıkıntılardan bizleri
emin kılmanı zatından başka hiçbir kimseden talep etmeksizin
ancak senden ister, senin kapını çalarız, bizi kapı önünde bırakma
aç kapını yâ Rabbî!

Yâ Bâri’! Ya Musavvir! Esmâ-yı şeriflerle ve diğer bütün en
güzel isimlerin hürmetine, zatına ait isimlerin en yüce katında de-
rece itibarıyla en şerefli, sevap yönünden en bol, kabul olunma
açısından en süratli isimlerin hatırına senden istiyor, hatta dileni-
yoruz, af müjdeni sağır kulaklarımıza fısıldayıver yâ Rabbî!

Allah’ım! Gizlenmiş ve saklı olan ismin, celâleti en yüksek, iti-
barı en büyük, azameti en yüce olan ve o isminle sana dua eden-
leri seveceğin, günahlarını affedeceğin, dualarını da kabul
edeceğin ismin hürmetine senden bağışlanmamızı diliyor, affını
talep ediyoruz, âcizane ve safiyane bu dileklerimizi kabul buyur
yâ Rabbî!

Allah’ım! Dünyayı yarattığın günden, kıyametin kopacağı o
güne kadar seni “Sübhânallah” diyerek tesbih, “Lâ ilâhe illallâh”
diyerek tehlil, “Allahü Ekber” diyerek tekbir ve “Sübhâne Rabbi-
ye’l-Azîm” diyerek ta’zîm etme gayreti içerisindeyiz. İbadetlerimizi,
hayır ve hasenatlarımızı eksiğiyle noksanıyla kabul ederek azımızı
çoğa say yâ Rabbim!

Yâ Rabbim! Şu anda Yâ Hâlik, Yâ Bâri’, Yâ Musavvir esmâla-
rının şemsiyesi altına girebilmek için huzurundayız. Bu mübarek
isimlerin hürmetine biz günahkâr, biz âciz ama size mûtî olan kul-
larını hıfz-u hümân’a alıver Yâ Rabbim! Âmîn.

134 l EL-ESMÂÜ’L-HÜSNÂ

EL-GAFFÂR
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 135

EL-GAFFÂR (c.c)
El-Ğaffâr, daima affeden, tekrarlanan günahları bağışlayan,

ayıpları örten Allah (c.c.) anlamına gelmektedir. Yüce kitabımız
Kur’an-ı Kerîm, Nuh suresi, 10’ ncu âyetinde bize açık açık beyân
etmektedir ki: “Gelin Rabbinizden mağfiret dileyin. Çünkü o Gaf-
fâr’dır.”

Yine Buruç suresi, 14’ncü âyetinde buyruluyor ki: “O çok ba-
ğışlayan (Gafûr) ve çok sevendir.” Kur’an-ı Kerîm’de beş yerde
geçen “Gaffâr” ismiyle, doksan bir yerde geçen “Gafûr” isminin
arasındaki yakın bağı bazı İslâm Âlimleri şöyle dile getirmektedir:
“Gaffâr” günahları dünyada örten, “Gafûr” ise günahları Âhirette
bağışlayan manalarına gelebileceğini kaydetmişlerdir. Ğaffâr’ın
“Settâr” (örten) manasına geldiği ise açıktır.

Ey ayıpları örten “Yâ settâru’l uyûb!” niyazları İslâm âlimlerince
çok sık kullanıldığı bilinmektedir. Allah (c.c.) mağfireti sonsuzdur.
O yarattığı bütün kullarına tövbe ederek arınma imkânı vermiştir.
Her aklıselim sahibi insan samimi olarak Kur’an’a dönerek Resu-
lullah (s.a.v) Efendimiz’in gösterdiği doğrultuda Allah (c.c.) emir-
lerini titizlikle uyguladığı takdirde onu Rahmân, Rahîm ve Ğaffâr
olarak bulacaktır.

ÂYETLER VE HADİSLERİN IŞIĞINDA EL-ĞAFFÂR (c.c)
Nisa suresi, 147 ‘nci âyeti Kerîmesi’nde “Eğer şükreder ve ina-

nırsanız Allah (c.c.) size ne diye azap etsin.” diye buyrulmaktadır.
İçinde yaşadığımız dünyada çok yanlışlıklar yapılmaktadır. Bu yan-
lışlıkları hayat tarzı gibi kabul eden gafil, cahil, nankör insanlar
vardır. Şâyet bu hâlde iken bile dünya hayatlarını kesintisiz yürü-
tebiliyorlarsa yine Allah (c.c.) çok bağışlayıcı olmasına borçludur-
lar. Bu durum Kur’an’da açık ve seçik olarak bize bildirilmiştir.
Fâtır suresi, 45 ‘nci âyet-i kerîme, “Eğer Allah (c.c.) insanları yap-
tıkları günahlar yüzünden hemen yakalayıverseydi yeryüzünde hiç-

136 l EL-ESMÂÜ’L-HÜSNÂ

bir canlı bırakmazdı. Lâkin onları belli bir müddete kadar geciktirir,
nihâyet ecelleri geldi mi yapacağını yapar. Çünkü Allah (c.c.) kul-
larını görmektedir. Amellerine göre hak ettiklerini verir.”

Şunu bilmeliyiz ki Allah (c.c.) kullarına karşı daima bağışlayıcı
ve müsamahakâr olmakla nitelendirilmiştir. Her kul O’nun rah-
metine ve keremine muhtaç olduğu gibi affına ve mağfiretine de
muhtaçtır. Tâhâ suresi, 82 ‘nci âyeti kerîme’de “Hiç şüphe yok ki
ben, tövbekâr olan ve iman edip yararlı iş gören sonra da hak yo-
lunda yürüyen kimse için çok bağışlayıcıyım.” diye Ğaffâr oldu-
ğunu bize bildirmektedir.

Günah işleyenlerin günahını affedebilmek için bize tövbe ka-
pısını açan O’dur, sırf günahlarımızı affedip bizi azabına duçar et-
memek için, ulvi günler ve ulvi geceler ihdas ederek bizleri
bağışlayacağını müjdeleyen O’dur. Bin aydan daha hayırlıdır dediği
Kadîr Gecesi’ni bağışlanmamıza fırsat kılan O’dur.

Elbisesi, eli, yüzü kirli pislik içinde bir insan nasıl kokar ve bu
durumdan dolayı bir topluluk içerisine utanır giremez. İşte bu
maddi bir kirliliktir. Bir de manevî kirlilik vardır ki bu günah kirlili-
ğidir. Dünyada iken yapmış olduğu yanlış işlerden dolayı günaha
girmiş kimseler vardır ki bunun karşılığı Cehennem azabıdır. Nasıl
vücut kirliliğinden yıkanarak temizlenerek kurtuluş varsa, manevî
kirden, yani günahlardan da kurtulmak için tövbe ve istiğfâr ede-
rek Rabbu’l-Âlemîn “Gaffâr” ismine sığınarak, af dileyerek kurtu-
labiliriz. Allah (c.c.) Ğaffâr esmâsına layık olabilmek için, O bizden
sevgi bekler, samimiyet bekler, içtenlik bekler. Riyâdan, şekilci-
likten, ihlâssız sevgiden hiç hoşlanmaz. Bir kulunu severse, o ku-
lundan hiç ayrılmaz.

Şu ibret verici hikâyeyi hatırlayalım: Hazreti Musa bir gün ge-
zintiye çıktığında bir ağacın altında oturup ağlayan, yalvaran bir
çobana rastlar. Merak sâiki ile ondan habersiz çobanı dinler.
Çoban der ki: Yâ kâinatı yaratan benim güzel Allah’ım! Aç isen

EL-ESMÂÜ’L-HÜSNÂ l 137

sana güzel yemekler yapayım. Sütü yeni sağdım. Sana taze süt
içireyim. Çamaşırın kirli ise yıkayayım. Ne olur benden bir şeyle
iste onu yerine getireyim! Şu âciz kulunu sevindir yâ Rabbim!

Hazreti Musa çobanın yalvarışını dinledikten sonra yanına yak-
laşıp, “Yâ çoban! Sen ne yapıyorsun öyle?” “Allah (c.c.) ya yal-
varıyorum efendim!” Hazreti Musa: “Bak çoban! Allah (c.c.) ya
öyle yalvarılmaz. Zira O ne yer, ne içer, ne giyer. Sen boşa yalva-
rıyorsun!” der. Çoban, “Öyle mi?” demiş ve üzülerek oradan ay-
rılmış. Bunun üzerine Allah (c.c.) tan (c.c) Hazreti Musa’ya bir
vahiy gelir “Yâ Musa! Benim kulumu niye üzdün? O bana öyle
yalvarıyordu, çobanca yalvarıyordu, ben de onu dinliyor, çok ho-
şuma gidiyordu. Aramıza niye girdin? Sen Peygambersin, Pey-
gamber gibi yalvarırsın. O çoban o da çoban gibi yalvarır. Git onun
gönlünü al!” Musa hemen gitmiş. Çobana, “Ya çoban! Sen bildi-
ğin gibi ibadet et, Rabbin senden hoşnut!” demiş. Yer gök Rab-
bimizin emri ve gözetimi altında yaptığımız her hareket, aldığımız
her nefes, yediğimiz her lokma, onun emir ve müsaadesiyle ol-
maktadır. Bakınız bir Allah (c.c.) dostu buna ne güzel bir misal
veriyor:

Yağmur yağınca su olur
Suyu mercan içer, inci olur
Aynı suyu yılan içer zehir olur.
Bu onu takdiri ilâhîsinin bir tecellîsidir.
Neylerse Rabbim eyler
Eylerse de güzel eyler.

Kalp, mazhar-ı ilâhî’dir. Cenâb-ı Hakk’ın sıfatlarına ve dolayı-
sıyla mevcudata aynalık eden bir padişahtır. Rabbu’l-âlemîn kendi
güzelliklerini görmek için kendi cemâl ve kemâliyle muhabbet ey-
ledi ve böylece çokluk aynasından tecellî edip, yaratmış olduğu
biz kullarını ilâhî kudretiyle sevdi.

138 l EL-ESMÂÜ’L-HÜSNÂ

Allah (c.c.) ârif kullarına sırrından bir ayna vermiştir. O kul ne
zaman aynaya baksa kendisini görüp gözeten Allah’ı görür. Bunu
bir Allah (c.c.) dostu bakınız ne güzel dile getirmiş:

Ey muhabbet piri dost
Ey gönüller tahtının sultan Yâr
Siretin her kalbe girmiş
Suretin her yerde var.

Muhyiddîn-i Arabî’nin ifadeleriyle güzel (cemîl) olan Allah (c.c.),
âlemi kendi sureti üzerine yarattığı için âlem bütünüyle güzeldir.
Âlem, ilâhî güzellikleri yansıtan bir ayna olduğundan, Allah’ı se-
venin âlemi de sevmesi, güzel olan âlemi sevenin de Allah’ı sev-
mesi gerektiğine işaret eder.

İçinde yaşadığımız şu dünya âleminde görülen güzellikler mut-
lak güzelliğin çeşitli derecedeki tecellîleridir. Bu güzellikleri sey-
rede seyrede ilâhî güzelliğe ve Hakk’a ermek mümkündür. Bunu
bilinci içinde olan Allah (c.c.) dostu ne diyor: “Güzeli severim,
senden eserdir diye...”

Cennet’i Âlâ’da Allah (c.c.) ü teâlânın mutlak güzelliğini, yani
Cemâl-i Âlî’sini seyretmek bir Müslüman’ın en büyük isteği ol-
muştur. Yine Arabî Hazretlerine göre süslenmek güzelliğe güzellik
katar. Namaz kılarken güzel olan Allah (c.c.) huzuruna çıkmış olan
kul, kendine çeki düzen vermeli, temiz olmalı ve temiz giyinmeli-
dir. Nitekim Kur’an’da camiye giderken güzel giyinmek tavsiye
edilmiştir. Zira “Allah (c.c.) güzeldir, güzeli sever.”

Onun içindir ki bizler bir kul olarak gayemiz daima affeden, tek-
rarlanan günahları bağışlayan Allah (c.c.) Ğaffâr esmâsına layık
olmak için gayret sarf edeceğiz. Zaten dünya gelişimizin gayesi
de Allah (c.c.) rızasını kazanmaktır. Bütün güzel huylar, güzel ha-
reketler, yaptığımız ibadetler, hasenâtlar hep bizi Allah (c.c.) rı-

EL-ESMÂÜ’L-HÜSNÂ l 139

zasına ulaştıran yollar ve vasıtalardır. Allah (c.c.) menettiği, ya-
sakladığı şeylerden sakınmamak ve kötü ahlâk da insanı Allah
(c.c.) gazabına uğratacak çirkinliklerdendir.

İşte esmâ-ül hüsnâ’daki her esmânın anlamını iyice öğrenmek,
yüce yaratıcımızın onun bilgisini ve onun sevgisinin tohumunu
kalplerimize eker.

Bu gönüle bu tohumdan düşerse, tohum yeşerir, filizlenir. O
gönülde şevk ve muhabbet ağacı biter. Bu ağacın meyveleri vardır
ki kalpte, ruhta, elde, ayakta, gözde, kulakta, insanın maddi ve
ruhi varlığında belirir ve olgunlaşır. İşte insan o zaman kâmil insan
olur ve Allah (c.c.) Ğaffâr yani affedici esmâsına kendini layık gö-
rerek o ilâhî çeşmeden lütuf suyu içmeği o zaman hak eder.

EL-GAFFÂR (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Bu esmâdan çıkardığımız ders şudur: Bizleri ıslah için dünyaya

gönderilen Peygamberler bile Allah (c.c.) tan mağfiret istemişler-
dir. Örnek: Hazreti Âdem (a.s) Allah (c.c.) ya şöyle yalvarmıştır:
Ârâf suresi, 23 ncü âyeti, “Yâ Rabbe’l-âlemîn! Eğer bize mağfiret
ve merhamet etmezsen; hüsrana uğrayanlardan oluruz.” demiştir.

Örnek: Hazreti Nuh (a.s) Hud suresi, 47 ‘nci âyet, “Allah’ım!
Ben, Hakkında bilgim olmayan şeyi istemekten sana sığınırım!
Eğer beni bağışlamaz ve merhamet etmezsen, ziyana uğrayanlar-
dan olurum.” diye yalvarmıştır.

Örnek: Hazreti İbrahim (a.s) babası için mağfiret istemiş ve
şöyle demiştir: Meryem suresi, 47 ‘nci âyet, “Selâm sana senin
için Rabbimden bağışlanmanı isteyeceğim. Çünkü O, bana karşı
çok lütufkârdır.”

Örnek: Hazreti Yusuf (a.s) kardeşleri Hakkında Yusuf suresi,
92 ‘nci âyet, “Yusuf dedi ki: Bugün sizi kınamak yok. Allah (c.c.)
sizi affetsin, O merhametlilerin en merhametlisidir.”

Örnek: Hazreti Muhammed (s.a.v) Efendimiz ise Haşr suresi,

140 l EL-ESMÂÜ’L-HÜSNÂ

64 ncü âyet, “Ey Rabbimiz! Bizi ve iman ile daha önden bizi geç-
miş olan din kardeşlerimize mağfiret et!”

Biz de Rabbimizin af kapısına mağfiret tokmağı ile sık sık vurup
af dileyeceğiz. Şâirin dediği gibi:

Affet beni Allah’ım! diyeni affedersin
Ne yücesin Yâ Rabbim! günahları silersin
Çok pişmanım Allah’ım! duyuyorsun âhımı
Affın bol, bağışın bol, affeyle günahımı

Ebu Hureyre’den rivâyet edildiğine göre Resulullah (s.a.v) bir
toplantıda şöyle buyurmuştur:97 “Yüce Allah (c.c.) rahmeti yüz
parçaya bölünmüştür. Bunların doksan dokuz parçasını kendisine
saklamış, bir parçasını yeryüzüne indirmiştir. İşte bu bir parçadan
yaratıklar birbirlerine merhamet ederler. Hatta her hangi bir hay-
van yavrusunu emzirirken onu ezmemek için ayağını bu rahmet
dolayısıyla kaldırır.”

Kısaca toparlayacak olursak Yüce Allah’ım!
Ğaffâr esmâsı ile bize şu mesajı veriyor: Ey kullarım! Vücudu-

nuzdaki kirlerin temizlenmesi için suyu, sabunu yarattım. Yıkanın
ter temiz olun. Ben temizim ve temizliği severim. Manevî kirlerinizi
temizlemek içinde istiğfârı sebep kıldım.

İşte size bu benim bir lütufumdur, bu zor değildir. Sık sık istiğ-
fâr edin, benden bağışlanmanızı dileyin. Bana bir adım yaklaşana
bir kulaç yaklaşırım. Bana yürüyerek gelene koşarak gelirim diye
bize müjde veriyor.

Yüce Rabbim!
Gaffâr isminin şefaatinden bizleri mahrum eyleme!
Gufrânınla gark eyle! sen affetmeyi seversin, bizleri de affet!

EL-ESMÂÜ’L-HÜSNÂ l 141

KÂİNATIN TEK İMPARATORU
Cemâline sığındım haşmet-i celâlinden
Sana meftûn gönlümü fânî sevdadan koru
Nâr-ı hicrânla yandım memnu’ aşk melâlinden
Son olsun kâinatın tek imparatoru

Şahadet ederim ki tek Allah’tan başka ilâh yok
Son Resulün Muhammed, cevaplandı ilk soru
Kabir azabı verme, sevap cüz’î, günah yok
Ğaffârsın kâinatın tek imparatoru

Sana ait evrenin bu muhteşem îmârı
Semâ eder yıldızlar senin emrine doğru
Sen sonsuz semâvâtın sırlarının mîmârı
Ehadsın kâinatın tek imparatoru

Günde bilmem kaç bin kez tıklattırır durursun
Sol göğsüme koyduğun yürek denen motoru
Ezel sen çalıştırdın ebed sen durdurursun
Amennâ kâinatın tek imparatoru

Ayın, yıldızın şavkı güneşin aksi midir?
O senin ol dediğin vaktin ilâhî nuru
Bu benin inanışım, yanlış mı? Aksi midir?
Ne dersin! Kâinatın tek imparatoru

Kıyamete yaklaştık güyâ Ay’ı keşfettik
Tam kırk milyon metreymiş ölçmüşler ekvatoru
Özenip bezendiğin bir cihânı mahvettik!
Sabrettin kâinatın tek imparatoru

142 l EL-ESMÂÜ’L-HÜSNÂ

Varlığını tartıştı; Firavun, Musa ile
Rüsvâ ettin, elçine diklenen diktatörü
Koca deniz ikiye bölündü âsâ ile
Hükmettin kâinatın tek imparatoru

Nemrut ki ateşlere atmıştı İbrahim’i
Gülizâra döndürdün yanardağ gibi koru
Habîbinde öğrendik biz Rahmân-ı Rahîmi
O sensin kâinatın tek imparatoru

Kim hamile bıraktı Meryem adlı nisâyı!
Âmâya göz, ölüye can bahşeden doktoru!
Kim vahdetti, Ahmet’i müjdeleyen İsa’yı!
Sensin sen kâinatın tek imparatoru

Bir ömür eziyetten işkenceden yorucu
Huzuru mahşerinde ifadenin en zoru
Cümle vebalimizden ibrâ için orucu
Lütfettin kâinatın tek imparatoru

Sedâsı son verecek kulakların pasına
İsrâfîl’in üfleyip çaldığı anda suru
Günahımızı sildir Firdevs’in paspasına
Medet ya kâinatın tek imparatoru

Affet ya kâinatın tek imparatoru!
Rahmet kâinatın tek imparatoru!
Damlana talibiz, deryan içinde
Kabul buyur kâinatın tek imparatoru

Cemâl SÂFÎ

EL-ESMÂÜ’L-HÜSNÂ l 143

DİNİ HİKÂYE
İYİ ADAM KÖTÜLER LİSTESİNDEN NASIL KURTULUR?
Geceleri sabahlara kadar namaz kılıp gündüzleri de akşama

kadar oruç tutan bir zat varmış. Herkes onun bu hâlini ibretle sey-
reder, hayretle yâd edermiş. Hatta gökte melekler bile bu iyi in-
sanın durumuna gıpta ile bakmaya başlamışlar. Bir gün Cebrâîl
(a.s) demiş ki: Yâ Rabb! Ben bu iyi kulunu ziyaret edip sohbetinde
bulunmak istiyorum, bana izin ver! Rabbimizden cevap gelmiş:
Sen o kulumu ziyaret et, ama iyi kulların listesine bir bak da
ondan sonra ziyaretine git.

Cebrâîl (a.s), iyi kullar listesine bir bakmış, bir türlü bu zatın
adını bulamamış. Bir de kötü kullar listesine bakmış ki, adı listenin
baş tarafında yazılı. Buna çok üzülen Cebrâîl (a.s), ziyarete varınca
durumu aynen anlatmış: Sen, demiş, bunca ibadet ve kulluğuna
rağmen kötü insanlar listesinde yazılısın. Yazık olmuş bunca gay-
retine.

Adam boynunu bükmüş, omuzlarını silkmiş: Ben demiş, O’na
karışmam. Orasını Rabbim bilir. İsterse beni iyi kullar listesine
yazar, isterse kötü kullar defterine. Ben O’nun hükmüne teslim
olmuşum.

İslâm’ın bir manası da teslim olmak değil midir? Bu sözlerden
sonra, yine abdestini almış, namazına başlamış, eskisi gibi iba-
detine devam etmiş. Durumu hayretle seyreden Cebrâîl (a.s)
dönüp Rabbimize sormuş. Yâ Rab! bu ne hâldir? Kötü kullar lis-
tesinde yazmana rağmen, o yine ibadetine devam ediyor. Rabbi-
mizden bir hitap gelmiş: “Yâ Cebrâîl! Bir de şimdi bak sen o
listeye. Cebrâîl (a.s) bir de bakmış ki ne görsün? Bu defa da iyi
kullar listesinin baş kısmında yazılı.” Demiş ki: “Yâ Rabbi! Elbette
böyle çok ibadet eden bir kulunun layık olduğu yer burasıdır. Bu
zatın ibadeti bunu gerektirirdi.”

Rabbimizden şöyle hitap gelmiş: “Onu kötü kullar listesinin ba-

144 l EL-ESMÂÜ’L-HÜSNÂ

şından alıp iyi kullar listesinin başına yazdırışımın sebebi, ibadeti
değil, çok teslimiyetidir. Sen ona kötü kullar listesindesin dediğin
hâlde o teslimiyetini hiç bozmadı, ‘Onu Rabbim bilir!’ deyip iba-
detine devam etti. Onun bu derece benim takdirime teslim oluşu,
benim rızamı kazanmasına kâfi geldi. Kötü kullar listesinden alıp
iyi kullar listesinin baş kısmına yazdırdım.”

Rabbimiz bundan sonra şöyle hitap etmiş: “Yâ Cebrâîl! Benim
rızamı kazanmak isteyen kullar, benim takdirime teslim olsunlar.
Onlar takdirime razı oldukları nispette, ben de onlardan razı olur,
haklarında hayırlar yazarım.”

DUA
Yüce Allah’ım! Beni ve bütün mü’min kardeşlerimi Peygambe-

rimiz (s.a.v) Efendimize tâbî olup onun sünneti seniyyesi yolunda
yürüyerek, o kaçınılmaz hesap gününde kusurları araştırılmadan,
ayıbı yüzüne vurulmadan, azar işitmeden, onun şefaatine mazhar
olarak açtığı şefaat şemsiyesi altında bulundurmayı bizlere nasip
et yâ Rabbî! Ey Ğaffâr! Günahları bağışlayan Allah’ım! Senden
günahlarımızın affını istiyorum. Hesapsız sevap ve mükâfatların
dağıtıldığı o af ve mağfiret gününde bizleri de unutma Yâ Rabbim!

Ey Yüce Allah’ım! Sen Hâlik’sın bizler mahlûk, bizleri rahme-
tinle andır, sevaplara daldır, günahlarımızdan arındır, Yâ Rabbim!
Bizleri yarattığın gibi tertemiz huzuruna kabul etmeyi bizlere nasip
et, nasip etmezsen biz hiç bir şey yapamayız. Bizi boynu bükük,
gözü yaşlı çağırıp ta huzurunda bizi utandırma yâ Rabbî!

Yüce Allah’ım! Ruhumuz senin elinde, bedenimiz sana emâ-
net, yoklukla, açlıkla, susuzlukla, hastalıkla terbiye etme yâ
Rabbî! Yüzümüz gülüyorsa, gözümüz görüyorsa, kalbimiz atıyorsa,
hepsi senin eserin, karanlıkta koyma Yâ Rabbim! Yeşil ota beyaz
ayran gizleyen sensin, bir tohum tanesine koca ormanı saklayan
sensin, bir damla suya ateş-i sûzan gizleyen sensin yâ Rabbim!

EL-ESMÂÜ’L-HÜSNÂ l 145

Ne bu dünya da, ne de öbür dünyada yüzümüzü kara çıkarma,
Cehennem’in nârına yakma yâ Rabbim!

Adın senin Gaffâr iken
Ay örtücü Settâr iken
Kime gidelim sen var iken
Cürümümüzle geldik sana
Bağışlayıver yâ Rabbim!
Gizli pişmanlıklarımızı bilen sensin
Gözyaşlarımıza değer veren sensin
Sen istediğini bağışlar affedersin
Rahmet denizinde arındır bizleri

Kir olmadan temizlik olmaz. Kirli kalplerimizle huzuruna geldik,
arındırarak âk-ı pâk eyle yâ Rabbim! Günahlarımızı örten sensin,
Gaffâr esmâna talibiz. Günahları dünyada örtensin, Gafûr esmâna
talibiz. Günahları Ahirette bağışlayan sensin. Huzuruna geldik,
boynumuzu büktük, gözyaşı döktük, rahmet denizinde bir damla-
yız, rahmetine gark eyle bizleri yâ Rabbim! Âmîn.

146 l EL-ESMÂÜ’L-HÜSNÂ

EL-KAHHÂR
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 147

EL-KAHHÂR (c.c)
El- Kahhâr, sözlükteki manası “yenmek, üstün gelmek, zor kul-

lanarak istediğini yapmak” anlamındaki “Kahr” kökünden gelmek-
tedir. Diğer bir ifade ile yenilmeyen, yegâne kudret ve tasarruf
sahibi demektir. Büyük din âlimlerinin hemen hemen büyük ço-
ğunluğu “boyun eğdirip üstün gelmek” anlamına geldiğini belirt-
mişlerdir. Bunun da iki şekilde düşünülebileceğini söylemişlerdir.
Başkasını ilâhî iradenin dışına çıkmaktan alıkoymaktır. Kişiyi kendi
iradesince hareket etmekten menetmektir.

Kur’an-ı Kerîm’in altı âyetinde Kahhâr, iki yerde kahir ismi Allah
(c.c.) ya, bir âyette de kahir sıfatı insanlar izafe edilmektedir. Din
âlimleri Allah (c.c.) yegâne gâlip, sonsuz kudret ve tasarruf sahibi
oluşunu şöyle açıklamışlardır. İlâhî hâkimiyete karşı direniş gös-
terenlere önce akla ve duyulara hitap eden belgeler sunmak, bu
yarar sağlamadığı takdirde çeşitli afet ve belalarla kendilerini uyar-
mak ve nihâyet onları ortadan kaldırmak. İstediği zaman çok kah-
redici olan Allah (c.c.) her şeyden yücedir ve üstündür. İsterse o
kahredici kuvvetini her an gösterme gücüne sahiptir. O isterse
alîl, isterse zelîl eder. Her şey onun kudret çemberi içerisindedir.
Kimse o çemberin dışına çıkamaz. Bir şâir bakın bunu ne güzel
dile getiriyor:

İster iyi ister kötü
Hareketi gören sensin
Dilediğine Cennet’i
Bağışlayıp veren sensin
İster isen mal verirsin
Âşıklara hâl verirsin
Arılara bal verirsin
Her murada eren sensin
Âsîleri niyetinden

148 l EL-ESMÂÜ’L-HÜSNÂ

Muhammed’in sünnetinden
O şeytanı Cennet’inden
Uzak tutup süren sensin.

Rabbu’l-Âlemîn, Kahhâr esmâsından korunup Ğafûr esmâsına
muhatap olmalıyız. Bunun içinde Rabbu’l-âlemîn bize akıl vermiş,
doğru yolu gösteren Peygamberler göndermiş, dini kitaplar yolla-
mış ki, aklımızı da kullanarak yanlış yola sapmayalım diye.

Bir gazete kupüründe yazılan şu ibret verici tabloyu okuyup ta
hâlimize her gün binlerce şükür etmemek akıllı bir insanın harcı
değildir.

Eğer bu sabah sağ olarak uyanmış iseniz, dün ölen 330 milyon
insandan daha şanslısınız.

Eğer bu sabah hastalıklı değil de sağlıklı uyanmışsanız, dün-
yada şu anda hasta olan bir milyar insandan daha şanlısınız. Ül-
keniz bir harp tehlikesi ile işkence görmek ihtimali ile sağ kalma
korkusu ile büyük tehlike ile karşı karşıya değilseniz 500 milyon
insandan daha iyisiniz demektir.

Kilerinizde veya buzdolabınızda yiyeceğiniz mevcutsa, üstünüze
giyecek bir elbise, ayağınıza giyecek bir ayakkabınız varsa, birde
başınızı sokacak ve rahat uyuyacağınız bir eviniz varsa dünyadaki
3 milyar insandan daha zenginsiniz.

Cebinizde veya bankada paranız varsa, birde işiniz varsa dün-
yanın en şanslı bir milyarı arasındasınız demektir.

Eğer bir şeyler okuyabiliyorsanız, bu demektir ki okuma yazma
bilmeyen 2 milyar insandan biri değilsiniz.

Anneniz ve babanız sağ ise ve boşanmamışlarsa, eşiniz, ço-
cuklarınızla mesut bir aile içinde yaşıyorsanız siz bu dünyada nadir
insanlardan, hatta gıpta edilecek insanlardan birisiniz.

O hâlde ne duruyorsunuz hâlinize şükredin.
Bir Allah (c.c.) dostu bakını ne güzel dile getiriyor:

EL-ESMÂÜ’L-HÜSNÂ l 149

Cana cefaya kıl sefâ
Kahrında hoş, lütfünde hoş
Ya dert gönder ya da devâ
Kahrın da hoş, lütfün da hoş
Ey lütfü hem, kahrı güzel
Senden hem ol hoş, hem de bu hoş

ÂYETLER VE HADİSLERİN IŞIĞINDA EL-KAHHÂR (c.c)
Kur’an-ı Kerîm’imizin Râ’d suresi, 16‘ncı âyetinde Yüce Allah

(c.c.) şöyle buyuruyor: “De ki Allah (c.c.) her şeyin Hâlik’ıdır.
Vâhid ve Kahhâr’dır.” Nitekim Peygamberimizden önce birçok ka-
vimleri yanlışlarından, azgınlıklarından dolayı verdiği afetlerle helâk
etmiştir. Hatta kendi emirlerine riâyet etmeyen, taşkınlık yapan,
azgınlık yapan kavimlere verdiği cezalarda aynı değildir. Peygam-
berler tarihini incelediğimizde Allah (c.c.) gönderdiği Peygamber-
lere karşı gelen kavimlerin her birini azaba uğratıp helâk ettiğini
görmekteyiz. Bunlardan birkaç misal verelim:

1. Nuh Tûfânı: Olay en ayrıntılı şekilde Hud suresi, 49’ncu âye-
tinde anlatılmaktadır. Nuh Peygamber puta tapan kavmini Allah’a
ve onun kulluğuna çağırmış, Allah (c.c.) birliğine inanmayanların
başlarına azap geleceğini bildirmiş fakat kavmin ileri gelen zengin
takımı, ona şaşkın olduğunu söyleyerek alaya almışlardır. Yüce
Allah (c.c.) da bu putperestleri verdiği bir tufan ile yerle bir etmiş,
elçisini ve inanların ise koruyup kollamıştır.

2. Hazreti Hud’a baş kaldıran Ad kavmi: Rablerinin âyetlerini
inkâr ettiler, Hud Peygambere inanmadılar, karşı geldiler, bunun
üzerine Allah (c.c.) Hazreti Hud’u ve inananları kurtarmış ve ya-
lanlayanların neslini kesmiştir.

3. Hazreti İbrahim’in ateşe atılışı: Enbiya suresi, 51, 72 ve
73’ncü âyetlerinde izah edildiği üzere, kavminin heykellere taptı-

150 l EL-ESMÂÜ’L-HÜSNÂ

ğını gören Hazreti İbrahim, puttan ilâh olmayacağını söyleyerek
kavminin bulunmadığı bir sırada putları kırdığı için, bu yüzden kav-
minin kendisini ateşe attığı fakat Allah (c.c.) buyruğuyla ateşin
İbrahim Peygamberi yakmadığı bilinmektedir.

4. Hazreti Şuayb kavminin helâkı: Şuayb (a.s) da Meyden hal-
kına Peygamber olarak görevlendirilmiştir. Meydenlilerin en kötü
alışkınlıkları ölçü ve tartıda hile yapıp, çalmak, ticarete hile karış-
tırmak idi.

Hazreti Şuayb onları doğru yola getirmek için ne kadar uğraş-
tıysa da çare etmedi. Sonunda Allah (c.c.) ilâhî tokadı geldi. Allah
(c.c.) o kavme bir deprem verdi, hepsi de helâk olup gittiler. Ta-
rihimiz bu ibret verici hâdiselerle doludur.

Özetleyecek olursak Rabbu’l-Âlemîn buyruklarına uymayan
kimi kavimleri suda boğmuş, kimilerine taş yağdırmış, kimilerini
deprem ve rüzgârla yerle bir etmiştir.

Mesela, Nemrut kavmine sivrisinek, Musa kavmine leş, bela
etmiş sonunda devasız hastalığa yakalatarak perişan etmiştir.
Peygamber Efendimiz’in doğumuna iki ay kala Kâbe’yi yıkmaya
gelen Ebrehe’nin ordusuna Yüce Allah (c.c.) ismine ebâbîl denilen
kuşları yöneltmiş, o kuşlar Cehennem’den aldıkları taşları Eb-
rehe’nin ordusunun üzerine yağdırarak onları helâk etmiştir.

Bu ibret verici hâdise çok düşündürücüdür. Cehennem’den al-
dıkları taşları küffârın üzerine atarak onları yakıyor, o ateşi ağzında
taşıyan kuşa hiçbir şey olmuyor.

Sonunda bir gün gelecek, dünyada hayatımız sona erecek. Kı-
yamet kopacak, dünya üzerinde hiç canlı mahlûk kalmayınca
Cenâb-u Hâk soracak “Bu gün bu mülk, bu saltanat kimindir?”
Fakat o suale cevap verecek hiçbir canlı olmadığı için yine kendisi
“Vahid, Kahhâr olan Allah’ındır” diye kendisi cevap verecektir.

EL-ESMÂÜ’L-HÜSNÂ l 151

EL-KAHHÂR (c.c) ESMÂSININ
İNSANA VERDİĞİ MESAJ
İşte Yüce Allah (c.c.) gönderdiği kitaplara, Peygamberlere ve

hesap gününe inanan insanlar Rabbu’l-âlemîn tarafından şimdi
sıra bende, sizlere vereceğim azap ve cezanın günü geldi diyerek
El- Kahhâr esmâsının gereği olarak kahredici azapla ve her türlü
cezalarını çekmek üzere Cehennem’e gönderilecekler, cezaları bi-
tince Cehennem’den çıkarılacaklardır. Allah’ım! Yaptığımız iba-
detlerden, ettiğimiz tövbelerden dolayı bizleri affet! Kahhâr isminin
hışmına uğratma! Uzak tut bizleri! Sen hem Rahmân, hem
Rahîm’sin Ğafûr, Kahhâr ismine layık kıl bizleri!

EVVEL BENİM, ÂHİR BENİM
Evvel benim, âhir benim, canlara can olan benim
Azıp yolda kalanlara, hazır meded eden benim
Bir karara tuttum karar, benim sırrımı kim duyar
Cahil beni nerde görür, gönüllere giren benim
“Kün!” deminde nazar eden, bir nazarda dünya düzen
Kudretinden han döşeyip, aşka temel uran benim
Düz döşedim bu yerleri, çöksü urdum bu dağları
Sayvan eyledim gökleri, geri tutup duran benim
Dahi acep âşıklara ikrar-u dîn iman oldum
Halkın dahi gönlündeki küfrü İslâm gümân benim
Bir niceye verdim emir devet ile sürdü ömür
Yanan kömür, kızan demir, örse çekiç salan benim
Kar yağdıran, buz donduran, hayvanlara rızgın veren
Şöyle bilin ol mahlûka ol Rahm-ü Rahmân benim
Halk içinde dirlik düzen, dört kitabı doğru yazan
Ak üstüne kara dizen, ol yazılan Kur’an benim
Dost ile birliğe biten, buyruğu ne ise tutan
Mülk bezeyip dünya düzen, ol bahçıvan hemen benim

152 l EL-ESMÂÜ’L-HÜSNÂ

Dünyada ben ol Rüstem’im, dünya içinde bostanım
Karşımdaki sensin benim seni sende gören benim
Benim hakkım kudret eli benim beli aşk bülbülü
Söyleyip her türlü dili halka haber veren benim
Hamza’yı kaftan aşıran elin ayağın şeşüren
Çokları tahtan düşüren hikmet ıssı sultan benim
Yağmur olup yere yağan bulut göğe ağan
Gözsüzlerin gözündeki boz pusarık duman benim
Yunus değil bunu diyen kendiliğidir söyleyen
Kâfir olur inanmayan evvel ahir hemen benim

Yunus EMRE

DİNİ HİKÂYE
BİR KIRAAT ÜSTADI İZZEDDÎN TÜRKMÂNÎ
İzzeddîn Türkmânî Hazretleri, büyük velilerdendir. İsmi Mah-

mud bin Mevdûd bin Ahmet, künyesi Ebü’l-Hasan, lakabı İzzed-
din’dir. Soyu Mısır hâkimi Aybek Türkmani’ye ulaşır. İzzeddîn
Türkmânî Hazretleri, Mısır’da doğdu. Doğum tarihi bilinmemek-
tedir. 1424 (H.828) senesinde Meraga’da vefat etti. Dergahın-
daki bahçeye defnedildi. Bu mübarek zat hâfız olup, Kur’an-ı
Kerîm’i çok güzel okurdu. Bir gün birisi içinden; “İzzeddîn Türk-
mânî Hazretleri acaba beni de okutur mu?” diye içinden geçirdi
ve talebelerin arasına karıştı. Sonra birisi gelip kendisini İzzeddîn
Türkmânî Hazretlerinin çağırdığını haber verdi. O da varıp onun
huzuruna çıktı. Ona “Kur’an-ı Kerîm’i öğrenmek ve okumak la-
zımdır. Hatırına getirir lakin öğrenmezsin!” buyurdu. Sonra okut-
maya başladı. Zamanında Timur Han oraları ele geçirmişti. Bir
gün İzzeddîn Türkmânî Hazretlerini çadırına davet etti ve otururken
hizmetçisine şöyle tembih etti: Şimdi siz gasp edilmiş bir kuzu
veya tavuk yakalayıp pişirin ve bu zatın önüne getirin. İkram ede-

EL-ESMÂÜ’L-HÜSNÂ l 153

lim. Tabiî ki parasını sonra ödeyeceğiz. Bakalım bu zat bunu yi-
yecek mi? Hizmetçi hemen ilk gördüğü kuzuyu tutup getirdi ve İz-
zeddîn Türkmânî Hazretlerinin önüne koydu. O mübarek de
kızarmış kuzudan besmele çekip yemeye başladı. Timur Han:
Efendi Hazretleri, “helal ise yiyorum demeyi unuttunuz!” dedi. O
zaman İzzeddîn Türkmânî Hazretleri: “-Bu bize helaldir!” buyurdu.
Timur Han yanındakilere tam “Gördünüz mü gasp edilmiş kuzu
etini yedi!” diyecekken o mübarek hemen “Birazdan her şey an-
laşılır!” buyurdu.

Tam o anda bir kadın feryat ederek yanlarına geldi ve şöyle
dedi: “Sultanım! Bahçemde birkaç kuzu beslerdim. Onlardan bi-
rini İzzeddîn Hazretlerine vermeyi adamıştım. Adamlarınız onu
elimden zorla aldılar!”

Timur Han bu sözleri duyunca, hayretler içinde kaldı. O zaman
Türkmânî Hazretleri başını kaldırıp: “Ey Hatun! Allah (c.c.) sana
çok mükâfat versin. Adağın sahibini buldu. İşte yediğimiz kuzu
odur!” buyurdu. Kadıncağız sevinçle geri döndü.

O zaman Timur Han, İzzeddîn Türkmânî Hazretlerinin büyüklü-
ğünü anlayıp hürmet ve ikrâmlarda bulundu. İzzeddîn Türkmânî
Hazretleri vefatı yaklaşınca Vasiyet edip, ben filan gün vefat ede-
rim. Musallaya koyun. Bir zat gelip namazımı kıldırır, buyurdu. De-
diği gibi oldu. Tanımadık biri gelip cenaze namazını kıldırdı ve
defnettiler.

DUA
Sen öyle Kahhâr’sın ki senin celâlinden, hışmından kâinatta

her şey titrer. Allah’ım! Sen öyle Kahhâr’sın ki dünyadaki bütün
ateşler, Cehennem’in ancak bir kıvılcımına eşittir. Cehennem’in
nârından bizi uzak tut Allah’ım!

Senin ne rüzgârına, ne seline, ne yıldırımına, ne zelzelene gü-
cümüz yetmez, kahrına değil lutfuna muhatap kıl bizleri Allah’ım!

154 l EL-ESMÂÜ’L-HÜSNÂ

Büyüğümüze ve küçüğümüze, erkeğimize ve kadınımıza, çoluk
çocuğumuza, aramızda olan ve olmayan mü’min kullarına mağ-
firet tohumunu saçıver yâ Rabbî!

Sana şükürler olsun. Hamd ve senalar olsun bizleri İslâm dini
üzerine İslâm olarak dünyaya getirdin, yaşantımızı da İslâm üze-
rine yönelt, vefat ettiğimizde iman üzerine vefat ettir Allah’ım!

Senden bağışlanmamızı, affımızı talep ediyoruz, âcizane ve sâ-
fiyane bu dileklerimizi kabul buyuruver Allah’ım!

Allah’ım! Senden başka hiçbir ilâhın olmadığını ifade eden
“Kelime-i Tevhîd” hatırına bizlere bol rahmet ve mağfiret lütfeden
“Hannân”, bizlere hak etmediğimiz hâlde çeşitli nimetler lutfeden
“Mennân”, her şeye hükmünü geçiren “El- Azîz”, her şeyi yoktan
var eden “El-Bâri’”, hiç örneği olmadan yaratığın canlı ve cansız
herşeyin yaratıcısı olan “Müsavvir” Allah’ım!

Bizlerce gizli, senin için ayân beyân olan isteklerimizden bizim
için hayırlı olanlarını kabul buyurarak bizlere nasip et Allah’ım!

Ey izzet ve azameti zatına mahsus olan, gaybı bilen varlık Âle-
mînin sahibi, ölmeyen daima Hayy olan ve Hayy olarak da kalacak
olan Allah’ım! Seni tesbih ederiz. Senin şanın ne yücedir, mekâ-
nın ve makamın ne yüksektir.

Sen bizim Rabbimizsin, Ey azametinde “Kahhâr” sırrını gizle-
yen, bütün noksan sıfatlardan münezzeh olan Allah’ım! Yönelişi-
miz sanadır ve senden ister, senden korkarız.

Doksan dokuz ismin hatırına, azgın şeytandan, şeytana benzer
adamların şerrinden bizi koru ve kurtar Allah’ım!

Şahitlik ederiz ki, sen kendisinden başka ilâh olmayan Allah
(c.c.) sın. Birsin, Bâri’sin, Musavvirsin, kötü gördüğün şeyleri biz-
den uzak tut, kalbimizi temiz tut, kalbimizi sen olmasaydın dün-
yayı yaratmazdım dediğin Muhammed Mustafa (s.a.v)

EL-ESMÂÜ’L-HÜSNÂ l 155

Efendimiz’in kalbi istikametinde yönlendirmeyi bizlere ilham ve
nasip et Yâ Rabbim! Kendine layık kul, Resulü’ne layık ümmet
olmayı bizlere nasip ve müyesser et yâ Rabbim! Şüphesiz sen çok
şefkatli ve merhametlisin. Bizleri affeyle doksan dokuz ismine
şahit yaz. Dünyada yaşarken kemalini, Âhirette cemâlini bizlerden
esirgeme yâ Rabbî! Allah’ım! Kahhâr isminin hışmından korkarız,
biz Ğafûr isminin lütfüne mazhar eyle bizleri! Âmîn.

156 l EL-ESMÂÜ’L-HÜSNÂ

EL-VEHHÂB
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 157

EL-VEHHÂB (c.c)
El- Vehhâb, Allah (c.c.) 99 isminden bir tanesidir. Lügat ma-

nası her çeşit nimeti hiç karşılık istemeden veren anlamına gel-
mektedir. Allah (c.c.) verir ve verdiğinin karşılığında hiçbir şey
beklemez. Bunun için kul, haktan başkasına ümit bağlamaz. Her-
hangi bir sıkıntıya düştüğünde sadece O’ndan ister, O’na dua
eder. Tevekkül eden sadece Hakk’a tevekkül eder, ihtiyacını sa-
dece Hakk’a arz eder. İçinde yaşadığımız dünyada da cömert in-
sanlar vardır, sıkıntıya düşen insanlara yardım ederler. Onlar bile
maddi bir karşılık beklemese de bir teşekkür beklerler. Hâlbuki
Allah (c.c.) bizi meccanen karşılık beklemeden yaratmıştır.

Yine meccanen büyütüp, sıhhat vermiş, geliştirip büyütmüş,
yine karşılık beklemeden çeşitli nimetlerle mükâfatlandırmıştır.
Denizde, karada ve havada ayrı ayrı canlılar yaratarak bizim em-
rimize sunmuş. Bunlardan daha ötesi de var, verdiği bu nimetler
için şükredip, Kur’an’ın ahkâmına, Peygamberlerin buyruklarına
uyan inançlı, imanlı insanlara yine meccanen Cennet’ini vermeyi
taahhüt etmiştir.

Eğer verdiği bu çeşitli rızıkların, nimetlerin karşılığında ibadet
etmemizi şart koşsaydı hiçbir kimse Cennet’e giremezdi. Ancak
Allah (c.c.) yine lütfü, merhameti ve bağışlaması sayesinde Cen-
net’e girebiliriz.

Kendi yaşantımızdan bir örnek verelim: Bize milyarları bağış-
lasalar da bunların karşılığında ya bir gözümüzü ya bir ayağımızı,
ya da bir elimizi vermeyi bize şart koşsalardı, kim razı olurdu. Hâl-
buki onları yüce Allah (c.c.) bizi dünyaya getirirken hiç karşılık
beklemeden getirdi. Yalnız inanlara değil inanmayanlara da, şük-
redenlere değil, nankörlere de karşılık beklemeden nefes verir,
rızık verir, yaşatır. Çünkü o hem Rahmân hem de Rahîmdir.

Ömer bin Abdülazîz bir gün Hasan-ı Basrî Hazretlerine bir mek-
tup yazar. Yâ Hasan-ı Basrî, bana bir mektup yaz, bu mektubun

158 l EL-ESMÂÜ’L-HÜSNÂ

içine öyle bir nasihat yaz ki bu nasihat kısa ve öz olsun. Ancak o
nasihati unutmayayım, bana rehber olsun, der. Hasan-ı Basrî
mektubu okuyunca hemen eline kalemi alır ve şu tavsiyede bu-
lunur. Yâ Ömer bin Abdülazîz Hazretleri! İzzet ve Celâl sahibi Allah
(c.c.) seninle olunca kimden korkuyorsun? Eğer izzet ve celâl sa-
hibi seninle değilse o zaman kime güveniyorsun?

Ebu Süleyman el-Hattâbî buyuruyorlar ki: Sonsuz cömertliğini
ve keremini yarattığı mahlûkatımın üzerinde her an sürdüren, has-
talara şifâ ve âfiyet, dertlilere devâ, doğru yoldan şaşmış olanlara
hidâyet verme gibi sonsuz ihsan bahşeden yüce Allah (c.c.) Veh-
hâb olarak anılması gerekmektedir.

El-Vehhâb ismi yüce kitabımız Kur’an-ı Kerîm’de, Sad suresi,
9. âyette, El-Azîz ismiyle birlikte, iki âyette de münferit olarak kul-
lanılmıştır. Âli İmrân suresi, 8. âyette, “Rabbimiz, bizi doğru yola
ilettikten sonra kalplerimizi kaydırma, bize katından rahmet ver.
Şüphesiz sen çok bağışlayansın.” Sâd suresi, 35. âyette, “Süley-
man, Rabbim! Beni bağışla! Bana benden sonra hiç kimsenin
ulaşamayacağı bir hükümranlık bahşet! Şüphesiz sen, çok bağışta
bulunan yalnız sensin!” dedi.

ÂYET VE HADİSLERİN IŞIĞINDA EL-VEHHÂB (c.c)
Bu konudaki âyetlerin tetkiklerinden anlaşılacağı üzere Veh-

hâb, karşılığını istemeden veren veya bağışlayan anlamına geldiği
aşikârdır. Kur’an’ın âyetlerinden sonra hadisler ışığında Vehhâb’ı
incelediğimizde şu hakikatle karşılaşırız: İman ile dolu bir kalp sa-
pıttıktan sonra eriştiği hidâyetin değerini takdir edeceği gibi, gözü
kapalılıktan kurtulup gerçeği apaçık görebilmenin, şaşkınlıktan
sonra doğru yolu bulmanın, tereddütten sonra huzura kavuşma-
nın değerini muhakkak bilecektir. Çünkü Allah (c.c.) bütün nimet-
leri iman sayesinde vermektedir. Bunun bilinci içinde olan
mü’minler Rablerine yönelerek şöyle dua ederler: “Ey Rabbimiz!

EL-ESMÂÜ’L-HÜSNÂ l 159

Bizi hidâyete erdirdikten sonra kalplerimizi saptırma, katından bize
rahmet ihsan eyle! şüphesiz Vehhâb olan, en çok bağışlayan sen-
sin!”

Mü’minler imanlarında aldıkları ilham ile biliyorlar ki Allah (c.c.)
lütuf ve rahmeti olmadıkça hiçbir başarıya ulaşamazlar. Kalplerine
bile sahip olamazlar.

İşte o da Allah (c.c.) yed-i kudretindendir. Bu durumdan kur-
tulmak için Allah (c.c.) yardımına ihtiyaçları vardır. Onun için
Allah’a yönelip dua etmeleri gerekmektedir.

Hazreti Ayşe, Ümmi Seleme’den rivâyet edildiğine göre şöyle
diyor: Resulullah dualarında sık sık, “Ey kalpleri döndüren, kalbimi
kendi dinin üzerine sahip kıl!” derdi. Ben “Ey Allah (c.c.) Resulü
kalplerde döndürülür mü?” diye sordum. O “Allah (c.c.) âdemo-
ğullarından kimi yarattıysa kalbi Allah (c.c.) iki parmağı arasında-
dır. Dilerse onu düzeltir, dilerse kaydırıverir.” diye buyurdular.

Allahü teâlâdan bize hidâyet bahşettikten sonra kalplerimizi
kaydırmaması, katından bize rahmet bahşetmesi en büyük dile-
ğimizdir. Elbette ki o Vehhab’tır. Çok bağışlayıcıdır, hibe edicidir.

Ca’feri Sâdık Hazretleri buyuruyor ki: “Benim günahım çok idi.
Onun için çok üzülüyordum. Fakat baktım ki Allah (c.c.) affı, şef-
kâti benim günahımdan çok daha büyük. İşte o zaman rahatla-
dım.”

Kalp, hem insana hem de küfre yönelmeye elverişlidir. Bu iki
taraftan birisine ancak Cenabu Hakk’ın yaratacağı bir irade ve
sebep olması hâlinde meyleder.

Bunun bilinci içinde olan Allah (c.c.) Resulü:98 “Ey kalpleri ve
gözleri evirip çeviren Allah’ım! Kalbimi dinin üzerine sebatlı kıl. Ey
Rabbimiz bizi hidâyetine erdirdikten sonra kalplerimiz saptırma!
Vehhâb olan sensin sen!” diyerek Allah (c.c.) dan kalbinin hidâ-
yete erdirilerek doğru yolda saptırmadan yürütülmesi için Rabbine
yalvarırdı.

160 l EL-ESMÂÜ’L-HÜSNÂ

EL-VEHHÂB (c.c) ESMÂSININ
İNSANA VERDİĞİ MESAJ
Vehhâb ismine vakıf olan ve bu ismin içeriğini bilen insan Allah

(c.c.) dan başkasına ümit bağlamaz. Bu ismin hükümleriyle be-
zenen kul, sıkıntılı anlarında sadece Hakk’a tevekkül eder. Muh-
taç ihtiyacını sadece Hakk’a arz eder. Râbiatü’l- Adeviyye gibi.

Râbiatü’l-Adeviyye’nin bir keresinde şöyle dediği rivâyet edilir:
“Bir gece Allah (c.c.) ya dua ettim. Sonra uyudum. Rüyamda an-
latılamayacak kadar güzel, büyük yaprakları olan parlak yeşil bir
ağaç gördüm. Ağacın üzerinde dünyada emsaline hiç rastlanma-
dığım birisi beyaz, birisi kırmızı, birisi yeşil renkte üç çeşit meyve
vardı. Onları çok beğendim ve bu kimin dedim. Rüyamdaki şahıs
bu meyvelerin birisi yatmadan önce yaptığın dualara karşılık se-
nindir dedi. O zaman ağacın etrafında yürümeğe başladım. Yerde
on sekiz tane altın renginde meyve vardı. Keşke bu meyvelerde
düşmese de ağacın üstünde olsalardı dedim. O zat bana o mey-
velerde ağacın üstünde olacaklardı fakat dua ederken, hamur
mayalandı mı yoksa mayalanmadı mı diye düşündüğün için mey-
veler yere düştü.” dedi. Bu anlayanlar için bir uyarı Allah’a (c.c.)
ibadet edenlere ibret verici bir nasihattir.

Allah (c.c.) Vehhâb’tır. Allah (c.c.) cömerttir ve ihsan sahibidir.
Bize sunulan sayılamayacak kadar bitmez, tükenmez hazineler
bu ismin eseridir. O’nun hibe bağışlarında sınır yoktur. O, kullarına
iyilik ve ihsanda bulunurken karşılığında hiçbir fayda beklemez.
Kullarından istediği dini yükümlülükler ise kendisi için değil, yine
kullarının menfaatini ve iyiliği içindir. Allah (c.c.) bir ismi de El-
Ğanîyy’dir.

Yani o hiçbir şeye muhtaç olmadığı için onun ikrâmları hep lüt-
funun, kereminin ve rahmetinin ifadesidir. Bir Allah (c.c.) dostu
buyuruyor ki: “O zatlara ikrâmdan sana da vermesini iste. Çünkü
senin de onlarında Mevlâ’sıdır, Mevlâ’mızdır.”

EL-ESMÂÜ’L-HÜSNÂ l 161

Yalnız Allah (c.c.) Kerîm’dir, istediğini isteyene verir. Fakat kul
haddini bilecek, istemenin de, yalvarmanın da bir adabı vardır.
Bunu hiç unutmayacak. Bakın bir akil adam bu ince nüansı nasıl
satırlarla izah ediyor: “Kamış, benim içim boş doldur Allah’ım!
“diye Rabbine yalvardı. Rabbi içini tatlandırdı, adı şeker kamışı
oldu. Kavak, ben güzelim, boyum var diye kibirlendi. Rabbi onu
keresteye layık gördü ve onun için baltayı yedi.”

Azîz mü’minler! Ömür uzun gibi görünüyor ama çabucak geçi-
yor. Yarısı zaten uykuda geçiyor. Onun içinde bulunduğumuz za-
manın kıymetini bilelim. Dünya misafir hanesi hiç kimseye
kalmamış ki bize kalsın. Daim olan ve olacak olan yalnız Allah’tır.
Şâirin dediği gibi:

Ben bilmez idim, gizli âyân hep sen imişsin.
Tenlerde, vücutlarda nihân hep sen imişsin.
Senden bu cihan içre nişân isterdim ben,
Âhir bunu bildim ki cihan hep sen imişsin.

Allah’ım! Cahile bilgiyi, garibe ilgiyi gönderen sensin, hibedir
bize tüm verdiklerin, sen yaratan, sen yaşatan, sen yönlendirirsin,
Vehhâb esmâna layık kul eyle bizleri!

AŞKIN ALDI BENDEN BENİ
Aşkın aldı benden beni
Bana seni gerek seni
Ben yanarın dün ü günü
Bana seni gerek seni

Ne varlığa sevinirim
Ne yokluğa yerinirim
Aşkın ile avunurum
Bana seni gerek seni

162 l EL-ESMÂÜ’L-HÜSNÂ

Aşkın âşıklar öldürür
Aşk denizine daldırır
Tecellî ile doldurur
Bana seni gerek seni

Aşkın şarabından içem
Mecnun olup dağa düşem
Sensin dün ü gün endişem
Bana seni gerek seni

Sûfilere sohbet gerek
Âhîlere Âhiret gerek
Mecnunlara Leyla gerek
Bana seni gerek seni

Eğer beni öldüreler
Külüm göğe savuralar
Toprağım anda çağıra
Bana seni gerek seni

Cennet Cennet dedikleri
Birkaç köşkle birkaç huri
İsteyene ver sen onu
Bana seni gerek seni

Yunus ger bir gece seni
Eğer düşte görse idi
Terk ederdi mülkleri
Bana seni gerek seni

EL-ESMÂÜ’L-HÜSNÂ l 163

Yunus’ durur benim adım
Gün geçtikçe artar odum
İki cihanda maksûdum
Bana seni gerek seni

Yunus EMRE

DİNİ HİKÂYE
DAYISINDAN ALİ’YE SÜRPRİZ
Sana müthiş bir sürprizim var Ali. Ali dayısının gülen yüzüne

sevgiyle bakarak sordu. Nasıl bir sürpriz bu? Nasıl olduğunu söy-
lersem sürprizliği kalır mı? Kalmaz ama beni de merakta bırakma
dayıcığım, ne zaman görebilirim bu sürprizi? Dayısı Ali’ye göz kır-
parak cevapladı onu: “Ne zaman istersen?” “O hâlde hemen gör-
mek istiyorum.” “Tamam, hemen sahile yürümeye başla o
zaman.” “Sahilde ne var?” “Ee! Oraya gidinceye kadar sabret ba-
kalım.”

Ali hızla sahile doğru koşmaya başlayınca dayısı arkasından
seslendi. “Hey! Delikanlı yavaş ol biraz, yanında ben olmazsam
sürprizi nasıl bulacaksın.” Ali durdu, geriye döndü ve nazlanarak;
“çok merak ettim dayı”, dedi. “Hızlı yürü lütfen. O hâlde anlaşa-
lım; ben hızlı yürüyeyim ama sen de koşma, oldu mu?” “Oldu!”

Biraz sonra sahildeydiler. Ali çevresine dikkatle bakarak ken-
disine söylenen sürprizin ne olduğunu anlamaya çalışıyordu. Da-
yısı ise onun elinden tutmuş hızla yürümeye devam ediyordu hâlâ.
Birden bir geminin önünde durdu ve Ali’ye dönerek, “işte sana
söylediğim sürpriz bu!”, dedi.

Ali şaşkınlıkla gemiye doğru baktı. Dayısını sözlerinden bir şey
anlamamıştı. Soran gözlerle O’na bakarak, “sefere mi çıkıyor-
sun?” dedi. “Bu muydu sürprizin?” Ali’nin dayısı ünlü bir kaptandı.
Ali’nin başını sevgiyle okşayarak, “evet”, dedi. “Bir sefere çıkıyo-

164 l EL-ESMÂÜ’L-HÜSNÂ

rum ve sen de benimle geliyorsun.” Ali sevinçten ve mutluluktan
ne diyeceğini şaşırmıştı, kekeleyerek; “bee be ben mi”, diye
sordu. “Evet, sen!” “Peki, ama annem ve babam ne der bu işe?”
“Onlar izin verdiler.” “Elimde tutuğum bu bavulda senin eşyaların
var. Annen hazırladı. Birazdan onlarda seni uğurlamaya gelecek-
ler.”

Ali’nin gözleri sevinçle parladı. Onu sevgiyle kucaklayarak;
aslan dayıcığım, dedi. Sürpriz dediğin işte böyle olur. Annesi ve
babasıyla vedâlaşıp, gemiye binen Ali geminin güvertesinden de-
nize bakarken son derece mutluydu. Bu sırada yanına bir görevli;
kaptan sizi yanına çağırıyor, deyince kaptan köşküne gitti. Dayısı
ona; gel bakalım delikanlı, dedi. Sen benim özel davetlimsin.
Sağol dayıcığım, bu güzel sürprizden dolayı sana ne kadar teşek-
kür etsem azdır. Benden daha önce teşekkür etmen gereken birisi
var. Kim? Onu sen bileceksin artık. Annemle babam mı? Annenle
babana da teşekkür edeceksin tabii ama onlardan önce teşekkür
etmen gereken birisi var. Annemle babamdan bile önce teşekkür
etmem gereken kim olabilir? Sen söyle kim olabilir? Bir ipucu ve-
rebilir misin dayı? İstediğin ipucu olsun, nasıl bir ipucu istiyorsun?
Niçin teşekkür edeceğim O’na? Annen babanda dâhil sahip ol-
duğun her şeyi sana verdiği için. Elini, ayağını, gözünü, kulağını,
nefes aldığın havayı, içtiğin suyu, yediğin birbirinden güzel meyve
ve sebzeleri yoktan var ettiği için. Şimdi anladın mı kim olduğunu?
Evet, anladım. Herkesten önce Allah (c.c.) ya teşekkür etmem
gerek. Yani Allah (c.c.) ya şükretmek gerek. Evet. Sana bir şey
sormak istiyorum. Dayısının kendisine sevgiyle bakıp, başını sal-
ladığını görünce; ama bana gülmeyeceksin, oldu mu dayıcığım,
diye ekledi. Gülmem merak etme! Biz insanlar gemiden çok daha
hafif olduğumuz hâlde yüzmeyi bilmezsek suya batıyoruz değil mi?
Evet. O hâlde bu koskoca gemiler üstelik birçok ağır yükler taşı-
dıkları hâlde nasıl oluyor da batmayıp, denizin üstünde kalabili-

EL-ESMÂÜ’L-HÜSNÂ l 165

yorlar? Çünkü Allah (c.c.) suya kaldırma kuvveti vermiş. Yüzen
insan denize batmadığı gibi, usulüne uygun yapılan şeylerde de-
nizde batmaz, yüzerler. Peki, suyun kaldırma kuvveti olmasaydı.
Ne olurdu? O zaman su her şeyi içine çekerdi ve her şey suyun
tabanına çakılır, hiç kimse ve hiçbir şey suyun üstünde kalmazdı.
Ne kötü olurdu. Çok kötü olurdu. Denizde seyahat etme imkânı
olmazdı ve biz de seninle bu yolculuğu yapamazdık. Birbirlerine
bakarak güldüler, sonra dayısı Ali’nin başını okşayarak; suya kal-
dırma kuvvetini veren Allah (c.c.) ya ne kadar şükretsek az değil
mi Ali, diye sordu. Ali içtenlikle başını salladı. Peki, Ali bende sana
bir şey sorayım mı ne dersin? Sor. Allah (c.c.) bize verdiği bütün
nimetleri saymaya kalksak, sayabilir miyiz? Ali bir an düşündü
sonra; bilmem ki epeyce zor olur herhâlde. Neden? Çok da
ondan, sadece meyveleri sebzeleri bile saysak bir sürü eder. Öyle
çok meyve ve sebze, öyle çok bitki ve hayvan var ki sayması zor
mu diyorsun? Evet. Doğru söyledin Ali. Yüce Allah (c.c.) Kur’an-ı
Kerîm’de “Allah’ın size verdiği nimetleri saymaya kalksanız buna
gücünüz yemez!” buyuruyor. Allah (c.c.) kulları için sayısız nimet-
ler yaratmıştır. Gündüz bizi aydınlatan güneş, gece bizi aydınlatan
ay ve gökyüzünü süsleyen yıldızlar bu nimetlerden bir kaçıdır sa-
dece. Ali o sırada batmakta olan güneşi ve onun deniz üzerinde
meydana getirdiği son derece güzel manzarayı göstererek; şu
manzaraya bak dayıcığım, dedi. Öyle güzel ki insan bakmaya do-
yamıyor. Haklısın. Allah (c.c.) bizim için ne güzellikler yaratmış.
Bu sırada akşam yemekleri geldi. Mercimek çorbası, etli pilav,
cacık ve tatlıdan ibaret olan menü çok güzel görünüyordu. Görevli
yemekleri masanın üzerine bırakıp gidince Ali şakacı bir tavırla;
çok acıktım, dedi. Allah (c.c.) bize verdiği şu güzel nimetleri yesek
artık. Dayısı yardımcı kaptana yerine geçmesini işaret ederek
Ali’nin yanına geldi. Yemekleri ikisi birlikte iştahla yediler. Ali içtiği
suyun bardağını yerine koyarken dayısına: Gemide her zaman

166 l EL-ESMÂÜ’L-HÜSNÂ

içme suyu bulunuyor mu dayı, sordu. Evet, yolculuğa çıkmadan
önce gerektiği kadar içme suyu almaya dikkat ederiz. Biz hep
suyun üzerindeyiz, ama deniz suyu tuzlu olduğu için içilemez, bi-
liyorsun. Peki, ama yine de suyunuz biterse? En yakın liman uğ-
rayıp, su alırız. Soru sorma sırası şimdi bende tamam mı? Ali
gülümseyerek O’na baktı. Kaptan konuşmasına devam etti: Yağ-
murun nasıl oluştuğunu okulda öğrendiniz değil mi? Evet öğren-
dik. Nasıl oluşuyor? Yeryüzünde denizlerden, göllerden,
akarsulardan çıkan buhar gökyüzüne yükseliyor. Orada soğuk
hava katmanlarıyla karşılaşınca yağmura dönüşüp, yeniden yer-
yüzüne yağıyor. Peki, yağmur tuzlu mu? Hayır. Ama denizden bu-
harlaşan sular tuzlu sular değil mi? Evet, tuzlu sulardı. Nasıl oluyor
da yağmur suyu tatlı bir içme suyu oluyor o zaman? Ali biraz dü-
şündü, sonra; bu dediğini hayatımda ilk defa duyuyorum, dayı
dedi. Merak ettim doğrusu denizin tuzlu suları nasıl tatlı su olarak
dönüyor yeryüzüne? Çünkü Yüce Allah (c.c.) suyun tuzunda arın-
mış olarak dönmesini sağlıyor yeryüzüne. Bu sayede dünya ya-
şanır oluyor. Böylece binlerce, milyonlarca bitki ve hayvan
yetişiyor dünyada. Bu sayede Allah (c.c.) bizim pek çok nimete
kavuşmamızı sağlıyor. Evet Ali. Yeryüzüne tuzlu su yağsaydı ne
olurdu biliyor musun? Yeryüzündeki toprak çölleşir ve ürün ver-
meyen kıraç bir toprak olurdu. Dünyada ürün yetişmez, içme suyu
diye bir şey bulunmaz ve dünyada hiçbir insan ve bitki yaşaya-
mazdı. O hâlde tüm dünya ve dünya üzerinde yaşayan her canlı
varlığını Allah’a borçlu. Tüm evren ve evrende var olan canlı cansız
her şey varlığını Allah’a borçlu. Ne kadar bilgilisin, dayı. Ben de
gelecekte senin gibi bilgili bir kişi olmak istiyorum. Sadece bilmek
yetmez Ali. Bildiğimiz gerçeklere uygun bir hayat yaşamak gerek.
Bütün bu nimetleri bize veren Allah’ı çok sevmek ve O’nun sevdiği
bir kul olmaya çalışmak gerek. Aliciğim! Allah (c.c.) en güzel isim-
lerinden birisi El-Vehhâb ismidir. Çeşit çeşit nimetleri daima ba-

EL-ESMÂÜ’L-HÜSNÂ l 167

ğışlayıp duran anlamına gelir. İhtiyaç duyduğumuz en önemsiz
şeylerden en önemlilerine kadar bütün ihtiyaçlarımızı daima kar-
şılayan O’dur. Ben kaptanlık yapıyorum, karşılığında bana maaş
veriyorlar. Sen ders çalışıyorsun karne alıyorsun, sınıf geçiyorsun.
İnşallah gelecekte güzel bir meslek sahibi olacaksın. Dikkat eder-
sen bir şey verip, karşılığında bir şeyler alıyoruz. Oysa Allah (c.c.)
bizden hiçbir şey almadan bizi yoktan var etti. Sayısız nimetler
verdi. Her an vermeye devam ediyor. Vehhâb olan Allah (c.c.) ya
sonsuz şükürler olsun!

Ne nimetler verdin bize hiç karşılıksız,
Gönlümüz şükür dolu sana sonsuz sayısız.

DUA
Ey Allah’ım! Hayy Allah’ım! Vehhâb Allah’ım!
“Sizi ve yaptıklarınızı Allah (c.c.) yarattı.” mealindeki Saffat su-

resi, 96. âyetinde bize buyuran Allah’ım!
Hiçbir kulundan hiçbir fiil, hareket, söz, senin emrin olmadan

sadır olamaz. Ancak senin ilmin, senin bize uygun gördüğün, kaza
ve kader çerçevesi içinde yaşamımızı idame ettirebiliriz. Senin
emrinle son nefesimizi verince, o dünyadaki rızklarınızı bir yarat-
tım, diyorsun. Hayırlı ömür, hayırlı rızk ver yâ Rabbî!

Sen Hâlik’sın, biz mahlûk senden günahlarımızın bağışlanma-
sını, ayıplarımızın örtülmesini istiyoruz bağışlayıver yâ Rabbî!

Sen bizleri mutlu etmek için hesapsız sevap ve mükâfatlarını
dağıttın. O ulvi gün ve gecelerin yüzü, gözü hürmetine amelleri-
mizi, dua ve isteklerimizi kabul etmeni, bilerek veya bilmeyerek,
yanlışlıkla yaptığımız hata ve günahlarımızı bağışlayarak Cen-
net’ine kabulünü istiyoruz kabul buyur yâ Rabbî!

Günahlarımız sana malumdur, lutfun ve keremin de bizce ma-
lumdur. O hâlde lütfunu ve şefkâtini üzerimizden eksik etme, Veh-

168 l EL-ESMÂÜ’L-HÜSNÂ

hâb esmânı bizlere Ahirette yardımcı kıl yâ Rabbî! Allah’ım! Dün-
yada iken yüzünü görmekten mahrum olduğumuz iki cihan sultanı
olan Hazreti Muhammed Mustafa (s.a.v) Efendimiz’in Âhirette
mübarek yüzünü göstermeyi bizlere nasip eyle yâ Rabbî! Bizleri
kıyamet günü yüzümüzde parlayan abdest sularından tanıyacak
olan hamd edenleri açacağı Livâ-ül Hamd bayrağı altında topla-
yacağını vaad eden Peygamberimiz’e yolladığımız salâtu selâmları
kendisine ulaştır yâ Rabbî!

Allah’ım! Kuşa yuva, derde deva, yorguna safa veren sensin.
Hibedir bize verdiğin her şey, karşılıksız veren sensin, kalplerimize
de hidâyet lütfeyle Allah’ım!

Vehhâb esmâna layık kıl bizleri yâ Rabbî!
Dağlara kar, gönüllerimize yar, kula bahar veren sensin, dallara

bar güllere har, hastaya nar veren sensin, geldik kapına Vehhâb
isminin şanına dualarımızı kabul, günahlarımızı affet yâ Rabbî!

Yoku var eden sensin, nankörlerin rızkını kesmezsin, inkâr
edenlere de nefes verirsin. Varlığımız senin lutfudur, lutfuna daim
eyle bizleri! Günahımız sana malumdur, Vehhâb senin adındır,
şefkâtini bol eyle! Azımızı çoğa tut yâ Rabbî!

Gözeten sen, gören sensin
Cümle sırrımızı bilen sensin
Bizler fânî, sen daimi
Bizler mahlûk, sen Hâlik’sın.

Yâ Rabbim! Karşılıksız lütfettiğin şu vücudumuz senin Vehhâb
esmânın eseridir. Lutfunu esirgeme, şefkâtini üzerimizden eksik
etme!

Yarın Rûz-i mahşerde huzuruna çıkacağız, El- Vehhâb esmâna
şahit yaz bizleri, utandırma yâ Rabbî!

Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 169

ER-REZZÂK
(C.C)

170 l EL-ESMÂÜ’L-HÜSNÂ

ER-REZZÂK (c.c)
Er-Rezzâk, Allah (c.c.) 99 isminden birisidir. Lügat manası

bütün yaratılmışların rızkını veren ve ihtiyaçlarını karşılayan anla-
mına gelmektedir. Hiç şüphe yok ki Allah (c.c.)99 yarattığı her can-
lının rızkını ihtiyaç duyduğu anda ve hiç ummadığı bir zamanda
verir.

Yeryüzünde olsun, yerin altında olsun, denizde olsun, gökyü-
zünde olsun onların rızkını vermeyi Allah (c.c.) üzerine almıştır.
Hud suresi, 16. âyet buyrulmuştur ki: “Yeryüzündeki bütün can-
lıların rızkı ancak Allah (c.c.) ya aittir. Allah (c.c.), o canlının dur-
duğu ve emânet bırakıldığı yeri de bilir. Hepsi Levh-i Mahfuz’da
yazılmıştır.” Bu âyete göre rızkı veren Allah’tır. Herkese ne kadar
vereceğine de tayin eden yine kendisidir. Tüm evreni doyuran an-
lamına gelen Rezzâk-ı âlem de denir. Ancak şunu unutmamak
gerekir ki Allah (c.c.) insana akıl, fikir vermiş onu kullanıp düşünüp
taşınsınlar, işine gücüne çekidüzen verip hayatlarını kolaylaştır-
sınlar diye. Yüce yaratıcımız yarattığı her mahlûkatın ve canlıların
yaşamlarını idame ettirecek yiyecekleri yaratmış, hem de her can-
lının hoşlanacağı ve lezzetini ağzında hissedeceği şekilde yarat-
mıştır. Mesela bazı canlılar et yemekten hoşlanır, et yerler, bazı
canlılar ot yemekten hoşlanır, ot yerler, biz insanlar hem et hem
de sebze yeriz. Bütün canlıların ağız yapıları, diş yapıları ve mide-
leri rızklarını temin edecekleri bu yiyeceklere göre tanzim edilerek
yaratılmışlardır. Bir Allah dostunun buyurduğu gibi:

Canlıların rızkına kefilsin ey Rezzâk
Bu takdirde olduk rızkına müstahak.

Ancak insanından, kurduna, kuşuna, böceğine kadar her canlı
kendisi için ayrılan rızkı kazanmak, hak etmek için çalışacaktır.
Yoksa rızka talip olmadan çalışıp çaba göstermeden Allah (c.c.)

EL-ESMÂÜ’L-HÜSNÂ l 171

kimsenin rızkını ayağına getirmez. Çeşmeden su istiyorsak elimize
bir kova alıp çeşmenin başına gitmemiz lazımdır. Yoksa su ken-
diliğinden gelip bizim kovamıza dolmaz. Ancak Kur’an-ı Kerîm ve
yüce Resulümüzün hadisi şerifleri ve diğer tasavvuf ehlinin ha-
berlerine göre bütün canlıların yeme içme gibi rızkları, ruhlarımız
yaratılırken beraberce yaratılmıştır. Böylece her canlı varlık ken-
disine mahsus olan rızkı yiyip bitirdikten sonra, yine yüce Mev-
lâ’nın taktir ettiği ömrü yaşayacak ve sonunda ölecektir. Demek
oluyor ki her canlı varlık, karıncasından kurduna, kuşuna ve diğer
mahlûkata kadar rızkını yemeden ölmeyecektir. İçeceği su ve yi-
yeceği bitince ömrü de sona erecektir.

Rızkı arayıp bulmak yakınımızda değilse gezip, arayıp bulmak
Allah (c.c.) Rezzâk sıfatının icabıdır. Kim tam samimiyetle, içten
Ya Rezzâk esmâsını okur ve rızkına koşarsa Allah (c.c.) ilâhî yar-
dımına mazhar olur. Rızk için gam çekme bu âlemde Rezzâk ism-
i şerif’i varken Levh-i Kalem’de.

ÂYETLERİN IŞIĞINDA ER-REZZÂK (C.C)
Cenâb-u Hâk yüce kitabımız Kur’an-ı Kerîm’de buyuruyor ki:

“Ben cinleri de insanları da ancak bana kulluk etsinler diye ya-
rattım!” diye buyurmasındaki anlam ben kendime ibadet etsinler
diye seçip gönderdim. Rızkları da bana aittir demekle kendisinin
Rezzâk olduğunu gösteren Lafzatullah’ı kullanarak “Şüphesiz Rez-
zâk Allah (c.c.) kendisidir.” buyurmuştur.

Açıkçası Rabbu’l-âlemîn buyuruyor ki rızkı da, rızk verileni de
yaratan benim. Ben Rezzâk’ım, o verdiğim rızklardan yararlanma
yolları da yine benim tasarrufum altındadır. Yine kendileri En’am
suresi, 90. âyette buyuruyorlar ki: “Resulüm deki buna karşılık
sizden herhangi bir ücret istemiyorum.”

Yine Mülk suresi, 15. âyette buyuruyor ki: “Sizin faydanız için
yeryüzünü işlemeye müsait kılan O’dur. Artık yeryüzünde, dağ ve

172 l EL-ESMÂÜ’L-HÜSNÂ

ovalarda istediğiniz gibi gezip dolaşın. O’nun rızkından yiyin. Unut-
mayın ki son dirilip gidiş ancak O’nadır.”

Rızkı iki kısımda mütalaa etmemiz gerekmektedir. Maddi Rızk,
Manevî Rızk.

Maddi Rızk: Bedenin helal rızk ile rızklandırılmasıdır. Kul yara-
tıcısına her an şöyle yalvarmalıdır “Allah’ım! Beni helal yoldan rı-
zıklandır. Yarın hesabını veremeyeceğim şeyleri bana nasip
etme!”

Manevî Rızk: Kalplerin ilim, iman ile imanın hakikatleri ile rı-
zıklandırmasıdır. Maddi rızk sayesinde insanlar yer, içer ve yaşar-
lar. Bu rızk dünyevi rızktır. Bir de bize Âhiret hayatımızda lazım
olacak rızk var ki o da manevî rızktır. Manevî rızkımızın kaynağı
ise insanları ihya etmek için gönderilen Kur’an’dır ve Resulullah
Efendimizin hadisleri ve ulemalarımızın bize lütfettikleri manevî
feyizlerdir.

Kula düşen vazife maddi ve manevî hayatta Kur’an’ın emrettiği
Peygamberimizin tavsife ettiği yoldan yürümek, maddi ve manevî
rızklarımızı helal yoldan her türlü harama bulaşmadan temin et-
mektir.

Ya ilâhî her şeyi sen tefrik edip ayıransın
Mazlumları, öksüzleri, güçsüzleri kayıransın
Rezzâk olan yalnız sensin, yarattığın her canlıyı
Sana isyan etse bile rızkın ile doyuransın.

Rızkın temininde en mühim husus helal yoldan elde edilmesi-
dir. Bakara suresi, 168. âyet bunu açık açık izah etmektedir “Yer-
yüzündeki şeylerden helal ve temiz olmak şartıyla yiyin.” Kul bu
âyete riâyet etmeden hırsına, nefsine uyarak rızkını helal olmayan
yoldan arayınca Allah (c.c.) da ona rızkı haram yoldan verir. Fakat
Allah (c.c.) emrine karşı gelerek rızkı yanlış yoldan yürüyerek

EL-ESMÂÜ’L-HÜSNÂ l 173

temin ettiği için onu cezalandırır. Kumar oynayarak insanları kötü
yola sürükleyen, uyuşturucu maddeler satarak, fuhuşa teşvik ede-
rek kazanılan paralar haram rızklardır. Dinimizce yasaklanmıştır.

HADİSLERİN IŞIĞINDA ER-REZZÂK (C.C)
Bir hadisi şerifte Resulullahın şöyle buyurduğu Hazreti Enes’ten

nakledilmektedir: “Helal kazanç peşinde koşmak her Müslüman
için vaciptir.”

Ebu Vakkas Hazreti naklettiğine göre Resulullah “Zikrin en ha-
yırlısı gizli olanı rızkın en hayırlısı da ihtiyacı karşılayacak kadar
olanıdır.” diye buyurmuşlardır.

Yine Hazreti Fatma’nın şöyle söylediği rivâyet edilmektedir:
“Sabahleyin yatmış uyuyordum. Babam yanıma geldi. Beni ayağı
ile hafif uyardı.” Sonra buyurdu ki: “Ey kızım kalk Rabbinin rızkını
taksim etmesine şahit ol. Gafillerden olma, şüphesiz ki Allah (c.c.)
Azze ve Celle insanların rızklarını tan yerinin ağarması ile güneşin
doğması arasındaki zamanda taksim eder.”

Burada ailelere düşen vazife çok mühimdir. Her aile çocuğunu
helal yoldan kazancını temin etmesi için uyarmalıdır. Bir yazarın
dediğini sık sık tekrarlamalıdırlar “Kumar ocak söndürür, içki öl-
dürür.”

Bunlara sakın bulaşmayınız. Allah (c.c.) kullarını helal yoldan
kazanmalarını emretmektedir. Bu hususta naklederler ki: “Sehl.
b. Abdullah’ın bir çocuğu olur. Çocuk büyüyünce ne zaman an-
nesinden yiyecek bir şey istese, annesi O’na; bunu Allah (c.c.)
tan iste derdi. Bunun üzerine çocuk camiinin mihrabına gider,
orada secde eder, isteğini Allah (c.c.) ya arz ederdi ve annesi de
o gelinceye kadar ihtiyacını hazırlar önüne koyar, bak yavrum
Allah (c.c.) dileğini kabul etti derdi. Çocuk bunun annesi tarafın-
dan konduğunu bilmezdi. Onun bir şey isteyeceği zaman Allah
(c.c.) dergâhına yönelirdi. Çocuk bir gün mektepten geldi ve o

174 l EL-ESMÂÜ’L-HÜSNÂ

anda annesi evde değildi. Çocuk yine bir şey istemek için Allah
(c.c.) dergâhına yöneldi, secde etti. Hak teâlâ da O’na lazım gelen
her şeyi orada peydah etti. Annesi eve gelip oğlunu bu vaziyette
görünce, yavrucuğum bu nereden geldi, kim getirdi, diye sordu.
Çocuk hiç tereddüt etmeden cevap verdi. Her zamanki yerden...”

Bir Allah (c.c.) dostu bunu şöyle dile getiriyor:

Rezzâk’sın yüce Rabbim! Rızkı sensin yaratan
Sensin hem fikri hem de karıncayı yaratan.

Resulullah Efendimiz buyuruyor ki: İhtiyaç sahibi dilenci izzet
ve celâl sahibi Rezzâk olan Allah (c.c.) kuluna gönderdiği bir he-
diyedir.

Mü’min bir yoksulun kendisine başvurup, bir şey istemesinden
nasıl sevinç duymasın ki, o Allah (c.c.) vasıtasıyla gelen bir yok-
sulun kendisinden borç istediğini bilmektedir. Bunlar mü’min ada-
bıdır.

Resulullah bir kutsî hadiste buyuruyor ki: “Allah (c.c.) mü’min
kullarına hitaben kıyamet günü buyuruyor ki: Âhiretinizi dünyanıza
tercih ettiniz. Bana kulluğu nefsanî heves ve arzularınıza tercih
ettiniz. İzzetim ve celâlim hakkı için söylüyorum ki: Cennet’i ancak
sizin için yarattım.”

Demek oluyor ki kul Allah (c.c.) mahlûkudur ve onun sanat
eseridir. Rabbi ise kulun yaratıcısı ve sahibidir. Bizler çalışmaya
devam edeceğiz. Allah (c.c.) âdildir ve adaleti dağıtandır.

Âyeti Kerîme’de buyurduğu gibi: “Onların dünya hayatındaki
geçimlerini biz taksim ettik.” diyerek nasiplerinin taksimini ken-
disinin yaptığını söylüyor.100 Her akıl bir olsa koyunları güdecek
çoban bulunmazdı. Yeryüzünde her meslek sahibine ihtiyaç vardır.
Akıllar, zevkler, kuvvetler, kabiliyetler ve beceriler denk değildir,
denk olsa herkes aynı şeyi yapar, dünya çekilmez olurdu. Rabbi-

EL-ESMÂÜ’L-HÜSNÂ l 175

mizin taksimine razı olacağız, isyana düşmeyeceğiz. Çünkü hela-
linden kazanmak için çalışmak mü’minin ibadetidir.

ER-REZZÂK (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Havas Âlimleri Rezzâk isminin Hazreti Mîkâîl (a.s)’ın tesbihi ol-

duğunu Hazreti Mîkâîl’in bu tesbihi çektiğini ifade etmişlerdir. Ule-
mânın bu esmâ ile ilgili görüşlerini sıralayacak olursak: Borçtan
maddi sıkıntıdan kurtulmak isteyenler Rezzâk ismini sık sık zikret-
melidirler.

Kalbi manevî bakımdan sıkıntıda olan kimseler Rezzâk esmâ-
sını zikrederek, sıkıntılarını giderir ve ruhen rahatlarlar. Rezzâk
vekfini üzerinde taşıyan insan, sabah namazından sonra güneş
doğarken, kâinat uyanıp yeni bir güne başlarken 308 kere Rezzâk
esmâsını tesbih edip zikreden hiç ummadığı bir şekilde rızk sahibi
olur ve çeşitli nimetlere gark olur.

Sabahleyin namaza kalkan, daha namaz kılmadan abdest alıp
ta evin dört köşesine “Yâ Rezzâk! Celle Celâluhû” diye okuyup üf-
leyen kimsenin rızkı genişler.

21 gün her sabah, sabah kahvaltı yapmadan yâ Rezzâk es-
mâsını okuduktan sonra kahvaltı yapan kimsenin Hafîzası kuvvet-
lenir, anlama kabiliyeti artar, işleri kolaylaşır.

Zâriyât suresi, 58. âyetinde bahsedildiği gibi şöyle Allah (c.c.)
ya dua edecek olursak hiç şüphesiz Allah (c.c.) Rezzâk’tır. Bol,
bol rızk verir. O kuvvet sahibidir. O metindir. O güçlüdür. Ve o da-
yanıklıdır. Diyerek, yalvararak dua edersek Yüce Allah (c.c.) ho-
şuna gider.

Bu şekilde ilim ve bilgi yolunu takip ederek Allah (c.c.) rızasını
isteyip, onu razı etme gayreti içine girmiş oluruz. Yâ Rabbim! Rez-
zâk esmâna hem maddi olarak, hem mana olarak talibiz, istek-
lerimizi yüce kabul buyur, Rezzâk esmâna misafir et bizleri.

176 l EL-ESMÂÜ’L-HÜSNÂ

YÂ MEVLÂ!
Kullarını od’a yakma
Kerem eyle ya Mevlâ
Eksiklerime bakma
Kerem eyle ya Mevlâ

Çünkü ihsan eyledin
Ehl-i iman eyledin
Bunca ihsan eyledin
Kerem eyle ya Mevlâ

Dertli âşıklar için
Yolda sadıklar için
Bağrı yanıklar için
Kerem eyle ya Mevlâ

Yoluna tevfik eyle
Fazlını refik eyle
Rahmetine gark eyle
Kerem eyle ya Mevlâ

Kutbu evliya için
Sadr-ı asfiya için
Fahr-ı enbiya için
Kerem eyle ya Mevlâ

Hâlimize âlemsin
Af edersin ekremsin
Anamızdan ehramsın
Kerem eyle ya Mevlâ

EL-ESMÂÜ’L-HÜSNÂ l 177

Daim sebâtın için
Rezzâk sıfatın için
Şol güzel zatın için
Kerem eyle ya Mevlâ

Hüdâyî’ye ihsan et
Rahmet ile gufran et
Her işini âsân et
Kerem eyle ya Mevlâ

Azîz Mahmut HÜDÂYÎ

DİNİ HİKÂYE
Allah (c.c.) dostlarının isteklerini geri çevirmez, yeter ki iste-

yenle istenen arasındaki bağ kuvvetli olsun. Azîz Mahmut Hüdâyî
Hazretleri ile hocası Üftâde Hazretleri arasında geçen bir olayın
hikâyesidir. Üftâde Hazretleri bir gün dergâhında talebeleri ile soh-
bet ederken şöyle buyurdular. Evlatlarım canımız şu anda taze
üzüm istedi, aransa bulunur mu bu gece vaktinde acep dedi. Ta-
lebelerinden Azîz Mahmut’un kalbinden şöyle bir düşünce geçti.
Mevsim kış her yerde kar var, gece karanlık nasıl taze üzüm bu-
lunur diye geçti. Fakat sonra hemen aklından şöyle bir düşünce
daha geçti. Hocam bizden yapılamayacak bir şey istemez, o hâlde
hocamın canı üzüm istedi. Bizde aramalıyız der. Azîz Mahmut
ayağa kalkarak efendim müsaade ederseniz ben bulup getireyim
dedi. Hocası müsaade etti, peki getir evladım müsaade senindir
dedi. Azîz Mahmut sepeti kaptığı gibi yola düştü, Çekirge denilen
semte kendilerinin bir bağı vardı, yürüyüp o bağa ulaştı. Mevsim
kış olduğu için her yer kar altında idi, üzüm asmaları da karla kaplı
idi. Bir asma dalına elini uzattı. Bismillah-i Destur dedikten sonra
karları silkeledi, salkım, salkım üzümler hemen göründü. Bu

178 l EL-ESMÂÜ’L-HÜSNÂ

hocam Üftâde Hazretlerinin kerametidir diyerek sepeti üzümlerle
doldurdu, sevinç içinde Allah (c.c.) ya şükrederek hızlıca dergâh
dönmeye başladı. Adeta sevinçten uçuyordu. Sanki sepet dolusu
bir mücevher bulmuş gibi seviniyordu. Biraz sonra dergâha vara-
cağım üzümleri hocama sunacağım, onun hayır duasını alacağım
diye hayal kuruyor, hem yürüyüp hem düşünüyor. Bir Allah (c.c.)
dostunu sevindirmek ne demek? Dünyaları versen de çok zor
bunu elde etmek, işte bu fırsatı Allah (c.c.) bana lütfetti, diye se-
viniyordu. Tabi olay gece olduğu için bir çukura rastladı. Tabi gö-
remediği için o çukura düşüverdi. Çaresizlik içinde kıvranıyordu.
Bir türlü çukurdan çıkamıyordu, hemen kalben hocası Hazreti Üf-
tâde’den yardım istedi. Hemen o çukurun başında temiz yüzlü,
iyi giyimli bir ihtiyar çıkıverdi karşısına, O’na yalvararak, çıkart beni
buradan dedi. İhtiyar elini uzatıp çıkardı çukurdan Azîz Mahmut
Hüdâyî’yi. Sonra ihtiyar kayboldu, gitti. Teşekkür etmek için çok
aradı ama o ihtiyara bir daha rastlamadı. Sepeti omuzlayıp yoluna
devam etti ve dergâhın yolunu tuttu. İçeri girince hocası sordu
O’na “Evladım o çukurdan çıkmana kim yardım etti?” diye so-
runca Azîz Mahmut bilmiyorum efendim beyaz sakallı, temiz yüzlü
bir ihtiyardı. Elimden tuttu ve beni yukarıya çıkarttı. Evladım sen
benden yardım isteyince bende Hızır (a.s)’dan yardım istedim.
İşte sana yardım elini uzatan, sana yardım edip çıkartan Hızır
(a.s)’dı dedi. Allah (c.c.) bir kulunu severse işte böyle sever, onun
gören gözü, işiten kulağı olur.

DUA
Rahmân ve Rahîm olan Allah’ım! ey yeri göğü rahmetiyle do-

natan, ol emriyle kâinatı yaratan Allah’ım! Senin hazinende yok,
yoktur. Yok, kelimesi senin lügatinde de yoktur. Hazinen ise çok-
tur. Bu uçsuz bucaksız Rezzâk hazinenden bizleri de nasiplendir
Allah’ım! Ey Vehhâb (karşılıksız bolca veren), ey Ğaffâr (günahları

EL-ESMÂÜ’L-HÜSNÂ l 179

bağışlayan), ey Rezzâk (bütün yarattıklarının rızkını veren) Al-
lah’ım! Lutfuna erip de hesapsız sevap ve mükâfatların dağıtıldığı
o günde bu mazhariyete eren kulların arasına bizi de katıver Al-
lah’ım! Yüce cemâlini doyasıya seyretme nimetine nail olmuş kul-
ların arasına bizi de kabul buyur Allah’ım! Yapmış olduğumuz
duaları, ibadetleri, hayır ve hasenatları eksiğiyle noksanıyla kabul
buyur yâ Rabbî!

Bilerek veya bilmeyerek veya hata ile yapmış olduğumuz gü-
nahları bağışla, Afüvv esmâna layık kıl bizleri. Allah’ım! senin sof-
ran kâinat sofrasıdır. O sofrada yok yoktur. O sofran Rahmân
olana da, Rahîm olana da hatta inancı olmayanlara da açıktır.
Yarattığın her canlının rızkı hazırdır. Bizler senin fakiriniz seni sev-
dik, sana güvendik, sana inandık, Rezzâk esmânın sırrından müs-
tefit olabilmek için sofrana yaklaştık, sofranda bizlere de yer
açıver yâ Rabbî!

Yâ Rabbim! Elin verdiği azık olmaz, o da vaktinde bulunmaz
derler, muhannetin kapısı güçtür, bizleri o kapılara muhtaç ey-
leme Allah’ım! Gıdaları bize veren sensin, onların tadını tattıran
sensin, o gıdaları enerjiye çevirip bize güç kuvvet veren sensin,
yoldan nasip ettiğin dünyada lütfettiğin helal dünya taamlarına
müteşekkiriz, Âhirette Cennet taamlarını tattırmayı da bizlere
nasip ve müesser eyle yâ Rabbî! Allah’ım! biz senin fakiriniz, sana
muhtaç olmak en büyük zenginliğimizdir. Senin fakirin eyle bizleri
Allah’ım!

Allah’ım! Vermene bahanen çoktur, ikrâmına sebep çoktur.
Senin verdiğin helal rızklarla doymak bizim en büyük lezzetimizdir.
Rezzâk sofranda ağırla bizleri Rahmân ve Rahîm olan Allah’ım!
Okuyup anlatmaya çalıştığımız isimlerden, çektiğimiz tesbihatlar-
dan, iki cihan selveri Hazreti Peygamberimiz Efendimizin Azîz ve
muhterem ruhlarını haberdar et Allah’ım! Nebilerin sonuncusu,
Resullerin imamı olan Efendimiz Muhammed Mustafa (s.a.v)

180 l EL-ESMÂÜ’L-HÜSNÂ

Efendimize ve onun âline, ashabına salâtı Selâm eyledik, ulaştı-
rıver Allah’ım!

Allah’ım! Suçlu boynumuz büküktür. Günahkâr dilimiz tutuktur,
yüzsüz yüzümüz soluktur. Ancak sana yalvaran elimiz açıktır, bil-
diğimiz 99, daha nice bilmediğimiz gizli ve saklı isimlerin hürme-
tine günahlarımızı bağışla, rızkımızı artır, ülkemizi, vatanımızı,
ailemizi ve çocuklarımızı Kur’an’ın gösterdiği, Peygamberlerin öğüt
verdiği Alîm ve ulemânın tavsiye ettiği yolda yürümeyi bizlere nasip
et yâ Rabbî! Nasip etmek senin Rezzâk isminin içinde gizlidir. Sen
Rezzâk-ı âlemsin. Bu gün Rezzâk isminin misafiriyiz, kapındayız,
maddi ve manevî rızkına talibiz, aç kapını bizi kapının önünde bı-
rakma, senden başka kapımız mı var bizim, bize başka kapı
aratma Yâ Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 181

EL-FETTÂH
(C.C)

182 l EL-ESMÂÜ’L-HÜSNÂ

EL-FETTÂH (C.C)
Allah (c.c.) 99 isminden bir tanesi de El-Fettâh’dır. Lügat ma-

nası her türlü müşkülleri çözen, kullarının kapalı işlerini açan an-
lamına gelmektedir “Feth” kökünden gelmektedir. İyilik kapılarını
açan, bütün anlaşmazlıkların âdil hakemliğini yaparak mutlak
adaleti yerine getirendir. Hak ile batılı birbirinden ayırıp, durumu
açıklığa kavuşturan, mazlumlara yardım edip, mü’min kullarını za-
fere ulaştırandır.

Fettâh esmâsı Kur’an-ı Kerîm’de, İslâm Ansiklopedisi’nde de
belirtildiği üzere otuz sekiz yerde geçmektedir. On sekiz yerde
muhtelif fiil sigalarıyla, dört yerde ise fetih şeklinde Allah (c.c.) ya
izafe edilmektedir. Diğer yerlerde ise Allah (c.c.) hükmedenlerin
en hayırlısı, yine bir âyette adaletle hüküm veren ve her şeyi hak-
kıyla bilen şeklinde tavsif edilmektedir. Fethin asıl anlamı olan
açma dış duygularımızla algılandığı gibi kalp gözümüzle de idrak
edilebilir.

ÂYETLER VE HADİSLERİN IŞIĞINDA EL-FETTÂH (c.c)
Hicr suresi, 14-15. âyetlerde buyuruyor ki: “Onlara gökten bir

kapı açsak da oradan yukarı çıksalar yinede gözlerimiz boyandı,
daha doğrusu biz büyülenmişler zümresiyiz, diyeceklerdir.” Âyeti
Kerîm’e içinde geçen kapı açma olayını iki kısımda mütalaa
etmek gerekmektedir.

Maddi olarak kapıların açılması
Manevî olarak kapıların açılması

Maddi rızk kapısıdır. Rızk kapılarımızın anahtarı yüce Allah
(c.c.) elindedir. Yarattığı kullarına rızık kapılarını açan sensin.
Senin sayende insanlar yiyerek, içerek, nefes alarak hayatiyetle-
rini devam ettirirler. Bir kapıyı açmadan, diğer kapıyı kapatmayan

EL-ESMÂÜ’L-HÜSNÂ l 183

Allah (c.c.) bu işleri güzel isimlerinden Fettâh isminin tecellîsiyle
yapar. Ben sizin nefeslerinizle rızklarınızı bir yarattım diye buyuru-
yor. Ebu Bekir İbnü-l Arabî Hazretleri Fettâh’ın üç ilgi alanı oldu-
ğunu söylüyor. Yokluk kilidini açıp nesne ve olaylara varlık
kazandırmak. Bilinmeyeni kelamı ile açıklamak ve her müşkülü
çözmek. Rızk ve nasip kilitlerini açmak. İşte bu üçüncü tecellî ile
Rabbu’l-Âlemîn istediği anda, istediği kimsenin rızkını açar, nasi-
bini bollaştırır. Fakirlikten sonra zenginliğe ulaştırır. Bakınız bir şâir
bunu ne güzel dile getiriyor:

Bir kulun huzurunda alın vurursa yere
Eser kışına bahar
Açılır önünde cümle kapılar
Sen lütfedersinde açılmaz mı?
Açılmaz sanılan çelik kapılar
İnandık ey ilâhî
Şerîki olmayan Allah (c.c.) sensin
Açan sensin her kapıyı
Fettâh sensin yâ İlâhî

Sadettin KAPLAN

Şurası muhakkak ki Allah (c.c.) dilediği kullarına hayır kapısını
açar. Elbette ki kendine kul, Peygamberine ümmetlik yapan hâlis
muhlis kullarına hayırlı kapılar açar. Yeter ki kul Rabbinden iste-
mesini, yalvarmasını bilmeli. Bir hadisi şerif bakınız bunu ne güzel
izah ediyor: “Ben Allah (c.c.) hakkımdaki kısmetine razı oldum ve
işimi Hâlikime ısmarladım. Allahü zü’l-Celâl Hazretleri geçmişi
güzel yaptığı gibi geleceği de güzel yapar.” Yeter ki o rızka talip
olalım. Onu helal yoldan kazanıp gerisini Rabbimize bırakalım.

Mevlâna Hazretleri Fîhî Mâfîh’de şöyle bildiriyor: Demirden ya-

184 l EL-ESMÂÜ’L-HÜSNÂ

pılmış bir yüzük üzerine padişahın ismi yazılmıştı. Bu demirden
yapılmış yüzük altından yapılmış yüzüğe dedi ki: Senin üzerinde
böyle nakışların var mıdır? Altın yüzük cevap verdi. Hayır, yoktur.
Demir yüzük: O hâlde ben senden kıymetliyim. Altın yüzük sordu:
Senin adın nedir? Demir yüzük cevap verdi: Demirdir. Altın yüzük
sordu: O üzerindeki nakış seni demirlikten kurtarır mı? Demir
yüzük cevap verdi: Hayır. Altın yüzük şöyle dedi: O hâlde otur otur-
duğun yerde. Altın yere düşse de altın yine altındır. Hiçbir zaman
demir olmaz, diyerek demire haddini bildirir. İşte Allah (c.c.) isim-
lerini zikrederek, işaret edilen o yüce varlığı tanımaktır, iyice an-
lamaktır.

Amaç isimler değildir, müsemmadır. Yani o ismin manası ve
bizlere verdiği mesajdır. Yalnız ismi ezberleyip o ismin çevresinde
dolaşanlar ömürlerini boşa harcamış olurlar. Okumak demek oku-
duğunun anlamını bilip, kavrayıp, idrak edip, hissedip onu yaşan-
tısına geçirmek demektir. Rızkı Allah (c.c.) verir, Allah (c.c.) nasip
etmedikten sonra bir lokma bile boğazımızdan geçmez. O nasip
ettikten sonra da hiç kimse O’na mani olamaz. Feth manevî rızk
kapılarının açılmasıdır.

Tasavvuf erbabı diyor ki: “Fazl-u ihsan yemekleri ile beslenen
vücuda bela uğramaz.” İşte bu manevî rızktır. Semadan yeryüzüne
açılan bu kapılardan kulun İslâm’ı yaşayıp yaşamayışı, hayır ve
şer ile ilgili yaşantısı, kendini takip eden melekler tarafından ya-
zılarak kaydedilir. Kul yeryüzünde hangi hayatı yaşıyorsa, Allah
(c.c.) o kuluna yaşadığı hayatla ilgili kapıları açar. Rızkını da ona
göre belirler.

Kulların İslâm’ı kabul etmiş ise yaşantıları da o yolda tecellî
eder. Kalp kapısı, göz kapısı, kulak kapısı, şehvet kapısı ve diğer
azaları ile ilgili kapılarını insanlar küfre, isyana, delalete, ihanete,
rezalete açarlar ise yüce Allah (c.c.) da onlara şer, bela kapılarını
açar. Dünyada vezirde olsa Âhiret hayatında rezil olarak ceza ka-

EL-ESMÂÜ’L-HÜSNÂ l 185

pılarından Cehennem’e girerler. Demek oluyor ki, Feth kapısının
Cennet’e açılan kısmından girmek istiyorsak, İslâm dininin em-
rettiği şekilde kalbimizi, gözümüzü, kulağımızı Allah (c.c.) yolunda,
Tevhîdine, zikrine açmak mecburiyetindeyiz. İşte o zaman hem
dünyamız hem de Âhiretimiz mamur olur. Tarlaya hangi tohumu
ekersek harman da onu biçeriz. Bir Allah (c.c.) dostunun dediği
gibi:

Bülbüle münasip gülün olmazsa,
Arabî Fârisî bilgin olmazsa,
Bir meslekte elin olmazsa,
Dava ile sultan olsa fayda ne?

Fetih de zafer de yüce Allah (c.c.) elindedir ve onun iznine ta-
biidir. Kur’an-ı Kerîm’in en başına Fatiha suresi,’nin koyulması da
bu hikmete tabiidir. Fatiha suresi, Kur’an’ın anahtarıdır, Kur’an’ın
kapısı fatiha anahtarı ile açılır. Hazreti Ali’nin söylediklerini bazı
Âlimler şöyle nakletmişlerdir:

Kur’an’ı Fatiha’da
Fatiha, besmele’de
Besmele, be de
Be, ise altındaki noktada toplanmıştır.

Yine Hazreti Ali’den nakledilen “İlim bir nokta idi, cahiller için
çoğaltıldı.” Fetih suresi,’nin ilk âyeti de malum olduğu üzere “Şu
bir gerçek ki biz sana apaçık bir fetih nasip ettik” şeklindedir. Bu
durumda her türlü maddi ve manevî erişmenin yolu Allah (c.c.)
ya müracaat ve münacattan geçmektedir. Gerek kişisel gerekse
toplumsal zafer elde etmek, Allah (c.c.) yardım ve himayesine
bağlıdır. Kapalı gönülleri açan, bağlı dilleri çözen, kapalı perdeleri
açan onun Fettâh sırrı ilâhîsidir.

186 l EL-ESMÂÜ’L-HÜSNÂ

EL-FETTÂH (c.c) ESMÂSININ İNSANA VERİĞİ MESAJ
Kulun El-Fettâh ism-i şerîf’inden nasibini alabilmesi için kul

daima çalışmak, hiç ümidini kesmemeli, durmadan gayret gös-
termeli, ya okumalı ilim sahibi olmalı veya okuyanlardan dinleye-
rek ilme ulaşmalı, kendisini kâmil insanlar seviyesine çıkarmalıdır.
İşte o zaman o kulun manevî fetih kapıları açılır. Rabbim Fettâh
esmâna layık kıl bizleri.

Erzurumlu İbrahim Hakkı Hazretleri Marifetname’sinde diyor
ki; “Allah (c.c.) insanın kalbine bakar, kalp ilâhî marifetin yazıldığı
yerdir” Kalp imanın madeni, Allah’ı bilme ve anmanın makamıdır.
Temiz kalbin kıblesi Allah’tır. Kalbin âdeti (yaradılış gayesi) onun
kazasına boyun eğmektir.”

Bir mü’min Allah’tan geleni kabullenmiyorsa o kalbin tamire
ihtiyacı vardır. Bir âlimin buyurduğu gibi üç çeşit kalp vardır. Birisi
verileni, biri Allah (c.c.) rızasını, biri de onu görmeyi bekler.

Gafilin gönlü dünyaya, ârifin gönlü Allah’a bağlıdır. En makbulü
kalbin Allah (c.c.) ile olması, kalıbın ise halkta kalmasıdır. İnsanın
kalbi Allah (c.c.) sıfatlarını taşır. Sen çözersin bağlı dilleri, sen
açarsın kapalı gönülleri, sen aralarsın perdeleri, yeter ki biz iste-
mesini bilelim, senden istemeğe yüzümüz olsun. Allah (c.c.) Fet-
tâh esmâsıyla açmış olduğu rahmet kapısını hiç kimse
kapatamaz.

Hazreti İbrahim rahmeti ateşte buldu: “Ateşe emir geldi, ey
ateş İbrahim’e karşı serin ve selâmet ol!”101

Hazreti Yusuf bu rahmeti kedisinin kardeşleri tarafından atıldığı
kuyuda ve sonra hapiste buldu.

Hazreti Yunus iç içe üç karanlık içerisinde yunus balığının kar-
nında buldu. Bu rahmeti Resullullah Efendimiz ve Hazreti Ebu
Bekir kendisini takip eden müşriklerden kurtaran mağarada
buldu. Hazreti Ebu Bekir’e buyurdu ki “Yâ Ebâ Bekir! Üzülme,
mahzun olma! Allah (c.c.) bizimle beraberdir!” Demek oluyor ki

EL-ESMÂÜ’L-HÜSNÂ l 187

bütün kapıları bir tarafa bırakıp sadece ve sadece gerçek Fettâh
olan Allah (c.c.) kapısına yönelerek bu rahmete sığınan herkes
bu rahmete ulaşır.

Kıymetli okuyucularım!
Her türlü müşküleleri çözerek bizleri selâmete kavuşturan, ka-

palı kapıları açarak gerek maddi gerekse manevî rızklara gark
eden Rabbimize binlerce şükür olsun. Allah (c.c.) vermeyi çok
sever, affetmeyi çok sever. O hâlde bize düşen vazife sabah na-
mazını kıldıktan sonra sağ elimizi sol göğsümüzün üzerine koyarak
tam içtenlikle, ağzımızla ikrar kalbimizle tasdik ederek 15 kere
“Yâ Fettâh!” diyerek kalbimizin aydınlanmasını, işlerimizin kolay-
laşmasını ve rızkımızın bollaşmasını dileyelim “Fettâh” esmâna
misafir olmaya geldik, aç kapını yâ Rabbî!

Fettâh olan Allah (c.c.) bir kuluna kapı açmak isterse bir başka
kulunu ona vesile kılar. Kapıyı açtırınca işte böyle açtırır. Medine-
i münevvere de saatçilik yapmakta olan Ali Osman isimli İzmirli
bir Türk vardı. Bu zat Medine-i münevvereye hicret ettikten bir
süre sonra, mesleği olan işi yapmak üzere bir dükkân açmak için
izin almaya çalışır. Uzun süre bunu sağlayamadı. Parası bitti. Bir
gece Allah (c.c.) ya iltica ile yalvardı. O gece rüyasında esmer, kır
sakallı, uzunca boylu bir zat; “Evladım, resmi daireye girdiğinde
sağ tarafında gördüğün üçüncü şahsa müracaat et. Gerisine ka-
rışma!” buyurdu. Ali Osman Efendi sabahleyin doğruca denilen
şahsın yanına gitti. O şahıs Ali Osman Efendi’ye; “Seni Kuddûsî
Hazretleri mi gönderdi? Git hemen dükkânını aç, işine başla!”
dedi. Ali Osman hemen gidip dükkânı izin almış gibi açtı. O şahıs
izin belgesini sonradan gönderdi. Bir müddet sonra rüyasında aynı
zatı gördü. O zat: “Oğlum bana Kuddûsî derler. Cebine bir hediye
koydum, onu al ve amel et.” dedi.

Ali Osman Efendi uyandığında cebinde Kuddûsî Hazretlerinin
şu şiirinin yazılmış olduğu kâğıdı buldu:

188 l EL-ESMÂÜ’L-HÜSNÂ

ŞİİR
Ey rahmeti bol padişah,
Cürmüm ile geldim sana,
Ben eyledim hadsiz günah,
Cürmüm ile geldim sana.

Hadden tecavüz eyledim,
Deryâ-yı zenbi boyladım,
Ma’lûm sana ki neyledim,
Cürmüm ile geldim sana.

Senden utanmayup hemân,
Ettim hata gizlü ayân,
Urma yüzüme el-emân
Cürmüm ile geldim sana.

Aslım çü bi katre menî,
Halk eyledin andan beni,
Aslım denî, fer’im denî,
Cürmüm ile geldim sana.

Gerçi kesel fısku-fücûr,
Ayb-ı-zelel çok hem kusur,
Lakin senin adın Gafûr,
Cürmüm ile geldim sana.

Zenbim ile doldu cihan,
Sana ayân zâhir nihan,
Ey lutfü bi-had Müste’an,
Cürmüm ile geldim sana.

EL-ESMÂÜ’L-HÜSNÂ l 189

Hiç sana kulluk etmedim,
Râh-ı rızana gitmedim,
Hem buyruğunu tutmadım,
Cürmüm ile geldim sana.

Bin kere bin ol padişah,
Etsem dahi böyle günah,
Lâ-taknetû yeter penâh,
Cürmüm ile geldim sana.

İsyanda Kuddûsî şedid,
Kullukta bir battal pelîd,
Der kesmeyip senden ümid,
Cürmüm ile geldim sana.

Ali Osman Efendi, o günden sonra bu şiiri okumadan işine git-
medi ve verilen vazifeleri devamlı yaptı.

DİNİ HİKÂYE
Yâ Fettâh esmâsının sahibi yüce Allah (c.c.) isterse bir padi-

şaha bir dervişin sırtını keseletir. Doğu Anadolu’dan, Habîb Baba
isimli bir şahıs, 4. Murat devrinde gemiyle hacca gidebilmek için
İstanbul’a gelir. Fakat ne yazık ki hacca giden gemiyi kaçırır “Ha-
yırlısı!” der içinden… Aylarca yürüdüğünden vücudu toz toprak
içerisinde kalmıştır. Uyuz olur, sırtı yaralar içinde kalır “Bir ha-
mama gidip güzelce yıkanayım, ondan sonra da memleketime
döneyim!” diye düşünür.

Hamama gider, yıkanmak istediğini söyler “Olmaz!” der ha-
mamcı. Sebebini sorar. “Celâlli Sultan 4. Murat’ın vezirleri ha-
mamı kapattı, başka kimseyi almamamı tembihlediler. Baba, bir
hışımlarına uğramayım, benim kellemle oynama!” “Şuracıkta ses-

190 l EL-ESMÂÜ’L-HÜSNÂ

siz sedasız yıkanırım, onlara görünmem!” der Habîb Baba. Ha-
mamcı, Habîb Baba’nın ısrarına dayanamaz, yüzü yumuşak bu
Anadolu insanını geri çeviremez ve kabul eder. Bir köşede görün-
meden yıkanmasını tembihler. Biraz sonra hamama tebdil-i kıya-
fet yapmış olduğu hâlde haşmetli sultan 4. Murat gelir.
Hamamcıya, yıkanmak istediğini söyler. Hamamcı bu gence de
durumu anlatır, “Aman başıma iş açma!” der. Genç, “Şuracıkta,
babanın yanında sessizce yıkanırım!” diye ısrar edince, hamamcı
aynı tembihlerle, tanımadığı 4. Murat’ı da kabul eder. Beraber yı-
kanırken bir Habîb Baba gencin sırtını keseler. İnsan iyiliğin kö-
lesi… Mukabele etmek ister 4. Murat ve o da Habîb Baba’nın
sırtını keseler. Keselerken âdeta bir yoklama çeker ve “Baba” der,
“kaderde vezir olmak da varmış. Bak, insana Allah (c.c.) suyunu
bile çok görecekler!” “Ah be evladım!” der Habîb Baba, “Öyle bir
sultana vezir olsan ne olacak? Öyle bir sultana vezir ol ki vezirlerin
bile karşısında titrediği sultana senin uyuzlu sırtını keseletsin!”

DUA
Elhamdü lillâhi kable külli Ehad “Yüce Allah’ım! Her şeyden

önce sana hamd ederim.” Elhamdü lillâhi ba’de külli Ehad “Yüce
Allah’ım! Her şeyden sonra sana hamd ederim.” Elhamdü lillâhi
alâ külli hâl “Yüce Allah’ım! Her hâlükarda sana hamd ederim.”
Hamdü senalarımızı yüce katında kabur buyur Allah’ım! Ey ihsanı
ve nimeti bol, sonsuz olan fazlu kerem sahibi Allah’ım! Bizi fitne-
lerin şerrinden koru, adama benzer şeytan, şeytana benzer adam
şerrinden koru, kalbimizi kin ve hasetten koru, üzerimizde kul
hakkı bırakma yâ Rabbî! Ey güvenenlerin güvenini boşa çıkarma-
yan Allah’ım! Senin iyi dediğin şeyleri yapmak, menettiğin şeyler-
den kaçmak istiyoruz, bu konuda bize yardımcı ol ve Fettâh
esmânın kapılarını bize açıver yâ Rabbî! Ey istediğini istediğine
veren, ol emriyle kâinatı yaratan, kâinatın sahibi, helalinden ver-

EL-ESMÂÜ’L-HÜSNÂ l 191

diğin rızkına talibiz, senin verceğin bu maddi ve manevî rızkımıza
kefil olmanı istiyoruz kabul buyur yâ Rabbî! Allah’ım! Biz biliyor ve
inanıyoruz ki seninle bizim aramızda bilinen, kullarının bilmediği,
senin bildiğin günahlarımız var. Sana inananlarla açtık ellerimizi,
kırdık dizlerimiz Afuvv esmânın kapısı önündeyiz, affettiğini kulak-
larımıza üfle de bizleri sevindir yâ Rabbî! Sen olmasaydın dünyayı
yaratmazdım, dediğin iki cihan selveri Peygamberimiz Muham-
med Mustafa (s.a.v.) Efendimiz’in hürmetine, şerefine kalplerimiz
nurlandır, ruhumuzu temizle, bizleri muteber işlerinle meşgul eyle!
Evhamdan, hastalılardan koru ve muhafaza buyur yâ Rabbî! Ey
kundaktaki bebeğin rızkını, kara toprağın altındaki karıncanın rız-
kını veren Allah’ım! “Şüheda fışkırır toprağı sıksan şüheda!” diye
şâirimizin tarif ettiği şehitler, toprağı olan bu ülkemizi karınla, yağ-
murunla, nurunla bereketlendir. Bizleri küffâra muhtaç eyleme yâ
Rabbî! Ordumuzu ve güvenlik kuvvetlerimizi karada, havada ve
denizde, her zaman ve her yerde muaffak ve muzaffer kıl, rahle-
mizden Kur’an’ı gönderimizde dalgalanan bayrağımızı eksik etme
yâ Rabbî! Bütün kapıları açan Vehhâb ismi Celîlin hürmetine
gençlerimizin bahtını aç, rızkını bolca saç, onları eşsiz vatana layık
birer evlat olarak yetiştirmeyi bizlere nasip eyle yâ Rabbî! Allah’ım!
Azamet, kudret, celâl ve izzet saltanatın adına, sana dua ettiği-
mizde kabul ettiğin gizli ve ayan ismin hürmetine Livâü’l- Hamd
sahibi Muhammed Mustafa (s.a.v.) Efendimiz adına günahlarımızı
affet, rızkımızı bol et, kendine layık kul, Habîbine layık ümmet et-
meği nasip et yâ Rabbî! Âmîn...

192 l EL-ESMÂÜ’L-HÜSNÂ

EL-ALÎM
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 193

EL-ALÎM (C.C)
El-Alîm, Allah (c.c.) doksan dokuz isminden bir tanesidir “her

şeyi hakkıyla bilen, ilmi ebedi ve ezeli olan Cenâb-u Hâk anlamına
gelmektedir.” Canlı veya ölü, küçük veya büyük, gizli veya açık,
kalpte, kafanın içinde veya dışa vurulan her şeyi en ince tefer-
ruatına kadar hakkıyla bilen O’dur. Hiçbir şey Allah (c.c.) ilminden
gizlenemez. O ezeli ve ebedi bilgilerin tümüne vakıftır. Bu bilgileri
öğrenmek için herhangi bir alet ve edevâta, aracıya muhtaç de-
ğildir. O mutlak ilim sahibi Alîm’dir. İlmi kendindendir ve bütün
ilimler de onun ilminin küçük bir parıltısıdır. Kalplerden geçenleri
de kafalarda hayal ve tasavvur edilenleri hemen anında bilir.

ÂYETLER VE HADİSLERİN IŞIĞINDA EL-ALÎM (C.C)
Bunu yüce Allah kıymetli kitabımız Kur’an-ı Kerîm’in Neml su-

resi, 74’ncü âyetinde açık seçik bizlere bildirmektedir “Ve senin
Rabbin, onlardan göğüslerinin saklandığını da açığa vurduğunu
da çok iyi bilir.”

Yine aynı mealde Mü’min suresi, 19’ncu âyetinde “O bilir, göz-
lerin hain bakışını ve göğüslerin saklandığını.” Bu âyetlerden açık
ve seçik olarak anlaşılacağı üzere Yüce yaratıcımız “Ben her şeyi
bilirim. Ben mutlak Alîm’im!” diye bize hatırlatmalarda bulunuyor.

Bir Allah dostu bakınız şu satırlarda bunu nasıl dile getiriyor:

Gayb açılır ilmin ile sana gizli mekân yoktur.
Akan şu zaman içinde sana müphem bir an yoktur.
Alîm sıfatındır senin sır aşikârdır ilmine…
Düşünceyi bile senden gizlemeğe imkân yoktur.
Saadettin KAPLAN

Herkes tatlı uykusunda iken, gece karanlığında kalkıp abdest
alıp iki rekât namaz kılan kulunun yaptığı belki hiçbir kimse bile-

194 l EL-ESMÂÜ’L-HÜSNÂ

mez. Ama yalnız onu yaratan ve o ibadeti ona nasip eden Allah
(c.c.) bilir. Yine gece karanlığında her türlü kötülüğü yapan, in-
sanların haberi olmadan bütün yolsuzlukları yapan, hatta kara tar-
lada gece gezen karıncayı gören, hatta ayak seslerini dahi işiten
O’dur. Bir kutsî hadiste şöyle buyrulmaktadır: “Allah (c.c.) insan-
ların kalbinin derinliğinde, ötesinde en gizli zikrini ve fikrini bilir.”
Kalp et parçasıdır. Vücudun bir köşesine yerleştirilmiştir. Burası
sol göğsün dört parmak altındadır. Bütün vücut azalarını yönetir,
kan dolaşımını, can dolaşımını, hareketini, yönünü o yönetir.
Kendi küçük görevi büyük bu et parçası durunca, onu taşıyan vü-
cutta durur. Adına ölüm dediğimiz olay cereyan eder. Allah (c.c.)
hiçbir mekâna ve zamana sığmaz iken kulunun kalbine sığar, ora-
daki en ufak bir fısıltıyı bilir.

Bir Allah dostu bakınız bunu ne dile getiriyor:

Ruh ise sağ memenin altındadır.
Sır ise sol memenin altındadır.
Hafî102 ise sağ memenin altındadır.
Ahfa103 ise göğüstedir.

Bu dört letâifin her ne yaptığını en ufak teferruatına kadar Yüce
Allah (c.c.) bilir. Rahmân ve Rahîm olan Allah (c.c.) “Alîmü’l- ha-
fiyyâttır.” Gizli saklı her şeyi bilen Allah (c.c.) tır. İlmi sonsuz olan
Allah (c.c.), noksan sıfatlardan münezzehtir. O, Alîm’dir. İlmi her
şeyi kuşatıcıdır. Varlığı zorunlu olanları, imkânsız olanları ve müm-
kün olanları, her şeyi ilmi ile kuşatmıştır. “Allah (c.c.), her şeyi
bilendir.” Ben bilginim diye bilgiçlik taslayan insan, bırakın dış
dünyayı kendini nefsini bile bilmemektedir. İnsan Alîm olan Allah
(c.c.) kendisine lütfettiği kadar ilim sahibi olabilir. Bir misal vere-
cek olursak dünyanın en büyük ilim adamı da olsa yaşadığı müd-
detçe nelerle karşılaşacak, ne zaman hasta olacak, ne kadar

EL-ESMÂÜ’L-HÜSNÂ l 195

yaşayacak ve ne zaman ölecek v.s. bunların hiçbirini bilemez.
Çünkü onun aklının, onun bilgisinin dışındadır. Bunları ancak onu
yaratan bilir. İnsanların ilmi sahibi olabilmesi, Allah (c.c.) lutfuyla
olduğu kadar kendisinin gayretinin de olması gerekmektedir.

Mevlâna diyor ki:

Ya ilmi tahsil et âlim ol!
Ya âlimin derslerini okuyarak bilgin ol!
Ya da âlimin eserlerini anlatandan dinleyerek dinleyici ol!

İşte o zaman karanlıktan kurtulur aydınlığa kavuşuruz. Bir filo-
zof diyor ki: “Karanlığa kızıncaya kadar kalk da bir mum yakarak
aydınlığa kavuşsana!”

Osmanlı Devletinin kurucusu Ertuğrul Gazi’nin oğlu Osman
Gazi oğlu Orhan Bey’e şu nasihatte bulunmaktadır: Osman Gazi
hastadır, ölüm döşeğindedir. Oğlu Orhan Bey’i yanına çağırır ve
derki bu nasihatimi tutman, yapman ve tatbik etmen içindir ve
şu nasihati verir: Benim iki gözüm oğlum! Milletine yararına ışık
tutan ilim adamlarına, millete pak ahlâk yolunu gösteren süle-
hâya, millet için can vermiş olan şehitlerin evlatlarına hürmet ve
itibar göstermekten asla ayrılma, bunları her zaman gör ve gözet.
Allah’ı tanımayan, kazancını içkiye veren ve zina eden kimselere
devlet işlerinde vazife verme; verirsen yüzün kara Âhirete gelirsin.
Zira bu tip insanlar Allah (c.c.) gazabına müstahak olduklarından
işlerinde hayır ve başarı olmaz. Bunlar, halka hüsnü muamele et-
mezler ve rüşvet almaya meyil olurlar. Memleket ve millet de bun-
dan zarar görür. Bilmediğini bilenden sor. Sana sadık olanları hoş
tut. Askerlerine bol ihsanda bulun.

Osman Gazi’nin oğlu Orhan Bey’e bundan 6 asır önce yapmış
olduğu Vasiyyetinde ne kadar haklı olduğu günümüzde daha iyi
anlaşılmaktadır.

196 l EL-ESMÂÜ’L-HÜSNÂ

Yunus diyor ki:

İlim, ilim bilmektir.
İlim, kendin bilmektir.
Sen kendini bilmezsen,
Bu nasıl okumaktır?

Evet, okumak kâfi değildir. Anlayarak okumak lazım, anla-
makta kâfi değil, anladığımızı yaşantımıza geçirmek, onunla amel
etmek lazımdır. Bunun için Allah (c.c.) bize her şeyi vermiştir.
Gören göz, yürüyen ayak, çarpan kalp, her şeyi ine teferruatına
kadar düşünen bir aklımız vardır. Öyleyse edindiğimiz bilgilerle iyiyi
kötüyü birbirinden ayırt etme melekesine sahibiz. Yeter ki Hacı
Bektâşî Velî’nin şu dörtlüğünü iyice okuyalım, anlayalı, anlatalım
ve yaşantımıza koyalım:

Harâret nârdadır, saçta değildir.
Kerâmet hırkada taçta değildir.
Her ne arar isen kendinde ara
Kudüs’te Mekke’de hacda değildir.

Yalnız bilmek, ilim sahibi olmak, mevki sahibi olmak yetmiyor.
Bu bilgileri insanlığın iyiliği, selâmeti için kullanmak lazımdır. İşte
o zaman ilim ve bilgi bizi selâmete götürür. Yoksa faydasız ilimden
ne sahibine ne de başkalarına bir fayda gelmez.

Behlül Dâne’nin şu ibret verici hikâyesi ne kadar düşündürü-
cüdür: Abbasi hâlifesi Hârûn Reşîd’in kardeşi Behlül bir gün kim-
seye görünmeden sarayın taht odasına girer; Hârûn Reşîd’in
tahtına çıkar oturur. Bir süre sonra odaya giren muhafızlar tahta
üstü başı dökülen, saçı sakalı birbirine karışmış birisinin oturdu-
ğunu görünce, üstüne saldırırlar. Sille tokat döve döve tahttan in-

EL-ESMÂÜ’L-HÜSNÂ l 197

dirirler. Behlül’ün feryatları ve muhafızların bağrış çağırışları sara-
yın koridorlarında yankılanır. Gürültünün sebebini öğrenmek iste-
yen Hârûn Reşîd, taht odasına girer. Hâlifeyi gören muhafızlar
Behlül’ü bırakırlar. Hârûn Reşîd ağlayan Behlül’ün yanına gelerek:
“Ey benim kardeşim ne oldu, niçin ağlıyorsun?” diye sorunca mu-
Hafîzlar durumu anlatırlar. Behlül’ü tanıyamadıklarını söylerler.
Bunu üzerine Hâlife: “Bak seni tanıyamamışlar. Bir yanlışlık
olmuş. Hadi artık ağlama!” diyerek Behlül’ü teselli etmeye çalışır.
Behlül: “Ey Abbasi Sultanı! Vallahi ben dayak yediğim için ağla-
mıyorum! Biraz önce senin tahtında birkaç dakika oturmak gafle-
tinde bulundum, bunun karşılığında dünyanın sopasını yedim.
Ben birkaç dakika için bu kadar dayak yersem, sen yıllardır bu
taht üzerinde oturmaktasın, kim bilir sen yarın mahşerde ne sop-
lar yiyeceksin. Senin o hâlini düşünüp de ağlamamak mümkün
mü?”

Bir hadisi şeriflerinde Resulullah Efendimiz şöyle buyuruyor:
“İstediğiniz kadar okuyun. Bildiğinizle amel etmedikçe Allah (c.c.)
teâlâ size mükâfat vermez.”

İbrahim Ethem Hazretlerinin şöyle söylediği nakledilir: “Yolda
yürüyordum, yola atılmış bir taş gördüm. Üzerinde şöyle yazılıydı
‘Beni çevir ve oku’ Hemen taşı çevirdim, şöyle bir yazı gördüm.
Sen ki bildiğinle amel etmiyorsun, nasıl olur da bilmediğini öğ-
renmek istersin. Sen bildiğin amel et ki bunun bereketi sayesinde
bilmediğini de öğrenebilirsin.”

El-Alîm olan Allah (c.c.) nâmütenâhî ilmi karşısında cüz’î ilme
sahip olan mecâzî ilme sahip olan insan, önce nefsini bilecek bi-
lâhare ma’rifetullâh tahsil edecek. Fatır suresi, 28 ‘nci âyetinde
“Kullarından sadece âlim olanlar gereğince Allah (c.c.) tan kor-
karlar.” Aynı mevzuda Resulullah Efendimiz şu nasihatte bulun-
muştur: “İlim öğrenin. Zira Allah (c.c.) için ilim öğrenmek sizin
Allah (c.c.) tan korkmanızı sağlar.”

198 l EL-ESMÂÜ’L-HÜSNÂ

İlim talep etmek ibadettir.
İlmin müzâkeresi tesbih,
İlim tahsili ise cihattır.
Bilmeyenlere ilim öğretmek sadakadır.
İlmi ehline vermek de Allah’a itaattir.

İlim helal ve haramın neler olduğunu gösteren işaret olduğu
için, Cennetliklerin yollarını aydınlatan kandillerdir. Allah (c.c.) ilim
sayesinde toplumları yükseltir ve onları daima iyiliklerde önder
yapar. İlim, vaaz edilen yerlere ve sohbetlere melekler katılmak
isterler ve o sohbetlerdeki insanları kanatları ile okşar ve severler.
Karada, havada ve denizde yaşayan bütün canlılar hep o insan-
ların bağışlanmasını Rablerinden dilerler. İlim öğrenirken düşün-
mek oruç sevabına eşit bir ibadettir. İlim öğretmek ise oruç tutan
bir kişinin gece teheccüd namazı kılmasının sevabına eşittir.

Bizim dinimiz bize ilim Çin’de ise gidin, o ilmi öğrenin, diye em-
rediyor. Demek ki ilmi öğrenmek için çalışmak, gayret sarf etmek,
büyüklerimizin söylediği gibi dirsek çürütmek lazım. Yoksa ilim
lokma olup ağzımıza düşmüyor. Çalışan mükâfatını buluyor, yalnız
kendini değil etrafını da aydınlatıyor.

Mevlâna’nın dediği gibi, “Bir mum on mumu, on mum yüz
mumu yakar.” İşte o zaman etrafımız aydınlanır.

Şu hikâye çalışanın gördüğü mükâfatı ne güzel anlatıyor: Olay
bir kralın ülkesine görkemli bir yol yaptırmasıyla başlar. Yol hem
uzun hem geniş hem de iki yanı ağaçlarla donatılmıştır. Kral açı-
lışa tüm halkı davet eder. Ortaya bir de ödül koyar. Ama ne oldu-
ğunu söylemez. Yolu tam kateden bunu kazanacaktır. Açılış ve
yarışma bir şölene dönüştürülür. Ülkenin tüm halkı açılışa gelir.
İnsanlar, en güzel, en yeni, en temiz bayramlık giysilerini giymişler
sevinç içinde yarışmanın başlayacağı yolun başında toplanır. Ço-
ğunluk yarışa katılır. Ancak bir zaman sonra hepsi yolun yarısın-

EL-ESMÂÜ’L-HÜSNÂ l 199

dan geri döner. Zira o noktada tam yolun ortasında moloz yığın-
ları, taş, toprak bulunmaktadır. Yolun öbür tarafına geçmek olası
değildir. Bir kişi hariç, insanların tamamı buradan geri dönerler.
Hayal kırıklığına uğramışlardır. Yol tam bitmemiştir. Üzüntülü bir
şekilde ve usulüne uygun olarak bu krala aktarırlar.

Kral bu yakınmaları kızmadan dinler ve “Bekleyin!” der. Zira
yarışa katılanlardan bir kişi henüz dönmemiştir. Güneşin batma-
sına kısa bir süre kala beklenen yolcu gelir. Üstü başı toz toprak
içindedir. Sırtında bir torba taşımaktadır. Kralın önünde durur ve
konuşur: “Kralım! Bu güzel yolun ortasında bir toprak yığınıyla kar-
şılaştım. Yolun sonuna ulaşmak için bu yığının ortasından geç-
menin ötesinde bir çare yoktu. Ellerimle toprağı kazıp bir yol
açtım. Öte tarafa ulaştım. Çok güzel yol yapmışsınız. Yolun so-
nuna vardığımda bu torbayı buldum. Size ait olduğunu düşünerek
alıp getirdim!” der. Kral gülümseyerek, “O torba senin. İçi altın
dolu, bu yarışmanın ödülüydü. Bir tek sen bu güzel yolun ortasına
yığdırdığım engeli aştın. Yarışmayı kazandın. Yoldan en güzel
geçen kişi, arkasından gelenler için engeli kaldıran kişidir.” der.

Burada kral, hem yol açılışını yapıp halkına hizmet ettiğini gös-
teriyor hem de çalışmanın mükâfatını bu olayla halkına anlatıyor
“Çalışın, sizde kazanın!” diyor.

Şunu dikkatten kaçırmamamız lazım: Faydası olmayan ilim için
Peygamber Efendimiz bir hadis-i şerîf’inde “Faydasız ilimden sana
sığınırım yâ Rabbî!” diye buyurmuştur. Yine diğer bir hadisi şerifte
“Kim Allah (c.c.) rızasından başka maksat için ilim öğrenir veya
ilmini dünya menfaatine âlet ederse, Cehennem’de yerini hazır-
lasın!” diye buyurmuştur.

Hazreti Ali bir gün büyük bir mescidin önünden geçerken mes-
cidin dışına kadar taşmış bir cemaat gördü. Merak ederek yak-
laştı. Vâiz efendi vaaz veriyordu. Cemaat de onu dinliyordu. Bir
süre dinledikten sonra, Hazreti Ali vâiz efendiye yaklaşarak sordu:

200 l EL-ESMÂÜ’L-HÜSNÂ

“Nâsuh ve Mensûhu biliyor musun?” Vâiz efendi “Hayır bilmiyo-
rum!” dedi. O hâlde “Helekte ve ehlekte! Hem kendini hem de
dinleyenleri helâk ettin!” diye buyurdu. Konuşmak, dileyenlerin
mes’uliyetlerini yüklenmek demektir. Kolay bir iş değildir, mes’uli-
yeti vardır. Sapmadan, saptırmadan, insanların zihinlerini karış-
tırmadan doğruyu söylemek şartı vardır.

EL-ALÎM (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Alîm’in Tanımı: Ulemâ, ümmetin yol göstericisidir. Delili, dinin

direğidir. Ümmeti kaplayan cehâlet karanlıklarından aydınlığa çı-
karır. İslâm’ın ve cemiyet meclisinin şeref üyesidir.

Kur’an ve sünnet hükümlerinin güvencesidir. İslâm ümmetinin
mütehassıslarıdır. Kur’an ilminin taşıyıcılarıdır. Her gittikleri yere
ışık tutar, orayı aydınlatırlar. Süfyan bin Uyeyne Hazretleri şöyle
buyuruyor: “İnsanların en cahili, bildiği hâlde yapmayan ve insan-
ların en faziletlisi ise, Allah (c.c.) tan en çok korkandır!” Bir din
bilgininin dediği gibi “Âlimler Peygamberlerin varisleridir.”

Özetleyecek olursak Cenâb-ı Hâk Alîm’dir, allâmdır. O’nun ilmi
bütün kâinatı kuşatmıştır. İnsan-ı kâmil de Allah (c.c.) kendisine
verilen istidât nispetinde bu ilimden nasibini alır. Bir âlimin dediği
gibi “İlmin kalpteki durumu, paranın eldeki durumu gibidir.” Onu
isabetli yerlerde harcayıp faydalanmakta mümkündür. Uygunsuz
yerde harcayıp zarar görmekte mümkündür.

ŞİİR
Gönül evinin esrarın bilip, sezen, duyan gelsin.
Derûnu ateşi aşka yanıp, visâl olan gelsin.
Erenler sözün işüdüp, hicâb perdesin açanlar
Gusledip aşk şarabından, pâk ü tâhir olan gelsin.
Elhamdülillah, işaretle fenâ buldu kesretimiz
Bekâ bezmine eriştik, küntü-kenzi duyan gelsin.

EL-ESMÂÜ’L-HÜSNÂ l 201

Kâb-ı kavseyn zümresini görenler, hep bekâ buldu
Ev ednâ esrârın, tende manayı, hak gören gelsin.
Uzak durma gel dediler, Hilâfet mührün verdiler
Var git irşâda dediler, ağlayıp yaş döken gelsin.
Ledünnî ilmi okunan Mekteb-i İrfân’ı bulduk
“Enel-hak!” sözü edilir, bu rumuzdan duyan gelsin.
Nice menziller kat ettik, şeyhimi hazırda bulduk
İkilikten olup âzâd birliğe yetenler gelsin
Can tohumu saçanların, biz biliriz işlerini
Makamını tamah edip, edep-erkân bilen gelsin
Kudret eli bize yetti, kandilleri yaktık burada
Binbir yüzden bir görünen kendi özün bilen gelsin
Bu kubbe içinde Kemâl, günahkâr yok senden gayrı
Aşk zincirini boynuna takıp canını veren gelsin.

H. Kemal AKDENİZ

DİNİ HİKÂYE
ALLAH (C.C.) SEVDİĞİ ÇOCUKLAR
Aksakallı âlim, seccadesinden başını kaldırmış Allah (c.c.) ya

yalvarıyordu: “Ey Rabbim! Yaşım ilerledi, ömrümün sonuna gel-
dim. Bana lütfeylediğin bu ilmi, kütüphanemdeki şu güzel kitap-
larımı kime vereyim ki, kıymetini bilsin, içindeki hakikatlerden
istifade sağlasın?” Dualarla yatağına uzanan âlimin o gece gör-
düğü rüya çok mânidardı. Yeşil kanatlı bir melek gelmiş kendisine
şöyle diyordu: “Sen, zengin kütüphanendeki güzel kitaplarını kime
vereceğini mi soruyorsun? Üzülme, vereceğin yeri sana bildirmek
üzere Rabbim beni gönderdi. Sabah namazından sonra bitişikteki
üç komşu evine gideceksin, bu evlerin çocuklarını alıp kütüpha-
nene getirecek, kitaplarını onlara taksim edeceksin. Senin kitap-
larına layık olanlar bu çocuklardır!” Melek bunları söyledikten

202 l EL-ESMÂÜ’L-HÜSNÂ

sonra pır diye uçar gider. Gözlerini açan âlim, gördüğünü yeniden
hayalinden seyretmeye çalışır. Meleğin sözlerini bir bir yeniden
düşünür ve şeytani bir rüya değildir, diyerek söyleneni yerine ge-
tirmeye karar verir. Sabah namazından sonra ilk işi tarif edilen
komşu çocukları toplamak olur. Üç komşunun küçüklerini evin-
deki kütüphanesinin önüne oturtur ve sorar: “Sevgili çocuklar!
Sizler muhakkak Allah (c.c.) sevdiği gençlersiniz. Allah (c.c.) sizi
seviyor, ama neden seviyor, bilemiyorum. Bana söyler misiniz,
gündüzleri boş zamanlarınızda neler yapıyorsunuz?” Birinci çocuk
şöyle konuşur: “Ben sabahları kalkıp ormanlara, ağaçların yeşil-
liklerine, bağ, bahçelere bakıyorum. Bunlar kışta kupkuru, yap-
raksız, meyvesizken baharda yemyeşil. Çiçekler açıyor, meyveler
veriyorlar. Düşünüyorum, bu ağaçların içinde bunları yapacak bir
makine olmadığına göre kim yapıyor bunları? Bunu ancak bizi ni-
metleriyle besleyip sevindirmek isteyen Allah’ımız yapıyor, diyor.
Allah’a olan sevgimi daha da çoğaltıyorum. Bu düşüncelerle dini
kitapları daha çok okuyor, okudukça da Allah’a olan sevgimi daha
çok kuvvetlendiriyorum. Kitap sevgim çok fazla…”

Aksakallı âlim şöyle izah eder: “Yavrucuğum! Bu söylediklerin
çok güzel şeyler, demek Allah (c.c.) da seni bunun için seviyor
olmalı. Etrafına bakıp ibret almak, her gün boş zamanlarında dini
kitap okumak fevkalade güzel şey!” İkinci çocuk da şöyle konuşur:
“Ben geceleri yıldızlarla süslü gökyüzüne bakıyor, boşluğu aydın-
latan ayı seyrediyorum. Sonra bizlere yağmurlar indiren bulutları
düşünüyor, canlanan sebzeleri hatırlıyorum. Bütün bunları bizim
için yaratan Rabbimize olan sevgim ve bağlılığım daha da artıyor.
Bu sebeple ben de dini kitapları daha çok okuyor, her gün boş
zamanımda İslâmi bilgimi artırıyorum.”

Nur yüzlü âlim bunun sözünü de şöyle izah eder: “Evladım! Bu
senin yaptığın Rabbimizin hoşuna giden şeydir. Boş zamanlarında
yaratıkların ibretli durumlarını inceleyip, dini kitapları okuyarak

EL-ESMÂÜ’L-HÜSNÂ l 203

dindarlığını kuvvetlendirmek kadar Allah (c.c.) hoşuna giden bir
şey olmasa gerektir.” Üçüncü çocuk da şöyle konuşur: “Efendim,
arkadaşımın biri gökyüzünü, diğeri de yeryüzü-nü inceliyormuş.
Ben de yerde, gökte gördüğüm her şeyi, kuşları, hayvanları ince-
liyorum. Mesela bunca kuşların rızklarını veren Rabbimiz ayrıca
yerde yaşayan koyunların, kuzuların da rızklarını veriyor. Hata on-
ların memesinden bizlere de rızk gönderiyor. Nitekim koyun yediği
ottan hem et yapıyor, hem süt veriyor, hem de gübre meydana
geliyor. Yediği tek şey, ama neticesi çok çeşitli tek ottan değişik
şey meydana gelmesi, koyunun, ineğin, mandanın karnında bir
fabrika bulunduğundan değildir. Bunları düşününce Rabbimize
olan sevgim daha da çoğalıyor, çoğaldıkça da boş zamanlarımda
ben de arkadaşlarım gibi dini kitap okuyor, Müslümanlığımı daha
da kuvvetlendiriyorum.”

Âlim ondan da çok memnun olur. Kitaplarını üçe ayırır, her bi-
rini birine verir ve der ki: “Çocuklar, bu gece yeşil kanatlı bir melek
geldi, Allah (c.c.) tan çok sevdiği çocuklara kitabını vereceksin di-
yerek sizleri tarif etti. Ben de Allah (c.c.) sizi neden sevdiğini
merak ettim. Şimdi anladım ki, sizler cidden Allah (c.c.) seveceği
bir tutum içindesiniz. Kitaplarımı size seve seve veriyorum. Alın,
okuyun, sizde parmakla gösterilen âlimlerden olun.”

Sevinen çocuklar evlerine kucak kucak kitap taşıyarak ana-
babalarını da hayrette bırakırlar. Allah (c.c.) kendilerini daha çok
sevmesi için o günden sonra daha çok dini kitap okurlar, kâinat-
taki varlıkları ibretle incelemeye devam ederler.

DUA
Allah’ım!
İlim ilim bilmektir.
İlim Allah’ı bulmaktır.
İlim lütfet bizlere senin ilminin sonu yoktur.

204 l EL-ESMÂÜ’L-HÜSNÂ

Bildiğimizi bildin, bilmediğimizi de bildin.
Kalbimizi ilminle doldur yâ Rabbî!
Yâ Rabbî!
Bizi bizden çok bilensin, bizi bizden saklayansın, bize bizden

sırdaşsın. Sence malum günahlarımızı yüzümüze vurupta utan-
dırma yâ Rabbî!

Sen hem Alîm, hem Rahmân, hem Gaffur’sun, 99 esmâna
layık kıl bizleri!

Ey Allah’ım! Ey Hâlık’ım! Ey Rabbim!
Senden başka ilâh yoktur.
Sana inandık! Kur’an’ına yöneldik! Peygamberlerine inandık!

Meleklerine inandık! Ba’sü ba’de’l-Mevt’e inandık!
Kıblene yöneldik! Mikrabına durduk! Secdeye vardık Allah’ım!
Bizleri anne ve babalarımızı, ebe ve dedelerimizi, bütün Müs-

lümanların ölülerini, dirilerini bağışlayıver yâ Rabbî!
Allah’ım!
Yüce kürsinin, azametin celâlin, izzetin, kudretin, 99 ismin ve

bizim bilmeyip senin bildiğin isimlerin hürmetine senden af dili-
yoruz. Affettiğini söyleyerek biz âciz kullarını sevindiriver yâ Rabbî!

Allah’ım!
Arşın, kürsün ve etrafında yazılmış isimler hürmetine, iki cihan

serveri Peygamberimiz Muhammed Mustafa (s.a.v) Efendimiz,
Âdem (a.s), Hazreti Musa, Hazreti İsa, Hazreti İbrahim ve
124.000 Peygamberin sana dua ederek dualarını kabul ettiğin
isimlerin hürmetine gecenin bu saatinde huzuruna geldik.

Af diliyoruz, sağlık diliyoruz, sıhhat diliyoruz, rızk diliyoruz ve
ilim diliyoruz.

Memleketimiz için selâmet diliyoruz.
Dilekçelerimizi verdik kabul buyur yâ Rabbim!
Âmîn.

EL-ESMÂÜ’L-HÜSNÂ l 205

EL-KÂBİD
(C.C)

EL-BÂSİT
(C.C)

206 l EL-ESMÂÜ’L-HÜSNÂ

EL-KÂBİD (C.C), EL-BÂSİT (C.C)
El-Kâbid, Allah (c.c.) 99 isminden bir tanesidir. Lügat manası

lütuf ve hikmetiyle istediğinin maddi ve manevî rızkını daraltan,
sıkan, daraltan anlamını taşımaktadır. Kabd veya inkibad hâli,
yani ruh veya can sıkıntıları, Allah (c.c.) El-Kâbid isminin bir çeşit
uzantısıdır. Her şeyi yaratan Rabbu’l-âlemîn olduğu gibi Kabz-ı
Ervâh, yani ruhları kabzetmeye Azrâîl’i görevlendiren de O’dur.
Yani canı veren de kendisi, alan da kendisidir. Bu dünya bir imti-
han yeridir. Allah (c.c.) kullarına çeşitli şekilde tecellîde bulunur.
Verdiği nimetleri bazen sıkar daraltır, o kimseyi zorluklara düçâr
eder. Mesela elinde malı varsa malını elinden alır. O şekilde rızkını
daraltır. Kalbi de daraltır, dünya kendisine zindan olur. Hiçbir
maddî zevki sefâ derdine çare olamaz. İşte böyle anlarda Allah
(c.c.) büyüklüğünü hatırlamalı ve Sabır esmâsına dört elle sarıl-
malıdır. Kula düşen görev bu imtihanı çok iyi şekilde verip Kâbid
vaktinde elden çıkan nimetler, dolayısıyla hüsrâna düşüp, daralıp
gücenmeden, müteessir olmadan şâirin dediği gibi “Ağlasam
Rabbim yine güldürür!” deyip sabretmektir. Çünkü her müşkülü
açan, genişleten Allahü zü’l-Celâl aynı zamanda Bâsit’tır. Bütün
kapalı kapılar, kilitler onun esmâsında yatan sırla açılır. Yeter ki
Allah (c.c.) istesin.

ÂYETLER VE HADİSLERİN IŞIĞINDA
EL-KÂBİD (c.c) ve EL-BÂSİT (c.c)
Yani o Allah (c.c.) öyle bir Allah ki El-Kâbid esmâsıyla sıkar,

daraltır, El-Bâsit esmâsıyla her şeyi açar ve genişletir. Bakınız bir
Allah (c.c.) dostu bunu ne güzel dile getiriyor:

Murat etsen kullarına acıları bal edersin
Bast edersen bir kuluna Sâhib-i Emvâl edersin
Diler isen Kabzedersin serveti devleti ruhu
Verirsin bin bir ızdırap, vurup pâyi mâl edersin.

EL-ESMÂÜ’L-HÜSNÂ l 207

Hazreti Şakik Belhî, İbrahim Ethem’e şöyle bir soru sormuş:
“Ya İbrahim! Siz geçim konusunda ne düşünürsünüz, geçiminizi
nasıl temin edersiniz?” İbrahim Ethem şöyle cevap vermiş: “Bu-
lunca şükrederiz, bulamayınca sabrederiz!” Şakik Belhi şu irşâdî
cevabı veriyor: “Ya İbrahim! Bu senin yaptığını bizim Horâsân’ın
köpekleri de yapar. Yani onlar bulunca yerler, bulamayınca sab-
rederler!” İbrahim Ethem şaşırır ve sorar: “Peki, hazret siz ne ya-
pıyorsunuz?” Hazreti Şakik Belhi: “Biz bulunca dağıtırız,
bulamayınca şükrederiz!” İbrahim Ethem: “Çok doğru söylüyor-
sunuz. Sayenizde bir şeyi daha iyi öğrendim!” diyerek teşekkür
eder.

Kâbıd ismi canlıların ruhunu alan manasına geldiği gibi, onların
rızkını tutan, daraltan anlamına da gelir. Ancak Kur’an-ı Ke-
rîm’deki bu kullanılış rızkı genişletmek manasındaki “Bast” keli-
mesiyle beraber olmuş, hadiste de “Kâbid ve Bâsit” isimleri yan
yana zikredilerek canlıların rızkını hem daraltan hem de genişleten
anlamında bir dengeye işaret edilmiştir. Din alimleri onun için
“Kâbid-Bâsit, Zâr-Nâfî, Muîz-Müzill” gibi dengeli mana ifade eden
isimlerin tek başına kullanılmasının hatalı olacağını ifade etmiş-
lerdir.

Kâinattaki bütün canlı ve cansız varlıklar yüce Allah (c.c.)
kabza-i kudretindedir. O istediği an istediği kulundan ihsan ettiği
serveti, evlat ve iyâli veya yaşama zevkini, gönül ferahlığını alıverir.
O kişi zengin iken birden fakir olur. Yahut evladını kaybederek
evlat acısına dûçâr olur, ızdırap ve sıkıntı içine düşer. İşte bu ben-
zeri hâller Allah (c.c.) El-Kâbid esmâsının sır ver hikmetindendir.
Tam bunun tersine istediği kuluna da yepyeni bir hayat nasip
eder, neşe verir, ona bol rızk lütfeder. Bu da Allah (c.c.) El-Bâsit
isminin tecellîyatıdır. Allah (c.c.) hâkimdir. Kuluna bazen Bast ile
bazen de Kabz ile muamele buyurur. Bast ettiğinde de Kabz etti-
ğinde de hikmeti vardır. Hayat bir imtihandan ibarettir. Allah (c.c.)

208 l EL-ESMÂÜ’L-HÜSNÂ

her kulunu bir çeşit imtihana tabii tutarak onun sabrını ölçer. Kul-
larım sadece geçici olan dünya hayatına mı, yoksa gerçek yurdu-
muz olan Âhiret hayatına mı inanmaktadırlar diye bizi imtihana
tabii tutar. Eğer kişi bu gerçeğin farkına varmaz elindeki şeyin
hepsinin kendisinin olduğuna inanıp cimrilik yapıp Allah (c.c.) em-
rettiği, dilediği şekilde harcamazsa Allah (c.c.) onun elindekini
daraltır. Kâbid Esmâsına muhatap eder ki o kulun vay hâline.

İşte bir şâir bu acıklı hâli bakın nasıl ifade ediyor:

Kimseye etmem şikâyet
Ağlarım ben hâlime
Titrerim mücrim gibi
Baktıkça istikbâlime
Perde-yi zulmet çekilmiş
Korkarım ikbâlime
Titrerim mücrim gibi
Baktıkça istikbalime

Allah (c.c.) bazen cemâlini bazen de azametini göstererek
kalpleri kabzeder, daraltır. Bazen de cemâlini ve lütfunu göstere-
rek onları Bast eder, yani açar ve genişletir. Mühim olanı, her hâ-
lükarda ikisi de bizi yaratanın emri olduğuna göre bize düşen
lutfunda bir kahrında bir deyip tevekkül etmektir. Bu bizi yaratana
kulluk borcumuzun gereğidir.

Cüneyd-i Bağdâdî Hazretleri buyuruyor ki “Allah (c.c.) ne
zaman beni sıksa bunaltsa o zaman beni bende yok eder!” Nite-
kim insanların Cennet’i almaları karşılığında can ve mallarını ver-
meleri de yüce kitabımız Kur’an-ı Kerîm’in Tevbe suresi, 111.
âyetinde alışverişe benzeterek bize bir mesaj veriyor. Allah (c.c.)
yolunda infak etmeye (yardıma) bizi çağırıyor ve teşvik ediyor:
Yüce Allah (c.c.) sadaka vermeyi muhtaçlara yardım etmeyi teşvik

EL-ESMÂÜ’L-HÜSNÂ l 209

etmek üzere her türlü ihtiyaçtan münezzeh olan yüce zatını kinâye
yoluyla fakir gibi ihtiyaç sahibi göstermiştir. Nitekim her türlü ek-
siklilerden ve acılardan takdis edilmiş olan yüce zatını da hasta,
aç ve susuz diye kinâye yoluyla ifade ederek, bize uyarıda bulu-
nuyor, dikkat edin ha! diyor.

Sahih hadiste yüce Allah (c.c.) tan haber verilerek şöyle buy-
rulmaktadır. “Ey âdemoğlu! Ben hastalandım, sen benim ziyare-
time gelmedin. Senden yiyecek istedim, su istedim bana
vermedin.” Âdemoğlu da buna cevaben, “Rabbim sen Âlemlerin
Rabb’isin ben sana nasıl su verebilirdim?”

Yüce Allah (c.c.) şöyle buyuruyor: “Filan yerdeki kulum senden
su istedi, sen O’na su vermedin. Şâyet sen O’na su vermiş olsay-
dın elbette bunun karşılığını ben sana verecektim.” Diğerleri Hak-
kında da aynı şekilde soru sorunca Yüce Allah (c.c.) o şekilde
cevap verecektir. Bütün bunlar kendisine hitap edileni teşvik
etmek içindir.

Hazreti Peygamberden rivâyet edildiğine göre “Allah (c.c.) yo-
lunda yapılan infak yedi yüz kata ve daha fazlasıyla katlanır.” Ba-
kara suresi, 261. âyetti kerîmede şöyle buyrulmaktadır: “Allah
(c.c.) yolunda yapılan harcamada, Allah (c.c.) ü teâlânın vereceği
sevabın bir sonu, bir sınırı yoktur.”

Yine Resulullah buyuruyor ki: “Miraç’a götürüldüğüm gece,
Cennet’in kapısı üzerinde şunun yazılı olduğunu gördüm. Sadaka
on kat fazlasıyla mükâfat görür. Ödünç ise on sekiz kat fazlasıyla
mükâfat görür.” diye yazıldığını gördüm.

Cebrâîl’e,“Ödünç verme neden on sekiz kat fazlasıyla mükâ-
fatlandırılıyor diye sordum.” Cebrâîl şu cevabı verdi: “Çünkü di-
le’nci dilenirken az çok bir şeyleri vardır, onu çoğaltmak için
dilenir. Ödünç alan kimse ise ihtiyacı dolayısıyla ödünç alır.” diye
cevap verdi, buyuruyor.

210 l EL-ESMÂÜ’L-HÜSNÂ

İslâm’ın şu güzelline, şu âlicenaplığına bakın. Bir zengin ile bir
fakir bir araya gelirler. Aralarında şu konuşma geçer. Zengin şöyle
der: “Allah’ı çok şükrederim ki benim derecemi o kadar yükselt-
miş ki benden borç isteme lütfunu bana göstermiştir.” Fakir de
şöyle der: “Ben de Allah’ı ma çok şükrederim ki aslında Allah
(c.c.) benim derecemi yükseltmiştir. Çünkü benim için zenginden
borç istemektedir. Çünkü kendisinin hiçbir şeye ihtiyacı yoktur.
Ben ve benim gibilerin ihtiyaçlarının karşılanması için sizden borç
ister.”

Burada Allah (c.c.) bize verdiği mesaj fakire, yoksula duyulan
şefkât ve lutfun derecesini anlatmaktır. Yani Allah (c.c.) bazı kalp-
leri sıkar El-Kâbid esmâsıyla, o zaman insanlar isteseler de bu
tâate yönelemezler. Bazı kalpleri de El-Basit esmâsıyla genişletir.
İşte o zaman insanları bu tâate yöneltir. Rabbimizi isteyince alîl,
isteyince zelîl eder.

Yüce Allah (c.c.) insanların canını almak için gönderdiği Kabz-
ı Ervâh (ruhları kabzeden) Azrâîl’in şu şikâyetlerini dinleyelim:
Ölüm meleği Azrâîl bir gün Peygamberimiz’e gelerek “Ya Resulul-
lah ben bu insanlardan şikâyetçiyim!” der. Resulullah “Hayrola
sen bir meleksin kolay, kolay şikâyetçi olmazsın, anlat bakalım
şikâyetinin sebebi hikmeti nedir?” der. Azrâîl: “Ben Allah (c.c.)
emri ile hareket eden bir meleğim, onun emirlerini yerine getir-
mekle yine onun emriyle bu vazifemi yapmaktayım. Vazifem icabı
bir insanın canını almağa gittiğimde orada bulunan yakınları ağ-
larlar, sızlarlar, çok gençti. Daha vakti değildi, zamanı değildi,
erken gitti, Azrâîl’in pençesinden kurtulamadı gibi beni suçlayan
laflar ederler. Ben bu laflardan çok üzülüyorum. Hâlbuki ben
ancak bir emri yerine getirmekle mükellef bir meleğim.”

Şunu unutuyorlar, ben her eve günde beş kere uğrarım, ölüm
var dikkatli olun, gaflet uykusundan uyanın diye beş vakitte beş
kere onları uyarırım. Ama bazıları beni hiç dinlemez, daha gencim

EL-ESMÂÜ’L-HÜSNÂ l 211

bu vazifeleri sonra yaparım diye benim uyarılarıma kulak asmaz-
lar. Sanki o yaşa geleceklerini biliyorlarmış gibi ahkâm keserler.

Ya Resulullah siz biliyorsunuz ki ben bir sivrisineğin ruhunu
gasbetmeyecek kadar yufka yürekliyim ben bir meleğim Ama ban
o emir yine o canı o kuluna verip dünyaya gönderen Rabbu’l-Âle-
mînden geliyor” diyerek Azrâîl üzüntüsünü Peygamberimiz’e böyle
arz eder.

Şunu da hatırlatmak lazım ki o son anı tevekkülle karşılayıp
ölüm bize tozlu yol gelir, seve seve gideriz, canana kavuşma za-
manıdır. Bugün benim bayramımdır, ağlamayın, düğün yapın
diyen Mevlânalar, Bilâl-i Habeşîler gibi daha neler var.

İşte bir misal: Hazreti Bilal Habeşi yorgundur, benzi sararmış,
gözleri artık eskisi gibi parlak ve canlı değildir. “Hanım! Üstüme
bir şilte getir, biraz sedire uzanacağım!” der. Hanımı, “Baş üs-
tüne!” der ve örtüyü üstüne örtmeye çalışırken Bilal bir şeyler fı-
sıldamaktadır. Yüzünde bir tebessüm belirir, yüzünde güller açar
“Selâm sana hüzün! Selâm sana gelen rahmet hoş geldiniz, se-
falar getirdiniz!” Hanımı, “Yâ Bilal! Ne diyorsun, kiminle konuşu-
yorsun, anlamıyorum? “, “Yâ hanımım! Görmüyor musun? Bu
akşam bir düğünün daveti var. Hazreti Muhammed Mustafa ile
Hazreti Ömer hanemi şereflendirip beni o düğüne götürmeğe gel-
diler, orada biraz muhabbet yapacağız!” der ve derin bir uykuya
dalar, bir daha uyanmaz.

Kıymetli okuyanlarım!
Allah (c.c.) 99 isminden biri olan El-Bâsit; dardan, sıkıntıdan

kurtaran bu esmâsına layık olabilmek için verilen sadakanın, bor-
cun muhatabının başına kakmak, bütün bu ulvî güzellikleri yakıp
kül ettiği Allahü teâlâdan uzaklaşmasına sebebiyet verir. Halk ara-
sında çok sık kullanılan bir atasözü vardır: “Kaşıkla verip sapıyla
gözünü çıkartandan olma!” denir. Yapacağını Allah (c.c.) rızası
için yap ve hiçbir karşılık gözetmeden yap, mükâfat sana o serveti

212 l EL-ESMÂÜ’L-HÜSNÂ

veren Rabbin versin! Minnet altında bırakmanın ne kadar kötü bir
şey olduğunu bakın şu şiir ne güzel dile getiriyor:

Minnet beklenen ekmeğin olur mu hiç değeri?
Taş üstüne tohum eken eli böğründe kalır.
Minnet lokmaları yakar zehir gibi ciğeri,
Hak rızası için veren ecrini Allah’tan alır.

Allah (c.c.) kullarından temiz ve güzel olan şeyleri almayı kabul
eder. Kötü ve çirkin şeyleri kabul etmez. Veren elin alan elden
evla olduğunu bize bildiren dinimiz ve bu dinin mensupları olan
bizler şunu iyice bilmeliyiz ve hayata da tatbik etmeliyiz. Güzel el
veren insan elidir. Borç ve sadakayı alan elin Allah (c.c.) eli oldu-
ğunun bili’nci içinde olmalıdır. Böylelikle veren kul öğrenir ki borç
ve sadaka El-Kerîm ve El-Hafîz’ın eline düşmüştür. Bunun içindir
ki o karşılık beklemeden sadaka ve borç verir.

EL-KÂBİD (c.c) ve EL-BÂSİT (c.c)
ESMÂSININ İNSANA VERDİĞİ MESAJ
İçinde bulunduğumuz dünyada insanı sıkan, bunaltan olaylar

cereyan etmektedir. Çünkü ruh ızdırap çektiği zaman sıkıntı hâli
ortaya çıkar, yani bu hâle kabz hâli diyoruz. Bu durumda sıkan
olayı yaratanı bulmak, yine çözüm için O’na müracaat etmemiz
gerekir. Bir Allah (c.c.) dostunun dediği gibi:

Kimi kimden etmeliyim şekvâyı
Kim görüp de bitirecek davayı

Yine davamızı, bizi o sıkıntıya sokan Rabbimiz hâlledecek. Di-
lekçemizi kendisine arz edeceğiz. Peki, kendi kendimize soralım:
Acaba bizi bu ruhi sıkıntıya sokan sebepler ne olabilir? Birincisi

EL-ESMÂÜ’L-HÜSNÂ l 213

işlediğimiz günahlar. Ama isteyerek, ama istemeyerek işlediğimiz
günahlardan ruhumuz sıkılır, vicdanımız sızlar, azap duyarız. Bu
bizim ruhumuzun sıkılmasına sebebiyet verir. Hayatiyetini İslâmî
esaslara göre yürüten bir insanın, istemeyerekte olsa bir günah
işlese işlediği günahın tesiri ile ruhu sıkılır, boğazı sıkılırcasına bu-
nalır. Bir din felsefecisinin dediği gibi “Ruhun yerçekimi günah-
lardır.” İkinci sebep ise içinde yaşadığımız dünyada istemediğimiz
olayların cereyan etmesidir. Onlar moralimizi bozar, ruhumuzu
daraltır. Doktorların stres dedikleri ruh bunalım ve sıkıntılardır. Her
iki hâlde de konu bizi aştığı için müracaat yine Rabbimizdir. Onun
için önce tertemiz bir abdest alıp, sonra hulusi kalple tövbe istiğfâr
edip, ruhumuzu sıkan Kabz hâlinden kurtulup rahatlatan, geniş-
leten Bast hâline geçebilmemiz için niyet edip,

11 Fâtiha, 11 İhlâs, 11 Salâvat-ı Şerife
100 Estağfirullâh, El-Azîm, El- Kerîm, ve etûbü ileyh
100 Lâ ilâhe İllallâh
100. de Muhammedun Resulullâh,
diyerek Allah’ımıza yöneleceğiz. İnşallah bizi kırmaz, bizi darda

koymaz.

Kısaca özetleyecek olursak, biz insanlar şunu iyice bilip bütün
hâl ve hareketlerimizi yaşantımızı O’na göre ayarlamalıyız. Bütün
kâinat Allah (c.c.) kabza-i kuvvetindedir. Onun tasarrufu altında-
dır. Mülk O’nundur, dilediğini genişletir, dilediğini daraltır. Varlığı-
mız elindedir, dilerse darda koyar, zelil eder. Dilerse genişletir
abad eder. Sen Allah’ımızsın, bizlere bizden daha yakınsın. Her
iki hâlde de gönlümüzü sana dönük, senin rızana layık ve senin
hoşnutluğunu kazanacak yöne çevir. Bu biz âciz kullarının senden
arzu ve isteğidir.

214 l EL-ESMÂÜ’L-HÜSNÂ

HOR GÖRMEYİNİZ TOPRAĞI

Hor görmeyiniz toprağı,
Gördünüz kimler yatar.
Hani bunca evliyâlar,
Yüzbin Peygamber yatar…

Cennet’te buğday yiyen,
Gaflet gömleği giyen,
Kâ’be’yi bünyâd eden,
Âdem Peygamber yatar…

Ol Tûr dağına çıkan,
Mevlâ ile söyleşen,
Binbir kelimât kılan,
Musa Peygamber yatar…

Ol şahin gibi duran,
Devlere hüküm kılan,
Tahtını yel götüren,
Süleyman Peygamber yatar…

Ol bezirgânlara satılan,
Kuyuda tutsak olan,
Yakup Peygamber oğlu,
Yusuf’u Kenan yatar…

Arkasıyla kum çeken,
Gözyaşıyla yoğuran,
Kâ’beye bünyad uran,
Hâlil İbrahim yatar…

EL-ESMÂÜ’L-HÜSNÂ l 215

Kurban için emrolan,
Emre itaat eden,
İbrahim Peygamber oğlu,
İsmail kurban yatar…

Buraka binip giden,
Yedi göğü seyreden,
Varuben didar gören,
Görgülü Peygamber yatar…

Gündüz taam yemeyen,
Dün uykusun görmeyen,
Ümmetini kayıran,
Server Muhammed yatar

Dört kitabı okuyan,
Şeytanı hem dokuyan,
Sineler dolu Kur’an,
Ebubekir, Ömer, Osman yatar…

Selasil şehri yıkan,
Kâfirin od’a yakan,
Zülfikârını çalan,
Ali o arslan yatar…

Ali’nin nesilleri,
Kur’an okur dilleri,
Fatma ana oğulları,
Hasan’la Hüseyin yatar…

216 l EL-ESMÂÜ’L-HÜSNÂ

İğnesin denize atan,
Balıklara getirten,
Tac u tahtı terk eden,
İbrahim Ethem yatar…

Gündüzleri saim olan,
Geceleri kaim olan,
Evliyalar arifi,
Beyazid Bestam yatar…

Hakikat erenleri,
Geçti dünyadan her biri,
Konya’da Mevlâna,
Hüdâvendigar yatar…

Çoktur Hakk’ın has kulları,
Fikreylesen hep bunları,
Zikreylesen erenleri,
Görsen ne sultanlar yatar…

Seyit NİZAMOĞLU

DİNİ HİKÂYE
Ebu Ümâme’den rivâyet edildiğine göre Resulullah Efendimizin

şöyle buyurduğu rivâyet edilir “Size Hızır‘dan bahsedeyim mi?”
Ashab (r.a.): “Evet bahset, yâ Resulullah!” dediler. Hızır bir gün
İsrâiloğulllarına ait bir çarşıda yürürken mükateb (azat edilmek
üzere anlaşmalı köle) bir adam onu görerek: “Bana sadaka ver.
Allah (c.c.) sana hayır ve bereket versin!” dedi. Hızır da: “Allah
(c.c.) ya inanıyorum ki bir şeyi dilerse olur. Yanımda sana verecek
bir şey yok!” dedi. Bunun üzerine dilenci: “Allah (c.c.) rızası için

EL-ESMÂÜ’L-HÜSNÂ l 217

senden mutlaka bana sadaka vermeni istiyorum. Zira senin yü-
zünde cömertlik gördüm ve yanında çok mal olduğunu umdum!“
deyince Hızır: “Allah (c.c.) ya inandım. Yanımda sana verecek bir
şey yok, ancak beni alır satarsın!” dedi. Dilenci de: “Bu doğru
olur mu?” dedi. Hızır: “Evet, sen benden büyük bir şey karşılığında
istedin. Faka ben Rabbimin rızasına mukabil seni istediğine ka-
vuşturacağım. Beni sat!” dedi. Dilenci, Hızır’ı (a.s) pazara götürdü
ve dörtyüz dirheme sattı. Hızır, alıcısının yanında bir müddet kal-
dığı hâlde, onu hiçbir işte kullanmadı. Bunun üzerine Hızır: “Sen
beni benden faydalanmak amacıyla aldın, bana bir iş göster!“
dedi. Adam: “Sen yaşlı ve zayıfsın, sana meşakkat vermek iste-
miyorum!” dedi. Hızır: “Bana meşakkat olmaz!” dedi. Adam:
“Kalk şu taşları çek!” dedi. Bu taşlar altı kişi ile bir günde nakle-
dilebilirdi. Adam bazı ihtiyaçlarını görmeye gitti. Sonra geri geldi.
Taşları Hızır bir saat içerisinde taşımıştı. Adam: “Güzel yaptın,
gücün yetmez sandığım şeyi yapabildin!” dedi. Sonra, adamın bir
yolculuğa çıkması icap etti. Bunun üzerine: “Ben, seni emin bil-
dim, ben yokken çoluk çocuğuma iyi bir şekilde bana vekâleten
bakmanı istiyorum!” dedi. Hızır: “Bana bir iş göster!” dedi. Adam:
“Senin zorlanmanı istemiyorum!” dedi. Hızır: “Zorlanmam!” diye
karşılık verdi. Adam: “Ben gelinceye kadar evim için kerpiç dök!”
dedi ve yolculuğa çıktı. Döndüğünde Hızır kerpiç dökmüş, evini
de yapmıştı. Adam: “Allah (c.c.) rızası için senden soruyorum.
Senin durumun başka, bunun sebebi nedir?” dedi. Hızır: “Benden
Allah (c.c.) rızasını ileri sürerek sordun. Hâlbuki beni, bu köleliğe
düşüren Allah (c.c.) rızasıdır. Sana kim olduğumu bildireceğim.
Ben Hızır’ım. Sen beni duymuşsundur. Benden bir muhtaç sa-
daka istedi, yanımda ona verecek bir şey yoktu. Bunu üzerine
Allah (c.c.) rızası için benden müsaade ettim, beni sattı. Sana
bildireyim ki, kim kendisinden Allah (c.c.) rızası için bir şey istenir
de isteyene vermezse, o kıyamet gününde iskelet gibi durur ve

218 l EL-ESMÂÜ’L-HÜSNÂ

sesli olarak hareket eder” Adam derki: “Allah (c.c.) ya inandım ki
ey Allah (c.c.) Peygamberi, sana bilmeyerek meşakkat verdim!“
Hızır: “Zararı yok, iyi yaptın!” deyince adam: “Anam babam sana
feda olsun ya Nebiyallâhü! Hizmetçilerimden ve malımdan dile-
diğini al veya istediğini seç! Serbestin!” dedi. Hızır: “Ben Rabbime
ibadet edebilmek için beni serbest bırakmanı istiyorum, başka bir
şey istemem!” Adam da serbest bıraktı. Bunun üzerine Hızır:
“Beni kölelikte tutan, sonra da ondan kurtaran Allah (c.c.) ya
hamdolsun!” dedi.104 İşte bu Hızır (a.s) kıssası, Kabz ve Bast’a
çok güzel delil teşkil ediyor. Önce Kabz sonra da Bast eden Allah
(c.c.) ya sonsuz hamd ve şükürler olsun.

DUA
El-Kâbid, El-Bâsit olan Allah’ım! Dara düşürürsün genişlik ver-

diğinde sana şükretmeyeni, genişletirsin dara düştüğünde sana
şükredeni, takdir senindir, dara düşürme bizleri yâ Rabbî! Her
şeyin takdiri senin elindedir. Sen ki imkânsızı mümkün kılarsın,
darda koyma bizleri yâ Rabbî!

Dara düştüğünde şükredenlerden eyle bizleri. İstediğin anda
kabzedersin bizleri, lütfettiğin emânet olarak verdiğin ruhları imanı
kâmil bir kul olarak emânetini almayı bizlere nasip et yâ Rabbî!

Allah’ım! Azamet, kudret, celâl, izzet ve saltanatın adına yedi
kat göklerden daha yüce olan kürsin hürmetine, zatını kendisiyle
isimlendirdiğin ve Kur’an-ı Kerîm’in içine yerleştirdiğin gayıp il-
minde seçip ayırdığın gizli olan yüce ismin hatırına, kulun, Resu-
lün, Muhammed Mustafa (s.a.v) Efendimize salât ve Selâm
ediyoruz, ulaştırıver yâ Rabbî!

O kıyamet gününde ananın evladını tanımadığı o mahşer ye-
rinde Livâü’l- Hamd’in atında aldığımız abdest sularından hâsıl
olan o nurlu parlak yüzümüzden bizleri tanıyacak olan iki cihan
serveri Peygamberimizin sancağı altında olan kullarından et bizleri

EL-ESMÂÜ’L-HÜSNÂ l 219

yâ Rabbî! Rızkımızı daraltma, yolumuzu karartma, rızkımızı bolca
ver, bize muhabbet kapısı aratma yâ Rabbî! Helal rızk ver, yalnız
maddi değil manevî rızkla rızıklandır bizleri. Kabirde Münkir ve
Nekir gelip de bize sorular sorduğunda dillerimizi açmanı, suallere
doğru cevap vermemizi zatından başka hiç kimseden istemiyoruz.
İzzet ve celâl sahibi Allah’ım! Yalnız sana inandık. Senden isteriz,
doksan dokuz esmân layık kul olmayı bizlere nasip eyle Allah’ım!
Âmîn...

220 l EL-ESMÂÜ’L-HÜSNÂ

EL-HÂFİD
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 221

EL-HÂFİD (C.C)
El-Hâfid, Allah (c.c.) 99 isminden bir tanesidir. Lügat manası

yukarıdan aşağıya indiren, alçaltan anlamına gelmektedir. Diğer
bir ifade ile gururlananlara haddini bildirir. Büyüklük taslayanları
küçültür. İnanmayanları, inatla inkâr edenleri yokluğa, zillete dü-
şürür, ateşe mahkûm eder.

Müfessir Taberi burada zikredilen alçaltma ve yükseltme kav-
ramını şöyle izah etmektedir: Dünyada yaşarken hakkı düşünme-
yen, böbürlenen, kibirlenenleri öbür dünyada Allah (c.c.)
Cehennem’e düşürür. Dünyada yaşarken hakkı batıldan ayırıp,
hakkı benimseyerek hak yolunda yürüyenleri Allah (c.c.) rahme-
tine kavuşturarak Cennet’ine yüceltir.

El-Esmâu’l-Hüsnâ ile ilgilenen diğer âlimlerin aşağı yukarı itti-
fak ettikleri mana şudur. Allah (c.c.) zorbaları ve zalimleri alçaltır,
Allah (c.c.) dostlarını yüceltir, anlamındadır. Hâfid ismi Kur’an-ı
Kerîm’de dört yerde geçmektedir. Bunların ikisinde Hazreti Pey-
gambere hitaben mü’minlere merhamet kanatlarını indirmesi105

birinde mü’min kişilere hitaben anne ve babaya alçak gönüllülükle
merhamet kanatlarını germesi önerilmektedir.106 Kıyametin ko-
puşunu tasvir eden diğer bir âyette107 kıyametin müşfikler için alç-
altıcı, düşündürücü, mü’minler için ise yükseltici olduğu ifade
edilmektedir.

ÂYETLER VE HADİSLERİN IŞIĞINDA EL-HÂFİD (C.C)
Kur’an ve hadislerdeki kullanılış anlamını iyice tetkik ettiği-

mizde Hâfid isminin insanı muhatap alan, insanların ne yapıp,
neyi yapmayacaklarını bildiren isimlerden olduğu çok açık olarak
anlaşılmaktadır. El-Esmâu’l-Hüsnâ ilmi ile uğraşan âlimlerin tav-
siyesi karşıt kavramları ifade eden (Kâbid-Bâsit)-(Muiz-Müzil)-
(Hâfid-Râfi) isimlerinin beraberce kullanılarak belirttikleri dengeye
dikkat edilmesi tavsiye edilmektedir. Cenâb-ı Hâk zulümden hiç

222 l EL-ESMÂÜ’L-HÜSNÂ

hoşlanmaz ve kendiside zerre kadar kimseye, hiçbir mahlûkata
zulmetmez. Hatta dünya denen kendi yarattığı mülkünde yaşayıp,
yiyip, içen buna rağmen inkâr ve isyan eden şükürsüzlere, nan-
körlere bile zulmetmez. Kimseye hak etmediğini vermediği gibi
kimsenin hak ettiğini de vermemezlik etmez.

Bu konuda ne din, ne renk, ne dil hiç ayrım yapmaz. Hatta
ayrım yapanlara karşı öfke duyar. Allah (c.c.) rahmeti, merhameti
ve sevgisi olduğu kadar azabı, kini, nefreti ve gazabı da vardır.
Sabrı sonsuzdur. Ama ısrarla zalimlik yapanlara, haksızlık yapan-
lara değildir. Aynı zamanda merhameti sonsuzdur. Ama acıma-
sızlara, ezip geçenlere değil, şefkâti sonsuzdur, Ama şefkât
etmeyenlere, sevgisizlere değil. Bu tip kimseleri er geç cezasız bı-
rakmaz. Bu fânî dünyaya misafir olarak geldiğimizi unutarak ebedi
kalacakmış gibi davranan, kendisini vezir gibi hissedenlere, bu-
rada vezir olsalar bile öbür dünyada rezil olacakları bu Rabbimizin
Hâfid esmâsının sırrını teşkil etmektedir.

Yine asırlar boyunca elleri ile yaptıkları putları ilâh tanıyıp on-
lara tapan müşrikler, kendilerini ilâh diye tanıtıp kendilerine inan-
ları kul köle yapan münkirleri yüce Mevlâ’mız cezalarını çekmek
üzere Azrâîl’in pençesine teslim etmiştir.

Mesela Nemrut denilen kâfir, “Ben İbrahim’in ilâhı ile harp
edeceğim!” hâşâ “Onu öldüreceğim!” diye büyük bir sahaya as-
kerlerini toplamış. Hazreti İbrahim’e, “Şimdi senin inandığın ilâh
benim karşıma çıksın!” diye küstahlığını ve kâfirliğini kusmuştur.
Bu hainin, bu durumuna karşı yüce Allah (c.c.) bir sivrisinek or-
dusunu onun askerleri üzerine hücuma geçiriyor, gelen bu sivri-
sinek ordusu öyle bir bulut gibi geliyor ki ortalık sanki güneş
tutulmuş gibi oluyor. O sivrisinek ordusu Nemrutun askerleri üze-
rine hücum ederek, onları bir kül hâline döndürüp, pis ve çürük
bir çöplük hâline getirdikten sonra sivrisinekler yerlerine dönüyor-
lar.

EL-ESMÂÜ’L-HÜSNÂ l 223

Yine bu arada eşi ve benzerine zor rastlanan bir olay Allah
(c.c.) bir sineğe emir veriyor. O sinek Nemrutun burnundan gire-
rek, aheste aheste ilerleyerek Nemrutun beynine giriyor. Onun
beynini tırmalamaya başlıyor. Bu acıya tahammül edemeyen
Nemrut, askerlerini çağırarak kafasına tokmakla vurularak bu si-
neğin kaçmasının sağlanmasını istiyor. Bu hazin durumu gören
halk daha önce kendilerine zulmeden bu hainin durumun görünce
alay etmeye başladılar. Nemrut artık perişan bir vaziyette idi.
Sinek beynin içinde Rabbinden aldığı emir ile gâyet rahat bir şe-
kilde hem yaşıyor, hem de tırnakları ile hainin beynini tırmalı-
yordu. Bu acıya tahammül edemeyen Nemrut bir muHafîzını
çağırarak tokmağı kafasına hızlı vurmasını emretti. MuHafîzda hız-
lıca vurunca Nemrut’un kafası karpuz gibi yarılarak ikiye bölündü.
Beyni etrafa dağıldı ve hemen oracıkta öldü. Sonra kafasında bir
kuş kadar büyümüş sivrisinekte uçarak kaçtı ve kurtuldu.

İşte Rabbine karşı gelen, onu yaratanı unutan böyle hainlerin
sonu da böyle felaket olur.Yine Kur’an’da Kârûn adıyla kısası nak-
ledilen, zenginliği ve cimriliği ile dillere destan bir kişi, Hazreti
Musa ve Hârûn’un dini otoritesini yıkmaya çalışmış ve bir isyan,
bir yok etme hareketine kalkışmıştır. Bu durumda Hazreti Musa
secdeye kapanarak dua etmiş ve kararını ilâhnın vereceğini bil-
dirmiştir. Rabbi ise kendisine isyan edenleri helâk edeceğini Haz-
reti Musa’ya haber vermiştir.

Bu kadar güçlü, bu kadar zengin olan bu şahı kurtaramamış,
hatta tam tersine sahibinin helâk olmasına sebebiyet vermiştir.
Yunus Emre bunu şu dizelerle dile getiriyor:

Ne kadar çok ise malın
Ecel sana sunar elin
Demekle inançsız bir insanın bir gün ecelin pençesine düşe-

ceğini unutmaması gerektiğini anlatıyor. Yine halk şâiri Kul Hik-
met’te bunu şu dizelerle anlatıyor.

224 l EL-ESMÂÜ’L-HÜSNÂ

Kul Hikmet üstadım gelse otursa
Hakk’ın kelâmını dile getirse
Dünya benim diye zapta geçirse
Kârûn kadar malın olsa ne fayda

Bakınız bir Allah (c.c.) dostu yazarımız Hâfid esmâsının ilâhî
sırrını şu dizelerle ne güzel izah ediyor:

Hâfid vasfınla ilâhî neşeyi elem edersin
Düşürüp kulu zillete rüsvâyı âlem edersin
Er-Râfi’sin yüceltirsin dilediğin kullarını
Zelil olan zamanları en şerefli dem edersin.

Hâfid ismi: Allah (c.c.) fiilî sıfatları ve kevnî isimlerindedir. Bu-
hârî’den nakledilen bir hadiste rızk terazisinin Allah (c.c.) elinde
bulunduğu, dilediğine az (hafd) dilediğine de çok (ref) rızk verdiği
anlatılır.

EL-HÂFİD (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Düşünüp öğüt alanlar Allah (c.c.) ü teâlânın yücelttiği kişilerdir.

O insanlar ki insan olmanın gereğini tam olarak yerine getirenler-
dir. İşte bu yönleriyle insanlar canlı varlıklardan ayrılırlar. Diğer
gurup düşünüp öğüt almayanlar ise insani yeteneklere sahip ol-
malarına rağmen bunları kullanamazlar, basit bir hayat sürerler.
Yalnız yiyip, içip, gezip tozup bir nevi hayvanlar gibi yaşamlarını
sürdürürler. Biz onlara bir nevi gubur makinesi tabirini kullanıyo-
ruz.

Hâlbuki Hâfid esmâsının kul üzerindeki tecellîsini görebilmemiz
için o kulun hakkı görünce yükselten, çoğaltan, yeşerten kul ol-
duğu, batılı görünce ondan uzaklaştığı, onu küçülttüğüne şahit
oluruz. Allah (c.c.) düşman ilan ettiğine o da düşman gözüyle

EL-ESMÂÜ’L-HÜSNÂ l 225

bakar, hatta ona buğzeder. Allah (c.c.) dostlarına da yakınlaşır,
onları kucaklar, onları yükseltir. Bir kutsî hadiste Cenâbu Hâk
şöyle buyurmuştur:

“Dünyadaki zühdün kendi rahatsızlığın içindir. Beni anman,
benimle teşerrüf etmen içindir. Benim için dostuma dost, düş-
manıma düşman oldun mu? Sen ondan haber ver!”108

Selmân-ı Fârisî Hazretlerinin şu hikmetli sözlerine bakınız. Bizi
nerelere götürüyor. Neleri düşünmemiz icap ettiğini hatırlatıyor?
Şu kimselere ben hep şaşmışımdır: Dünyaya hırsla sarılır, Âhireti,
ölümü unutur. Ama ölüm onu hiç unutmaz, hep takip eder. Ken-
disi unutmuştur, Ama unutulmuş değildir. Hep güler, kahkaHâlâr
atar, Ama bilmez ki Rabbi ondan razı mıdır, değil midir? Onu hiç
düşünmez.

Mü’min doktoru her daim yanında olan hastaya benzer. Çünkü
doktor ona yarayanı ve yaramayanı bildiği için hasta kendine za-
rarlı bir şeyi isterse, ona mani olur. Yersen ölürsün, der. Mü’minin
hâli budur. O birçok şeyleri arzular. Ama Allah (c.c.) ü teâlânın rı-
zası yok, diye nefsine hâkim olur. İşte Hâfid esmâsı onu yükseltir,
yüceltir, sonra Cennet’e götürür.

Yine Selman-ı Farisi bir sohbetinde diyor ki: Şu üç kimse beni
daima hayrete düşürmüştür. Bunlar şu kimselerdir. Ölüm kendini
yakalamak üzere, her gün adım adım onu takip ettiğini bildiği
hâlde buna hiç aldırmadan kendini gaflete düşürüp akıbetini unu-
tan kimseler. Bunlar unutmuştur, Ama unutulmamışlardır. Bir gün
gelip hesaba çekileceklerdir. İkinci hayret ettiğim kimseler Rab-
binin kendisinden rızası olup olmadığını bilmediği hâlde katıla ka-
tıla gülen kimselerdir. Günah işlediği hâlde işlediği günahı bildiği
hâlde tövbe edip günahının affını istemeyip günah işlemeye
devam eden kimselerdir. Yine Selmân-ı Fârisî, “Şu üç şey beni
ağlatmıştır!” diye buyurmuşlardır: “Resulullahın vefatı, bu ayrılığa
hiç dayanamadım ve onun için durmadan ağlarım. Kabirden kalk-

226 l EL-ESMÂÜ’L-HÜSNÂ

tığım zaman hâlimin ne olacağını bilmediğim için çok korkar ve o
anı hatırladıkça hep ağlarım. Allah (c.c.) beni sorguya çekince ne-
ticesinde Cennet’e mi gideceğim? Yoksa Cehennem’i mi? O
zaman hâlim ne olur, diye düşünür ve ağlarım!”

Hâfid esmâsı ile ilgili görüşlerimizi hülâsâ edecek olursak şunu
iyice bilmemiz gerekir ki kişiyi yücelttiği gibi şan, şeref ve kadri
kıymetten düşüren de Allah’tır. Fakat sebep yine insanın kendisi-
dir. Herkesin bildiği bir şey vardır ki bir insanın, kendisinin, ken-
disine yaptığını düşmanları bir olsa yapamaz. Mü’minlere düşen
vazife Allah (c.c.) düşürdüğünü O’ndan başkasının kaldıramaya-
cağını bilmek ve bu kötü akıbete düşüren şeylerden kendisini uzak
tutmaktır.

Yâ Rabbim!
Öyle Hâfid’sin ki, alçaltırsın tekebbür eyleyeni
Öyle Hâfid’sin ki, küçültürsün büyükleneni
Öyle Hâfid’sin ki, yokluğa yuvarlarsın varlıyla gurura düşeni
Öyle Hâfid’sin ki, zillete düşürürsün kendini yücelteni
Gururdan azat et nefsimizi
Zillete düşürme kalbimizi

Senai DEMİRCİ

Kıymetli okuyucularım!
El-Esmâu’l-Hüsnâ ile uğraşan âlimlerin bize tavsiyesi El-Hâfid

ism-i şerîf’ini tek başına değil, Er-Râfi’ ism-i şerîf’i ile beraber oku-
maktır.

Biz de bu fikre yürekten katılıyoruz.
Yâ Rabbim!
El-Hâfid ism-i şerîf’inden bizleri koru!
Er-Râfi’ ism-i şerîf’ine misafir et bizleri!

EL-ESMÂÜ’L-HÜSNÂ l 227

ÇANAKKALE ŞEHİTLERİNE

Şu Boğaz harbi nedir? Var mı ki dünyada eşi?
En kesif orduların yükleniyor dördü beşi.

Tepeden yol bularak geçmek için Marmara’ya
Kaç donanmayla sarılmış ufacık bir karaya.

Şühedâ gövdesi, bir baksana, dağlar, taşlar...
O, rükû olmasa, dünyada eğilmez başlar,

Vurulup tertemiz alnından, uzanmış yatıyor,
Bir hilâl uğruna, yâ Rab, ne güneşler batıyor!

Ey, bu topraklar için toprağa düşmüş asker!
Gökten ecdat inerek öpse o pâk alnı değer.

Ne büyüksün ki kanın kurtarıyor Tevhîdi...
Bedri’n aslanları ancak, bu kadar şanlı idi.

Sana dar gelmeyecek makberi kimler kazsın?
“Gömelim gel seni tarihe” desem, sığmazsın.

Herc ü merc ettiğin edvâra da yetmez o kitâb...
Seni ancak ebediyyetler eder istiâb.

'Bu, taşındır' diyerek Kâ'be'yi diksem başına;
Ruhumun vahyini duysam da geçirsem taşına;

Sonra gök kubbeyi alsam da, ridâ namıyle,
Kanayan lâhdine çeksem bütün ecrâmıyle;

228 l EL-ESMÂÜ’L-HÜSNÂ

Mor bulutlarla açık türbene çatsam da tavan,
Yedi kandilli Süreyyâ'yı uzatsam oradan;

Sen bu âvizenin altında, bürünmüş kanına,
Uzanırken, gece mehtâbı getirsem yanına,

Türbedârın gibi tâ fecre kadar bekletsem;
Gündüzün fecr ile âvizeni lebriz etsem;

Tüllenen mağribi, akşamları sarsam yarana...
Yine bir şey yapabildim diyemem hâtırana.

Sen ki, son ehl-i salibin kırarak savletini,
Şarkın en sevgili sultân-ı Salâhaddin'i,

Kılıç Arslan gibi iclâline ettin hayran...
Sen ki, İslâm'ı kuşatmış, boğuyorken hüsran,

O demir çenberi göğsünde kırıp parçaladın;
Sen ki, rûhunla beraber gezer ecrâmı adın;

Sen ki, a'sâra gömülsen taşacaksın... Heyhât,
Sana gelmez bu ufuklar, seni almaz bu cihât...

Ey Şehîd oğlu Şehîd, isteme benden makber,
Sana âgûşunu açmış duruyor Peygamber.

Mehmet Akif ERSOY

EL-ESMÂÜ’L-HÜSNÂ l 229

DİNİ HİKÂYE
Rahmân ve Rahîm olan Allah (c.c.) inanan ve inanmayan her-

kesin rızkını vermeyi taahhüt ederek canlı varlıları dünyaya gön-
dermiştir. Yalnız onlardan tek isteği rızkı verenin kendisi olduğuna
inanmaları ve onun karşısında şükür etmeyi bilmeleridir. Allah
(c.c.) verdiği servetin şükrüne eremeyip de ben kazandım, ben
yaptım, diyen bir gafilin Allah (c.c.) Hâfid esmâsının hışmına nasıl
uğradığının ibret verici, yaşanmış bir öyküsünü beraber inceleye-
lim:

ZEKÂT VE SA’LEBE
Peygamberimizin arkasında beş vakit namazını kılan Sa’lebe

adında bir zat, devamlı namazdan sonra hemen evine giderdi.
Sa’lebe’nin maddi durumu çok zayıftı. Gâyet fakir ve yoksuldu.
Bir gün gelip Peygamberimiz’e: “Yâ Resulullah! Dua buyur da
Allah (c.c.) bize biraz dünyalık, zenginlik versin!” dedi. Resulü
Ekrem: “Hâline şükret, ya Sa’lebe!” dedi. Sa’lebe: “Şükrediyorum
ya Resulullah! Ama biraz da zekat vererek, sadaka vererek sevap
kazanmak istiyorum!” Resulullah: “Şükrü ödenen az mal, şükrü
ödenmeyen çok maldan hayırlıdır.” buyurdu. Sa’lebe ısrarla: “Yâ
Resulullah! Bir tek entarimiz var, doğru dürüst namaz kılmak için.
Ben camiye gelirken giyiyorum. Cemaatten sonra hemen eve gi-
diyorum. Ben çıkartıp ailem namaz kılıyor.” dedi. Resulullah de-
vamlı hâline şükretmesini tavsiye etmesine rağmen Sa’lebe, ısrar
ediyordu. Bir gün Resul-ü Ekrem, Sa’lebe’ye, “bir koyun al!” bu-
yurdu. Sa’lebe bir koyun aldı. Resulullah dua etti. Sa’lebe az za-
manda çok zenginledi. Yavaş yavaş vakit namazlarına gelemez
oldu. Sonra Cuma namazlarına da gelemez oldu. Resulullah,
“Sa’lebe nerede? Ne oldu bizim Sa’lebe’ye?” diye soruyordu.
Ashab: “Yâ Resulallah! Sa’lebe çok zenginledi. Koyunları Me-
dine’de sığmaz oldu. Sa’lebe, Medine dışına çıktı, orada karargâh

230 l EL-ESMÂÜ’L-HÜSNÂ

kurdu.” dediler. Resulullah: “Yazık oldu Sa’lebe’ye!” buyurdular
“Egımu’s-salâh ve âtü’z-zekâh” âyeti nazil oldu. Hem Müslüman
zengin, hem namaz kılacak, hem zekât verecek emri gelince. Re-
sulü Ekrem, zekât memurlarını Sa’lebe’ye gönderdi. Memurlar
Sa’lebe’ye malının kırkta birini zekât vereceksin, dediler.

Sa’lebe düşündü: “Kırkta bir verirse şu kadar koyun eder.”
diye. Memurlara çıkıştı “Biliyor musunuz siz? Ben bu koyunları ne
zor kazandım. Bu kadar zekât veremem!” dedi. Memurlar, “Allah
(c.c.) emri bu!” dediler. Sa’lebe, “Ben gelip Peygamberle konu-
şurum!” dedi.

Memurlar gelmeden, Cebrâîl Resulullah’a geldi. Cenâbı Hâk
Peygamberine bildirdi “Habîbim! Önce Allah (c.c.) bize verse biz
de şöyle hayır yaparız, böyle hayır yaparız, derler de Allah (c.c.)
fazlından, kereminden verince cimrilik yaparlar. Bu insanların mal-
larından zekât almanı menederim!” buyurdu. Sa’lebe, kendine
geldi. Gafletten kurtuldu. Hemen Resulullah’a koştu “Malımın ze-
kâtını al!” dedi. Fakat Resulullah almadı.

Hazreti Ebu Bekir ve Hazreti Ömer devrinde yaşadı. Hiçbiri
Sa’lebe’nin zekâtını kabul etmedi “Resulullah’ın almadığı maldan
biz zekât alamayız!” dediler. Sa’lebe başını taştan taşa vura vura
helâk olup gitti. Saleb’nin hayırsız malı Sa’lebe’yi helâk etti.

Sa’lebe Hakkında Tevbe suresi,’nde âyetler vardır. Resulullah,
“Yâ Sa’lebe! Hâline şükret!” diye buyurmuşlardı.

Sa’lebe düşünemedi.
Dünya malına ehemmiyet verdi. O zenginlik, onun gözünü bü-

rüdü, ibadetlerden uzak kaldığı gibi malı vereni unutup, benim,
dedi.

Nefs-i Emmâresi onu zekât vermekten bile menetmeyi emretti.
Sonunda Allah (c.c.) hayırsız malı kimseye nasip etmesin. Malın
hayırlısı Allah (c.c.) yolunda harcanan maldır.

EL-ESMÂÜ’L-HÜSNÂ l 231

DUA
Yâ Rabbi! Yâ Rabbi! Yâ Rabbi!
Seni tarif etmektedir bütün güzel isimler, sen güzel isimlerinle

aydınlatmazsan ruhumuz karanlıkta kalır. 99 isminin nuru ile ay-
dınlat kalbimizi, El-Esmâü’l-Hüsnâ’na şahit yaz bizleri.

Allah! Allah! Allah!
Sen bizim Rabbimizsin! Sanadır kulluğumuz! Sendedir çare-

miz! Seninledir ruhumuz! Seni arar kalbimiz, kalplerimizi kendi is-
tikametine çevir yâ Rabbî! Sen öyle rahmet edersin ki rahmetin
tecellîsiyle her abad olur. Sen isteyince öyle rahmet edersin ki,
rahmetinin bir damlası bizim Cennet’imiz olur. Cehennem’i nden
uzak tut, Cennet’ini, nasip et bizlere yâ Rabbî! Bin bir mücadele
vererek içinde yaşadığımız şu fânî dünyada korkularımızdan arı
eyle bizleri.

Yâ Rabbî! Bizi ateşe atacak kötü davranışlardan uzak tut, rah-
metinle kucakla, merhametinin kucağına al bizleri. Ey karşılığı bu-
lunmaz iyiliklerin sahibi Allah’ım! Kabirde Münkir ve Nekir’in gelip
de bize sorular sorduğunda dillerimizi açmanı, salih ameller işle-
meye bizleri muvaffak kılmanı, dünyada dünya nimetlerinden, Âhi-
rette şefaatinden mahrum etme bizleri Allah’ım!

Bütün güzel isimlerin en yüce katında derece itibarıyla en şe-
refli, sevap yönünden en bol isimlerin hürmetine, kabul olma yö-
nünden en süratlisinin hatırına senden sağlık, sıhhat, saadet,
barış, bereket, nezaket, şefaat istiyoruz, hayırlı ömür diliyoruz. İs-
teklerimizi kabul defterine yazıver yâ Rabbî!

Rahmân ve Rahîm olan Allah’ım!
Zikrettiğimiz her biri birbirinden güzel isimlerini, getirdiğimiz sa-

lâvatları, iki cihan selveri sevgili Peygamberimizin ruhu şeriflerine
hediye ettik, bağışladık ulaştırıver yâ Rabbî! Günahlarımızı bağışla,
borçlarımız ödemeyi kolaylaştır! Hâlimiz ıslah eyle yâ Rabbî!

Yâ Rabbî! Kalbimiz sana kanar, ruhumuz seni arar, hâlimiz

232 l EL-ESMÂÜ’L-HÜSNÂ

başkasınca gizli sana aşikâr, tövbelerimizi kabul et! Başkalarının
yanında utandırma, rezil rüsvâ etme yâ Rabbî! Bütün güzel isimler
senindir, en ufak şüphemiz yoktur. Şunu söylemeliyiz ki Hâfid es-
mânın zilletinden korkuyoruz, içimiz titriyor, uykularımız kaçıyor,
o esmâna ne olur muhatap kılma bizleri! Râfi’ esmâna talibiz,
açtık ellerimizi, yazdık dilekçemizi, dilekçemizi kabul buyuruver yâ
Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 233

ER-RÂFİ’
(C.C.)

234 l EL-ESMÂÜ’L-HÜSNÂ

ER-RÂFİ’
Râfi’, Allah (c.c.) 99 isminden biridir. Sözlük anlamı, “Dilediği

kişinin makam ve mertebesini yükselten, dostlarını yücelten, di-
lediğini azîz kılan.109” demektir. Râfi’ olan Allah (c.c.), istediği ku-
lunu zilletten110 kurtarıp, izzete111 terfi ettirendir. Düşeni kaldıran
ve derecesini artırandır. Yüce Allah (c.c.) dilerse azîzi zelîl, zelîli
azîz yapar. O’nun güç ve kudreti, iktidarı hiçbir zaman sarsılmaz.
Kimse O’na istemediği bir şeyi yaptıramaz. İstediği bir şeyi de yap-
masına engel olamaz. Allah (c.c.) yükselttiği kişiler; çok defa
melek huylu, güler yüzlü, latîf dilli insanlardır. Bunlar yemekten
ziyade yedirmekten zevk alır, kötülük yapmaktan kaçınır, iyilik yap-
mayı severler. Onlar, kötülük yapmayı sevmedikleri gibi kötülük
yapanların hatalarını da örtmeğe çalışırlar. Mevlânâ Hazretleri şu
yedi altın öğüdü verir bizlere:

Cömertlik ve yardım etmede akarsu gibi ol!
Şefkât ve merhamette güneş gibi ol!
Başkalarının kusurunu örtmede gece gibi ol!
Hiddet ve asabiyette ölü gibi ol!
Tevâzu’ ve alçak gönüllülükte toprak gibi ol!
Hoşgörürlükte deniz gibi ol!
Ya olduğun gibi görün, ya da göründüğün gibi ol!

Şurası muhakkak ki Allah (c.c.), “Ben size can damarınızdan
da yakınım!” demekle, kullarının içinde yükselmeye layık olanları
da, olmayanları da bilir. Her işi yerinde, zamanında ve hikmetli
olarak yapar.

Kula, yakışmayan kötülüklerden daima kaçınıp uzak durması-
dır. Ancak böyle kullarına Allah (c.c.) yardım eder. Onu yükseltir.
İşte o kulunu Râfi’ esmâsına muhatap kılar.

EL-ESMÂÜ’L-HÜSNÂ l 235

ÂYETLER VE HADİSLER IŞIĞINDA ER-RÂFİ’ ESMÂSI
Peygamberimizin diğer Peygamberlerden üstünlüğünü bildiren

âyet ve hadisler: “Biz, bu Peygamberlerin kimine diğerinden üstün
meziyetler verdik. Allah (c.c.), onlardan bir kısmıyla konuşmuş,
kimini de çok üstün derecelere yükseltmiştir.”113

Bu âyette Hazreti Peygamber Efendimiz’in diğer Peygamber-
lerden üstünlüğü bildirilmiştir. Başka bir âyette: “Ey Muhammed!
Biz seni ancak âlemler için bir rahmet olarak gönderdik.”114

“Senin şanını yüceltmedik mi?”115 buyrulmuştur. Bu âyet, Hazreti
Muhammed Hakkında söylenmiştir. Çünkü yüce Allah (c.c.), Haz-
reti Muhammed’in adını Kelime-i Şahadet’te, ezanda, teşeh-
hütte116 kendi adı ile birlikte zikretmiştir. Diğer Peygamberlerde
ise böyle bir durum yoktur. Yine bir kutsî hadis-i şerif’te “Sen ol-
masaydın ben bu dünyayı yaratmazdım!” ifadesiyle Hazreti Pey-
gamber’e yüce Allah (c.c.) verdiği önemin anlamı açıkça
belirtiliyor. “Biz seni ancak insanların tamamı için Peygamber ola-
rak gönderdik.”117 Hazreti Enes’ten rivâyet edilen bir hadiste Re-
sulullah şöyle buyuruyor: “İnsanlar dirildiği zaman, kabirden ilk
çıkacak benim. İnsanlar mahşerde toplandıklarında onların hatîbi
benim. Ümitsizliğe düştüklerinde ben onların müjdecisi olacağım.
‘Livâü’l-Hamd’ benim elimdedir. Ben, Rabbimin yanında âdemo-
ğullarının en kıymetlisiyim, ama övünmüyorum.”

İbn-i Abbas, Hazreti Peygamber’in bir gurup insana şöyle söy-
lediği bildirmektedir: Hazreti İbrahim, Allah (c.c.) Halîlidir.118 Onun
için Halîlullah’tır, doğrudur. Hazreti Musa, Allah (c.c.) konuştuğu
kimsedir. Tur Dağı’nda Allah (c.c.) lutfuna mazhar olmuş ve Allah
(c.c.) ile aracı olmadan konuşmuştur. Onun için Hazreti Musa’nın
ismi “Kelîmullah” dır.119 Bu konuşmadan sonra Hazreti Musa kav-
mine120 on emir altında Allah (c.c.) kurallarını bildirmiştir. Hazreti
İsa, “Rûhullah” dır.121 “Meryem oğlu İsa Mesih, sadece Allah (c.c.)
Peygamberidir. Biz O’na ruhumuzdan üfledik.”122 diye buyuruyor.

236 l EL-ESMÂÜ’L-HÜSNÂ

Allah (c.c.) sevgili kulu Hazreti Muhammed, “Habîbullah” dır.123

Hazreti Peygamberimiz bizzat kendileri buyurdular ki: “Ben Ha-
bîbullahım”124 “Ben kıyamette Livâü’l-Hamdim!”125 Bu makam
yalnız O’na aittir. Adı da “Makâm-ı Ahmed” tir.

Yine şöyle buyuruyor: “Ben, kıyamet günü şefaat edecek ve
şefaati ilk kabul edilecek olanım, fakat bununla övünmüyorum.”,
“Cennet kapısını ilk ben açacağım. Fakir mü’minler yanımda ola-
rak oraya ilk ben gireceğim. Ben, gelmiş geçmiş insanların en şe-
reflisiyim. Fakat övünmüyorum.”

Beyhâkî’nin126 rivâyet ettiğine göre Hazreti Peygamber, Ali İbni
Tâlîp’i127 uzaktan görününce “Bu, Arapların seyididir.”128 demiştir.
Yanında bulunan eşi Hatice ise bunun üzerine, “Arapların efendisi
sen değil misin?” diye sormuştur. Peygamberimiz de, “Yâ Hatice
ben bütün âlemlerin, o ise Arapların efendisidir.” diye buyurmuş-
tur.129 İşte bu yükseliş yüce Allah (c.c.) Râfi’ esmâsının Peygam-
berimizin üzerindeki bir tecellîsidir.130 İsrâ ve Mi’raç olayı öyle ulvî,
öyle kutsî bir olaydır ki, Cenâb-ı Hak böyle bir olayı hiç kimseye
değil, iki cihan serveri Hazreti Peygambere lutfetmiş, yalnız O’na
nasip etmiştir. Cenâb-ı Hak, kutsal kitabımız Kur’an-ı Kerîm’de şöyle
buyurmaktadır: “Kulunu bir gece Mescid-i Harâm’dan âyetlerimizi
göstermek için etrafı mübarek kıldığımız Mescid-i Aksâ’ya götüren
Allah (c.c.) şânı ne yücedir.”131 Peygamberimiz Mi’raç hâdisesinde
dünya Âlemînden sıyrılarak cismi ile mele-i âlâ’ya132 yükselmiştir.

Denilir ki, Hazreti Peygamberimiz bu ulvî yükselişte nefsini
gökte, kalbini “Sidretü’l-Müntehâ” da, ruhunu “Kâb-ı Kavseyn”
de bırakmıştır. Sadece geride onun sırrı ve Rabbi kalmıştır.

Nefis sorar: “Kalp nerede?”
Kalp sorar: “Ruh nerede?”
Sır da sorar: “Sevgili nerede?”
Hak teâlâ nefse şöyle seslenmiştir:

EL-ESMÂÜ’L-HÜSNÂ l 237

Nefse: “Nimet senindir”
Kalbe: “Muhabbet senindir”
Ruha: “Görmek sana aittir”
Sırra: “Ben seninim”133

Râfi’ esmâsını âyet ve hadisler ışığında ibret verici hikâye ile
noktalayalım:

ALLAH (C.C.) MURAD EDERSE GEDALARI134 SULTAN EDER
Hızır135 ile Sadreddin Konevî136 Hazretlerinin Karşılaşması
Bir gün Hızır, Sadreddîn Konevî Hazretlerinin evine girmiş. Bu

esnada bir hırsız da Konevî Hazretlerinin evine girmiş ve bir yere
saklanmış. Hızır, Konevî Hazretlerini uyku hâlinde görünce, onu
uyandırmış ve O’na şöyle demiş: “Ey devrin kutbu! Kalk ki sana
bir haberim var, onu söyleyeyim. Yedi kıtaya bakanlardan bir muh-
terem vefat etmiş ve bu dünya Âlemînden göçmüştür. O’ndan bo-
şalan yere kimi tayin edeceksin?” Konevî Hazretleri Hızır’a şöyle
der: “Ya Hızır! Git bak, uyanık bir kişi bulursan bana getir” Hızır,
bütün her yeri arar ve kimseyi uyanık bulamaz. Hazret’in evine
geri döner ve evdeki hırsızı yakalar. Hırsızı alır ve Konevî Hazret-
lerinin yanına getirir. “Yâ Hazret! Kimseyi uyanık bulamadım. Yal-
nız senin evini soymaya gelen şu hırsızı yakaladım!” der. Konevî
Hazretleri hırsızı baştan aşağı bir süzer ve der ki: “Bu yaptığın hem
ayıptır, hem de günah! Bunu sen de biliyorsun. Benim evimde,
benim ve Hızır’ın yanında pişman olduğunu bildirip tövbe eder
misin?” Hırsız, “Evet efendim!” deyince, Konevî Hazretleri hırsıza
tövbe istiğfâr ettirir ve zikir telkin eder. Sonra Hızır ‘a: “Al götür
bunu Yediler137 Câmiâsı’na kat!” der “Allah (c.c.), feyzini mutlak,
işlerini de âsân kılsın!” buyurur.

Bu ibret verici kıssada da görüldüğü gibi, en aşağılardan en
yücelere “Ref” eden138 Allah (c.c.) bu yüce lutfuna hamd olsun.

238 l EL-ESMÂÜ’L-HÜSNÂ

Şah olmak isteyen gam ile müptelâ olmak gerek
Âlemde saltanat talep eden geda139 olmak gerek.

RÂFİ’ İSMİNİN KUL ÜZERİNDEKİ ETKİSİ
Allah (c.c.) insanlara “Ben size şah damarınızdan da yakı-

nım.”140, “Sizin içinizdeki yükselmeye layık olanları da bilirim, ol-
mayanları da bilirim”, “İstediğimi âbâd eder yükseltir, istediğimi
zelil ederim.” diye buyuruyor. Allah (c.c.), her işi hikmetli bir şe-
kilde ve zamanında yapar. Mü’min bir kula düşen görev, her türlü
düşünme ve yüceltmenin yalnızca Allah (c.c.) tasarrufunda oldu-
ğunu bilmek ve bunun idraki, rızası içinde olmaktır.

Güvenmesin hiç kimse, mala, mülke, tahta
O dilerse indirir, en yüksekten en alta
İsterse eriştirir, en alttan en yukarı
Yükseltir yüce Mevlâ’m dilediği kulları.

Allah (c.c.) düşürdüğünü O’ndan başkasının kaldıramayaca-
ğını, onun kaldırdığının da başkası tarafından düşürülemeyeceğini
idrak etmek ve sadece Allah (c.c.) ya yönelip onu razı edip rıza-
sına kavuşmak insanların ideali olmalıdır. Diğer bir ifade ile izah
etmemiz gerekirse, insan Allah (c.c.) katında kendisini değer ve
kıymet sahibi yapan özelliklere ve güzelliklere şükür edip, kendi-
sini Allah (c.c.) katında küçük düşürecek tavır ve hareketlerden
kaçınmalıdır. İşte o vakit Allah (c.c.) o kuluna yardım eder, onu
sever, Râfi’ esmâsına onu muhatap eder. Râfi’ esmâsının zikir
saati güneş doğduktan sonra, günü ise Pazar günü olduğu ule-
mânın141 tavsiyesidir. Zulmünden korkulan bir kimsenin yanına
gitmeden önce 70 defa Râfi’ zikredilerek girilirse, o kimsenin
zulmü ortadan kalkar. Yine din âlimlerinin tavsiyesi 100 defa bu
esmâyı zikreden kimsenin Allah (c.c.) işlerini kolaylaştırır, onu

EL-ESMÂÜ’L-HÜSNÂ l 239

seçkin kulları arasına sokar. Yaptığımız secdelerle yücelt bizleri!
Kulluğunla şereflendir bizleri! Katında rütbelerle taltif et, iyiler ara-
sına kat bizleri! Râfi’ esmâna layık bul bizleri…

KANDİL MUMU
Bugün yine huzur bulmuyor ruhum
Hiçbir uzlaşmaya gelmem efendim
Senin özleminle öyle doluyum
Kül olsam da ben üzülmem efendim

Bitse yağmurlarım, kurusa terim
Her an çırpınmaktan kalmasa ferim
Küf tutsa kapında parmak izlerim
Yine başka durak bilmem efendim

Çatladı direkler, yıkıldı tavan
Çok sitemler ettim, utandı zaman
Böğrümü delse de bir ağaçkakan
Aksın yerlere kan, silmem efendim

Hayat pınarımsın, yaşamam sensiz
Ekmek kadar mühim, su kadar azîz
Tıkar hançeremi, ağıttır her söz
Sana kanmayınca gülmem efendim

Zaman oldu hep aradım izini
Zaman oldu besteledim ismini
Kandil mumu gibi beklerim seni
Sana yanmayınca ölmem efendim!

Hüseyin ÖZKAYNAKÇI

240 l EL-ESMÂÜ’L-HÜSNÂ

DİNÎ HİKÂYE
HASAN-I BASRÎ142 VE MECÛSÎ143 KOMŞUSU
Hasan-ı Basrî Hazretlerinin Şem’ûn adlı mecûsî komşusu has-

talanmış. Onun, bu hastalıktan kurtulamayacağını anlayan
Hasan-ı Basrî Hazretleri, yanına gider ve O’na Kelime-i Tevhîd’i
telkin eder, ardından şöyle buyurur: “Ey Şem’ûn! Uzun yıllar ateşe
taptın, gece ve gündüz yaratıcı sanarak O’na secde eyledin. Bu
sebeple yerin ateş olacaktır. Ancak şimdi ölmeden ‘Lâ ilâhe illal-
lâh Muhammedün Resûlullah’ deyip, Hakk’ın dergâhına vardı-
ğında kendine Cennet’i mekân bulasın!” Mecûsî bahâneler ileri
sürerek îmân etmek istemez. Hasan-ı Basrî Hazretleri buyurur ki:
“İmanla şereflenenler Cehennem ateşine girseler bile elim azâba
uğramazlar. Hatta Cehennem ateşi bile imanı kuvvetli bu kişilere
pek tesir etmez. Cehennem, mü’minlere şöyle hitâb eder: Gü-
naha müptelâ olanlara günahları kadar azâb olursa da sonra çok
sevaplara kavuşurlar. Ama kâfirler ebedî, sonsuz azâb içinde nice
bin türlü eziyete duçar olacaklardır.”

“Ey Şem’ûn, Hak teâlâ mü’minleri dünyada da keramet ehli
kılıp, hakikati göstermek için Peygamberlerin vârisleri olarak onları
kuvvetlendirmiştir. Eğer diğer ateşe tapanlar gibi acıklı bir azâba
uğramak istemiyorsan, gel ikimiz elbiselerimizi çıkarıp yanan fırına
girelim. Bakalım hangimizin bedenini ateşin alevleri yakmayacak!”
Hasan-ı Basrî orada yanan bir ateşin içine kollarını sıvar ve sokar:
“Ey Şem’ûn! Ateş dünya ve Âhiret mahlûkudur ve Hakk’ın emriyle
yakar. Allah (c.c.) emriyle ateşin mizacı su gibi, suyun mizacı ateş
gibi olur.” buyurarak kor hâlindeki ateşten kollarını çeker. Fakat
ellerinde en ufak bir yanma alâmeti görülmez. Bu hâl karşısında
kalbi yumuşayan mecûsî, İslâm’a meyleder ve ardından şöyle der:
“Ey Hasan! Bu kadar telef edilmiş ömürden ve işlediğim kötülük-
lerden sonra, Kelime-i Tevhîd’i söylemekle affa ve merhamete
lâyık olur muyum?” Hasan-ı Basrî Hazretleri, “Evet!” buyurur. Me-

EL-ESMÂÜ’L-HÜSNÂ l 241

cusî: “Eğer bir ahitname yazıp bana kefil olursan, imana gelirim.
Yoksa korkarım.” der. Hasan-ı Basrî gereken teminatı verir onun
Kelime-i tevhîd ile iman etmesine vesile olur. Şem’ûn Hakk’ın af-
fına kavuşur. Sonra da vefat eder. İsteği üzerine ahitname ile144

birlikte mezarına koyup defnederler.

DUA
Yüce Allah’ım! Sen’in imzanı taşır kâinattaki bütün zerreler,

seni tarif etmektedir bütün isimler, o güzel isimlerinle âşikâr et-
mezsen ruhumuz karanlıkta kalır, El- Esmâü’l-Hüsnâ’na şahit kıl
bizleri…

Yâ Râfi’! Yâ Râfi’! Yaptığımız secdelerimizle sultan eyle bizleri!
Kulluğumuzla şereflendir bizleri! Katında rütbelendir, iyiler ara-
sında an bizleri! Güzel yüzlü meleklerin, bin bir çeşit çiçeklerin,
iman dolu yüreklerin, Hak yolunda şehitlerin ordusuna gark eyle
bizleri yâ Rabbî! Kur’an’ının kâinatı okuyarak, kâinatı da
Kur’an’ının okuyarak anlayarak, hayatımıza geçir! Kur’an’ın aydın-
lattıkları aydınlık yollardan yürüyerek ayaklarımıza taş dokundurma
yâ Rabbî!

Yâ Rabbî! Çöldeki küçücük bir mağarada en zayıf iki mahlûka-
tın olan güvercin ve örümcekle koruduğun Habîb-i Ekrem’ini ko-
ruduğun gibi; bizleri şerli kulların şerrinden, haset, iftira ve
fitneden de öyle koru! Allah’ım! Dünya ve Âhiret işlerimizde bütün
günahlardan bağışla! Âfet ve kederden kurtar! Selâmete ermek
istiyoruz, af eyle bizleri! Allah’ım! Günahlarımızı ayıp ve isyanları-
mızı yüce kereminle ört! Allah’ım! Yüce Hakk’ın ve nur cemâlin
hatırına, yüce arşın, azametin, celâlin, cemâlin, kudret, güç ve
kuvvetin, arşı taşıyan “Kürsî” nin145 hakkı için, yarattıklarından
hiçbir kimsenin bilgisinin olmadığı sır hazinelerinin isimleri hür-
metine senden talep ediyoruz, kapından çevirme bizleri!

Allah’ım! Arşın etrafında yazılmış olan isimler ve “Kürsî” nin

242 l EL-ESMÂÜ’L-HÜSNÂ

çevresinde yazılmış isimler hatırına, senden iyi bir kul, iyi bir
ümmet, iyi bir insan olmak istiyoruz, dileğimizi kabul et! Allah’ım!
Nebin, Peygamberimiz Muhammed Mustafa Efendimizi ve diğer
Peygamberleri sana dua vesilesi edip, istediği ismin hatırına biz
de aynen istiyoruz kabul buyur! Yâ Rabbî! Yâ Rabbî! Yâ Rabbî!
Yokluğu varlık yapan sensin, karanlıkları aydınlık yapan sensin,
göğü yükseltip yıldızlarla süsleyen sensin, yeryüzünü çiçeklerle
süsleyen sensin. Sen öyle Râfi’’sin ki şerefini artırırsın şükredenin,
sen öyle Râfi’’sin ki derecesini yükseltirsin hamd edenin, sen öyle
Râfi’’sin ki başını göğe erdirirsin haddini bilenin, Râfi’ esmânla
bizleri de yücelt, Râfi’ esmâna şahit yaz bizleri! Âmîn…

EL-ESMÂÜ’L-HÜSNÂ l 243

EL-MUİZZ
(C.C.)

244 l EL-ESMÂÜ’L-HÜSNÂ

EL-MUİZZ (c.c)
El-Muizz, Allah (c.c.) 99 isminden bir tanesidir. Lügat manası,

istediğine izzet ve şeref verip yükselten, ağırlayan, onurlandıran
anlamına gelmektedir. Bütün izzet ve şerefler Allah (c.c.) ya aittir.
Şeref ve onur veren yine O’dur. Onur arayanlar, onurlandırılmak
isteyenler hep O’na müracaat edip O’ndan talepte bulunurlar.
Kendisinden değil de başkasından isteyenler ve başka şeylerde
onur ve şeref arayanlar, aradıklarını bulamazlar ve hüsrana uğ-
rarlar. İzzetin zıddı zillettir, izzet kelimesinde şeref ve haysiyet, zil-
let kelimesinden küçüklük, aşağılık, alçaklık manası vardır. Bunlar
hep Allah (c.c.) mahlûkatı üzerindeki tasarrufları cümlesindendir.
Allah (c.c.) istediği kuluna izzet ve itibar vererek o kulunu haysiyet
ve vekar sahibi yapar. İşte o kul ölür de yine Allah (c.c.) rızası ol-
mayan yola sapmaz. Çünkü izzet-i nefsi buna manidir. Bakınız bir
Allah (c.c.) dostu bu durumu şu mısraları ile ne güzel dile getiri-
yor: “Sensin Muizz olan! Yâ Rab! Erdiren sensin! İzzete Muzill olan
yine sensin! Gark edersin bin zillete şeref verdin kullarına, eşrefi
mahlûkat kılıp düşürme bizleri Yâ Rab! Ne zillete, ne de illete.”

ÂYETLERİN VE HADİSLERİN IŞIĞINDA EL-MUİZZ (c.c)
Nisa suresi, 139. âyette Rabbu’l-âlemîn bizi uyarıyor ve buyu-

ruyor ki: “Onlar öyle kişiler ki mü’minleri bırakıp da küfre sapanları
dostlar ediniyorlar. Onların yanında onur ve yücelik mi arıyorlar?
Onur ve yüceliğin tamamı Allah’ındır.” Yine Münafikun suresi, 8.
âyette “Asıl üstünlük izzet Allah’ın, Peygamberlerin ve mü’minle-
rindir.” diye altını çizerek bize şu mesajı veriyor: Eğer siz izzet, iti-
bar sahibi olmak istiyorsanız; Allah (c.c.) ya tabi olun. O’nun bu
sıfatının üzerinizde tecellî etmesini isteyiniz. Âli İmrân suresi, 26.
âyette daha da açık ve seçik olarak, “De ki mülkün gerçek sahibi
olan Allah’ım! Sen mülkü dilediğine verirsin, dilediğinden de geri
alırsın. Dilediğini yüceltir, dilediğini de alçaltırsın, her türlü iyilik

EL-ESMÂÜ’L-HÜSNÂ l 245

senin elindedir. Gerçekten sen her şeye Kadîrsin.” demekle “El-
Muizz” ve “El-Müzill” isimlerinin açıklamasını yaparak bizi uyarıyor.
Dikkatimizi bu noktada toplamamızı istiyor. Yaşadığımız dünyada
öyle insanlar var ki hâşâ Allah (c.c.) yı tanımaz, bilmez, onun te-
kelinde bulunan hazinesine ait özel mülkiyeti olan “şeref ve onur”
gibi şeyleri başka yerlerde ve başka şeylerde arar. Oysa el açıp
yalvardığı şeyler sadece kendisini küçültmeye, alçaltmaya yarar.
Yükseltmeye, şereflendirmeye yaramaz.

Gazzâlî diyor ki: “Gerçek mülk, ihtiyaç zilletinden kurtulmakla,
şehveti kırmakla, cehâleti ortadan kaldırmakla elde edilir.” Cenâb-
u Hâk her kimin kalbinden perdeyi kaldırmışsa, cemâlini müşa-
hede ettirmek fırsatı vermişse, o kuluna kuvvet ve teyit
bahşederek nefsine onu ezdirmemişse, işte o kulunu “Muizz” es-
mâsına layık görür. Onu yükseltir, azîz kılmış olur. Dünyada onu
mülke kavuşturmuş, Âhirette hiç şüphe yok ki onu kendisine şu
ebedi hitap ile yaklaştıracaktır. “Ey güven ve huzura kavuşmuş
insan! Sen O’ndan, O senden hoşnut olarak Rabbine dön! Haydi,
Cennetlik kullarımın arasına katıl! Gir Cennet’ime!”146

Allah (c.c.) insanların kalplerini insanların eline teslim etmiyor.
Kalpler yalnız ve yalnız Allah (c.c.) emrindedir. Kalplerde olanı sa-
dece O bilir. İnsanları da buna göre hesaba çeker. Bir de dış gö-
rünüş itibarıyla Müslüman gibi görünüp haddi zatında İslâm’ı
yaşamayan münafıklar vardır. Hazreti Peygamber onları bilirdi. Öl-
düklerinde cenaze namazlarını kılmazdı.

Allah (c.c.), izzetle imanı mü’minin kalbine yan yana koydu.
Çünkü mü’minin kalbindeki izzet, yüce Allah (c.c.) “Muizz” esmâ-
sının o kul üzerinde tecellî etmesidir. O tecellî edince; kul yükselir,
izzet ve itibar sahibi olur. Münafıklar bunu bilmezler, nasıl bilsinler
ki onlar? Bu izzetin zevkine ermemiş, ana kaynağın sahibi Allah
(c.c.) ile bağlantı kurmamıştır. Vay hâline o kulların! “Ben, seni
insanlığa rahmet için gönderdim!” dediği rahmet Peygamberinin

246 l EL-ESMÂÜ’L-HÜSNÂ

böyle bir kimsenin namazını kılmaması ne hazin, ne acınacak bir
hâldir. İzzetle kibiri birbirinden ayırmak lazımdır. Kibir insanı zelil
hâle düşürür. O hâlde izzet, insanın kendisini iyi tanıması; dünyevi
bir takım hâdiseler için şahsiyetini, gururunu ayaklar altına almak-
tan kendisini koruması, muhafaza etmesidir. Kibir ise insanın ken-
disini tanımaması ve kendini hak etmediği makamın üzerine
çıkarmasıdır. İşte böyle kibir sahiplerine Allah (c.c.) uyarısı şu şe-
kildedir: “İşte size tatbik edilen bu azap, yeryüzünde haksız yere
kibirlenmenizden dolayı verilmiştir.” İşte bu durumu açık ve seçik
olarak Cenâb-u Hâk bize şöyle duyuruyor. “Ey Muhammed! Rab-
bini tazîm ederek O’na tevekkül ederek, O’na şükrederek işlerini
O’na havale ederek deki: Ey mülkün sahibi olan Allah’ım! Bütün
mülk senindir. Sen mülkü dilediğine veririsin. Sen mülkü dilediği-
nin elinden alırsın. Sen dilediğini azîz edersin, dilediğini de zelil
edersin.”

Bu âyetten de açık seçik olarak anlaşılacağı üzere Allah (c.c.)
bazı kimseleri iman ve mağfiretle azîz kılar. Bazı kimseleri de küfür
ve delalet ile zelil kılar. Tevazu ve alçak gönüllülük insanı daima
yücelttir. Kibir ve böbürlenmek, “hep benim, ben bilirim!” demek
insanı küçültür, zillete sokar. Bakınız, şu ibret verici iki örnek olay
bunu bize nasıl doğruluyor.

Örnek:1
Allah (c.c.) DOSTLARININ DERECESİ BÜYÜKTÜR
Allah (c.c.) dostlarından biri Mısır’a ziyarete gider ve bir ihtiya-

rın abdest aldığını görür. Fakat ihtiyar abdesti hiç intizamlı almaz.
Ona, şeyh şöyle söyler: “Sen bir ihtiyarsın, aynı zamanda Mısır
gibi büyük ve İslâmî bir şehirde yaşıyorsun. Niçin böyle abdest
alırsın?” dedi. İhtiyar şeyhe: “Ey insan, sen Mısır’a ne zaman gel-
din?” der. Şeyh: “Şimdi geldim!” der. İhtiyar: “Sence en mukad-
des mekân hangisidir?” diye sorar. Şeyh: “Mekke’dir!” der. İhtiyar

EL-ESMÂÜ’L-HÜSNÂ l 247

“Mekke ne taraftadır?” diye sorar. Şeyh, parmağı ile olduğu tarafı
gösterir. İhtiyar perdeyi kaldırır ve Mekke’yi şeyh efendiye gösterir.
O zaman şeyh: “Anlayamadım!” diyerek ihtiyardan özür diler ve
onun yanında on iki sene kalır. Ona hizmet yapar ve onun kera-
metini kazanır. İhtiyar öleceği zaman şeyhe, “Şu parayı al, beni
filan yere göm ve bana şu kadar para masraf et!” der. Şeyh aynen
dediği gibi yapar ve cenazesini götürürken bir bakar ki, gökyü-
zünde kuşlar uçmakta… Ve kanatlarıyla yeryüzünü doldurmuş va-
ziyette gökten bir şahıs yeryüzüne iner. Şeyh hayretler içinde kalır.
Gökten inen ona “Hayret etme, şu gördüğün kuşlar, şehitlerin
ruhlarıdır. Kılıç şehitleri ve bir de tasavvuf şehitleri vardır. Bunların
cesetleri Cennet, ruhları ise arşı âlâ’dadır.” der.

Örnek: 2
İlim ehlinin birinden şöyle hikâye olunmuştur. Ben Kâbe’yi

tavaf ederken bir adam gördüm. Önünde koruyucuları vardı. O
koruyucular öndeki ve yandaki insanları sağa sola iterek o zatın
rahat etmesini sağlamaya çalışıyorlardı. Aradan zaman geçti. Ben
bu adamı Bağdat Köprüsü üzerinde el açıp dilenirken gördüm.
Adamın tavaf yaparken adam olup olmadığını anlamak için yanına
yaklaşarak yüzüne iyice baktım. Adam bana, “neden benim yü-
züme böyle dikkatle bakıyorsun?” diye sordu. Ben de dedim ki
“seneler önce tavaf ederken bir adama rastlamıştım. Muhafızları,
yardımcıları vardı. Ona benzettim de onun için bakıyorum!”
dedim. Adam, “işte ben oyum!” dedi. “Hiç şüphen olmasın ki ben
insanların tevazu gösterdiği yerde gururlandım, insanlara yüksek-
ten baktım. Allah (c.c.) da beni insanların yüceldiği yerde beni al-
çalttı.” dedi. Bu durum bize şunu gösteriyor ki izzetin zıddı zillettir.
İzzet kelimesinde şeref, haysiyet, tevazu vardır. Zillet kelimesinde
ise alçaklık, küçüklük manası vardır. Allah (c.c.) bir kuluna izzet
nasip eder; onu taltif eden, ağırlayan olur. Bir kuluna da zillet

248 l EL-ESMÂÜ’L-HÜSNÂ

nasip eder, onu küçültür. Bir Allah (c.c.) dostu şöyle yalvarıyor:
“Bir kul ki yaratıcısının emirlerine kulak verir, onun yap dediğini
yapar, yapma dediğini yapmazsa Allah (c.c.) o kuluna “El-Muizz”
isminden ve isminin payından övülen bir pay isabet eder. Çünkü
o, Allah (c.c.) kullarının kalplerini, Hakk’ın katına yakışmayan şey-
lerin orada yerleşmesinden sakınırsın. Binaenaleyh bu özellikteki
bir kul hak adına izzetlidir. Hak sayesinde azîzdir. “

MUİZZ (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Âyet ve hadislerle “Muizz” esmâsını inceledikten sonra bu es-

mânın kul üzerindeki tesiri ve etkisi üzerinde duralım: Harraz147

Hazretleri buyuruyor ki: Allah (c.c.) kullarından birisini kendisine
dost ve veli kılmak istediğinde, onun önüne zikir kapısını açar. O
kimse zikirden zevk aldıysa “Kurb” (yakınlık) kapısını açar, sonra
onu bu sayede “Üns” (Allah (c.c.) insan gönlünde görünmesi)
meclisine yükseltir. O insanı “Tevhîd” kürsüsüne oturtur. Daha
sonra da aradaki perdeleri kaldırarak “Ferdâniyyet” evine sokar.
O zata celâl ve azameti kendi üzerine düşünce, benliğini kaybe-
der. Bu hâle âlimler, “bi-lâ-hüve’l-Allahü ile bâkî kalmak” derler.
Kul fânî hâle gelir, hareketsiz kalır. İşte iki cihan selveri Peygam-
berimiz bu murada erenlerdendir. Kendisine lütfedilen “Miraç mu-
cizesi”, yine kendisine hitaben “Kalbini açmadık mı? Sırtına ağırlık
veren yükü indirmedik mi? İsmini yüceltmedik mi?” diye kendisine
bizzat buyrulmuştur. Aynı şekilde Hazreti Musa’ya Tur Dağı’nda
Rabbine yalvarırken “Ne olur Rabbim göster bana bir defa göre-
yim cemâlini!” diye yalvarıyor. Hak teâlâdan cevap, “Yâ Musa!
Beni göremezsin, benim nurum seni yakar.” diye buyurarak Musa,
Rabbi ile muhatap olma mertebesine ulaşıyor. Yalnız burada şu
ince noktayı görmemezlikten gelemeyiz: Allah (c.c.) Hazreti
Musa’ya “Len terânî” (beni göremezsin) dediği hâlde Hazreti Pey-

EL-ESMÂÜ’L-HÜSNÂ l 249

gambere “Elem tere ilâ rabbike?” (Rabbini görmedin mi?) de-
mekle Rab ile görüştüğünü hatırlatmasıdır. Bir kul zillet ve haka-
retten kurtulup, şerefli, haysiyetli ve kuvvetli olmak istiyorsa şunu
bilmeli ki, her türlü izzet ancak Allah (c.c.) ya mahsustur. Allah
(c.c.) emrindedir. Ancak O’na yalvararak, O’ndan isteyerek bu
lutfa nail olabilirler. Allah (c.c.) “Muizz” izzetli kulu olabilmek,
O’nun rızasın kazanmakla olur. İnsanları yücelten kanaattir.
Tamah insanı alçaltır ve küçültür. Münkir dünyada malı ile yük-
selse bile Âhirette ise her hâliyle alçaltır ve Cehennem’e atılır.
Başkalarının servetine el uzatanlar, başkasının namusu ile oyna-
yanlar daima horlanır ve alçaltılarak zelil edilir. Haram servetten,
haram şehvetten, haram şöhretten uzaklaşanlar ise her iki
âlemde izzet bulur. “Muizz” (izzet) bulur. Gönlü imanla, akıl ilim
ve izanla dolar. “El-Muizz” ve o esmânın sırrını bilen kimse, Allah
(c.c.) ya hizmet ile kendisini, mağfiret ile de kalbini ve müşahede
gözünü azîz kılmıştır. Allah (c.c.) hepimizi “Muizz” esmâsına mu-
hatap edip, izzetle, ikballe huzuruna kabul etmeyi nasip etsin!

ŞİİR
Bu dünya yalandır bunda kalınmaz,
Yürü dünya yürü, murat alınmaz,
Gafil olma gafil, geri dönülmez,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

Mabudun dururken mahlûka tapma,
Şeytana uyup da yolundan sapma,
Dünyayı yapıp da Âhireti yıkma,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

250 l EL-ESMÂÜ’L-HÜSNÂ

Azığın var mı yola çıkmaya?
Döşeğin var mı varıp yatmaya?
İki melek gelir sual sormaya,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

Ölünce çözerler belin kuşağın,
Gözüne görünmez oğlun, uşağın,
Yakasız gömlektir örtün, döşeğin,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

Suyunu koyarlar kazan dolunca,
Kefenin biçilir boylu boyunca,
Dağılır seni kabre koyunca,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

İki melek gelir çınarlar gibi,
Gözleri yanıyor şimşekler gibi,
Birisi sorar gök gürler gibi,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

Cehennem’i üstündedir kapısı,
Ateştendir duvarının yapısı,
Seksen yıllık yoldan gelir kokusu,
Yürü dünya yürü, sonu virandır,
Medet şimdi sonra ahir zamandır…

EL-ESMÂÜ’L-HÜSNÂ l 251

DİNİ HİKÂYE
Peygamber Efendimiz, arkadaşı ve damadı Hazreti Osman ta-

rafından verilen bir yemeğe katıldı. Zengin ve varlıklı bir sahabe
olan Hazreti Osman, Peygamber (a.s) bu yemeğe gelene kadar
attığı her adım başına bir köleyi azat edip özgürlüğüne kavuştu-
rarak duyduğu sevinci ve memnuniyeti belirtti. Aynı günlerde, Pey-
gamberimizi yemeğe davet etmek, diğer damadı ve yeğeni Hazreti
Ali’nin de içinden geçti. Fakat bu cesaret sembolü sahabe, fakir-
liğinden duyduğu endişe nedeniyle, belki de ilk ve son kez bir şeye
cesaret edemeyip, vazgeçmişti. Peygamberimizin kızı Fatıma an-
nemiz, o gün Hazreti Ali’deki durguluğu fark ederek: “Evimizde ve
elinizde ne varsa onu ikrâm ederiz!” diyerek Hazreti Ali’yi Resu-
lullah’ı davet etmeye ikna etti. Bunun üzerine Hazreti Ali, Pey-
gamberimiz’e koştu. Allah (c.c.) Resulu daveti memnuniyetle
kabul buyurdu. Ertesi akşam Hazreti Ali’nin evine doğru yola çıkan
Peygamber Efendimiz’in yürüyüşü birden bire değişiverdi. Resu-
lullah, o kadar küçük adımlar atıyordu ki, sanki bu yolun bitmesini
hiç istemiyordu. Bu böyle Hazreti Ali’nin hanesine varana kadar
devam etti. Sahabeler bu acayip hâlin hikmetini merak edip sor-
dular: Âlemlere Rahmet vesilesi, onlara şöyle cevap verdi: Davet
için yola çıktığımız anda, Melek Cebrâîl gelerek; ‘Yâ Resulullah,
Cenabu Hak, sadece kendi rızası için verilen bu davetten o kadar
memnun kaldı ki; atacağınız her adım için ümmetinizden yüzbin
kişiyi Cehennemden azat edip, kurtaracağım’ buyurdu, dedi. İşte
ben de bunun için adımlarımı sıklaştırdım ve küçük adımlar at-
maya başladım.

DUA
Yâ Rabbî! Yâ Rabbî! Yâ Rabbî! Seni tarif etmektedir bütün

güzel isimler. Sen, güzel isimlerinle aşikâr etmezsen ruhumuz ka-
ranlıkta kalır. El-Esmâü’l-Hüsnâ’na şahit yaz bizleri! Yâ Mûizz! Yâ

252 l EL-ESMÂÜ’L-HÜSNÂ

Mûizz! Sen dilediğini azîz eyler, dilediğini zelîl eylersin. Her türlü
izzet ve heybet senin eserindir. Yalnız sana inanır, yalnız senden
isteriz “Mûizz” esmâna misafir eyle bizleri! Senin güzel isimlerinle
sonsuz rahmetine sığınıyoruz! Onları şefaatçi yaparak sana yal-
varıyoruz! Bizim için hayırlı olan dilek ve isteklerimizi kabul buyur
yâ Rabbî! Ey hata ve kusurları bağışlayan, ey bela ve musibetleri
uzaklaştıran, ey varlıkların küçük büyük, gizli açık bütün seslerini
işiten Allah’ım! Bizler de şu anda sana “Mûizz” esmânla sana ses-
leniyoruz, izzetine gark eyle! Cürümümüzle küçültme, azametinle
büyüt yâ Rabbim! Ey karşılığı bulunmaz iyilikleri bize nasip eden,
her türlü noksan ve kusurdan münezzeh olan Allah’ım! Senden
başka ilâh yok ki bize imdat etsin! “El-Emân, El-Emân, El-Emân!”
diyoruz! Bizleri Cehennem’in azabından muhafaza eyle Allah’ım!

Allah’ım! Allah’ım! Kabirde Münkir ve Nekir meleklerin gelip
de bize sorular sorduğunda; dillerimizi açmanı, dünyada yaşarken
salih ameller işlemekle muvaffak kılmanı, kıyamet günü yerler sal-
lanır, insanlar ıstırap içinde iken, El-Esmâü’l- Hüsnâ’nı imdadımıza
yetiştir yâ Rabbî!

Allah’ım! Bütün güzel isimlerin hürmetine, hayır sahibi resul-
lerin ziyneti, Peygamberler Peygamberi, gözümüzün nuru, kalbi-
mizin süruru148, iki cihan serveri149 Hazreti Muhammed Mustafa
(s.a.v) Efendimize getirdiğimiz salâvatı şerifleri kendisine ulaştır
yâ Rabbî!

Allah’ım! Allah’ım! Allah’ım! Resulünün kapısına intisap ettik,
bizleri bu ulvi ve kutsî kapıdan uzaklaştırma, yakınlaştır. Senin ka-
pına geldik, tevazuuyla sana yaklaştık, günahkâr ellerimizi açtık
yalvarıyoruz, kapından kovma bizleri yâ Rabbî!

Kendine layık kullar eyle! Muhammed’ine layık ümmet eyle!
Dünyada Kur’an’dan, Âhirette imandan ayırma yâ Rabbî!

Sensin Rahmân, sensin Rahîm, sensin “Aliyy”, sensin Mûizz,
yakışır kudretine, yakışır devletine, muhtâcız inâyetine, vardır bizi
imanın lezzetine, erdir bizi ulu izzetine, sensin “Mûizz” olan yâ
Rab! “Mûizz” esmâna şahit yaz bizleri yâ Rabbim! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 253

EL-MÜZİLL
(C.C)

254 l EL-ESMÂÜ’L-HÜSNÂ

EL-MÜZİLL (C.C)
El-Müzill, Allah (c.c.) 99 isminden bir tanesidir. Lügat manası

zillete düşüren, alçaltan, hor ve hakir eden demektir. İzzetin zıddı
zillettir. İzzet kelimesinde şeref, haysiyet, yücelik vardır. Zillet ke-
limesinde ise alçaklık, küçüklük, aşağılık vardır. Bu isim mazlum-
ların ümit kaynağı, zalimlerin de korkulu rüyasıdır. Tarih boyunca
zayıf ve korumasız insanlar karşısında parasıyla, gücüyle, etrafı
ile saltanat kurup onları ezmeye çalışanlara yüce Allah (c.c.) “Mü-
zill” esmâsıyla kalkan olmuş, zalime karşı mazlumu daima koru-
muştur. Bu dünyada fakir ve zelil gibi görünenler, dünyada
işledikleri salih amelleri sebebiyle ebedi hayatta büyük izzetlere
sahip olacaklardır. Kendisini zengin ve güçlü sanan ve çevresinde
öyle zannedilenler ise kötü amelleri sebebiyle zelil ve perişan ola-
caklardır. Halk arasında şöyle bir söyleyiş vardır. “Zalimin zulmü
varsa, garibin (mazlumun) Allah’ı vardır.” Buradaki ince uyarı,
“sakın mazluma, zayıfa zulmetmeye kalkışma! Allah (c.c.) onun
yardımcısıdır. Daima onun koruması altındadır, yoksa Rahmân’ın
zulmüne uğrarsın!” denilmektedir. İçinde yaşadığımız şu fânî dün-
yada onur, yücelik isteyen bilsin ki onur ve yüceliğin tümü Allah
(c.c.) ya, O’na aittir.

ÂYETLER IŞIĞINDA MUZİLL (C.C)
Fatır suresi, 10. âyette şöyle buyrulmaktadır: “İzzet ve şeref

isteyen bilsin ki; izzet ve şerefin tümü Allah (c.c) aittir. Güzel bir
söz O’na yükselir. Onu da iyi işler yükseltir. Kötülükleri planlayan-
lara gelince, onlar için şiddetli bir azap vardır ve onların planı boşa
çıkar.” Malı mülkü ile hava atanları da hiç sevmez ve hiç bekle-
mediği bir anda her şeyini elinden alır. Dünya malı ile övünmek,
kibirlenmek asla doğru değildir, bir kıvılcımla hepsi yok olup gider.
Her Cuma günü Cuma hutbesinin arkasından imam hatiplerimizin
okuduğu Nahl suresi, 90. âyete kulak verelim: “Şüphesiz Allah

EL-ESMÂÜ’L-HÜSNÂ l 255

(c.c.) adaleti, iyiliği, akrabaya yardımı emreder. Hayâsızlığı, kötü-
lüğü ve azgınlığı da meneder. Düşünüp tutasınız diye size öğüt
verir.” Burada Allah (c.c.) üç şeyin altını çizerek bizi uyarıyor: “İyilik
ve yardımı emrediyor. Bunları yapın, benden size emirdir!” diyor.
Malum olduğu üzere Allah (c.c.) emir ve buyruklarına uymak ima-
nın şartlarındandır. Hayâsızlığı, şımarıklığı, kötülüğü men ediyor,
yani yasaklıyor. İşte bu “yasaklarıma uyun, yoksa “Müzill” esmâmı
karşınızda bulursunuz!” diyor. O, tutasınız diye öğütler verir. Yani
Allah’ınız, yaratıcınız olarak aklınızı kullanın. Benim bu öğütlerimi
dinleyin “Sizin Rabbiniz hiç şüpheniz olmasın, en doğruyu söyler!”
diyerek bizi uyarıyor. Bize düşen görev, “Rabbim ne söylerse bizim
iyiliğimiz için söylemiştir.” diyerek, bu emir ve yasaklara harfiyen
riâyet etmektir. İşte Rabbu’l-âlemîn kendi emir ve buyruklarına
uyanları koruyarak onları yüceltir, “Mûizz” esmâsına nail eder,
sonra onları rahmeti ile mağfiret eder ve onları hürmet evine nak-
leder. Sonra da onlara Cennet’inde cemâlini göstererek şereflen-
dirir. Ancak şunu hiçbir zaman unutmamak lazımdır ki; yüce Allah
(c.c.) izzetinin ve yüceliğinin sonu olmadığına gibi, O’na karşı du-
ranların da zillete uğrayacakları bilinci içinde olmaları lazımdır.

Bir mütefekkir diyor ki: “Allah (c.c.) bir adamın içinde iki tane
kalp yaratmamıştır, herkesin kalbi bir tanedir. Mü’minin kalbindeki
meyile dikkat etmemiz gerekmektedir.” Muhabbeti neyedir, ki-
medir, meyli hangi yönedir? Bir kalpte iki yol olmadığı gibi, iki
sevgi de birleşmez. Allah (c.c.) dostluğunu, Resulünün sevgisini
taşıyan bir kalp de Allah (c.c.) ve Peygamberin düşmanlığını taşı-
yan aynı kalpte yer edemez ve barınamaz. Ya iman, ya da iman-
sızlık vardır. İkisi birlikte bir kalpte katiyen olamaz. Zira birisi
girince öteki o kalpten çıkar. Bir âyeti kerîmede şöyle buyruluyor
“Dünyadan ve dünya zevklerinden hepsini almak, yalnız zevk ve
sefa için yaşamak Cehennem’e gideceklerin bâriz özelliklerinde-
dir.” Aklı başında her mü’minin bundan kaçınması lazımdır. Hâl-

256 l EL-ESMÂÜ’L-HÜSNÂ

buki Âhiret hayatını, ölümü düşünerek, Âhirette elde edilecek se-
vabın dünyada kazanılacağını umarak dünya lezzetlerinden uzak
durmak bir mü’minin en bâriz vasfıdır. Mü’minler iman etmiş ol-
maları sebebiyle nimet verenin şükrünü eda etmişlerdir. İşte
dünya nimetleri onlarda kınanmaz. Bunun delili “De ki Allah kulları
için çıkardığı ziynetleri ve güzel, hoş şeyleri kim haram kılabilir?”
âyetinde açıklanmıştır.

HADİSLER IŞIĞINDA EL-MÜZİLL (C.C)
Hazreti Ömer’den rivâyet edildiğine göre Resulullah (s.a.v) bir

hasır üzerinde uyurken yanına girdi. Yattığı hasırın izleri mübarek
Efendimizin yüzünde iz bırakmıştı. Bunu görünce Hazreti Ömer
ağlamaya başladı. Resulullah (s.a.v), “Ya Ömer niçin ağlıyorsun?”
deyince; Hazreti Ömer, “Kisra’yı, Kayzer’i ve onların içinde bulun-
dukları dünya ile yaşadıkları hayatı düşündüm. Hâlbuki sen âlem-
lerin Rabbinin elçisisin. Hasır iki yanında iz yapmış. Onu görünce
dayanamadım ağladım.” der. Bunun üzerine Hazreti Peygamber
(s.a.v), “Yâ Ömer! Onlara lezzetleri dünyada yaşarken peşin olarak
verilmiş. Biz ise lezzeti Âhirete bırakılıp, orada taltif edilecekler-
deniz.” diye buyurmuşlardır. İki cihan serveri Peygamberimizin
şöyle buyurdukları ifade edilir: “Yâ Rabbim! Dünyayı benim için
yay ve beni onda zahid kıl!” Yani önce dünyamı genişlet, sonra
onun afet ve zararından beni koru, demektir. Burada şükür ve
sabır esmâları tecellî etmiş olur.

Padişahların yanında çalışanları küçük görmeleri, zenginlerin
fakirleri hor görmeleri, kuvvetlinin zayıfı âciz görmesi, o şahıslarda
“Muzill” esmâsının tecellîsindendir “Muzill” zillet, hakir ve hor de-
ğerlerle meydana gelir. Allah (c.c.) sevgisine mazhar olarak can
gözüne mağfiret sürmesi çekmiş Muhyiddîn-i Arabî Hazretlerinin
şöyle dediği ifade edilmektedir: Bağdat’ta bir camide namaz kıl-
mıştım. Namazdan sonra müezzin cemaate şöyle seslendi: “Ey

EL-ESMÂÜ’L-HÜSNÂ l 257

Müslümanlar! Siz nasıl insanlarsınız? Burada bir garip adam öldü,
cenazesi üç gündür burada yatıyor, kimi, kimsesi olmamalı ki, ne
arayan var ne soran! Haydi, bir araya gelip şu garibi kabre götürüp
defnedelim!” Bunun üzerine cemaatten üç beş kişi toplandı. Ben
de onların arasına karışıp o zavallıyı kabre götürdük. Cenaze kabre
indirilirken avucuma bir parça toprak aldım. Toprak elimde, naa-
şına yaklaştım. Toprağa okuyup, üfleyip onun üstüne saçtım. Ve,
“Ey garip, kimsesiz adam!” dedim “Hor ve hakir olup zillete uğra-
mışsın!” dedim. Ben de, “Daha önce okumuş olduğum 70.000
kelime-i Tevhîd vardı. Onu senin ruhuna bağışlıyorum, haydi Allah
(c.c.) rahmeti üzerine olsun.” dedim. Adam gözlerini açıp bana
sert sert bakarak dedi ki: “Vah sana vah! Allah (c.c.) ile olan hiç
zillete düşer mi? Fakat ne olur bu konuştuğum söz ikimizin ara-
sında kalsın. Kimse duymasın!” dedi ve gözlerini tekrar kapattı.
Meğer bizim garip bildiğimiz adam bir Allah (c.c.) dostuymuş.
Onun yanında rütbesi azîz ve şeref sahibi imiş. Allah (c.c.) ile olan
mü’min zillete düşmez. Rabbinin dergâhına gönül veren hiçbir
saadetten mahrum kalmaz. Zira her türlü izzet, ancak Allah (c.c.)
dır ve O’nun emrindedir.

Reddedersek senin bize gönderdiğin delilin
Unutursak senin “Müzill” olan ismi Celîlin
Senin yüce şanın olan “Rahmân” aşkın
“Müzill” vasfınla eyleme bizi rüsvâ ve zelil
Sesin “Muizz” olan Yâ Rab!
Yakışır kudretine, yakışır devletine
Bizler ki her dem muhtâcız senin inâyetine
Vardır bizi sana olan inancın lezzetine
Erdir bizi ya ilâhî o ulu izzetine…

Saadettin KAPLAN150

258 l EL-ESMÂÜ’L-HÜSNÂ

MÜZİLL İSMİ ŞERİFİNİN İNSANA VERDİĞİ MESAJ
Mü’min olan bir Müslüman bilir ki yeryüzünde büyüklük tasla-

yan kim olursa olsun, her kul haksız yere bu davranışta bulunur.
Çünkü büyüklük yalnız Allah’a mahsustur. Allah (c.c.) tan başka
hiçbir kul büyüklük iddia edemez. Allah (c.c.) “Muizz” esmâsı ile
nasıl insanları yüceltir, izzet ve ikbal sahibi yaparsa, yine Allah
(c.c.) kendi nizamından çıkıp, sapıtanları, azgınlık yapanları, mün-
kirleri bu defa da “Müzill” esmâsına muhatap ederek onu zelil,
rezil eder. Allah (c.c.) yine pek çok âyetinde, Âhirette inkârcıların
dünya hayatındaki kibir ve büyüklenmelerine karşılık Allah (c.c.)
takdir ettiği cezaları alacaklardır. Çünkü bu gibi kimselerin en
büyük hedeflerinden biri, başka insanların kendilerini takdir et-
meleridir. Bu sebeple de hayatını Allah’ı hamdu sena ile değil
kendisine övgü toplamakla geçirmiştir. Allah (c.c.) da Cehen-
nem’deki azaplarını bunun üzerine kurmuştur. Bu gibi kimseler
Cehennem’de en ağır şekilde cezalandırılır ve rezil edilir. En büyük
yıkımı ise insanların karşısında küçük düşüp, aşağılanınca yaşar.
Yüzlerini bir zillet sarıp kaplar. Kim de Allah (c.c.) ya itaat edip,
emirlerine uyarsa Allah (c.c.) onu yüceltir ve yükseltir.

Dinimizde çalışıp kazanmak ibadettir. Zengin olmak günah de-
ğildir. Zira Allah (c.c.) zengin olup da şükredenleri sever. Yalnız
zenginlik, güzellik, şöhret sahibi olmak iki tarafı keskin bir bıçak
gibidir. İnsanı azîz ettiği gibi zelîl de edebilir. Kârûn, Musa (a.s)’ın
akrabası idi. Musa (a.s) Kârûn’a hayır dua edip, ona kimya ilmini
öğreterek onu zengin etti. O öyle zengin oldu ki hazinesinin anah-
tarlarını kırk katır taşırdı. Birkaç kuruş zekât vermediği için ve Allah
(c.c.) ya şükretmediği için Allah (c.c.) onu, bütün malı ile birlikte
yerin dibine soktu. Salabe, sahabe arasında en çok ibadet eden,
sevilen bir insandı. Camiden çıkmazdı. O da zengin olunca sö-
zünde durmadı malının zekâtını vermedi. Sahabelik şerefine ka-
vuşamadan öldü. Resulullah Efendimiz buyurdu ki: “Cennet,

EL-ESMÂÜ’L-HÜSNÂ l 259

nefsin istemediği şeylerle; Cehennem ise nefsin arzuları, şehvet-
leri ile ihata olundu.”

Şunu hiçbir zaman unutmamamız gerekir ki Allah (c.c.) izzet
vermesi, yani “Muizz” esmâsı ile taltifi veya zillet verip “Müzill”
esmâsı ile cezalandırması hâşâ gelişigüzel ve keyfî değildir. Bir
kanun-u ilâhî iledir. Şâir Bâkî’nin ifadesiyle “Ma’kûl olan gök kub-
bede, hoş bir sedâ bırakmaktır.”

Rabbim bizleri içinde yaşadığımız şu fânî dünyada, zillet ille-
tinden koruyup, izzet makamına layık kullarından eylesin.

ŞİİR
Âlem denen Hakk’ın yüzü
Açabilen gelsin berü
O yüz ise kendi özü
Seçebilen gelsin berü

Haber alan o yârından
Seçmez bu günü yârından
Bu benlikler diyarından
Kaçabilen gelsin berü

Âlemde gören vârını
Görür Hakk’ın dîdârını
Yâr uğruna hep vârını
Geçebilen gelsin berü

Aşkı bile ehli kemâl
Kenzî ile olur hemhâl
Kaf dağında ankâ misal
Uçabilen gelsin berü

260 l EL-ESMÂÜ’L-HÜSNÂ

Bilen vücut kitâbını
Duyan Hakk’ın hitâbını
Aşkın acı şarâbını
İçebilen gelsin berü

Kenzî bu sırrı mübhemi
Derk eylemez her âdemi
Candan olup da mahremi
Yüce bilen gelsin berü

Kenzî151

DİNİ HİKÂYE
Rabbim isteyince sevdiği bir kuluna Cennet’ten meyve bile

gönderir. Sahabelerden Hazreti Dıhye, devamlı ticaret için sefere
gider gelirdi. Çok güzel yüzlü idi. Cebrâîl (a.s) çok defa Resululla-
hın huzuruna Dıhye şeklinde gelirdi. Bir gün Cebrâîl (a.s), Fahr-ı
âlem Hazretlerinin huzurunda bulunuyordu. O zaman henüz küçük
olan Hazreti Hasan ve Hazreti Hüseyin, Cebrâîl (a.s)’ı Dıhye zan-
nedip ellerini Cebrâîl (a.s)’ın cebine soktular. Resulullah Efendi-
miz, torunlarının bu hareketini görünce hicap edip mani olmak
istedi. Cebrâîl (a.s), Resulullahın mahcup olduğunu görünce dedi
ki: “Yâ Resulullah! Niçin sıkılıyorsunuz? Fatıma teheccüd nama-
zını kılarken, Hak teâlâ beni gönderir, bunların beşiklerini sallar-
dım. Böylece Hazreti Fatıma rahatça namazını kılardı. Bazen de
bunların anneleri namazdan sonra uyurken, bunlar ağlardı. Hak
teâlâ yine beni gönderir, anneleri uyanmasın diye, beşiklerini sal-
lardım, ağlamazlardı. Çocukların bu hareketini bana karşı edep-
sizlik saymayın. Bunların yanıma gelip, ellerini cebime
sokmalarında bir mahzur yoktur. Daha sonra Cebrâîl (a.s), “Yâ
Rabbi! Beni Habîbinin yanında utandırma!” diye dua etti. Otur-

EL-ESMÂÜ’L-HÜSNÂ l 261

duğu yerden ellerini Cennet’e uzattı. Bir yeşil salkım üzüm, bir kır-
mızı nar eline geldi. Hazreti Hasan üzümü, Hazreti Hüseyin de
narı aldı. Bunları yerken, bir dilenci gelip o da istedi. Resulullahın
yüksek yaratılışlı torunları, dilenciye vermek istediklerinde, Cebrâîl
(a.s) mani olarak dedi ki: “Yâ Resulullah! O dilenci şeytandır. Cen-
net meyveleri ona haram iken, hile ile ondan yemek istiyor, ona
verme!” dedi. Şeytanın hilesine mani oldu.

DUA
Yâ Rabbim! Seni tarif etmektedir bütün güzel isimler. Sen,

güzel isimlerinle aşikâr etmezsen ruhumuz karanlıkta kalır. Bütün
güzel isimlerine aşikâr yaz bizleri.

Yâ Müzill! Yâ Müzill! Sana boyun eğişimiz en tatlı sevincimizdir.
Senin kapına gelmeyen sonsuz çaresizlik içindedir. Sana muhtaç
oluşumuz en büyük şerefimizdir. Dileklerimizi cevapsız bırakma
yâ Rabbî!

Yâ Rabbî! Sen istediğini alîl152, istediğini zelîl153 edersin, senin
kapına gelmeyen, senden istemeyen âcizdir, gafildir. Bizler gü-
nahkâr ellerimizle, mahcup yüzlerimizle kapının önündeyiz, af di-
liyoruz, aç kapıyı yâ Rabbî!

Yâ Rabbî! Kerîm sensin, Kadîr sensin, Ehad sensin, Mahbûb
sensin “Müzill” esmândan korkarız, hatta titreriz, zillete düşürme
bizleri yâ Rabbî!

Allah’ım! Arşın etrafına yazılmış olan isimlerin, kürsün çevre-
sine yazılmış isimlerin hatırına senden sağlık, sıhhat, izzet, ikbâl,
bereket diliyoruz kabul buyur yâ Rabbî!

Allah’ım! Kalbimizi ilimle nurlandır. Bedenimizi sana ibadet ve
itaat için kullan!

Ruhumuzu fitnelerden temizle, fikrimizi muteber ve meşru iş-
lerde meşgul eyle! Vesvesesinden bizleri koru, ey rahmeti bol Al-
lah’ım!

262 l EL-ESMÂÜ’L-HÜSNÂ

Ey semaları yaratan, gökyüzünü üzerimize direksiz kubbe
yapan, gizli ve aşikâr yaptıklarımızı bilen Hayy, Kayyûm, Deyyân,
Hannân, Mennân Vâris, Zü’l-Celâli ve’l-İkrâm sahibi Allah’ım!
Kalplerimiz senin kudretin elindedir. Onları istediğin yöne çevirir-
sin, onlara dilediğinde hayır, dilediğinde şer verirsin, bizleri hayır
işleyen kullarının safına dâhil et yâ Rabbî!

Allah’ım! Resulün Peygamber Efendimizin kapısına intisap
ettik. Bizleri o ulu kapından uzaklaştırma! Senin kapına geldik,
bizleri kovma! Ancak senden yardım ister, senden şefkât bekleriz.
Deryaların hiç kaldığı şefkât ve merhametinden bizleri mahrum
etme! Af kapısından huzuruna kabul eyle yâ Rabbî!

İşte acınacak hâlimiz, huzurunda bellidir. Hâlimiz ise sana gizli
değil. Sen emrettin, biz terk ettik. Sen yasakladın, biz işledik. Biz-
leri ancak senin affın kurtarır. 99 esmâna layık bularak affeyleyi-
ver yâ Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 263

ES-SEMÎ’
(C.C.)

264 l EL-ESMÂÜ’L-HÜSNÂ

ES-SEMÎ’ (C.C)
Es-Semî’, Allah (c.c.) 99 isminden bir tanesidir. Lügat manası,

“gizli-açık, alçak-yüksek, küçük-büyük, her varlığın bütün seslerini
ve hareketlerini duyan, her sesi, her yalvarış ve yakarışı dinleyip
işiten” anlamına gelmektedir. Cenabu Hakk’ın görmek için göze
ihtiyacı olmadığı gibi, işitmek için de kulağa veya herhangi bir
duyma, dinleme cihazına ihtiyacı yoktur. O’nun duymasının sınırı
yoktur. Kâinatta bulunan canlı-cansız, küçük-büyük bütün varlık-
ların en küçük hareketlerini, en hafif seslerini ve fısıltılarını duyar.
Yalvarış ve yakarışlarını, ağlayıp inleyişlerini, kalplerinden ve ka-
falarından geçirip ifade etmekte zorlandıklarını…

Kısacası her şeyi duyar, işitir ve ihtiyaçlarını görür. Bu bakım-
dan “Es-Semî’” ismi Allah (c.c.) ü teâlânın zâtî sıfatlarındandır.
Yüce Allah (c.c.) gecenin o ıssız ve sessiz karanlığında, sert taş
üzerinde yürüyen kara karıncanın ayak sesini işitir. İşte bunun bi-
linci içinde olan bir insan; gâyet dikkatli ve basiretli olup, yalan-
dan, iftiradan, gıybetten; yılandan kaçar gibi kaçmalıdır.
Peygamber Efendimizin şu değerli uyarısı kulaklarımıza küpe ol-
malıdır: “Allah (c.c.) ya ve Âhiret gününe iman eden kimsenin ya
hayır söylemesi ya da susması…” gereklidir. Bir Allah (c.c.) dostu
da bunu şu satırlarla dile getirmiştir.

Hâşâ zulmetmez kuluna hüdâsı
Herkesin çektiği kendi cezâsı

Yine Kaşgarlı Mahmut’un şu veciz kelamı, “Dil ile düğümlenen,
diş ile çözülmez.” Bir duyanın, bir bilenin bizi dinlediğini hiç unut-
madan; elimize, dilimize, gözümüze sahip olmalıyız. Her duadan
sonra söylenen “Âmîn!” duanın kabulü için söylenen sözcüktür.
Çünkü kul bilir ki kim Rabbine bir dua ederse o duanın bir işiteni,
bir kabul edeni vardır. Kul da duasının kabulü için “Âmîn!” der.

EL-ESMÂÜ’L-HÜSNÂ l 265

İslâm inançlarına göre Peygamber (s.a.v), Fatiha suresini okurken
“Ve le’d-dâllîn”154 deyince, Cebrâîl kulağına “Âmîn!” demesini fı-
sıldamış. O günden bugüne, Fatiha suresi, bitince cemaat
“Âmîn!” diyerek, “Rabbim duamızı işit ve kabul et!” diye niyaz et-
mektedir. Günlük yaşantımızda devam eden, içinde yaşadığımız
şu dünya âlemindeki bütün hâdiseler, onun El-Esmâü’l- Hüs-
nâ’nın bir tecellîsidir. Mü’min, onu bu isim ve sıfatlarla tanımaya
çalışırsa; kâinatta olup biteni okur. İşte o zaman ilâhî mağfirete155

mazhar olup, vuslat156 kapısına varmış olur.
Allah (c.c.) bütün bu isim ve sıfatlarından birazını kullarına

ihsan için buyurmuştur. Fakat şu üç sıfatı kullarına bahşetmemiş
kendisine mahsus tutmuştur. Bu üç sıfat canlı veya cansız hiçbir
mahlûkatta mevcut değildir. Yaratmak: Allah (c.c.) tan başka hiç
kimse yoktan hiçbir şeyi var edemez. Yaratmak yalnız ve yalnız
Allah (c.c.) ya mahsustur. Kibriyâ: Büyüklük ve üstünlük demektir.
Allah (c.c.) tan başka büyük yoktur. En büyük O’dur. Onun için
kibirlenip büyüklük taslayanları sevmez. Hatta şöyle buyurmakta-
dır. Bütün günahlara sıfatlarımla, kibirlilere ise zatımla düşma-
nımdır. Ğanî olmak: Başkalarına muhtaç olmamak, her şeyin O’na
muhtaç olduğunu bilmek demektir. Rabbu’l-Âlemîn, Kur’an’ın,
Tâhâ suresi, 46. âyetinde, “İşitir ve görürüm” diyerek kendi şah-
sını nadir olarak ileri sürdüğü âyetlerden biridir. Yine kitabımız
Kur’an-ın, Hazreti İbrahim ile babası arasında geçen bir konuş-
mayı nakleden Meryem suresi, 42. âyette, “Babacığım! İşitmeyen
ve görmeyen şeylere niçin tapıyorsun?” sorusuna muhatabın her-
hangi bir cevap verememesi, ibadetin ancak Semi’ ve Basîr olan
Allah (c.c.) ya yapılacağını, çünkü o vasfın yalnız ve yalnız Allah
(c.c.) ya mahsus olduğunun altı çizilmektedir. Hazreti İbrahim ger-
çekten doğruluktan ayrılmayan, her vakit doğru hareket eden bir
Peygamberdi. Onun için, Hazreti İbrahim için o Allah (c.c.) Halî-
li’dir. Sıdkı157 bütün bir Peygamberdir. Yüce Allah (c.c.) ona, “Sen
benim Halîlimsin.”158 buyurmuştur.

266 l EL-ESMÂÜ’L-HÜSNÂ

ÂYETLER VE HADİSLERİN IŞIĞINDA ES-SEMÎ’ (C.C)
Âyetler yönünden Es-Semî’ esmâsını incelediğimizde görürüz

ki, Rabbu’l-âlemîn şöyle buyuruyor: “Ey Muhammed! Hatırla ki
bir zamanlar Hazreti İbrahim’in babası Âzer’e, kendisini Hak yo-
luna davet etmek için demişti ki: Ey babacığım! İbadet sırasında
senin övgün ve yalvarmalarını işitmeyen, huzurundaki tevazu ve
saygıyı görmeyen, sana dünya ve Âhirette hiçbir fayda sağlama-
yan Allah (c.c.) azabını senden uzaklaştırmayan şeylere niçin ta-
pıyorsun?” demekle sizin taptığınız, elinizle yaptığınız bu putlar,
kendilerine faydaları yok ki size olsun. Hâlbuki Allah (c.c.) yarattığı
bütün canlı ve cansız her yaratığın kendisine yönelttiği, yaptığı
bütün istek ve duaları aynı anda işitir ve icabet eder. Namaz kı-
lanlar için kullanılan “Rabbenâ Leke’l-Hamd” (Allah (c.c.), kendi-
sine hamd edeni işitti), demeleri Allah (c.c.) mü’minlerden hamd
edenlerin hamdlarını kabul ettiğinin bildirilmesidir.

Allah (c.c.) görmesi göz ile değildir, işitmesi kulak ile değildir.
Kur’an-ı Kerîm’de geçen “Yedullâh”159 kelimesindeki “Yed” hiçbir
zaman organ olan “el” anlamında değildir “İstivâ” da “oturmak”
anlamında mecazidir. Yani “Allah (c.c.) arşın hâkimidir.” âyetinde
“istivâ”, “egemendir” anlamındadır “Oturdu” anlamındaki bir
ifade, mecazidir. Te’vili gerektirir. Allah (c.c.) ü teâlâyı en iyi tanı-
yan, onun eserlerini kâinattaki nizam ve intizamı, ondaki ince ve
eşsiz sanatı görüp, Allah (c.c.) ü teâlânın büyüklüğü ve yüceliği
karşısında hayran olup hayrete düşen kimsedir.

Dünya bir derya-ı deniz
İnsanlar bu denizde yolcu
Gemi takvâ, Âhiret ise sahil

Akıllı insan, bu ucu sonu olmayan dünya denizine takva gemisi
ile çıkarsa, o gemideki bütün yolcular Âhiret sahiline sapasağlam

EL-ESMÂÜ’L-HÜSNÂ l 267

varırlar. Ama bir de şeytanın gemisi var, takva gemisinden şata-
fatlı, oyalı, boyalı, sazlı, sözlü, içkili, kumarlı, işveli, zinalı… İşte o
gemiyi tercih edenler denizde batar, dalgalara karışıp kaybolurlar.
Yüce yaratıcımız takva gemisine binen “kulumun bakan gözü, işi-
ten kulağı, tutan eli olurum!” diyor. Yine “bana bir adım atana,
ben yedi adım atarım, bana yürüyerek gelene ben koşarak gide-
rim!” diye buyuruyor. Ancak kul istemeli ve ne istediğini bilmeli.
Bakınız şu ibret verici hikâye bu konuya nasıl bir açıklık getiriyor:
Osman Bedreddîn,160 dokuz yaşında Hafîz oldu. Meşhur lakabı
“Hâfız” dır. Gençliğinde bütün vakitlerini, ilme tahsis etti. Zâhiri
ilimleri161 öğrendi. Tefsir, fıkıh, hadis… Ve bir gün, hocası Meh-
met Tahir Efendi evine çağırdı onu bir gün “Hafîz!” dedi “Sana,
bütün bildiklerimi öğrettim. Bendeki bilgilerin hepsini aldın. Ben-
den bu kadar, sana tavsiyem, daha ‘büyük âlim’ bul, onun der-
sine devam et!” Hafîz Osman ayrılmak istemediyse de, “peki!”
dedi mecburen. Elini öpüp ayrıldı medreseden. İyi de, o büyük
âlimi nerede bulacaktı? Bulmak için ne yapacaktı? Odasında için
için ağlıyor “Dertliyim, derdim derin. Derdime derman için sana
geldim yâ Mu’în!” diye Rabbine yalvarıyordu. İşte o, tenha köşe-
sinde kendisini yetiştirecek bir âlimi bulmak için Rabbine yalva-
rırken, Hak teâlâ onun bu dileğini “Gönül ehli” birine duyurdu.
Buhârâ’da, Seyyid Ahmed Merâmî162 Hazretlerine… Mübarek, ca-
mide ders verirken duymuştu bu içli yakarışı. Bildiğimiz kulakla
değil tabii ki… “Kalp kulağıyla”163 işitmişti bunu… Ve bıraktı dersi.
O gün ayrıldı Buhârâ’dan. Manevî işareti almıştı çünkü... Sessizce
çıktı yola… İlâhî irade ile Erzurum istikametine doğru gidiyordu.
Çünkü Osman Bedreddin onu orada bekliyordu. Onun bu ânî ay-
rılışına, çok üzüldü cemaat. Zira çok seviyorlardı kendisini. Anla-
yamadılar niçin gittiğini? Lakin kalpgözü açık olanlar, onları teselli
ettiler “Hak dostlarının işlerine akıl ermez.” dediler “Onların her
işinde bir hikmet vardır. Hocamız da mutlaka manevî bir işaret al-

268 l EL-ESMÂÜ’L-HÜSNÂ

mıştır.” Bu zat, ince, uzunca boylu, beyaz sakallı, sevimli bir zattı.
Uzun bir yolculukla vardı Hasan Kale’ye… Oradan da “Bevel
Kâsım” köyüne. Orada Osman Bedreddin ile buluştular. Demek
ki Rabbimiz her an bizden, “ya kulum, söyle ne istiyorsan, vere-
yim!” diye haber bekliyor.

Resulullah Efendimiz bir gün ashabına şöyle buyurmuşlardır
“Allah (c.c.) ya günahsız bir dille dua edenin Allah (c.c.) duasını
kabul eder.” dinleyenler ya Resulullah günahsız dili nereden bu-
lalım.

Bu söz üzerine Resulullah şöyle izah buyurdular: “Sizin diliniz
kendiniz hakkında günahlıdır. Ama din kardeşiniz hakkında günahı
yoktur. Binaenaleyh siz kardeşinize dua edin, onlarda size dua
etsinler. Böylece günahsız dille dua etmiş olursunuz.” duanın en
makbulü, başkasının iyiliği için yapılan duadır diye buyurmuşlardır.
Es-Semî’ esmâsının bu kısmını yine kıymetli Peygamber Efendi-
mizin çok okuduğu bir dua ile bitirelim: “Allah’ım! En hayırlı öm-
rümü, ömrümün son kısmı yap. Amellerimin en hayırlısını, son
amellerim yap. Sana kavuştuğum günü, günlerimin en hayırlısı
yap!”

ES-SEMÎ’ (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Allah (c.c.) göğüslerdeki bütün gizlilikleri bilir. Bütün fısıltıları

işitir. Hiçbir şey O’na gizli kalmaz, dedik.
Yalnız şu noktayı hiçbir zaman unutmamamız lazımdır ki o

duyar. Ama bizim gibi kulakla değil. Yapar, ama elle değil. Konu-
şur, ama dille değil. O, insanlarda mevcut olan bu azalardan mü-
nezzeh ve müberrâdır. O’nun işitmesi ve duyması bizimkine
benzemez, bambaşkadır.

İşte o sır “Es-Semî’” esmâsında gizlidir. Bizim görmemiz, işit-
memiz Allah (c.c.) bu esmâsının bir zerresinin biz insanlarda te-
cellî etmesi, bizi gördürür, işittirir, yaptırır hâle getirmiştir.

EL-ESMÂÜ’L-HÜSNÂ l 269

İbrahim Hakkı Hazretleri Rabbimizdeki bu ilâhî sırrı şöyle dile
getiriyor:

Bulunmaz Rabbimin zıddı ve niddi, misli âlemde
Ve surette münezzehtir, mukaddestir. Teâlullâh
Şerîki yok, berîdir doğmadan doğurmadan ancak
Ehad’dir; küfrü yok, ihlâs içinde zikreder Allah (c.c.)
Yemez, içmez, zaman geçmez berîdir cümleden Allah (c.c.)
Ne göklerde, ne yerlerde, ne sağ u sol, ne ön arkada

Rabbu’l-âlemîn nasıl bizim yalvarış ve yakarışlarımızı, gece
gündüz demeden, 24 saat ve her dakika işitip dinliyorsa, bizim
de kendi kelâm-ı ilâhîsini işitmemizi, duymamızı ve müşahede et-
memizi bekliyor. Kulak verip dinleme sırasında huzur-u kalp içinde
olmamızı “Ebu Saîd Harraz” şöyle izah ediyor: “Kur’an’ı dinleme-
nin ilk şekli Kur’an’ı sanki Resulullah okuyormuş gibi o hâleti ru-
hiye içerisinde olarak dinlemektir. Kur’an’ı dinlemenin ikinci şekli
bu hâli biraz daha aşarak sanki Kur’an’ı Cebrâîl okuyormuş da biz
dinliyormuşuz gibi dinlemektir. Kur’an’ı dinlemenin üçüncü şekli
ise ikinci hâli de aşarak sanki Kur’an’ı Cenâb-u Hâk okuyor da biz
dinliyormuşuz gibi dinlemektir.”

Buradan çıkan mana Hakk’ın işiten ve konuşan oluşuna dikkat
çekilmekte ve bize o işitene layık lafızları ulaştırırken dikkatli ol-
mamıza işaret edilmektedir. İşitme yönünden kulun bu sıfattan
alacağı nasibi vardır. Alacağı dünyevî ve uhrevî haz vardır. Bu haz
iki çeşittir. Kul, Allah (c.c.) her şeyi duyduğunu, onun için gizli ka-
paklı hiçbir şeyin olmadığını bildiği için dilini ona göre muhafaza
eder. Bir nevi fren vazifesi gördürerek, kötü niyet ve teşebbüste
bulunmaz. Kendisine verilen kulağın, yalnız Allah (c.c.) kelamını
dinlemek için, Allah (c.c.) hoşuna giden şeyleri dinlemeye yönel-
tir. Allah (c.c.) kitabını dinler, onun Resulünün nasihat ve tavsi-
yelerini dinler. Allah (c.c.) ve onun Peygamberinin emir ve

270 l EL-ESMÂÜ’L-HÜSNÂ

buyruklarının dile getirildiği sohbet toplantılarına katılarak, hidâyet
yolları bulmak için ona gönülden sarılır. Bir de madalyonun öbür
tarafı var. Allah (c.c.) kendisine yönelenleri dinlediği gibi, isyan
edenlerin kalpleri isyanda direnenlerin seslerini de kurdukları en
ince noktasına kadar işiterek bilir. Onun ilmi her şeyi kuşatır. Hiç-
bir canlı ondan gizli tek bir söz edememiştir ve edemeyecektir.
Bunu Âhiret’te ağzından çıkan her sözün karşısına getirildiğini gö-
rünce daha iyi anlayacaktır.

Maide suresi, 76. âyette “Deki: Size zararda vermeyecek,
yarar da vermeyecek, Allah (c.c.) dan başkasına mı kulluk edi-
yorsunuz? Her şeyi işiten ve bilen yalnız Allah (c.c.) dır.” diye buy-
rulmuştur. Her türlü eksiklik ve noksanlıktan münezzeh olan Allah
(c.c.) her şeyi işiten, gören ve gözetendir. Kısaca özetleyecek
olursak “Gönülden çıkan söz, başka gönüle girer.” bunu hiçbir
zaman unutmamalıyız. Bir Allah (c.c.) dostunun şu veciz sözleri
ile konumuzu noktalayalım:

Yâ Rabbî! Yakışır kudretine, yakışır devletine
Bizler ki her dem muhtâcız inâyetine
Vardır bizi, sana olan imanın lezzetine
Erdir bizi, yâ ilâhî “Semi’” esmânın lezzetine
Sadettin KAPLAN

DAHÎLEK YÂ RESULALLAH164

Gönül hûn oldu şevkinden boyandım yâ Resulullah
Nasıl bilmem, bu nîrâna dayandım yâ Resulullah
Ezel bezminde bir dinmez figandım yâ Resulullah
Cemâlinle ferahnâk et ki yandım yâ Resulullah

Yanar kalbe devasın sen, bulunmaz şifasın sen
Muazzam bir sehasın sen dilersen runümansın sen

EL-ESMÂÜ’L-HÜSNÂ l 271

Habîb-i Kibriyâsın sen Muhammed Mustafasın sen
Cemâlinle ferahnak et ki yandım yâ Resulullah

Gül açmaz çağlayan akmaz İlâhî nurun olmazsa
Söner âlem nefes kalmaz felek manzurun olmazsa
Firak ağlar visal ağlar ezel mesrurun olmazsa
Cemâlinle ferahnak et ki yandım yâ Resulullah

Erir canlar o gülbuy-ı revanbahşın hevasından
Güneş titrer yanar didarının ihtirasından
Perişan bir niyaz inler hayatın müntehasından
Cemâlinle ferahnak et ki yandım yâ Resulullah

Susuz kalsam yanar çöllerde can versem elem duymam
Yanardağ yanar bağrımda Ummanlarda nem duymam
Alevler yağsa göklerden ve ben masseylesem duymam
Cemâlinle ferahnak et ki yandım yâ Resulullah

Ne devlettir yumup aşkınla göz rahında can vermek
Nasib olmaz mı Sultanım Haremgâhında can vermek
Sönerken gözlerim âsân olur ahında can vermek
Cemâlinle ferahnak et ki yandım yâ Resulullah

Boyun büktüm perişanım bu derdin sende tedbiri
Lebim kavruldu aşkından döner pâyinde tezkîri
Ne dem gönlüm murad eylerse taltif eyle kıtmîri
Cemâlinle ferahnak et ki yandım yâ Resulullah

Yaman DEDE165

272 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE
Bir gün Resûlullah Efendimiz oturmuş idi. Cebrâîl (a.s) geldi.

Cehennem kıssasını söyledi. Ümmet-i Muhammed’in günahkâr-
larının Cehennem’e gideceklerini söyledi. Resulullah buna çok
üzüldü. Cihâr-ı yâr-i güzîn166 birbirine bakıştılar. Dediler, “ne der-
siniz?” Ebu Bekir buyurdu: “Ben onların günahlarının yarısını gö-
türürüm.” Ömer buyurdu: “Ben de yarısını götürürüm.” Osman
buyurdu: “Ben Allah (c.c.) ya dua ederim. Ta beni onlara feda
etsin. Beni o kadar büyük (iri) yapsın ki, Cehennem’de onların
yerlerini doldurayım. Onlara girecek yer kalmasın.” Ali buyurdu:
“Allah (c.c.) bana o kadar kuvvet versin ki, sıratın köşesini düz
tutayım. Ta ki, onlar selâmetle sıratı geçsinler.” Allah (c.c.), Mer-
yem suresi, 85. âyet-i kerîmesi’nde meâlen, “O gün müttekîleri167

Rahmân huzurunda elçiler olarak haşr ederiz.” buyurmuştur. Âyet-
i Kerîmesi’ndeki “Vefd” kelimesi, sahabelerdir. Kıyamet günü
olunca, Resulullah Efendimiz’in hizmetinde ve Ümmet-i Muham-
med’in şefâatinde kıyam gösterirler. Kim ki farz namazı kılıp selâm
verip namazdan çıktıktan sonra “Yâ Rabbî! Ebû Bekir es-Sıddîk,
Ömeru’l-Fârûk, Osmanu zi’n-nûreyn ve “Aliyy “ü’l- Murtazâ’ya rah-
met et!” diye dua ederse, Allah (c.c.) o kimseye ne kadar mücrim
ve günahkâr dahi olsa da rahmet eyler.

DUA
Allah’ım! Seni tarif etmektedir bütün güzel isimler. Sen güzel

isimlerinle aşikâr etmezsen bizleri, ruhumuz karanlıkta kalır.
Bütün güzel isimlerine şahit yaz bizleri. Allah’ım! Bütün güzel isim-
lerin hürmetine, gizlenmiş ve saklı olan ismin, celâleti en yüksek,
itibarı en büyük, azameti en yüce, sana dua edildiğinde duaları-
mızı kabul edeceğin ismin hürmetine, senden günahlarımızın af-
fını diliyoruz kabul buyur yâ Rabbî! Ey izzeti ve azameti zatına
mahsus olan, gayb ve varlık âlemînin sahibi, ölmeyen, canlı olan,

EL-ESMÂÜ’L-HÜSNÂ l 273

“Hayy” olan Rabbim! Hep yaptıklarımızı duyan “Semi’” olan Rab-
bimiz! Yanız sana ibadet eder, senden yardım isteriz. Seni tesbih
eder kalbimiz. Senin makamın yücedir, yönelişimiz sanadır ve
ancak senden korkar, yine sana sığınırız. Aç kapını, bizi kapının
önünde koyup da kurda kuşa yem etme Allah’ım!

Yâ Rabbim! Kendi esmândan lütfedip işitelim diye bizlere kulak
verdin. Sevgililerin en sevgilisi Peygamberimiz Efendimiz Muham-
med Mustafa’nın (s.a.v) mübarek dudağından kulağımıza ve kal-
bimize seslendin. İki cihanda bizleri âbâd edecek bu seslerin
kendimizin, ailemizin, çocuklarımızın, konu komşu ve akraba-i ta-
allukatımızın kulaklarına girecek, şekilde sağır kulaklarımızı aç yâ
Rabbî! İçinde yaşadığımız şu dünya, bugün dünden daha muhtaç
bu seslere, duyduklarımızı kuvveden fiile çıkararak yaşantımıza ve
ibadetlerimize yansıt yâ Rabbî! Duyuşun essizdir senin! Sensin
“Semi’”, Semi, sensin! Gizli saklı arzularımız sana aşikârdır. Senin
isteyip de bizim yüzsüzce yaptığımız günahlarımızı işitip de bizi
utandırma yâ Rabbî! Bir Allah (c.c.) dostunun dediği gibi

“Yâre açık yâre, yare açmağa yâre ne hacet!
Derman eyle derdimi, ince ince merhem kıl.
Feryâdım duyulan âşikâre dile dökmeye ne hâcet.
Gizlidir sızılarım, hece hece dua kıl.
Güllerim döndü hâre, hâre küsmeğe ne hâcet!
Kalbim kanıyor, damla, damla devâ kıl.
Dil âvâre, dudak bîçâre pârelenmeye ne hâcet,
Sendedir her hâcet bir, bir çâre kıl!”
Yâ Rabbim! Sen Muizz’sin, işitirsin, bizler de şuanda senin

manevî huzurundayız. Açtık ellerimizi, diktik gözlerimizi, döktük
gözyaşlarımızı, senden sağlık, sıhhat, hayırlı rızk, şifa, muvaffaki-
yet, hepsinden de âcili af diliyoruz. Semi’ esmâna şahit kılarak
affeyle bizleri Âmîn...

274 l EL-ESMÂÜ’L-HÜSNÂ

EL- BASÎR
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 275

EL- BASÎR (c.c)
El-Basîr, Allah (c.c.) 99 isminden bir tanesidir. Lügat manası

her şeyi bütün incelikleriyle gören anlamına gelmektedir. Cenâbu
Hâk, bütün varlıkların en ufak hareket ve davranışlarını, îmâ ve
işaretlerini bilir ve görür. Onun görmesi için gece gündüz, karanlık
ve aydınlık fark etmez. Herhangi bir ışığa da ihtiyacı yoktur. Bütün
kâinat içinde yarattığı her varlığın tavır ve hareketini bilir ve görür.
Nisa suresi, 134. âyetinde bu durum açık ve seçik olarak şöyle
buyrulmuştur: “Kim dünya nimetini isterse bilsin ki, dünya ve Âhi-
retin nimeti Allah (c.c.) katındadır. Allah (c.c.) işitir ve görür.” Bir
Allah (c.c.) dostu “Basîr” esmâsının sırrını bakınız ne güzel dile
getiriyor:

Görmemiz için âlemi, bizlere göz veren sen
Görülmeyen ücrâlarda her zerreye erensin sen
Uzak değil nazarından yarattığın hiçbir nesne
Basîr olan vasfın ile ne mükemmel görensin sen

Kutsal kitabımız Kur’an-ı Kerîm’in, Yusuf suresi, 108. âyetinde
şöyle buyrulmaktadır “Ey Muhammed! Deki: İşte benim yolum
budur. Ben ve bana uyanları, insanları, Allah (c.c.) yoluna körü
kürüne değil, basîretle (bilgiyle) davet ederiz.” İlim adamları di-
yorlar ki: “İnsanlardan her biri Allah (c.c.) isimlerinden her bir is-
minin mazharı olmuştur. Ve bu ilâhî isimler her bir kulda tezâhür
ettiği şekliyle sessiz bir tebliğ, uyarı, davet niteliği taşımaktadır.”
Yüce Allah (c.c.) bu esmâsıyla bize şöyle sesleniyor: “Biz gönüle
bakarız. Su ve topraktan yapılmış surete değil.” Biz insanlar her
şeyi göremeyiz. Allah (c.c.) neleri görmemizi istemişse ve neleri
görmemiz lazımsa ancak o kadarını görmemize müsaade etmiştir.
Mesela gündüzleri gözlerimiz gördüğü hâlde gece karanlıkta aynı
gözlerimiz göremez. Her şeyi görmek veya bilmek bazen bizim için

276 l EL-ESMÂÜ’L-HÜSNÂ

hayırlı ve faydalı olmayabilir. Bu yüzden bize Allah (c.c.) lütfettiği
görme yeteneğine şükretmeli, görmeyenlerin durumunu düşüne-
rek manevî körlükten kurtulmalıyız. Bir kimse Allah (c.c.) sıfatla-
rından birine sarılırsa, o sıfat onun elinden tutar ve onu Allah’a
götürür. Bir kimse Allah’ın güzel isimlerinden biriyle O’na giderse,
mutlaka O’na ulaşır. Bir kimse Allah’ı severse, O’nun isimlerini ve
sıfatlarını da sever. Kalplerin hayatı, Allah’ın varlığını ve birliğini
onaylamak ve O’nu sevmektir. Dilin olgunluğu Allah’ı anmakta ve
O’na hamd etmektedir. Buhârî, Müslim’den rivâyet edildiğine göre
Hazreti Muhammed (s.a.v) Allah’a şöyle yalvarıyordu: “Allah’ım!
Kalbimi, gözümü, kulağımı, dilimi, sağ ve sol, ön ve arka, alt ve
üstümü nurlandır. Allah’ım! Bana nur ver.”

Yine İbrâhîm Ethem buyuruyorlar ki: “Seni Allah’tan korkmaya
çağırıyorum. Çünkü O’na itaatsizlik edilmez ve senin tek umudun
O’dur. Allah (c.c.) dan kork! Çünkü Allah (c.c.) dan korkan, yüce
ve cesurdur. Açlığı doyurulmuş, susuzluğu giderilmiş ve aklı dün-
yanın üzerine yüceltilmiştir. Bedeni fiilen bu dünyanın insanları
arasında görülse de, kalbi Âhiretle yüz yüzedir. Göz, bu dünya sev-
gisini taşıyorsa gözü söner; bu nedenle bu dünyanın gayr-ı meşru
şeylerinden hoşlanmayacak ve şehevî şeylerden uzak duracak ve
hatta beline bağlayacağı ve çıplaklığının örteceği örtüler dışında
meşru ve saf olan şeylerden bile uzak kalacaktır. İşte o zaman
en sağlam ve en dayanıklı olanı bulabilir. Allah (c.c.) dan başka
hiç kimseye güvenmez ve umut bağlamaz; onun imanı ve umudu,
yaratılan her şeyin üzerine yüceltilir ve Allah’a ulaşır. Allah (c.c.)
rızası için çalışır ve kendisini bitirir ve bedenini bu uğurda tüketir.
Böylece gözleri çöker ve kaburgaları çıkar. Bu nedenle Allah (c.c.),
onun aklının ve kalbinin gücünü artırır ve ayrıca dünyada onun
için takdir edileni bulacaktır.”

İşte kalp gözünün sönmemesi için bir Allah (c.c.) dostunun şu
rubâisine bir göz atalım:

EL-ESMÂÜ’L-HÜSNÂ l 277

Bilmez idim gizli âyân hep sen imişsin
Tenlerde vü canlarda nihân hep sen imişsin
Senden bu cihânda için nişân ister idim ben
Âhir bunu bildim ki cihân hep sen imişsin.

Ahmet B. Câmi’

ÂYETLER VE HADİSLERİN IŞIĞINDA EL-BASÎR ESMÂSI
En’am suresi, 103. âyette: “Gözler onu görmez, ama o gözleri

görür. O Latîftir, her şeyden haberdardır.” buyrulmuştur. Rabbu’l-
âlemîn bu kadar net ve açık seçik olarak bize îzâh etmişken, hâlâ
anlamazlıktan gelip, âyetlerini görmemezlikten, duymazlıktan ge-
lenler yüce Allah (c.c.) kıyamet günü “kör” olarak yaratacak.
Sonra onlar bu hâllerine itiraz edecek ve diyecekler ki: “Ey Al-
lah’ım! Biz dünyada iken gözlük bile kullanmadan gâyet iyi bir şe-
kilde görüyorduk. Neden şimdi burada kör olarak dirilttin?” Yüce
Allah (c.c.) da onlara, “Sizler dünyada iken âyetlerimi, sizler için
yaratıp ortaya koyduklarımı, işaretlerimi kendi varlığıma ait delilleri
görmemezlikten geldiniz, bunlar hep tabiat olayları deyip geçtiniz.
Bakar kör olarak yaşadınız, size verdiğim gözün hakkını kıymetini
bilemediniz, şimdi de ben onları sizden geri alıyorum.” diye bu-
yuracaktır. Tâhâ suresi, 124-127. âyetler: “İsraf eden, haddini
aşan ve rabbinin âyetlerine inanmayan kimseleri, işte biz böyle ce-
zalandırırız ve Âhiretin azabı çok daha şiddetli, çok daha kalıcıdır.”

İmam Gazzâlî diyor ki: “Görme olayından kulun nasibine düşen
iki mühim şey vardır. Birincisi, kul bilmelidir ki kendisine verilen
bu görme gücü âfâkî ve enfüsî âyetlere baksın diye verilmiştir.
İkincisi is, kul bilmelidir ki kendisi her an Yüce Allah (c.c.) ın gö-
zünün önünde kulağının dibindedir. Öyle yakındır ki, kulunu hem
görür, hem işitir.” Biri bunu bile bile yanlış hâl hareketlerine
devam ediyorsa, bu cehâletin verdiği cesarettir, ne kadar da za-

278 l EL-ESMÂÜ’L-HÜSNÂ

rardadır. Eğer Allah’ın kendisini görmediğini, işitmediğini zanne-
diyorsa küfre girmiştir. İşte böyle insanların gözlerinde bir perde
vardır. Bakar ama, göremezler. Bir sûfi diyor ki: “Bu uyarıda kâi-
natı temaşa ederek görene, bakıp da görmeyen köre ne Allah
(c.c.) bakıp da görenlerden, görüp de uyanlardan etsin bizleri İn-
şallah.”

Senin emrinle görür gözlerimiz, senin emrinle aralanır kâinat
perdemiz, güzel gözlerimizi güzel Cemâl’ine döndür yâ Rabbim!

EL-BASÎR İSMİNİN KUL ÜZERİNDEKİ NASİBİ
Allah (c.c.) kulunun açık ve gizli her yaptığı işini bilen ve gö-

rendir. Kul da yaptığı her işin Allah (c.c.) tarafından bilindiğini ve
göründüğünü bilerek ona göre hareket edecek, sonunda pişman
olacağı, utanacağı hâl ve hareketleri yapmayacak, yaşantısını ona
göre düzeltecek ve düzenleyecektir. Allah (c.c.) yarattığı canlılara
iki göz vermiştir. Bilindiği gibi kendisinin de gözleri olduğunu bil-
direrek: “Dikkat edin! Yaptığınız her hareket tarafımdan görülüp
gözlenmektedir.” demiştir. Tûr suresi, 48. âyette Rabbimiz şöyle
buyuruyor: “Ey Muhammed! Rabbinin hükmüne karşı sabırlı ol!
Çünkü sen gözetimimiz altındasın.” Hak teâlâ kullarının gözleridir.
Çünkü insanlar farkında olmasalar da sadece Allah (c.c.) saye-
sinde ve Allah’ın verdiği gözle görebilirler. Yine Allah (c.c.) görme-
sinde fayda gördüğü şeyleri görebilirler, görmesinde fayda
olmayan şeyleri göremezler. Allah (c.c.) beş duyumuzdan biri olan
görmenin, görme lutfunün farkında olmayıp da o gözleri Rabbinin
rızası hilafına kullananlar için sufiler şöyle der: “Allah (c.c.) onların
kalplerini ve kulaklarını mühürlemiştir.” Yani damgalamıştır. Şey-
tan onları doğru yoldan çıkartmış, tamamen kendisine itaat eden
emir eri yapmıştır. İşte bunun üzerine Allah (c.c.), onların kalple-
rine, kulaklarına ve gözlerine perde koydu. Onlar hidayeti göre-
mezler, duyamazlar, anlayamazlar ve düşünemezler. Din

EL-ESMÂÜ’L-HÜSNÂ l 279

âlimlerinin bildirdiklerine göre, her işlenen günah kalbin üzerine
kara bir leke gibi düşer. Günahlar işlendikçe bu günahlar büyür,
öyle bir hâle gelir ki kalbin tamamını kaplar. İşte bu kalbin mü-
hürlenmesidir. Bakınız bu durumu çok iyi bilen Resulullah bir ha-
disi şerîflerinde aynen şöyle diyor: “Bir mü’min günah işlerse
kalbinde hemen siyah bir nokta oluşur. Eğer tövbe eder o günah-
tan vazgeçerse ve bağışlanmasını Rabbinden dilerse kalbi temiz-
lenir. Yok, bu yolu tercih etmeyip o günahında ısrar ederse
kalbindeki o siyah nokta çoğalır, neticede o noktalar kalbin üs-
tünü tamamen kapatır.”

Yine başka bir hadisi şerîfte şöyle buyruluyor: “Günahlar ardı
ardına yapılmaya devam ederse, onlar kalbi kapatır. Günah onu
kapatınca Allah (c.c.) tarafından mühürleme ve damgalama gelir.
Bu takdirde iman kalbe girecek yol bulamadığı için küfürden kur-
taracak bir kurtarıcı da bulamaz. İşte Allah (c.c.) böyle kullarının
kalplerini ve kulaklarını mühürlemiştir.” İhsan sahibi bir insan
bunu bildiği için daima günahları işlemekten kaçınmıştır. Çünkü
bilir ki kilit ancak anahtarla açılır, anahtar da o kilidi kilitleyenin
elindedir. Onun gönlü olmadan o kilit açılamaz. Resulullaha sor-
muşlar: “Ya Resulullah! İhsan nedir?” Resulullah cavap veriyor:
“İhsan, senin Allah (c.c.) yı görüyormuş gibi ibadet etmendir. Sen
onu görmesen de bil ki o seni görüyor.” İhsan ile yaşayan, her neye
baksa yücelik izzet görür. Bedenî amellerde iyilik, kalbî düşünce-
lerde kerâmet görür. Sır dili ile de sır tutanla birlikte şöyle der:

Senin yüzünü görünce senden başkasını görmedim.
Birçok mahlûk önüne geçti, senden başkasını görmedim.
Mekân görünmektedir, ama ben senden başkasını görmedim.
Zaman ortadadır, ama ben senden başkasını bilmiyorum.

Göreyim diye bin defa gözümü çevirip baksam, senden baş-
kasını göremiyorum.

280 l EL-ESMÂÜ’L-HÜSNÂ

Rabbim hepimize böyle göz ve böyle görme nasip etsin. Böyle
bir gönül gözünü büyük ihsan sahibi bir yazar şöyle dile getiriyor:

Pâk eyle gönül çeşmesini tâ durulunca
Dik tut gözünü, gönlüne gönlün göz olunca
Efkârı ko, dil testisin o çeşmeye tuttur
Ol âb-ı safâ bahş ile ol desti dolunca

İhsan makamına erişmiş insanın iki gözü vardır. Bunlardan bi-
risi baş gözü anlamındaki göz. Buna “Basar” diyoruz. Diğeri ise
gönül gözüdür. Buna da “Basîret” diyoruz. İki gözde arife göre te-
razinin iki kefesi gibidir. Bunlardan biri yükselirse, diğeri alçalır;
birisi alçalınca diğeri yükselir. Bunun nedeni kâmil ârifin merte-
beleri ve mertebelerin gerektirdiği hükümleri bilmesidir. Böylece
ârif hiçbir zaman bu mertebeleri aşmaz. El-Basîr esmâsının sırrını
açıklayacak olursak, bizi yaratan yaratıcımızın her hareketimizi
görüp, gözlediğini bilerek hâl ve hareketlerimizi kontrol altına al-
mamız gerekmektedir. Allah (c.c.) görmeyeceği, işitmeyeceği hiç-
bir yoktur. O gönüllerin tamamına vakıftır. Mü’min suresinde îzâh
edildiği gibi: “O gözlerin hâin bakışlarını görür ve bilir, kalplerin gizli-
liğini bildiği gibi” Yâ Rabbim! Kafa gözümüzü gönül gözümüze, gönül
gözümüzü de kendine çevir. Bizleri “El-Basîr” esmâna şahit kıl.

YÂ RABBÎ!
Seni görmeye muktedir değil iken verdiğin göz,
Yarattığın her nesneyi elbette görensin sen.
Görürsün göklerin sonsuzluğuna
Yaydığın cümle zerrâtı,
Görürsün toprakta haşr-ı neşir
Lûtfunla kımıldayan haşerâtı…
Büyüteçle görünmeyen nice canlı,

EL-ESMÂÜ’L-HÜSNÂ l 281

Senin himmetinle yaşar etli ve kanlı…
Yaratan sensin kürreyi,
Yaratan sensin zerreyi,
Bu sınırsız kudretini âciz akıl nasıl çeksin?
Yarattığın her varlığı elbet göreceksin…
Gören sensin, kanat kanat görünmeden uçanları,
Gören sensin, rahmetinden yudum yudum içenleri,
Gören sensin, gönlümüzden geçenleri…
Güneş doğar, aydınlanır yeryüzü,
Güneş batar, karanlıklar karalar ak gündüzü,
Sen ki karanlıklarda her şeyi âşikâre
İlâhî kudretinle görensin…
Sen ki görelim diye bize aydınlık verensin,
Sen ki ağarsın diye geceyi güne serensin,
Sen ki bizim görmemizi murat ettiklerini,
Göz verip de bizlere gösterensin…
Sensin “Basîr” olan yâ Rab!
Bizleri her lahzâ görensin.
Görürsün gariplerin aczini,
Lütfünle muktedir olanların iktidarını…
Lütfeyle ya İlâhî!
Bizi iman ile haşret.
Alma kulların elinden verdiğin medârını,
Bizler ki istemeyiz dünya iktidarını,
Sen ki hep gördün bizleri, göstermedin Cemâl’ini
Kabul edip dergâhına, göster bize dîdârını…

Saadettin KAPLAN

282 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE
İki cihan güneşi Peygamberimiz devenin üstünde giderken bir

bulutun ve iki meleğin onu takip ettiğini gördüler. Peygamber
Efendimiz ve Hazreti Hatice’nin kervanı hazırlandı. Mekkeliler ya-
kınlarıyla vedalaşmak üzere, büyük kalabalıklar hâlinde toplandı-
lar. Ebû Talip de oradaydı. Resulullah Efendimizin, mübarek
gözlerinden inci gibi yaşlar döküldü ve buyurdu ki: “Beni sakın
unutmayın! Gurbet elde gam ve keder çektiğimi yâd eyleyin!” Bu
sözleri işitenlerin hepsi ağlaştı. Nihayet kervan yürüyüp, Mekke
görünmez olunca Meysere, aldığı emir üzerine kıymetli elbiseleri
sevgili Peygamberimiz’e giydirdi. Çeşitli kumaşlarla örtülmüş ve
pek güzel süslenmiş deveye bindirdi. Yularına da kendi eline aldı.
Bu yolculukta, kervandakiler, âlemlere rahmet olarak gönderilen
sevgili Peygamberimizin üzerinde, onu gölgeleyen bir bulutun ve
kuş şekline giren iki meleğin, onunla birlikte, sefer bitinceye kadar
hareket ettiğini gördüler. Yolda yürümeyecek derecede yorulup,
kervandan geri kalan iki devenin ayaklarını, eliyle sığamasından
sonra, develerin birden süratlenmesi gibi ince hâllerini görünce,
onu son derece sevip, şanının çok yüce olacağını anladılar. Mey-
sere, Resulullah Efendimiz’de gördüğü ve hakkında duyduğu her
şeyi zihnine nakşediyor ve ona olan hayranlığı gitgide artıyordu.
Meysere’nin kalbinde, âlemlerin Efendisine karşı büyük bir mu-
habbet hâsıl olmuştu. Artık ona, zevkle ve hürmetle hizmet ediyor,
en küçük bir işaretini büyük bir aşkla yerine getiriyordu. Götürülen
mallar satılmış, Peygamber Efendimiz’in bereketi ile her zaman-
kinden kat kat fazla kâr edilmişti. Kervan dönüşe geçti. Murru’z-
zahrân mevkiine geldikleri zaman, Meysere sevgili
Peygamberimiz’e, Mekke’ye müjde haberi gönderilmesini teklif
etti. Efendimiz de kabul buyurarak, kervandan ayrılıp, Mekke’ye
doğru devesini süratlendirdi. Nefîse binti Müniyye Hatun anlatır:
“Kervanın gelme zamanı yaklaşmıştı. Hatice Hatun, her gün hiz-

EL-ESMÂÜ’L-HÜSNÂ l 283

metçileriyle evinin üzerine çıkıp, kervanın yollarını beklerdi. Böyle
bir gün Hatice’nin yanında idim. Ansızın, uzaktan deveye binmiş
bir kimse göründü. Üzerinde bir bulut ve kuş şeklinde iki melek
ona gölge yapıyor, Peygamberimizin mübarek alnındaki nur, ay
gibi parlıyordu. Hatice Hatun gelenin kim olduğunu anlayıp, fe-
rahladı. Fakat bilmezlikten gelip, “Bu sıcak günde gelen kim ola-
bilir?” diye hizmetçilerine sordu. Hizmetçiler, “Bu gelen
Muhammedü’l-Emîn’e benzer.” dediler ve gördüklerinden dolayı
hayrete düştüler. Az sonra Resulü Ekrem Efendimiz, Hatice vali-
demizin yanına geldi ve durumu anlattı. Verdiği müjde ile onu çok
sevindirdi.

DUA
Yâ Rabbî! Yâ Rabbî! Seni tarif etmektedir bütün güzel isimler,

sen güzel isimlerinle aşikâr etmezsen ruhum karalıkta kalır. Bütün
güzel isimlerine şahit yaz bizleri! Yâ Rabbî! Körüz, körlüğümüze
bile… Yâ Rabbî! Körüz, gördüğümüze bile… Yâ Rabbî! Körüz, gös-
terdiklerine bile… Vaad ettiğin Cennet’ine bile körüz…

Senin “gör!” emrinle görür bütün gözler! Aç gözlerimize de gös-
ter Cemâl’ini yâ Celîlullâh! Yâ Rabbî! “Sen olmasaydın dünyayı
yaratmazdım!” dediğin sevgili kulun, Resulün, iki cihan serveri
Hazreti Muhammed (s.a.v)’in gördüğü gözlerle zatını bizlere gös-
termeyi nasip eyle! Allah’ım! Bizi onun sünnetiyle canlandır, onun
dininde hayat sürerek öldür, onun şefaatine erenlerden eyle biz-
leri! Bizi Kevser havuzuna ulaştır. Havuzun kadehlerinden ayıpla-
rımızı yüzümüze vurmadan içir. Allah’ım! Efendimiz İsrâfîl (a.s)’ın
alnında yazılı olan isimler ve Efendimiz Cebrâîl (a.s)’ın alnında ya-
zılmış olan isimler hatırına, melekler üzerindeki yazılmış isimler
hürmetine, senden bağışlanmak, af olmak, beraat etmek istiyo-
ruz. Mübarek gecelerin ve ulvi gecelerin yüzü suyu hürmetine be-
raatlarımızı sağ elimizden almayı bizlere nasip et yâ Rabbî!

284 l EL-ESMÂÜ’L-HÜSNÂ

Yâ Rabbî! Dünyada iken yüzünü görmekten mahrum olduğu-
muz, iki cihan sultanı Peygamber Efendimiz’in o mübarek yüzünü
görmeyi bizlere nasip eyle yâ Rabbî!

Bizleri o kıyamet gününde, ananın evladı, babanın oğlunu ta-
nımadığı o rûz’-i mahşerde Peygamberimizin açacağı Livâü’l-
Hamd sancağı168 altında toplanmayı bizlere nasip eyle Yâ Rabbî!

Biz körüz körlüğümüze, körüz gördüğümüze, sen Basîr’sin. Ge-
cenin karanlığında, kara taş üzerinde yürüyen karıncayı görürsün
“Basîr” esmâna bizleri de misafir ederek, baktığı hâlde görmeyen
bakar kör gözlerimizi esmân hürmetine aç yâ Rabbî!

Şu an açtık ellerimizi, yumduk gözlerimizi, kırdık boynumuzu
kapının önünde af diliyoruz aç kapını “Basîr” esmâna misafir eyle
bizleri yâ Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 285

EL- HAKEM
(C.C)

286 l EL-ESMÂÜ’L-HÜSNÂ

EL- HAKEM (C.C)
Hakem, Allah (c.c.) 99 isminden birisidir. Lügat manası,

hüküm verme yetkisini elinde tutan hakkı yerine getiren anlamına
gelmektedir. Allah (c.c.) gerçek hüküm sahibidir. O’nun hükmüne
itiraz edilmez, karşı çıkılmaz. Nihâî karar sahibidir. Verdiği bütün
kararlar âdilânedir. Ârâf suresi, 87. âyetinde, “O, hüküm veren-
lerin en hayırlısıdır.” buyrulmuştur. Allah (c.c.), verdiği hükmü de-
netleyecek bir merci yoktur. O hükmeden ve hesabı çabuk
görendir. Allah (c.c.) dan başka gerçek hâkim yoktur. O şüphesiz
hâkimlerin hâkimidir. Kâinata nasıl hükmediyorsa ve bu hükmü
hiç kimse değiştiremiyorsa, kalplere, kafalara, vicdanlara hükme-
den de O’dur.

Yalnız hâkim sıfatı ile hakem sıfatı arasında bir benzerlik var
ise de tam değildir. Hakem, hüküm vermekte maharet, tecrübe
kazanmış bir kişi olup, verdiği hüküm diğer şahısları bağlayıcıdır.
Hâkim ise verdiği hüküm bağlayıcı değil itiraz üst merciler vardır.
Abdulkâdîr El-Bağdâdî’ye göre hakem; kanun koyup, hükmeden-
dir ve hem kanunu kendi koyan, hem de bu kanuna itiraz edil-
meden hükmünü emreden tek yetki sahibi Allah (c.c.)’tır “Hâkim”
de ise kanun yapma yetkisi yoktur. O yapılmış kanunlara göre
hüküm verir. O’nun hükmünün temyizi ve itirazı vardır. Bunun bi-
lincinde olan din bilginleri şu veciz sözü söylerler “Kimi kimden
etmeliyim şekvâyı, kim görüp de bitirecek davayı” Yüce kitabımız
Kur’an-ı Kerîm’i tetkik ettiğimizde Allah (c.c.) ya izafe edilen ha-
kemlik türleri içinde dünyadaki hakemlikten daha çok Âhiretteki
hakemliğin ağırlık kazandığı göze çarpmaktadır. Çünkü mutlak
adaletin, nihâî adaletin tecellî edeceği yer ve hak ile batılın ayrı-
lacağı sahne olan imtihan dünyası değil, her türlü tavır ve hare-
ketlerimizden dünyada iken lehte ve aleyhte her şeyden imtihan
olacağımız yer ebediyet âlemidir. Kudret kaleminde ömür mürek-
kebi tükenip fânî âlemden daimi olan Âhiret Âlemîne göç ettiği-

EL-ESMÂÜ’L-HÜSNÂ l 287

mizde “Hakem” in vereceği âdil karara göre ya Cennet ve yahut
ta Cehennem’e sevk edileceğiz. İşte o son anda Allah (c.c.) ve-
receği hükmü bozacak hiçbir kuvvet ve merci yoktur.

ÂYETLERİN IŞIĞINDA HAKEM İSMİ ŞERİFİ
Yüce Allah (c.c.) Kur’an-ı Kerîm’in, En’am suresi, 114. âye-

tinde bu esmâyı bakınız nasıl dile getiriyor: “O kitabı, size ayrıntıları
ile açıklayarak indirmişken, ben Allah’tan başka bir hakem mi ara-
yacağım? Kendilerine kitap verdiğimiz kimseler Kur’an’ın gerçek-
ten Rableri tarafından indirildiğini bilirler. Sakın kuşkulananlardan
olma!” Bu âyetin açık ve seçik anlamı Rabbimiz biz kullarını uya-
rıyor hatta emrediyor. Dünya ve Âhiret Âlemînde karşılaşacağınız
hayati meselelerin hâlli için başvuracağınız kitap Kur’an’dır. Zira
Kur’an’ı ben size indirdim. Dedikten sonra bir de dikkatimizi çe-
kecek şekilde uyarıyor, “Yoksa bir şüpheniz mi var?” diye.

Rivâyet edilir ki, Hak teâlânın bu âyeti Celîlesi nazil olunca,
“Sana indirdiğimiz şeylerden şüphede isen önce indirdiğimiz kitabı
okuyanlara sor gerçekten Rabbin tarafından hakikat gelmiştir.
Öyle ise sakın şüpheye düşenlerden olma!” Bunun üzerine Efen-
dimiz buyurdu ki: “Ne şüpheye düşerim, ne bir başkasına sora-
rım!” diyerek Rabbu’l-Âlemîn’nin emrine aynen sadık kaldığını
ifade etmiştir. Buna rağmen Mekke’nin müşrikleri Hazreti Pey-
gambere gelip “Ey Muhammed! İstersen Yahudi bilginlerden, is-
tersen Hıristiyan piskoposlardan bizimle senin aranda hakemlik
yapacak ve haklıyı haksızdan ayıracak bir hakem seç. Çünkü onlar
senden önceki kitapları okumuşlar!” dediler. Bunu üzerine yüce
Allah (c.c.) bu âyeti indirdi ve Hazreti Peygambere de onlara “Si-
zinle benim aramda hükmedecek Allah (c.c.) tan başka hakem
mi arayayım? Böylece haktan mı sapayım?” demesini emretti.
Böylece müşriklere “Rabbin hak olarak indirdiği kitap Kur’an’dır,
ben de onu sizlere tebliğ etmekle mükellefim, ne başka kimseye

288 l EL-ESMÂÜ’L-HÜSNÂ

ne de başka hakeme ihtiyaç yoktur. Yegâne ve tek hakem Allah
(c.c.) dır.” diyerek son sözünü söyleyerek noktayı koydu. Yine
En’am suresi, 57. âyette, “Hüküm ancak Allah (c.c.) ’ındır. O hük-
medenlerin en iyisi olarak gerçeği anlatır.” âyetini âlimlerimiz
şöyle yorumlamışlardır:

Kulun, Allah (c.c.) takdir ve hükmettiği şeyler dışında, hiçbir
yetkisi yoktur, hiçbir şeye kâdîr olamazlar. Zira Allah (c.c.) hük-
medince, kul ona aynen uymak mecburiyetindedir. İnkâr edemez.
Son söz Allah (c.c.) dır, hüküm verme yetkisi onundur. Çünkü o
“El-Hakem” dir. Allah (c.c.) hakemliği âdildir. Verdiği her karar
adaletin tecellîsidir. Allah (c.c.) bir hadisi kutsîde şöyle söylüyor:
“Kaza ve kadere razı olmayan, beğenmeyen ve gönderdiğim be-
lalara sabretmeyen benden başka Rab arasın. Yeryüzünde kulum
olarak bulunmasın.” diye buyurmuşlardır.

Kulun hakemliği ile Rabbinin hakemliğini ince bir hâdise ile
dile getiren Mevlâna, şu hâdiseyi talebelerine nakleder:

Nişabur kasabasında ilim tahsil eden bir ilim talebesi ile yine
orada tüccarlık yapan bir şahısla tesadüfen yol arkadaşı olurlar.
Çok fakir olduğundan talebenin ayakkabısı yoktur.

Yalın ayak yürürken, tüccar bir çift ayakkabı verir ve talebeye
ikide bir, “Ey talebe! Yolun düzgün yerinden yürü, sivri taşlara
basma, ayaklarını sürme, dikenli yerlerden gitme, ayakkabıyı es-
kitme!” diye tembihlerde bulunur.

Bu tembihler talebeyi usandırır. Sonunda talebe dayanamayıp
ayakkabıları çıkartır, tüccarın önüne koyar ve: “Al şu kıymetli ayak-
kabılarını, ben yalın ayak yürümeye razıyım. Çünkü onu bana hiç
karşılıksız veren Allah (c.c.) şöyle yürüyeceksin, şöyle basacaksın
diye bu güne hiçbir şart koşmadı. Şimdi emâneten verdiğin bu
ayakkabılar için sana mahkûm olamam!” dedi.

Ve Mevlâna şöyle devam etti. Allah (c.c.) âdildir, adaletle hük-
meder, verdiği şeyler için karşılık beklemez.

EL-ESMÂÜ’L-HÜSNÂ l 289

HADİSLERİN IŞIĞINDA EL-HAKEM ESMÂSI
Çeşitli hadis kitaplarında yer verildiği üzere şu hüküm yer al-

maktadır.
Hak teâlâ, “Hakemdir” Her şeyden önce kullarına zulmetmek-

ten, haksız yere azap ve gazabına çarptırmaktan münezzeh ve
müberrâdır.

Gerek dünya gerekse Âhirette kulları üzerinde hakemlik yap-
maktadır. Dünyada bu hakemliğini kâinata koyduğu kanunlarla
yürütmektedir.

Mesela güneş herkesin, hatta inanan ve inanmayanın üstüne
aynı ısıyı ve aynı ışığı yansıtır, ay, yıldızlar, yağmur gibi bütün ni-
metlerini adalet çizgisi üzerinde âdil olarak tevzi etmektedir.

Âhiretteki o büyük mahkemede ise hakemliği ve hâkimliği biz-
zat kendisi, perdesiz doğrudan yapacaktır. Hükmü o verecek ve
onun hükmüne göre ya mükâfatlandırılacağız veya cezalandırıla-
cağız. Son hüküm onundur, itiraz yoktur.

Resulullah Efendimiz şöyle buyuruyor: “Allah (c.c.) dünya ve
Âhirette kulları arasında adaletle hükmeder. O hakemdir, hük-
münde adalet vardır. Kulları arasında verdiği hükümler âdil hü-
kümlerdir. Ne cezai hükümlerde ne de mükâfata taalluk edecek
hükümlerde hiç noksan yoktur.”

Hazreti Ayşe’den rivâyet edilen bir hadiste şöyle buyrulmakta-
dır: “Resulullah Efendimiz, adaletle hüküm veren hâkim, kıyamet
günü huzura çağrılır. Göreceği hesabın karşısında onun şiddetin-
den o kadar korkar ki, keşke iki kişi arasında dahi hüküm veren
birisi olmamayı ne kadar isterdim.” der.

Yine Ahmet b.Hambelî’den rivâyet edilen bir hadiste üzüntü ve
sıkıntıyı gidermek için şu duayı öğretmiştir: “Allah’ım! Ben senin
âciz kulunum. Yine senin kulun olan bir baba ile annenin evladı-
yım. Bütün varlığım senin elindedir. Benim için verdiğin hüküm
daima geçerlidir. Hakkımdaki kararın daima adaletlidir.”

290 l EL-ESMÂÜ’L-HÜSNÂ

EL-HAKEM İSMİ ŞERİFİNDEN KULUN NASİBİ
Allah (c.c.) insanları yaratmış, içlerinde iyilik yapanlarla, kötü-

lük yapanları ayırt etmek üzere imtihan yeri olan dünyaya yerleş-
tirmiştir. Ancak gönderdiği o insanları uyarmak için onlara elçiler,
elçilerine de kitaplar göndermiştir. Onları doğru olan hak yoluna
davet etmiştir. En son olarak da cihan şümul Peygamber Efendi-
mizi bir rehber olarak da Kur’an’ı indirmiştir. Hicr suresi, 9. âyette,
“Hiç şüphesiz zikri (Kur’an’ı) biz indirdik. Onun koruyucuları da el-
bette biziz.” diyerek Kur’an’ın hükümlerinin sahibinin kendisi ol-
duğunu ve kıyamete kadar da koruyacağını vaat etmiştir. Bu
uyarılara rağmen, dünya, bazı kişiler için rağbet kaynağı olmuş,
dünyanın allı pullu, aldatıcı tesirinden, kendilerini ondan ayırama-
mışlardır. Dünya, bazı kişiler için Âhirete rağbet konusu olmuş
kendilerini Âhirete adamışlar, ona rağbet etmişleridir. Üçüncü ola-
rak bazı kişiler de “Azîz” ve “Celîl” olan Allah’a rağbet etmişlerdir.
Bu kişiler sarsılmaz iman sahibi olan ârif, Allah’ı seven, Allah (c.c.)
dan korkan, kuldan utanan, yüzü Allah’a dönük mü’min kişilerdir.
Bunlar öyle topluluklardır ki “Azîz” ve “Celîl” olan Allah (c.c.) dan
gıyaben korkan, kafa gözleri ile dünyayı ve dünya nimetlerini görüp
her an şükrederken, kalp gözleri ile de Allah’ı müşahede eden ki-
şilerdir.

İşte bu kişiler, “Komşunun aç olarak yattığını bilerek uyuyan
bizden değildir.” diyen, yine “Hiç ölmeyecek gibi dünyaya, yarın
ölecekmişsin gibi Âhirete hazır olun.” diyen Resulullahın izinden
yürüyen mü’min kişilerdir.

Bu konuya son noktayı yine Resulullah Efendimiz koymuştur:
“Ben Allah (c.c.) dan başka hakem arar mıyım? Elbette aramam.”
İşte “El-Hakem” ismi şerîfinden kulun haz ve nasip alması için
çalışması ve gayret göstermesi gereken hususlar özet olarak bun-
lardır.

Yunus şu dizeleri ile bakın bu esmâyı nasıl tarif ediyor:

EL-ESMÂÜ’L-HÜSNÂ l 291

Ol periveş kim Melahat mülkünün sultanıdır
Hüküm onun hükmüdür, ferman onun fermanıdır.

Özetleyecek olursak; her şeye hakkıyla hükmeden, her şeye
hâkim olan, her hakkı eksiksiz yerine getiren Allah (c.c.), imtihan
için dünyaya gönderdiği kullarından iyi hakemlik yapmalarını, âdil
karar vermelerini, taraf tutmamalarını bu esmâsı ile bize açık ve
seçik olarak tavsiye ve emreder. İşte buna riâyet eden kul, Allah
(c.c.) tarafından sevilir, bu esmâsına nail olur, kulları tarafından
da sevilen, sayılan bir insan olur. Yüce Rabbimiz bu ulvî “El-
Hakem” esmâsına şahit yazsın bizleri.

EL-HAKEM’SİN
Yâ Rabbî!
Hükmünü bozmak kimin haddine?
Kul erişse bile verdiğin kudretin serhaddine,
Cirmince yer yakar, hükmünce hükmeder;
Bırakır fânî bedeni, toprak olur gider…
Zalimin yaptığı zulüm,
Hükümdarın hükmettiği beldeler,
Gider ilâhî hükmünle ellerinden birer birer…
Nerde varsa karanlık
Elbet gün üstündedir,
Senin ilâhî hükmün, her hükmün üstündedir…
Bulutları sesiyle titreten tayyareyi,
Ovada büklüm büklüm sessiz akan dereyi,
Salarken avazeyi yırtılan hançereyi,
Gül dalında dinlenen meltemin nefesini
Yeraltında inleyen bir yılanın sesini,
Baştan omuza düşen bir saç kılını,
Yaprakta kımıldayan bir bahar tırtılını,

292 l EL-ESMÂÜ’L-HÜSNÂ

Döne döne iniyorken fısıldayan kar tanesini,
Çatlayan kabuğundan yere düşen nar tanesini,
Sana ulaşır yuvadan yem bekleyen kuşun sesi,
Sana gelir müjde için Şehîd eden kurşun sesi,
Sana gelir efil efil uyuyan bebeğin sesi,
Sana uçar vurulup da kanadından,
Bir turnanın yelpe yelpe
Yere düşürdüğü incecik teleğin sesi…
Ulaşır sana Yâ Rabbî! , sana açık ellerden,
Yüce katına salınan incecik dileğin sesi.
Sana dalga dalga gelir,
Göklerdeki yıldızların,
Canlıların, cansızların,
Devreden feleğin sesi…

Selahattin KAPLAN

DİNİ HİKÂYE
Beyazıd-ı Bestâmî vefat ettikten sonra onu rüyasında gören bir

dostu kendisine soruyor: “Ya Bestâmî, orada ne yapıyorsun, ne
hâldesin, nelerle karşılaştın?” Bestâmî şöyle cevap veriyor: “Bir
sual melâikesi geldi. Bana “Ey ihtiyar, bunca sene yaşadığın sa-
çını, sakalını ağarttığın dünyadan buraya ne getirdin?” dedi. Ben
de dedim ki: “Bir fakir, padişahın kapısına gelince ne getirdin diye
sormazlar, ne istiyorsun diye sorarlar, doğrumu dedim. Melek,
doğrudur, dedi ve işittiğim şu hikâyeyi müsaadelerini alarak an-
lattım” Derler ki: Nişabur kasabasında ismi Irakiyye olan bir kadın
varmış. O kadın kapı kapı dolaşıp dilencilik yaparmış, öldükten
sonra o kadını komşusu rüyasında görmüş “Ne hâldesin kom-
şum!” diye sorunca ihtiyar kadın şöyle anlatmış: “Ölünce sual me-
laikeleri geldi. Ne getirdin? diye sordular. Ben de ey güzel

EL-ESMÂÜ’L-HÜSNÂ l 293

meleğim dünyada iken ben hep dilenirdim. Onlarda bana inâyet
olsun, Allah (c.c.) versin, diye hep beni buraya havale ederlerdi.
Şimdi de siz ne getirdin? diye soruyorsunuz, dediğimde gaipten
bir ses geldi. İhtiyar kadın doğru söylüyor. Onu serbest bırakın iliş-
meyin, dediler. Bende serbest kalıp rahata erdim.” demiş.

Bu hikâyenin sonu gelmek üzere iken bana da öyle bir nida
geldi. Bu ihtiyarda doğru söylüyor, bırakın dediler, benden serbest
kaldım, rahata erdim, diye cevap vermiş.

DUA
Yâ Rabbî! Seni tarif eder bütün güzel isimler, sen güzel isim-

lerini bizlere aşikâr etmezsen bizim ruhumuz karanlıkta kalır, “El-
Hakem” isminle birlikte bütün güzel isimlerine şahit yaz bizleri.

Yâ Rabbî! Senin imzanı taşır Kâinattaki bütün zerreler, Kur’an-
ı Azîmü’ş-şân’ı Kâinatı okuyarak, Kâinatı da Kur’an’ı okuyarak an-
layanlardan, anlatanlardan, bizleri de onlardan nasibini alanlardan
et yâ Rabbî!

Sen, “El-Hakem” sin ya ilâhî, hükmü verecek sensin, hüküm-
darlara da hakemsin, hesabı dürecek sensin, senin hükmüne
mani olacak yoktur.

Sen hükmedenlere de hükmedensin, âlemin yedi kudretine
son hükmü veren sensin, senin vereceğin her hükme razıyız kabul
buyur yâ Rabbî!

Biliriz ya ilâhî, cezada yok acelen, affına mazhar olur sana
tövbe eden, günahkâr ellerimizi açtık sana affı mağfiretine talibiz,
müjde-i affını damla damla avuçlarımıza bırakıver yâ Rabbî!

Sen hakemsin, her işi hikmetli ve anlamlı eylersin, hakem sen-
sin, kendimizi, kendimize faydalı eden sensin.

Yâ Rabbî! Rahmetinle, aşkınla kuşat bizi, rızana nail olan kul
gibi yaşat bizi yâ Rabbî!

Nefsimize eyleme bizleri râm, sensin Celîl ve Kerîm, sensin

294 l EL-ESMÂÜ’L-HÜSNÂ

zü’l-Celâli ve’l-ikrâm, ikrâmından mahrum eyleme Yâ Rabbî!
Koşarız rahmetine, ta Merve’den Sefa’ya, Muhammed Mus-

tafa’ya bağışla bizleri yâ Rabbî!
Rahmetinle, aşkınla kuşat bizleri, huzuruna imanla gelecek şe-

kilde dünyada yaşat bizleri yâ Rabbî!
Mâliki sensin mülkün, sahibi sensin yerin göğün, bu dünyada

dünya nimetlerinden, Âhirette sevgi ve şefaatinden ayırma bizleri
yâ Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 295

EL-ADL
(C.C)

296 l EL-ESMÂÜ’L-HÜSNÂ

EL-ADL (C.C)
El-Adl, Allah (c.c.) 99 isminden birisidir. Lügat manası hakkı

ve gerçeği bilerek doğru hüküm veren, mutlak adalet sahibidir.
Her türlü noksanlılardan münezzeh olan Allah (c.c.) mutlak hâkim
ve sahibidir. Her şeyi hakkıyla gören, her şeyin içini, dışını, önünü,
arkasını hakkıyla bilen ve gören odur. Varlığımız tamamen onun
eseridir. Sağlımız, servetimiz yine onun eseridir. O kime ne ver-
diyse bilerek vermiş, vermediyse de bilerek vermemiştir. Verdikleri
mi hayırlı, vermedikleri mi hayırlı onu bilemeyiz. Onu bilme şan-
sımız yoktur. Onun verdiği her şeye şükretmek bizim kulluk bor-
cumuzdur. Erzurumlu İbrahim Hakkı Hazretlerinin ifadesiyle:

Hak şerleri hayreyler
Zannetme ki gayreyler
Ârif onu seyreyler
Mevlâm görelim neyler
Eylerse güzel eyler.

Kul, gerek kendisi, gerekse de başkaları hakkında Allah (c.c.)
ne takdir etmişse, ne muameleye tabi tutmuşsa, onun muhakkak
bir adalet ve hikmet dahilinde olduğuna inanmak ve O’na razı
olmak ve asla şikâyette bulunmamak, Allah (c.c.) dan geldi ise
bunun bir hikmeti vardır demek mecburiyetindedir. Çünkü zulme
uğrayanların dayanağı O olduğu gibi, mahzun kalplerin sığınağı
yine O’dur. Biz kullara düşen görev, bir Allah (c.c.) dostunun söy-
lediği gibi:

“Kara taşta karıncayı görürsün
Şefkatinle anneleri bürürsün
Küçük kuşa alçacık dal verirsin
Kırma bizim dalımızı yâ Rabbî!
Boş çevirme elimizi yâ Rabbî!”

EL-ESMÂÜ’L-HÜSNÂ l 297

Diyerek tam bir teslimiyet içinde her hâlükarda emirlere boyun
eğmek, büyük bir sabır ve metanet içerisinde olayları karşılamak
mecburiyetindeyiz. İşte hakiki Müslüman kendini yaratan Allah’a
kayıtsız şartsız teslim olandır.

ÂYETLERİN IŞIĞINDA EL-ADL (C.C)
Yüce Allah (c.c.) Kur’an-ı Kerîm’in En’am suresi, 115. âyetinde

şöyle buyurmaktadır: “Rabbinin sözü hem doğruluk hem de ada-
let bakımından tam kemalindedir. O’nun kelimelerini değiştirecek
hiç kimse yoktur. O hakkıyla işiten ve kemaliyle bilendir.” Âyetin
anlamı açık ve seçiktir. Allah (c.c.) kelamında şüphe olmadığı gibi
vaadinde de asla şüphe yoktur. O bir şeye ol derse hemen olur.
Nitekim yüce Allah (c.c.) Peygamberine şöyle beyân ediyor: “Ya
Muhammed senin Rabbinin sözlerinde ve adaletinde de asla bir
noksanlık yoktur. O vaadinden asla dönmez, vaadi ve sözü haktır.”
Yüce Allah (c.c.) Peygamberlerine ve mü’min kullarına yardımı ve
neticesinde de Cennet’i, kâfirlere ve inanmayanlara da Cehen-
nem’i vaat etmiştir. Onun vaadi asla değişmez ve hükmü bozul-
maz. Çünkü O “El-Adl” dir. Adaletle hükmeder, hiç kimseye
haksızlık yapmaz.

HADİSLERİN IŞIĞINDA EL-ADL (C.C)
Nahl suresi, 90. âyetinde nüzulü hakkındaki hadisi Osman bin

Maz’un şöyle rivâyet ettiği nakledilmiştir: Osman bin Maz’un şöyle
ifade etti: Ben önceleri Hazreti Muhammed’den utandığımı için
Müslüman olmayı kabul etmiştim. İslâmiyet tam manasıyla kal-
bimdeki yerini almamıştı. Günler böyle devam ederken, bir gün
Hazreti Muhammed ile beraber yürüyor, o bana bazı şeyler anla-
tıyordu. Birden gözünü gökyüzüne dikti, sonra gözünü sağa ve
sola çevirmeye başladı. Sonra bu hareketi tekrar tekrar yapmaya
devam etti. Ben merak ettim. Hiçbir anlayamadım. Ona, “bu ha-

298 l EL-ESMÂÜ’L-HÜSNÂ

reketlerin sebebi nedir?” diye sordum. Ya Osman! Ben seninle
konuşurken Cebrâîl sağ tarafıma indi ve şu talimatı getirdi: “Allah
(c.c.) adaleti ve ihsanı emreder.” Adalet Allah (c.c.) tan başka
ilâh olmadığına şahadet etmek, ihsanda farzları yerine getirmek,
akrabaya yardım etmek, akrabayı ziyaret etmektir “Yine Allah
(c.c.) fahşâyı, yani zinayı, münkeri yani inkâr edeni; bağyi yani
başkasının hak ve hukukuna tecavüz edeni; zulmü ve kendini be-
ğenmişliği men eder.” diye buyurdu, dedi. İşte o anda kalbimde
iman ateşi yandı. Bunun üzerine doğruca Ebu Talip’e geldim.
Şahit olduğum bu hâdiseyi kendisine anlattım. Ebu Talip bunun
üzerine, “Ey Kureyş topluluğu! Kardeşim oğlunun dediği doğrudur.
Ona uyun. O size Allah (c.c.) emirlerini naklediyor. Yemin ederim
ki o size ancak güzel ahlâkı emrediyor.” dedi. Yine başka bir ha-
diste Abdullah bin Amr Resulullah’ın şöyle buyurduğunu rivâyet
etmiştir: “Gerek verdikleri hükümlerde, gerek aile fertleri Hakkında
ve gerekse üzerlerine aldıkları işlerde âdil davrananlar Rahmân
olan Allah (c.c.) indinde nurdan minberler üzerindedirler. İşte
onlar Allah (c.c.) katında yüce mertebelere ulaşacaklardır.”

Yine adaletin tecellîsi Hakkında bir sahabenin şu hikâyeyi nak-
lettiği bildirilmiştir: Bir gün Hazreti Peygamberle yürüyorduk. Bir
adamın, kölesi olduğunu tahmin ettiğimiz zavallı bir adamı döv-
düğünü gördük. Resulullah yavaşça adamın arkasına yaklaştı
“Senin nasıl gücün yetiyorsa, şunu iyi bil ki Allah (c.c.) da sana
gücü yeter.” diye buyurdu. Adam şaşkın bir vaziyette bu sesin sa-
hibi kim ki diye arkasına döndüğünde Resulullah’ı görünce şaşırdı.
Hatasını anladı ve Resulullah’a dedi ki “Peki, ben bu hatamı nasıl
affettirebilirim?” Resulullah’da, “Hemen tövbe et ve o köleyi azat
et, köle de sana Hakk’ını helal etsin. İşte o zaman adalet yerini
bulur, Allah (c.c.) Adl’dır, adaleti sever, kullarını âdil olmaya davet
eder” diye buyurdu.

EL-ESMÂÜ’L-HÜSNÂ l 299

Kıymetli okuyanlarım!
Şunu hiçbir zaman aklımızdan çıkarmayacağımız gibi sosyal

yaşantımızı buna göre yönlendireceğiz. Allah (c.c.) zulmedenlere
mühlet verir. Asla ve asla affetmez. Boynuzsuz koyunun, boynuzlu
koyunda hesap soracağı o ânı hiç unutmayalım.

EL-ADL (C.C) ESMÂSININ İNSANA VERDİĞİ MESAJ
Şüphesiz ki insanoğlunun yaşam boyu işlediği fiiller muhakkak

Allah (c.c.) adaletine göre değerlendirilecektir. Zulüm yapanların
zulümleri elbette karşılıksız kalmayacaktır. Hayırlı ve iyi iş yapan-
lar, bir tek sözün dahi mükâfatının verileceği, Allah (c.c.) tarafın-
dan Kur’an’da bildirilmiştir. İyi ile kötünün bir olmayacağı,
dünyadaki işlediğimiz her türlü iyi ve işlerin âdilce karara bağla-
nacağı sonsuz adaletin tecellî edeceği yer Âhirettir. Buna inancı-
mız tamdır. Çünkü mülkün sahibi O’dur. Dilediğine dilediği kadar
verir. Dilemediğine de vermez. Hiç kimse O’na hesap soramaz.
Kul şunu iyice bilmelidir ki ve aklına koymalıdır ki her şey bir se-
bebe bağlıdır, o şekilde tertiplenmiştir. Allah (c.c.) tarafından nasıl
tertip edilmiş ise öyle hâdiseler cereyan edecektir. Allah (c.c.) ter-
tibinde haksızlık olamaz. Allah (c.c.) her dediği ve her yaptığı âdil-
dir. Adalet zulme karşı en büyük hareket, zulme karşı en büyük
kalkandır. Allah (c.c.) da zulme karşıdır. Bu suretle Allah (c.c.)
âdildir, kullarının da âdil olmasını istemektedir. Zulmü sevmez,
zulüm edenleri ise hiç sevmez. Zalimlere karşı mazlumu daima
korur. Hak arasında şöyle bir darbı mesel vardır: “Zalimin zulmü
varsa, mazlumum Allah (c.c.) ’ı vardır.” Yani mazlumu zulmeden-
lere karşı daima korur, onun yanında yer alır. Zalimleri her türlü
adaletiyle sorgu ve suale tabi tutup, âdil muhakemesinde yargılar
ve cezasını çekmek üzere Cehennem’i ne atar, orada ateşte
yakar. Camilerimizde her Cuma namazından önce hocalarımız
Cuma hutbesinin arkasından Rabbu’l-Âlemîn şu emrini cemaate

300 l EL-ESMÂÜ’L-HÜSNÂ

bildirir ve uyarıda bulunurlar. Hud suresi, 90. âyet “Rahmân ve
Rahîm olan Allah’ın adıyla! Şüphe yoktur ki Allah (c.c.) adaleti,
iyilik yapmayı ve yakınlara yardım etmeyi emreder. Hayâsızlığı, şı-
marıklığı men eder, duyup tutasınız diye size öğüt verir. Allah (c.c.)
en doğrusunu söyler.” Rabbu’l-âlemîn bu âyetinde biz kulları açık
ve seçik olarak uyarıyor. Adaletten ayrılmayınız, her konuda âdil
davranmayı, eşe, dosta, akrabaya yardım etmeyi bize emir ediyor.
Burada bir emir var. Biz kullar bu emre uymak mecburiyetindeyiz.
Emre uymayınca Hâlâ Allah (c.c.) ya karşı gelmiş oluruz ki bunun
sonu azaptır. İkinci uyarı, hayâsızlığı, edepsizliği, şımarıklığı sev-
mediğini, insanı kâmil bir kimsenin bu hareketleri yapmayacağını,
dolayısı ile bu gibi hareketlerden hoşlanmadığını ve onunu içinde
yasakladığını bize bildiriyor. Üçüncü olarak bu uyarılara dikkat
edin, bunlara uyun diye bize uyarıda bulunuyor ve öğüt veriyor.
Arkasından da bunları size Allah’ınız söylüyor. O söylerse doğru
söyler diye emrini noktalıyor. Allah (c.c.) yaptığı her iş için tam
bir adalet çerçevesinde cereyan eder. Biz kullar o emre uymak
mecburiyetindeyiz. Nitekim dünyada adaleti yerine getirmek ihdas
edilmiş adli makamların girişinde büyükçe yazılmış şu ibare dik-
katimizi çeker “Adalet mülkün temelidir.” İşte bu ibare ile dünyada
rahat yaşamamız için adaletin şart olduğunu kabullenmiş oluruz.
Özetleyecek olursak Rabbu’l-âlemîn “El-Adl” ismi celâliyle bize ne
takdir etmişse, ne muameleyi bize layık görmüş ise tam mana-
sıyla adaletli yapmıştır. Buna biz kulların böyle inanması gerek-
mektedir. Çünkü yüceler yücesi yaratıcımızın adaleti tam ve
bizlere sevgisi sonsuzdur. Biz inanır ve kabul ederiz ki zorda kal-
mışların imdadına, çaresiz kalmışların feryadına yetişen sensin,
senin adaletin sayesinde, zalimler zulmüyle kalmaz. Mazlumların
ahları da zayi olmaz. Hazreti Ömer (r.a.) dahi o muhteşem ve mu-
azzam adaletiyle dahi Allah (c.c.) emrettiği adaletin yanında kendi
adaletinin aczini şu satırlarla ifade etmiştir:

EL-ESMÂÜ’L-HÜSNÂ l 301

Yol üstünde bir karınca ezilse
Yine Ömer mesul, değil hiç kimse

Ne mutlu senin emrettiğin adaletin tecellî yolunda yürüyenlere,
ne mutlu Adl ismine layık yolda yürüyenlere…

İSMİNDEN
Birliğinin nişanıdır bu düzen
Yaratılmış bunca âlem isminden
Kaplamışsın ilmin ile cihanı
Görünen sen, bilinen sen, bilen sen.

Ne gördümse bu varlıkta hep senden
Ruhlarda sen, canlarda sen, ten de sen
Anladım ki hayalmiş bu âlem
Görünen sen, bilinen sen, bilen sen.

Önü yoktur varlığının ezeli
Sonu yoktur zatın ebedi
Rahmetindir her ilâhî tecellî
Görünen sen, bilinen sen, bilen sen.

Yusuf Kemalettin ÖZGÜR

DİNİ HİKÂYE
PEKİ, ŞAHİDİNİZ VAR MI?
Allah (c.c.) âdildir. Adaletin sahibidir. Bursa evliyasından Molla

Yegân Hazretleri, bir gün şunu anlattı sevdiklerine: Resulullah
Efendimiz’in yanına develi bir köylü geldi bir gün. Ardından kala-
balık bir grup sökün ettiler. Köylü gayet sakin, öbürleri telaşlı ve
kızgındılar. Efendimize şikâyet ettiler o köylüyü: “Ya Resulullah!

302 l EL-ESMÂÜ’L-HÜSNÂ

Bu adam devemizi çalmış. Lütfen ondan al, bize ver devemizi
Efendimiz sordu: “Peki, şahidiniz var mı?”, “Var tabii!” deyip biri-
lerini gösterdiler. Onlar öne çıktı. Resulullah tam onları dinleye-
cekti ki o köylünün hâli dikkatini çekti. Zira adamcağız hiç
konuşmuyor, başını öne eğmiş, bir şeyler mırıldanıyordu kendi
kendine ona doğru bakarak: “Sen bir şey söylemeyecek misin?”
diye buyurdular “Bak bunlar, senin için hırsız diyorlar. Doğruysa
develerini ver. Yoksa müdafaa et kendini!” Adam fevkalade sakin
ve rahattı “Ne diyeyim?” gibilerinden omuzlarını kaldırdı. O sırada
mucize olarak devesi başladı konuşmaya: “Ya Resulullah! İzin ve-
rirseniz ben söyleyeyim!”, “Peki konuş!” buyurdular. Deve, o köy-
lüye bakarak: “Ben bu zatın yanında dünyaya geldim” dedi
“Bugüne kadar da hep bunun yanındaydım. Beni büyüten, ye-
mimi veren budur. Öbürleri iftira ediyorlar.” Bunun üzerine o kişiler
fena hâlde mahcup olup, başlarını öne eğdiler. Efendimiz o köy-
lüye dönüp: “Sen haklı çıktın!” buyurdular. Ardından sordular:
“Ama merak ettim. Az önce neler mırıldanıyordun?”, “Ya Resu-
lullah! Bir iftira ile karşı karşıyaydım. İçimden, ‘Yâ Rabbi! Suçsuz
olduğumu yalnız sen biliyorsun Habîbin hürmetine, adaletin hür-
metine bana yardım et!’ diyordum. Efendimiz öbürlerine döndüler:
‘Haydi, gidiniz davanız boşa çıktı!’ dedi.” Böylece adalet yerini
buldu ve iftiracılar boynu bükük olarak ayrıldılar.

DUA
Seni tarif etmektedir, bütün güzel isimler. Sen güzel isimlerini

bizlere aşikâr etmezsen bizim ruhumuz karanlıkta kalır, El-Es-
mâü’l-Hüsnâ’na şahit yaz bizleri.

Yâ Rabbî! Adaletinle dengelersin âlemi, elbette mutlak adalet
senin eserin, sen âdilsin yâ İlâhî!

Kara taş üzerinde karıncayı görürsün. Şefkatinle kâinatı bürür-
sün. Küçük kuşa alçacık dal verirsin. Kırma bizim dalımızı yâ

EL-ESMÂÜ’L-HÜSNÂ l 303

Rabbî! Boş çevirme elimizi yâ Rabbî!
Adl’in ile kemter kula yine gufran olan sensin. Tüyü kanada

çevirip uçuran sensin. Ruhu pervan eden yine sensin. Sen Rah-
mân ve Rahîm’sin. Sen Âdil ve Latîf’sin.

Son nefesimizde Kelime-i Şahadet getirerek çene bağlamayı,
Âhirette şefaatine nail olmayı bizlere nasip et yâ Rabbî!

Allah’ım! Allah’ım! Yüce Allah’ım! Sensin zulme uğrayanların
dayanağı, sensin mahzun kalplerin sığınağı, senin adaletindir sı-
ğındığımız, senin mizanındır güvendiğimiz, boynuzsuz koçun, boy-
nuzlu koçtan hesap soracağı o mahşer gününde bizi boynu bükük
koyma yâ Rabbî!

Kabirde Münker ve Nekir’in gelip de bize sual sorduğu o anda
dillerimizi açmayı, bülbüller gibi şakımayı, senden başak hiç kim-
seden istemeden, ancak senden istiyoruz.

Ey izzet ve celâl sahibi, ey adalet ve lütuf sahibi, adaletinle bizi
kucakla yâ Rabbî! Allah’ım!

Resulünün Efendimizin kapısına intisap ettik, bizleri o kapıdan
uzaklaştırma. Senin kapına geldik, bizleri kovma, ancak senden
yardım istiyoruz bizleri mahrum etme yâ Rabbî!

Adaleti emreder, kötülüğü ve şımarıklığı men eden sensin.
Nefsimize esir eyleme, adaletinle razı eyle bizleri Allah’ım!

Gün batar, hava kararır, yıldızlar söner. Padişahların, sarayların
kapıları dahi kapanır. Yalnız ve yalnız senin kapın açıktır.

Rahmân ve Rahîm olan kapından bizleri de içeriye alıver yâ
Rabbim!

Allah’ım!
Hakkı hak bilip, hak yolunda yürümeyi, batılı batıl bilip o yolda

yürümemeyi bizlere nasip eyle!
“El-Adl” esmâna şahit yaz bizleri yâ Rabbî! Âmîn...

304 l EL-ESMÂÜ’L-HÜSNÂ

EL-LATÎF
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 305

EL-LATÎF (C.C)
El- Latîf, lügat manası çok lütuf sahibi, her şeyi en ince nok-

tasına kadar bilendir. İnsanoğlunun aklının eremediği, her ince
noktayı, her ince sırrı ve gizlilikleri bilen, insanoğluna lazım olan
her şeyi temin eden “Latîf” sahibi lütfeden Allah’tır.

Latîf ismi Kur’an-ı Kerîm’de yedi yerde geçmektedir. Kur’an-ı
Kerîm’deki kullanışlarında hiçbir kimse tarafından bilinip, sezile-
meyen en ince noktalara vakıf olma lütfunun sahibinin yalnız Allah
(c.c.) olduğu vurgulanmaktadır. Özellikle Allah (c.c.) insanların
bütün gizli konuşmalarını, zihinlerinde, gönüllerinde sakladıkları
düşünce ve duygulara vakıf olduğu görülmektedir. Mülk suresi,
67/ 13-14, Ahzap suresi, 33-34 ve Hac suresi, 22/63 âyetleri
okunup incelendiğinde “Latîf” isminin Allah (c.c.) çok ikrâm ve
ihsan sahibi olduğunu anlattığı açıkça görülmektedir. Mesela ana
rahmine yeni düşmüş bir çocuğun, dünyaya geldikten sonra ne
iş yapacağı, amir mi alacak, memur mu olacak, işçi mi olacak
yoksa patron mu olacak onu ancak lütuf sahibi Allah (c.c.) bilir.
Yine doğduktan sonra kâfir gibi mi, yoksa Müslüman gibi mi ha-
yatını yaşayıp, hangi amel üzerine öleceğini, kaç yaşına kadar ya-
şayacağını lütuf sahibi Allah (c.c.) bilir. Bir Şâir bunu ne güzel dile
getirmiş:

Fakir hâlin izhar etme Hâlik’in bilmez mi hiç?
Âleme ihsan ederde sana vermez mi hiç?
Ta ciğerden ağlar isen gözyaşını silmez mi hiç?

Allah (c.c.) öyle “Latîf” tir ki her şeyi başka bir şeye hazine
yapmıştır. Mesela sedef dediğimiz deniz böceğini inciye, arıyı
bala, tırtıl böceğini ipeğe hazine yaptığı gibi, insanoğlunun gön-
lünü de kendi marifetine hazine yapmıştır. El-Esmâu’l-Hüsnâ üze-
rinde çalışma yapmış din âlimlerinin hemen hemen hepsinin

306 l EL-ESMÂÜ’L-HÜSNÂ

ittifak ettikleri Latîf esmâsının iki manası vardır. O her şeyden ha-
berdardır. O’nun ilmi her türlü gizli ve saklı şeyleri, geleceği, geç-
mişi, bir şeyin hem ön hem arka planını en ince teferruatına kadar
bilendir. Kuluna iyilik yapmak istediği dostuna karşı son derece
lütufkârdır. Onu cömertliği ile kucaklar, yüksek mertebelere çıka-
rır. Önce onun hoşuna gitmeyen ve meşakkat veren çeşitli sıkın-
tılar vermek suretiyle onun sabrını imtihan eder, bu sıkıntılar
aslında onun iyiliğine ve hayrınadır ve onu saadete götüren şey-
lerdir. Bunun en canlı misali Allahü teâlânın Kur’an’da verdiği bil-
gilere göre, Hazreti Yusuf (a.s) başına gelen hâdiselerle nasıl bir
imtihana tabi tutulmuş sonrada onu nasıl yükselterek Allah (c.c.)
lutfuna mazhar etmiştir. Bu olayın neticesinde Hazreti Yusuf Al-
lahü teâlânın takdir ettiği şey tecellî etmiş, dünya ve Âhirette en
güzel mertebeye erişmiştir.

ÂYETLERİN IŞIĞINDA EL LATİF (C.C)
Yüce Rabbimiz, kıymetli kitabımız Kur’an-ı Kerîm’in Lokman

suresi, 16. âyetinde buyuruyor ki: “Oğulcuğum işlediğin şey bir
hardal tanesi kadar da olsa, bir kayanın içinde veya göklerde
yahut yerin derinliklerinde de bulunsa, Allah (c.c.) onu ortaya çı-
karır. Muhakkak ki Allah (c.c.) Latîf’tir, Habîr’dir.” Bu âyetler in-
sanların iyice okuyup, anlayıp ve bu uyarılara riâyet etmeleri için
yüce Allah (c.c.) Lokman Hekim’in dilinden nakledilmiş olduğu
faydalı öğütlerdir. Bir gün Lokman Hekimim oğlu babasına şöyle
bir sual sorar: “Babacığım ben hiç kimsenin bulunmadığı, hiç kim-
senin beni görmediği yerde herhangi bir günah işlesem Allah
(c.c.) benim işlediğim günahı nasıl bilip, bana azap edecekti?”
Lokman oğluna şu cevabı verir: “Oğulcuğum işlediğin şey bir har-
dal tanesi kadarda olsa, bir hardal tanesinin ağırlığında da olsa,
bir hata ve bir zulmü Allah (c.c.) getirip ortaya çıkarır.” Adalet te-
razisinin ortaya konulacağı o kıyamet gününde Allah (c.c.) onları

EL-ESMÂÜ’L-HÜSNÂ l 307

ortaya çıkarır. Hayır işleyen yaptığın hayrın mükafatını, şer işleyen,
günah işleyen yaptıkları için cezasını muhakkak görecektir. Bu
imanın değişmez esasıdır. Nitekim başka âyetlerde de Allah (c.c.)
şöyle buyurmaktadır: “Biz kıyamet günü adalet terazilerini kurarız.
Hiçbir kimse, hiçbir şeyle haksızlığa uğratılmaz. Kim zerre kadar
hayır yapmışsa onu görür. Kim zerre kadar kötülük yapmışsa onu
görür.”169 Latîf ismi Celîlinin bir manası da yerde ve gökte hiçbir
şey Allahü teâlâya gizli değildir. Evet, bu âyeti Kerîme Allahü teâ-
lânın bilgisiyle her şeyi kuşatmış olduğunu, her şeyi sayı ve miktarı
ile tek tek tespit etmiş olduğunu göstermiştir “Latîf” ism-i şerîf’ine
şu manada verilmiştir. Allah (c.c.), Latîf ve Habîr’dir. Yani yarat-
tıkları hakkında çok lütuf sahibidir. O lütufkârdır. Şöyle bir düşü-
necek olursak Allah (c.c.) lütfetmese insan ve diğer canlılar acaba
yürüyebilirler mi? Duyabilirler mi? Görebilirler mi? İşte bu nimetler
lütuf sahibi “Latîf” olan Allah (c.c.) lutfu sayesinde olmaktadır.
Allah (c.c.) bu lutfu keremi yalnız canlılara değil bütün cansız bit-
kilere de vardır. Bir şâirin dediği gibi:

İstiridyede inciyi, arıda balı verensin.
Kuru ağaç gövdesinde, çiçekli dalı verensin.
Küçük tırtıl salya salya örüp kozasını ölür.
Dilediğin kullarına, ipekten şalı verensin.

Biraz daha izahat vermemiz gerektiğinde şu ibret verici olay
hemen gözümüzün önüne gelir. Mesela gül ağacı; gül bülbüle
âşıktır, bülbülde güle âşıktır. Allah (c.c.) bu güzel esmâsı biri canlı
olan bülbül ile diğeri cansız olan gülde tecellî etmiş, her ikisi bir-
birlerine âşık olmuştur. Gülün dikeni olmasına rağmen yinede gül
bülbüle âşıktır. Seher vakti bülbül uyumaz, gülün çiçek açmasını
bekler, gül açtığı anda Allah (c.c.) lutfuna mazhar olduğu için
kendi lisanı ile rabbine hamdeder. Bülbül güle sorar: Ey bülbül

308 l EL-ESMÂÜ’L-HÜSNÂ

sen beni seviyorsun Ama benim dikenim var. Vücuduna batarak
senin canını yakar, yinede beni bırakmıyorsun. Bülbül cevap verir:
“Ben seni bu hâlinle sevdim, gülü seven dikenini de sever!” der.
İşte halk arasında gülü seven dikenine katlanır sözü bunu ifade
etmektedir.

HADİSLERİN IŞIĞINDA EL-LATÎF (C.C)
Ebu Hureyre (r.a)’nın rivâyet ettiği bir hadiste Resulullah hik-

met mevzuunda şöyle buyurmuştur: “Kişinin işiteceği bir hikmetli
söz, bir sene ibadetten, bir saat ilim meclisinde oturup ilmi mü-
zakerede bulunmak bir köle azat etmesinden hayırlıdır.” Tabiî ki
bu mükâfatlar işitip unutanlar için değil, istifade ederek onu ya-
şantısına yansıtanlar içindir. Allah (c.c.) “Latîf” tir. Lütfeder ve
lütuf sahiplerini çok sever. Bir toplantı anında Allah (c.c.) Resulü
şöyle buyurdular “Şâyet bir kimse hikmetli sözlerden bir kelimeyi
kavrar iyice manasını öğrenir ve onu Müslüman kardeşine nakle-
derse kul için ne güzel fayda ve ne güzel bir hediyedir.” Ancak
dikkat edilecek husus riyâ ve gösterişten uzak olacak. Allah (c.c.)
için öğrenilenler yine yalnız Allah (c.c.) rızası için başkalarına nak-
ledilecek ve öğretilecektir.Allah (c.c.) lutfuna mazhar olmak “Latîf”
esmâsının kutsîyetinden istifade edebilmek için, güler yüzlü ola-
cağız, İslâm’a ve mü’mine yakışır şekilde yaşayacağız. Nisa suresi,
80. âyetteki şu tavsiyeye aynen uyacağız: “Peygambere itaat
eden kimse, Allah (c.c.) ya itaat etmiş gibidir.” Yumuşak şey söy-
leyip kimseyi incitmeyeceğiz.

Cüneydi Bağdadi buyuruyor ki: “Latîf, senin kalbine hidâyet
nuru veren bedenini gıda ile besleyen, bela sırasında seni koru-
yan, senin me’vâ Cennet’ine koyandır.”

Horasan’da ve Bağdat’da yaşamış büyük velilerden Bişr-i Hafî
Hazretlerinin şu örnek yaşantısını beraber okuyalım: Bişr-i Hafi
Hazretleri Horâsân’ın Merv şehrinde doğdu. Bağdat’ta vefat etti.

EL-ESMÂÜ’L-HÜSNÂ l 309

Kabri orada olup ziyaret yeridir. Çocukluğu ve gençliğinin bir kısmı
bolluk, refah içinde geçti. Gençliğinde kendisini oyun ve eğlen-
ceye verdi. Bir gün eğlence âlemlerinden sonra sarhoş ve bitkin
olarak evine dönerken yolda üstünde Besmele yazılı bir kâğıt
buldu. İçi sızlayıp yerden aldı. Öpüp, çamurlarını silerek, temizle-
dikten sonra, güzel kokular sürüp, evinin duvarına astı. O gece
âlim ve veli bir zata, rüyada, “Git Bişr’e söyle! İsmimi temizlediğin
gibi seni temizlerim. İsmimi büyük tuttuğun gibi, seni büyültürüm.
İsmimi kokulu yaptığın gibi, seni güzel ederim. İzzetime yemin ey-
lerim ki, senin ismini dünyada ve Âhirette temiz ve güzel eylerim.”
dendi. Bu rüya üç defa tekrar etti. O zat sabah Bişr-i Hafi’yi arayıp,
meyhanede buldu. Mühim haberim var, diye içerden çağırdı. Bişr
geldiğinde, “Kimden haber vereceksin?” dedi. “Sana Allah (c.c.)
dan haber vereceğim.” deyince, ağlamaya başladı. “Bana kızıyor
mu, şiddetli azap mı yapacak?” dedi. Rüyayı dinleyince arkadaş-
larına, “Ey arkadaşlarım! Beni çağırdılar, bundan sonra bir daha
beni buralarda görmeyeceksiniz.” dedi. O zatın yanında hemen
tövbe etti. Bu anda ayağında ayakkabı bulunmadığı için, hiç ayak-
kabı giymedi. Sebebini soranlara, “Allah’a tövbe ettiğim, günah
işlememeye söz verdiğim zaman yalın ayaktım. O zaman giyme-
diğim ayakkabıyı şimdi giymeye hayâ ederim.” dedi. Bu zaman-
dan sonra ayakkabı giymediği için kendisine yalın ayak manasında
“Hafî” lakabı verildi. Vefatı yaklaşınca, kendisini büyük bir ıstırap
kapladı “Galiba hayatı seviyorsun!” diyenlere, “Hayır!” dedi: “Lakin
Padişahlar Padişahının huzuruna çıkmak cidden zor bir iş.” Nak-
lederler ki, hayatta olduğu müddetçe yalın ayak gezdiği için hay-
vanlar ona hürmeten sokaklarda hiç terslemezlerdi. Bir gün bir
şahıs sokakta hayvan tersi görünce: “Eyvah! Bişr gitti!” diye fer-
yadı bastı. Araştırdılar, adamın dediği doğru çıktı. “Bunu nasıl an-
ladın?” diyenlere: “Çünkü,” dedi; “O hayatta olduğu sürece,
Bağdat’ın hiçbir sokağı hayvan tersiyle kirlenmemişti. Bu sefer ise alı-
şılmışın aksine bir durum gördüm. Anladım ki, Bişr artık hayatta değil.”

310 l EL-ESMÂÜ’L-HÜSNÂ

EL-LATİF (c.c) ESMÂSININ İNSANA VERDİĞİ MESAJ
Yüce Allah (c.c.) bu ismi Celîli ile bize şu mesajı iletiyor: Ben

lütfedenim, bilenim, işlerin enini, boyunu, önünü, arkasını, hay-
rını, şerrini bilen benim. Şu bilin ki yaptığım her işte bir hikmet,
bir lütuf vardır. Siz hemen bir hâdise karşısında galeyana gelip,
heyecanlanıp karar vermeyin.

Şunu bilin ki bizzat kendisi, kendini şöyle tarif ediyor. “Kendimi
tanıtmak için sizleri yarattım. Sizler benim, ben de sizlerin sırrı-
yım.” Onun için bize düşen görev yüce Allah (c.c.) sevinçleri ve
üzüntüleri birlikte yaratmış olduğunu görmemizdir. Hatta öyle gör-
memiz gerekir ki, en ızdıraplı anlarda dahi bir başkasının teselli-
sine ihtiyaç duymadan kendi kalbimizde Cenabu Hakk’ın
tesellisini duymaktır.

Bir Allah (c.c.) dostunun dediği gibi, “Neylerse Mevlâ’m eyler,
eylerse güzel eyler.” deyip hoşgörü ile karşılamalıyız.

Gönül toprağına Allah (c.c.) muhabbet tohumu düşmüş bah-
tiyarınlardan Nakşibendî, Tâhâ suresi, 44. âyete dikkatimizi çe-
kerek diyor ki: “Ey hakikat nurunun Musa’sı, ona yumuşak söz
söyleyin.”

Yüce Allah (c.c.) ilâhlık iddiasında bulunsa kendi yarattığı kulu
olan firavunun kapısına Musa Peygamberi göndermezdi. Hâlbuki
onu hak dinine davet ederken dahi yumuşak bir tarzda onu incit-
meden, kırmadan ikna yolu ile konuşmasını tavsiye ediyor.

İşte burada Rabbu’l-âlemîn bize şu mesajı veriyor, bize şu uya-
rıda bulunuyor.

Ben onun yani firavunun Allah’ı olduğum hâlde, o bana karşı
geldiği, hatta ilâhlık iddiasında bulunduğu hâlde ben ona Pey-
gamberimi göndererek onu “Latîf” çe, kibarca, yumuşakça doğru
yola gelmesini tavsiye ediyorum, diyor.

İşte biz kullara bundan daha büyük bir örnek, bir ders olabilir
mi?

EL-ESMÂÜ’L-HÜSNÂ l 311

EVVEL BENİM, AHİR BENİM
Evvel benim, ahir benim, canlara can olan benim,
Azıp yolda kalanlara hazır meded eden benim.

Bir karara tuttum, karar benim sırrımı kim duyar,
Cahil beni nerde görür, gönüllere giren benim.

“Kün!” deminde nazar eden, bir nazarda dünya düzen,
Kudretinden han döşeyip, aşka bünyad eden benim.

Düz döşedim bu yerleri, çöksü urdum bu dağları,
Sayvan eyledim gökleri, geri tutup duran benim.

Dahi acep âşıklara ikrar u din iman oldum,
Halkın dahi gönlündeki küfrü İslâm güman benim.

Bir niçeye verdim emir, devlet ile sürdüm ömür,
Yanan kömür, kızan demir örse çekiç salan benim.

Kar yağdıran, buz donduran hayvanlara rızkın veren,
Şöyle bilin ol mahlûka ol Rahîm ü Rahmân benim.

Halk içinde dirlik düzen, dört kitabı doğru yazan
Ak üstüne kara dizen ol yazılan Kur’an benim.

Dost ile birliğe biten, buyruğu ne ise tutan,
Mülk bezeyip dünya düzen, ol bahçıvan hemen benim.

Dünyada ben ol Rüstem’im dünya içinde bostanım
Karşımdaki sensin benim seni sende gören benim.
Rüstem

312 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE
Allah (c.c.) Latîf ismi Celîlinin, kâinatta gelmiş ve gelecek en

canlı timsali olan Resulullahın hayatta iken yaşadığı şu ibret verici
olayı beraber inceleyelim. Bir gün Resulullah alış veriş yapmak
için çarşıya çıkar. Resulullahın cebinde o günün parası ile on lirası
vardır. O paranın iki lirası ile bir gömlek alır. Cebinde sekiz lirası
kalır. Eve dönerken bir adam Resulullaha rastlar. Ne güzel gömlek
almışsınız, “Çok beğendim.” der. Resulullah adama gel beraber
eve kadar gidelim, der. Eve gidince o gömleği ayrı bir pakete sa-
rarak O’na hediye eder. Tekrar gömlek almak için dükkâna gider-
ken bir kız çocuğuna rastlar. Çocuk bir köşeye çömelmiş,
ağlamaktadır. Resulullah kızın yanına yaklaşır, “kızım neyin var
senin, niçin ağlıyorsun?” deyince kız efendim ben köleyim, pat-
ronum beni bir şeyler almak için çarşıya gönderdi. Elime iki lira
verdi, fakat ben bu parayı kaybettim. Şimdi patronuma ne diye-
ceğim, onun için ağlıyorum, der. Al şu iki lirayı ihtiyaçlarını al ve
evine git, der. Kız hem çok sevinir, hem de ağlamaya devam eder.
Peki, şimdi niye ağlıyorsun? Diye sorunca, kız efendim patronum
bu defada niçin bu kadar geciktin? Diye beni döver, deyince hadi
kızım öyleyse eve beraber gidelim, der. Kızın elinden tutarak be-
raber eve giderler. Resulullah evin kapısının önüne gelince üç
defa vurur ve üç defa “Es-selâmü aleyküm” diye selâm verir. Evin
sahibi üçüncü selâmdan sonra “ve aleykümselâm” diye içerden
selâm vererek kapıyı açar. Resulullah sorar: “Neden kapıyı
üçüncü selâmımdan sonra açtın, çok mu meşguldün, yoksa seni
rahatsız mı ettim?” deyince, ev sahibi ya Allah (c.c.) Resulü sen
her selâm verişinde evimin beti bereketi arttı, bu bereket her
selâm verişinde ikiye, üçe katlandı, onun için diye cevap verir.
Resulullah eve gelişinin sebebini anlatınca, evimin bereketle dol-
masına bu kız sebep oldu diye ya Resulullah benim evime gel-
mene bu çocuk sebep olduğu için onun şerefine bende bu kız

EL-ESMÂÜ’L-HÜSNÂ l 313

çocuğunu azat ediyorum, der. Peygamber Efendimizde kız çocuğu
da patronda çok mutlu olmuşlardır. Resulullah içinden, “Yâ Rab!
Sen Latîf’sin, ne büyük lütuf ve ihsanın var. O ne bereketli on lira
imiş. Bir gömlekle bir insanı sevindirdin, iki lirası ile bir köleyi azat
ettirdin, yine cebimde altı lira var çok şükürler olsun.”, der. Allah
(c.c.) Latîf’tir lutfu boldur. Kullarını da bu esmânın sırrı ile lütufkâr
olmaya davet eder.

DUA
Yâ Rabbî! Seni tarif etmektedir. Bütün güzel isimler, sen o

güzel isimlerini aşikâr etmezsen, bizim ruhumuz karanlıkta kalır.
Bütün güzel isimlerine şahit yaz bizleri. Sen Latîf’sin lütfedersin,
yarattığın bütün canlı ve cansız mahlûkata sen uçsuz bucaksız
göklerden, yeryüzüne sayısız nimetler indirirsin, bizimde kalbimize
lutfunu sağanak yağmurlar gibi yağdır yâ Rabbî!

Allah’ım! Allah’ım! Allah’ım! Yüce Hakk’ın ve nur cemâlin ha-
tırına, yüce arşın azametin, celâlin, cemâlin, kudret, güç ve kuv-
vetin ile arşını taşıyan kürsinin hakkı için lütfet de günah
defterimizde yazılı günahlarımızı “Latîf” silginle siliver yâ Rabbî!

Allah’ım! İçinde yaşadığımız şu fânî dünyada kafalarımız karı-
şık, kalplerimiz hastadır. Senin lütfü şifası çok “Latîf” hastanene
şifa bulmaya geldik, lutfunla şereflendir, hastalığımızın şifasını ver
günahlarımızı bağışla yâ Rabbî!

Ecelimiz gelmeden, münkir ve nekir sual sormadan, aklımızı
başımıza devşir, sana ibadet edecek güç ver, sevgi ver, vücudu-
muza kuvvet ver, hasta kalplerimiz senin lutfunla şifa bulacaktır.
Şifa tohumunu hasta kalplerimizin üzerine saçıver yâ Rabbî!

Yüceler yücesi Allah’ım! Sen Latîf’sin, lütuf sahibisin, her şeyi
bilen gören sensin, sen biliyorsun ki Âhiret azığımız azdır, yarın
huzuruna varınca aç bakalım ne getirdin, deyince lutfunla, affınla
merhamet et, azımızı çoğa tut, âlemi mahşerde anamızın, baba-

314 l EL-ESMÂÜ’L-HÜSNÂ

mızın, çocuğumuzun önünde bizi utandırma yâ Rabbî! Hazreti
Ali’nin ifadesiyle senin affın iyileri kapsıyorsa ancak onları af ede-
ceksen, biz gibi günahkârları kim affedecek? Senden başka ka-
pımız mı var bizim? Kapının önüne sıralandık, gözümüz yaşlı,
boynumuz bükük, yüzümüz solgun bekliyoruz, kapından kovma
bizleri aç kapını yâ Rabbî! Dünyada Kur’an’dan, Âhirette imandan
bizleri ayırma, kendine layık kul, Muhammed’ine layık ümmet ol-
mayı bizlere lütfet yâ Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 315

EL-HABÎR
(C.C)

316 l EL-ESMÂÜ’L-HÜSNÂ

EL-HABÎR (C.C)
El-Habîr, Allah (c.c.) ın 99 isminden birisidir. Lügat manası

olmuş, olacak ve olmakta olan her şeyi daha önceden bilen, ha-
berdar olandır. O Habîr’dir, her şeyden haberi vardır, haber almak,
bilgi edinmek için herhangi bir araç ve gerece, herhangi bir araş-
tırmaya ihtiyacı yoktur. O her şeyi bilen, gören ve duyandır. Onu
her şeyi elinin altındadır. O’ndan hiçbir şey saklı ve gizli değildir.
Her şey onun indinde açık ve seçiktir. Yaratan yarattığını bilmez
mi hiç? Yalnız o bilir, duyar, görür, dedik. Bu konuyu biraz açalım.
Evet, Allah (c.c.) görür, dedik. Görür Ama göz ile değildir, duyar
Ama kulak ile değildir. Kur’an-ı Kerîm’de geçen “Yedullah” keli-
mesindeki “Yed” hiçbir zaman organ olan el anlamında değildir.
“Vech” bizim bildiğimiz yüz anlamında değildir. “İstiva” da otur-
mak anlamında değildir.

Cenâbı-Hâk, Âraf suresi, 180. âyette buyuruyor ki: “En güzel
isimler Allah’ındır. O hâlde Allah (c.c.) a o isimlerle dua ediniz.”
Sevgili Peygamberimiz (s.a.v) Efendimiz buyuruyor ki: “Allahü teâ-
lânın 99 ismi vardır. Onları ezberleyen, Cennet’e gider. Allah (c.c.)
tekdir, teki sever.”

Ebû Hureyre’den (r.a) rivâyet ediliyor. Hazreti Peygamber bu-
yurdu ki: “Allah (c.c.) ü teâlânın 99 ismi vardır. Kim onları sayar,
kim onları okursa, günahları af olarak Cennet’e girerler.”

Sohbetime şu anlamlı ve uyarıcı hikmetli söz ile başlamak is-
tiyorum. Kâinattaki bütün zerreler, hepsi Allah’ın emrindedir ve
onu zikrederler. Her şey insana hizmet etmekle yükümlüdür.
İnsan Allah’ın emrinde olursa her şeyde insanın emrinde olur.
Yüce Allah (c.c.) buyuruyor ki: “Ben gizli bir hazine idim. Kendimi
tanıtmak için sizi yarattım.” Kâinat içindeki canlı ve cansız bütün
yaratıklara şöyle bir dikkatle bakalım. Bir gül, bir kelebek, bir pa-
patya, bir arı, bir ağaç, bir deniz, bir rüzgâr, bir balık v.s. nasıl ya-
nılmadan görevlerini yapıyorlar. Bakalım benim kullarım, bu

EL-ESMÂÜ’L-HÜSNÂ l 317

benim yarattıklarıma baka baka bütün bunları yaratan, bana bak-
mayı öğrenecekler mi? Çünkü o baktıkları canlı ve cansız varlık-
ların hepsi bize yaratanı gösterir. Cenâbu Hâk kendi vasıflarını
kendisi bizzat koymuştur. Onun kendisine layık rahmeti, kendisine
layık muhabbeti, kendisine layık gazabı vardır. İnsan Cenabu Al-
lah’ın ilim ve sıfatlarından ders almaya, onunla ahlâklanmaya gay-
ret gösterirse el-esmâü’l-hüsnâ’yı böyle kavrarsa, işte o zaman
Allah (c.c.) indinde kemale erer. O öyle bir nur, öyle bir cevherdir
ki; onun her yeri göz, her yeri el, her yeri kulaktır. Biz küçük aklı-
mızla onu tarif edemeyiz. Zira bir Âlimin dediği gibi “Zira bu terazi
bu sıkleti çekmez.” Ancak bize düşen Kur’an-ı Kerîm’deki kendi
ifadesiyle “Hiç yaratan yarattığını bilmez mi?” âyeti Celîldeki sırrı
ancak böyle çözebiliriz. Sosyal hayatta da öyle değil mi? Otomobil
üreten mühendisler, ustalar o aracın kaç km. sürat yapacağını,
nasıl çalışacağını bilmezler mi? Tabiî ki bilirler. Çünkü kendileri
imal etmişlerdir. İçinde yaşadığımız şu uçsuz bucaksız dünya de-
vamlı dönmektedir, gök âleminde dünyadan büyük ve küçük sa-
yılamayacak kadar çok seyyareler vardır. Atom çekirdeğinin
içindeki, atom zerrecikleri devamlı hareket hâlindedirler. Cisimler
bu hareketlerle devam edip, durmaktadırlar. Herkesin kalbinden,
kafasının içinden nice düşünceler geçmektedir. Bütün bunları bir
kulun bilmesi, sebebini çözmesi mümkün değildir. Bunlardan ha-
berdar olan sadece ve yalnız Habîr olan Allah’tır.

ÂYETLERİN IŞIĞINDA HABÎR İSMİ ŞERİFİ
Yüce Allah (c.c.) Kur’an-ı Kerîm’in Ahzab suresi, 2. âyetinde

buyuruyor ki: “Allah (c.c.) tarafından vahiy yoluyla bildirilenlere
tabi ol. Çünkü Allah (c.c.) sizin amellerinizden haberdardır. Her
şeyinizden haberi olan Allah (c.c.) amelinizi ıslah eder. Küfrünüzü
ne hiy eder, yasaklar.” Bu âyeti Celîleyi kısaca açıkladığımız
zaman karşımıza şu hakikat çıkar: İnsanlar kendilerine bir yol ha-

318 l EL-ESMÂÜ’L-HÜSNÂ

ritası çizmiş. O çizdiği istikamete doğru yürümektedirler. Fakat ile-
ride ne olacağını, kendilerini lehte veya aleyhte hangi hâdiselerin
beklediğini bilmezler. Kendi içinden geçenin dahi ne olacağını
sezip haberi olmaz. Ancak bütün canlıların her hareketini işiten,
her işten haberi olan, o işin nihâyetinin ne olacağını bilen tek Al-
lah’tır. Çünkü o Habîr’dir. Şöyle bir misal verecek olursak, farz
edelim ki bir kuş yuvasından çıkar. Gayesi yavrularının karnını do-
yurmak için yiyecek temin etmektir, yolda bir avcıya rastlar. Avcı
onu öldürür. Bu olayın böyle cereyan edeceğinden kuşun haberi
yoktur. Habîr, Allah’ın zâti isimleri gurubuna girer. İslâm âlimleri-
nin tespitine göre “Habîr” ismi Kur’an’da 26. âyette bazen aynen,
bazen de dolayısıyla îmâ edilerek geçmektedir. Bu âyetlerde bize
şu mesaj iletilmektedir. Allah (c.c.) yaptıklarımızdan ve yapama-
dıklarımızdan haberdardır ve yarın kıyamet günü bu hareketlerden
dolayı insanların sorguya çekilecekleri haberini iletmektedir. Ni-
tekim bize uyarı mahiyette Kur’an-ı Kerîm’in, Bakara suresi, 24.
âyetinde şu haber iletilmektedir. Bu biz insanlara uyarı mahiye-
tinde bir bildiri, bir talimattır. Ey kullarım! Yakıtı insan ve taş olan
Cehennem ateşinden sakının. Çünkü o ateş kâfirler için hazırlan-
mıştır. Bu durumu bilin ve dünyadaki yaşantınızı ona göre tanzim
edin. Uyarısı kulağımıza küpe olacak bir bildiri, bir uyarıdır, önce-
den verilmiş bir haberdir. Bu haberi de “Habîr” olan Allah (c.c.)
dan başkası hem bilemez, hem de bildiremez. Yine Kur’an-ı Ke-
rîm’in Bakara suresi, 25. âyetinde şu müjdeli haber veriliyor:
“Allah (c.c.) inananlarla, iyilik edenlere müjdeli haberi ver. İşte
bu kullarıma içinde ırmaklar akan Cennetler vardır. Bu Cennetlerin
ürünleri onlara yedirilecektir. Onlar hep orada kalacaklarıdır.”

Şu üç olayı Rabbimiz bizden gizli tutmuştur. Bunları ancak ken-
disi bilir, biz bilmeyiz. Çünkü o Habîr’dir. İnsanlar ne zaman öle-
ceğini bilmez. Başına neler geleceğini bilemez. Ne hâl üzerine ve
nerede kalacağını bilmez. Bunların böyle olmayıp da insanlar ne

EL-ESMÂÜ’L-HÜSNÂ l 319

zaman öleceklerini, başlarına neler geleceğini bilseler, dünya ni-
zamı değişir, insanlar hiç çalışmazlar, taş üzerine taş koymazlardı.
Böylece daha sonra gelecek nesillere hiçbir şey bırakmazlardı.
Velhasıl dünyanın nizamı bozulur. Yalnız Cenâbu Hâk her an ba-
şımıza neler geleceğini düşünerek tedbirli olmamızı tavsiye etmiş-
tir. Her şeyden haberi olan ancak Habîr olan Allah (c.c.) tır. Veli
bir kul Allah (c.c.) dan gelene lehte veya aleyhte razı olur, Rabbim
neylerse güzel eyler, demek ki benim için güzel olanı, iyi olanı
böyleymiş diye rıza gösterir. Yahya bin Muaz’a (r.a) veli bir kulun
özellikleri nelerdir diye sorduklarında o şu ibret verici manası çok
derin olan şu cevabı vermiştir. Veli bir kulun:

a. Sabır iç elbisesidir.
b. Şükür dış elbisesidir.
c. Kur’an yardımcısıdır.
ç. Hikmet ilmidir.
d. Fakirlik iftiharı,
e. Takva bineği,
f. Üzüntü arkadaşı,
g. Zikir meclisi dostudur.
h. Allah (c.c.) ise yoldaşıdır.

“Kulun yaptığı her şeyden Allah (c.c.) hakkıyla haberdardır.”
Rabbimiz burada bizi uyarıyor, siz ne yapacaksanız benim ondan
haberim vardır. Yani o bizim bütün amellerimizi, maksadımızı ve
niyetimizi bilen ve onlara, eğer hayır ise hayır olarak, şer ise şer
olarak karşılık vermeye “Kadîr” olandır. İşte bu durum biz kullarını
günaha yöneltmekten alıkoyacak şeylerin en büyüğüdür. Bunu
düşünerek, Allah (c.c.) bize ne der, bu yaptığımız iş doğru değildir,
Allah (c.c.) yarın bunu n hesabını bizden soracaktır, diye günah
işlemeden vazgeçmemizi sağlar. Bakınız bir mü’min kardeşimiz
El-Habîr esmâsının sırrını şu güzel şiiriyle nasıl dile getiriyor:

320 l EL-ESMÂÜ’L-HÜSNÂ

Yarattığın cümle zerrat öz sırrını eder ihbar
Elbet sana aşikârdır bilinmeyen cümle esrar
Senden gizli değil yarab, içimdeki emeller
Mahiyetinden ef’alin yalnız sensin tek haber
Saadettin KAPLAN

HADİSLERLE EL-HABÎR
Allah (c.c.) dost edindiği kimseleri lüzumsuz endişeden ve tut-

kulara mağlup olmaktan korur. Böyle insanların kalbi O’nun ru-
hani ve nurani nimetleriyle öylesine dolar ki, bu lezzetle kendilerini
Cehennem’e atsalar yandıklarını farkına bile varmazlar. Yine onlar
Cennet’in ortasına koysalar başlarını kaldırıp da oradaki nimetlere
ve güzelliklere bakmak akıllarından geçmez. Başına bir musibet
geldiğinde Resulullah (s.a.v) şu duayı okumamızı bizlere tavsiye
ediyor. Resulullah Efendimiz şöyle buyuruyor: “Size bir şeyi haber
vereyim mi? Sizden bir adama dünyada başına bir sıkıntı veya
musibet geldiğinde şu şekilde dua ederse o kimseden musibet
kaldırılır.” Bu dua Yunus (a.s) duasıdır. “Lâ ilâhe illâ ente sübhâ-
neke innî küntü mine’z-zâlimîn.” diye dua ediniz buyurdular.

Bir gün Yunus (a.s) Cebrâîl’e, “Ey Cebrâîl! Bana bu zamanda
ibadetiyle Allah’a en yakın olmuş bir kulu gösterebilir misin?”
dedi. O da Yunus (a.s)’a elleri ve ayakları cüzzam hastalığı sebe-
biyle kesilmiş, burnu ve kulakları dökülmüş bir kimseyi gösterdi.
O zat, o cüzzamlı hâli ile Allah’a şöyle niyaz etmekte idi: “Allah’ım!
Bana önceleri sıhhat verdin, sağlıklı olarak yaşarken, arkasından
hastalık verdin. Benim maksadım bunlarla ilgilenmek değildir. Bi-
liyorum ve inanıyorum ki sen benim için ne gerekiyorsa onu ya-
parsın. Allah’ım! Allah’ım! Yüceler yücesi Allah’ım! Benim
maksadım sensin, senden başkası değildir. Ey vuslatı engin ve
iyiliği nihâyetsiz olan Allah’ım! Beni de vuslatına erdirdiklerinden
eyle!”

EL-ESMÂÜ’L-HÜSNÂ l 321

Yine derviş Yunus da Allah’a şöyle niyazda bulunuyor:
Sufilere sohbet gerek
Zahitlere Cennet gerek
İsteyene ver onları
Bana seni, gerek seni

Bu Allah (c.c.) dostları şunu iyice biliyor ve inanıyorlar ki her
şeyden haberi olan “Habîr” olan Allah (c.c.) hakkımızda ne hayır-
lısı ise onu verecektir. Yeter ki sen istemesini bil, yalvarmasını bil.

EL-HABÎR İSMİ ŞERİFİNDEN KULUN NASİBİ
Kulun bu ismi şerîften alacağı ders şu olabilir. Kul yaşadığı

dünyada kendi âleminde cereyan eden her şeyi bilmektedir.
Kulun kendi dünyası ise hiç şüphesiz ki kalbi ile bedenidir. Kalpte
gizlenen şeyler kin, ihanet, kıskançlık, haset, kötü düşünce, dün-
yaya karşı aşırı istek, hem yaşadığı dünyada O’na zarar verir, hem
de Âhirette azap verir. Onun kendisini bilen, akıllı olan, her şeyde
haberi olan El-Habîr olan Allah’ın bu esmâsı karşısında kendisine
çekidüzen verip, bu yaptığım hareket başkalarınca bilinmiyor ama
bunu bilen Allah (c.c.) ne der, Allah’a yarın ne cevap veririm, diye
kendini frenlemeyi bilir ve o günahı işlemeden sarfı nazar eder.
Bu bilinç içinde olan kul O’na karşı yalandan, hilekârlıktan, aldat-
maktan, terbiyesizlikten sakınmalı, gizli yaparız da cezasız kalırız
sanmamalı, onun razı olmayacağı şeylerden son derece sakınmalı
ve çekinmelidir. Çünkü onu izleyen “Habîr” olan bir Allah (c.c.)
var. İşte bu idrake sahip insanlar “Habîr” ismi şerîfinden hissesini
almış şanslı kişilerdir. Bir Allah (c.c.) dostu bunu ne güzel dile ge-
tirmiş:

Allah’ı bilen neyi bilmez
Allah’ı bilmeyen neyi bilir.

322 l EL-ESMÂÜ’L-HÜSNÂ

Marifet âlemînin önde gelenlerinden Yahya bin Muaz: “Ben
benden gafil olmayana karşı nasıl gaflet içinde bulunayım. Kim
Allah (c.c.) ’ı tanırsa onunla Cehennem ateşine, kim de Allah
(c.c.) ’ı tanımıyorsa Cehennem ateşi ile azap edilir.” diye bu ko-
nuya açıklık getiriyor. Birinde ateşe azap ediyor, Allah (c.c.) ateş
yakamıyor, insana azap edip Cehennem ateşi yakıyor. Kul dün-
yada yaşarken bütün davranış ve hareketlerine vakıf olan Allah
(c.c.) ya tam samimiyetle güvenip teslim olursa, her şeyin O’ndan
geleceğine inanma şuuruna sahip olursa, Allah (c.c.) böyle bir
kulun dili ile istemese bile kalbinden geçeni bilir ve onun dilek ve
ihtiyaçlarını karşılar. Çünkü O Habîr’dir, her şeyden haberi vardır.

GÖNÜL SANA DEMEDİM Mİ?
Gözün aç uykudan uyan
Gönül sana demedim mi?
Kalır yoldan çok uyuyan
Gönül sana demedim mi?

Tembel deryasına daldın
Ki nevmin tadını aldın
Erenlerden geri kaldın
Gönül sana demedim mi?

Emân gönül dedim sana
Gel gidelim haktan yana
Edelim bendelik O’na
Gönül sana demedim mi?

Dedim gel edelim gayret
Ki elde varken fırsat
Tutup durmaz seni sıhhat
Gönül sana demedim mi?

EL-ESMÂÜ’L-HÜSNÂ l 323

Bu dünyaya gelen ölür
Ölüm acısını bulur
Seninde başına gelir
Gönül sana demedim mi?

Olur, bir gün beden üryan
Kabir içinde divan
Ederler malını talan
Gönül sana demedim mi?

Atan anan edemez yâd
Kavim kardeş ayal evlat
Edemez kimse hiç imdat
Gönül sana demedim mi?

Beni sen çok incittin
Rızasız yollara gittin
Siva-yı Hakk’a meyl ettin
Gönül sana demedim mi?

Ne sen kadrini bilirsin
Ne benden öğüt alırsın
Yarın sözüme gelirsin
Gönül sana demedim mi?

Giden günler geri gelmez
Bu demler hep geçer kalmaz
Çalışmayan murad almaz
Gönül sana demedim mi?

KUDDUSÎ

324 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE
“El-Habîr” olan Allah (c.c.) kullarının ne düşündüğünü, kal-

binde neyi tasarladığını bilir. İşte örneği:

MAKSADIM DÜNYA DEĞİLDİR
Peygamber Efendimiz, sevgili kızı Hazreti Fâtıma’nın düğün

vakti yaklaştığında, “Eğer annesi hayatta olsaydı, şimdi onun çe-
yizini hazırlardı.” diye düşündü. Bu düşüncede iken, Cebrâîl (a.s)
gelip dedi ki: “Ya ResulAllah! Hak teâlâ sana Selâm ediyor. Hiç
merak etmesin. Kızı Fâtıma’nın bütün ihtiyaçlarını, çeyizini ben
temin edeceğim.” buyurdu. Peygamber Efendimiz bu sözleri du-
yunca, şükür secdesi yaptı. Daha sonra Cebrâîl (a.s), elinde üzeri
bir bohça ile örtülü altın bir tepsi ve yanında bin melekle geldi.
Mîkâîl, İsrâfîl ve Azrâîl (a.s) da aynı şekilde gelmişlerdi. Bunların
ellerinde de birer altın tepsi vardı. Peygamber Efendimiz, bunları
görünce sordu: “Ey kardeşim Cebrâîl Hak teâlânın emri nasıldır?
Bu altın tepsiler de nedir?”, “Ey Allah’ın Resulü! Allah (c.c.) sana
Selâm ediyor.” “Habîbimin kızı Fâtıma’yı, Ali’ye ben verdim. Arş-
ı a’zamda nikâh ettim. Habîbim de eshab-ı arasında nikâh etsin!
Tepsilerin birinde, Cennet elbiseleri vardır. Onu Fâtıma’ya giydir-
sin. Diğer tepsilerde Cennet yemekleri vardır. Onlar ile de esha-
bına ziyafet versin!” buyurdu. Resul-i Ekrem Efendimiz, bu
müjdeyi işitince, yine şükür secdesi yaptı. Sonra, dörtyüz dirhem
mehr ile nikâh yapılacaktı. Haberciler Hazreti Fâtıma’ya müjdeyi
götürdüler. Fakat O, razı olmadı. Bunu üzerine Cebrâîl (a.s) gelip
dedi ki: “Ya Resulallah! Fâtıma dörtyüz dinara razı olmuyorsa,
dörtbin dinar olsun!” buyurdu. Hazreti Fâtıma’ya bunu haber ver-
diler. O yine razı olmadı. Peygamber efendimiz, kızının esas mak-
sadının ne olduğunu öğrenmek için, yanına gitti. Esas maksadının
ne olduğunu sordu. Hazreti Fâtıma dedi ki: “Babacığım, ben dün-
yalık bir şey istemiyorum. Benim maksadım dünya değildir. Benim

EL-ESMÂÜ’L-HÜSNÂ l 325

isteklerim âhiret ile ilgilidir. Sen âhirette, ümmetinden günahkâr-
lara şefaat edeceksin. Ben de ümmetinden günahkâr kadınlara
şefaat etmek istiyorum. Muradım budur. Bu isteğim kabul edi-
lirse, razı olurum.” Cebrâîl (a.s), Hazreti Fâtıma’nın arzusunun
kabul edildiğini, âhirette, ayrıca onun da şefaat edeceğini bildirdi.
Peygamber Efendimiz gelip bu haberi kızına bildirdi. Hazreti Fâ-
tıma “Babacığım, benim şefaat edeceğime dair delil nedir?” diye
sordu. Peygamber Efendimiz, durumu Cebrâîl (a.s)’a tekrar bil-
dirdi. Bunun üzerine Cebrâîl (a.s) beyaz bir ipek getirdi. Bunun
üzerinde şöyle yazıyordu: “Kıyamet günü mü’min kadınlara Fâtıma
kulumu şefaatçi tayin ettim bu hüccet elinde bâkî kalsın.”

DUA
Yâ Rabbî! Seni tarif etmektedir bütün güzel isimler, sen o güzel

isimlerini bizlere aşikâr etmezsen bizim ruhumuz karanlıkta kalır,
El-Esmâü’l-Hüsnâ’na şahit yaz bizleri. Sen Habîr’sin, yaptıkları-
mızdan da yapamadıklarımızdan da senin haberin var, sen Ha-
bîr’sin. İlk haber sana gelir, senin müjdeli haberlerinle ruhumuz
Selâmete erer. Günahlarımızın affedildiğini günahkâr kulakları-
mıza bildiriver yâ Rabbî!

Allah’ım! Allah’ım! Rahmân ve Rahîm olan Allah’ım! Senin ilâhî
nurun ışık salmasa, senin haberin olmadan gül açmaz, sular
akmaz, güneş doğmaz, Efendimiz Cebrâîl (a.s)ın alnında yazılı
ismin hakkı için, arşın ve kürsin etrafında yazılı isimlerin hürme-
tine, sana açtığımız elleri boş çevirme yâ Rabbî! Sen olmasaydın,
bu dünyayı yaratmazdın dediğin, hiç görmediğimiz hâlde görmüş
gibi inanıp iman ettiğimiz, ey Hazreti Muhammed, sen bizim her
şeyimizsin, sen bizim gururumuzsun, sen bizim umudumuzsun,
seni çok seviyoruz. Seni canı yürekten kucaklıyoruz. Sende bizleri
sev, sende bizleri kucakla, Rûz-i mahşerde bizleri yüce Allah (c.c.)
’ımızın huzurunda kucaklamayı bizlere nasip et yâ Rabbî!

326 l EL-ESMÂÜ’L-HÜSNÂ

Ey karşılığı bulunmaz, iyiliklerin sahibi Allah’ım! Kabirde Münkir
ve Nekir gelip de bize sorular sorduğu zaman dillerimizi açmanı,
dünyada iken salih ameller işlemekle muvaffak kılmanı, kıyamet
günü yerler sallanıp ve insanlar ızdırap içinde kıvranırken senin
affettim. Lutfune ihtiyacımız var. Afüv esmâna muhatap kıl bizleri
yâ Rabbî! Âmîn...

EL-ESMÂÜ’L-HÜSNÂ l 327

EL-HALÎM
(C.C)

328 l EL-ESMÂÜ’L-HÜSNÂ

EL-HALÎM (C.C)
Halîm, hilim sahibi, yarattıklarına son derece yumuşak davra-

nan, suçların cezasını hemen vermeye muktedir iken, yumuşak
davranıp cezaları geriye bırakan anlamına gelmektedir “Halîm”
kudreti yettiği hâlde bir hikmete binaen hemen cezalandırmayıp
beklemeyi tercih edendir. İşte o ismi Celîlinin tecellîsi olarak suç
işleyene mühlet verir. Ona zaman tanır, belki yaptığı suçtan nadim
olup da tövbe eder diye. Şâyet Allah (c.c.) “Halîm” olmasa idi,
kendisine isyan edenleri hemen helâk ediverseydi, yedi kat se-
madan dünyada kimse kalmazdı. Allahü teâlânın bu surette müh-
let vermesi büyüklüğünün şanıdır. Kula düşen vazife ise kulluğunu
bilip, Allah (c.c.) “Halîm” ismi şerîfinden faydalanarak yaptığı ha-
talardan, yanlışlıklardan rücu’ edip, pişman olup, tövbe etmektir.
Yüce kitabımız Kur’ân’ı Kerîm’in İnfitar suresi, 11-12. âyetlerinde
buyruluyor ki: “Pek değerli yazıcılar vardır. Bunlara “Kirâmen Kâ-
tibîn” derler. Bunlar sizlerin her yaptığınız şeyleri yazarak kayde-
derler” İnsanların, biri sağ, diğeri sol omzunda oturup yaptığı
hayırlı işleri, sevaba nail olmuş işleri yazan meleğin adı Rakîb’dir.
Sol omzunda oturup kötü işler yaparak günah eylemiş insanın gü-
nahını yazan meleğin adı Atîd’dir. Sevapları yazan melek Rakîp,
günahları yazan Atîd’in âmiridir. Zira sevap meleği yapılan her se-
vaba mazhar olmuş işi yapınca onun amel defterine hemen yazar,
günah işleyen insanın işlediği günahı hemen yazarken Rakîp olan
sevap meleği, günah yazan Atîd’e yazma belki işlediği günahtan
pişman olurda tövbe eder diye, o insan yatıncaya kadar günahını
yazdırmaz. Çünkü Rakîp, Atîd’in âmiri durumundadır. Rabbu’l-âle-
mîn sevap yazan meleğini, günah yazan meleğine âmir yaparak
kullarını nasıl sevdiğini burada da göstermiştir. Zira Halîm olan
Allah (c.c.) işlenen suçların cezasını hemen vermez. Ona yumu-
şak davranarak belki güzel bir iş yaparda, o günahını silerim diye
cezasını geriye bırakandır. Bir Allah (c.c.) dostu bunu ne güzel
ifade ediyor, şu satırlarda:

EL-ESMÂÜ’L-HÜSNÂ l 329

EL-HALÎM
Gizleyensin kullarının yüz kızartan hicabını
Hilminle erteleyensin hışmın ile gazabını
Halîm sensin ya ilâhî, yoktur azapta acelen
Lakin er geç verecektir, sana her kul hesabını
Saadettin KAPLAN

El-Halîm kelimesinin kısaca lügat manasını inceledikten sonra
yüce Rabbimiz Kur’an-ı Kerîm’deki âyetleri ile bize bu ismi Celîli
ile ne mesaj vermektedir. Bu ismi Celîlden biz nasıl ders alarak,
onun lutfuna mazhar oluruz, onu incelemeye çalışalım.

ÂYETLERİN IŞIĞINDA EL-HALÎM İSMİ CELÎLİNİN İZAHI
Kur’an-ı Kerîm’in Fetih suresi, 11. âyetinde buyrulmaktadır

“Allah (c.c.), yaptıklarınızdan haberdardır.” Şüphesiz ki bize şah
damarından daha yakın olan Allah (c.c.), gizli, saklı, ayan ve
beyân bütün yaptıklarımızdan haberdardır. Ondan bir şeyi sakla-
mak, gizlemek mümkün değildir. Çünkü o El-Habîr’dir. Yani o biz
kullarının bütün amellerini, maksatlarını gâyet iyi bilir. O gaye ve
maksatlarımız hayır ise veya bir hayra yönelik icraat ise hayır ola-
rak, yok şer ve günaha yönelik bir hâdise ise şer olarak karşılık
vermeye muktedirdir. İşte her şeye muktedir olan Habîr olan yüce
Allah (c.c.) bu yetkisini şâyet günah işledi ise hemen kullanmaz.
O kuluna “El-Halîm” esmâsı ile yaklaşır, yumuşak davranır, ceza-
sını geriye bırakır. İşte Rabbinin kul üzerindeki bu âli cenaplık
“Halîm” esmâsı ile tecellî etmiş olur. İslâm âlimlerinin “Halîm”
ismi etrafında yaptıkları yorumlar, şu noktada birleşmektedir: Ce-
nâbı Hâk bu ismin tecellîsi olarak tövbeleri kabul eder ve günah-
ların bir kısmını affedebilir. Allah’a karşı nasıl hürmet
gösterileceğini bilmeyenlerin kaba davranışları ve asilerin azgın-
lıkları onu öfkelendirip harekete geçirmez ve aceleye sevk etmez.

330 l EL-ESMÂÜ’L-HÜSNÂ

Allah (c.c.) hilim gösterir. Cahiller onun olup bitenden haberdar
olmadığını sanırlar, basireti bağlananlarda onun görmediğini sa-
nırlar. Hac suresi, 47. ayet ve Ankebût suresi, 53 âyetlerinde gö-
rüleceği üzere Hazreti Peygamberimiz’e bu tür meydan okumalar
karşısında sabırlı olması tavsiye edilir. Ancak Kur’an’ın ısrarla üze-
rinde durduğu ve âlimlerin de önemle vurguladığı üzere hak ve
adalet eninde sonunda gerçekleşecektir. Onun yüce yaratıcımız
Ra’d suresi, 40. âyetinde buyuruyor ki: “Onlara vaat ettiğimiz aza-
bın bir kısmını sana göstersek de veya onu görmeden senin ru-
hunu alsak da sana düşen ancak tebliğdir. Hesap görmekte bize
düşer.” Halîm kelimesi İslâm ansiklopedisinde de belirtildiği üzere
Kur’an-ı Kerîm’in on beş yerinde geçmektedir. Bunların on birinde
Allah’a, ikisinde Hazreti İbrâhîm’e, birinde Hazreti Şuayb’e ve bi-
rinde de Hazreti İsmail Peygambere izafe edilmiştir. Kur’an-ı Ke-
rîm’deki ilgili âyetler incelendiğinde “Halîm” isminin “Ğafûr”
ismiyle beraber kullanıldığı yerlerde kulların işleyebileceği günah-
lardan söz edilmekte, bu tür günahları işleyenlerin acilen ceza-
landırılması düşünülmeyip tövbe ederek onlara bir fırsat
tanınacağı müjdesi verilmektedir. Yalnız şunu hiç unutmamalıyız
ki yarın Allah (c.c.) huzuruna çıktığımızda cezalandırılacağımız,
utanacağımız bir hareketi dünyada yaşadığımız müddetçe yap-
mamalıyız “Halîm” ve acıması, merhameti bol olan Allah’ım! Kı-
yamet kopup da mahşerin kurulacağı o günde de bizlere bütün
ümmeti Muhammed’e Hilm sıfatı hürmetine bizleri yüce Resulü-
müzün şefaati ile Cennet’ine nail eyler İnşallah.

HADİSLERİN IŞIĞI ALTINDA
EL-HALÎM İSMİ CELÎLİNİN SIRRI
Yüce Peygamberimiz bizim için yüce Allah (c.c.) ya nasıl ağla-

yarak yalvardığını ve Rabbimizin O’na ne söz verdiğini anlatan bir
hadisi şerîfi nakledelim. Abdullah ibni Amr’in naklettiğine göre:

EL-ESMÂÜ’L-HÜSNÂ l 331

Resulullah Hazreti İbrâhîm’in duası olan: “Ey Rabbim şüphesiz ki
o putlar pek insanı saptırmıştır. Kim bana uyarsa muhakkak ki o
bendendir. Kimde emirlerime karşı gelirse, şüphesiz ki sen çok
bağışlayıcı, çok merhametlisin.” İbrâhîm suresi, 36. âyeti ile Haz-
reti İsa’nın duası olan Maide suresi, 13. âyeti okudu. Meâlen,
“Eğer onlara azap edersen, onlar senin kullarındır. Eğer onları ba-
ğışlarsan, elbette sen dilediğini yapmaya kâdirsin ve sen her şeyi
hikmetle yaparsın.” âyetini okuyarak ellerini yukarı kaldırarak yüce
Allah’a şöyle yalvardı: “Allah’ım! Ümmetime mağfiret et, onları
bağışla, Allah’ım! Ümmetime mağfiret et, onları bağışla!” diye ağ-
layarak yalvarırken Rabbu’l-âlemîn Cebrâîl’i görevlendirdi. Yâ Ceb-
râîl git, benim sevgili kulum Resulüme sor bakalım niçin
ağlıyormuş? Cebrâîl bu emir üzerine Resulullah’a geldi. Rabbin
niçin ağladığını soruyor, dedi. Cebrâîl Rabbinin Muhammed’in ne
söylediğinden haberi olduğu hâlde yine sordu ve Muhammed’den
ümmetimin mağfiretini istiyorum, cevabını alıp, iletince Allah
(c.c.) Hazretleri Cebrâîl’e şöyle talimat verdi. Yâ Cebrâîl Muham-
med’e şöyle söyle ki: “Biz seni ümmetin hususunda razı edeceğiz,
onu asla kederlendirmeyeceğiz.” İşte buradan bizim alacağımız
ders Rabbu’l-âlemîn iki cihan selveri Hazreti Peygambere açık çek
veriyor. Ümmetin için tasalanma, onlar için ben seni üzmeyece-
ğim, diyor. Yine bizlere nakledilen şu hadisi şerîfe göre Hilim sa-
hibi Rabbu’l-âlemîn ile Hazreti İbrâhîm arsında geçen şu olaya
kulak verelim. Hazreti İbrâhîm yoldan geçerken bir köşede bir in-
sanın Rabbine isyan etmesine şahit oldu ve o da Rabbine şöyle
dua etmeye başladı. “Yâ Rabbim! Senden utanmayan şu kimseye
haddini bildir, bu kimseyi helâk et.” dedi. Cenâbu Hâk onun dua-
sını kabul etti. Bu durum aynen iki’nci ve üçüncü defa devam et-
tiğinde, yani Hazreti İbrâhîm üçüncü defa kulun helâk olması için
dua ettiğinde; Cenabu Hak’tan Hazreti İbrâhîm’e şu nida geldi.
“Ey İbrâhîm, her günah işleyeni, her isyan edeni helâk edecek

332 l EL-ESMÂÜ’L-HÜSNÂ

olursam yeryüzünde kimse kalmaz. Benim bir ismimde El-Ha-
lîm’dir. Ben cezaları ertelerim. Ya tövbe ederler affederim, ya da
Âhirete bırakır orada ona azap ederim.” diye buyurdular.

Bir Allah dostunun dediği gibi “Cenâb-u Hâk ihmal eder ama
ihmal etmez.” Bizler de ümit edelim, gayret edelim, dua edelim,
yalvaralım, yakaralım, Rabbimiz, Peygamberine açtığı bu büyük
şemsiyenin altına bizleri de alsın. Biz de Peygamberimizi mahcup
etmeyelim, O’na layık bir ümmet olup, onun yüzünü kızartmaya-
lım, onu utandırmayalım. Affı, mağfireti ve bağışlaması bol olan
Rabbimiz bizleri de geniş ve sonsuz olan rahmetinden “El-Halîm”
ismi Celîlinden istifade ettirdiği talihli kulları arasına ilhâk eylesin.

EL-HALÎM İSMİ İLE İNSANA VERİLEN MESAJ
Bu esmâsı ile yüce Allah (c.c.) biz insanlara şu mesajı vermek-

tedir. İlâh, zalimi hemen cezalandırmaz. Mazlumun duasını kabul
etmekte acele göstermez. Yaşadığımız şu dünya Âlemînde hâkim
olan bu ilâhî nizam insanın irade hürriyetinin ve sorumluluğunun
temelini oluşturur.

Kur’an-ı Kerîm’de insanların yaptıkları zulüm ve kötülüklerden
dolayı, insanlar Allah (c.c.) tarafından hemen cezalandırılacak ol-
saydı, yeryüzünde hareket eden hiçbir canlının kalmayacağı,
bütün düzenin bozulacağı, onun için bu tür cezaların belli bir sü-
reye kadar erteleneceği haber verilmektedir.

“Halîm” ismi ile yukarıda zikredilenlerden başka günahları ba-
ğışlayan, tövbeleri kabul eden, Afüv, Ğaffâr, Ğafûr, Tevvâb isimleri
arasında yakın bir ilmi ve içtimai anlam yakınlığı vardır. Affı, ba-
ğışlaması, rahmeti ve merhameti sınırsız olan, sürekli affeden ve
affetmekten bıkıp usanmayan yüce Allah (c.c.) kullarına karşı son
derece yumuşak huylu davranmaktadır ki, karar verirken acele
etmiyor, bizim gibi sabırsızlık göstermiyor, hata ve günahları
hemen anında cezalandırmıyor.

EL-ESMÂÜ’L-HÜSNÂ l 333

Bir iyilik yaptığımızda, sevap bir iş işlediğimizde hemen sevap
defterine yazdırdığı hâlde bir günah işlediğimizde, yaptığı hatanın
farkına varsın, tövbe etsin ve desin ki:

Allah’ım! Biliyorum ki benim yaptığım hatadır, günahtır, sana
karşı edepsizlik ve terbiyesizliktir. Ama ne yapayım ki irademin za-
yıflığı beni yanılttı. Bir anlık gaflete düşürdü ve bu günahı bana
işletti. Ama biliyorum ki sen Rahmân ve Rahîm’sin, senin affın ve
merhametin benim günahlarımdan çoktur, onu hiçbir şey geçe-
mez.

O hâlde işlediğim bu günahtan dolayı senden af diliyorum, af-
fımı kabul et Allah’ım! Beni bağışla. Ben günahlara gark oldum,
çamura battım, isyan ettim, hata ettim. Meğer benim bal sandı-
ğım, yerken hoşlandığım şeyler zehirmiş, anladım, anladım. Ama
geç anladım.

Babamız Âdem gibi “Şuna dokunmayın!” dediği hâlde “Ben
ona dokundum. Şeytana ve nefsime uydum. Fakat bir kurtuluş
yolu olarak yine sana geldim. Kapının önündeyim, lütfen aç kapını
içeri al beni rahmetinle, merhametinle yargılayıp bağışla!” diyerek
yüce yaratıcımıza pişman olduğumuzu bildirerek affımızı talep
edeceğiz. Çünkü gidecek başka bir yerimiz, çalacak başka bir ka-
pımız yok ki…

İşte Rabbu’l-âlemîn bu ismi Celîli ile bize şu mesajı veriyor.
İnsan beşerdir, şaşar, isteyerek de, bazen istemeyerek de hata
eder, yanlışlık yapar, siz siz olun, hemen fevri hareket ederek ce-
zalandırmaya kalkmayın, belki bir yanlış anlama olmuştur. Belki
o hatayı yapan gelip sizden özür dileyecektir.

Ben sizin Rabbiniz iken birden cezalandırmıyorum, size af ol-
manız için özür dilemenizi, tövbe etmenizi bekliyorum.

Siz de öyle yapın, mesajını veriyor. Halk arasında bir atasözü
var, bunu ne güzel îzâh ediyor: “Ceza vermek her kişinin, af etmek
er kişinin işidir.”

334 l EL-ESMÂÜ’L-HÜSNÂ

VARLIĞIN DİLİ

Gördüğün bütün eşya Hakk'a burhandır bize;
Sayfa sayfa bu varlık ayn-ı furkandır bize.

Seyreden hayran olur kâinat meşherini;
Sunduğu her mânâ açık irfandır bize.

Mest ü mahmurdur ey Rabb görenler Cemâlini,
Tek bir şuâı O’nun bütün cihandır bize.

Sensin bütün eşyayı kendine şahit kılan;
Şahitler doğru söyler, sözler ayândır bize.

Bildiğimiz ne varsa, tek zerredir irfandan,
Zerresi o irfanın tıpkı ummândır bize.

Rengârenk bu atlasa saçılan engin mânâ,
Sözlere taç giydiren sessiz beyândır bize.

İbretle bakanlara her varlık fasih lisan,
Duymayan bu lisanı gizli düşmandır bize.

DİNİ HİKÂYE
Bir defasında İsa (a.s) bir yere gidiyordu. Bir ırmak kenarına

vardı. Bir müddet dinlendi. Abdest alarak birkaç rekât namaz kıldı.
Daha sonra, ırmaktan birkaç yudum su içti. Su çok tatlı ve hoş
idi. Dört tarafına bakındı. Bu sırada, ırmağın kenarında içi su dolu
bir küpün kısmen toprak içine yerleştirilmiş olarak durmakta ol-
duğunu gördü. Canı bu küpteki sudan içmek istedi. Fakat ondaki
suyun, ırmaktaki suyun tersine acı olduğunu fark etti. Bu işe şaştı.

EL-ESMÂÜ’L-HÜSNÂ l 335

Zira su, bu küpe de o ırmaktan geliyordu. Acaba bu durumda
neden ona gelen su acı oluyordu da ırmağın suyu tatlı kalıyordu.
Bir müddet bunun sebebini düşündü. Bir neticeye varamadı. Bu
sırada vahiy meleği Cebrâîl (a.s) geldi ve kendisine hitaben şöyle
dedi: Allah (c.c.) nebisi, şanı mübarek ve yüce olan Allah (c.c.)
sana selâm etti ve küpün suyunun niçin acı olduğunu küpe sor-
manı, onun sana cevap vereceğini söyledi. Vahiy meleğinin bu
haberi üzerine Hazreti İsa içine gelen suyun niçin acı olduğunu
küpe sordu. Allah (c.c.) iradesi ve emri ile dile gelen küp dedi ki:
“Ey Allah’ın nebisi! Vaktiyle ben ulu bir hükümdar idim. Dünyada
üç yüz yıl hüküm sürdüm. Üç yüz bin kişilik ordum vardı. Ülkemde
üç yüz büyük şehir vardı. Her bir şehirde de büyük ve muhteşem
sarayım vardı. Bu sarayların her birine zaman zaman uğrar ve
zevk-u safa sürerdim. İşte bu zevk- safa âlemlerinde ömrümü tü-
ketirken bir gün aniden hastalandım. Azrâîl geldi. Bir darbe ile ca-
nımı aldı. O andan itibaren de bütün o saltanat, devlet, zevk-u
safa hepsi de elimden uçup gitti. Hiçbirinin bana en ufak bir fay-
dası olmadı. Bütün görüp geçirdiklerim bana bir gün kadar bile
gelmedi. Beni bir yere gömdüler. Üzerime de büyük bir türbe yap-
tılar. Üç yüz yıl bu türbe de kaldım. Çok ah-vah ettim, feryadı figan
ettim. Fakat hiç kimseden ve hiçbir şeyden en ufak bir fayda gel-
medi. Bir ara bir zelzele oldu. Benim türbem de yakınımdaki şehir
de yıkıldı üç yüz yıl kadar bu şehir bir harabe olarak kaldı. Sonra
onu yine îmâr ettiler. Benim türbemin bulunduğu yere de bir ki-
remitçi geldi. Oradaki topraktan tuğla-kiremit yapıp pişirerek sat-
mağa başladı. Bir gün o yerlerin hükümdarı da geldi ve oraya
büyük bir saray yaptırmak istedi. O kiremitçiye kiremit ve tuğlalar
ısmarladı. Bu arada benim türbemin bulunduğu yerden toprak
kazdılar. Benim bedenimin karışmış olduğu topraklarda bu arada
kazıldı. İşte benim etimle kemiklerimin karışmış olduğu bu top-
raktan kiremitler, tuğlalar yaptılar, pişirdiler. Sonra da onlarla hü-

336 l EL-ESMÂÜ’L-HÜSNÂ

kümdarın sarayını yaptılar. Ben de yıllarca kiremit olup hüküm-
darın sarayının damında bulundum. Aradan bir hayli zaman geçti.
O hükümdar öldü. Saltanatı da sarayı da yıkıldı. Sarayın kiremitleri
kırıldı. Daha sonra oraya bir küpçü geldi. Sarayın bulunduğu yeri
küp imalathanesi yaptı. O kırık kiremitleri tuz-buz ederek eritti,
dövdü, balçıkla karıştırarak küp yaptı. Sonra da sattı. Bir müddet
böylece evlerde dolaştım. Nihâyet bir gün sel afeti oldu. Beni bu-
lunduğum evden sürükleyerek getirdi. İşte buraya bıraktı. Nice yıl-
lardan beri buradayım.”

Küp, hikâyesini anlatmıştı. Fakat İsa (a.s)ın asıl merakı tatmin
olmamıştı. Zira onun asıl merak ettiği şey, ırmağın suyu tatlı ol-
duğu hâlde, O’ndan küpe dolan suyun acı olmasıydı. Sordu:
“Peki, şu ırmağın suyu gâyet tatlı ve hoş olduğu hâlde, ondan
sana dolan suyun acı oluşunun sebebi hikmeti nedir?” Küp, ce-
vaben dedi: “Ey Allah’ın nebisi, Azrâîl (a.s) canımı almak üzere
hamle edince ölüm acısı bütün varlığıma öyle bir yayıldı ki, onu
hâlâ duyarım. İşte bu acılık onun tesiridir. Suyu acılaştıran odur.
İmdi ey azîz Müslümân kardeşim, cefalarla dolu bu vefasız fânî
dünya hiçbir kimseye yar olmaz, hiçbir kimseye kalmaz. İster pa-
dişah olsun, ister köle olsun, gelen, mutlaka gider. O hâlde sen
de ölecek, sen de gideceksin.”

DUA
Yâ Rabbî! Seni tarif etmektedir, bütün güzel isimler, sen o

güzel isimlerinle aşikâr etmezsen, bizim ruhumuz karanlıkta kalır.
El-Esmâü’l-Hüsnâ’na şahit yaz bizleri. Yüceler yücesi Allah’ım!
Sen El-Halîm’sin, biz günahkârız, senin hilmindir sığındığımız,
senin hilmin olmasa günah kuyusuna yuvarlanırız, ateşin narında
yanarız. Efendimiz Cebrâîl (a.s)ın alnına yazılmış olan ismin hakkı
için, Efendimiz İsrâfîl (a.s)ın alnındaki yazılı ismin ve bütün me-
leklerin üzerinde yazılı isimlerin hürmetine yüksek huzurunda sı-

EL-ESMÂÜ’L-HÜSNÂ l 337

ralandık, kıblene döndük senden af diliyoruz, affettiğini günahkâr
kulaklarımıza üfleyiver yâ Rabbî!

Arşın ve kürsinin etrafında yazılı isimlerin, yüce zatını bizzat
isimlendirdiğin bizce meçhul, sence malum olan isimlerin hürme-
tine sağlık, sıhhat, saadet, hayırlı servet, hayırlı evlat istiyoruz. Bu
masumane dileklerimizi kabul buyur yâ Rabbî!

Allah’ım! Allah’ım! Allah’ım! Sen Rahmân ve Rahîm’sin, sana
hamd edenlerin, sana şükredenlerin seni “Lâ ilâhe İllallâh!” diye-
rek tehlil edenlerin, seni “İnneke Hamîdün Mecîd”, sen methe-
dilmeye layık azamet ve şeref sahibi olansın diyerek temcid
edenlerin, sayısınca yüce Peygamberimiz Muhammed Mustafa
Efendimize salât ve Selâm ettik ulaştırıver yâ Rabbî!

Ey “Halîm” olan Rabbim, bizleri bağışlamanı bizlere merhamet
etmeni, tövbelerimizi kabul etmeni gökten gelen yağmur, yıldırım,
dolu gibi, yerden çıkan yangın, deprem, kıtlık gibi afetlerinden biz-
leri koru ve muhafaza etmeni senden âcizane talep ediyoruz, sen
rahmetinle her şeye güç yetirensin, sana alçılan ellerimizi geri çe-
virme yâ Rabbî! Yarın Rûz-i Mahşer’de170 bütün yaratıklar senin
huzurunda rahmetini ümit ederek, azabından korkarak, tir tir tit-
reyerek hüküm vermeni beklerken, Hilminle bizleri kucaklayıver
yâ Rabbî!

Allah’ım! Sana hamd edenlerin, sana şükredenlerin, seni “Lâ
ilâhe İllallâh!” diyerek tehlil edenlerin, seni “İnneke Hamîdün
Mecîd”, sen methedilmeye layık azamet ve şeref sahibisin diyen-
lerin, yüce zatının Allah (c.c.) olduğuna şahâdet edenlerin sayı-
sınca yüce Peygamberimiz Muhammed Mustafa Efendimize salât
eyle! Onu taahhüt ettiğin makamı Mahmud’a ulaştır Yâ Rabbî!
Âmîn...

338 l EL-ESMÂÜ’L-HÜSNÂ

EL-AZÎM
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 339

EL-AZÎM (C.C)
Azîm ismi Celîlinin lügat manası büyüklüğünün ölçüsü, sınırı,

emsali olmayan anlamına gelmektedir. Yüce Allah (c.c.) bütün
sıfatlardan münezzeh ve mukaddestir. O her şeyden ulu, herkes-
ten yüce, şanı büyük ve azametlidir. Çünkü o yâ Azîm’dir. Bu ismi
Celîl, yüce kitabımız Kur’an-ı Kerîm’de altı yerde geçmektedir. Ba-
kara suresi, 255. âyeti, Şura suresi, 44. âyeti, Vakıa suresi, 74.
âyeti ve Hâkka suresi, 33. âyetleridir. Bu âyetlerin biz insanlara
vermek istediği ilâhî mesaj şudur: O Allah ki Azîm’dir. Zatının ve
sıfatının mahiyeti anlaşılamayacak kadar ulu bir varlıktır. Bu isim
ancak ve ancak Allah (c.c.) ya ad olarak verilebilir. Çünkü, “El-
Azîm” olan ancak ve ancak Allah’tır. Şüphe yoktur ki yüce olan
Allah’tır. Çünkü o hepimizin yaratıcısı, biz ise onun yarattığı kuluz.
Onun için kul kusurludur, çok eksiği vardır, ölümlüdür. Yani bir
gün kaybolup gidecektir. Ama yaratıcımız, Hâlikimiz Allah (c.c.)
ezeli ve ebedi olduğu için onun sıfatları da ezeli ve ebedidir. Yani
bir başlangıcı ve bitiş noktası yoktur. Küçük bir yaprağa baktığı-
mızda, kâinata baktığımızda, yüce yaratıcının büyüklüğü, azameti
görülür. Her kul, bu yaratılışı görünce ancak büyükler büyüğünü
bilmeli, kendi kulluk vazifesini hatırlamalı, büyük bir tevazu ile her
an yaratıcısına şükretmelidir. Çünkü o tek ümit kapısıdır. Her şey
O’ndan ümit edilir, her şey O’ndan istenir. Her namazda okudu-
ğumuz Fatiha suresinde “Yâ Rab! Ancak sana kulluk ederiz ve
yalnız senden medet umarız!” diyerek, müracaat kapımızın ken-
disi olduğunu, başka çalacak kapımızın olmadığını tekrar, tekrar
kendisine arz ederiz. Azameti büyük ve yüce olan Allah’ı anlamak
için, yarattığı kâinatı güzelce seyredip, sonra tefekküre dalmamız
gerekir. O zaman anlarız ki, Allah (c.c.) “Azîm” dir, Allah (c.c.) bü-
yüktür, Allah (c.c.) dan başka büyük yoktur, şuuruna sahip oluruz.
İşte böylece imanımız kuvvetlenir. Büyük ve azametli olan Allah
(c.c.) buyuruyor ki: “Ey Habîbim Muhammed benim büyüklüğümü

340 l EL-ESMÂÜ’L-HÜSNÂ

anlamak ve bilmek isteyenlere ve büyüklüğümden şüphe eden-
lere, müşriklere deki yeryüzünde gezin, dolaşın ve seyredin ki siz-
lerden evvel geçen ümmetlerin halleri nice oldu. Kendileri toprak,
mal ve mülkleri harap oldu, onlarda işte inanmayanlardı.” diye
buyurmuştur. Her gün beş defa Allah (c.c.) huzuruna çıktığımız
Huzur-u İlâhî’de yani namazda, kul namaza durunca Rabbinin hu-
zurundadır, yalvarmaya başlar. Fatiha suresini okurken Allah’ım!
Biz yalnız sana inanır, yalnız senden yardım isteriz, diye yalvarıp,
rükû hâline geçtiğimizde üç defa “Sübhâne Rabbiye’l-Azîm” der-
ken, Allah’ım! Seni tespih eder, noksan sıfatlardan tenzih ederim,
senin şanın ne yücedir, diyerek Allah (c.c.) azametini, tasdik ve
tekrar edip, o azamet karşısında hürmetle eğiliriz. Sonrada onun
büyüklüğünü tasdik için secdeye kapandığımızda bu defa üç defa
“Sübhâne Rabbiye’l-Âlâ” derken yine Allah’ım! Sen ne yücesin,
sen ne Âlâ’sın, seni tespih eder, noksan sıfatlardan tenzih ederim.
Sen yücelerin yücesisin, sen uluların da ulususun, diyerek büyük-
lüğünü tasdik ederiz. Çünkü yüce Rabbimiz buyuruyor ki: “Kulu-
mun bana en yakın olduğu an secde anıdır.” Yalnız Allah (c.c.)
sadece dünya yaşantımızda kendisinden bir şeyler beklediğimiz,
umduğumuz değil, öbür dünyada da kendisinden umduğumuz,
beklediğimizdir. Her iki cihanda da umulan ve beklenen “Padi-
şah-ı Zü’l-Celâl’dir.” Bakınız bir kardeşimiz bu anlatmaya çalıştık-
larımızı şu güzel satırları ile ne güzel ifade ediyor:

Yaratılmış hiçbir şeyde yoktur, senin azametin,
İlmin ulu, şanın büyük, pek yücedir adaletin,
Azîm olan sensin Yâ Rab! Tazîm eder seni yer gök,
Sarar sonsuz azametle, her varlığı merhametin.

Saadettin KAPLAN

EL-ESMÂÜ’L-HÜSNÂ l 341

ÂYETLERİN IŞIĞINDA
EL-AZÎM (C.C) İSMİ CELÎLİNİN İZAHI
Âyetlerin ışığında “El-Azîm” ismini incelediğimizde büyük ve

azametli olan Allah (c.c.) şu buyruğu ile karşılaşırız: “Ey Habîbim!
Muhammed benim büyüklüğümü anlamak ve bilmek isteyenlere
ve büyüklüğümden şüphe eden müşriklere deki, yeryüzünde
gezin, dolaşın ve seyredin ki sizlerden evvel geçen ümmetlerin
halleri nice oldu. Kendileri toprak, meskenleri ise harap oldu, on-
ların çoğu da sizin gibi inanmayan müşriklerdi.” Yani onlar maddi
refaha ve güce taptılar, böylece bütün manevî değerleri yitirdiler
ve sonuçta helâk olup gittiler. Azîm ve azameti büyük olan Allah
(c.c.) büyüklüğünü tefekkür edip, seyredenlere müjdeler olsun ki,
her yaratılan eşyayı, yeri, göğü, dağı, taşı, canlıyı, cansızı seyredip
Allah (c.c.) büyüklüğüne karşı kendi küçüklüğünü kabul eden,
onun rızasına ve büyük kapısına iltica eden kullara, her saniye et-
tikleri tefekkür için yetmiş yıllık ibadet sevabı verilir. İşte burada
Rabbu’l-âlemîn bu ismi Celîl ile açık ve seçik olarak kendisi beyân
ediyor. Yeryüzüne bak, gökyüzüne, denizlere bak, güneşe, aya,
yıldızlara, çiçeğe, böceğe bak. Zaten benim büyüklüğümü, aza-
metimi görmemeniz mümkün değil, benim siz kullarımdan iste-
diğim, benim bu büyüklüğümü görüp, takdir edip, şükürle, huşu
içinde, benim kapıma iltica etmenizdir. İşte o zaman azametim
kadar şefkatimin de olduğunu, size göstereceğimden emin olma-
nızdır, diye buyuruyor. Her akıl sahibi insanın düşünmesi gerekir
ki, Hazreti Âdem’den bu yana milyarlarca insan gelmiş geçmiş,
yaşamış ve ölmüşlerdir. Şimdi sessiz, sedasız toprak altında ya-
tıyorlar. Ne sesleri var, ne sedaları ne de bir haber iletiyorlar. Bir
şâirin dediği gibi

Birçok gidenin hepsi memnun ki yerinden
Birçok seneler geçti dönen yok seferinden.

342 l EL-ESMÂÜ’L-HÜSNÂ

Bu böyle iken yeryüzünde de milyarlarca insan yaşıyor, akıbet-
lerinin onlar gibi olacağını bile bile. İşte, “El-Azîm” olan azameti
çok büyük olan Allah (c.c.) hem ölüyü, hem diriyi kudret elinde
tutuyor ve azametiyle muhafaza ediyor.

HADİSLERİN IŞIĞI ALTINDA
EL-AZÎM (c.c) İSMİ CELÎLİNİN SIRRI
Hadisi şerifte şöyle bildiriliyor: “Yüce Rabbinin ismini tespih

et!”171 âyeti nazil olunca, Hazreti Peygamberimiz şöyle buyurdu:
“Rükûlarınızda şöyle bu âyeti okuyun.” Âlâ suresindeki “Yüce Rab-
bini en yüce adıyla tespih et!” âyeti nazil olunca da, “Bunu da
secdenizde okuyun!” diye buyurmuşlardır. Kulun Allah (c.c.) ile
buluşması ancak namazda olur. Kul, “Allahü Ekber!” deyip, Allah
(c.c.) huzuruna durup, layıkı ile namazını kıldıktan sonra Allah
(c.c.) ya ellerini açıp yalvarınca Hak teâlâ sanki, “Ey kulum sen
vazifeni yaptın, şimdi sıra bende! Ey kulum iste benden vereyim!”
diye buyur ki, bir kul için bundan büyük bir nimet olamaz. Onun
için namaz dinin direğidir. Namaz kulun miracıdır denilmektedir.
Halk arasında bir darbı mesel vardır. “Namaz, yolda bırakmaz!”
Yukarıda kulun Allah (c.c.) ya yakın olduğu an namazdır, namaz
kulun Allah (c.c.) ile buluşmasıdır, kulun Allah (c.c.) ile konuş-
masıdır, dedik. Şimdi birazcık şu konuya açıklık getirelim: Rükû
hâlinde iken kulun, “Sübhâne Rabbiye’l- Azîm.”172, secde hâlinde
iken “Sübhâne Rabbiye’l-âlâ.”173 denmesinin hikmeti şudur. Kul
rükû hâlinde iken kendini yaratan Rabbi karşısında, sen ne bü-
yüksün, sen ne azametlisin, diye o celâli ve manevî cemâli karşı-
sında iki büklüm olarak eğilir. Bu Allah (c.c.) azamet ve cemâline
karşı kulun saygıyla eğilmesinin göstergesidir. Kul sanki Rabbine
şöyle söylemektedir, “Ey Rabbim sen zorbaların boyun eğmesi
gereken Rabbimsin. Ben senden başkasına boyun eğmem, iki
büklüm olmama, ancak senin huzurunda sana karşı böyle duru-

EL-ESMÂÜ’L-HÜSNÂ l 343

rum.” demektedir. İkinci olarak tevazu ve teslimiyetin zirve noktası
olan secde hâlinde ise kul “Sübhâne Rabbi-el âlâ” diyerek, şunu
dile getirmektedir. Ey yüceler yücesi Rabbim seni tüm noksanlı-
lardan tenzih ederim. Senin bu büyüklüğün, bu noksansızlığın kar-
şısında en kıymetli organım olan yüzümü yere koymak suretiyle
kulluğun en kâmil, en makul şeklini anlatmak istemektedir. Sanki
kul bu kapanışı ile sonsuz büyüklük ve yücelik karşısında kendi
sonsuz saygı, sevgi ve itaatini dile getirmektedir. Bu durumun
daha açık izahı için Hadid suresi, 4. âyetinde buyrulduğu gibi “Siz
nerede olursanız olun, Rabbiniz sizinle beraberdir.” Bundan dolayı
kul namazda “Sübhâne Rabbiye’l-Âlâ” dediğinde, Allah (c.c.) o
kuluna şöyle mukabele eder “Kulum âlâ demekle doğrusunu söy-
ledi. Ben gerçekten en yüceyim, her şeyden üstünüm, benden
üstün hiçbir şey yoktur. Ey meleklerim kulumla benim aramda
geçen bu söyleşiye şahit olun, ben kulumu bağışladım.” Namaz
ibadetinin kulun miracıdır denmesinin sebebi işte burada yatmak-
tadır. Kul Allah (c.c.) yı ile namazda randevu verip, onunla bulu-
şup, konuşmaktadır. Hem de bu randevu günde beş kere
olmaktadır. Kul, Allah (c.c.) ya şükrünü namazda arz ederek ya-
ratıcısından affını talep etmektedir. Ne mutlu namazı namaz gibi
kılarak bu sırra vakıf olanlara… Rabbim hepimize böyle makul na-
mazlar nasip eylesin!

EL-AZÎM (c.c) İSMİ İLE İNSANA VERİLEN MESAJ
Allah (c.c.) büyüklüğü ve azameti bir insanın aklına mantığına

sığmayacak kadardır. Çünkü insanın aklındaki küçük terazi bu
büyük sıkleti çekme gücüne sahip değildir. Kâinat kitabını okuyan
insan küçük bir yaprağın, küçük bir böceğin yaratılışındaki sırı dahi
anlayacak güçte olmadığını, o sırra dahi sözünü geçiremeyeceğini
anladığı zaman secdeye kapanmalı, bu heybet karşısında Rabbine
dua edip, onun lütuf ve merhametini istemelidir. İşte o zaman

344 l EL-ESMÂÜ’L-HÜSNÂ

insan kendisini hayrete düşüren, kâinata hâkim olan, azamet sa-
hibi yaratıcıya kulluk etmeye davet edildiğini anlayabilir, fark ede-
bilir. Bakara suresinin 258. âyetinde açık açık izah edilen “Onun
kürsüsü bütün gökleri ve yeri kaplayıp, kuşatmıştır. Onları koru-
mak O’na güç gelmez. O pek yüce, pek büyüktür, azamet sahibi-
dir.” diyerek Rabbim bu esmâdaki azametine dikkatimizi çekiyor
ve adeta bizi uyarıyor. Bize düşen görev ise en büyüğümüzü dahi
bir damla sudan yaratan Rabbimize hamd edip, şükür edip, her
türlü azamet sebebi senin azametindir, sana karşı büyüklenmek-
ten, gururdan, kibirden bizi koru “Yâ Rabbî!” diye dua etmektir.
Çünkü kul mahlûk, Allah (c.c.) Hâlik’tir. Hazreti Ömer Resulü Ek-
rem’in şöyle buyurduğunu rivayet etti: Allah (c.c.) kullarından biri
“Yâ Rabbî! Zatının ululuğu ve saltanatının yüceliğinin gerektiği şe-
kilde sana hamd olsun.” dedi. Bu söz iki yazıcı meleğe ağır geldi.
Nasıl yazacaklarını bilemediler. Hemen semaya çıkıp: “Ey Rabbi-
miz bir kulun böyle bir şey söyledi. Nasıl yazacağımızı bilemedik,
bize ne emredersiniz, ne yazalım?” dediler. Allah (c.c.) kulunun
ne demek istediğini bildiği hâlde bir daha sordu meleklerine “Söy-
leyin bakalım kulum ne dedi.” Melekler yukarıda yazdığımız tesbihi
söylediler. Bunun üzerine Allah (c.c.) meleklerine “Onu kulum be-
nimle karşılaşıncaya kadar dediği şekilde yazınız, onun mükâfatını
o zaman ben veririm.” diye buyurdular.174

HÂKİMSİN SEN ALLAH’IM!

Sen ki, şu kâinatı nakış-nakış örensin,
Bilensin cümle sırrı; işitensin, görensin...

Sensin cümle âlemi, “ol!” emrinle yaratan,
Sensin derdi verip de, dermanını aratan...

EL-ESMÂÜ’L-HÜSNÂ l 345

Nedir yarattığının, indindeki değeri?
Dilersen yok edersin bir anda gök ve yeri...

Sığındık dergâhına, isyanımızı affet,
Kim karşı durabilir sana ey yüce kudret?

Dilersen yok edersin, dilersen var edersin,
Kahrınla kullarına dünyayı dar edersin...

Biliriz, yâ ilâhî, cezada yok acelen;
Affına mazhar olur, sana tövbeyle gelen...

Azminle, rahmetinle, aşkınla kuşat bizi,
Rızana nail olan kul gibi yaşat bizi...

Koşarız rahmetine, tâ Merve'den Safâ'ya;
Bağışla bizi yâ Rab, Muhammed Mustafa’ya...

Mâliki sensin mülkün, sahibisin her demin,
Merhamet eyle bize, sen ey Rabbü’l-âlemîn…

DİNİ HİKÂYE
GÜLLERİN YARATILIŞI
Allah (c.c.) Mi'raç gecesi, Resulullah Efendimizin mübarek te-

rinden kırmızı gül yarattı. Allah (c.c.), Lut kavmini helâk etmeye
Cebrâîl’i (a.s) gönderdi ki, o zaman da Hazreti Cebrâîl o gecenin
şiddetinden terledi. Allah (c.c.) onun mübarek terinden ak gülü
yarattı. Mi'raç gecesi Resulullah Efendimiz, Burak'a binip, Burak
da, göklere götürürken terledi. Burak'ın o terinden Allah (c.c.) sarı
gülü halk etti. Hazreti Ebu Bekr-i Sıddîk175 İslâm ile şereflenince,
nübüvvet176 heybetinden terledi. Allah (c.c.), onun mübarek te-

346 l EL-ESMÂÜ’L-HÜSNÂ

rinden sümbülü halk etti. Hazreti Ömer İslâm ile şereflenince; Re-
sulullah Efendimiz, kucaklayıp, şiddetle sıktığında, o ızdıradan ter-
ledi. Onun terinden menekşeyi yarattı. Hazreti Osman da İslâm
ile şereflenince, Resulullah Efendimiz’in ayağının tozuna yüzünü
sürdüklerinde, hayâsından, terledi “Rabbü’l- âlemîn” o terden ya-
semini halk etti. Hazreti Ali dünyaya gelip, Resulüllah Efendimiz
şerefli beşikleri üzerine, devlet ve saadetle müteveccih olunca,
“Aliyyü’l-Mürtezâ177, beşiklerinde uyurken, Resulullah’ın emsaline
rastlanmayan güzel kokusunu alıp, Hakk’ı gören gözlerini açıp,
Resulullah’ın nur saçan mübarek yüzünü görünce terledi. Allah
(c.c.) onun terinden zambağı yarattı. Her zaman vücudu şerifleri
bu zikr olunan güzel kokular gibi kokardı. Terledikçe mübarek ter-
leri de öylece kokardı. Yanlarında bulunanlar bu kokuyu duyar-
lardı.”

DUA
Yâ Rabbî! Seni tarif etmektedir, bütün güzel isimler, sen o

güzel isimlerinle aşikâr etmezsen, bizim ruhumuz karanlıkta kalır.
El-Esmâü’l-Hüsnâ’na şahit yaz bizleri. Allah’ım! Sen Azîm’sin, sen
Kebir’sin, sen Cebbâr’sın, sen Kadîr’sin, sen Kaviyy’sin, sen mu-
kaddes ve münezzehsin, seni her an, gece gündüz tespih ederiz,
senin şanın yücedir, diyerek yüceliğini tekrar tekrar tasdik ederiz,
yönelişimiz sanadır ve ancak senden korkar, senden isteriz, is-
teklerimizi kabul buyur yâ Rabbî!

Allah’ım! Allah’ım! “Azîm” olan Allah’ım! Cismimizi sağlam kıl,
ismimizi iyiler defterine yaz, iyilerin kalplerinde bizleri sevdir, sa-
lihlerin gözlerinde bizleri büyüt, zalimlerin şerrinden koru bizleri yâ
Rabbî!

Münafıkların hilelerinden bizleri uzak kıl, adama benzer şeytan,
şeytana benzer adam şerrinden muhafaza buyur Allah’ım!

Allah’ım! Sana dua ettiğimizde kabul buyurduğun ismin hür-

EL-ESMÂÜ’L-HÜSNÂ l 347

metine arz edeceğimiz hacetlerimizi sadece ve sadece söylüyoruz,
senden talep ediyoruz. Dilimizle ikrar, kalbimizle tasdik ederiz ki,
sen kendisinden başka ilâh olmayan Allah’sın, birsin, doğmayan
ve doğurmayansın, eşi benzeri olmayan, her şeyin sana muhtaç
olduğu, senin hiçbir şeye muhtaç olmadığın “Samed” sin. Ey
Azîm, ey Kerîm, ey Cebbâr, ey Kadîr, ey Kaviyy olan Allah’ım!
Büyük ve tam bütün sıfatların kemalatını toplayan “El-Esmâu’l-
Hüsnâ” hürmetine cinleri ve insanları, inatçı zalimlerin, azgın şey-
tanın, haset eden insanın, şeytan kılığına bürünmüş insanın,
insan kılığına bürünmüş şeytanın şerrinden bizleri muhafaza buyur
yâ Rabbî!

Ey Allah’ım! Hazreti Muhammed Efendimiz’in ve diğer nebilerin
ve resullerin hürmetine onların müracaatta bulundukları ve dua
edip de dualarını kabul buyurduğun isimlerin hürmetine açtık el-
lerimizi, diktik gözlerimizi, döktük gözyaşlarımızı, senden hem dün-
yadaki nimetlerini, hem de Âhiretteki şefaatini istiyoruz kabul
buyur yâ Rabbî! Çoluğumuzu, çocuğumuzu, ailemizi, vatanımızı
ve milletimizi koru, rahmetini üzerimizden esirgeme, “El-Azîm” es-
mâna yakışır şekilde bizi koru ve kucakla yâ Rabbî!

Ey “Erhame’r-Rahimîn” olan Allah’ım! Senin Rahmân ve
Rahîm olan uçsuz bucaksız, sonsuz rahmetin mahlûkların hayırlısı
olan Muhammed Mustafa ve onun bütün ashabının üzerine
olsun.

Allah’ım! Şüphesiz ki biz senin bildiğin hayırlardan ister, senin
bildiğin şerlerden sana sığınırız. Umduklarımıza nail, korktukları-
mızdan emin eyle! Allah’ım! İçinde yaşadığımız şu fânî dünyada,
şu zamanda fitnelere düşmekten, cüret ehli şerli kulların bize sa-
taşmasından ve bizi zaafa düşürmekten bizleri koru, bizlere mer-
hamet eyle! Bizlere acı, “El-Azîm” esmâna şâhid ya bizleri yâ
Rabbî! Kendine layık kul, Muhammed’ine layık ümmet olmayı biz-
lere nasip et yâ Rabbî! Âmîn...

348 l EL-ESMÂÜ’L-HÜSNÂ

EL-GAFÛR
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 349

GAFÛR (C.C)
Gafûr, mağfireti, affı çok olan Allahu zü’l-Celâl’dir. Kullarının

günahlarını, hatalarını ve kusurlarını çokça bağışlayan, bağışla-
maktan ve örtmekten bıkıp usanmayan, affı ve bağışlaması son-
suz anlamına gelen Cenabu Hakk’ın isimlerinden birisidir.

Allah (c.c.) mağfireti boldur. Kullarının günahlarını örter. Kulu-
nun günahı ne kadar olursa olsun, Allah (c.c.) dilerse hepsini sak-
lar. Açıklayıp da kulunu insanların önünde utandırıp rezil etmez.

Bir mü’min kardeşimiz bakın bu esmânın sırrını nasıl izah edi-
yor?

Yâ ilâhî gölgelersin her günâh gufrân ile
Oysa bizler zulmederiz her nimete küfrân ile
Biliyoruz ey padişah salih değil amelimiz
Tek teselli son nefeste sana gelmek iman ile

Gafûr esmâsının aynı kökten gelen istiğfâr kelimesi, “kişinin
kusurunun bağışlanmasını Allah’tan talep etmesi” anlamına da
gelir. Rağıp el-İsfahânî’ye göre bu isteğin hem söz ile ikrarı hem
de fiil ile tatbiki yapılmalıdır “Yaptığım işten çok pişman oldum!”
deyip istiğfâr edip de o sözde durmayıp o günahı tekrar işlemek,
kişiyi yalancı makamına düşürür.

Kur’an-ı Kerîm’de beş yerde geçen “Gaffâr” ismiyle, doksan
bir yerde geçen “Gafûr” ismi, Kur’an-ı Kerîm’in tamamı göz
önünde alındığında “Gufrân” kavramının yer almadığı sureler
hacim bakımından %13 civarında kalır. Bu kavramı içeren son
suredeki ayetin meali ise şöyledir: “O, çok bağışlayan (Gafûr) ve
çok sevendir.”178

Bazı İslâm âlimleri “Gaffâr ile Gafûr” un arasındaki anlam far-
kını şöyle ifade etmişleridir: “Gaffâr” olan Allah (c.c.), kulun dün-
yada işlediği günahları örten, “Gafûr” ise kulun işlediği günahı

350 l EL-ESMÂÜ’L-HÜSNÂ

ahirette bağışlayan, anlamına gelebileceğini kaydetmişlerdir.
İmam-ı Gazzâlî ise “Gaffâr” olan Allah (c.c.), “kulun tekrar

eden hata ve günahlarını bağışlayan”, “Gafûr” ise “her nevî gü-
nahı bağışlamayı ifade etmektedir.” diye izaha çalışmıştır. Tâbi ki
şirk ve inkarın bağışlanması söz konusu değildir. Allah (c.c.) ’ın
“Gafûr” esmâsının “Halîm, Afüvv, Rahîm, Şekûr” isimleriyle yakın
alakası olduğu dikkate alındığında, bu isimlerin tamamının El-
Esmâ-ül Hüsnâ’nın insanla ilgili olduğu aşikârdır. Çünkü, fânî olan
kul daima günah işlemeye meyyal olduğu için “Bâkî” olan Allah
(c.c.), “Gafûr” esmâsı ile onun işlediği günahları yüzüne vurma-
dan gizli olarak örten, utandırmayan; esmâsı ile onu korur ve gö-
zetir. O Allah ki çok Ğafûr’dur, çok Rahîm’dir.

Esmânın lügat manasına kısaca değindikten sonra “Gafûr” es-
mâsını ayetler ışığında, Rabbu’l-Âlemînin bu ismi Celîli ile ne
mesaj verdiğini gücümüz nispetinde incelemeye çalışalım.

AYETLERİN IŞIĞINDA EL-GAFÛR İSMİ CELÎLİNİN İZAHI
El-Ğafûr ismi, Kur’an-ı Kerîm’de doksan bir defa geçmektetir.

Bu isim, ya müstakil olarak ya da bazı isimlerle birlikte terkip oluş-
turmak suretiyle tekrarlanmaktadır. Bu isim, sadece iki ayette tek
başına geçmektedir. Örneğin, Mülk suresi, 2. ayette, “O Azîz ve
Gafûr’dur.”

Allahu tealanın “Aziz ve Gafûr” olması, ancak her şeye kadir
ve her şeyi bilen olması ile tam mükemmellik kazanmaktadır.
Allah (c.c.), herkese yaptığının karşılığını; gerek mükâfat, gerekse
ceza olarak eksiksiz verebilmesi için mutlaka tam ve mükemmel
kudrete sahip olması lazımdır. İtaat edenin kim, isyan edenin kim
olduğunu bilir. Tam ve mükemmel bir ilme sahiptir. Allah (c.c.),
kendisine karşı gelip, isyan edenden intikam alışında güçlü es-
mâsı “El-Azîz” tecelli eder, tövbe edip bağışlandıklarında ise “El-
Ğafûr” esmâsı tecelli eder. Muamelesini ona göre yapar. Daha

EL-ESMÂÜ’L-HÜSNÂ l 351

açık bir ifade ile izah edecek olursak, Hazreti Ömer’in iman et-
mesine sebep olan şu olayı, olayı yaşayanın ağzından dinleyelim:

HAZRETİ ÖMER’İN, AMELLERİNİN KARŞILIĞININ
VERİLECEĞİNE KESİN OLARAK İMAN ETMESİ
Muhammed b. Münteşir anlatıyor: Adamın biri, Ömer b. Hat-

tab’a, “Ben Allah’ın kitabındaki en ürpertici ayeti kesinlikle biliyo-
rum!” deyince, Hazreti Ömer kamçıyla adama vurdu ve: “Ne diye
ayetler üzerinde bu kadar inceleme yaptın da onu öğrendin?” dedi
ve gitti. Ertesi gün, Hazreti Ömer o şahsa: “Dün bahsettiğin ayet
hangisidir?” diye sordu. Adam da, “Allah’ın vaat ettiği mükâfat,
ne sizin temennileriniz ne de ehli kitabın temennileri ile elde edilir.
Kim, kötü iş yaparsa onun cezasını bulur ve Allah’tan başka ken-
disin azaptan kurtaracak ne bir hâmîi, ne de bir yardımcı bulabi-
lir.”179 ayetini okudu ve, “Demek ki içimizde kötülük yapan herkes
cezasını çekecek!” dedi.

Hazreti Ömer, “Bu ayet indiğinde o kadar üzülmüştük ki, ne
yediğimiz yemeğin ne de içtiğimiz suyun tadını alabildik!” derken
Allah (c.c.), kurtuluş kapısını araladı ve şu ayeti inzal buyurdu:
“Kim kötülük eder veya günah işleyerek nefsine zulmeder de
sonra Allah’tan af dilerse, Allah (c.c.) ’ı Gafûr ve Rahîm (affı ve
merhameti bol) bulur.”180 dedi.

Allah (c.c.), dilediğini tövbesi sebebiyle veya kendi fazlu kere-
miyle bağışlayıcıdır. Çünkü o Gafûr’dur. Günah işleyen kulunu töv-
beye teşvik için buyuruyor ki: “Ben, bana yönelenleri, yaptığı kötü
işlerden pişman olup dönenleri, en iyi şekilde karşılarım.” diye
beyan ediyor. Nitekim bunun en canlı misali, “Bana yürüyerek ge-
lene, ben koşarak gelirim!” diye buyurarak “Gafûru’r-Rahîm” ol-
duğunu bildiriyor. Erzurumlu İbrahim Hakkı hazretleri, Rabbimizin
bu azizliğini, bu bağışlayıcılığını “Tefviznâme” sinde bakın ne güzel
dile getiriyor:

352 l EL-ESMÂÜ’L-HÜSNÂ

Hak şerleri hayr eyler
Zannetme ki gayr eyler
Ârif ânı seyr eyler
Mevlâ görelim neyler
Neylerse güzel eyler.

Zümer suresi, 53. ayette, “Ey Muhammed! Kullarıma benim
tarafımdan de ki, ‘Ey nefislerini günah üzere sarf eden kullarım!
Benim rahmetimden ümidinizi kesmeyin!’ Allah’ın rahmetine
dönen bütün kulların günahlarının tümünü affeder, o çok bağış-
layan ve çok esirgeyendir.”

Rabbu’l-Âlemînin bu cömertliğine, bu âli cenaplığına layık ola-
bilmek için de bizim ona layık hâl ve hareketlerimizi kontrol et-
memiz gerekmez mi?

Onun için biz insanlar dünyadan gelen seslere karşı kulak ses
düğmelerimizi biraz kısıp iç bünyemizdeki ses düğmesini biraz
açarak dinlememiz gerekmez mi? İçimizden gelen Yunus’un de-
diği gibi “Bir ben var bende, benden içeri.”

O içerdeki uyarıcı sese kulak vermeyip de, “Allah (c.c.) Ğa-
fûr’dur, affeder!” diye günah işlemeye devam etmek, günaha da-
vetiye çıkarmak ve günah üstüne günah eklemek değil midir?

Bir rivayete göre şeytan diyor ki, “Ben insanları ‘Allah (c.c.)
Ğafûr’dur, affeder!’ diye diye Cehennem’e gönderirim.” Allah
(c.c.), o şeytanın şerrinden, aldatmacasından hepimizi muhafaza
buyursun.

HADİSLERİN IŞIĞI ALTINDA EL-GAFÛR İSMİ CELÎLİ
Buhârî ve Müslim’in de dâhil bulunduğu muhaddisler grubunca

nakledilen bir hadiste şu husus açıklığa kavuşturulmuştur: Abdul-
lah b. Ömer’den rivayet edilen bir hadise göre ahiret gününde Ce-
nabu Hak, mü’min kulunu kimsenin görmeyeceği bir şekilde

EL-ESMÂÜ’L-HÜSNÂ l 353

kendisine yaklaştıracak, kula günahlarını bir bir hatırlatarak ikrar
ettirecek, kul artık öyle bir durumda mahvolduğuna hükmedecek.
Fakat, Allah (c.c.) kulun bu şaşkın âcizliği karşısında, “ben bu
yaptıklarını dünyada iken nasıl gizli tutmuşsam, bu gün de burada
seni bağışlıyorum!” diyerek ve bu mü’mine sadece sevap defteri
verilecektir. Onun için hadis ilmi ile uğraşan hadis âlimlerinin
büyük bir kısmı “Gaffâr” olan Allah (c.c.), günahları dünyada örten
ve saklayan, “Gafûr” olan Allah (c.c.) ise günahları ahirette ba-
ğışlayan anlamını taşıdığını bildirmişlerdir.

Ebu Bekir Es-Sıddık’dan nakledilen bir rivayete göre, Hazreti
Ebu Bekir bir gün Hazreti Peygamberimizin yanına gelerek “Ey Al-
lah’ın Resulü! Bana öyle bir dua öğret ki namazda o duayı ede-
yim!” dedi. Resulullah bunun üzerine, “Ey Allah (c.c.) ım! Ben
nefsime çok zulmettim. Senden başka günahları bağışlayacak
kimse yoktur. Tarafı ilâhiden bir mağfiretle, beni bağışla, bana
acı, şüphesiz ki sen bütün günahları bağışlayan pek çok merha-
met sahibisin!’ diyerek dua et!” diye buyurdular.

Yüce Allah (c.c.) bir kutsî hadiste şöyle buyuruyor: “Ey melek-
lerim! (siz de şahit olunuz ki) ben artık bu kulumdan utanır oldum.
Ben kovuyorum, o ısrarla geri geliyor. Onu kayıtsız şartsız affet-
tim!”181

Kul günah işler Allah (c.c.) onu diğer kullarından saklıyor, sak-
ladığı ile de kalmıyor, o günahını affediyor, “Gafûr” olan Allah
(c.c.) kulunun üzerine adeta bir yorgan atarak o günahının, o ayı-
bının başkası tarafından bilinerek onun rezil ve rüsvâ olmasına
mani oluyor. İşte “Gafûr” esmâsının sırrı burada gizlidir.

Mısrî hazretleri bakın bu durumu şu veciz şiiriyle nasıl dile ge-
tiriyor:

Kalmışım zindân-ı cism içre bugün tenha garib
Bu kafeste rûz-u şeb zâr olmuşam ya Rab, medet!

354 l EL-ESMÂÜ’L-HÜSNÂ

İşte Rabbinin de o kulunun günahını affedebilmesi için kul, kul
olduğunun bilinci içinde olarak Rabbine ve onunu emir ve buy-
ruklarına uyacak, uyamadıkları için ise sık, sık tövbe ederek, “Yâ
Rab! Medet!” diyerek hatalarından arınmak için Rabbinden yar-
dım isteyecektir.

Adamın biri bir gün Râbiatü’l-Adeviyye’ye gelerek, “Yâ Râbia!
Benim hatalarım ve günahım çok, tövbe etsem Allah (c.c.) kabul
eder mi?” diye sordu. Râbia, “Hayır! O, sana tövbeyi nasip ederse
ancak o zaman tövbe edebilirsin.” dedi.

Bir gün Rabbu’l-Âlemîn tarafından Hazreti Musa’ya “Ya Musa!
Kavmin arasından salih kimseleri diğerlerinden ayır!” diye emir
geldi. Musa, bu emir üzerine kavmine seslenerek, salih kimselerin
bir adım öne çıkmasını istedi.

Halktan birçok kimse kendini salih addederek öne çıktı. Rab-
binden ikinci bir emir daha geldi. Onların arasından da salih olan-
ları seçmesi emredildi.

Musa da onlar arasından yetmiş kişiyi seçti. Rabbinden bir
emir daha geldi, “onlar arasından yedi kişi daha seç!” dedi. Musa,
yedi kişi seçti. Sonra bir emir daha geldi, “onlar arasından üç ki-
şiyi seç!” Musa üç kişi seçti. Bunun üzerine Allah (c.c.) Musa’ya
şöyle vahiy etti. “Ey Musa! Şunun bilmeni isterim. Bu seçtiğin üç
kişi benim mahlûkatımdan bana en uzak olanlardır. Çünkü bunlar
salihler ortaya çıksınlar denildiğinde kendilerini salihlerden adde-
dip ortaya çıkanlardır.” diye buyurdu. Mesnevi de şöyle buyuruyor
Hazreti Mevlâna:

Haberlerin haber vericisinden bîhaber
Tövben günahından beter
Ey geçen hâllerden tövbe etmek isteyen
Bu tövbe etmekten ne vakit tövbe edeceksin söyle!
Kâmillerin tövbesi budur işte.

EL-ESMÂÜ’L-HÜSNÂ l 355

EL-GAFÛR İSMİ İLE İNSANA VERİLEN MESAJ
Allah (c.c.) rahmetinden ümit kesmeyeceğiz. Kul kusursuz

olmaz, herkes hata işleyebilir. Bu hataların hemen ardından
tövbe, istiğfâr edip, yüce Allah’tan bizi bağışlaması için ısrarla
niyaz edeceğiz. O’nun rahmetinin, gazabından daha çok olduğunu
bileceğiz.

Kutsî bir hadiste şöyle buyruluyor: “Kulum benim hakkımda
nasıl bir zan yürütürse ben öyleyimdir. O, beni zikredince ben
onunla beraberim. O, beni içinden geçirirse ben de onu içimden
geçiririm. O, beni bir cemaat içinde anarsa, ben de onu onunkin-
den daha hayırlı cemaatle anarım. O bana bir karış yaklaşırsa,
ben ona bir arşın yaklaşırım. O bana bir arşın yaklaşırsa, ben ona
bir kulaç yaklaşırım. O bana yürüyerek gelirse, ben ona koşarak
giderim.” diye buyrulmuştur.

Allah (c.c.) biz kullarına kendini şöyle takdim ediyor: “Enellâhü,
lâ ilâhe illâ ene’l-afuvvu’l-ğafûr” Manası: “Ben, öyle bir Allah (c.c.)
ım ki, benden başka ilâh yok, af ve mağfiret edici benim!” diye
buyuruyor. Kul da Rabbine: “Enellâhü, lâ ilâhe illâ ente’l-afuvvu’l-
gafûr” Manası: “Ey Allah’ım! Sen öyle bir ilâhsın ki, senden başka
ilâh yok, af ve mağfiret edici yalnız sensin.”

Cenabu Hak ümmeti Muhammed’in duasını kabul, ibadetini
makbul kılsın.

GAFÛR’SUN!
Yâ Rabbî!
Nice olur hâlimiz bizim?
Küfrân-ı nimetiz, başlarımız dik.
Bilmeyiz ne idik, nereden geldik.
Nice bin çirkefe bulaşır durur.
Duaya açılan elimiz bizim...
Dualar riyaya karışır gider,

356 l EL-ESMÂÜ’L-HÜSNÂ

Kibir gerdân gerdan kırışır gider,
Tevâzu’ tül gibi buruşur gider,
Haddin ser haddini aşar gideriz;
Karınca kartalla yansır gider,
Nefis İblis ile barışır gider...
Sonra bin nedâmet yaş olur gözde,
Gönülden gelmeyen ses olur sözde;
Ve bin bir yalanı yalar dilimiz,
Düzen tutmaz gönül telimiz.
Ğafûr’sun!
Merhametle setr edersin suçları,
Bağışlarsın kalbden gelen
Bir âha bin günâhı...
Yâ İlâhî açıktır dört yanımız,
Yalnız gözümüzde gaflet perdesi...
Sen ki, bir ananın evlâdı için
Beslediği merhametten de öte
Rahîm’sin kullarına...
Sultan ile kölesi bir arada,
O büyük hesap günü, Mahkeme-i Kübrâ'da,
Ğufrân denizinde bir kum olaydık...
Yâ Rabbî! aydınlat karanlıkları,
Bizlere lütfeyle nurlu sabahı...
Biz şaşkın kullara sen acımazsan,
Çeker mi bu omuz bunca günâhı?
Yâ Rabbî! nice olur hâlimiz bizim?
Sensin darda kalanların penâhı...

Saadettin KAPLAN

EL-ESMÂÜ’L-HÜSNÂ l 357

DİNİ HİKÂYE
İslâm âlimleri bizi uyarıyor: “Kul, kulun ayıbını örtmeyi bilme-

dikçe asla mü’min olamaz.”

HAZRETİ ÖMER İLE
YAŞLI BİR ADAM ARASINDA GEÇEN HADİSE
Ebu’ş-Şeyh Süddî’den naklediliyor. Hazreti Ömer, bir gece do-

laşırken yanan bir ateşin ışığını fark etti. Hazreti Ömer’in yanında
Abdullah b. Mesud da vardı. Işığın geldiği yere doğru yaklaştı, yak-
laştı; sonunda bir eve ulaştı. Vakit gece yarısıydı, eve girdi. Bir de
ne görsün! Yaşlı bir adam, elinde şarap ve yanında da şarkı söy-
leyen bir cariye! Hazreti Ömer dayanamadı ve adamın üzerine yü-
rüyerek şöyle dedi: “Bu geceye kadar, senin gibi ecelini bekleyen
bir adamın şu hâlinden daha çirkinini görmedim!” Adam, başını
kaldırdı ve, “Evet ey Mü’minlerin Emiri! Haklısın! Ama senin yap-
tığın benimkinden daha fena! Tecessüs, yasaklandığı hâlde sen
tecessüste bulundun ve bir de izinsiz olarak evime girdin!” dedi.
Hazreti Ömer, “Haklısın!” diye cevap verdi ve elbisesini ısırarak
gözü yaşlı bir şekilde oradan ayrıldı. Giderken de kendi kendine
şöyle diyordu: “Eğer Rabbim affetmezse, Ömer’in hâli haraptır!
Bu adam, yaptığı işi kendi ailesinden dahi gizliyordu. Şimdi ise,
‘Nasıl olsa Ömer beni gördü!’ diyecek ve işlediği bu günaha daha
çok dalacak.” Bir süre, bu yaşlı adam Hazreti Ömer’in cemaatine
gelmedi. Bir gün, Hazreti Ömer otururken o adamın, cemaatin
gerisinde saklandığını fark etti. Dedi ki: “Şu yaşlı adamı bana ça-
ğırın!” Adamın yanına giderek: “Haydi gel! Seni Ömer çağırıyor!”
dediler. Adam, kalktı. Giderken Hazreti Ömer’in kendisini malum
günahından dolayı, cemaat içinde rezil edeceğinden endişe edi-
yordu. Hazreti Ömer, “Yaklaş bana doğru!” dedi. Adam, o kadar
yaklaştı ki Hazreti Ömer’in yanına kadar vardı. Hazreti Ömer, “Ku-
lağını bana doğru yaklaştır!” dedi ve “Muhammed’i hak peygam-

358 l EL-ESMÂÜ’L-HÜSNÂ

ber olarak gönderen Rabbime yemin ederim ki, ne ben ne de ya-
nımdaki İbn Mesud senin hakkında bir şey söyledik!” Adam da
Hazreti Ömer’e, “Sen de bana kulağını yaklaştır!” dedi ve Hazreti
Ömer’in kulağına şöyle dedi: “Vallahi, ben de o zamandan bu
yana içki kadehine elimi bile sürmedim!” Hazreti Ömer, yüksek
sesle tekbir getirdi. Fakat insanlar onun niçin “Allahu Ekber!” diye
haykırdığını anlayamamıştı.

DUA
Yâ Rabbî! seni tarif etmektedir bütün güzel isimler! Sen o güzel

isimlerinle aşikâr etmezsen, bizim ruhumuz karanlıkta kalır. El-
Esmâ-ül Hüsnâ’na şahit yaz bizleri. Ey Allah’ım! Sen öyle bir ilâh-
sın ki, senden başka ilâh yoktur. Sen Ğafûr, Rahîm’sin. Af ve
mağfiret edici sensin. Her günahımızı ğufrânın ile gölgeler, yorgan
gibi kapatırsın. Bizim de bilerek veya bilmeyerek ettiğimiz günah-
ları bağışla yâ Rabbî!

Allah’ım! Hacetlerimizi, arzu ve isteklerimizi arz edeceğimiz ilk
ve son kapı senin kapındır! Dilimizle ikrar, kalbimizle tasdik ederiz
ki, sen kendisinden başka hiçbir ilâh olmayan Allah’sın! Sabre-
denlerin şükrünü, sadık kullarının tövbesini kabul eden sensin. O
kullarının arasına bizleri de katıver yâ Rabbî!

Allah’ım! Allah’ım! Yüceler Yücesi Allah’ım! Sen Rahmân’sın!
Sen Rahîm’sin! Sen Azîz’sin! Sen Azîm’sin! Sen Ğafûr’sun! Sen
Ğaffâr’sın ve sen, celâl ve izzet sahibisin! Okuduğumuz, anlattığı-
mız, ismi şeriflerin adına günahlarımız ört, günahlarımızı bağışla,
rûz-i mahşerde yüzlerimizi kızartma! Rahmet ve merhametinle
doyur yâ Rabbî!

Evlerimize huzur, gönüllerimize, nur yağdır! Yâ Rabbî! Hasta-
lara şifa, dertlilere deva, borçlulara edâ nasip eyle! Yavrularımıza
hayırlı istikbâl nasip eyle! Ana babaların sözünü dinleyen, Al-
lah’ına, peygamberine, ailesine mûtî kullardan et yâ Rabbî!

EL-ESMÂÜ’L-HÜSNÂ l 359

Allah’ım! Sana dua edildiğinde duasını kabul ettiğin, onunla
bir şey istendiği zaman verdiği, sence malum, bizce gizli ismi Ce-
lîlin hatırına biz de senden af, mağfiret, sağlık, sıhhat istiyoruz.
Bizim bu sâfiyane dilek ve isteklerimizi yüce katında kabul buyur
yâ Rabbî!

Allah’ım! Gece ve gündüz, sabahın seher vaktinde, gül bülbüle
yalvarırken, bizler de iki cihan serveri Hazreti Muhammed efendi-
mize salât ve selam ediyoruz. Getirdiğimiz salâvatı şerifeler hür-
metine kalplerimizi aç! İşlerimizi kolaylık ver! Keder ve
üzüntülerimizi gider! Günahlarımızı bağışla! Borçlarımızı ödemeyi
nasip eyle! Hâlimizi ıslah eyle! Sence makul olan emellerimize
bizleri ulaştır! Tövbelerimizi kabul eyle! Dillerimizi ve gönüllerimizi
temizle! Zavallılığımıza merhamet et! Bize acı, bizi gör ve gözet!
“Gafûr” esmâna şahit yaz bizleri yâ Rabbî! Âmîn!

360 l EL-ESMÂÜ’L-HÜSNÂ

EŞ-ŞEKÛR
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 361

EŞ-ŞEKÛR (C.C)
Şekûr, Allah’ın 99 isminden biridir. Kelime manası, “iyiliği

bilen, iyiliği iyilik ile karşılayan, az iyiliğe çok mükâfat veren” dir.
Diğer bir ifade tarzı ile “Eş-Şekûr”, “kullarını rızıklandıran ve onlar
istediklerinde -adeta üzerine borçmuş gibi- istediklerini veren” an-
lamına gelmektedir.

Şekûr esmâsı ile Rabbu’l-Âlemînin bize verdiği mesajı iyice an-
layabilmek için şu üç nimeti çok iyi kavramamız lazımdır:

Bizi gerek dünyada gerekse ahirette birçok nimetlerle mükâ-
fatlandıran yüce Allah (c.c.), bu nimetler karşısında bizden ne
ister? Özet hâlinde sıralayacak olursak: “Zikir, Şükür, Fikir”

Birincisi olan “zikir” besmeledir. Bir işi başarmak için gerekli
olan başlama işaretidir “Bağışlayan ve esirgeyen Allah’ın adıyla!”
diye yaratıcıdan müsaade alarak başlamak anlamındadır. Pey-
gamber Efendimiz besmelesiz başlayan bir işin iyi sonuç verme-
yeceğini söylemişlerdir. Onun için bir şey alıp verirken “Bismillah”
diyerek Allah (c.c.) adına alıp verdiğimizi tekrarlamalıyız. Her şeyin
anahtarı “Bismillah” tır.

İkincisi “şükür” dür. Görülen iyilik karşısında verdiği nimetler
karşısında Allah’a şükrederek yapılan iyilikten memnun olduğu-
muzu bildirerek bir nevi teşekkür ederek Allah’a övgü yağdırmak-
tır.

Üçüncüsü “fikir” dir. Bize bu mucize-i dünyayı yaratan, harika
bir sanat eseri olan dünyayı yaşamamız için bizim emrimize veren
“Ehad ve Samed” olan Allah’ın bir kudret-i mucizesi olduğunu an-
lamak ve idrak etmektir.

Yüce Allah (c.c.) İbrâhîm suresi, 7. âyetinde şöyle buyuruyor:
“Şükredenin mükâfatını artıracağım. Eğer nankörlük ederseniz,
şüphesiz azabım şiddetlidir.”

Şurası o kadar açıktır ki Rabbimiz hem bizlere nimet veriyor,
hem de verdiği bu nimetlere şükredenleri ayrıca mükâfatlandırı-

362 l EL-ESMÂÜ’L-HÜSNÂ

yor. İşte çifte mükâfat budur. Bu da ancak “Eş-Şekûr” olan
Allah’a mahsustur.

Yüce Allah (c.c.) verdiğim onca nimete, verdiğim her şeye
şükür edenlere ben aynı zamanda “Ğafûr-Halîm” ismi Celîlim ile
de mukabelede bulunurum. Güzel iş yapanların ecrini zayi
etmem, fazlasıyla mükâfatlandırırım, diye buyuruyor. Kur’an-ı Ke-
rîm’de ve peygamberlerin sünnetlerinde bir tek iyiliğin on ilâ yedi
yüz misli ile hatta daha fazlasıyla mükâfatlandıracağı müjde edil-
miştir. Bu durum Allah’ın yarattığı kullarına bir müjdesi aynı za-
manda bir mükâfatıdır.

Bakınız bir Allah (c.c.) dostu bunu ne güzel ifade ediyor:

Yâ ilâhî! Muhtâcız hep, senin her dem himmetine,
Şüphesiz ki bir şükürle, ereriz bin nimetine,
Nereden gelir ise gelsin, her nimeti gönderirsin,
“Şekûr” sensin, yakma bizi nâdân kulun minnetine.
Biz insanlar aklımızı başımıza alıp, şu hakikati hiç unutmama-

mız gerekmektedir: Kâinattaki canlı cansız envâi çeşit mahlûkatı
yaratıp bizim emrimize sunan, bütün isteklerimize “Lebbeyk! (bu-
yurun emrinizdeyiz!)” dedirten zat-ı zü’l-celâl bizi bilmesin, tanı-
masın, görmesin bu mümkün mü? Öyleyse Allah (c.c.) bizi biliyor,
bizi görüyor, bizi duyuyor. O zaman bize düşen görev, bizim de
onu bilip, hürmetle, muhabbetle ve samimiyetle bildiğimize ken-
disine bildirmektir. Bu da neyle olur? Hâlis bir şükürle olur.

ÂYETLERİN IŞIĞINDA EŞ-ŞEKÛR ESMÂSI
Bu esmâ ile Rabbim bizlere hangi kapıyı aralıyor, hangi kapı-

dan girmemizi öneriyor, ona bakalım. Yüce Allah (c.c.) Kur’an-ı
Kerîm’de hayatı ve ölümü bir imtihan unsuru olarak hangimizin
daha güzel iş ve ibadetler yapacağını görmek için yarattığını açık
seçik olarak bildiriyor.182

EL-ESMÂÜ’L-HÜSNÂ l 363

Buna göre dünya bir imtihan yeri, bu imtihanı başarı ile veren-
ler Cennet’e, kaybedenler ise Cehennem’e gidecektir. Bakara su-
resi, 152. âyetinde Rabbu’l-Âlemîn bize şu mesajı veriyor: “Siz
beni duâ ile zikredin. Ben de duânızın kabulü için zikredeyim. Siz
beni hamd ve sena ile zikredin. Ben de sizi nimet vermekle zikre-
deyim. Siz beni dünyada iken zikredin, bana şükür edin. Ben de
sizi ahirette zikredeyim, zikrinize ve şükrünüze karşılık ben de sizi
bağışlayım. Siz beni geniş zanda zikredin ve şükredin. Ben de sizi
dar zamanınızda zikredeyim. Siz beni ihlâs ile zikredin. Ben de sizi
azaptan kurtarmakla ve Hâlâs etmekle zikredeyim. Sizin zikrinize
ve şükrünüze karşı ben de sizleri dünya ahirette korkulardan kur-
tarayım.”

Başka bir tefsir sahibi de bu âyete şöyle açıklık getiriyor: “Ey
kullarım! Siz beni tenhada anın, zikredin, şükredin, ben de sizi
sizden daha hayırlı melekler topluluğunda anayım, sizi onların ya-
nında takdir edeyim. Siz beni gizlice zikredin, şükredin ve ben de
sizi açıktan zikredeyim. Siz beni geniş ve serbest bir zamanda zik-
redin ve şükredin, ben de sizi en dar kaldığınız zamanda sizi dar-
dan, sıkıntıdan kurtarmak için zikredeyim .”

Allahu teâlâ Şekûr olduğu için verdiği nimeti kötüye kullanma-
yan, kendisine sıtkı sadakatle bağlanan kullarını sever. Sevdiği
içinde onlara yardım eder. İşlerini rast getirir, rızklarını artırır.
Çünkü şükrü yerine getiren kullarının nimetlerini artıracağına dair
Allah’ın kat’î ve kesin vaadi vardır. Kur’an-ı Kerîm’in birkaç yerinde
bize uyarılarda bulunur: “Hâlâ şükretmez misiniz?” veya “Ne
kadar az şükrediyorsunuz?” Allah (c.c.) bizleri “Şekûr” esmâsına
şahit yazarak şükrü kabul olunan kullar arasına katsın!

Allah’tan sakınan, ona çok şükür edenin, Allah (c.c.) daima
yanında ve daima yardımcıdır. İslâm tarihinde çok mühim yeri
olan “Bedir Savaşı” bunun en canlı misalidir. Adet itibarıyla hem
çok, teçhizat itibarıyla daha kapsamlı olan Mekkeli putperestlerle,

364 l EL-ESMÂÜ’L-HÜSNÂ

Hazreti Muhammed’in emrindeki Müslümânların savaşıdır. İs-
lâm’ın en büyük düşmanlarından Ebû Cehil bu savaşta öldürüldü.
Ondan başka 70 Mekkeli putperesti öldüren Müslümânlar 14
şehit verdiler. Putperestlerden 70 kişi de esir alınmıştır. Âl-i İmrân
suresi, 123-124. âyetlerinde bu savaşta inanan ve çok şükreden
Müslümânlara yüce Allah’ın emriyle meleklerini yardıma gönder-
diği Kur’an’da şöyle ifade edilmektedir: “Andolsun, sizler güçsüz
olduğunuz hâlde Allah (c.c.), Bedir’de size yardım etmişti. Öyle
ise, Allah’tan sakının ki, O’na şükretmiş olasınız. O zaman sen,
mü’minlere şöyle diyordun: İndirilen üç bin melekle Rabbinizin sizi
takviye etmesi, sizin için yeterli değil midir?”

Bedir Savaşı şükreden Müslümânlara karşı şirk koşan küffârın
mücadelesidir. Bu mücadele İslâm ordusuna büyük itibar kazan-
dırmıştır. Onun için İslâm tarihinde yeri çok şereflidir.

HADİSLERİN IŞIĞINDA EŞ-ŞEKÛR ESMÂSININ SIRRI
Bir hadisi şerîfte şöyle buyruluyor: “Kim bir hastayı akşam vakti

ziyaret ederse, onunla muhakkak yetmiş bin melek çıkar ve sa-
baha kadar onun için istiğfârda bulunur. O şahsa Cennet’te bir
bahçe hazırlanır. Kim de bir hastayı sabahleyin ziyaret ederse,
onunla birlikte yetmiş bin melek çıkar ve akşam oluncaya kadar
ona istiğfârda bulunur. Ona Cennet’te bir bahçe hazırlanır.”

Yine başka bir hadisi şerîfte Tirmizi’den nakledildiğine göre bin
katından fazla verilen bir mükâfattan bahsediliyor. Hazreti Pey-
gamber Efendimiz şöyle buyurmuşlardır: “Bir saat ilim meclisinde
oturmak, bin rekât nafile namaz kılmaktan, hastayı ziyaret etmek-
ten, bin cenazeyi uğurlamaktan daha faydalıdır.”

Burada Rabbu’l-Âlemînin ilme, bilgiye ne kadar büyük bir
ehemmiyet verdiğinin bariz delilidir. Bunu dinleyen sahabe soru-
yor: “Ya Resulullah! İlim meclisinde bir saat oturup, ilimle meşgul
olmak Kur’an okumaktan da mı hayırlıdır?” Hazreti Peygamber

EL-ESMÂÜ’L-HÜSNÂ l 365

de “Evet, çünkü Kur’an’ın insanlara verdiği mesaj ancak ilim sa-
yesinde anlaşılır ve ilim sayesinde anlatılır. İşte o zaman insanlığa
fayda verir.” diye buyurmuşlardır.

Basit şeylerle büyük mükâfatlar vererek adeta bizleri Cennet’e
sokabilmek için, mükâfat üzerine mükâfat yaratan “Eş Şe-
kûr’üm!” diye bize kedinin tanıtan Rabbimize çok çok şükür etmek
bizim bir kulluk borcumuzdur.

Yine başka bir hadisi şerîfte buyrulduğu gibi “Kalbinde hardal
tanesi kadar (az ve küçük) bile olsa iman bulunan insan Cennet’e
girecektir.” Bu da “Eş-Şekûr” olan rabbimizin biz inanan kullarına
müjdesidir.

Hulâsatü’l-Beyân isimli bir tefsirde şöyle denilmektedir: Mevlâ
bizleri iltifata layık, âbid takvası, sâlih ve duâları şükür ve ibadetleri
kabul olmuş seçkin ve bahtiyar kullarından etsin! Mevlâ’nın verdiği
nimetlere nankörlük eden ve ne yaptığını, nereden geldiğini, ne-
reye gideceğini bilmeyen kimselerden etmesin!

Aslında kulların üç günleri vardır. Birisi geçen gündür, o geç-
miştir. Artık geri getirilemez. İkinci gün, içinde bulunduğumuz gün-
dür. İşte aklımızı çalıştırarak bu günü ihlâsla çalışarak zikir ve
şükürle geçirirsek hem bu dünyamızı hem de öbür dünyamızı ka-
zanmış oluruz. Üçüncü gün ise yarınki gündür. Bu güne kavuşa-
cağımız belli değildir. Şâirimiz Necip Fazıl, bakınız bu durumu ne
güzel îzâh ediyor:

Büyük randevu bilmem nerede saat kaçta?
Tabutumun tahtası bilsem hangi ağaçta?

Yine başka bir hadisi şerîfte Tirmizi’den nakledilen iki cihan gü-
neşi buyuruyorlar ki: “Rabbim bana ümmetimden yetmiş bin kişiyi
hesap ve ceza görmeden Cennet’e koymayı vaat etti.” Bu çok az

366 l EL-ESMÂÜ’L-HÜSNÂ

değil mi diye Resulullaha sorduklarında, “Affedilen yetmiş bin ki-
şinin her birine de yetmiş bin kişiyi affetme yetkisi verildi.” diye
buyurmuşlardır. 70.000X70.000=4.900.000.000 kişi eder.
Rabbim bizleri de çok şükür ederek af kapsamına alınan bu kullar
arasına sokar İnşallah!

EŞ-ŞEKÛR İSMİ CELİLİNDEN KULA VERİLEN MESAJ
Şükür nimeti artırır. Bu ayetten maksat Allah’ın verdiği nimet-

lere şükreden kuluna ben de senin nimetini artıracağım, diye
müjde vermesidir. Şüphesiz ki Allah verdiği sözde duracağına
göre, kula düşen vazife, çok çok şükrederek nimetin artırılmasına
talip olmasıdır. İşte böyle kullara şükran, Allah’ın verdiği nimete
şükreden kul denilmektedir. Kullar ne kadar şükrederse etsin, Al-
lah’ın kendisine lütfettiği o sayısız nimetler karşısında bir hiç sa-
yılır. İslam âlimleri buyuruyorlar ki: Allah’ın verdiği nimete, ihsana
şükredene “Şâkir” denir. Çok şükredene yani verilene de verilme-
yene de şükredene ise Şekûr denir. Allah hepimize “Şekûr” ol-
mayı nasip etsin. İmam Kuşeyri (s.115 Şükür Mad.) diyor ki:
Şâkir, faydası dokunana şükreder, Şekûr reddedildiği, verilmediği
zamanda şükreden demektir. Yani Şâkir, ihsana şükreder, Şekûr
ihsanla birlikte belaya da şükreder. Fuzuli bunu ne güzel dile ge-
tiriyor: “Ya Rab! Belayı aşk ile kıl aşına beni! Bir dem belayı aşktan
kılma evlâ beni!”

Bir İslâm âlimi bunları şu misallerle ne güzel toparlamış. Şu
dört sınıf insanın amelinin meyvesi yoktur. “Sağıra fısıldama! Şü-
kretmeyene ihsanda bulunma! Çorak yere tohum atma! Güneşte
çıra yakma!” Çünkü Şekûr olan Allah şükrü çok sever. “Talihte
devlet olmasa hidmet ne fâide! Haktan inayet olmasa taat ne
fâide!” Nişânî

Rabbimizin inayeti hepimizin üzerine olsun.

EL-ESMÂÜ’L-HÜSNÂ l 367

DİNİ HİKÂYE
Yüce Rabbimize şükrederiz ki Müslüman bir ülkede, Müslüman

bir ailede, Müslüman olarak yarattığı için, şu ibret verici hikâye
bunu ne güzel dile getiriyor.

YANMAYAN HIRKA
Hazret-i Mevlâna zamanında kırk rahip birleşir, Konya’ya ge-

lirler. “Şu Mevlâna’ya haddini bildirelim!” derler. Nasıl mı? Kırk
çetin sual seçmişlerdir İslâmiyet’ten. Güya imtihan edeceklerdir
bu büyük veliyi. Yola çıkar, Mevlâna dergâhına yönelirler. Yol bo-
yunca, “Bu sualleri cevaplaması imkânsız!” derler. Derken bir fı-
rının önünde anîden karşılaşırlar kendisiyle. Ne diyeceklerini
şaşırırlar. “Eee! Şeyy!” der bir tanesi. Sizi ziyarete geliyorduk.
Büyük velî, “Buyurun!” der. Biliyorum niyetinizi. Ve ilâve eder:
“Haydi, sorun bakalım.” İlk darbeyi yemişlerdir. Ayaküstü sorarlar:
“Siz diyorsunuz ki Kur’ân’da, ‘Her nefis, Cehennem’den geçecek-
tir.” buyuruyor Cenâbu Hak. “Evet, öyle!” buyuruyor. “Yâni kâfirler
de, Müslümanlar da Cehennem’den geçecek, öyle mi?”, “El-
bette!”, “Peki, madem Müslümanlar da Cehennem’den geçe-
cekse, İslâm’ın üstünlüğü nasıl belli olacak?”, “İyi ama
Cehennem ateşi, Müslümanları yakmayacak ki…”, “Nasıl yani?”,
“Şöyle ki: Müslümanlar Sırat’tan geçerken, Cehennem onlara,
‘Ey mü’minler, çabuk geçin ki, nurunuz ateşimi söndürüyor!’ diye
seslenecek. Hatta ateş, o nurlara dayanamayıp sönecek. Ama
aynı ateş kâfirleri yakacaktır.” Rahipler itiraz edip, “Hayır, olmaz
öyle şey!” derler. Buyurur ki: “İsterseniz deneyelim!”, “Nasıl?”,
“İşte fırın. Çıkarın gömleklerinizi!” Çıkarırlar. Mevlâna, onları top
yapar, üzerlerine kendi hırkasını sarıp atar fırına. Az sonra çıkarıp
bakarlar. Netice mi? Mübarek hırkada yanıktan iz bile yokken,
içindeki gömleklerin hepsi yanmıştır. Bunu görüp hepsi de insafa
gelir. Kırkı da imanla şereflenir.

368 l EL-ESMÂÜ’L-HÜSNÂ

BU VÜCUDUM ŞEHRİNE
İşbu vücudum şehrine, bir dem giresim gelir
İçindeki Sultan’ın, yüzün göresim gelir
İşitirem sözünü, görümezem yüzünü
Yüzünü görmekliğe, canım veresim gelir

Maşuka halvetinin, yedi kapısı vardır
Ol kapıdan içeri, seyran kılasım gelir
Her kapıda bir kişi, yüz bin çerisi vardır
Aşk kılıcın kuşanıp, cümle kırasım gelir

Erenlerin sohbeti arttırır marifeti
Bi dertleri sohbetten, her dem süresim gelir
Leyli-i Mecnun benim, Şeyda-i Rahman benim
Leyli yüzün görmeğe Mecnun olasım gelir

Dost oldu bize mihman, bunca yıl bunca zaman
Gerçek İsmail gibi kurban olasım gelir
Erenlerin nazarı toprağı gevher eyler
Erenler kademinde toprak olasım gelir

Yarımdan elçi gelir canımdan ulak diler
Merkebden inübeni yayan varasım gelir
Miskin Yunus'un nefsi, dört tabiat içinde
Aşkla can sırrına, pinhan varasım gelir.
Yunus EMRE

DUA
Allah’ım! Allah’ım! Şekûr Allah’ım! Kâinatta ne varsa seni tes-

pih eder, seni anlatır bizlere, sen güzel isimlerinle aşikâr etmezsen
bizleri, ruhumuz karanlıkta kalır. Bütün güzel isimlerine şahit yaz

EL-ESMÂÜ’L-HÜSNÂ l 369

bizleri. Allah’ım! Hz. Ayşe’nin sana yalvardığı gibi biz de sana yal-
varıyoruz. Allah’ım! hayırların hepsini senden istiyoruz, dünyada-
kine de ahirettekini de bu hayırlardan bildiğimizi de bilmediğimizi
de senden diliyoruz, kabul buyur ya Rabbî! Allah’ım! Bütün şerle-
rin hepsinden sana sığınıyoruz, dünyadakinden de ahirettekinden
de bu kötülüklerden bildiğimizi de bilmediğimizden de sen mu-
hafaza buyur Yarabbi! Allah’ım! Senden Cennet’i ve ona yaklaş-
tıracak söz ve amelleri, iş ve hareketleri istiyoruz. Cehennem’den
ve ona yaklaştıracak söz ve amellerden, iş ve hareketlerden sana
sığınırız, muhafaza buyur ya Rabbî! Allah’ım! İki cihan serveri Hz.
Muhammed Mustafa efendimizin senden istediği hayır ve iyilikleri
bizde senden isteriz ve kulun ve peygamberin Hz. Muhammed
efendimizin sana sığındığı kötülüklerden biz de sana sığınırız,
kabul buyur ya Rabbî! Allah’ım! Bizim için takdir ettiğin her işin
sonun iyilik, güzellik ve sevap olarak neticelenmesini senden ve
senin merhametinden dileriz. Ey merhamet edenlerin en merha-
metlisi olan Allah’ım! Hz. Ayşe validemizin senden istediklerini
bizde aynen senden istiyoruz, kabul buyur ya Rabbî! Allah’ım! Sen
şükür edenleri çok seversin, bizler de verdiğin nimete, verdiğin
devlete, verdiğin servete, verdiğin sıhhate hamd ve senalar edi-
yoruz, şükrünü kabul buyurduğun insanlar listesine bizi de kaydet
ya Rabbî! Sayısız nimetler içinde bulunuyor, seni gönlümüze koy-
duğun nurla tanıyoruz, bizleri bu nurundan mahrum bırakma ya
Rabbî!

Bir şairin dediği gibi:
Ezan içtik, pınarından seherin
İnancımız sana tamdır Allah’ım!
Secdede yücelen şu gönüllerin
Tadına sen bizi kandır Allah’ım!

370 l EL-ESMÂÜ’L-HÜSNÂ

Gök senin, yer senin, kâinat senin
En güzel isimler ve sıfatlar senin
Cemalini gören kutlu gözlerim
Aşkıyla sen bizi yandır Allah’ım!

Allah’ım! Allah’ım! Yüce Allah’ım! Nefeslerimizin sayılı oldu-
ğunu, ömür kandilimizin bir gün gelip söneceğini biliyoruz. Şu
dünya âlemine Müslüman olarak geldik, Müslüman olarak dön-
mek istiyoruz. Son nefesimizde Kelime-i Şahadet getirerek ruhu-
muzu teslim etmeyi bizlere nasip et ya Rabbî!

Allah’ım! Bizlere dara düştüğümüzde SABIR, sabrı bulunca
ŞÜKÜR, şükre erince RAHMET, rahmete dalınca SEVGİNİ İHSAN
ET, Şekûr ismi celilin ile el-Esmâü’l- Hüsnâ’na misafir et bizleri
ya Rabbî! ÂMİN…

EL-ESMÂÜ’L-HÜSNÂ l 371

EL-ALİYY
(C.C)

372 l EL-ESMÂÜ’L-HÜSNÂ

EL-ALİYY (C.C)
“Aliyy”, izzet, şeref, kuvvet ve kudret bakımından en yüce olan

anlamına gelmektedir. İslâm inanç ve esaslarına göre “Aliyy” ismi
El-Esmâu’l-Hüsnâ içinde yücelik ve hükümranlık bakımından ken-
disinden daha üstün bir varlık bulunmayan mutlak olarak en yüce
anlamına gelmektedir.

Ragib El-i İsfehani içerisinde “Aliyy” isminin geçtiği bir âyeti
açıklarken şöyle buyurmuşlardır. Allah (c.c.) öylesine büyük, öy-
lesine yüce, öylesine “Aliyy” dur ki âlimlerin tanıtımı, âriflerin bil-
gisi onu anlatmaya yetmez. Zat-ı mahiyet sıfat bakımından
beşerin, idrak gücünü aşan yücelik ve mükemmellikte olan var-
lıktır. İnsan aklının düşünebileceği bütün yücelikler, en mükem-
mel derecede Allah’ta, sadece onda bulunmaktadır. Yine en
üstün, en kudretli olan “A’lâ” ismi de meşhur El-Esmâu’l-Hüsnâ
hadisinde yer aldığı gibi Hazreti peygamberimizin tavsiyesiyle kıl-
dığımız namazlarda secdeye vardığımızda “Sübhâne Rabbiye’l-
Âlâ” diye Rabbimizin yüceliğini tekrar tekrar anarız.

“Aliyy” ismi Kur’an-ı Kerîm’de sekiz yerde geçmektedir. Yara-
tıkların hiçbirisi Allah’ın bu sıfatının ifade ettiği manaların küçük
bir kısmını bile kapsayamaz. Yine yüce Allah (c.c.) ulvî kitabımız
Kur’an-ı Kerîm’in Tâhâ suresi, 15. âyetinde şöyle buyuruyor “on-
ların ilmi bunu kapsayamaz.” Bütün canlı ve cansız varlıkları ya-
ratan O’dur. Onların mukadderatı O’nun elindedir. O neyi isterse,
O neyi dilerse o olur. Hiçbir şey buna mani olamaz. Bütün mah-
lûkat ona muhtaçtır. O ise hiçbir şeye muhtaç değildir. Bir şeyi
isterse “ol!” emriyle yoktan yaratır. Biz canlılar mahlûk, O ise Hâ-
liktir. O zamandan ve mekândan münezzehtir.

ÂYETLERİN IŞIĞINDA EL-ALİYY (C.C.)
Ulvi kitabımız Kur’an-ı Kerîm’in Bakara suresi, 255. âyetinde

yüce Rabbimiz şöyle buyuruyor: “O çok yüce, çok büyüktür.” Yani

EL-ESMÂÜ’L-HÜSNÂ l 373

tâhâyyül dışıdır, her şeyden, eş ve benzerlerden yücedir, münez-
zehtir. O çok büyüktür, büyüklüğü tarif edilemez. O, yegâne ulu
ve tek başına âzâmet sahibidir. Kullardan her kim bunu idrak et-
memek küstahlığına düşerse mutlaka Allah (c.c.) onu dünyada
alçaklığa ve meşakkate, ahirette de hüsrana uğratıp elim bir
azaba uğratır.

O kâinatın tek sahibidir. Onun izni olmadan bir damla su gök-
yüzünden düşmez, bir yaprak yerinden oynamaz. Onun izni olma-
dan kimse kimseye fayda veremez. Her şeyi bilen O’dur. Açık
olanı da gizli olanı da ancak O bilir. Onun büyüklüğünün insan id-
raki ile kavrayamayacağını bilen Hazreti Peygamber Efendimiz
şöyle buyurmuşlardır: “Şüphesiz Kur’an’da en büyük âyet Âyet el
Kürsî’dir.” Âyet el Kürsî şöyle bitmektedir. “Ve hüve’l-aliyyül azîm”,
“O çok yüce, çok büyüktür.” Âyette ifade edilen büyüklük ve yü-
celikten kasıt ne cisim itibarıyla ne de şekil itibarıyla büyüklüktür.
O, insanoğlunun aklının ermediği, dilinin söyleyemediği kadar
yüce ve büyüktür, anlamını taşımaktadır.

Yine Râd suresi, 9. âyette buyrulduğu gibi “O, görülmeyeni de
görüleni de bilendir. O çok büyüktür, yüceler yücesidir.” O, kudreti
ile her şeyin üstündedir.

Büyük âlim Kurtubî diyor ki: Bu âyeti kerîme ile şanı yüce Allah
(c.c.) kendi zatını övmektedir. O, insanların ve mahlûkatın gör-
mediklerini de, gördüklerini de bilendir. Gerek kudreti gerekse
kahrı ile her şeyin üstündedir. O, ilâhî kudret ve ölçüler açısından
büyüktür. Yine yüce Allah (c.c.) kendini “El-Müteâl” (yüce) her
şeyden yücedir diye vasıf etmiştir.

HADİSLERİN IŞIĞINDA EL-ALİYY (C.C.)
“Aliyy” ismi şerîfini âyetler kısmında işlerken Âyet el-Kürsî’nin

son cümlelerini almıştık. Hadis bölümüne de yine Âyet-el Kür-
sî’nin faziletinden bahseden hadislerden devam edelim.

374 l EL-ESMÂÜ’L-HÜSNÂ

Sahih bir hadisi şerîfte bu âyetin Allah’ın kitabındaki en faziletli
âyet olduğu belirtilmiştir.

Ubey b. Ka’b (r.a)’dan nakledildiğine göre Allah’ın Resulü bir
toplantıda şu suali sormuştur: “Ey Ebû Münzir! Yanında duran Al-
lah’ın kitabından hangi âyet daha büyüktür, biliyor musun?” Ebû
Münzir ise, “Allah’ın Resulü daha iyi bilir.” dedi ve şu âyeti okudu:
“Allahu lâ ilâhe illâ hüve’l-hayyu’l-kayyûm” Yani Allah O’dur ki
kendisinden başka ilâh yoktur. “Hayy ve Kayyûm” dur. Bunun üze-
rine Resulullah göğsüne vurarak şöyle buyurdu: “Ey Ebû Münzir!
İlim sana kutlu olsun!”

Sufilerden biri diyor ki, “Kim Allahu teâlâdan bir dilekte bulunur
da o hacetinin yerine getirildiğini müşahede ederse, onun aka-
binde derhal Allah’tan Cennet’i istesin, umulur ki o gün duâlarının
kabul günüdür.”

Ebû Ümâme Resulullah’ın bir toplantıda şöyle buyurduğunu ri-
vâyet etmektedir: “Kim her namazın sonunda ‘Âyet el-Kürsî’ yi
okursa Cennet’e girmesine ancak ölüm engel olur, ölünce de
mutlaka Cennet’e girer.” Taberânî de “Âyet el-Kürsî” den sonra
İhlâs suresini ilave etmiştir.

Neden İhlâs suresi, Mekkeli müşriklerin Hazreti Peygambere
gelerek “Bize Rabbinin soyunu anlat!” demeleri üzerine Rabbu’l-
Âlemîn Hazreti Peygambere bu âyeti indirmiştir. Surede İslâm di-
ninin temel ilkesi olan “Tevhîd ilkesi ve inancı” açık ve seçik olarak
vurgulanır. Devamında yüce Allah’ın başlıca sıfatları tanıtılır. Bu
âyette Tevhîd ilkesi, özlü bir şekilde ifade edildiği için Hazreti Pey-
gamber tarafından şöyle ifade edilmiştir “Canım kudret elinde
olan Allah’a yemin ederim ki, bu sure Kur’an’ın üçte birine denk-
tir.”

Surede yüce Allah’ın isimlerinden olan “Ehad ve Samed” te-
rimleri üzerinde durulur. Ehad, eşi benzeri olmayan tek varlık an-
lamına gelmektedir. Bu kelime onun birliğini, tekliğini, eşsizliğini,

EL-ESMÂÜ’L-HÜSNÂ l 375

benzeri olmayan tek olduğunu ifade eder. Samed, kâinatın ye-
gâne sahibi olduğunu, her şeyin varlık sebebini ve o varlıkların
devamının kendi olduğunun, her şeyin kendisine muhtaç olduğu-
nun, kendisini ise hiçbir şeye muhtaç olmadığının vurgusu yapıl-
maktadır. Ayrıca surenin üçüncü âyetinde doğurmaz ve doğmaz
ve ona hiç kimse eş ve uygun bulunmaz. Yani eşi emsali yoktur
ve olamaz. İşte âyetin tetkikinden anlaşılacağı üzere Rabbu’l-Âle-
mînin bu sıfatları sanki “Aliyy” sıfatının ne kadar büyük, ne kadar
yüce, îzâhı mümkün olmayacak kadar büyük olduğunun adeta altı
çizilmektedir.

Duâda ihlâsın samimiyetin, kul olmanın şükrü içinde yapılacak
duânın kabul göreceğinin bilinci içinde olan din âlimleri bize şu
uyarıda bulunuyorlar ve dikkatimizi çekiyorlar. Diyorlar ki: İslâm
âlimleri derler ki kabul edilmesi en fazla olan duâ “Kâl ile değil,
hâl ile” yapılan duâdır. Hâl ile yapılan duâ, duâ edenin duâ ile is-
tediği hususta mutlak olarak ihtiyaç hâlinde olması ve sıkıntı
içinde bulunan kulun başka çaresi olmamasıdır. Yunus bakınız
bunu ne güzel dile getiriyor:

Ol dürr-i yetimem ki görmedi beni ummân
Bir katreyim illâki ummâna benem ummân

İlyas b. Seleme’nin babasından naklettiğine göre Resulullah
buyurmuşlar ki: “Sübhâne Rabbiye’l-aliyyü’l-a’le’l-Vehhâb” ile
başlamayan hiçbir duâ işitmedim.”

Allah’ın isim ve sıfatlarından bahseden kitaplarda anlatıldığına
göre Resulullah isrâ gecesi göğün en yüksek yerinde bir tesbih
işitmişti.

Bu tesbih şu idi: “Sübhâne’l-aliyyü’l-a’lâ, Sübhânehû ve teâlâ”
Onun içindir ki namazda secde hâlinde iken üç defa “sübhâne
Rabbiye’l-âlâ” diye söyleriz.

376 l EL-ESMÂÜ’L-HÜSNÂ

ALİYY ESMÂSIYLA İLE KULA VERİLEN MESAJ
Rabbu’l-Âlemîn “Aliyy” esmâsı ile biz kullarına şu mesajı ver-

mektedir: Allahu Zü’l Celâl’in pek yüce bir yaratıcı olduğunu duy-
duktan, anladıktan sonra biz kulların şanına yakışanı bunun idraki
içinde olmak, onun hiç benzeri olmadığını, onun şanına yakışır
ulûhiyyet olduğunu, kendisinin hiçbir şeye muhtaç olmayıp, her
şeyin ona muhtaç olduğunu bilerek ona layık bir kul olmanın ça-
bası içinde olmamızdır.

Yüce Allah (c.c.) bu ismi celâlinin hürmetine, onun eşsiz ve
emsalsiz isminin şerefine yol alıp yücelmek ve yükselmek isteyen
kimseleri o da bu ismi hürmetine yüceltir. Çünkü dünyevî ve uhr-
evî bütün makamlar ve mevkiler O’nundur. Dilediğini azîz eder,
dilediğini zelil eder. Kulun haddini bilmesi ve hiçbir şekilde şıma-
rıklığa ve kibire kapılmaması lazımdır. Böyle bir kul kim olduğunu,
kimin eliyle yükseldiğini asla unutmamalıdır. Çünkü sonunda
dönüş yine kendisine olacaktır. Bir şairin dediği gibi:

Ne gördümse bu varlıkta hep senden
Ruhlarda sen, canlarda sen, tende sen
Anladım ki bir hayalmiş bu âlem
Görünen sen, bilinen sen, bilen sen

Yusuf Kemalettin ÖZGÜR

Bir seminerde konuşmacı yüce Allah’ın bu ulviyyetini anlatı-
yormuş. İnancı zayıf bir dinleyici alaylı bir şekilde hocaya şu suali
sormuş: “Hocam! Her şey iyi, güzel de acaba Allah (c.c.) evreni
yaratmadan önce ne işle meşguldü?” demiş. Hoca gâyet sakin
bir vaziyette şu cevabı vermiş: “Senin gibi düşünen inkârcıları ata-
cağı Cehennem’i hazırlıyordu.”

EL-ESMÂÜ’L-HÜSNÂ l 377

MÜNÂCÂÂT

İlâhî budur ki niyazım
Bizi Hak râhına gidenlerden et!
“Yâ Allah (c.c.) çağırır kalb-i beyâzım
Lisân-ı mücevher seçenlerden et!

“Allah! Allah!” diyerek kurtulak pastan
Gönlümüz uyansın gam ile yastan
Can ki pervaz edip gider kafesten
Bu burçtan o burca uçanlardan et!

Muhammed’dir cümle kulların hası
İlm ile sâdıklar çeker yası
Göğsüne uğrarsa ecel pençesi
Elma ile candan geçenlerden et!

Ebûbekir, Ömer, Osman, ol Ali
Hazret-i Resul’ün Çâr-ı Yârları
Orada görünür Hakkın Cemâli
Cemâli aşkına yananlardan et!

Kavim kardaş seni yalnız koyunca
Uryan edip her libâsın soyunca
“Rabbin nebin kimdir?” diye sorunca
Orada hak cevabı verenlerden et!

Ben beni bilirim Hakkın kemteri
Öldür âsî nefsin o şerden berî
Mahşerde dağılır amel defteri
Sağ taraftan açıp verenlerden et!

378 l EL-ESMÂÜ’L-HÜSNÂ

Sümmânî söyledi kendi özünden
Ders almış üç dervişin sözünden
Ballar akar Bismillah’ın gözünden
Kevser şarabın içenlerden et

SÜMMÂNÎ

DİNİ HİKÂYE
Kul bunalmayınca Hızır yetişmez der ya işte hikâyesi

HIZIR’I GÖRMEK İSTERİM
Devrin çok zengin devlet başkanlarından birisi, çok merak edi-

yor ve Hızır (a.s)’ı dünya gözüyle görmek istiyormuş. Bunun içinde
bütün yurdundaki bilginlere, erginlere haber salarak ve sokaklarda
çığırtkanlar dolaştırarak ilan etmiş: “Beni Hızır’la buluşturan kişiye
her istediğini verir ve yaparım!” Fakat günler, haftalar geçmiş, ne
gelen var, ne de giden. Günün birinde, çok fakir ve yoksul bir ih-
tiyar gelmiş günün padişahına: “Dileğini ben yaparım ey başkan!”
demiş. Ama sana bir teklifim var. Onu kabul edersen, bu iş olur
“Söyle bakalım, neymiş teklifin?”, “Pek fazla bir şey değil!”, “Ama
ne, nedir ki?”, “Tam üç yıl, beni rahat ve huzur içinde yaşatacak,
her arzumu yerine getireceksin. Bu üç yılın sonunda da benim
delaletimle Hızır (a.s)’ı görecek ve onunla konuşacaksın.”, “Tek-
lifini kabul ettim ey fakir kişi. Fakat benimde sana bir şartım var!”,
“Söyleyin de bileyim”, “Eğer, zamanı gelip de vaadini yapmazsan,
cezan ölmek olacaktır!”, “Razıyım efendim! Sözümde duracağıma
da emin bir hâldeyim” Emirler verildi, her şey fakirin keyfince ha-
zırlandı ve o da sonsuz bir rahata, huzura kavuştu o andan itiba-
ren ama verdiği sözü nasıl yerine getireceğini düşündükçe de,
ecel terleri döküyor, durmadan yalvarıp yakarıyordu Allah’a hatta
sık sık gözyaşları döktüğü bile oluyordu. Fakat neye yarar, zaman

EL-ESMÂÜ’L-HÜSNÂ l 379

gelip geçmişti işte, göz açıp kapanıncaya kadar. Ve son yıl dol-
masına iki gün kalmıştı. Adamcağız evi barkı terk edip bir mağa-
raya kapanarak saklandı ve orada ağlamaya, sızlanmaya başladı.
Tam son gündü artık, vakit de dolmuştu ki, mağara kapısında ak
saçlı bir ihtiyar belirdi ve selâm vererek girdi içeriye: “Kimdir bu-
rada o içli içli ağlayan?”, “Benim yolcu! Derdim çok uzun ve çok
güçlü!”, “Çekinme, korkma dostum, anlat bana da her soruna
belki bir çare bulabilirim!” Bundan cesaret alan fakir kişi, bu be-
lirsiz misafire her başından geçeni olduğu gibi anlattı ve son de-
rece üzüle üzüle, “İşte! Bu gün de son günü geldi çattı o mühletin.
Elbette arıyorlardır beni de bıraktıkları yerde!” “Meraklanma! Me-
raklanma!” dedi aksakallı ve ak saçlı misafir. “Hele önüme düş
de beni şu başkanın yanına götür bakayım!” Ama misafir, adam
beni öldürecek! “Korkma! Korkma! Bir şeycikler yapamaz ve der-
hal çıktılar dışarıya!”

Daha birkaç sokak geçmeden sarayın muhafIzları sarmışlardı
fakirin etrafını, onu alıp da götürmek için. Yanındaki aksakallıyı
görünce onu da hemen sarmışlardı. “Yürüyün bakalım önümüz-
den!” Nihâyet saraya geldiler ve padişahın huzuruna çıkarıldılar
“Ee! Gel bakalım!” dedi padişah fakire “Hani vaat ettiğin söz?
Hani Hızır (a.s)?” Fakir kıvrandı ve yalvararak: “Ey ulu başkanı-
mız!” dedi, “Affınıza muhtacım, yokluk, yoksulluk ve fakru zaruret
canıma tak ettiğinden iki üç yıl olsun rahatlıkla yaşamak için bu
yalanı ve hileyi düşünerek aldattım siz padişahımızı!”

Fakirin bu apaçık ve dobra dobra cevabı padişahın olmaktan
ziyade, hazırında bulunan baş veziri ile diğer ikisini hiddetten kö-
pürtmüş, âdeta kudurtmuş gibi. Bu durumu fark eden padişah,
önce baş ve birinci vezirine bakarak: “Ne dersin, birinci baş vezi-
rim?”, “Bu bizi aldatan yalancıyı nasıl cezalandıralım! Parça parça
doğrayalım ve her parçasını da birer çengele asalım ayrı ayrı.
Bütün yalancılara ibret olsun.” Bu sözlere karşılık verdi, fakirin

380 l EL-ESMÂÜ’L-HÜSNÂ

yanı başında duran aksakallı ihtiyar: “Her insan aslına çeker!” Pa-
dişah bir şey anlamadı, hayretle bir baktı ona, fakat aldırmadan
döndü ikinci vezirine sordu “Yâ sen ne dersin, ey ikici vezirim!”,
“Bir kazana atıp fokur fokur kaynatmalı, padişahım! Ben bu fikir-
deyim!”, Ak saçlı ve sakallı ihtiyar yine aynı sözleri tekrarladı kar-
şılık olarak: “Her insan aslına çeker!” Padişah yine döndü baktı,
fakat ona bir şey demeden üçüncü vezirine sordu: “Sana gelince
üçüncü vezirim, ya senin fikrin nedir?”, “Bana kalırsa, bu yalancıyı
büyük bir tepsiye yatırıp fırına sürmeli, kebabını yapmalı!” Ona
aynı sözleri ekledi ak saçlı ihtiyar: “Her insan aslına çeker!” Padi-
şah bu defa dördüncü vezirine döndü: “Yâ sen ne dersin dör-
düncü vezir?” Yokluğa, yoksulluğa tâhâmmül edemediği için yalan
söylediğini açıklıyor ve affedilmesi için yalvarıyor siz padişahımıza.
Siz ki onu Hızır (a.s) aşkına tam üç yıl fî sebîlillâh beslediniz ve
sevabını kazandınız. Bu defa yine Hazreti Hızır adına af buyurunuz
da, hakkınızı helal ediniz ey ulu padişah! Bağışlayınız bu fakiri!”
Bu defa aksakallı daha gür bir sesle: “Her insan aslına çeker!”
deyince, padişah dayanamadı artık ve, “Sen ne demek istiyorsun
ihtiyar?” diye sordu. “Hem bizim aramızda ne işin var? Seni de
bu yalancı fakirle neye getirdiler huzuruma?”, “Bunu kendi mu-
Hafîzlarınıza sorun!”, “Pekiyi, anladık herhâlde bir yanlışlık olmuş.
Fakat daha çok merak ettiğim şey, her sözden sonra hep “Her
insan aslına çeker!” deyişinizdir. Ne kast ediyorsunuz bu deyi-
minle? Tüm vezirlerin asıllarına çekmişler. Bunu anlatmaya çalış-
tım. Ama ben yine bir şey anlamadım ihtiyar. Anlatayım ey
mürüvvetli padişah! Önce baş vezirinin babasını tanıtayım. O ka-
saptı, oğlu da küçüklüğünden beri babasından ne görmüş ise,
onu tekrar etti fakirin ceza şekli için. Onu doğrattı, her parçasını
da ayrı bir çengele taktı işte. İkinci vezire gelince, o da bir aşçının
oğludur. Babasından ne görmüşse, öyle olsun istedi, biçare fakiri,
kazana koyup kaynattı. Üçüncü veziriniz ise, bir kebapçının oğlu

EL-ESMÂÜ’L-HÜSNÂ l 381

olduğu için o da tepsiyle fırına sürülüp kebap yapılması için tek-
lifte bulundular. Fakat dördüncü vezir, hâlinden de anlaşıldığı gibi
köklü ve asil bir ailenin evladıdır, onun görgüsü de köklü ve asi-
lânedir. Bunun içindir ki, fakirine af ve müsamahanızı diledi siz
hükümdarından. Herkes başta padişah olmak üzere, hayretler
içinde dinliyor ve bütün bunları nereden biliyordu, hepsinin so-
yunu sülalesini? Hâlbuki onların hiç birisi tanımıyordu ihtiyarı,
hatta bir kere bile olsun görmüşlükleri yoktu onu. Fakat ihtiyar
devam ediyordu sözlerine ve etrafa, bilhassa padişaha nasihat
ediyor, tavsiyelerde bulunuyordu. İşte ünlü padişah, size baş vezir
olmaya layık bu zat der ve baş vezirlik teklif eder. İhtiyar padişa-
hım herkes kendi işni yapsın, sen işine biz işimize der ve saraydan
ayrılır. Padişah arkasından muhafızlarını yollar ama kimse saray-
dan böyle birinin çıktığını görmez.

DUÂ
Allah’ım! Sen, “Aliyy” sin. Seni tarif etmektedir bütün güzel

isimler. Sen güzel isimlerinle aşikâr etmezsen bizlerin ruhu ka-
ranlıkta kalır. Bütün güzel isimleri şahit yaz bizleri. Yâ Rabbim!
Sen “Aliyy” sin, Aliyyu’l-a’lâ’sın. Senin büyüklüğünü tarife denizler
mürekkep, ağaçlar kalem olsa yetmez. Sen büyüksün. Senin bü-
yüklüğünü kıldığımız namazda tespih ederiz. Yine açtık ellerimizi,
diktik gözlerimizi affını istiyoruz. Senin şanına yakışana da af ya-
kışır. Bizim günahtan kararan yüzlerimizi âk-ı pâkına çevir yâ
Rabbî!

Ey yüceler yücesi Allah’ım! Senden bildiğimiz, bilmediğimiz,
şimdi ve gelecekte her türlü iyiliğine tâlibiz, kabul buyur yâ Rabbî!
Yine senden bildiğimiz, bilmediğimiz, şimdi ve gelecekteki şerden,
bela ve musibetlerden sana sığınıyoruz, kucağını aç yâ Rabbî!

Senden Cennet’ini, Cennet’te de Cemâlini görmek istiyoruz
kabul buyur yâ Rabbî! Kulun ve Resulün Muhammed’in senden

382 l EL-ESMÂÜ’L-HÜSNÂ

istediği hayırları aynen biz de istiyoruz kabul buyur yâ Rabbî!
Kulun ve Resulün Muhammed’in sana sığındığı şeylerden biz

de sana sığınırız hıfzına kabul buyur yâ Rabbî!
Her sabah, sabahın seherin vaktinde bülbüller sana yalvarırken

kâinatın tılsımını bize açan efendimize ve onun âl ve ashabına
salat ve selâm ediyoruz, amel defterimize kaydettir yâ Rabbim!

Ya Rabbim! Yokluğa varlık sureti giydiren sensin. Hiçliğe varlık
boyası çalan yine sensin. Güzeli güzel yapan sensin. Sen sevdir-
mezsen, biz sevemeyiz. Sevdir bize sevdiklerini, yerdir bize yer-
diklerini, dost et bize erdirdiklerini. Sen “Aliyy” sin, sen büyüksün,
sen yücesin, ailemizi, vatanımızı, milletimizi, ordumuzu, çoluk ve
çocuğumuzu sen koru. Minarelerimizi ezansız, ehli imanı
Kur’an’sız, gönderlerimiz bayraksız, ülkemizi rahmetsiz bırakma
Yâ Rabbî! “Aliyy” esmâna misafir olduk kabul buyur yâ Rabbî!
Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 383

EL- KEBÎR
(C.C)

384 l EL-ESMÂÜ’L-HÜSNÂ

EL- KEBÎR (C.C)
Kebîr, Allah’ın doksan dokuz isminden bir tanesidir. Lügat ma-

nası Celâlinin büyüklüğüne ve şanının yüceliğine hudut yoktur. O
pek büyüktür, hiçbir şeyle ölçülemeyecek, mukayese edilemeye-
cek derecede büyük ve uludur.

Yüce kitabımız Kur’an-ı Kerîm’in ayetleri içinde “Mütekebbir,
Kibriyâ, Ekber” sıfatları ile bağlantılı olarak geçmektedir. Ancak
bütün İslâm âlimlerinin hem fikir olduğu nokta kebir ilminin “şanı
yüksek, azametli, büyük kuvvet ve kudret sahibi” olduğu anlamına
geldiği görüşündedirler. İslâm ansiklopedisinde izah edildiği üzere
büyüklüğünde sınır bulunmayan Allah (c.c.) hiçbir şeye muhtaç
değildir, yaratılmışlara benzemez. Ancak her şeyin kendisine muh-
taç olduğu, kebîr-i kibriyâ’dır.

Gök kubbeyi direksiz, güneşi, ayı, yıldızı dayanaksız tutmakta,
suları, dereleri elsiz ve ayaksız yürütmekte dünya tam hızla dö-
nerken içinde yaşayan biz canlılar onun “Kebîr” esmâsı sayesinde
başımız dönmeden, midemiz bulanmadan hayatımızı yaşamaya
devam etmekteyiz.

Deryaları birinden diğerine dolaştırıp da birbirine karıştırmayan
yüce Allah’tan başka hangi kuvvet olabilir.

Büyüklük sıfatlarından biri de kullarına karşı zulmü haram kıl-
masıdır. Kul ne kadar isyan eder, hatada bulunursa, bulunsun,
kulunun hatasından dönmesini bekler, hatanın cezasını hemen
vermez.

Yüce Rabbimizin emriyle sevap işlediğimizde hemen amel def-
terine o sevap yazılırken, günah işlediğimizde kul yatıncaya kadar
günahı yazılmaz. Çünkü belki tövbe eder diye melekler yazmazlar.
Kul, “Allah’ım! Allah’ım!” diye nida ettiğinde hemen “Kebîr” olan
Allah (c.c.) “Lebbeyk!”, yani “buyur kulum ne istiyorsun, hemen
vereyim!” der. Yüce Rabbim “Kebîr” esmâsına şahit yazsın biz-
leri.

EL-ESMÂÜ’L-HÜSNÂ l 385

Bakınız bir Allah (c.c.) dostu bunu ne güzel dile getiriyor:
Hiç acele etmezsin, ihtiyacın yok senin,
Ne yücesin Allah’ım! Sabrın ne de çok senin,
Hemen ceza vermezsin, tanırsın kula süre,
Aklı olan sana kul olmalı seve seve.
Aysel ZEYNEP

Gönüllerimize su serpecek şu kıssayı sizinle paylaşmak istiyo-
rum: “Bir Hintli yetmiş yıldır sanem isimli bir puta taparmış. İste-
dikleri olmayınca da bu yalancı bir tanrı hiçbir istediğimi yapmıyor,
muhakkak ki gerçek yaratıcı olsa er veya geç de olsa istediğimizi
yerine getirirdi. Herhâlde isteklerimizi yerine getiren bir tanrı var-
dır!” diye düşünürken, yüce Allah (c.c.) o zatın kalbine nazar eder.
Bu sırada hemen o putperest biricik yaratıcı Allah (c.c.) ’tır, diye-
rek iman eder ve hakiki Rabbini bulmanın sevinci ve gururu içinde
şöyle yalvarır: “Yâ Allah! Yâ Samed! İstediğimi ver! Yâ Ehad!”
Bunu işiten yüce Allah (c.c.) “Lebbeyk! Lebbeyk!” yani, “buyur
kulum ne istiyorsan vereyim!” Bu kula karşılık veren Allah’ın hu-
zurundaki melekler sorar: “Yâ Rabbî! Hikmetinden sual edilmez
ama bu kulun yetmiş yıldır ismi sanem olan puta tapmaktaydı,
neden bu kulun bir kere yalvarmasına cevap verdin?” Yüce Allah
(c.c.) “Evet, ey meleklerim! O kulum bana öyle inandı, öyle iman
etti ki, bir daha puta tapmayacak hâle geldi. O imanı artık hiç
kimse yıkamaz. Çünkü ben onun kalbine rahmet nazarı ile baktım,
kulluğuma da kabul ettim. Ben bana küfürden, isyan ve gafletten
dönen kullarıma zulüm etmeyi kendime haram kıldım.” diye bu-
yurdular.

Yine meleklerine şöyle hitap etti: “Ey meleklerim! Ben o ku-
luma cevap verip istediğini kabul etmeseydim, put olan sanem
ile Samed olan Rabbi arasında ne fark kalırdı?” Ey Kebîr olan Al-
lah’ım! Bizi de Samed esmâna kabul buyur.

386 l EL-ESMÂÜ’L-HÜSNÂ

Bir yazarımız bu büyüklüğü şu satırlar ile ne güzel dile getiriyor:
Sığmaz yarattığın akla seni anlatan sıfatlar
Büyüklüğünü anlatır yarattığın kâinatlar
Ululuğun karşısında küçülür cümle büyüklük
Acze düşen düşünceler akıl çizgisini atlar.
Saadettin KAPLAN

AYETLERİN IŞIĞINDA EL-KEBÎR İSMİ CELÎLİNİN İZAHI
Yüce kitabımız Kur’an-ı Kerîm’in İsra suresi, 111. ayetinde

buyruluyor ki: “Hamd, çocuk edinmeyen, hükümdarlığında ortağı
bulunmayan, düşkün olmayıp, yardımcıya da ihtiyaç duymayan
Allah’a mahsustur. Tekbir getirerek onun şanını yücelt.”

Din âlimleri bu ayetin iniş şeklini şöyle izah ediyorlar: İsra su-
resi, 110. ayet inince mealen “De ki, ister Allah (c.c.) diye dua
edin, ister Rahmân diye, hangisi ile dua ederseniz edin, en güzel
isimler O’nundur.”

Daha önce yalnız, “yâ Allah!” diye dua ederken, bu ayetten
sonra “yâ Allah (c.c.), yâ Rahmân” diye dua ve niyaz etmeye baş-
layınca bunu duyan Mekke’nin müşrikleri Muhammed bugüne
kadar bir ilâha dua ediyordu, şimdi ise Allah’tan başka Rahmân
diye bir ilâh daha edindi. Böylece iki ilâhı oldu, dediler. Hâlbuki
biz Yemame’nin sahibi Müseylemetü’l-Kezzâb’tan başka Rahmân
tanımıyoruz. Ancak Rahmân O’dur, biz O’na dua ederiz, demiş-
lerdi. Bunun üzerine Allah (c.c.) İsra suresi, 111. ayetini indirdi
ve peygamberine şöyle buyurdu: “Ya Muhammed! De ki Hamd,
çocuk edinmeyen, mülkünde hiçbir ortağı olmayan, düşkün ol-
mayıp, yardımcıya da ihtiyaç duymayan Allah’a mahsustur. Tekbir
getirerek yücelt. Onu gereği gibi tesbih et!”

Her varlık kendi lisanıyla yüce Mevlâ’yı tesbih eder. O’nu tesbih
etmeyen hiçbir varlık yoktur. İzzetin tamamı Allah’a aittir, bunun
bilinci içinde “Tekbir getirerek O’nun şanını yücelt!” Allah (c.c.)

EL-ESMÂÜ’L-HÜSNÂ l 387

en büyüktür “Allahu Ekber” de ve onu tam ve eksiksiz olarak an.
Rabbu’l-Âlemîn bu ayet ile bizi uyarıyor, bize şu mesajı veriyor:

“Beni güzel isimlerimle anınız ve bana dua ediniz.” Kendisine nasıl
hamd etmemiz gerektiğini bize hatırlatıyor.

Kendisinin evlat edinmemiş olduğunun altını çizerek “İsa
Allah’ın oğludur.” diyen, Hristiyanlar ile “Üzeyir Allah’ın oğludur.”
diyen, Yahudileri reddettiğini açık açık bildiriyor.

Cenabu Hak, “mülkün yegâne sahibi benim, benim hiçbir or-
tağım yoktur.” diyerek kâinatın tek imparatoru olduğunu ilan edi-
yor.

“Benim hiçbir şeye ve hiçbir yardıma ihtiyacım yoktur. Ben yar-
dım almam, yardım ederim.” diye bizi uyarıyor.

Yani kısaca bizi uyarıyor. “Beni, ‘Allahu Ekber!’ diyerek tam ve
eksiksiz bir şekilde anın!” diyor. Bunun bilinci içinde olan Hazreti
Ömer şöyle diyor: “Kulun, ‘Allahu Ekber!’ demesi dünyadan ve
dünyadaki her şeyden daha hayırlıdır.”

Rivayet olunduğuna göre Cebrâîl, Muddesir suresinin, üçüncü
ayeti olan, “Sadece Rabbini yücelt!” anlamındaki ayeti indirdiği
zaman, Hazreti Peygamber ayağa kalktı ve “Allahu Ekber Kebîrâ!”
dedi. Bunun efendimize gelen bir vahiy olduğunu anlayarak se-
vindi.

HADİSLERİN IŞIĞI ALTINDA
EL-KEBÎR İSMİ CELÎLİNİN SIRRI
Ka’b b. Ucre’den nakledildiğine göre Resulullah’ın şöyle bu-

yurduğu rivayet ediliyor: “Namazın sonunda söylenen bir takım
dualar vardır ki, onlar her farz namazının sonunda söylenir. Bu
duayı yapanları hiçbir zaman eli boşa çıkmaz. Bunlar, 33 defa
söylenen Sübhânallah, 33 defa söylenen Elhamdülillah ve 33
defa söylenen Allahu Ekber’dir.”

Yine İbrahim b. Hakem hazretleri dedesinden şu hadiseyi nak-

388 l EL-ESMÂÜ’L-HÜSNÂ

leder. Peygamber Efendimizin yanına bir kişi gelerek “Ey Allah’ın
Resulü! Benim çok borcum vardır. Bir gün olsun bu borçtan kur-
tulamadım. Bana tavsiyen nedir?” der.

Resulullah o zata şu cevabı verir “İsra suresinin son ayetini
oku ve her okuyuşunun sonunda 3 defa şöyle dua et!” “Tevek-
kültü ‘ale’l-hayyillezî lâ yemûtü” Samimiyetle, ihlâsla peygambe-
rimizin tarif ettiği şekilde okuyan kimseyi Allah (c.c.) kul
borcundan kurtarır.

Bazı irfan sahipleri derler ki, “Eğer mü’minin Allah (c.c.) katın-
daki gerçek yüzü halka gösterilseydi, hemen ona ibadet edecek-
lerdi. Eğer mü’minin kalbindeki gerçek nur, dünyada ortaya çıksa
yeryüzünde hiçbir şey sabit kalmazdı.”

Hak tecellî eyleyince her işi âsân eder,
Halk eder esbâbını bir lahzada ihsan eder.

Bir bilginin şöyle söylediği ifade edilir: “Allah (c.c.) ismini hak-
kıyla söyleyeni getir de görelim!”

Bir gün adamın biri Şeyh Ebu Hatem’in konağına geldi. Kona-
ğın kapısının tokmağını tutarak birkaç kere çaldı.

Şeyh içeriden seslendi: “Kimdir, o kapıyı çalan?” dışarıdaki
cevap verdi: “Allah (c.c.) diyen bir derviş!”

Ebu Hatem hizmetçisine fırsat vermeden fırlayıp kapıyı kendisi
açtı. Kapıda perişan kılıklı, ayağı çıplak bir derviş duruyordu.

Dervişi şaşkın bakışları arasında kapıdan dışarı çıkarak dervişin
çıplak ayaklarını öptü.

Sonra ayağa kalkarak doğruldu. Yüzünü enginlere çevirerek
şöyle dedi: “Ey insanlar! Başka Allah (c.c.) diyen var mı? Gelsin
ayağını öpeceğim!”

İşte “Kebîr” olan, kibriyası yüksek olan Allah (c.c.) böyle sevilir
“Kebir” olan Allah’ın azameti her şey için sonsuzdur.

EL-ESMÂÜ’L-HÜSNÂ l 389

EL-KEBÎR İSMİ İLE İNSANA VERİLEN MESAJ
El-Kebir esmâsından nasibini alıp da yolunu ve yöntemini ona

göre düzenleyen insanları Gazzâlî şöyle tarif ediyor: “Onlar olgun
kimselerdir. Bu kimseler herkese örnek olurlar. Kiminle bulunur,
kiminle oturur kalkarlarsa, onlara hem maddî, hem de manevî
alanda faydalı olurlar.”

O kullar ki Rabbinin “Kebir” esmâsından nasiplerini aldıkları
için onlarda etrafındaki eş, dost, akraba ve arkadaşlarına, ilim ve
iman sahibi oldukları için faydalı bilgiler vererek onlar irşad eder.

Onlar, öyle insanlardır ki etrafa saçtıkları ilim ve irfanla, feyiz
içerisinde herkese örnek olurlar. İlmi ile âmil olan âlimi, melekler
âleminde (azîm) büyük diye çağırırlar.

Kula yakışan malından, mülkünden, nüfuzundan dolayı kork-
tuğumuz, çekindiğimiz kimseler değil, Allah (c.c.) emir ve ferman-
larını, yasaklarını yerine getiren, ilmi ile amel eden kimseler
büyüktür. Mü’min bir kul için en büyük sevap Allah’ı sevmesi ve
kendini de Allah’a sevdirmesini bilmesidir.

Allah (c.c.) yanında makul olmayan bir kimseye de bütün in-
sanlar hürmet ve tazim etse neye yarar! Nazarlar ancak Allah’ın
razı olacağı yöne çevrilmeli, gönüller ancak onun razı olacağı şey-
lerle ferahlamalıdır.

Onun için yüce Peygamberimiz diyor ki, şu üç tip insanla otu-
rup kalkınız: “Ulemâ (ilim irfan sahipleri) ile otur. Hükemâ (konu-
suna hâkim, bilgili kişiler) ile sohbet et. Küberâ (Allah’ın kebir
esmâsından nasibini almış, büyük saygın kimseler) ile güzelce
anlaş!” diye buyurmuşlardır.

İnsanlar kendilerinden daha üstün, daha bilgili kimselerle
düşüp kalkmalı ki karşısındakinin ilminden, bilgisinden istifade
etsin. İşte böyle âlimlerle, bilgililerle oturup kalkan kullarına yüce
Allah (c.c.) şöyle buyuruyor ki: Arşın altında ve üstünde arşı tavaf
eden sayısız melekler vardır. İşte bu melekler Allah’ın has, sadık

390 l EL-ESMÂÜ’L-HÜSNÂ

kulları için şöyle dua eder ve şöyle yalvarırlar: ‘Önce Rabbini se-
verek tesbih ederler. Sonra mü’minler için şöyle yalvarırlar: “Ey
Rabbimiz senin ilmin ve rahmetin her şeyi içine almıştır. Tövbe
edip senin yolunda yürüyenlerin günahını affet, onları Cehennem
azabından koru! Ey Rabbimiz! Sana iman edenlerin soylarından,
akrabalarından iyi olanlarını da kendilerine vaat ettiğin Adn Cen-
net’ine sok. Şüphesiz ki güçlü sensin, hüküm ve hikmet sahibi
olan ancak sensin. Onları da kötülük edenlerden, azaptan koru!
Ey Rabbimiz! Sen o hesap günü kimi fenalıktan korursan, şüphe-
siz ki ona rahmet etmiş olursun. İşte bu en büyük kurtuluştur.”183

Yüce Rabbim, bu meleklerin yalvardıkları safın içerisine bizleri
de dâhil etsin ve “El-Kebîr” esmâsına bizleri de şahit yazsın.

AŞKIN DELİ ETTİ BENİ
Aşkın deli etti beni, cümle âlem bildi beni,
Kaygım sensin gece gündüz bana sen gereksin sen.

Ne hoş mana Yüce Tanrı, sen yarattın cismi ve canı,
Kulluk etsem gece gündüz, bana sen gereksin sen.

Gözüm açtım seni gördüm, bütün gönlü sana verdim,
Akraba terk eyledim, bana sen gereksin sen.

Söylesem ben dilimdesin, gözlesem ben gözümdesin,
Gönlümde hem canımdasın, bana sen gereksin sen.

Feda olsun sana canım, döker olsan benim kanım
Ben kulunum sen sultanım, bana sen gereksin sen.

Âlimlere kitap gerek, sûfilere mescid gerek,
Mecnun’lara Leyla gerek, bana sen gereksin sen.

EL-ESMÂÜ’L-HÜSNÂ l 391

Gâfillere dünya gerek, âkillere ahiret gerek,
Vâizlere minber gerek, bana sen gereksin sen.

Âlem bütün Cennet olsa, hep hûriler karşılasa,
Allah (c.c.) bana nasip kılsa, bana sen gereksin sen.

Cennet’e girip dolaşam, ne hûriye nazar kılam
Onu bunu ben ne yapam, bana sen gereksin sen.

Hoca Ahmed benim adım, gece gündüz yanar oldum,
İki cihanda umudum, bana seni gerek seni.

DİNİ HİKÂYE
PEYGAMBERLERLE ARKADAŞ
Bir defasında Süleyman (a.s) Allahu teala'ya niyazda bulunarak

dedi ki: “Yâ Rabbî! Bu fakirlerin sâlihlerini bu kadar seviyorsun?
Acaba yarın ahirette onlara ne gibi dereceler vereceksin?” Şanı
mübarek ve yüce olan Allah (c.c.) Süleyman (a.s) niyazına ceva-
ben buyurdu ki: “Ey Süleyman! Fakir ve salih olan kullarıma neler
ikrâm edeceğimi ben bilirim. Onların bazılarını Cennet’te peygam-
berlerle arkadaş edeceğim. Her fakir bir peygamberle aynı tahtta
oturacaktır. Onunla beraber yiyip içecektir.” Bunun üzerine Hazreti
Süleyman sordu: “Yâ Rabbî! Cennet’te benim arkadaşım olacak
fakiri bana bildir misin?” Allah (c.c.) buyurdu ki: “Ey Süleyman!
Eğer Cennet arkadaşını öğrenmek istersen, ikindi vakti şehrin
kuzey tarafına çık, orada rastlayacağın kimse Cennet’teki arka-
daşın olacaktır.” Hazreti Süleyman, ikindi vakti o tarafa gitti.
Orada ihtiyar bir fakir gördü. Sırtında odun yükü vardı. Üzerinde
de eski bir elbise vardı. Dinlenmek maksadıyla biraz durdu. Haz-
reti Süleyman ihtiyarın yanına vararak selam verdi. İhtiyar da: “Ve
aleyküm selam, ey Allah’ın nebisi!” diyerek Süleyman (a.s) selâ-

392 l EL-ESMÂÜ’L-HÜSNÂ

mını aldı. Aralarında şöyle bir konuşma geçti. Süleyman (a.s),
“Sırtındaki bu odun nedir?” İhtiyar, “Ben fakir bir kimseyim. Her
gün dağa gider, sırtımda odun getirip satar, onunla çocuklarımın
nafakasını temin ederim.” “Ey ihtiyar! Bu şekilde çalışmakla çok
yoruluyorsun. Gel bundan sonra da odun satmaktan vazgeç.
Benim yanıma gel, sarayımda benimle beraber yiyip içersin. Se-
ninle aynı tahtta oturalım, sen de benimle beraber sultan ol! Bu
ihtiyar yaşında zahmet ve sıkıntıdan kurtul!” “Ey Süleyman! Bu
geçici dünyada ben, saltanata talip olmak istemem. Ben hâlim-
den memnunum. Allah (c.c.) sana saltanat vermiş, bana da fa-
kirlik ihsan buyurmuş. Sultanlığın sana mübarek olsun, bana
fakirlik yeter. Saltanat herkesin yapabileceği bir is değildir.” “Ma-
demki saltanatımı paylaşmak istemiyorsun, sana maaş bağlaya-
yım. Bu yaştan sonra, sen ve çoluk çocuğun rahat etsin!” “Ey
Süleyman! Benim fakirlikten dolayı bir şikâyetim yoktur. Ben hâ-
limden memnunum, bunun şükrünü yapmaya çalışıyorum. Sen
sultanlığına devam et, ben de fakirliğime devam edeyim. Ben bu
hâlimle daha rahatım, huzurluyum. Beni dünya islerine karıştırıp
da huzurumdan etme!” İhtiyarın bu cevabı üzerine Hazreti Süley-
man buyurdu ki: “Ey İhtiyar! Burada teklifimi kabul etmedin, fakat
ahirette, Cennet’te arkadaşım olacaksın, benimle beraber bulu-
nacaksın!”

DUA
Allah’ım! Seni tarif etmektedir, bütün güzel isimler. Sen o

güzel isimlerinle âşikâr etmezsen, bizim ruhumuz karanlıkta kalır.
El-Esmâu’l Hüsnâna şahit yaz bizleri.

Sen büyüksün, büyüklüğünü bilenlerden eyle bizi. Sen “Celle
Celâluhû” sun! Celâlini görmekle donat kalbimizi! Sen duyurmaz-
san biz duyamayız, sen gördürmezsen biz göremeyiz, sen söylet-
mezsen biz söyleyemeyiz, sen sevdirmezsen biz sevemeyiz, sen

EL-ESMÂÜ’L-HÜSNÂ l 393

Kebir’sin. Kibriyân çok büyük, sevdir bize sevdiklerini, yerdir bize
yerdirdiklerini, yâr et bize erdirdiklerini Allah’ım!

“El- Kebîr” esmâna misafir geldik, aç kapını, kabul buyur bizleri
yâ Rabbî! Allah’ım! Yüce hakkın ve nur cemâlin hatırına, yüce
arşın, azametin, Celâlin, cemâlin, güç ve kuvvetin ile arşını taşıyan
kürsînin hakkı için yarattıklarının bilmediği, senin bildiğin sır hazi-
nelerinin isimleri hürmetine dünyada dünya, ahirette ahiret gü-
zelliğini vererek Cennet’te, cemâlini göstermeyi nasip et bizlere
yâ Rabbî!

Allah’ım! Allah’ım! Kebîr olan Allah’ım! geceye koyduğunda za-
manı, karartan, gündüzün ise aydınlatan, gökyüzünü direksiz
tutan, yeryüzünde sapasağlam duran, dağların üzerine koydu-
ğunda dağları yerine çakan kuvvetli ve zalim kimselere baş eğdi-
ren sensin. Semâdan rahmet yağdıran o gizli ismin hürmetine
senden sağlık ve sıhhat, çocuklarımıza iyi bir istikbâl, evlerimize
muhabbet, ülkemize refah-saadet diliyoruz, bahşeyle yâ Rabbî!

Allah’ım! Bu safiyâne fakat içten duygularla açtık ellerimizi,
diktik gözlerimiz, akıttık gözyaşlarımızı. Dualarımızı Rahmân ve
Rahîm ismin hürmetine kabul buyur yâ Rabbî!

Yâ Rabbî! ilk peygamber Hazreti Âdem efendimiz ve son pey-
gamber Hazreti Muhammed Mustafa efendimiz ve bunların ara-
sında gelip geçmiş bütün peygamberlerin sana dua ettiği isimleri
yüzü gözü hürmetine bizde senden aynını istiyoruz kabul buyur yâ
Rabbî!

Sevdin, habîbin olan Muhammed’i, Kâinata da sevdirdin!
Makâm-ı İbrahim’den, Makâm-ı Mahmûd’a erdirdin. Kâinata
örnek son peygamber Muhammed Mustafa kıldın! Salât ve se-
lamlar, tahiyyât ve ikrâmlar, her türlü saygılar O’na ve onun mü-
barek nesline ve dostlarına ve tâbî olanlara olsun! Ulaştırıver yâ
Rabbî! Bizi de ona ümmet kıldığın için şükürlerin en büyüğü ile
şükranlarımızı arz ediyoruz kabul buyur yâ Rabbî! Âmîn!

394 l EL-ESMÂÜ’L-HÜSNÂ

EL-HAFÎZ
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 395

EL-HAFÎZ (c.c)
Hafîz, Allah’ın doksan dokuz isminden biridir. Lügat manası,

gizli ve açık olarak yapılan bütün davranışları, bütün incelikleri ile
bilen, zapt edip saklayan, koruyandır.

Bütün kâinatta ne varsa onun kontrolü ve muhafazası altında-
dır. Dünya üzerinde ne varsa canlı ve cansız her şeyi koruyup, kol-
layan, gözetip, muhafaza eden O’dur. Yüce kitabımız Kur’an-ı
Kerîm’de buyuruyor ki: “And olsun, insanı biz yarattık. Nefsinin
kendisine fısıldadıklarını biliriz ve biz ona şah damarından yakı-
nız.”

Bu konuda çalışma yapan âlimler “El-Hafîz” esmâsının iza-
hında aşağı yukarı şu üç noktada birleşmişlerdir. Kâinatın düzenini
koruyup sürdüren O’dur. Yeryüzünü, onun üzerindeki eşyalar, dağ-
lar, dereler, taşlar, vadiler, güneş, ay, yıldızlar, insanlar, cinler,
bütün hayvanlar vb. yüce Rabbimizin kontrolü ve muhafazası al-
tındadır. Yine insanoğlunun ibret kaynağı olan güneş her gün do-
ğudan doğacak, dünyayı ısıtacak ve aydınlatacak bu görevini her
gün yapacak ve sonra zamanı gelince batıdan batacaktır. İşte bu
görevi her gün yapan güneş Allah’ın gözetimi ve kontrolü altında
yapmaktadır. Bu işi kim yapabilir, ancak “Hafîz” esmâsının sahibi
olan Allah (c.c.) onu korur ve muhafaza eder.

İlâhi mesaja muhatap olan insanları çeşitli tehlikelerden korur.
İnsanları yaşadıkları, kendilerine takdir edilen ömür içinde koru-
yup, kollayan, gözeten O’dur. Kulun tek sığınak ve dayanağı yine
kendisini yaratıp, yaşatan yüce Allah (c.c.) ’tır. O’ndan daha güzel
koruyup, gözeten yoktur ve olamaz. Bakınız şair bunu ne güzel
dile getiriyor:

Hıfzındadır mükâfatlar, hıfzındadır rûz-i ceza
Muhafazan altındadır, son vakte dek arz ve feza
Yapılan cümle işleri tutansın dengede ya Rab!
Kullarını her beladan eden sensin muhafaza
Saadettin KAPLAN

396 l EL-ESMÂÜ’L-HÜSNÂ

Yüce kitabımız Kur’an-ı Kerîm’i dünya var olduğu sürece tah-
riften, unutulmaktan veya ihmal edilmiş olmaktan koruyan O’dur.
Burada yüce Allah (c.c.) bize şu mesajı veriyor. Kur’an benim ke-
lamımdır. Kim onun bir satırını yazmaya muktedirdir. Dünya var
olduğu müddetçe onu koruyup, kollamak ve daima yüceltmek
benim “Hafîz” ismimin görevleri arasındadır. Ben Kur’an’ı indir-
mekle kalmadım, aynı zamanda onun koruyucusu, kollayıcısıyım
mesajını veriyor.

“Hafîz” esmâsının lügat manasına değindikten sonra ayetler
indinde esmânın sırrına değinelim.

AYETLERİN IŞIĞINDA EL-HAFÎZ İSMİ CELÎLİNİN İZAHI
Kâf suresi, 50/16-18. ayetlerde Rabbimiz şöyle buyuruyor:

“And olsun, insanı biz yarattık. Nefsinin kendisine fısıldadıkları bi-
liriz ve biz ona şah damarından daha yakınız.184” “İnsanların sa-
ğında ve solunda oturan iki melek yaptıklarını yazmaktadır.185”
“İnsanlar hiçbir söz söyleyemez ki yanında onu gözetleyen, yaz-
maya hazır bir melek bulunmasın.”186

Rabbu’l-Âlemîn burada bize çok açık ve çok net iki mesaj ve-
riyor: Birinci mesaj, kulların yaptıkları her şey kayıt altına alınmak-
tadır. Bunları kaydetmek üzere “Kirâmen Kâtibîn” isimli melekleri
görevlendirmiştir. Bunların sağ tarafımızda bulunanı sevapları, sol
tarafımızda bulunanı günahlarımızı kaydetmektedirler.

Yüce Allah’ın bütün bunları yapmaktaki maksadı, mahşer gü-
nünde kullarını hesaba çekerken herkese ne yaptığını amel def-
terini açarak göstermesi, sonra da lütuf ve adaletiyle gerekli kararı
vereceğini kapsamasıdır. İkinci mesaj, Allah (c.c.) kullarını hoş-
lanmadıkları her şeye karşı koruma görevini üstlenmesidir. Onun
yaratıklarını koruması iki türlü olmaktadır: “Genel Koruma”, Allah
(c.c.) yarattıkları kullarını güçlerinin yeteceği ve niyetlerine koy-
dukları şeylere kavuşabilmelerini teminen onları koruyup, göze-

EL-ESMÂÜ’L-HÜSNÂ l 397

tendir “O gökleri ve yeri yok olmaktan koruyandır.” Yarattıklarına
verdiği nimetlerle, rızklarını temin ederek onların hayatlarının ida-
mesini sağlamaktır. İnsanlara koruyucu melekler görevlendirmiş-
tir. O melekler o insanları her türlü gelecek zarara karşı korurlar.
Basit bir misal verecek olursak, yılan zehir taşıyan bir hayvandır,
onun zehri bir insanı öldürür. Fakat yılan bu zehrini insanı öldür-
mek için kullanmaz, tâ ki kendisine sataşıp, ona zarar verileceğini
anlayınca, ancak bu silâhını kullanır. Halk arasında “Bana dokun-
mayan yılan bin yaşasın!” lafı bunu teyit etmektedir. Aynı za-
manda o yılanın zehri tıpta ilaç olarak da kullanılmaktadır “Özel
Koruma”, Allah’ın kendi dostlarını özel olarak koruması altına al-
masıdır. Allah (c.c.) kullarının imanına zarar verecek, onların
inançlarını değiştirecek, şüphe, fitne ve şehvetlerden korur. Aynı
zamanda o kullarını cin ve düşmanın şerrinden de korur. Onlara
yardım eder. Yüce kitabında Rabbimiz bunu şöyle ifade ediyor
“Allah (c.c.) şüphesiz inananları savunur.”187 Yine “Ardından ve
önünden takip edenler vardır. Allah’ın emriyle onu gözetirler.”188

Yani, Rabbu’l-Âlemîn bu ayetinde açık açık bize bildiriyor ki: “İn-
sanlardan ayrılmayan devamlı onları takip eden benim meleklerim
vardır.” Bunlar Hafaza melekleridir. Her biri kendi görevleri sıra-
sında kulların yapmış oldukları amelleri, hayır ve şerri muhafaza
ederler. Görevleri bittikten sonra da durumu yüce Allah’a arz eder-
ler. Netice itibarıyla Rabbimiz her şeye “Hafîz” dir. Rabbimiz korur
ve gözetir. Buna rağmen bu yoldan sapanlar, sapıtmış olarak ib-
lise tabi olular. Allah (c.c.) omların şerrinden korusun bizleri.

HADİSLERİN IŞIĞI ALTINDA EL-HAFÎZ İSMİ CELÎLİNİN SIRRI
Yüce Peygamberimiz şu hadisinde şöyle bildiriliyor: “Gecenin

melekleri ile gündüzün melekleri sizin aranızdadır, biri diğerini
izler, dururlar. Bu melekler o insanı Allah’ın emri ve izniyle korur-
lar. Allah (c.c.) Resulü yine bir hadisinde şöyle buyurmuştur: “Siz-

398 l EL-ESMÂÜ’L-HÜSNÂ

den hiç kimse yoktur ki, cinlerden bir arkadaşı ve meleklerden bir
arkadaşı onunla görevli olmasın.”

Hiçbir insan yoktur ki onunla birlikte onu koruyan bir melek ol-
masın. Tâ ki kendisi için takdir olunana, onu teslim edinceye
kadar “Yani yaşadığı müddet zarfında” Rabbinin ona verdiği ömür
müddetince o melek, kulunu koruması altına almıştır. Yine başka
bir hadiste aynı konuya değinilmektedir: “Muhakkak ki sizinle be-
raber, sadece helâ da ve cinsi birleşme hâlinde iken onlar sizden
ayrılır. Onlardan utananın ve onların hoşlanmayacağı şeyleri yap-
mamak suretiyle onlara ikrâmda ve saygıda bulunun.”189

Bu hadislerin bize verdiği mesajlara hakkıyla vakıf olan Resu-
lullah şöyle dua ederdi: “Allah’ım! Bizi sana çok hamd edenlerden
ve seni çok zikredenlerden kıl! Nasihatini tutalım, emirlerini öğ-
renip yapalım…”190

Ebu Hureyre şöyle rivayet ediyor: “Semadan yeryüzüne inen
ve yeryüzünden semaya çıkan hiçbir melek yoktur ki ‘Lâ havle ve
lâ kuvvete illâ billâh’ demesini, yani kuvvet ve kudret Allah (c.c.)
’tadır.”

Yine Resulullah’tan İbn Ömer’in rivayet ettiği kutsî bir hadiste
Allah (c.c.) meleklere benzeyen bir genci şöyle tarif ediyor: “Ka-
derime inanan, yazıma razı olan, rızkıma kanaat eden, benim için
şehveti terk eden genç, işte o benim indimde meleklerimden ba-
zısı gibidir.” Kısacası bu hadislerden çıkaracağımız ders şudur.
Yüce Allah (c.c.) diyor ki: “Emirlerime aynen uyun, yasaklarımdan
kaçının, koyduğum sınırları aşmayın, beni gözetin ki, ben de sizi
koruyup gözeteyim.” Bakınız Sultan Ahmet Han bunu şu veciz
dörtlüğü ile ne güzel dile getiriyor:

Varımı Hakka verdim, gayrı varım kalmadı,
Cümlesinden el çekip, bes dü cihanım kalmadı,
Çünkü hubbullah erişti, çekti beni kendine,
Açtı gönlüm gözünü, gayrı gümanım kalmadı.

EL-ESMÂÜ’L-HÜSNÂ l 399

Rabbimiz “El-Hafîz” esmâsı hürmetine bizimde kalp gözümüzü
açmayı ve bu vesile ile El-Esmâü’l-Hüsnâsına layık kul olmayı biz-
lere nasip etsin.

EL-HAFÎZ İSMİ İLE İNSANA VERİLEN MESAJ
Yüce yaratıcımız, yarattığı ve gözü gibi sevdiği eşrefi mahlûkat

diye şereflendirdiği insanları maddi ve manevi zararlardan koru-
yup, kollamak için onlara akıl, fikir, basiret verip, onları uyarmak
için peygamber göndermesi, kitaplar indirmesi, helali ve haramı
bildirmesi hep “El Hafîz” ismi şerefinin hükmü olacaktır. Bunlar,
biz insanlara doğru yolu bulmamız için Rabbimizin ödenmez şükür
ve nimetleridir.

İnsan Allah’ın ihsan ettiği bu muhafaza vasıtalarını iyi kullan-
malıdır. Allah (c.c.), insanların yaptığı her iyiliğin amel defterine
yazıldığını yine yaptığı her kötülüğün amel defterine yine yazıldı-
ğını, bir gün önümüze çıkacağını ve onlardan hesaba tâbi’ olaca-
ğımızı bildirerek, aklımızı başımıza alarak hareket etmemizi
emrediyor ve uyarıyor.

Kullardan Allah’ın peygamberlerine, kitaplarına uygun olarak
yaşantısını sürdürene, azalarını haramdan, kalbini fesattan, dilini
yalan ve iftiradan, bedenini öfke ve şehvetten, nefsini şeytanın
türlü entrikalarından kurtaran kula şu mesajı yolluyor:

Sen bu musibetlerden kendini koru, bana sığın, bana güven;
ben de seni korur, saklar, gözetir, severim. Ben Allah’ım! “Allah!”
diyene “Lebbeyk!”, “buyur kulum!” derim. Ben, “Allah!” diyen ku-
lumu mahrum etmem. Size verdiğim koruma ve acıma hissiniz
de benim “El-Hafîz” esmâmın sizdeki tecellisidir. Siz onun için
acır, onun için fakir fukarayı korursunuz.

Bir şair bunu ne güzel dile getirmiş:
İlâhî! Fazl-u lütfunla bana bir bâb fetheyle
Eriştir vahdet-i zâta kulun ni’me’l-meâb eyle.

400 l EL-ESMÂÜ’L-HÜSNÂ

Bu dersimizde Rabbimizin “Hafîz” esmâsına misafir olduk, ko-
rumasına bizleri de alır İnşallah!

GÖNLÜM DÜŞTÜ BİR SEVDAYA
Gönlüm düştü bir sevdaya, gel gör beni aşk neyledi
Başımı verdim kavgaya, gel gör beni aşk neyledi

Ben yürürüm yana yana, aşk boyadı beni kana
Ne âkilem ne divâne, gel gör beni aşk neyledi

Ben yürürüm ilden ile, dost sorarım dilden dile
Gurbette hâlim kim bile, gel gör beni aşk neyledi

Benzim sarı, gözlerim yaş, bağrım pâre, yüreğim baş
Hâlim bilen dertli kardeş, gel gör beni aşk neyledi

Gurbet ilinde yürürüm, dostu düşümde görürüm
Uyanıp mecnûn olurum, gel gör beni aşk neyledi

Gâh tozarım yerler gibi, gâh eserim yeller gibi
Gâh çağlarım seller gibi, gel gör beni aşk neyledi

Akar sulayın çağlarım, dertli ciğerim dağlarım
Şeyhim anûban ağlarım, gel gör beni aşk neyledi

Ya elim al kaldır beni, ya vaslına erdir beni
Çok ağlattın güldür beni, gel gör beni aşk neyledi

Ben Yûnus-u bî-çâreyim baştan ayağa yâreyim
Dost ilinde âvâreyim, gel gör beni aşk neyledi
Yunus EMRE

EL-ESMÂÜ’L-HÜSNÂ l 401

DİNİ HİKÂYE
ÖMRÜ BİR GÜNLERLE GEÇİREN BİR ŞAHSIN HİKÂYESİ
“Hadi oğlum, dersine çalışsana!” dedi, yalvaran gözlerle an-

nesi.. “Bir gün” dedi ve uyumasına devam etti çocuk. Zaman su
gibi akıp geçti. Bir-iki yıl hazırlık kursu aldıktan sonra üniversiteye
girebildi. Bir gün fakülte arkadaşlarının, “Bizimle Cuma namazına
gelmeye ne dersin?” teklifine, “Siz gidin, bir gün olur ben de gi-
derim!” diye kaçamak bir cevap verdi. İkinci sınıfa geçemeden fa-
külteden atıldı, “Bir gün” olup da çalışmak nasip olmadığından...
İşsiz güçsüz dolaşırken, bir arkadaşı elinden tutup onu bir işe yer-
leştirdi. Gün geldi, evlendi, çocukları oldu. Arkadaşı, “Çocuklarına
imandan, ahlâktan, kültürden bahsetsen, çok boş yetişiyorlar!”
dediğinde, “Daha küçükler, hele büyüsünler!” dedi. Çocuklar bü-
yüyüp, sorular sormaya başlayınca, onlara geçiştirici cevaplar ver-
meye çalıştı, ama bilgisizliğini bir türlü gizleyemedi. İçinde bir
eziklik hissetti. Bildiği bir şey vardı, bilgisizliğini yenebilmesi için,
kitap okumalıydı. “İnsan neydi, niçin vardı?” Evvelâ bu mevzu ile
alâkalı kitapları taradı. Bulduğu kitap sayısı bir düzineyi geçmişti.
Kasaya doğru ilerlerken, kitapların fiyatlarını şöyle bir hesapladı,
olduğu yerde kaldı: “Şimdi param az, elime toplu para geçecek
nasıl olsa, o zaman gelir alırım!” diye tasarladı ve dönüp kitapları
yerine bıraktı. Eline para geçti, ama kitapçıya uğramak aklına gel-
medi. Uzun bir aradan sonra işe giderken yolda sakat bir dilenci
gördü, para vermek geldi içinden, “Neyse?”, dedi “Dönüşte de
verebilirim.” İşine yaklaşırken bir salâ sesi duydu, dikkat kesildi;
meğer bir yakını vefat etmiş! İçine bir huzursuzluk çöktü, “Ya ölüm
bir gün yakama yapışıverirse, zaten yaş da ilerlemekte.” diye dü-
şündü. Kendi kendine, “Artık iç dünyama çeki düzen verme vakti
gelmedi mi?” diye sordu. Cevabı, tereddütsüz “evet” ti ama işler
de bu aralar hayli yoğundu “Hele bir yaza varalım, tesislerin açı-
lışını yapalım, düşünürüz!” dedi yine, Allah (c.c.) 'ın günleri bit-

402 l EL-ESMÂÜ’L-HÜSNÂ

mezdi ya! Bir iş dönüşü gecekonduların arasından geçerken, çileli
yılları geldi aklına, bir burukluk hissetti “Hay Allah! Bu gözyaşları
da neyin nesi?” Duygu selinin tazyikine daha fazla dayanamayıp,
gözlerden sızan yaşlar, çağlayan oluverdi... Dermanı kalmayınca,
çömelerek ağlamasını sürdürdü. Tarifsiz hislerle çatladı ruhu, göz-
lerini silerek; “Bunları kaleme almalıyım!” diye mırıldandı. Yine
“bir gün” dedi; “Gün gelir yazarım duygularımı.” “Gün Olur Bin
Aya Değer” di ama bilmeliydi ki, o güne ulaşabilmek için, her
günün kadrini bilip çabaları kilometre taşı yapmalıydı. “Bir gün”
salâ sesiyle mahalle, sessizliğe büründü. Eş-dost, cenaze namazı
için cami avlusunu doldurdu. İşe giderken, dikkatsiz bir şoförün
kullandığı arabanın çarpmasıyla hayatını kaybeden “o adam” ın
vefalı bir arkadaşı da, “er kişi” nin nâşı önünde saf bağladı.
Namaz boyunca, hep “bir gün” ile geçiştirilen günleri acı acı dü-
şündü... Cemaat dağılmaya başlayınca, tabutun başına geldi,
imamın süzen bakışlarına rağmen elini tabutun üzerine koyarak
şöyle fısıldadı “Ah dostum! Bilmez miydin ki, bir gün olup da böyle
bir güne varacağını?”

DUA
Allah’ım! “El-Hafîz” olan Allah’ım! Seni tarif etmektedir; bütün

güzel isimler. Sen o güzel isimlerinle aşikâr etmezsen, bizim ru-
humuz karanlıkta kalır. Bütün güzel isimlerine şahit yaz bizleri yâ
Rabbî!

Yâ Rabbim! Hıfzının hazinesinde, âlem bir nokta gibidir. Hıfzının
hazinesinde ay, güneş, yıldızlar bir parıltıdan ibarettir. Düşen kar,
yağan yağmur, esen yel, sende başlar, sende biter “El-Hafîz” es-
mânın sırrına erdirenlerden et yâ Rabbî!

Allah’ım! Şüphesiz sen dünya ve ahiret işlerinde sahibimizsin,
her an, her durumda başvuracağımız makam sensin, güvenece-
ğimiz sensin, ümidimiz sensin. Onun için açtık ellerimizi, diktik

EL-ESMÂÜ’L-HÜSNÂ l 403

gözlerimizi, akıttık gözyaşlarımızı, şehr-i haram, belde-i haram ve
iki cihan serveri Peygamberimiz kabr-i şerifi hürmetine, bizi şerli
kullarının şerrinden, kötü bakan gözden, iftira-i sözden, koru bizi
yâ Rabbî!

Yâ Rabbî! Sen bizim Rabbimizsin, senden başka çalacağımız
kapı yoktur, günahlarımız bağışlanmasını, ayıplarımızın kapanma-
sını, Cehennem azabından kurtulmamızı, kendilerine nimet ver-
diğin nebiler, sıddıklar, şehitler, salihlerinle birlikte Cennet’ine
tâlibiz, arzu ve isteklerimiz kabul buyur yâ Rabbî!

Allah’ım! Allah’ım! Yüce Allah (c.c.) ım! Dilimizle ikrar, kalbi-
mizle tasdik ederiz ki, sen Ehed’sin, sen Samed’sin, sen Azîm’sin,
sen Kadîr’sin, sen Kerîm’sin, sen Hafîz’sin. Şahitlik ederiz ki, sen
kendinden başka ilâh olmayan Allah (c.c.) ’sın, birsin, doğmayan,
doğurmayansın, her şeyimiz sana muhtaç, sen hiçbir şeye muh-
taç değilsin, muhannetin kapısı güçtür, sağ elimizi sol ele, sağ
gözümüzü, sol göze muhtaç eyleme Allah’ım!

Yâ Rabbî! Seni seven kullarınla beraber, huzuru ilâhine geldik,
yardımların için kapına geldik, hidayetine sığındık, lütfuna geldik,
kulluk edemedik, affına geldik, elimizden, dilimizden, gözümüz-
den, ne kadar günahlar işlemiş isek tövbe ediyoruz, tövbelerimiz
kabul buyur yâ Rabbî!

Allah’ım! Vatanımızı, milletimizi, ailemizi, çoluk çocuğumuzu
koru ve gözet! “Hafîz” hıfzınla hıfsed yâ Rabbî! Âmîn!

404 l EL-ESMÂÜ’L-HÜSNÂ

EL-MUKÎT
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 405

EL-MUKÎT (C.C.)
Mukît, Allah’ın doksan dokuz isminden bir tanesidir. Lügat ma-

nası o her şeye muktedir. O bedenlerin ve ruhların gıdasını veren
anlamına gelmektedir.

Dünyaya gelen her canlı hayatiyetini sürdürmek için yiyip,
içmek, nefes almak mecburiyetindedir. Onun için gıdaya muhtaç-
tır. İşte Rabbu’l-Âlemîn bu ismi Celîli ile “Ben Mukît’im. Yarattığı-
mın rızkını da veririm.” diye buyuruyor. Kul da yaradanının onun
rızkını temin edeceğine inanır ve güvenir. Her kul Rabbinin kendisi
için takdir edilen ömür içerisinde kendisine tahsisi edilen gıdayı
yer, hiçbir canlı rızkını yemeden ölmez. Kul o rızkı yemedikçe can
vücuttan ayrılmaz.

Yüce Allah (c.c.) buyuruyor ki, “Ben yarattıklarımdan rızk iste-
mem, yedirip içirmelerini de istemem, benim bunların hiçbirine
ihtiyacım yoktur. Ancak ben rızk veririm.”

Zâriyât suresi, 57-58. ayetlerde: “Ben onlardan rızk istemiyo-
rum, beni doyurmalarını da istemiyorum. Şüphesiz ki rızkı veren
de, güç ve kuvvet sahibi olan Allah’tır.”

“El-Mukît” aynı zamanda muktedir, her şeyi yaratmaya muk-
tedirdir. O’nun her şeye gücü yeter. Yarattıklarının da hayatı ida-
mesi için onlara rızklar yaratır. Herkesin rızkı da kendisince
bilinmektedir. Kimse kimsenin rızkını yiyemez. Hem karıncayı,
hem de fiilî doyuran Allah (c.c.) Mukît’dir.

“Mukît” esmâsının kısaca ne anlama geldiğini inceledikten
sonra şimdi de kutsal kitabımız Kur’an bu konuya nasıl bir açıklık
getiriyor, onu incelemeye çalışalım.

AYETLERİN IŞIĞINDA EL-MUKÎT İSMİ CELÎLİNİN İZAHI
Yüce kitabımız Kur’an-ı Kerîm’de bir ayeti Kerîme vardır. Ayetin

meali şöyledir: Nisâ suresi, 85. ayet: “Kim iyi bir işte aracılık
ederse, ondan kendisine bir hisse vardır. Kim de kötü bir şeyde

406 l EL-ESMÂÜ’L-HÜSNÂ

aracılık ederse, ona da kötülükten bir pay vardır. Allah (c.c.) her
şeye hakkıyla kadir ve nazırdır.”

Bir insan bir arkadaşının, bir komşusunun hayra vesile olacak
bir işinde vasıta olursa, Allah (c.c.) katında ona bir mükâfat vardır.
Yine bir kimse başkasının zararına, onların aralarının bozulmasına,
fitne, fesat sokarak sebebiyet verirse, yine Allah (c.c.) katında
ceza vardır. Burada bize verilen mesaj çok açıktır. İyiye, doğruya
hizmet et, yardımcı ol, kötülükten kaç.

Yine hepimizin bildiği gibi hocalarımız her Cuma hutbelerini
Nahl suresi, 90. ayeti ile bitirirler. Ayet, mealen şöyledir: “Şüphe
yok ki Allah (c.c.) adaleti, iyiliği, akrabaya yardımı emreder. Ha-
yâsızlığı, kötülüğü ve azgınlığı da yasaklar. Düşünüp tutasınız diye
size öğütler verir. Allah (c.c.) en doğru söyleyendir.”

İşte ayetin tefsirinden de anlaşılacağı üzere bu ayette iyiliğin
yapılması için emir var. Kötülüğün menedilmesi için yasak var,
bu dediklerime iyi kulak verin, onun için size akıl verdim, diye bizi
akla mantığa davet için öğüt var. Cenabu Hak her şeye hakkıyla
kâdir ve nâzırdır. İslâm âlimleri buradaki “Mukît” kelimesi ile ilgili
görüşlerini şu iki paragrafta toplamışlardır: “Allah (c.c.) her şeye
kadir ve muktedirdir. Allah (c.c.) herkesin rızkını gözeten ve kol-
layan.” anlamına gelmektedir.

“Mukît” ismi Celîlinin bu okuduğumuz ayetlerle bize verdiği
mesaj kısaca şudur: Allah (c.c.) her şeyin muhafızı olup onların
şâhidi ve gözcüsüdür. İnsanın yaptığı hiçbir şey ona gizli değildir.
O, şefaat eden kimsenin, iyi veya kötü meselede şefaat ettiğini
bilir. Bütün bunları kayıt edip, muhafaza eder, sonra da hesap-
laşma zamanı gelince bize sorar ve bizden cevap bekler. Bize
düşen görev, aklımızı başımıza alıp, cevabını Cenabu Hakk’ın hu-
zuruna çıktığımızda veremeyeceğimiz işleri dünyada yaşarken yap-
mamaya gayret etmektir.

Rabbimiz “El-Mukît” esmâsına layık kullardan etmeyi bizlere
nasip etsin.

EL-ESMÂÜ’L-HÜSNÂ l 407

HADİSLERİN IŞIĞI ALTINDA EL-MUKÎT İSMİ CELÎLİNİN SIRRI
Yüce Peygamberimiz şöyle buyuruyorlar: “Kim, İslâm âleminde

güzel bir yol, bir hasene ihdas ederse, ona bundan dolayı mükâfat
vardır. Kim de İslâm âleminde bir bid’at veya kötü bir şey ihdas
ederse ona da bundan dolayı ceza vardır.”

Peygamberimizin bize verdiği bu mesajı açacak olursak buyu-
ruyorlar ki: “Kim bir okul, bir hastane, bir cami, faydalı bir kitap
vb. hayırlara vesile olacak bir eser yapacak olursa, o eser var ol-
duğu müddetçe o kulun sevap defterine sevap yazılacaktır. Kim
de insanların zararına meyhane, kumarhane, gibi faaliyet göste-
rip, insanların günah işlemesine sebebiyet veren bir yer açacak
olursa, o yer var olduğu, insanlara günah işlemeye sebebiyet ver-
diği müddetçe o eserin sahibine de aynı günahlar yazılacaktır.”

Yukarıda “El-Mukît” esmâsının ayetlerle izahını anlatmaya ça-
lışırken yüce Rabbimizin şu emrini söylemiştik. “Şüphesiz yüce
Allah (c.c.), her insanın kendi gücünü sağlayacak gıdasını verir.”

Resulullah şöyle buyuruyor: “Bir yetime yardım eden, rızkına
kefil olan kimse şu iki parmağın birbirine nasıl yakınsa, o kimse
ile ben de Cennet’te o kadar birbirimize yakın olacağız.”

Buradaki ince nokta, Rabbu’l-Âlemîn buyuruyor ki: “Ben kul-
larımın rızkına kefilim, ama herhangi bir kulum da ihtiyaç sahibinin
ihtiyacına kefil olur da onu rahatlatırsa, benim bu esmâmım ru-
huna göre hareket etmiş olur. Muhakkak ki ben onu mükâfatlan-
dırırım.”

Bu esmânın ruhunda şefaat vardır. Hazreti Peygamber buyu-
ruyor ki: “Kim Müslüman kardeşi için gıyabında duada bulunursa,
bu mutlaka kabul edilir ve melek o dua eden kimseye aynısı da
senin için olsun diye dua eder.” diye buyurmuşlardır. Bu olay kö-
tülükte de böyledir. O insanın başkası için yaptığı kötülük kendi-
sine râci’ olur. Buna da “kötü şefaat” denir.

Rivayete göre kötü niyetli Yahudiler Hazreti Muhammed’in ya-

408 l EL-ESMÂÜ’L-HÜSNÂ

nına geldiklerinde Arapçada ölüm manasına gelen “Essâmü aley-
küm!” yani, “ölüm sizlere olsun!”, derlerdi. Bir gün Hazreti Aişe
selâma benzetilerek söylenen bu sözü duydu. O da “ölüm ve lânet
size olsun! Demek ki siz peygambere böyle söylüyorsunuz!”, dedi.
Bunun üzerine Resulullah yâ Aişe, ben onların ne demek istedik-
lerini anladım ve ben de ardından “Ve aleyküm, size de olsun
dedim!” diye buyurdu. İşte bu lafın peşinden yukarıda bahsettiği-
miz “Kim Müslüman kardeşi için gıyabında duada bulunursa, bu
mutlaka kabul edilir ve melek o dua eden kimseye aynısı da senin
için olsun, diye dua ederler.” ayeti nazil oldu.

Kısaca din âlimleri bu esmâ ile bize şu mesajın verilmesi iste-
niyor anlamında birleşmişleridir. İyilik yapan iyilik bulur. Sen de
iyilik bulmak istiyorsan iyilik yap. Yapılan bu iyilikler hiçbir zaman
boşa gitmez, Rabbu’l-Âlemînin hıfzında saklı bulunmaktadır.

EL-MUKÎT İSMİ İLE İNSANA VERİLEN MESAJ
Muhakkak ki rızklarını Allah’ın verdiğine inanan bir kul, rızk ko-

nusunda o’na inanır, o’na güvenir. Rızkına ulaşmak için çalışır ve
çabalar. Yalnız bunu yaparken meşru yolların dışına çıkmaz. Hi-
leye, harama başvurmadan vakurlu bir şekilde rızkına koşar. İşini
yaparken hiçbir zaman hile, yalan, haram katmaz. Çünkü helal
rızkına haram katarak rızkını kirletmez. O rızka ulaşınca da o rızkı
veren Allah (c.c.) ismiyle başlayıp rızkı veren Rabbine hamd ve
şükür etmek durumundadır. Bunu hiçbir zaman ihmal etmeye-
cektir. Onun için İslâm büyükleri El-Mukît ismi Celîli ile Er-Rezzak
ismi Celîlini işyerine yazan kimsenin rızkı hem bol olur, hem de
bereketi çok olur diye buyurmuşlardır.

Bakınız Ruhi Bağdadi bu konuyu nasıl güzel dile getiriyor:
Et lokması lazım mı doyurmaz mı seni nân
Zehr olsun ol lokma ki ola peşmande-i dûnân
Yani şair şunu söylüyor: “İlle de doymamız için et yememiz

EL-ESMÂÜ’L-HÜSNÂ l 409

lazım değil; eğer iyi kazanılmamış bir lokma yersek o lokma bize
zehir olur.” diyor. Bu esmâdan biz kullara verilen mesaj, çok dik-
katli olmalıyız ki midemizi helal ve temiz gıda ile aklımızı şer-i ve
ilâhi ilimlerle, gönlümüzü de marifetullah ve muhabbetullah ile
süslemeliyiz.

BÜLBÜL OLDUM GÜLİSTANDA ŞAKIRIM
Bülbül oldum gülistanda şakırım
Gül dalında biten gül neme yetmez
Süleyman'ım kuşdilini okurum
Bana ta'lim olan dil neme yetmez

Derviş oldum pîr eteğin tutarım
Hakk'a doğru çekilmiştir katarım
Baykuş gibi garip garip öterim
Issız vîrânede çöl neme yetmez

Aşk kitabın açtım okuryazarım
Hakk'a doğru açılmıştır nazarım
Neme gerek dağ başında gezerim
Şol Pîrim'e giden yol neme yetmez

Şu dünyanın n'olacağı ma'lumdur
Bu sırrın aslına inen âlimdir
Az yaşa çok yaşa sonu ölümdür
Eski hırka ile şal neme yetmez

Budala'm sırrına kimseler ermez
Tevekkül malını erteye koymaz
Kişi kısmetinden ziyade yemez
Bana kısmet olan mal neme yetmez
Kul Budala

410 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE
İBRAHİM ETHEM VE DAMDAKİ DEVE
Meşhur Belh hükümdarı İbrahim Ethem, saltanat içinde bir

ömür sürdürmektedir. Bir gün, gece yatağında yatmış uyurken sa-
rayın damında bir gürültüdür kopar. İbrahim Ethem hiddetle ba-
ğırır “Kim var orada?” der. Tavanda bir ses: “Ben varım!” der.
Hükümdarın sarayında kim olabilirdi? Hele hükümdardan haber-
siz, hükümdar öfkeyle haykırır: “Kimsin sen? Ne arıyorsun gece
vakti orada?” der. Adam: “Devemi kaybettim onu arıyorum!” der.
Hükümdar çileden çıkmıştı. Öfkesinden ne yapacağını şaşırırdı.
Ve hükümdar hiddetle gürledi: “Delirdin mi sen be adam, tavanda
deve aranır mı?” Adam: “Ya sen! Ey Belh hükümdarı! Allah (c.c.)
’ı kuş tüyü yataklarda mı ararsın?” dedi. Bu cevap hükümdarın
ciğerini deldi. Yüreğinin yağını eritti. İnci gibi gözyaşı döktürdü. İb-
rahim Ethem hemen tacı tahtı terk etti. Kendi abasını kendi ya-
mayan bir sofi oldu. Bir İbrahim Ethem, bir çay kenarında abasının
söküklerini dikerken kendisinden sonra Belh valisi olan yeni hü-
kümdar adamlarıyla (maiyetiyle) İbrahim Ethem’in neden tacı
tahtı terk edip bu hâle düştüğünü konuşurlar.

İbrahim Ethem, iğnesini nehre atar. Balıklara: “İğnemi getirin!”
der. Balıklar iğneği getirir. İbrahim Ethem’e verip tekrar nehre at-
larlar. İbrahim Ethem valiye döner: “Ey vali bey! Gördün mü? İb-
rahim Ethem niçin tacı tahtı terk etmiş!” der.

İZAH VE AÇIKLAMA
İbrahim Ethem, dünya tacını terk etmişti. Ama Allah (c.c.) onu

ahiret tacı tahtına oturttu. Balıklar İbrahim Ethem’e hizmet edi-
yorlardı. Neydi İbrahim Ethem’i o yüce dereceye, mertebeye çı-
karan kuvvet? Kâinatın yegane sahibi, Halîk’ına gönül verdin mi
artık gerisi kolaydı. Ama gönül verme İbrahim Ethem gibi dünya
tacını tahtını terk edebilen baba yiğitlerin hakkıydı.

EL-ESMÂÜ’L-HÜSNÂ l 411

DUA
Yüce Allah’ım! Seni tarif etmektedir, bütün güzel isimler. Sen

o güzel isimlerinle aydınlatmazsan bizleri, bizim ruhumuz karan-
lıkta kalır, aydınlığa ulaşamayız. El-Esmâ-ül Hüsnâna şahit yaz
bizleri.

Yüce Allah’ım! Sen Mukît’sin! Yarattığın her canlının besinini
veren sensin. Yâ Rabbî! Köpeklere, kedilere ekmek, et veren sen-
sin! İnekler ot veren sensin, bebeklere süt veren sensin, en kü-
çüğünden en büyüğüne kadar verirsin canlıların besinini, sen
seversin vermesini, helal rızkınla rızklarımızı artır yâ Rabbî!

Kulağımıza sesi, gözlerimize rengi, dillerimize zikri veren sen-
sin, “El Mukît” esmâna misafir olduk kabul buyur yâ Rabbî!

Yâ Rabbî! Sen lütuf etmezsen hiçbir şey olmaz. Yâ Rabbî! lüt-
feyle ki ruhumuz ferahlasın, gönlümüz gıdalansın, her anda dilimiz
“Lâ İlâhe İllallâh!” diyerek yüce adını ansın. Mukît sensin, verirsin
her bedene gıdayı, ihsan et, lütfet gönlümüze o ilâhi sevdanı. Al-
lah’ım! Sen emretmezsen dal kımıldamaz, damla su düşmez, lüt-
feyle ruhumuza kendinden ruh kat, gönül gözünü aç, helal rızkınla
rızkımız aç, bizi muhannete muhtaç etme Allah’ım!

Allah’ım! Ben küçükken yardıma muhtaçken, senin verdiğin
nimetleri helal lokma yaparak bizleri besleyen, bizleri büyüten,
terbiyen edip yetiştiren anne ve babamıza merhamet eyle. Bütün
kadın ve erkek mü’minleri, bütün kadın ve erkek Müslümanları,
akrabayı taallukattan ebediyete kavuşmuş olanlarımızın günahla-
rını bağışla yâ Rabbî!

Ey merhametlilerin en merhametlisi, ey El-Mukît olan Allah’ım!
Ey Rahmân, ey Rahîm, ey Ğafûr olan Allah’ım! Bütün ümmetin
efendisi ve rahmet nebisi Muhammed efendimize, babamız
Âdem, annemiz Havvâ’ya ve bunlardan dünyaya gelmiş, nebiler,
sıddıklar, şehitler ve salihlerden olan zatlara, yer, gök ehlinden
olan meleklere salât ve selam ettik kabul buyur yâ Rabbî!

412 l EL-ESMÂÜ’L-HÜSNÂ

Yâ Rabbî! Bedenlerin, ruhların gıdasını her zaman veren sensin
yâ Rabbî! Lütfeyle ki gönlümüz rızkınla gıdalansın, kalbimiz her
vuruşta senin adını ansın. Gıda sende, kadâ sende, Mukît sensin,
verirsin her bedene gıdayı, ihsan et gönüllerimize o ilâhi sevdanı,
şerlerin def’i, güzelliklerin celbi, ehli imanın affı için el açtık, yal-
vardık, kapına geldik, secdene kapandık, El-Mukît esmâna misafir
geldik kabul buyur yâ Rabbî! Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 413

EL-HASÎB
(C.C)

414 l EL-ESMÂÜ’L-HÜSNÂ

EL-HASÎB (C.C.)
El-Hasîb, Allah’ın 99 isminden bir tanesidir. Kelime manası

kullarının yaptıkları her şeyin hesabını tutan, sonra da yaptıkla-
rından dolayı onları hesaba çeken anlamındadır.

Dünya bir misafirhanedir. Misafirliği bitince ahirete, devamlı
ikamet edeceği esas evine göç eder.

Dünya kurduğundan beri Âdem (as)’dan bu zamana kadar bir-
çok insanlar geldiler, yaşadılar ve göç edip gittiler. Bundan sonra
da insanlar gelecek, yaşayacak sonunda gidecekler.

Dünyaya şimdiye kadar ne kadar insan gelmiştir, bunların her
birinin ömrü ne kadar olacaktır, bunların hepsinin hesabı yüce
Rabbimizce bilinmektedir. Aynı zamanda bu yaşayan insanların
yaşadıkları müddetçe ne kadar hayır ve şer, sevap ve günah işle-
yecekleri yüce Rabbimizce bilinmektedir.

Bu hesabı yaparken de kullarının kullandıkları hesap makine-
lerine ve bilgisayarlara ihtiyacı yoktur.

Bir gün gelir kudret kaleminde ömür mürekkebi tükenince dün-
yadaki yaptıklarımızdan ve yapamadıklarımızdan sorgu sual edi-
leceğimizi bilerek dünya yaşantımızı bu düstur üzerine inşâ
etmeliyiz. Yoksa son pişmanlık bize bir yarar getirmez.

El-Hasîb esmâsının lügat anlamını îzâh ederken şairimizin şu
mısralarını hiçbir zaman unutmamalıyız:

Zamanı gelince yâ Rab, durur devreden felekler
Dürer amel defterini, hesabı yazan melekler
Hasîb sensin, cümle hesab geçer senin onayından
Huzurunda ins-ü melek, ulu fermânını bekler.

Saadettin KAPLAN

EL-ESMÂÜ’L-HÜSNÂ l 415

ÂYETLERİN IŞIĞINDA EL HASÎB ESMÂSI
Yüce Rabbimiz, kıymetli kitabımız Kur’an-ı Kerîm’in Nisa suresi,

6. âyetinin son cümlelerinde buyuruyor ki: “Hesap sorucu olarak
Allah (c.c.) kâfidir.”

El-Hasîb, her canlının hayatı boyunca yapıp ettiklerinin hesabı
tutulmakta, lehte aleyhte yaptıkları her şey Rabbu’l-Âlemînce bi-
linmekte ve zamanı gelince de tüm yaptıklarının hesabı sorula-
caktır. Bu hesabın sonunda insanlar ya mükâfatlandırılacak ya da
cezalandırılacaktır.

Akıllı bir insan yaşadığı hayat içerisinde yaptığı her şeyin bir
gün hesabını vereceğini bilerek, başkalarının hakkına, özellikle
yetim hakkına tecavüz etmemeye dikkat etmemelidir. Çünkü bu
suçlar sonunda insanı Cehennem’e sürükler.

Büyük İslâm âlimlerinde olan İmam-ı Âzâm (r.a) âyeti şöyle
tefsir etmektedir: “Mü’min kardeşiniz size bir selâm verirse,
hemen sizde Selâmına Selâmla cevap veriniz. Mü’min bir karde-
şiniz size bir hediye verdiği zaman onun aynıyla veya fazlasıyla
mukabelede bulunun. Zira Allah (c.c.) hiçbir ameli karşılıksız bı-
rakmaz. Bütün amellerin karşılığı Hasîb olan Allah (c.c.) tarafın-
dan muhakkak verilir.”

Ebû Saîd El-Hudrî’den nakledilen bir hadiste Resulullahın
(s.a.v) şöyle buyurduğu îzâh edilmektedir: “İçinizden birisi kendi
nefsini küçümseyip de söylemesi gereken ilâhî bir emri söylemez-
lik etmesin.” Çünkü Allah (c.c.) ona, “bunu söylemekten seni alı-
koyan nedir?” diye sorar. Kul da, “Rabbim, insanlardan korktum!”
deyince Allah (c.c.) en çok korkulması gereken “Benim” diye bu-
yurur.

Peygambere tabii olarak ona vâris olanlar muhakkak ki doğru
yolu bulurlar, onların aydınlık izlerini takip ederek Allah’ın lütuf ve
keremine layık olurlar.

Zamanında Basra da yaşayan hadis ilminde “emin ve güveni-

416 l EL-ESMÂÜ’L-HÜSNÂ

lir.” olarak bilinen Sâbit-i Benanî Hazretlerinden rivâyet edildiğine
göre; mü’min kıyamet gününde, Allah (c.c.) huzurunda olacaktır.
Allah (c.c.) o kuluna soracak, “Ey kulum, sen dünyada iken bana
ibadet eden kullarımla bir araya gelip ibadet ediyor muydun?” Kul
şöyle cevap verecek; “Ya Rabbu’l-Âlemîn ben onlarla beraber olup
hep birlikte sana ibadet ediyordum.” Yine Allahu teâlâ “Ey kulum
sen dünyada iken bana duâ edip, yalvaran, beni zikredip anan
kullarımla bir araya gelerek sen de yalvararak beni andın mı?”
diye sual buyurunca, o mü’min kul yine “Evet yâ Rabbî!” diye
cevap verince, bunun üzerine Yüce Allah (c.c.), “İzzetim hakkı
için, beni zikredip andığın her yerde ben de seni andım. Bana ne-
rede duâ edip yalvardınsa o duânı kabul ettim.” diye buyurur.

Hâl böyle olunca akıllı bir insan hayatını, gelecekte her şeyin
hesabını vereceğinin bilincinde olmalı ve yaşantısını ona göre de-
ğerlendirmelidir. Bakınız bir Allah (c.c.) dostu bu duruma nasıl
bizim dikkatimizi çekiyor ve bizi şu mısralarla uyarıyor:

Sorulacak hesabı ince ince her şeyin
Öyle güzel yaşa ki alnın olsun senin.
Aysel ZEYNEP

Ya Rabbim! Bizi dünyaya gönderdiğin gibi alnı ak, yüzü pak
olarak huzur-u ilâhîne kabul buyur. “El-Hasîb” isminden alnı açık
olarak hesabımızı vermeyi nasip et.

HADİSLERİN IŞIĞINDA EL HASÎB ESMÂSI
Allah (c.c.) Resulü Efendimiz buyuruyorlar ki: “Hesaba çekil-

meden önce kendinizi hesaba çekiniz.” Allah (c.c.) buyuruyor ki:
“Menfaati kendinize celb ediniz. Mazaratı yanınızdan uzak tutar-
sanız kıyamet gününde size sorulacak suallere de kolayca cevap
verirsiniz.”

EL-ESMÂÜ’L-HÜSNÂ l 417

İnsanın ömrü kendi mülkü değildir. Her insan bir gün gelecek
o emaneti sahibine teslim edecektir. Sahibi olan yüce Allah (c.c.)
emanetçiye soracaktır. Sana verdiğim bu vücudu nerede, nasıl
kullandın? Bu ömrü nerede, nasıl harcadın? Kulun bu suale
cevap verebilmesi için dünyadan hazırlıklı gitmesi, alnı açık olarak
cevap vermesi gerekmektedir. Ömür her yıl, her ay, her saat hatta
her nefes alışımızda tükenmektedir. Onu durdurmak bizim eli-
mizde değildir. İstesek de durduramayız. Nasıl ki saçlarımızın
ağarmasını, yaşlanmamızı durduramadığımız gibi. Onun için her
insan bunu bilmeli, her zaman hesaba hazır olmalıdır. İki cihan
selverinin şu tavsiyesini dünyada kendimize rehber edinmeliyiz.

Hiç ölmeyecek gibi dünyaya
Yarın ölecek gibi ahirete çalışmalıyız.

Bir İslâm bilgini de bizi şu şekilde uyarıyor ve bakınız dikkatimizi
hangi noktaya çeviriyor: “Dünyada kalacağınız müddetle dünyaya,
ahirette kalacağınız müddette de ahirete çalışınız.”

Dünya fânî, ahiret bâkî olduğuna göre ahiret azığımızın dünya
azığımızdan fazla olması kaçınılmaz bir hakikattir.

Özetleyecek olursak hesap gününü hiç unutmayacağız. El-
Hasîb olan Yüce Allah’a hesap vereceğimizin bilinci içinde olarak
kalbimizde eşyaya ve dünyaya ait şeylere daha az yer verip El-
Rahmân, El-Azîz, El-Celîl olan Allah (c.c.) sevgisini tek sevgi olarak
yerleştirip muhafaza edeceğiz.

EL-HASÎB ESMÂSININ KULA VERDİĞİ MESAJ
Dünyadaki fânî hayatımızdan, o ilâhî hesap çekileceğimiz, o

ulu mizan gününde, yaratıcımız olan yüce Allah’ın her anda, her
yerde ümmetim, ümmetim diyerek bize sahip çıkan iki cihan gü-
neşi Hazreti Peygamberin huzurunda mahcup olmamak için Allah

418 l EL-ESMÂÜ’L-HÜSNÂ

(c.c.) bize yol göstermek için indirdiği Kur’an’ı kendimize rehber
yapıp, onun yolundan ayrılmayacağız. Kul olarak bizi yaratan Allah
(c.c.) ’ı hiçbir zaman aklımızdan çıkarmayacağız. Allah (c.c.) bize
yeter, o ne güzel dosttur, bizim pusulamızdır.

İbadet ettiğimiz zaman, Allah’ın Cennet’i için değil de bizzat
Allah (c.c.) için ibadet etmeliyiz. Bize emanet olarak verilen ömür
sermayesini boşa harcamamalıyız. İki âlemde de her şeyden,
hatta aldığımız ve verdiğimiz nefesten dahi sorgu ve suale tabi tu-
tulacağımızı bilerek yaşantımızı ona göre yönlendirmeliyiz.

Özetleyecek olursak Kur’an’ın bunca peygamberlerin, velîlerin,
nebilerin uyarılarına dikkat etmeyen bir kula Rabbu’l-Âlemînin Hac
suresi, 31. âyetini hatırlatmak istiyorum: “Allah’a şirk koşan kişi
sanki gökten düşmüş, kartal da onu kapmış veya hava onu uzak
yere atmış gibidir.”

Bu âyetin ışığında bir din kardeşimizin, “Sorulacak hesabı ince
ince her şeyin. Öyle güzel yaşa ki yüzün olsun senin.” uyarılarına
dikkat edelim.

Yüce Rabbim bizleri adama benzer şeytan, şeytana benzer
adam şerrinden muhafaza buyursun. Dünyada Kur’an’dan, ahi-
rette imandan ayırmasın.

BEN NE CEVAP VEREYİM?
Bu dünyaya geldin ne amel kıldın?
Derse Allah, ben ne cevap vereyim.
Şimdi huzuruma ne yüzle geldin?
Derse Allah, ben ne cevap vereyim.

İki yol gösterdim, hem akıl verdim,
İradende seni serbest bıraktım,
Rahmetimi bıraktın, zulme daldın,
Derse Allah, ben ne cevap vereyim?

EL-ESMÂÜ’L-HÜSNÂ l 419

Ramazan verdim, oruç tutmadın,
Akşam tatlı tatlı iftar etmedin,
Niçin doğru yollarıma gitmedin?
Derse Allah, ben ne cevap vereyim?

Günahtan kaçmadın, tutmadın emrim,
Beyhude yerlerde geçirdin ömrün,
Gör nice çoğalmış dünyada cürmün,
Derse Allah, ben ne cevap vereyim?

Sıcak soğuk dedin abdest almadın,
Kibir, ucb geldi namaz kılmadın,
Günah yığınına çare bulmadın,
Derse Allah, ben ne cevap vereyim?

Berat, Kadir verdim niçin bilmedin?
İki rekât olsun namaz kılmadın,
Havaî işlerden sen usanmadın
Derse Allah, ben ne cevap vereyim?

Niçin abdest alıp namaz kılmadın?
Yalvarıp Rabbine etmedin niyaz!
Halk içinde adın çıkmış beynamaz,
Derse Allah, ben ne cevap vereyim?

Ezanlar okundu niçin duymadın?
Sen niçin Rahmân’a secde kılmadın?
Ben de sana Cennet’imi vermedim,
Derse Allah, ben ne cevap vereyim?

420 l EL-ESMÂÜ’L-HÜSNÂ

Niçin terk edersin farzı, sünneti,
Duymadın mı Cehennem’i, Cennet’i,
Değil misin Muhammed’in ümmeti?
Derse Allah, ben ne cevap vereyim?

Ben seni yarattım has güller gibi
Kaş verdim, göz verdim sümbüller gibi,
Amelini söyle bülbüller gibi
Derse Allah, ben ne cevap vereyim?

Ulu Peygamberi ben sana verdim,
Cennet-i âlâyı sana er gördüm,
Sen fânî dünyada niçin boş durdun?
Derse Allah, ben ne cevap vereyim?

DİNİ HİKÂYE
Rabbu’l-Âlemîn her isteyenin istediğini verir. Onu bazen dün-

yada iken verir. Bazen de ahirete bırakıp mizanına koyar.

KITLIK ZAMANINDA ALINAN KÖŞK
Meşhur velilerden Habîb-i A’cemî Hazretleri zamanında yaşa-

nan şöyle bir hadise anlatılır: Horasanlı bir adam, evini on bin dir-
heme satarak, ailesiyle Basra’ya geldi. Oradan hacca gidecekti.
Habîb-i A’cemî’yi buldu ve ondan şöyle bir istekte bulundu: “Ben
eşimle hacca gidiyorum. Şu on bin dirhem parayı al da, Basra’da
benim için uygun bir ev alıver.” Horasanlı ve eşi Mekke’ye doğru
yola koyuldu… O günlerde Basra’da müthiş bir kıtlık ve açlık baş
göstermişti. Habîb-i A’cemî Hazretleri ise elindeki emanet parayla
gıda maddeleri alıp, sahibinin hayrına muhtaçlara dağıtmak zo-
runda kaldı “Adamın rızası olmazsa parasını öderim!” diye dü-
şündü. Horasanlı adam, hac dönüşünde kendisine ev alınıp

EL-ESMÂÜ’L-HÜSNÂ l 421

alınmadığını sordu. Habîb-i A’cemî Hazretleri dedi ki: “Sen ben-
den bir ev almamı istedin, ben ise sana Cennet’ten bahçeli bir
köşk alıverdim!” Adam sevindi ve bu durumu eşine haber verdi.
Kadın da buna memnun oldu, fakat köşkün tapusunu da istedi.
Horasanlı bu isteği iletince, Habîb-i A’cemî Hazretleri ona şöyle
bir senet yazıp verdi: “Bismillah! Bu senet, Habîb’in Horasanlı zat
için Rabbinden aldığı köşkün tapusudur. Allah (c.c.) bu köşkü Ho-
rasanlıya verecek ve Habîb’i de borcundan kurtaracaktır…”

Bu senedi aldıktan sonra adamcağız ancak kırk gün daha ya-
şadı. Ölmek üzereyken, “Bu tapu senedini kefenime koyun!” dedi
ve ruhunu teslim etti. Öyle yaptılar. Bir zaman sonra da kabrinin
üstünde, parlayan bir levha buldular. Üzerinde şunlar yazıyordu:
“Habîb Ebû Muhammed’in falan Horasanlı için on bin dirheme
aldığı köşkün beraatıdır. Rabbi, Habîb’in istediği köşkü Horasan-
lıya verdi ve Habîb’i de borcundan kurtardı.”

Habîb-i A’cemî Hazretleri bu yazıyı alıp okuyunca, levhayı öptü
ve ağlayarak dostlarının yanına koştu: “Bu Rabbimin bana olan
beraatıdır!” diye sevincini ifade etti.

DUÂ
Allah’ım! Hasîb olan Allah’ım! Kâinattaki her şey senin eserin-

dir. Kâinattaki her şey seni hatırlatır bizlere. Sen gördüklerimizi
aşikâr etmezsen, ruhumuz karanlıkta kalır. Bütün güzel isimlerine
şahit yaz bizleri.

Yüceler yücesi Allah’ım! Kalplerimizin katılığını, günahlarımızın
çokluğunu, emellerimizin fazlalığını, ibadet ve taatlarımızın az ol-
duğunu biliyoruz. Ama şunu da biliyoruz ki sen bizim Allah’ımızsın.
Sen dertlerimizi kendine açacak en güzel dost ve ilâh ımızsın. Yal-
nız senden ister, yalnız sana inanırız, sana tevekkül ederiz. Bizi
zatından başkalarına bırakma yâ Rabbî!

Yâ Rabbî! Tevazuuyla sana yaklaşmamıza merhamet eyle, kor-

422 l EL-ESMÂÜ’L-HÜSNÂ

kumuzu emin eyle, amellerimizi kabul eyle, hâllerimizi ıslah eyle,
meşguliyetlerimizi sana ibadet ve taat eyle, sonumuzu hayır eyle,
rûz-i mahşerde yüce Cemâlin ve Peygamberimiz Efendimizin hu-
zurunda bizleri utandırma, yüzlerimizi kara çıkarma yâ Rabbî!

İşte acınacak hâlimizle huzurundayız. Hâlimiz bellidir. Her şe-
yimiz sana gizli değildir. Sen Hasîb’sin; hesap edersin. Sen em-
rettin, biz terk ettik. Sen yasakladın biz yaptık. Bizleri ancak senin
affın kurtarır. Afuvv esmâna muhatap ette affediver yâ Rabbî!

El-Emân Celle Celâluhû
El-Emân Celle Celâluhû
Yâ Hannân Celle Celâluhû
Yâ Hannân Celle Celâluhû
Yâ Rahmân Celle Celâluhû
Yâ Rahmân Celle Celâluhû
Yâ Mennân Celle Celâluhû
Yâ Mennân Celle Celâluhû
Yâ Deyyân Celle Celâluhû
Yâ Deyyân Celle Celâluhû olan yüce Allah’ım!
Daha rûz-i mahşere varmadan biz dünyada iken bizi günahlar-

dan arındır, utancımızdan hemen kurtar yâ Rabbî!
Sen söylüyorsun ki, şu üç yerde kimse kimseyi hatırlamaz. 1.

Mizanda 2. Kitapta (amellerimizin elimize verildiği anda) 3. Sı-
ratta. Yâ Rabbim sabahın seher vaktinde 99 esmânı tesbih ya-
parak seni zikrettik, hep seni andık, hep seni yaşadık, hep seni
aradık, hep senden istedik, sen teksin, tek kalacaksın dedik, tek-
liğini dilimizle ikrar, kalbimizle tasdik eyledik. O mahşerdeki zor
anımızda El-Esmâu’l-Hüsnâ’nı bize yardımcı kıl esmâna şahit yaz
Allah’ım! El-Hasîb olan Allah’ım! Günahlarımızın def’i, hayırların
celbi, maddi ve manevi kazançlarımızın bereketi, ailemiz, çoluk
ve çocuğumuzun sıhhat ve afiyeti, ülkemizin bekası ve selâmeti
için duâlarımızı kabul et yâ Rabbî! Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 423

EL-CELÎL
(C.C)

424 l EL-ESMÂÜ’L-HÜSNÂ

EL-CELÎL (C.C)
Celîl, Allah’ın doksan dokuz isminden bir tanesidir. Lügat ma-

nası azamet sahibi mertebesi en yüksek olan, Celâl kökünden
gelen bir sıfattır.

Yüce kitabımız Kur’an-ı Kerîm’de aynı anlama gelen Zül-Celâl
terkibi ile iki ayette yer almıştır. Rahmân suresi, 27.ve 78. ayet-
lerinde Rabbimizin yüceliği, kudret ve ikrâm sahibi olduğu açık ve
seçik olarak belirtilmektedir.

Bunun içindir ki Allah (c.c.) ismi geçtiğinde “Celle Celâluhû”
diyerek azameti yüce ve ulu olan anlamına vurgu yaparız. Yine
“Celle Şânuhû”, yani şanı yüce olan ifadelerini kullanarak hep yü-
celerin yücesi olduğunu ifade ederiz.

Ululuk, büyüklük ancak ve ancak Allah (c.c.) u tealaya mahsus
bir vasıftır. O yaratılıştan uludur, ondan başka kimse ululuk vasfını
taşıyamaz.

Celâl ve Celîl sıfatına sahip olan yüce Allah (c.c.) her şeyin ka-
rarını kendisi verir. Bu kararı verirken de hiç kimseye danışmaz.

Bakınız bir Allah (c.c.) dostu şu mısralarla bunu nasıl dile ge-
tiriyor:

Celîl sensin ya ilâhi, sende azamet ve Celâl,
Hükmedensin âlemlere, olmaz cemâlinde melâl,
Elbet sana sığınırız, yine senin Celâlinden,
Ya Rab! Nasip eyle bize, her ameli helâlinden.
Böylece Celîl esmâsının hangi manaya geldiğini kısaca izah et-

tikten sonra yüce kitabımız Kur’an-ı Kerîm’de bu esmânın bize
verdiği mesajı inceleyelim.

AYETLERİN IŞIĞINDA EL-CELÎL ESMÂSI
Rahmân suresi, 27. ayette buyrulmaktadır: “Ancak yüce ve

ikrâm sahibi Rabbimin varlığı bâkîdir.” Yine 78. ayette “Kudret ve
ikrâm sahibi Rabbimin adı ne yücedir.” diye buyrulmaktadır.

EL-ESMÂÜ’L-HÜSNÂ l 425

Her iki ayette de Rabbimizin hem kudret ve kuvvet sahibi ol-
duğu hem de ikrâm sahibi olduğu hususuna dikkatimiz çekilmek-
tedir.

Rahmân suresi, 27. ayeti biraz açalım “Ancak Celâl ve ikrâm
sahibinin zatı bâkî kalacaktır.” Yüce Rabbimiz bu ayeti Kerîme ile
dünyadaki her şeyin fânî olacağını, bir gelip yo olacağını yalnız ve
yalnız Celâl ve ikrâm sahibi olan zatının bâkî kalacağını, diğer her
şeyin helak olacağını açık ve seçik bildiriyor. Aynı zamanda ken-
disini ikrâm sahibi olduğunu bildirerek, ben size sayısız ikrâmda
bulunuyorum, verdiğim bu nimetlere teşekkür edin, şükür ediniz
uyarısında bulunuyor. Yine yüce kitabımız Kur’an-ı Kerîm’in kaç
yerinde size verilen bu nimetler karşısında “Ne kadar az şükredi-
yorsunuz?” diye serzenişte bulunuyor.

Rahmân suresi, 78. ayette “Celâl ve ikrâm sahibinin adı ne
yücedir.” diye buyrulmaktadır.

Burada Rabbu’l-Âlemîn bize kendisini tanıtıyor. Ben isyan edil-
meye değil, övülmeye layığım. Ben, ikrâm sahibi olduğum için
ibadet edilmeye layığım, inkâr edilmeye değil. Şükredilmeye layı-
ğım, unutulmaya değil, sık, sık anılarak zikredilmeye layığım. O
hâlde bu uyarılarıma dikkat edin! Hâl ve hareketlerinizi buna göre
yönlendirin, diye uyarıda bulunuyor.

Bakınız bir mütefekkir, “O onsuz olunmayandır.” diyerek her
şey O’dur. Allah’ın olmadığı hiçbir şey yoktur. İllâ O vardır. Onsuz
bir dünya düşünmek mümkün değildir. Her şeyin başı sonu O’dur.
O, sonsuzluk âleminin yüce mimarıdır.

Zerrûkî şöyle demektedir: Celâl ve ikrâm sahibi demek, aza-
met, kibriya ve mutlak ihsan sahibi demektir. Onun ikrâm ve aza-
met sahibi olduğunu bilen azameti önünde titrer, ikrâmı önünde
ferahlar, ümit ve korku içinde yaşar. Zü’l-Celâli ve’l-ikrâm bir ismi
azamdır.

Yüce Allah’ın ikrâm ve rızasının hangi amelde gizli olduğu bi-

426 l EL-ESMÂÜ’L-HÜSNÂ

linmediği için, yüce Rabbim hayırlı ameller işlememizi ve bu amel-
lerimizi çoğaltmamızı ve El-Celîl esmâsına muhatap kılmasını biz-
lere nasip etsin.

HADİSLERİN IŞIĞI ALTINDA EL-CELÎL ESMÂSI
Kâinatta ne varsa yüce Allah’ı resmetmekte ve onu zikretmek-

tedir. Çünkü âlemde güzellik, cemâl ve kemal namına ne varsa,
hepsi o yüce yaratıcını zatının nurundan ve sıfatından kaynaklan-
maktadır.

Gazzâlî buyuruyor ki: İçinde yaşadığımız dünya âlemînde Al-
lah’tan başka mutlak kemal ve cemâle sahip olan hiçbir varlık
yoktur.

Bir hadisi şerifte yüce Peygamberimizin şöyle buyurduğu ifade
edilmektedir: “Allah (c.c.) güzeldir, güzelliği sever.” Yüce Allah
(c.c.) zatıyla güzeldir, isim ve sıfatıyla güzeldir, fiiliyle güzeldir. Ya-
rattıklarından hiçbirisi onun zatının güzelliğini kısmen de olsa ifade
edemez. O, öyle anlatılması mümkün olmayan bir güzel ki, Cen-
net’te, Cennet ehilleri kendilerini selamlarken, Cennet’te bulun-
duklarını, nimet ve sevinçlerini onun nuru cemâlini görünce
unutuverecekler, onun bu güzel cemâlinin sürekli kalmasını iste-
yeceklerdir. Kalpleri neredeyse bu güzellik ve sevinç karşısında
uçar gibi olacak. Allah (c.c.) o cemâlini, o Cennet’inde göstermeyi
hepimize nasip eder inşallah.

O’nun için bir şairimiz bakın ne diyor: “Her güzeli severim, sen-
den eserdir diye...”

Evet, kâinattaki bütün güzel olan canlı ve cansız ne varsa onun
güzelliğini bize yansıtmaktadır. Bir tavus kuşunun kuyruğundaki,
o tüylerdeki renk ahengini görüp de o senin eserindir ya Rab, de-
memek mümkün mü?

Yüce Rabbimizin cemâli kadar isimleri de güzeldir. Araf suresi,
51. ayette bütün isimlerin, en güzelinin ona ait olduğunu nasıl

EL-ESMÂÜ’L-HÜSNÂ l 427

gösteriyor: “En güzel isimler Allah (c.c.) ’ındır. O hâlde ona güzel
isimlerle dua ediniz.”

Yine Meryem suresi, 65. ayet, “Hiç ismi O’nunla birlikte anıl-
maya değer bir başkasını tanıyor musunuz?”

Onun ne isimleri, ne sıfatları hiç kimse ile mukayese edilemez
ve onun ismiyle isimlendirilemez. Hazreti Enes’ten rivayet edildi-
ğine göre Peygamber efendimizin şöyle buyurduğu ifade edilmek-
tedir:

“Ya Ze’l Celâli ve’l ikrâm” Yani ey Celâl ve ikrâm sahibi, diye191

dua ediniz ve Celâl sahibinden bol bol isteyiniz ve bunu söylemeye
devam ediniz, anlamını taşımaktadır.

Biz de öyleyse bu tavsiyeye uyarak “Yâ Ze’l Celâli ve’l ikrâm”
ikrâmına talibiz, sonsuz maddi ve manevi ikrâmına bizi nail kıl, ik-
râmına şahit kıl, “El-Celîl esmâna misafir et yâ Rabbî!” diyerek
sık sık dua edelim.

EL-CELÎL İSMİYLE KULA VERİLEN MESAJ
Ululuk, yücelik, yalnız ve yalnız Rabbu’l-Âlemîne has bir vasıftır.

O’ndan başka Celâl, Celîl yoktur ve olamaz. Kula düşen görev bu
ululuk, bu yücelik karşısında kul olduğunun bilincine vararak onun
yolunda yürüyüp, “Celâliyet ve ululuk Allah’a mahsustur.” diye
iman edip hâl hareketini ona göre ayarlamaktır.

O, her şeyi ve her zerreyi kudret ve kuvveti ile kuşatmaktadır.
Allah’a sığınan, O’nun büyüklüğünü bilerek hareket eden dünyada
ve ahirette sıkıntı çekmez. Aksi hâlde dünyada haksız yere kendini
vezir sanan, kıyamet gününde rezil olduğunu anlayacak ama
“heyhat!”, iş işten geçmiş olacak. Onun için bakınız bir Allah (c.c.)
dostu ne güzel ifade ediyor:

O’nu kaybeden neyi bulur,
O’nu bulan neyi kaybeder.

428 l EL-ESMÂÜ’L-HÜSNÂ

Kullardan Celîl ve Cemîl esmâsından nasibini alan kul, gören
göz, çarpan kalp olur. Her şeyi kalp gözü ile görür. Yine bir Allah
dostu şairimiz diyor ki:

Resûlü kim bildiyse,
Gönülde ânı gördüyse,
Özünde ânı bulduysa,
O kâmildir Cemâlullah.

Kuvvetli imana sahip bir mü’min bilir ki, Allah (c.c.) bütün var-
lığın aynasından tecellî etmiştir. İsmail Ankaravî’nin dediği gibi,
yüce yaratıcı kâinatı bir ayna yapıp, o aynada kendisini gösterdi.
Kâinatta gizli ve açık olan her şey onun cemâlinin aksidir.

İnşallah bizlere de yüce Rabbim cemâlini, “Cemâl” aynasından
göstermeyi nasip eder.

O mertebeye ulaşabilmek içinde şu hakikati hiç unutmayaca-
ğız. En’am suresi, 103. ayetine sıkı sıkı sarılacağız. “Gözler onu
idrak edemez, hâlbuki O, bütün gözleri idrak eder.”

ŞİİR

Âlem denen hakkın yüzü
Açabilen gelsin beru
O yüz ise kendi özü
Seçebilen gelsin beru

Haber o yarınden
Seçmez bugünü yarından
Bu benlikler diyarından
Kaçabilen gelsin beru

EL-ESMÂÜ’L-HÜSNÂ l 429

Âlemde gören yarını
Görür hakkın dîdârını
Yâr uğruna hep varını
Geçebilen gelsin beru

Aşkı bilen ehli kemâl
Kenzî ile olur hemhâl
Kaf dağında Ankâ misal
Uçabilen gelsin beru

Bile vücut kitabını
Duyan hakkın hitabını
Aşkın acı şarabını
İçebilen gelsin beru

Kenzî bu sırrı müphemi
Berk eylemez her âdemi
Candan olup da mahremi
Yüce bilen gelsin beru.

DİNİ HİKÂYE
Yüce yaratıcı ikrâm etmeyi, hem de ikrâm edeni çok sever.

Bununla ilgili yaşanmış bir hikâye

O, ZÜ’L-CELÂL-İ VE’L İKRÂM’DIR
Hasan-ı Basrî’nin talebesi, âriflerin başı Habîb-i A’cemî, Ku-

reyşî’nin anlatımına göre tevriye günü (arifeden bir gün önce) Bas-
ra’da, arife günü de Arafat’ta görülürdü.

Yafiî de Habîb-i A’cemî’nin şu kerametini anlatmaktadır:
Habîb-i A’cemî’nin kötü huylu bir karısı vardı. Evde yeterli er-

zakın bulunmadığı bir gün, Habîb’e dedi ki: “Bugün eğer Allah

430 l EL-ESMÂÜ’L-HÜSNÂ

(c.c.) sana bir şey göndermezse git, amele olarak çalış, kazan!”
Habîb, Cebbâne’ye geldi, yatsıya kadar namaz kıldı, karısının aza-
rından ve şerrinden korktuğu için ancak yatsıdan sonra evine ge-
lebildi. Kadın, “Hani ücretin?” dedi. Habîb, “Beni çok büyük biri
çalıştırdı. Ücretini peşin istemekten utandım!” Bu, böyle birkaç
gün sürdü. Habîb, Cebbâne’ye gidip namaz kılıyor, yatsıdan sonra
evine dönüyor, her gün ücretini soran karısına aynı şeyi söylü-
yordu “Beni çok büyük biri çalıştırdı. Ücretini peşin istemekten
utandım!” İş uzayınca kadın dedi ki: “Ya bu adamdan ücretini
iste, ya da başka bir yerde çalış!” Ücretini isteyeceğine söz veren
Habîb, her günkü gibi sabahleyin işe gitmek üzere evinden çıktı.
Akşamleyin yine her günkü gibi korkarak evine geldi. Bir de ne
görsün, evde duman tütüyor, sofra kurulmuş. Güler yüzle ve ne-
şeyle kendisini karşılayan karısı dedi ki: “Gerçekten seni çalıştıran
kişi, bize büyüklerin gönderebileceği bir ikrâm göndermiş!” İkramı
getiren elçi dedi ki: “Habîb’e söyle, ciddi çalışsın, gevşemesin,
bilsin ki biz cimrilikten ya da yoksulluktan ötürü onun ücretini ge-
ciktirmedik. Gözü aydın hatırı hoş olsun!” Sonra kadın, gönderilen
içi dinar (para) dolu keseleri gösterdi. Habîb ağladı ve eşine dedi
ki: “Bu ücret göklerin ve yerin hazinelerinin sahibi, büyük ikrâm
sahibinden bize gönderilmiştir!” Bu durumu öğrenen hanım,
Allah’a tövbe edip bir daha eskisi gibi huysuzluk yapmayacağına
yemin etti.

DUA
Rahmân ve Rahîm olan Allah’ın adıyla! Allah’ım! Kâinattaki her

şey seni ve senin ismini resmetmekte ve zikretmektedir. Sen bu
güzel isimlerinle bizi aydınlatmazsan ruhumuz karanlıkta kalır,
doksan dokuz ismine şahit yaz bizleri.

Yâ Rabbî! Sen Celîl’sin, azamet sahibi, mertebesi en yüksek-
sin, bu duamızla Celîl esmâna misafir olduk kabul buyur Yâ Rabbî!

EL-ESMÂÜ’L-HÜSNÂ l 431

Yâ Rabbî! Sen Celîl, hem de “Zü’l-Celâl-i ve’l İkrâm’sın”, ikrâm
etmek senin şânındandır. Biz senin ikrâmın karşısında ayakta dur-
maktayız. Sen ikrâm etmezsen biz aç kalırız. Bizi şanına yakışır
şekilde rızıklandır. Açlıkla ve susuzlukla terbiye etme yâ Rabbî!

Ey Zü’l-Celâl-i ve’l İkrâm sahibi Allah’ım! Rahmetin hatırına,
Celâl’in hatırına, Cemâl’in hatırına, kadın ve erkek bütün mü’min-
leri, kadın erkek bütün Müslümanları ve onların ölüleri ile dirileri-
nin günahlarını silip af ve mağfiretine dahil et yâ Rabbî!

Ananın evladını, kardeşin kardeşini tanımadığı o mahşer gü-
nünde senin huzurunda toplandığımızda, rahmetini umut ederek,
azabından korkarak hüküm vermeni beklerken, zor duruma düş-
memek için dünyada iken gözümüze nur, gece ve gündüz dilimize
zikir ve salih amel ihsan etmeni, 99 esmân yüzü, gözü hürmetine
senden talep ediyoruz. İşte bu rızklarla rızıklandır yâ Rabbî! Bir
Allah (c.c.) dostunun dediği gibi:

Zâlim muhannetin kapısı güçtür,
Bizi o kapıya muhtaç eyleme,
Sağ gözün sol göze faydası yoktur,
Sol gözü sağ göze muhtaç eyleme!

Rızkımızı çoğalt, daraltma! Bize kendi kapından başka kapı
aratma yâ Rabbî! Dünyada dünya, ahirette ahiret nimetlerine gark
eyle bizleri. Çöldeki bir mağarada, en zayıf iki mahlûkatın olan gü-
vercin ve örümcekle koruduğun Habîbin Muhammed Mustafa
efendimizi koruduğun gibi, bizleri de şerli kullarının şerrinden, be-
lalı kullarının belasından, hasetten, fitneden ve iftiralardan öyle
koru yâ Rabbî! Âmîn!

432 l EL-ESMÂÜ’L-HÜSNÂ

EL- KERÎM
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 433

EL- KERÎM (C.C)
Kerîm, Allah’ın doksan dokuz isminden bir tanesidir. Lügat ma-

nası keremi, ihsanı bol olan sonsuz ikrâm sahibi anlamına gel-
mektedir.

Yüce Allah (c.c.) Kerîm’dir. Hiçbir karşılık beklemeden yarat-
tıklarına ihsanda bulunur. Bu karşılıksız ikrâmı yaparken kimseden
izin almadığı gibi kimse de O’na bunu niye yaptın diyemez.

Mevlâmız Kerîm’dir, eli açıktır. Büyük ikrâm sahibidir. Günah
işlediğimiz anda dahi azap etme iktidarına sahip olduğu hâlde
acele edip hemen bizi cezalandırmaz. Tövbe etmemizi bekler.
Tövbe edince de affeder.

Kerîm ism-i celîli keramet kökünden gelmektedir.
Ebu’l-Kâsım ez-Zeccâcî hazretleri “Kerîm” kelimesinin içerdiği

manayı şöyle izah etmektedir:
Kerîm, cömert olan, övgüye mahsus vasıfların tümünü şah-

sında toplayan, ceza vermesi gereken hâllerde bile affedip bağış-
layan, şeklinde ifade ederken şu üç nokta üzerinde durmuştur:

Kerîm olan Allah (c.c.) cömerttir.
Kerîm olan Allah (c.c.) övgüye layık tüm vasıfları zatında top-

lamıştır.
Kerîm olan Allah (c.c.) cezayı gerektiren şeylerde dahi acele

edip, cezalandırmaz “Tövbe etsin de affedeyim!” diye bekler.
Bakın, bir mü’min kardeşimiz bunu ne güzel dile getiriyor:

Verdiğin nimetleri saymaya rakam yetmez,
Öyle cömertsin ki sen, ikrâmların hiç bitmez.
Aysel Zeynep

Böylece “Kerîm” ism-i celîlinin lügat manası izah ettikten sonra
şimdi de ayetler ışığında inceleyelim.

434 l EL-ESMÂÜ’L-HÜSNÂ

AYETLERİN IŞIĞINDA EL-KERÎM İSMİ CELÎLİNİN İZAHI
Yüce kitabımız Kur’an-ı Kerîm’de, Zümer suresi, 53. ayetinde

yüce Rabbim şöyle buyuruyor: “De ki: Ey kendi nefislerine karşı
aşırı giden kullarım! Allah’ın rahmetinden ümidinizi kesmeyin.
Çünkü Allah (c.c.) bütün günahları bağışlar. Şüphesiz o yalnız o
bağışlayandır. O çok esirgeyendir.”

O çok sevdiği “sen olmasaydın dünyayı yaratmazdım!” dediği
Habîbine şu müjdeyi veriyor: “Ey Habîbim! Muhammed (s.a.v)
ümmetlerine ve benim kullarıma söyle, benim rahmetimden ümit-
lerini kesmesinler, Zira ben sonsuz rahmet ve mağfiret sahibiyim.”
diyerek “El-Kerîm” olduğunu bizlere bildiriyor.

Yine Neml suresi, 40. ayette buyrulmaktadır: “Şükreden ancak
kendisi için şükretmiş olur. Nankörlük eden de bilsin ki Rabbin
müstağnidir, o çok kerem sahibidir.”

Bu sure Resulullahın kıyamete kadar devam edecek olan en
büyük mucizesi ve güçlü delilidir.

Mekke-i Mükerreme nazil olmuştur. Allah (c.c.) hem yaratıcı,
hem rızk verici olduğuna, nimetleri onun ihsan ettiğine inanmak,
gönülleri Allah’ın insanlara verdiği nimetler karşısında şükre teşvik
etmek ve her şeyi yürütüp değiştirme gücünün Allah’a has oldu-
ğuna, buna Allah’tan başka kimsenin gücünün yetmeyeceğine
iman etmek, işte bu surenin bize verdiği açık seçik mesajdır.

Bu konuda Kurtubî hazretleri şöyle buyuruyor: “Kim şükrederse
kendi lehinedir.” Zira kul, şükretmekle üzerindeki nimetlerin ta-
mamlanmasına, devam etmesine ve o nimetin daha da artma-
sına hak kazanmış olur.

Çünkü şükür sayesinde mevcut nimet sağlama bağışlanmış
olur. Elde bulunmayan nimetlere de bu yolla sahip olunmuş olu-
nur.

Bir Allah (c.c.) dostu kardeşimiz bu ism-i celîlin manasını şu
dizelerle dile getiriyor:

EL-ESMÂÜ’L-HÜSNÂ l 435

Yöneltme İblis’e ya Rab, öfke ile kinle bizi,
Müşerref kıl ta haşre dek bu şerefli dinle bizi,
Hem dünyada hem ukbâ da etme bizleri perişan,
Sensin Kerîm, ihyâ eyle sonsuz kereminle bizi.

HADİSLERİN IŞIĞI ALTINDA
EL-KERÎM İSMİ CELÎLİNİN SIRRI
Allah (c.c.) kerem sahibidir. Verdiğini karşılıksız verir. İşlenen

bir iyiliğin mükâfatını sevap defterine hemen kaydettirir. Günahları
örter, kötülükleri affeder. Kerem mevzuunda Allah (c.c.) Resulü-
nün şöyle söylediği nakledilmektedir: “Haseb (şeref) mal iledir.
Kerem takvâ iledir.”

Yüce kitabımız Kur’an-ı Kerîm’in İnfitar suresi, 6 ayetinin yo-
rumunda şöyle bir hadisten bahsedilir. Bu hadis sahih hadistir.
Kerîm olan Allah’ın ilâhi rahmeti mevzuudur. “Allah (c.c.), mü’min
kulu yaklaştırır, üzerine rahmet perdesini kor ve şu günahı biliyor
musun?” der. Kul da, “biliyorum!” der. Rabbi ona bütün günah-
larını ikrar ettirir. Kul da bu durum karşısında helak olduğunu zan-
neder. Cenabu Hak buyurur ki, “dünyada bu günahlarını örttüm.
Bu günde onları senin için affediyorum!”192

Suyûtî Hazretleri der ki: “İlk yaratılan şey kalemdir. Allah (c.c.)
ona kıyamete kadar olacak şeyleri yaz, diye emir verdi. Kalemin
ise ilk yazdığı. Ben tövbeleri çok kabul ederim, tövbe edenin töv-
besini kabul ederim!” ifadesi oldu. “İşte tövbe edenin, tövbesini
kabul eden, onu affeden ‘El-Kerîm’ olan Rabbimizden başkası
olabilir mi? En zor durumda, en sıkıntılı zamanımızda “Allah (c.c.)
Kerîm’dir” diye hemen onun Kerîm limanına sığınmaz mıyız?

İki cihan kurtarıcımız Resulullah Efendimizin şu mübarek dua-
sına bir göz atalım. Eshabtan Abdullah b. Amr, b. El-Astân nak-
ledildiğine göre:

Allahümme ümmetî! Allahümme ümmetî!

436 l EL-ESMÂÜ’L-HÜSNÂ

“Allah’ım, ümmetimi koru! Allah’ım, ümmetimi koru!” diye mü-
barek ellerini açarak dua etti ve ağladı. Bunun üzerine Allah (c.c.)
Hazreti Cebrâîl’e talimat verdi. Ya Cebrâîl, Muhammed’e git ve
ümmet hakkında kendini memnun edeceğimizi ve onu meyus bı-
rakmayacağımızı söyle diye buyurdu.193

Özetleyecek olursak, yüce Rabbimiz kullarına karşı af ve mağ-
firet müjdesini Peygamber Efendimizin mübarek dualarına muka-
bil defalarca müjdeler vermiş. “Yeter ki sen olmasaydın kâinatı
yaratmazdım!” dediği Habîbinin gönlü kırılmasın diye.

Yine Rabbimizin kullarına verdiği bir başka müjde de: Yâ Mu-
hammed! Benim kullarımın günahları benim rahmet ve af derya-
mın yanında bir katre, bir zerre kadar değildir. Çünkü “El-Kerîm”
olan yüce yaratıcımızın ikrâmı, merhameti, bağışlaması ve lütfu,
doğuyu, batıyı, kuzeyi ve güneyi kaplamaktadır. Yeter ki biz o ya-
ratıcıya layık kul olalım. Yüce Allah’ım! Bütün din-i İslâm’ı “El-
Kerîm” esmâsına layık kullardan etmeyi bizlere nasip etsin.

EL-KERÎM İSMİ İLE İNSANA VERİLEN MESAJ
Allah’ın verdiği nimetlerin ve ihsanın tamamı O’nun rahmetinin

cömertliğinin ve kereminin eseridir. Allah (c.c.) yardım eder, yar-
dım edenleri de sever. Bu haslete sahip olanlar bir hayra vesile
olmadan geçen günleri için üzülürler.

Bir gün mü’minlerin emiri, Hazreti Ali’nin ağladığını görmüş ve
ona sormuş “Yâ Ali! Sen niçin ağlıyorsun? Seni üzen sebebi öğ-
renebilir miyim?” deyince, Hazreti Ali şöyle cevap veriyor: “Yâ
mü’minlerin emiri! Yedi gündür evime misafir gelmedi, keremi bol
Rabbim acaba derecemi tenzil mi etti? diye korkuyorum!” demiş.

İslâm inancında veren el, alan elden her zaman makbul kabul
edilmiştir. Yağmur yağarken, şu tarla, şu bahçe diye düşünmeden
rahmetini döker, güneş doğarken ha keza şurayı aydınlatacağım,
ışığımı şuraya saçacağım diye düşünmez, şuasını kâinata eşit ola-
rak saçar.

EL-ESMÂÜ’L-HÜSNÂ l 437

Kerîm esmâsının kula verdiği rahmeti ve cömertliği ve adaletle
paylaşımı bakın Mevlâna şu satırlarla nasıl dile getiriliyor:

Cömertlikte ve yardım etmede, akarsu gibi ol!
Şefkat ve merhamette, güneş gibi ol!
Başkalarının kusurunu örtmede, gece gibi ol!
Tevâzu ve alçak gönüllükte, toprak gibi ol!
Hoş görürlükte, deniz gibi ol!
Ya olduğun gibi görün, ya da göründüğün gibi ol!

Yalnız şunu unutmamalıyız ki, Allah’ın lütuf ve keremine karşı
hiçbir zaman ümitsizliğe kapılmamalıyız. Ümitsizliğe kapılmak çok
tehlikelidir. Allah (c.c.), şirk hariç bütün günahları affeder. Resu-
lullah efendimizin de “Şefaatimi ümmetimden büyük günah işle-
yenlere saklıyorum!” mealindeki hadisini unutmamalıyız. Bu bizim
için bir müjdedir. Ve Allah (c.c.) her zaman Ğafûru’r-Rahîm, Ke-
rîmu’l- Ekrem’dir.

ARZUHÂL ASTIM RÜZGARA..
Hayalde düşte gezerim
Mevlâ’m seni bulmak için
Yağmurda yaşta gezerim
Mevlâ’m seni bulmak için

Bir tahıl, bir un olurum
Yolunda dil-hûn olurum
Daha çok mecnûn olurum
Mevlâ’m seni bulmak için

Soyundukça kazanırım
Çukur kazar uzanırım

438 l EL-ESMÂÜ’L-HÜSNÂ

Gök olmaya özenirim
Mevlâ’m seni bulmak için

Kervan çıkardım yollara
Ders cümle kullara
Hem zenginim hem fukarâ
Mevlâ’m seni bulmak için

Sen işledin nakışımı
Sen sağladın akışımı
Gör boynumu büküşümü
Mevlâ’m seni bulmak için

Yüreğim dilim dilimdir
Niyâzım kilim kilimdir
Rehberim aşktır, ilimdir
Mevlâ’m seni bulmak için

Karakoç der: Yaktım çıra
Mâsivâyı dizdim tara
Arzuhâl astım rüzgâra
Mevlâ’m seni bulmak için

DİNİ HİKÂYE
Allah (c.c.) çok Kerîmdir, ihsan ve ikrâm sahibidir. İkramı ve

ikrâm edenleri çok sever. Şımarıkları, cimrileri, şükretmeyenleri
asla sevmez.

Çünkü “Kerîm” esmâsı ile verdiği mesaja aykırı düşer.
Yüce Rabbimizin “Kerîm” esmâsını anlatan hikâyeye bir göz

atalım.

EL-ESMÂÜ’L-HÜSNÂ l 439

ABRAS, KEL VE KÖR (ÜÇ ADAMIN İMTİHAN EDİLMESİ)
Buharî ve Müslim hadislerde geçen bu hikâyeyi Ebû Hureyre

(r.a), Resulü Ekrem (a.s)’den şöyle rivayet etmiştir:
Resulü Ekrem (a.s) buyurdu: “Sizden evvelki ümmetlerden üç

kimsenin (alatenli, kör, kel) bunların hâlini size hikâye edeceğim.”
Allah (c.c.) bunları imtihan etmeyi diledi de kendilerine bir

melek gönderdi. Melek önce alatenli “Abras” hastalığına müptelâ
olana geldi: “Dünyada en çok sevdiğin nedir?” diye sordu. Ala-
tenli: “Tenimin güzel olmasını, cildimin güzel ve düzgün olmasını
ve insanların benden hoşlanacağı bir güzelliğe sahip olmayı sevi-
yorum. En çok da isteğim budur.” dedi. Melek o “Abraş” hastalı-
ğına müptelâ olan alatenliyi bir sıvazladı ve en güzel vücuda sahip
oluverdi. Melek: “Şimdi de sana zenginlik vereceğim. Hangi malı
daha çok seversin?” dedi. Alatenli: “Ben, en çok deveyi severim”
dedi. Alatenliye on aylık gebe bir dişi bir deve verildi. Melek: “Bu
deveni Allah (c.c.), senin için bereketli kılsın!” diye dua edip sonra
kel hastalığına müptelâ olana gitti. Melek, kele: “Dünyada en çok
sevdiğin şey nedir?” dedi. Kel: “En çok sevdiğim, güzel bir saçım
olmasıdır. Herkesin benden iğrendiği bu kel hastalığından kurtul-
mak için her şeyimi veririm!” dedi. Melek onu da sıvazladı, kelliği
kaybolup gitti, kendisine güzel saçlar verildi. Melek, “şimdi de
sana zenginlik vereceğim, en çok hangi malı seversin?” dedi. Kel:
“En çok sığırı severim. Birçok sığırım olsun isterim.” dedi. Kendi-
sine gebe bir inek verildi. Melek: “Bu ineği Allah (c.c.), senin için
bereketli kılsın!” diye dua ederek kelden ayrılıp âmânın yanına
gitti. Melek, köre: “Dünyada en çok hangi şeyi seversin?” diye
sordu. Kör: “En çok istediğim gözlerimin görmesidir.” Melek onu
da sıvazladı gözleri açılıverdi. Melek, “şimdi sana zenginlik vere-
ceğim. En çok sevdiğin mal nedir?” dedi. Kör: “En çok sevdiğim
koyundur. Koyun sürülerim olsun çok isterim.” dedi. Köre, gebe
dişi bir koyun verildi. Bu hayvanlardan deve ve inek yavruladı,

440 l EL-ESMÂÜ’L-HÜSNÂ

koyun kuzuladı. Bu üç kimse o kadar zenginledi ki, az zamanda
her birinin bir vadiyi dolduracak develeri, sığırları ve koyunları oldu.
Her biri birer vadi işgal ediyordu. Her biri kendi mallarıyla uğraşı-
yordu. Sonra melek tekrar dönüp; alatenliye onun eski şekil ve
suretinde gelip: “Ey zengin adam! Ben garip bir yolcuyum. Yolda
kaldım. Bana Allah (c.c.) rızası için bir deve ver de yoluma gide-
yim. Senin rengini ve cildini düzeltenin hakkı için bana bir yar-
dımda bulun!” dedi. Alatenli adam: “Verilecek yer çok, ben hep
veririm. Sana gelinceye kadar verecek yerlerim kıyamet gibi. Sana
verecek malım yok!” dedi. Melek: “Ben, seni tanıyacak gibiyim.
Sen, insanların kendisinden nefret ettiği Abras! Kimse insanların
senden iğrendiği alatenli adam değil misin? Sen çok fakirdin.
Allah (c.c.) sana dişi gebe bir deve vererek zengin etmedi mi?”
dedi. Abras: “Hayır, ben o adam değilim. Bu mal bana ecdadım-
dan kalmadır!” dedi. Melek: “Eğer yalan söylüyorsan, Allah (c.c.)
seni eski hâline çevirsin!” diye beddua etti ve oradan ayrıldı. Kelin
eski kılık ve kıyafetine bürünerek kelin yanına geldi. Ve kele de
aynı Abras’a söylediği gibi söyleyerek yardım istedi. Kel de aynı
Abras gibi karşılıkta bulundu. Melek kele de: “Eğer yalan söylü-
yorsan, Allah (c.c.) seni eski hâline döndürsün!” diyerek körün
yanına gitti. Körün eski kılık ve kıyafetine bürünerek yanına geldi
ona: “Ben fakir, yoksul bir adamım, yolda kaldım. Memleketime
gitme imkânım kalmadı. Bana Allah (c.c.) rızası için biraz yar-
dımda bulun. Senin gözlerini iyi eden, sana zenginlik veren Ce-
nabu Hakkın rızası için bana bir koyun ver!” dedi. Kör: “Ey garip
yolcu! Ben önceden senin gibi kör idim. Allah (c.c.) gözlerimi bana
iade etti. Gözlerimi tekrar geri verdi. Ben çok fakirdim bana koyun
verdi, ondan çok zenginlik, bereket verdi. Şimdi bu gördüğün sü-
rüleri hep O verdi. Onun için istediğin kadar koyun alabilirsin. Allah
(c.c.) için olan hiç bir şeyden sana zorluk çıkarmam, senden esir-
gemem!” dedi. Melek: “Malın senin olsun! Allah (c.c.) bereketini

EL-ESMÂÜ’L-HÜSNÂ l 441

artırsın! Bu, sizin için Allah (c.c.) tarafından imtihandı. Allah (c.c.)
senden razı ve hoşnut oldu, arkadaşların helak olup gitti. Onlar
Allah’ın gazabına uğradılar!” dedi.

DUA
Yüce Allah’ım! Seni tarif etmektedir, bütün güzel isimler. Sen

o güzel isimlerinle aydınlatmazsan bizleri, bizim ruhumuz karan-
lıkta kalır, aydınlığa ulaşamayız. El-Esmâ-ül Hüsnâna şahit yaz
bizleri.

Yüce Allah’ım! Sen Kerîm’sin, ihsanın sonsuzdur senin, karşı-
lıksız verensin, rızkımızı daraltma, yüzümüzü soluk, boynumuzu
bükük bırakma, yaptık utandık, suçumuz büyük af için kapına gel-
dik, aç kapını bize başka kapı aratma yâ Rabbî!

Dilimizle ikrar, kalbimizle tasdik ederiz ki: sen El-Kerîm’sin, sen
Vâhidü’l-Ehad’sin, sen Rahmânu’r- Rahîm’sin. Bizler ise günahkâr
ve mahcubuz, El-Kerîm esmânın yüzü-gözü hürmetine af rahme-
tine gark eyle, yanmayan kandilimizi nur ışığına tebdil eyle yâ
Rabbî!

Ey affı çok, bağışlayan, günahları örten, affeyleyen Allah’ım!
İşlediğimiz o günahlardan dolayı bizden intikam alma! Bizlere
azabı layık görme, acı bize Allah’ım!

Bizi kendi hâlimize bırakma! Kendi ikrâm ve ihsanın ile bize
muamele eyle yâ Rabbî!

Ey affı seven, istemeden veren, ey Celîl, ey ikrâm sahibi Al-
lah’ım! Bizi gurur, kibir, isyan ve şımarıklıktan muhafaza eyle! Ey
“Lebbeyk!” diyen kuluna, “söyle kulum!” diyen, senden yardım
isteyene, “iste de vereyim!” diyen Rabbim! Affını istiyoruz, af ka-
pından içeri sok bizleri yâ Rabbî!

Sen sevdin, kâinata da sevdirdiğin Habîbin olan Hazreti Mu-
hammed’i sevdin de peygamberlik makamına getirdin. Makâm-ı
İbrahim’den makâm-ı Mahmûd’a erdirdin. Asfiyânın başı son pey-

442 l EL-ESMÂÜ’L-HÜSNÂ

gamber Muhammed Mustafa kıldın. Salât ona, selam ona, tah-
hiyat ona, ikrâm ona, saygı ona olsun ulaştırıver yâ Rabbî!

Onun mübarek nesline, dostlarına, ona tabi olanlara ne mutlu!
Bizleri de o eşsiz peygamber Muhammed Mustafa’ya ümmet et-
tiğin için sana sonsuz şükranlarımızı, hamdü senalarımızı sunu-
yoruz, kabul buyur yâ Rabbî!

Bir derdimiz de, Kerîm’sin dedik. Kerîm esmâna misafir olduk.
Kabul buyur, kabul buyur, kabul buyur yâ Rabbî! Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 443

ER- RAKÎB
(C.C)

444 l EL-ESMÂÜ’L-HÜSNÂ

ER- RAKÎB (C.C)
Rakîb, Allah’ın doksan dokuz isminden bir tanesidir. Lügat ma-

nası bütün yarattıklarını gözeten, kontrol altında bulundurandır.
Bütün kâinatın yaratıcısı Allahu Zü’l-Celâl yarattıklarını koruyup

gözeterek onların rahat bir hayat yaşamalarını temin eder.
Kulların işlediği hiçbir şey ona gizli değildir. O, bilendir. O, gö-

rendir. Zira yüce Allah (c.c.) bize şah damarımızdan yakındır.
O’nun içindir ki yüce yaratıcımızın bizi her anımızda kontrol ettiğini
unutmayarak, iç âlemimizi ve hâl ve hareketlerimizi kontrol ede-
rek, Allah’ın gönlüne güç varacak hareketlerden kendimizi men
etmeliyiz. Bizi her an günaha teşvik eden nefsimize ve şeytana
fırsat vermemeliyiz.

Biz insanlar şunu iyice bilmeliyiz ki bu dünyada yaşarken yap-
tığımız lehte ve aleyhte ki her şey dakika dakikasına melekler ta-
rafından kaydediliyor.

Kıyamet günü mizan kurulunca işlediğimiz cürümlerden dolayı
sorgu ve suale çekileceğiz.

Onun için her kul yaptıklarını bilen ve gören bütün işleri mura-
kabe eden Allah’ı hiçbir vakit akıldan çıkartıp, lâ yü’sel hareket
etmemelidir.

Bakınız bir Allah (c.c.) dostu kardeşimiz şu dizelerle bunu ne
güzel dile getiriyor:

Yarattığın âlemleri ilmin ile güden sensin,
Bunca sonsuz kâinatı yönlendirip yeden sensin,
Sen ki sonsuz kudretinle gözetensin gönülleri,
Rakîb sensin, kullarını murakabe eden sensin.

Bize düşen görev onun verdiği nimetlere şükredip, ona karşı
nankörlük etmemektir.

Rakîb esmâsının lügat manasını izaha çalıştıktan sonra esmâ-
nın ayetler ışığında bize verdiği mesajı incelemeye çalışalım.

EL-ESMÂÜ’L-HÜSNÂ l 445

AYETLERİN IŞIĞINDA EL-RAKÎB ESMÂSININ MESAJI
Tespit ettiğimiz kadarı ile yüce kitabımız Kur’an-ı Kerîm’in şu

ayetlerinde Rabbu’l-Âlemîn Er-Rakîb esmâsı ile biz kullarına mesaj
göndermektedir. “O, namaza kalktığın zaman seni görüyor. Secde
edenler arasından da senin içini dışını görüyor.”194

“Gökleri ve yeri altı günde yaratan, sonra arşa hükmeden
O’dur. Yere gireni ve ondan çıkanı, gökten ineni ve oraya çıkanı
bilir. Nerede olsanız, o sizinle beraberdir. Allah (c.c.) yaptıklarınızı
görür.”195 “Doğrusu Rabbin hep gözetendir.”196 “Allah (c.c.) göz-
lerin hainliğini de bilir, gönüllerde gizleneni de bilir.”197

Yine yüce kitabımız Kur’an-ı Kerîm’in Nisâ suresi, 1. ayetinin
son satırında şöyle denilmektedir: “Muhakkak ki Allah (c.c.) sizin
üzerinizde tam bir gözeticidir.”

Nisa suresi, 1. ayetten başlayıp 18. ayete kadar olan kısmında
yüce Allah (c.c.) bizlerden takva sahibi olmamızı istiyor. Âdeta bizi
uyarıyor “Benden korkun, benim yasak ettiğim şeylerden kaçının,
ehl-i takvâ sahibi olun, dininize sımsıkı sarılın. Çünkü sizi gözet-
leyen tanrınız tarafından suale çekileceğinizi hiç unutmayın!” diye
uyarıyor.

Yüce Allah (c.c.) bu ayetinde şu noktanın altını çiziyor. Kendi-
sinin kulları üzerinde ki hakkının büyük olduğuna işaret ederek,
ayetin hem başına ve hem de sonuna, “Allah’tan korkun!” emrini
pekiştire pekiştire beyan ediyor. Onun için, uyanık olmalıyız ki hem
yaptıklarımızdan, hem de yapacaklarımızdan dolayı Allah’tan kor-
kup hâl ve hareketlerimizi ona göre düzenlememiz gerekmektedir.
Bir kul Allah’ın kendisinin bütün hâl ve hareketlerinden haberdar
olduğunu, sözlerini işittiğini, fiillerini gördüğüne kesin olarak ina-
nırsa vuslata ermiş olur. Bundan gafil olan kimse ise vuslatın baş-
langıcından uzak olur. Bu hâliyle de “kurbiyet” yani Allah’a
yakınlaşma ulviyetine ulaşamaz, ondan mahrum olur.

Abbasilerin güçlü hâlifelerinden Hârûn Reşîd, zamanında ya-

446 l EL-ESMÂÜ’L-HÜSNÂ

şamış olan Behlül Dânâ’yı yanına çağırır. Sarayda kalmasını rica
eder. Fakat Behlül her defasında hâlifeye teşekkür ederek bu va-
zifeyi kabul etmezdi. Günün birinde yine padişah onu yanına ça-
ğırır, çok ısrar eder “Benim sana ihtiyacım var!” der. Behlül de
sarayda kalarak, kendisine “Çarşı Pazar Müfettişliği” görevi verilir.
O da bunu kabul eder. Bir gün çarşıyı denetlemeye gittiğinde dük-
kân sahibinin müşterilerinin birine malı tartarken eksik tarttığını
ve müşteriyi kandırdığını görür. Dükkân sahibine sorar: “Sen na-
sılsın? Hayatından memnun musun? Geçimin nasıl? Çoluk çocu-
ğunla ağzı tatlı bir hayat sürdürüyor musun?” Adam: “Ne gezer
kardeşim! Hayatımdan hiç memnun değilim!” diye başlar şikâ-
yetlerini anlatmaya. Behlül bir şey demeden oradan ayrılır ve ona
bir ceza vermeyi aklına koyar. Sonra biraz ötede yine bir esnafın
bir müşteriye pirinç tarttığını görür, bakar ki dükkân sahibi kefenin
ağır tarafını müşteriye vererek onu memnun ettiğini görür. Behlül,
dükkân sahibine yine önceki tüccara sorduklarını sorar. Bu tüccar
her soruya müspet cevaplar verir. “Şükür Allah (c.c.) ’a, işimiz iyi,
geçimimiz güzel. Çoluk çocuğumla mutlu bir hayatım var. Allah
(c.c.) bereket versin, Allah (c.c.) bu günümüzü aratmasın!” gibi
sözler söyleyerek memnuniyetini Behlül’e bildirir. Behlül’de o tüc-
carı mükâfatlandırmayı kafasına koyarak çarşıdan ayrılır. Aradan
zaman geçer, Behlül aldığı kararları yerine getirmek için çarşıya
indiğinde bir de ne görsün. Eksik mal tartan adamın dükkânının
yandığını öğrenir, vereceği cezayı uygulayamaz. Mükâfatlandırmak
istediği dükkâna gittiğinde adamın dükkânını genişletmek için ara
duvarı yıktığında, duvarın içinden bir testi içinde altın bulduğuna
şahit olur. Onun da durumunun daha iyi olduğunu görünce, hay-
retten şaşkına döner. Behlül hemen saraya koşar ve elindeki
mührü hâlifeye uzatarak şöyle der. “Al kardeşim bana verdiğin şu
mührü! Zira bu çarşının Er-Rakîb olan, her şeyi bilen ve gözeten,
kontrol eden bir müfettişi varmış. O’nun teftiş ettiğini ben teftiş

EL-ESMÂÜ’L-HÜSNÂ l 447

edemem. Çünkü o her şeyi bizden iyi bilir, iyi izler.” diyerek sa-
raydan ayrılır. Bir şairimizin dediği gibi:

Evrenin gizli kalmaz, sana bir tek zerresi,
Görürsün, gözetirsin, her şeyi herkesi!

HADİSLERİN IŞIĞINDA ER-RAKÎB ESMÂSININ MESAJI
Halk arasında Cebrâîl hadisi diye bilinen çok meşhur bir hadisi

şerif vardır. Son bölümüne de “ihsan hadisi” deniliyor.
Bu hadisi şerifte iki cihan sultanı Resulullah şöyle buyuruyor:

“İhsân, senin Allah’a O’nu görüyormuş gibi ibadet etmendir. Zira
sen O’nu görmüyorsan da muhakkak O seni görüyor!” diye buyu-
rarak her şeyi görüp, gözeten Allah’ın murakabesine tabi olduğu-
muza işaret ederek, bu hususa özel olarak dikkatimizi çekiyor.

Bizi Allah’a ulaştıran yolun üç tane olduğuna dikkat çekiliyor:
“İslâm, İman, İhsân.”

İslâm, kulun Allah’a tam teslimiyetidir.
İman, Mü’minlere kalp derecelerine göre Rabbu’l-Âlemînin

verdiği derecedir.
İhsân, ruhun en üst dereceye çıkması, yani ruhun miracıdır.

Allah (c.c.) ’a, O’nu görüyormuş gibi ibadet etmektir.
Büyük İslâm âlimleri ders verdikleri talebelerine “Rakîb” ismi

Celîlini manasını da idrak ederek zikretmelerini tavsiye ederlerdi.
Zira bu esmâ ile tesbih eden kul üzerinde zikrettiği Allah (c.c.)

ile bir olmakta, onun zikrini işiten Rabbinin mevcut olduğunu,
kendini görmese de Rabbinin kendini gördüğünü bilmenin, his-
setmenin huzuru, huşusu, edebi içinde olmanın hazzını taşımak-
tadır.

Ne mutlu böyle ibadet edenlere! Allah (c.c.) hepimize böyle
ibadet etmeyi nasip etsin. Böyle ibadet eden kulunun alacağı mü-
kâfatı bir Allah dostu kardeşimiz bakın şu satırlarla ne güzel dile
getiriyor:

448 l EL-ESMÂÜ’L-HÜSNÂ

Gecenin karanlığı insanları kaplamışken,
Benim gecem yüzünle gündüz gibi aydınlık olmuştur.
Halk gecenin zifiri karanlığında iken,
Biz gündüzün ışığındayız.

ER-RAKÎB ESMÂSINDAN KULA VERİLEN MESAJ
Ârif bir insan, Hak tealanın her yönden kendisini, bütün insan-

ları, hayvanları, bitkileri, madenleri gözetlediğini bilerek hâl ve ha-
reketini ona göre düzenleyendir.

Hazreti Davud yüce Rabbine bir dilekte bulunarak şöyle ses-
lendi: “Yâ Rabbî! Ben seni nerede arayım?” Rabbu’l-Âlemîn: “Bu
şekilde beni bulamazsın!”, “Neden yâ Rabbî?”, “Ya Davut! Daha
ilk adımda sen benden ayrıldın! Niçin Yâ Rabbî? Çünkü sen beni
görmek istediğini kendinden bana doğru ileterek bildirdin. Şayet
onu benden sana doğru istemeyi bilseydin, şüphesiz beni bulur-
dun.”

Yine bu hususu açıklayan Ebu Yezid buyuruyor: İlk önceleri ben
şu hususta hareket ediyordum, sonra hatamı anladım ve düzelt-
tim. Ben onu anladım, ben onu sevdim, sonra gerçek gösterilince
gördüm ki:

Onun beni anması, benim onu anmamdan öncedir.
Onun beni istemesi, benim onu istememden öncedir.
Onun beni sevmesi, benim onu sevmemeden öncedir.
Her şey yüce Allah (c.c.) iledir, her şey onun lütfu keremi iledir.

O hâlde kula düşen, insanın iç dünyasında vesveseler yaratan,
kulu Allah’ın emirlerine karşı gaflete düşürerek emirlerini yerine
getirmesini engelleyen “Nefis-Şeytan” ikilisinin şerrinden Hâlâs
olabilmesi için bizim de bu iki şer odağını murakabe altına alarak
onların tuzağına düşmemeye çalışmamız gerekir.

Büyük velilerden Sehl-i Tüsteri hazretleri anlatıyor: Küçük yaşta

EL-ESMÂÜ’L-HÜSNÂ l 449

geceleri az uyur, çok namaz kılardım, gündüzleri çoğu zaman oruç
tutardım, vaktimin büyük bir kısmını ibadet ile geçirmeye çalışır-
dım. Dayım Muhammed Sevvar benim bu hâlimi görür ve çok
memnun olurdu. Dayım o zamanın büyüklerindendi. Bir gün hu-
zuruna varıp, “Ey âlemlerin şeyhi dayıcığım! Bana öyle hâller olu-
yor ki gönlüm bir türlü karar kılmıyor, bana ne yapmamı emir
buyurursun!” dedim. Ey benim sevgili yeğenim Sehl: “Daima Allah
(c.c.) ile ol! Rabbin zikret!”, “Peki, efendim nasıl zikredeyim?” bu-
yurdular ki: Uykuya dalarken, uykudan uyanınca, otururken, yü-
rürken hep şu kelimeyi söyle tembih etti. “Beni gören Allah’ım!
Allah’ım, benimlesin! Allah’ım, yardımcınsın! Allah’ım, şahidim-
sin!”

Ondan sonra bu kelimeleri sık sık zikre devam ettim, bana öyle
zevk ve öyle neşe veriyordu ki, çok kere cezbeye tutuluyordum.

Aradan bir yıl geçmişti. Bir gün bana dedi ki: “Oğlum sana öğ-
rettiğim o kelimeleri sakın kabre kadar aklından çıkarma ve ona
devam et, zira şunu unutma ki, bir kimse Allah (c.c.) ile beraber
Allah (c.c.) ile beraber olursa, Allah (c.c.) onun bakıcısı ve şahidi
olur.”

Özetleyecek olursak kul Rabbini bu türlü anarsa, Rabbi de
onun gönlünde mağfiret ve muhabbet pınarları coşturur, onu nef-
sinden ve şeytanın şerrinden korur ve muhafaza eder. Rabbim
bizleri El-Rakîb esmâsına şahit yazarak gönlümüzü gönlünden,
gözümüzü gözünden ayırmasın.

ŞİMDİ
Lügatimde ne varsa sildim tek tek
En büyük sözlüğüm “adındır” şimdi

Hatıralar içinde buldum Sen'i yek
En güzel hatıram yadındır şimdi

450 l EL-ESMÂÜ’L-HÜSNÂ

Kırık testilerle taşısam da su
İçimde kıvılcımlar yangındır şimdi

Ben ki sonsuzluğun şaşkın yolcusu
Vardığım son adres kapındır şimdi

Yıllarca ferahı maddede aradım
Gönlümdeki tek taht aşkındır şimdi

Yürüdüm yolları hep adım adım
Sen'le en uzaklar yakındır şimdi

Bulanık yağmurlarda yıkandım durdum
Nurunla kirlerimi arındır şimdi

Müjdenin sesini ruhumda duydum
En güzel umutlar yarındır şimdi...

DİNİ HİKÂYE
Bize şah damarımızdan daha yakın olan, onsuz yaşamanın

mümkün olmadığı, bizim her dem iyiliğimizi isteyen, bizi hiçbir
zaman yalnız bırakmayan Er-Rakîb olan yüce Rabbimizin bu es-
mâsının sırrının kulda tecelli edilişinin insan üzerindeki etkisini
gösteren, o devirde yaşanmış bir olayı anlatan şu ibret verici hi-
kâyeyi okuyalım:

ALTINLARIN SAHİBİ KİM?
Uzun yıllar önce Anadolu’nun bir köyünde Ahmet isminde bir

adam yaşardı. Boyu uzun olduğu için kendisine Uzun Ahmet der-
lerdi. Dürüst ve iyi niyetli bir insandı. Bütün gün çalışır, çabalardı.
Bu durumdan da bir şikâyeti yoktu. Her zaman, “Benim için

EL-ESMÂÜ’L-HÜSNÂ l 451

önemli olan helalinden kazanmaktır.” derdi.
Uzun Ahmet’i tanıyan herkes çok severdi. Çünkü insanlara

değer veren, onları kırmamaya özen gösteren bir insandı. Kimse-
nin hakkını yemez, kimseye kötülük etmezdi. Rızkına haram ka-
rışmasın diye çok dikkat ederdi.

Bir akşam yine yorgun bir şekilde işinden döndü. Yorulmuştu
ama mutluydu. Çok şükür sağlığım yerinde. Çoluk çocuğumun rız-
kını helalinden kazanabiliyorum, “Bana ne mutlu!” diyordu.

Uzun Ahmet eşi ve üç çocuğuyla birlikte mutlu bir hayat sür-
mekteydi. Bu ailede büyükler küçükleri seviyor, küçükler büyükleri
sayıyordu. Bu yüzden de huzurlu bir yuvaları vardı. Aralarındaki
problemlere konuşarak çözüm bulabiliyorlardı.

Bir gün uzun Ahmet askerden gelen oğluna, “Dedenden kalan
tarlalardan birini satacağım!” dedi. “Neden satacaksın baba?”
“Zamanın geldi oğul! Bizim evin yan tarafına senin için bir ev
yapıp, seni evlendireceğim!”

O günden sonra da tarlasına müşteri aramaya başladı. Bir sürü
müşteri geliyordu. Ama kimi Uzun Ahmet'in istediği fiyatı vermeye
razı olmuyordu, kimini de Uzun Ahmet'in gözü tutmuyordu.

Günler, haftalar böyle geçerken bir gün komşu köyden bir
adam geldi. “Ben komşu köyün imamıyım. Bana, Hasan Hoca
derler. Eğer anlaşabilirsek tarlanı almak istiyorum!”, dedi. Uzun
Ahmet’in tarlasına onun istediği fiyatı verdi. Tarlayı satın aldı.
Hasan hoca çevresinde güzel huyu ile tanınan bir insandı. Özü,
sözü doğruydu, dürüsttü. Kimsenin hakkını çiğnememeye özen
gösterirdi.

Uzun Ahmet ile Hasan Hoca birbirlerinden hoşlanmışlardı.
Çünkü karakterleri birbirine çok yakındı. Birbirlerinden ayrılırlar-
ken, bu alışveriş nedeniyle tanışmış olduk. Bundan sonra da dost
olalım, gidip gelelim inşallah, diye konuştular.

Hasan hoca Uzun Ahmet'ten aldığı tarlaya çok önem veriyordu.

452 l EL-ESMÂÜ’L-HÜSNÂ

Tarlanın verimini arttırmak için tarlayı aktardı. Böylece toprak ha-
valanacak, ekilen ürünler daha iyi beslenecekti. Oğlu Bilal’le bir-
likte tarlayı sürerlerken kara sabanın ucuna bir şey takıldı. Hasan
Hoca oğluna seslendi: “Bilal, buraya gel!” Bilal babasının yanına
yaklaşıp sordu: “Ne var baba? “, “Sabanın ucuna bir şey takıldı
oğlum. Yardım et de şurayı kazalım. Neymiş bu sabanın ucuna
takılan şey, bir bakalım.”

İkisi birlikte kazma ve kürek yardımıyla toprağı kazmaya baş-
ladılar. Bir sure sonra Bilal’in kazması bir şeye çarptı. Elleriyle top-
rağı eşeleyince orada bir küp gördüler. Her ikisi de şaşkınlıkla
küpe bakarken Hasan Hoca oğluna, “Haydi, yardım et de çıkara-
lım şu küpü!” diye seslendi. Birlikte küpü çıkarırlarken ikisinin de
aklında aynı soru vardı. “Küpün içinde ne var acaba?” Bir süre
uğraştıktan sonra küpü çıkardılar. Sımsıkı kapatılmış olan ağzını
açtılar. Bir de ne görsünler? Küpün içi çil çil altınlarla dolu değil
mi?

Bir süre ikisi de bu pırıl pırıl parlayan altınlara baka kaldılar.
Sonra Bilal sevinçle, “Artık zengin olduk, değil mi babacığım?”
dedi. Hasan Hoca oğlunun yüzüne dikkatle bakarak, “Nasıl zengin
oluruz oğlum? Bu altınlar bizim değil ki!” Bilal’ın yüzündeki sevinç
şaşkınlığa dönmüştü. “Bu altınlar bizim tarlamızdan çıkmadı mı
baba?”, “Evet, bizim tarlamızdan çıktı!”, “Öyleyse neden bu al-
tınlar bizim değil, diyorsun? “, “Çünkü bize bu tarlayı satan adam,
tarlasında bir küp altın bulunduğunu bilmiyordu. Bize yalnızca tar-
layı sattı. Bu bir küp altın o pazarlığın içinde yoktu.” Bilal babası-
nın yüzüne hayretle bakarak yeniden sordu: “Peki, şimdi ne
yapacağız?”, “Bu altınları tarlanın eski sahibine vereceğiz!”

Bilal bir şey söylemedi ama hayal kırıklığına uğradığı her hâ-
linden belliydi. Babası elini dostça bir davranışla onun omzuna
koydu: “Hayal kırıklığına uğradığını biliyorum oğlum!” dedi “Ama
sen de çok iyi biliyorsun ki haramdan gelen mal hayır getirmez.

EL-ESMÂÜ’L-HÜSNÂ l 453

Biz harama el uzatmazsak, Allah (c.c.) bize helalinden verir,
üzülme!”

Bilal’ın ilk andaki şaşkınlığı geçmişti. Düşününce babasına hak
verdi. “Nasıl vereceğiz bu altınları tarlanın ilk sahibine?” diye
sordu. Bu sözleri duyan Hasan Hocanın yüreği sevinçle çarptı.
Oğlu şeytanın ve nefsinin hilelerine kanmamıştı. Harama esir ol-
mamıştı. Birçok insanın elde etmek için çırpındığı paraya yenik
düşmemişti. Çok sevindi. “Allah (c.c.) senden razı olsun oğlum!”
dedi. “Ben de senden bu cevabı bekliyordum. Yarın birlikte komşu
köye gider, bu altınları Uzun Ahmet’e teslim ederiz!”

Ertesi gün sabah namazından sonra Hasan Hoca ile oğlu
komsu köye gitmek üzere yola koyuldular. Her ikisinin de gönlü
huzur doluydu. Çünkü yapılması gerekeni yapacaklardı. Sonunda
Uzun Ahmet’in evine vardılar. Sokak kapısını çaldılar. Kibar bir
genç kız kapıyı hafifçe aralayıp, “Buyurun!” dedi. “Kimi aramıştı-
nız?” Bir an Hasan Hocanın oğlu Bilal’la göz göze geldiler. Sonra
genç kız utangaç bir tavırla gözlerini kaçırdı. Bilal, “Aman Allah
'ım! Ne güzel bir kız!” diye düşündü. Bu arada babası, “Benim
ismim Hasan Hoca kızım!” dedi. Babanla görüşmek için geldik.
Gene kız aynı nezaketle, “Ben hemen babamı çağırayım!” diyerek
gitti. Biraz sonra da Uzun Ahmet kapıda gözüktü. Onları güler
yüzle karşıladı. “Buyurun, hoş geldiniz!” diyerek misafir odasına
buyur etti. Hâllerini hatırlarını sorduktan sonra, “Hanım börek pi-
şirmişti. Yeni demlenmiş çay da var. Şimdi getiririm!” diyerek oda-
dan çıktı.

Hasan hoca ile oğlu bu iyi yürekli adamın arkasından sevgiyle
bakarak birbirlerine gülümsediler. Bir küp altını görünce kim bilir
nasıl sevinecek diye düşünüyorlardı. Uzun Hasan biraz sonra
elinde börek tepsisiyle kapıda gözüktü. Arkasında da elinde çay
tepsisi bulunan kızı vardı. Tatlı bir sohbet eşliğinde çaylarını içip,
böreklerini yediler. Sofradan kalkıp, ellerini yıkadılar. Yeniden min-

454 l EL-ESMÂÜ’L-HÜSNÂ

derlerine oturdular. Hasan hoca Uzun Ahmet'e, “Sen bizim buraya
neden geldiğimizi bilmiyorsun tabii!” dedi. “Bilmiyorum! “, “Sana
çok güzel bir haber getirdik. Yanımızda da çok sevineceğin bir
sürpriz var!”

Uzun Ahmet şaşırmıştı. Bir şey söylemedi. Hasan Hocanın söz-
lerine devam etmesini bekliyordu. Hasan Hoca onu merakta bı-
rakmadı. Başlarına gelenleri bir bir anlattı. Uzun Ahmet hayretle
onu dinliyordu. Hasan Hoca sözlerini bitirince kalktı. Yanlarında
getirdikleri küpün ağzını açıp, çil çil altınları gösterdi. Uzun Ahmet
bu altınlara baktı. Oldukça sakindi. “Pek sevinmişe benzemiyordu.
Çok dürüst bir insansın Hasan Hoca!” dedi. “Ama ben bu altınları
alamam!” Bu defa şaşırma sırası Hasan Hocayla Bilal’a gelmişti.
İkisi birlikte sordular: “Neden?”, “Benim bu altınları almam helal
olmaz. Çünkü ben size bu tarlayı satarken sadece üstünü değil,
altını da sattım. Mademki tarla sizin, tarladan çıkan her şey de
sizindir”, “Ama sen bize bu altınları satarken toprağın altında bir
küp altın olduğunu bilmiyordun ki...”, “Olsun. Satmadan önce çık-
saydı benim kısmetim olurdu. Mademki sattıktan sonra bulundu.
Demek ki sizin kısmetinizmiş!”

Uzun zaman bu şekilde konuşarak birbirlerini ikna etmeye ça-
lıştılar. Ancak her iki taraf da kendi düşüncesinden vazgeçmi-
yordu. Sonunda bu davayı kâdıya (hâkime) götürmeye karar
verdiler.

Kâdı hem Uzun Ahmet'i hem de Hasan hocayı dinledi. Bu iki
insanın kalplerinde bulunan Allah (c.c.) sevgisi onları ne kadar da
yüceltmişti. Birbirinin elindeki malı almak için nice hilelere baş-
vuran birçok insan vardı. Ama bu insanlar bu büyük serveti birbir-
lerinden almaya değil, birbirlerine vermeye çalışıyorlardı.

Kâdı onları önce bu güzel davranışlarından dolayı tebrik etti.
Sonra da, onlara bazı sorular sordu. Birinin genç bir kızı diğerinin
de delikanlı oğlu olduğunu öğrenince, “Şu anda aklıma bir dü-

EL-ESMÂÜ’L-HÜSNÂ l 455

şünce geldi!” dedi. “Bu genç kızla bu delikanlı birbirlerini bir gör-
sünler, eğer birbirleriyle evlenmek isterlerse evlendirelim ve bu
bir küp altını da onlara hediye edelim, ne dersiniz?”

Bu sözlere en çok sevinen Bilal olmuştu. Uzun Ahmet'in kızının
da Bilal’ı beğendiği anlaşılınca iki genç evlendiler, altınlar da on-
lara verildi.

Hepsinin de gönülleri huzur içindeydi. Çünkü her an kendilerini
gören ve kontrol eden Allah’ın yaptıkları bu güzel davranıştan do-
layı kendilerinden razı olduğunun bilincindeydiler.

Yüce Allah’ın en güzel isimlerinden birisi de “Er-Rakîb” ismidir.
Er-Rakîb, “bütün varlıklar üzerinde gözcü, bütün işler kontrolü al-
tında bulunan.” demektir. Allah (c.c.) yapılan her şeyi görür ve
herkesin yaptığına göre karşılığını verir. O hâlde her davranışımız
O'nun rızasına uygun olmalıdır. O'nun sevdiği işleri yaparak O’nun
sevgisini kazanmaya çalışmalıyız. O'nun sevmediği davranışlardan
ise uzak durmalıyız.

DUA
Yüce Allah’ım! Seni tarif etmektedir. Bütün güzel isimler, sen

o güzel isimlerinle aydınlatmazsan bizleri, bizim ruhumuz karan-
lıkta kalır, Er-Rakîb ismi Celîline şahit yaz bizleri.

Yüce Allah’ım! Sen görürsün, gözetirsin işlenen fiilleri, anlarsın
her lisan ile söylenen her dilleri, bizleri bağışla, bizlere merhamet
et, tövbelerimizi kabul et, bizi tabii afetlerden, adama benzer şey-
tan, şeytana benzer adamların şerrinden Rakîb esmânın sırrı ile
koru ve muhafaza et yâ Rabbî!

Allah’ım! Allah’ım! Rahmetin adına, şefkatin hatırana, kadın
erkek bütün mü’minleri, onların ölüleri ile dirilerini de, onların
ayıplarını ve günahlarını “El-Afüvv” esmânın hatırına affet yâ
Rabbî!

Ey ruhların, ey çürümüş cesetlerin Rabbi olan Allah’ım! Ruhlar

456 l EL-ESMÂÜ’L-HÜSNÂ

tekrar cesetlerine dönünce bütün insanlar senin huzurunda aza-
bından korkarak, rahmetini ümit ederek beklerken, yaptığımız
hata günahlardan dolayı ettiğimiz tövbelerimizi kabul buyurarak
“Tevvâb” esmânı kurtarıcı olarak yardımımıza gönder yâ Rabbî!

Allah’ım! Allah’ım! Yüce Allah’ım! Bizi peygamberimiz Hazreti
Muhammed Efendimize salat ve selam okuyan kullarının en hayırlı
olanlarından et. Peygamberimize en yakın bulunanlardan ve ona
kavuşanlardan et. Bizi mahşer günü ümmetim, ümmetim, üm-
metim dediği mü’min kullarından ederek onun açtığı şemsiyenin
altına sokarak bizleri sevindir yâ Rabbî!

Efendimizi Cebrâîl (a.s) alnında yazılmış olan isimler hakkı için,
efendimiz İsrâfîl (a.s) alnında yazılı isimlerle ve bütün meleklerin
üzerinde yazılı isimler hakkı için, senden af, mağfiret, sağlık, sıh-
hat, saadet ve bereket istiyoruz, dileklerimizi “Vehhâb” ism-i Ce-
lîlin hürmetine kabul buyur yâ Rabbî!

Allah’ım! Yüce kürsînin, azametin, Celâlin, kudretin ve hüküm-
ranlığın hatırına, yarattıklarından hiç kimsenin bilmediği gizli, saklı,
o pâk ismin hatırına Cennet’i âlâda cemâlini bizlere göstermeyi
nasip et yâ Rabbî!

Allah’ım! Bütün esmâ-i ilâhinle sana yalvarıyoruz! “Yâ Allah!”
diyoruz! Kalbimizin ta derinliklerinden gelen sesle, “Lâ ilâhe İllal-
lâh!” diyoruz, Resulüne ta yürekten, “Muhammedün Resulullah!”
diyoruz. Bu ulvî değerlerin yüzü gözü hürmetine bizleri affet, Ce-
hennem ateşinden koru yâ Rabbî! Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 457

EL-MUCÎB
(C.C)

458 l EL-ESMÂÜ’L-HÜSNÂ

EL-MUCÎB (C.C)
Mucîb, Allah’ın doksan dokuz isminden bir tanesidir. Lügat

manası kullarının duasını kabul edip, hemen cevap verendir.
Bizi yaratıp dünyaya gönderen yaratıcımız canlı, cansız bütün

mahlûkatın ihtiyaçlarını onlardan daha iyi bilir ve görür. Bir kulu
samimiyet içinde hulûsi kalp ile kendisinden bir istekte bulur.
O’na hâlini arz ederse, kulunun duasını ve ihtiyacını işitir, isteğine
cevap verir.

Biz kullara yakışan O’ndan devamlı istemek ve O’na hâlimizi
arz ederek lütfuna mazhar olmaya çalışmaktır.

İslâm edebiyatında, kulun bütün benliğiyle yüce yaratana yö-
nelerek O’ndan istekte, dilekte bulunup niyaz etmesine “Dua” de-
nilmektedir.

Dua, insanın Allah (c.c.) u tealaya hâlini arz etmesi ve O’na
niyazda bulunması olduğuna göre dua bir nevi Allah (c.c.) ’la kul
arasında geçen bir tür diyalogdur. Bir başka yoruma göre duada
Allah (c.c.) ile kul arasında bir vasıta yoktur. Zira dua sınırı sonsuz
olan kudret ve kuvvet sahibi yaratıcının âciz, zavallı, himayeye
muhtaç kulu arasında kurulan manevi bir köprüdür.

Yüce yaratıcımız kendisine dua eden ve ibadet eden herkese
icabet edeceğini bize şöyle bildiriyor: “Rabbiniz, bana kulluk edin
ki size icabet edeyim, karşılığını vereyim.”

Ayrıca yece Rabbimiz eşsiz kitabımız Kur’an-ı Kerîm’in birçok
ayetinde kendisine yapılan tövbeleri kabul edeceğini bize bildiri-
yor.

Allah (c.c.) kuluna şah damarından daha yakındır. Kendisine
yalvaranın yakarışını işitir işitmez dilerse isteğini hemen yerine ge-
tirir. Dilerse hemen vermez, zamanı gelince yerine getirir. Dilerse
hiç vermez, vermemesinde yine kulunun lehine bir hayır vardır.

Bazı insanlar aceleci tavırlarıyla, “Biz istiyoruz, istiyoruz ama
Rabbimiz bizim isteklerimizi yerine getirmiyor!” diye çok yanlış bir

EL-ESMÂÜ’L-HÜSNÂ l 459

görüşe sahip oluyorlar. Bu görüş tamamen hatalı ve yanlış bir gör-
üştür. O kişiler Rablerinin “Mucîb” esmâsının sırrına layıkı ile maz-
har olmamış kişilerdir.

Ayrıca, El-Esmâ-ül Hüsnâ, Allah’ın güzel isimleri ile dua etme-
nin makbuliyetini yüce Rabbimiz Ârâf suresi, 7/180. ayetinde
şöyle buyuruyor: “En güzel isimler Allah’ındır. O’na, O’nun adları
ile dua edin!” diye bize tavsiyede, uyarıda bulunuyor.

Bu esmânın sırrına vakıf bir Allah dostu bakınız bunu ne güzel
dile getiriyor:

Tövbe bizden, şükür bizden, dua ile niyaz bizden,
İcâbet et, Mucîb olan şanı yüce Rabbimizden,
Esirgeyen, kayıransın, nimetinle doyuransın,
Ayırma ilâhi bizi, sana gelen nurlu izden.

Mucîb esmâsının kısaca ne anlama geldiğini inceledikten
sonra şimdi de kutsal kitabımız Kur’an bu konuya nasıl bir açıklık
getiriyor, onu incelemeye çalışalım.

AYETLERİN IŞIĞINDA EL-MUCÎB İSMİ CELÎLİNİN İZAHI
Yüce kitabımız Kur’an-ı Kerîm’in Hud suresi, 61. ayetinde bu-

yuruyor ki: “Şüphesiz ki Rabbim size yakın ve duaları kabul eden-
dir.” Yine Enfal suresi, 24. ayet “Ey iman edenler! Sizi, size hayat
verecek şeylere çağırdığı zaman Allah’a ve Resulüne uyun.”

Allah’a ve onun Resulüne itaat ederek çağrısına uyun. Resu-
lullahın sizi bir şeye çağırması, Allah’ın çağırması anlamındadır.

Bir rivayete göre Allah (c.c.) nasıl gökten yağmur yağdırarak
ölü toprağı diriltiyorsa, ilim de ölü kalpleri diriltir. İşte o zaman
Allah (c.c.) kişi ile onun kalbi arasına girer. Cahillik ise kalbi öl-
dürür. Bir şair şöyle söylüyor:

Cahil elbisesine bakıp kendini beğenmesin,
Cahil ölü, elbise ise kefendir.

460 l EL-ESMÂÜ’L-HÜSNÂ

Bir sahabe Efendimizin yanına gelerek, “Yâ Allah’ın Resulü!
Seni o kadar seviyorum ki dünya olduğu gibi ahirette de seninle
beraber olmak istiyorum. Bunun için ne yapmam lazım!” deyince,
“o zaman sen de bana yardımcı ol!” diyerek, “çok dua et, çok
secde ederek sen de bana yardımcı ol!” diyerek, kendisine yar-
dımcı olması için onun da gayret sarf etmesi gerektiğini hatırlattı.
İkinci husus da dua edenin teslimiyetçi olması gerekir.

Duada tam teslimiyet esası vardır. Cenabu Hak Hazreti Mu-
sa’ya, “Yâ Musa! Elindeki âsayı taşa vur ve su çıkart!” deyince
Hazreti Musa “Hiç taştan su çıkar mı?” diye tereddüde düşmeden
vurdu ve su çıktı. İşte burada tam teslimiyet vardır.

Dr. A. Carrel bir konferansında şu ilgi çekici beyanı yapıyor:
“Dua kanseri bile iyi edecek bir ilaç gibidir. O her keskin şey-

den daha keskindir, nüfuz edici bir özelliği vardır.”
Yalnız şu husus çok önemlidir. Hasta bir çocuk doktora gittiği

zaman ne olur?
Doktor amca! Bana iğne yapma diye yalvarır. Ama o hastalığın

şifası iğne ile geçecekse doktor çocuğun isteğini dinlemez ve iğ-
nesini yapar.

Her külfet bir nimet karşılığında yapılır. Cennet’e talip oluyor-
sak biraz meşakkatlere katlanacağız. Çalışıp, çabalayıp, bazen
uykusuz kalıp Allah’ın gözüne girmeğe çalışacağız. Zira bir İslâm
âliminin dediği gibi, “Cennet’e giden yolda dikenli tarlalar vardır.”
Yolun hepsi asfalt değil, o dikenli tarladan geçmemiz gerekiyor.

Rabbu’l-Âlemînin El-Mucîb esmâsına layık olabilmek için biz
de çok çalışacağız, çok gayret göstereceğiz. Nasıl emek olma-
yınca yemek olmuyorsa, çalışıp, çabalayıp, Allah’ın ve onun Re-
sulünün emrettiği yolda yürümezsek Rabbu’l-Âlemînin bu
esmâsının lütfuna mazhar olamayız.

Bunun en canlı misali, Yıldırım Beyazıt zamanında yaşanmış
şu ibret verici hikâyede ne güzel dile getiriliyor:

EL-ESMÂÜ’L-HÜSNÂ l 461

İHTİYARIN VERDİĞİ DERS
Yıldırım Beyazıt, köyleri dolaşıyordu. Köyün birinde, çok yaşlı

bir ihtiyara rastladı. Aksakallı ihtiyar bir yandan bir yandan belini
tutarken bir yandan da incecik meyve fidanlarını dikiyordu. Beyazıt
bunu görünce köylüye takılmak istedi: “Baba, bu fidanlar ne
zaman büyüyecek de meyve verecek? Bunlardan yemek sana
nasip olacak mı?” deyince padişahı ömründe görmemiş ihtiyar
gayet sakin bir vaziyette: “Oğul! Benim yiyeceğimi hiç zannetmi-
yorum!” dedi.

Beklediği cevabı alan Beyazıt: “Be hey amca! Öyleyse kendini
neden yorarsın? Meyvesini yemeyeceğin ağaç için neden çalışır-
sın? Bırak gençler diksin!” deyince ihtiyar: “Hey oğul! Sen hepten
cahilmişsin. Biz atalarımızın diktiği ağaçların meyvesini yemiyor
muyuz? Biz bunları dikmezsek torunlarımız ne yiyecek?” dedi.

Yıldırım Beyazıt ihtiyarın verdiği cevaptan memnun oldu.
Hemen maiyetine emir vererek bir kese altın verilmesini istedi.
İhtiyar: “Bak gördü mü oğul? Sen bu fidanlar ne zaman meyve
verecek demiştin ya! İşte gördün, hemen meyve vermeye başla-
dılar.”

Bu cevap sultanı güldürdü. İhtiyarın hazır cevaplılığı karşısında
çok memnun kalarak bir kese altın daha verilmesini isteyince, ih-
tiyar dayanamadı: “Gördün mü herkesin ağacı bir meyve verirken
benim fidan iki meyve vermeye başladı!” dedi. Sultan Beyazıt,
“Buradan gidelim, yoksa bütün servetimizi bu hikmet dolu ihtiyara
vermek zorunda kalacağım!” der ve oradan ayrılır.

Dua bir aşk işidir, dua bir sevda işidir. Duayı aşkla, şevkle, ih-
lâsla yapmazsan, mektup adresine ulaşmaz.

Âşık Veysel’in dediği gibi: “Güzelliğin bir işe yaramaz, şu ben-
deki aşk olmazsa.”

Yüce Rabbim, Mucîb esmâsına şahit yazsın hepimizi…

462 l EL-ESMÂÜ’L-HÜSNÂ

HADİSLERİN IŞIĞI ALTINDA EL-MUCÎB ESMÂSININ SIRRI
Dua ve ibadetler Allah (c.c.) ile kul arasında cereyan eder. Dua

kulun kendini yaratan, yaratıcısından rahmet şefkat ve sonunda
mağfiret dilemesidir. Kul dua anında Allah (c.c.) ile konuşur,
bütün derdini, dileğini, isteğini O’na arz eder. Hatta ve hatta
onunla paylaşır. Bu sebeple dua kulluk makamının en önemlisi-
dir.

İncelemeye çalıştığımız El-Mucîb esmâsıyla ilgili Efendimizin
dualarından birkaç misal verelim.

Enes İbn. Malik’den rivayet edilen bir hadiste iki cihan serve-
rinin şöyle dua ettiği söylenir: “Ey gözleri ve gönülleri evirip, çevi-
ren Allah’ım! Benim gönlümü de (kalbimi de) dinin üzerine sabit
kıl!.”

Hazreti Aişe de bu duayı sık sık okuyan Resulullaha “Yâ Allah’ın
elçisi! Sen neden bu duayı çok okuyorsun ve çok tekrarlıyorsun?”
diye sorduğunda şu cevabı verdiler: “Yâ Aişe! Muhakkak ki insanın
kalbi Allah’ın parmaklarından iki parmak arasındadır. Dilediği
zaman onu kaydırır, dilediği zaman doğrultur.” diye buyurdu.198

Yine Resulullahın çok sık ettiği dualardan biri de: “Allah’ım!
Göz açıp kapatıncaya kadar da olsa, beni bana bırakma! Bana
verdiğin nimetleri benden geri alma!.”

Yine çok sık ettiği dualardan biri de, “Allah’ım! Faydasız ilim-
den makamına, yükselmeyen amelden ve kabul olmayan duadan
sana sığınırım!”

Yine bir başka duası: “Allah’ım! Bildim ve bilmediğim bütün
iyilikleri senden isterim. Bildiğim ve bilmediğim bütün kötülükler-
den de sana sığınırım.”

Yine bir başka duası: “Allah’ım! Bütün işlerimin sonun güzel
eyle. Dünya sıkıntılarından ve ahiret azabından bizi koru!”199 Âmîn.

Yalnız Resulullah bizi şu hususta uyarıyor ve dikkat etmemizi
söylüyor: “Allah’a kabul edeceğinden emin olduğunuz hâlde dua

EL-ESMÂÜ’L-HÜSNÂ l 463

ediniz. Biliniz ki Allah (c.c.) gaflet, oyun içinde olan kalpten edilen
duaları kabul etmez.”200

Kıymetli kardeşlerim!
İki cihan sultanı aziz Resulümüz Muhammed Mustafa (s.a.v.)

efendimizin kendisine yaptığı bu duaları, bizlerin de kendisine yap-
mamızı, El-Mucîb Celle Celâluh ismi Celîli yüzü-gözü hürmetine
hepimize nasip eder İnşallah!

EL-MUCÎB İSMİ İLE İNSANA VERİLEN MESAJ
Yüce Rabbimiz bu ismi Celîli ile biz kullarına şu mesajı veriyor:

Şunu kesinlikle bilin ki ve ona inanın ki ibadetlerinizi, samimiyetle,
içtenlikle yaptığınız her duayı işitir ve ona cevap veririm, diyor.
Sizin bana ettiğiniz dualarınızı hiçbir zaman karşılıksız bırakmam,
diyor. Zira O yüce yaratıcı “O, her şeyi bilen, işiten ve verendir.”

İşte bunun en canlı ve birebir yaşanmış şu ibret verici hikâ-
yesi:

Resulullah Efendimiz ve Hazreti Ömer akşam namazını kılıyor-
lardı. Efendimiz imam olup, zamm-ı sure olarak bir ayeti kerîme
okudular. Hazreti Ömer, bu ayeti kerîmeyi işitince gadaba geldi
birden. Çünkü firavunun, kavmine hitaben; “Sizin tapacağınız en
büyük tanrı, benim!” dediğini bildiriyordu Hak teala. Hazmede-
medi bunu. Kan sıçradı beynine. Ve gayrı ihtiyari, “Ben orada ol-
saydım, onu mutlaka öldürürdüm!” deyiverdi. Ancak bu sözü
namaz esnasında söylemişti. Sevgili Peygamberimiz, namazdan
selam verince, “Yâ Ömer! Namazını iade et!” buyurdular. Hazreti
Ömer edeple sordu: “Neden yâ Resulullah?”, “Çünkü dünya ke-
lamı namazı bozar”, “Baş üstüne!” dedi. Ve namazı iade etmek
için ayağa kalktı. Tam namaza duracaktı ki, o anda bir vahiy geldi
Efendimize: (Ey Habîbim! Ömer’in o konuşması hoşuma gitti.
Onun namazını kabul ettim ve misliyle sevap verdim) buyurdu Hak
teala. Efendimiz: “Otur ya Ömer! Namazın oldu!” buyurdular.

Yalnız şu nokta çok ehemmiyetlidir. Bunun üzerinde dikkatle

464 l EL-ESMÂÜ’L-HÜSNÂ

durmalıyız. Bazen sebebi, çaresi bulunmayan olaylar vardır ki, in-
sanlar çok bunalır, çaresiz kalır. Buna ıztırar hâli, yani çaresizlik
hâli denir. Bu hâllerde yalnız ve yalnız Allah’a yönelip ondan yar-
dım umulur. Yalnız ondan yardım istenir. Çünkü O “Çaresizlerin
yegâne çaresidir.” Böyle çaresizlik anında kul İslâm âlimlerinin
önerdiği üzere Rabbine şu isimleri ile bütün saflığı, bütün sami-
miyeti ve bütün teslimi ile yalvararak der ki: “Yâ Rabbim! Sen
Mucîb Celle Celâluhûsun. Yâ Rabbim! Sen Rahîm Celle Celâlu-
hûsun. Yâ Rabbim! Sen Kerîm Celle Celâluhûsun.” diyerek ona
niyazda bulunarak kendini Rabbine teslim eder. Böyle hâllerde
kendisine iltica edip, “derdi veren sensin, çaresini de ver!” diye
yalvaranlara Allah’ın vaadi gelir. Çok defa umulmayan yerlerden
selamet kapıları açılır. Hazreti Yusuf’un atıldığı kuyudan çıkartıl-
maları, yanan ateşin içine atılan Hazreti İbrahim’i ateşin yakma-
ması bunun en bâriz ve en çarpıcı örnekleridir.

Yalnız şu gerçeği hiçbir zaman aklımızdan çıkarmamalıyız. Kul
için neyin hayır, neyin şer olduğunu ancak Allah (c.c.) bilir. Çünkü
yaratan O’dur, takdir eden O’dur. İstedik de vermedi, lafı tama-
men yanlıştır. Belki vermemesi, vermesinden hayırlıdır da onun
için vermemiştir. Belki karşılığı Cennet’te verilecektir de onun için
dünya da verilmemiştir. Bu bir sırdır. Onu ancak kendisi bilir. Dr.
Ali Paşa’nın bu konuya ışık tutacak şu şiirini okuyalım.

Kalb-i mecruha haber verme yâresini,
Koyuver, çırpınadursun arasın çâresini,
Bozma gel hasta ile hastalığın âresini,
Belki Allah (c.c.) yaratır, çaresizin çâresini.
Nâ ümit etme tabip, hastayı dermanından,
İhtiraz üzre bulun, his eyle iz’anından,
Kesmez ümidini kul, Rabbinin ihsanından,
Belki Allah (c.c.) yaratır, çaresizin çâresini.

Bu konuda “Mucîb” esmâna misafir olduk kabul buyur Yâ Rabbî!

EL-ESMÂÜ’L-HÜSNÂ l 465

KAPINDAYIM
Ötede muhabbetin… Ben beride kalmışım.
Kervan sıraya durmuş, en geride kalmışım.
Bahara bel bağlamış, zemheride kalmışım.
Solacaksam, aşkınla yandırıp soldur beni.
Kapındayım sersefil… El verip kaldır beni.

İnanan yüreklerde sultan sensin sadece
Ruhuma haz veriyor ismindeki her hece
Kabul buyur, selâmım sana her gün, her gece
Ne olur, ‘Bu da bizden’ deyip de aldır beni
Kapındayım sersefil… El verip kaldır beni

Yağız atlar başıboş, yaklaşan yok ufuktan
Raylar paslı, trenler kalkıp gitmişler çoktan
Nerdesin Sultan’ım? Bir ses ver sonsuzluktan
Yürüdüğün çöllerde, yollarda öldür beni
Kapındayım sersefil… El verip kaldır beni

Sana ‘Habîbim’ diyen Allah (c.c.) ’ıma kul oldum
Şükür O’na, yeşerten ikliminde gül oldum
Şefaatin olmazsa yandım, bittim, kül oldum
Vuslata adım kala ağlatma, güldür beni
Kapındayım sersefil… El verip kaldır beni...

Safer MERDİVAN

466 l EL-ESMÂÜ’L-HÜSNÂ

DİNİ HİKÂYE
El-Mucîb olan Allah (c.c.), Allah (c.c.) diyen kulunu bunaltmaz

ve yalnız bırakmaz.

UYARI
Sünel Hanım, kaç gündür yattığı bu hastane odasında kim-

seyle konuşmuyor, lafa söze karışmıyordu. Battaniyesini kafasına
çekiyor ve geçmişe dalıyordu sık sık... Artık çok gerilerde kalan
günlere gidiyordu. Bazen çocukluğu bazen genç kızlığı geliyordu
aklına. Annesi çok yaramaz bir kız olduğunu söylerdi hep. Kendisi
de ele avuca sığmaz bir çocuk olduğunu hatırlıyordu. Hatta ma-
hallede topluca yapılan yaramazlıklarda çoğunlukla elebaşlık ona
düşerdi. Yaşı ilerleyip, genç kızlığa adım attıkça yavaş yavaş du-
rulmuş sakinlemişti. Yapmak istediği birçok şey vardı ama çevre-
sindeki büyükler: “-Sen artık çocuk değilsin. Genç kız oldun
davranışlarına dikkat et!” diyorlardı. İlk başlarda hiç hoşuna git-
miyordu bu uyarılar. Ama zaman geçtikçe kendisi de büyüdüğünü
düşünüp davranışlarına çekidüzen verme gayreti içine girmişti.
Fırtınalı bir çocukluk ve gittikçe sakinleşen, durulan bir genç kızlık
döneminin arkasından mutlu bir evlilik hayatı gelmişti. Eşi güzel
ahlaklı, kibar ve duygulu bir insandı. Görücü usulüyle evlenmiş
ama daha sonra birbirlerini çok sevmişlerdi. O üzülmesin, kırıl-
masın, incinmesin diye tetikteydi hep. Beyi de kendisini incitme-
meye çok dikkat eder, gönül almayı çok iyi bilirdi. Aynı zamanda
ibadetine de çok düşkün bir insandı. İslâm’ı öğrenme ve yaşama
azmiyle doluydu Birlikte kitap okumaktan ve okudukları üzerinde
konuşmaktan zevk alıyor, haz duyuyorlardı. Bu huzurlu yuva daha
sonra çocuklarla da zenginleşmişti. İlk oğlu Ömer’in ardından
Büşra ve Zehra doğmuşlardı. Yıllar onları yetiştirmek ve büyütmek
uğraşıyla geçmişti, onlar okusunlar, eğitim görsünler diye anne
ve baba olarak ellerinden gelen tüm fedakârlıkları göstermişlerdi.

EL-ESMÂÜ’L-HÜSNÂ l 467

Oğlu üniversiteyi bitirip askere gitmiş, kızları ise evlenmişlerdi. Bu
yuvanın başında olduğu gibi sonunda da beyiyle kendisi kalmış-
lardı baş başa. Yaşanan onca yıldan, çekilen onca zahmetten
sonra bile birbirlerine olan sevgi ve saygılarını kaybetmemişlerdi.
Yine birlikte yürümekten, birlikte gezmekten ve sohbet etmekten
tat alıyor, mutlu bir birlikteliği sürdürüyorlardı. Ancak bu defa da
ecel girmişti araya. Akşam yemekten sonra karşılıklı oturmuş çay-
larını içiyorlarken birden fenalaşmış ve yere düşmüştü beyi. Ne
oldu, ne oluyor diyemeden ani bir kalp krizi ile hayata veda et-
mişti. Koskoca evde yapayalnızdı artık. Eşi dostu, arkadaşları onu
yalnız bırakmamak için gayret gösteriyor ve sık sık arıyorlardı. Ama
yine de bir burukluk, bir gariplik duygusu daima geziniyordu yüre-
ğinde “Hayat bu, imtihan dünyası.” deyip, bulunduğu duruma
alışmaya çalışırken düşmüş ve bir bel rahatsızlığı geçirmişti. Kas-
tamonu'daki doktorlar ameliyat için onu Ankara'daki İbni Sina has-
tanesine sevk etmişlerdi. Acilen gidip ameliyat olması
gerekiyordu. Ancak oğlu askerdeydi. Kızının biri doğum yapmak
üzereydi, diğeri ise ev taşıyordu. Kendisiyle birlikte Ankara'ya has-
taneye gelecek ve yanında kalabilecek kimse yoktu. Kısacası eşini
kaybetmiş olmanın acısını bir kez daha şiddetle hissetmişti yüre-
ğinde. Celâl hayatta olsaydı onu asla yalnız bırakmaz, tatlı sözlerle
teselli eder, ümit verirdi. Zaten onun yokluğuna dayanmak son
derece zorken bir de bu yapayalnız kalmışlığı yaşamak yarasına
tuz biber oluyordu. Öyle çaresiz, öyle bitkin, öyle perişandı ki. En
iyisi hiç kimseye haber vermeden Ankara'ya gidip, bıçak altına
yatmak diye düşünmüş ve öyle de yapmıştı. Birkaç gündür has-
tanedeydi ve ne kimseyle konuşmak ve ne de kimsenin yüzüne
bakmak geliyordu içinden. Hayata ve insanlara kahretmiş, küsm-
üştü adeta. Battaniyesini başına çekiyor, herkesten ve her şeyden
uzak öylece yatıyordu. Kendisiyle konuşmak isteyenler onun ses-
sizliği karsısında pes etmek, onu kendi hâline bırakmak zorunda

468 l EL-ESMÂÜ’L-HÜSNÂ

kalıyorlardı. Düşüncelerinden “Merhabalar teyzeciğim!” sözü
ayırdı onu. Dün gelip başında dakikalarca dil döken küçük kız yine
gelmişti anlaşılan. Bir yandan minik elleriyle, başına çektiği bat-
taniyeyi çekmeye çalışırken bir yandan da o masum gülümseme-
siyle, “Geçmiş olsun teyzeciğim!” diyordu. Bugün nasılsınız?
Çocuğa dikkatle baktı sekiz-on yaşlarında olmalıydı. Öyle içten,
öyle sevimli bir hâli vardı ki... Bu defa cevap vermeden edemedi.
Görüyorsun işte, hastayım, yatıyorum. Çocuğun kara gözleri se-
vinçle parladı. Geçmiş olsun teyzeciğim. Annem bana her zaman
“Derdi veren Allah (c.c.) dermanını da verir.” der. Doğru söylemiş.
Peki, sen ne arıyorsun burada? Ben beynimden ameliyat olaca-
ğım, ur alacaklar. Sünel hanımın gözleri hayretle açıldı. Kaç ya-
şındasın sen? On yaşındayım. Üzüntüyle başını salladı. Ufacık
çocuk, sanki normal bir şeyden söz eder gibi beyin ameliyatı ola-
cağım söylüyordu. Karşıdaki çocuk onun duygularını anlamış gibi
“Ben Allah (c.c.) 'a dua ediyorum teyzeciğim. O bana şifa verecek.
Sen de dua et, O'ndan şifa iste!” diyordu. Birden şimşekler çaktı
Sünel hanımın beyninde. Kendisi imanlı bir insandı. Ama bu âni
hastalık ve yalnızlık sinirlerini öylesine yıpratmıştı ki normal düşü-
nemez olmuştu. Değilse kendisini böylesine kapıp koyuvermez,
hayata ve insanlara böylesine kahretmezdi. Darlıkta ve bollukta
her zaman Allah (c.c.) 'a sığınır, daima O'ndan yardım isterdi. Ama
bu defa ümitsizliğe kapılmış, kaderine küsmüştü. Şimdi ise son-
suz merhamet sahibi Rabbi onu bir çocuğun diliyle uyarıyor
adeta… “Ey kulum kendine gel, her zamanki gibi bana dua et,
benden yardım iste!” diyordu “Affet beni güzel Allah’ım! Nasıl bu
kadar cahilce hareket ettim.” diye düşünürken sordu: İsmin ne
senin tatlı kız? Tuba.

Ne güzel isim. Teşekkür ederim teyzeciğim. Sizin gülümsedi-
ğinizi görmek beni çok sevindirdi. Sünel hanımın gözleri yaşardı.

“Sağol yavrum!” dedi “Yüce Allah’ım! iki cihanda daima yü-

EL-ESMÂÜ’L-HÜSNÂ l 469

zünü güldürsün senin!” Teşekkür ederim teyzeciğim. Bu arada
yanlarında otuz-otuz beş yaşlarında genç bir hanım belirdi. Ben
de seni arıyordum Tuba, diye seslendi. Teyzeyle konuşuyorduk
anneciğim.

Bu genç, kibar kadın Tuba'nın annesiydi demek. Başörtüsünün
çevrelediği yüzü ne kadar temiz ve ne kadar sevimliydi.

Sünel hanım “Böyle bir çocuğu ancak böyle bir anne yetiştire-
bilir.” diye geçirdi içinden.

Bu arada Tuba'nın annesinin “Geçmiş olsun” diyen sesini
duydu. Sağolun. Çok tatlı bir kızınız var. Teşekkür ederiz teyzesi,
biz de yan odada kalıyoruz. Allah (c.c.) kısmet ederse Tuba yarın
ameliyat olacak. Allah (c.c.) şifa versin. Âmin, cümlemize.

Onlar gidince Sünel Hanım bir kendisini bir de yarın beyin ame-
liyatı geçirecek olan on yaşındaki bu kız çocuğunu düşündü.

Kendisinin göstermesi gereken sabır o çocukta, o çocuktan
beklenebilecek olan sabırsızlık ve hırçınlık ise kendisindeydi.

Yüzünü mahcubiyet gözyaşları ıslatırken, “Yüceler Yücesi
Allah’ım! beni affet.” diye inledi. Ben ne kadar cahilce hareket
ettim. Oysa hastalığı da veren sensin, şifayı da. Derdi de veren
sensin dermanı da. Sana sığınanları, sana dua edenleri Sen yar-
dımsız bırakmazsın. Sana sığındım yâ Rabbî!

Akşam yemeğinden sonra Tuba yine geldi yanına “Teyzeciğim!”
dedi. “Siz benim ismimi sordunuz ama ben sizinkini sormadım.
Benim ismim Sünel yavrum.” Efendim? Sünel. Çok değişik bir
isim. Herkes öyle der.

Bu arada Tuba'nın elinde bir kâğıt tuttuğunu gördü ve sordu:
O kâğıtta ne var? Bir şiir. Demek sen şiir de okuyorsun? Evet.
Elindeki şiiri bana okumak ister misin? “Tabii” dedi ve başladı

okumaya…

470 l EL-ESMÂÜ’L-HÜSNÂ

ANNE VE ÇOCUK
Ben bir kuzuyum
Çobanım ise annem
Beni güzel otlatır mı?
Kurda kaptırır mı bilmem.

Ben bir çiçeğim,
Bahçıvanım ise annem.
Beni ilim ve İslâm suyuyla sular mı?
Yoksa kurutur mu bilmem.

Ben bir gemiyim,
Kaptanım ise annem.
Beni karşı sahile ulaştırır mı,
Yoksa batırır mı bilmem.

Şiiri bitirince güzel kara gözlerini Sünel hanımın gözlerine dikti.
Onun ne diyeceğini bekler gibiydi. Şiirin çok güzelmiş yavrum. Sen
de çok güzel okudun, aferin. Teşekkür ederim teyzeciğim, siz de
şiir seviyorsunuz galiba. Evet, çok severim. Sizden bir şey isteye-
bilir miyim? Tabii yavrum, yapabileceğim bir şeyse memnuniyetle.
Benim hatıra defterime bir hatıra yazar mısınız? Senin hatıra def-
terin de mi var? Evet, babam aldı. Oldu, yazarım.

Tuba’nın yüzü mutlu bir tebessümle aydınlandı ve şimdi geti-
ririm hatıra defterimi diyerek odasına koştu. Sünel hanım bu se-
vimli kızın kendisi gibi sevimli defterine su satırları karalarken bir
eliyle de gözlerinden akmasına engel olamadığı gözyaşlarını sili-
yordu: “Aklı büyük, kendi küçük minik Tuba! Bu günler İnşallah
geçecek. Hastanede yanıma gelip, ‘teyze üzülme, dua et!’ deyişini
hiç unutmayacağım. Bana büyük destek verdin. İnşallah seni sağ-
lığına kavuşmuş olarak arkadaşlarının içinde cıvıl cıvıl oynarken

EL-ESMÂÜ’L-HÜSNÂ l 471

de görürüm. Bu küçücük yaşındaki sabrın ve Allah (c.c.) 'a olan
bağlılığın beni hayretler içinde bıraktığı kadar da sevindirdi. Tu-
ba’cığım, daima Kur'an olsun önderin, her zaman izinde ol Hazreti
Peygamberin. Yüce Allah (c.c.) 'dan sana dünya ve ahirette mut-
luluklar vermesini bütün gönlümle niyaz ediyor, en içten sevgile-
rimi sunuyorum. Hastahane arkadaşın Sünel.”

Ertesi gün Tuba ameliyat olmaya giderken dudakları kıpır kı-
pırdı. Ta gönlünden gelen dualar sunuyordu Rabbine. O ameliyat-
tayken annesi, babası, bütün sevenleri ve Sünel hanım da
içtenlikle dua ettiler. Altı saat sonra doktor ameliyathanenin ka-
pısında görününce herkes onun yanına koştu. Tuba'nın babası
heyecandan titreyen bir sesle sordu, “Ameliyat nasıl geçti doktor
bey?” Başarılı geçti, gözünüz aydın.

Bu sözleri duyan hasta yakınları çok sevinmişlerdi. Çok şükür
Allah’ım! sözleri ortalığı kaplamıştı. Tuba'nın babası doktora min-
netle bakıyordu “-Sağolun doktor bey, elinize sağlık,” diyerek te-
şekkür etti. Sonra da en çok Allah (c.c.) 'a teşekkür etmesi
gerektiğini düşündü. Çünkü doktora bu ameliyatı başarıyla ta-
mamlayacak aklı, gücü ve kuvveti veren O'ydu. Hastaya şifa veren
O'ydu. Kendisine edilen duaları işiten ve kendisinden yardım is-
teyenlerin dilediklerini veren O'ydu. Tuba’nın babasının dudakla-
rından. “Sana sonsuz, sayısız şükürler olsun Allah’ım!” sözleri
döküldü.

Yüce Allah’ın en güzel isimlerinden biri de El- Mucîb ismidir.
Anlamı, “kendisine yalvaranların isteklerini veren” demektir.

Allah (c.c.) kendisine dua edenleri duyar. İçtenlikle kendisine
el açıp, dua eden insanları sever. Dua dinimizde en değerli iba-
detlerden birisidir.

Yüce Allah (c.c.) Kur'an-ı Kerîm’de Sevgili Peygamberimize hi-
taben,

(Ey Peygamber!) Kullarım sana beni sorarlarsa (bilsinler ki)

472 l EL-ESMÂÜ’L-HÜSNÂ

şüphesiz ben onlara çok yakınım. Bana dua edenlerin duasını
kabul ederim, buyurmaktadır.

O hâlde hepimiz, her zaman Allah (c.c.) 'a dua etmeli, O'ndan
yardım istemeliyiz. Ne mutlu bize ki son derece merhametli, şef-
katli, kullarının dualarını işiten ve kabul eden bir Rabbimiz var!

El aç Yüce Allah (c.c.) 'a bütün dertlerin biter!
Dua eden kulunu çok sever, yardım eder!201

DUA
Yüce Allah’ım! Seni tarif etmektedir, bütün güzel isimler, sen

o güzel isimlerinle aydınlatmazsan bizleri, bizim ruhumuz karan-
lıkta kalır, aydınlığa ulaşamayız. Bütün güzel isimlerinle birlikte El-
Mucîb-u esmâna misafir olmaya geldik, aç kapını yâ Rabbî!

Ey Rabbim, toplandık şu ulvi saatte ellerimizi açtık, huzuruna
kavuşmak için kapına geldik, senden af diliyoruz. Allah’ım! sen
affedicisin, Allah’ım! sen affetmeyi seversin, Afuvv esmânın yüzü
gözü hürmetine bizleri de affet yâ Rabbî!

Ey Rabbim, seni zikretmede, sana şükretmede, sana ibadet
etmede, sana dua etmede yardımına ihtiyacımız var. Bizi nefsi-
mizin emrine bırakırsan biz yanarız, yardımını bizden esirgeme yâ
Rabbî!

Yâ Rabbî! bizleri seni zikredenlerden, sana şükredenlerden,
sana ibadet edenlerden, sana itaat edenlerden, boynu bükük, yü-
reği yufka, kalbi sana dönük olarak senin sevginle kendinden geç-
miş, senin sevginle mecnuna dönmüş kullarından eyle bizleri.

Yüce Rabbim, kalbimize senin sevgini, sevdiklerinin sevgisini
koy. Seni tüm kalbimizle sevelim, bütün gayretimiz senin sevgini
kazanmak için olsun. Dilek ve dualarımızı kabul buyur yâ Rabbî!

Yâ Rabbî! Ümmetim, ümmetim, ümmetim olmayınca Cen-
net’ine girmem diyen, iki cihan güneşi peygamberimiz Hazreti Mu-
hammed (s.a.v.) Efendimize layık bir ümmet olmayı bizler nasip
et yâ Rabbî!

EL-ESMÂÜ’L-HÜSNÂ l 473

Vatanımıza bolluk, bereket, çoluk çocuğumuza sağlık, sıhhat,
ordumuza muvaffakiyet, şehitlerimize rahmet, gazilerimize sıhhat
nasip et yâ Rabbî!

Allah’ım! Allah’ım! Allah’ım! Bu dileklerimizi yalnız kendimiz
için istemiyoruz, Hepsini yakınlarımız, eş, dost, konu komşu ve
tüm mü’min kardeşlerimiz içinde istiyoruz. El-Mucîb esmânın sırrı
hürmetine, bana bu isimle hitabeden kullarımın duasını işitir,
hemen cevap veririm, diyorsun. Bizimde dualarımızı ne olur kabul
buyur yâ Rabbî! Âmîn!

474 l EL-ESMÂÜ’L-HÜSNÂ

EL-VÂSİ’
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 475

EL-VÂSİ’ (C.C)
Vâsi’, Allah’ın doksan dokuz isminden bir tanesidir. Lügat ma-

nası ilmi, ihsanı, mağfireti ve merhameti her şeyi kaplayan ve ku-
şatandır.

Allah (c.c.) Vâsi’dir. O’nun ilmi kudreti, rızkı, rahmeti, mağfireti
sonsuzdur, ölçüsü ve endâzesi yoktur. O geniş kerem ve rahmet
kaynağıdır.

O gerek havada, gerek karada, gerekse denizde her canlı ve
cansız mahlûkatı bilen ve görendir. Hiçbir şey O’na gizli kalamaz.

O’nun rahmeti gazabını geçmiştir. Rahmeti o kadar geniştir ki,
bütün insanların işlemiş olduğu günahlar Allah’ın rahmeti karşı-
sında bir fasulye tanesi kadar kalır.

Vâsi’ olan Allah’ın kuvvet ve kudreti sonsuzdur. Hâlbuki O’nun
yarattığı canlıların ise kuvveti sınırlıdır.

Yüce Allah’ın kudreti ve kuvveti hakkında en ufak bir şüpheye
kapılmak insanı şirke götürür. İkinci olarak El-Vâsi’ olan yüce Al-
lah’ın ilmide sonsuzdur.

Hâlbuki insanların ilmi ve bilgisi sınırlıdır, yine Rabbinin kendi-
sine lütfedip verdiği aklı ve zekâ hafızasının kavraya bildiği kadar-
dır. Ondan ileri gidemez. Bir şairin dediği gibi “Zira bu terazi bu
sıkleti çekmez.”

Azameti, egemenliği çok geniş olan lütuf ve ihsan sahibi, cö-
mert ve ikrâmı nihayetsiz olan Allah (c.c.) şüphesiz ki Vâsi’’dir.
O’ndan başka mutlak manada Vâsi’ yoktur ve olamaz da.

El-Evvel- El-Âhir’imizi bilen Allah’ım! Vâsi’ esmây-ı ilâhinle bizi
affet, bizi Cehennem ateşinden koru.

Mucîb esmâsının kısaca ne anlama geldiğini inceledikten
sonra şimdi de kutsal kitabımız Kur’an bu konuya nasıl bir açıklık
getiriyor, onu incelemeye çalışalım.

476 l EL-ESMÂÜ’L-HÜSNÂ

AYETLERİN IŞIĞINDA EL-VÂSİ’ İSMİ CELÎLİNİN İZAHI
Yüce kitabımız Kur’an-ı Kerîm’de bu esmâ dokuz defa zikre-

dilmektedir. Bir ayette “Âlim” ismi öne çıkarak, bir ayette “Hâkim”
sıfatı öne çıkarak, başka bir ayette “affı mağfireti” çok sıfatı öne
çıkararak, başka bir ayette de “rahmet” sıfatı öne çıkarılarak Allah
(c.c.) tavsif edilmektedir.

Bakara suresi, 115. ayette: “Doğuda batıda Allah (c.c.) ’ındır.
Nereye dönerseniz Allah’ın yönü orasıdır. Şüphesiz Allah’ın rah-
meti geniş, ilmi sonsuzdur.”

Bu ayeti Kerîmenin nazil olmasını âlimler şöyle izah ederler.
Yüce Peygamberimizin cemaatinden bir grup namaz kılacaklardı,
hava bulutlu ve vakit gece idi. Bir türlü kıbleyi tayin edemediler.
Şüpheye düşerek muhtelif yerlerde yatsı namazını kıldılar. Sabah
olup hava ağarınca yanlış yere yönelerek namaz kıldıklarını fark
ettiler. Medine’ye geldiklerinde bu olayı Resulullah’a anlattılar ve
sordular ki yanlış yere yönelerek kıldığımız bu namazı kaza etme-
miz gerekir mi yoksa gerekmez mi?

Yukarıdaki ayeti Kerîmenin bu hadise üzerine nazil olduğu ve
kılınan namazın makbul olduğu ve kazaya lüzum kalmadığı bildi-
rildi. Dolayısıyla kıbleyi biliyorsak kıbleye dönerek namaz kılacağız,
kıbleyi bilmiyorsak ve oranın yabancısı isek soracakta kimse yoksa
bizde kendi tecrübemize ve bilgimizi kullanarak namazımızı ifa
edeceğiz. Zira yeryüzünün her yeri insanoğluna ibadet için mescit
kılınmıştır.

Necm suresi, 32. ayet, “Şüphesiz ki Rabbin mağfireti bol olan-
dır.” Allah’ın yasakladığı her şey büyük günahlar arasındadır. Ar-
kasındanda Şüphesiz ki Rabbin mağfireti bol olandır. Yüce
Rabbimiz şöyle buyuruyor: Ey Muhammed bu günahkârlar benim
rahmetimden günahlarının çokluğu sebebi ile ümitlerini kesme-
sinler. Zira Rabbinin ihsanı boldur. Tövbe ederek bizim huzuru-
muza gelerek niyaz edenleri bağışlarız.

EL-ESMÂÜ’L-HÜSNÂ l 477

Ama şurasını hiç aklımızdan çıkarmayacağız. Bir gün gelecek
Vâsi’miz olan Rabbimizin huzuruna çıkacağız. Onun için mahcup
olmamak, onun lütfu varken cezasına muhatap olmamak için bir
yazarımızın şu uyarılarına dikkat edeceğiz.

Aheste aheste geçiyor bak ömür bilmem farkında mısın?
Fırsatın olan gün bu gündü eyvah sen hâlâ yarında mısın?

Yine Beyazıd-i Bestami hazretleri de bu konuda bizi uyarıyor
ve diyor ki: “Kıymetli dostlarım! Yaşadığınız her günü iyice değer-
lendirin, vaktinizi boş yere harcamayın. Zira kalbinizin her atışı
yaklaşan ecelinizin ayak sesidir.”

İşte Rabbu’l-Âlemîn yüce kitabımız Kur’an-ı Kerîm’in
En’am suresi, 80. ayetinde bize şu uyarıyı da yapıyor: “Rabbimin
ilmi her şeyi sarıp kuşatır. Hâlâ düşünüp öğüt almayacak mısı-
nız?”

İşte Rabbimizin bu uyarısına kulak vererek çok temkinli, çok
dikkatli olmak mecburiyetindeyiz. Rabbimizin ilmi her şeyi kuşatır,
yeter ki Rabbimiz dilemiş olsun. O’nun ismi Vâsi’’dir. Onun ilmi
her şeyi kuşatır. Bir Allah dostunun dediği gibi:

Yarattığın her canlıyı bir ömür yaşatansın,
El-Vâsi’ kudretinle her zerreyi kuşatansın.

İlmi, ihsanı, merhameti, şefkati kapsayan ve koruyan Vâsi’
olan Allah (c.c.) korursa işte böyle korur. Nerede, ne şekilde
olursa olsun. İşte misali: Çanakkale Savaşı sırasında İstanbul’la
Çanakkale arasında erzak taşıyan geminin kaptanı “Tahsin Kap-
tan” anlatıyor. Yaşadığı ibret verici olayı onun hatıra defterine yaz-
dıklarından okuyalım:

Çanakkale ve İstanbul arasında erzak ve icabında asker, dö-

478 l EL-ESMÂÜ’L-HÜSNÂ

nüşte hasta ve yaralı taşıyordum. Bir gün, Akbaş’tan İstanbul’a
dönüyoruz. Gemiye yaralı ve hasta yükledik. Bir aralık geminin
makinisti Hamza yanıma geldi “Kaptan baba! Alt katta bir müla-
zım seni istedi” dedi.. “Biraz sonra öleceğim!”

Derhal yanına gittim. Genç bir zabit, ağır yaralı, İsmi Yusuf
Efendi idi. Kendisiyle kısa bir konuşma yaptım. Bana “Biraz sonra
ruhumu teslim edeceğim, cenazemi almaya hocam gelecek, ona
teslim edin.” dedi. Sadece dudakları tesbih ediyordu...

Yusuf Efendi sessizlik içinde uçup gitmişti... Canı teninden ay-
rılmış, nefes yok, nabız yoktu. Sadece uyuyor gibiydi. Onu kama-
rama taşıtıp kapıyı kapattım...

İstanbul’a geldik... Sirkeci Rıhtımı’na yanaşacağım. Hadi,
dedim. Yusuf Efendi’yi son bir kez daha göreyim. Kapıyı açtım,
kamara gül kokusu içinde. Bir de ne göreyim, her yanı nurla kaplı,
sanki tebessüm ediyor gibiydi. Sağında ve solunda güzellikleri dille
ifade edilemeyecek iki zat oturmuş, Kur’ân-ı Kerîm okuyorlardı.
Beni görünce kayboldular. Bu gördüklerim akıl ölçülerine uymu-
yordu. İhsan deryası içinde yüzüyoruz da bu yüzden suyun başını
hiç düşünmüyorduk...

Aradan yıllar geçti. 1971 yılında İstanbul çevre yolu inşaatına
başlandı. Bu kısımda karayolları 17. Bölge müdürlüğünde sürve-
yan olarak çalışan Ahmet Yenel’den dinleyelim.

ÇEVRE YOLU YAPILIRKEN...
Ve yıl 1971... Karayolları İstanbul’da Çevre yolları inşasına

başlamış. Planlanan güzergâha göre Edirnekapı Şehitliği’nin bir
kısmından da yol geçecektir. Fakat burada Çanakkale Savaşları-
nın aziz ve ulvi bazı şehitleri de yatmaktadır.

O tarihte Karayolları 17. Bölge Müdürlüğü 1. Grup Şefliği’nde
inşaat sürveyanı olarak görev yapan Ahmet Yenel’i dinleyelim:

Çevre yolu ve tünelinin geçiş yapacağı istikamette, Edirnekapı

EL-ESMÂÜ’L-HÜSNÂ l 479

Mezarlığı bulunmakta. Ne aksi tesadüf ki Çanakkale Şehitleri’nin
gömülü kısmı da tam yolumuzun üzerinde, mecburen mezarları
açıp şimdiki şehitliğe nakledeceğiz.

Bir kabirden; elbise ve vücudu nokta kadar bozulmamış bir
subay çıktı karşımıza. Tam uykuya dalmış bir kişi, pantolonunun
iki yanında kırmızı dikişi vardı. Gözleri yumuk sanki bize gülümsü-
yordu... Mezar taşında ismi yazılmamıştı ancak, inceleme sıra-
sında isminin Mülazım Yusuf olduğu tespit edilmişti.202

Rabbim bizleri de Vâsi’ esmâsının sırrından nasibini alan kul-
larından etsin.

HADİSLERİN IŞIĞI ALTINDA EL-VÂSİ’ ESMÂSININ SIRRI
Yüce yaratıcımızın Vâsi’ ismi şerifinin kapsamında bulunan bazı

değişik hadislere yer vermek istiyorum.
Ebu Hureyre’den nakledildiğine göre Hazreti Peygamber efen-

dimiz buyurmuşlar ki: “Yüce Allah (c.c.) sizden biriniz dua ettim
kabul olmadı demez ve acele etmezse onun duasının kabul ede-
rim.”

Birinci olarak Allah’tan bir şey talep ettiğimizde acele etmeye-
ceğiz, ikinci olarak duanın kabul olup olmayacağı hususunda şüp-
heye düşmemeliyiz. Üçüncü olarak duayı devamlı yapmalıyız, aynı
zamanda duayı yaptığımız Cenabu Hakkın bizi işittiğini ve bir gün
muhakkak isteğimizin verileceğine güvenimizin tam olması gerek-
tiğine, tam olarak inanmalıyız. Yaptığımız dua ile istediğimiz iş
haklı ve hayırlı ise Cenabu Hak tarafından verilir. Şayet bizim için
hayırsız ise o istek verilmez, bazı ahvalde de verilir, ama ahirette
bazı günahlarımıza karşı kefaret olarak mükâfatlandırılarak verilir.
Demek ki saf ve temiz bir istek Cenabu Hak katında her an de-
ğerlendirilmektedir.

Yine Ebu Hureyre’den rivayet edildiğine göre Resulullah şöyle
buyurmuştur: “Cömert Allah’a yakındır, Cennet’e yakındır, insan-

480 l EL-ESMÂÜ’L-HÜSNÂ

lara yakındır, Cehennemden ise uzaktır.”
Yine Resulullah’ın şöyle buyurduğu rivayet edilmektedir: “Hiç

kimse insanlar arasında yayılan ilim değerinde sadaka veremez.
İlim öğrenirken ölen kimse şehit olur.”

Yine başka bir hadiste “Bir kimse ilmi bir konuyu insanlara öğ-
retmek maksadıyla öğrenirse kendisine yetmiş sıdık sevabı verilir.”203

Yüce yaratıcının verdiği engin nimetlerden, engin ihsanlardan
istifade edip, onu başka insanların da istifadesine sunan kimse
cömerttir.

Hayatta yaşantısı ile insanlara örnek olması bakımından Ab-
dullah b. Cafer hazretlerine söylenen ve ondan alınan cevaba
kulak verelim, yalnız dinleme ile değil tatbik ile de uyalım.

Abdullah b. Cafer’e soruyorlar. Ya üstadımız senden bir şey is-
tenildiğinde çok ihsanda bulunuyorsun ve cömertlik yapıyorsun.
Fakat sen bir şey istemeye kalkınca cimri davranıyorsun. Yani
“Çok veriyorsun az istiyorsun.” denilince hazret şu cevabı verir
“Ben malımı cömertçe harcıyor, fakat şerefimi ve aklımı cimrice
harcıyorum.”204

Burada El-Vâsi’ esmâsının sırrı gizlidir. Muhtaç olan ihtiyacı
kadarını istesin, cömert ise elindeki nimete göre ihtiyaç sahibinin
ihtiyacını görsün. Bunun tersi ise çok isteyip az verendir. İşte o
da cimriliktir. Allah’ın El-Vâsi’ esmâsının tam zıddıdır.

O’nun ilminden, onun bilgisinden hiçbir şey kaçmaz. Şayet
âlim ben âlimim diyorsa ancak yaratıcının emri ile aldığı ilim ka-
darı ile âlimdir. Nasıl bir bardak su hacmi kadar su alabiliyorsa
âlimde ancak kapasitesi kadar âlimdir.

Demek ki Vâsi’ olan Allah’ın gözetlemesi, koruması, kontrolü
altında olduğumuzun bilinci içinde, bizde her hareketimizin kontrol
edildiğini bilerek yaşantımızı, hal ve hareketlerimizi ona göre uy-
durmalıyız.

Kudretinden bir şey kurtulmaz, o affeder diye suç işlemeye

EL-ESMÂÜ’L-HÜSNÂ l 481

devam etmek Allah’ın El-Vâsi’ esmâsından gerekli dersi alma-
maktır. Şeytanda bizleri Allah (c.c.) affeder diye diye günah işle-
memize devam ettirir. Şeytanın bu tuzağına düşmememiz,
Allah’ın bize uzattığı El-Vâsi’ ipine sıkıca sarılmalıyız. O yol bizi
sırat-ı müstakime götürür.

Bir Allah dostunun şu uyarısını kendimize bir ikaz olarak kabul
edelim ve yaşantımızı ona göre düzenleyelim.

Gönül duymazsa vicdan ile Allah’ı hakikatçe
Mücerred dildeki ilmi veya irfanı neyler.

Eğer insan gönül göz ile Allah (c.c.) ’ı hakikatçe, içtenlikle duy-
mazsa, ona ilim ne yapsın, irfan ne yapsın. Rabbim bize kendisini
gönül gözüyle gören El-Vâsi’ esmâsından müstefit olan kulların-
dan eylesin.

EL-VÂSİ’ İSMİ İLE İNSANA VERİLEN MESAJ
Bu esmâdan kulun alacağı ders şudur: Allah (c.c.) Vâsi’’dir.

O’nun ilmi, rahmeti, merhameti, mağfireti, affı çoktur. Vâsi’ olan
Allah (c.c.) her şeyi sarıp kuşatmıştır. O’nun emri olmadan yağ-
mur yağmaz, dal kıpırdamaz. Vâsi’ olan Allah (c.c.) mutlak ilim
sahibidir.

Bakınız bu esmâdan biz insanların alması gereken ders bir
mü’min kardeşimiz tarafından nasıl dile getiriliyor:

Ben bilmez idim, gizli ve ayan hep sen imişsin,
Tenlerde ve canlarda nihan hep sen imişsin,
Senden bu cihan içre nişan isterdim ben,
Ahir bunu bildim ki cihan hep sen imişsin.
Câmi’

El-Vâsi’ esmâsı ile cihanı kucaklayan Rabbimiz bizleri de dışa-
rıda bırakma, bizleri de kucakla yâ Rabbî!

482 l EL-ESMÂÜ’L-HÜSNÂ

ELİM SANA ULAŞMIYOR...

Sen gurbette biz sılâda
Elim sana ulaşmıyor
Ak ellerin öpem ama
Ağzım dilim ulaşmıyor

Utandık insan önünde
Yerin var Mevlâ yanında
Mevlid-i Zîşan gününde
Gülüm sana ulaşmıyor

Yanar yine bağrım başım
Hiç dinmiyor ki telâşım
Senin için aktı yaşım
Selim sana ulaşmıyor

Gülşenleri gül eyledik
Gönülleri yol eyledik
Korukları bal eyledik
Balım sana ulaşmıyor

Bu yola canım veririm
Her gece düşte görürüm
Açtığın ufka yürürüm
Yolum sana ulaşmıyor

Peteğimde balım sensin
Hakk’ı anan dilim sensin
Gülşenimde gülüm sensin
Dalım sana ulaşmıyor

EL-ESMÂÜ’L-HÜSNÂ l 483

Sen gurbette sılâ derken
Çektiklerim çile derken
Sana güle güle derken
Hâlim sana ulaşmıyor

Güner BULUT

DİNİ HİKÂYE
İlmi, ihsanı, mağfireti ve merhameti her şeyi kuşatan Vâsi’ olan

Allah (c.c.) her zaman “Veren el alan elden üstündür.” demiştir.
İşte yaşanmış bir öykü ile bunun izahı:

HER CUMA KAZANCINI
ÖLMÜŞLERİNE BAĞIŞLIYORDU
Çok parası yoktu. Bunun için ölmüşlerine hayır yapamıyor,

sevap bağışlayamıyordu. Hâlbuki ölen akrabalarının kendisinden
hediye beklediklerini biliyordu. Ölmüşler dirilerden mutlaka sevap
hediyesi beklerdi. Düşündü, taşındı, nihayet kararını verdi:

Bundan sonra cuma günlerimin kazancını ölmüşlerime tahsis
edeceğim. Ne elime geçerse onunla hayır işleyip sevabını geçm-
işlerime bağışlayacağım.

Gariptir ki kararından sonra cuma günkü işleri açıldı, alıp sattığı
şeylerden iyi kazanç elde etti. Akşamlan yoksulların evleri önün-
den geçiyor, rastladığı çocuklara parayı veriyor, bazen de aldığı
giyim eşyasını gönderiyordu.

Yine bir cuma günü, sabahın erken saatinde iş yerini açmış,
müşteri beklemeye başlamıştı. Saatler geçti, gelip giden olmadı.
Öğleyin cumayı kılıp tekrar iş yerine geldi, yine müşterinin geldiği
görülmedi. O gün eline tek kuruş geçmemiş, ölmüşlerine bir
sevap bağışlayamamıştı. İkindi namazını kıldığı caminin imamına
üzüntü ile sordu: “Muhterem hocam, ben bu cuma hiçbir şey ka-

484 l EL-ESMÂÜ’L-HÜSNÂ

zanamadım, geçmişlerime hiçbir hediyem olmadı. Şimdi dükkânı
kapayıp evime gidiyorum. Ölmüşlerim de böylece bu cuma mah-
zun bekliyorlar. Ne yapayım?”

Hoca Efendi, önce düşündü, sonra şu tavsiyeyi yaptı: “Şimdi
yaz mevsimidir, şurada burada kavun karpuz kabukları atılmış va-
ziyette görünmektedir. Sen bunları topla, hiç olmazsa aç kalmış
hayvanlara ver, onların karınlarını doyur. Bu saatten sonra yapa-
cak başka hayır bilmiyorum.”

Genç, Hoca Efendinin tavsiyesine uydu, topladığı kavun, kar-
puz kabuklanın sokaklarda, boş arsalarda gezerek karnını doyu-
ramayan hayvanlara verdi, evine bundan sonra gitti.

O gece rüyasında vefat etmiş akraba ve dostlarını gördü. Her
biri kendisine sevgi ve hürmetle baktıkları hâlde, kendisi onlara
utancından bakamıyor ve şöyle diyordu: “Kusuruma bakmayın,
bu cuma sizlere hediye gönderemedim!”

Hepsi birden cevap verdiler: “Biz senin hediyeni aldık. Hem de
en çok ihtiyacımız olan hediyeydi gönderdiğin!”

Şaşırdı: “Nasıl bir hediye aldınız ki?” Kavun, karpuz gönder-
mişsin. Sıcaktan bunaldığımız bir zamanda, dilimiz, damağımız
kurumuş hâlde iken bize kavunlar, karpuzlar verdiler. Biz de iştiha
ile yedik, hem serinledik, hem de susuzluğumuz gitti. Sağ ol. An-
laşılan, kavun, karpuz kabukları, kavun, karpuzun kendisini vermiş
gibi sevaba vesile olmuş, makbûliyet kazanmıştı.205

DUA
Yüce Allah’ım! Seni tarif etmektedir bütün güzel isimler, sen

o güzel isimlerinle aydınlatmazsan bizleri, bizim ruhumuz karan-
lıkta kalır, aydınlığa ulaşamayız. Bütün güzel isimlerinle birlikte
esmâ-ı hüsnana şahit yaz bizleri yâ Rabbî!

Bugün bayrak şairimiz Arif Nihat ASYA’nın dua şiiriyle sana yal-
varıyoruz.

EL-ESMÂÜ’L-HÜSNÂ l 485

DUA
Biz, kısık sesleriz... Minareleri,
Sen, ezansız bırakma Allah’ım!

Ya çağır şurda bal yapanlarını,
Ya kovansız bırakma Allah’ım!

Mahyasızdır minareler... Göğü de,
Kehkeşansız bırakma Allah’ım!

Bize güç ver... Cihad meydanını,
Pehlivansız bırakma Allah’ım!

Kahraman bekleyen yığınlarını,
Kahramansız bırakma Allah’ım!

Bilelim hasma karşı koymasını,
Bizi cansız bırakma Allah’ım!

Müslümanlıkla yoğrulan yurdu,
Müslümansız bırakma Allah’ım!

Yarının yollarında yılları da,
Ramazansız bırakma Allah’ım!

Ya dağıt kimsesiz kalan sürünü,
Ya çobansız bırakma Allah’ım!

Bizi sen sevgisiz, susuz, havasız;
Ve vatansız bırakma Allah’ım!

Müslümanlıkla yoğrulan yurdu,
Müslümansız bırakma Allah’ım!
Âmîn!

486 l EL-ESMÂÜ’L-HÜSNÂ

EL-HAKÎM
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 487

EL-HAKÎM (C.C)
Hakîm, Allah’ın doksan dokuz isminden bir tanesidir. Lügat

manası yaptığı her işte ve her emirde hikmet sahibi olandır.
Allah’ın koyduğu her emir ve yasakta bir hikmet vardır. İnsanlar

yaratıldıktan sonra emirler ve yasaklar arasında bir imtihana tabi
tutulmuşlardır. Bu imtihanı kul iyice verip de yüce Allah’ın tali-
matlarına uyarak onun emirlerini yerine getirirse, uhrevi âlemde
mükâfatını görecek, yok bu emir ve yasaklara uymayarak sorum-
suz bir hayat yaşarsa, sonunda hüsrana uğrayacaktır.

Yüce Rabbimiz insanların ruhlarını yarattı, o zaman da kendi-
sine secde edeni de, etmeyeni de dünyaya gönderirken şöyle bu-
yurdu: “Ey ruhlar! Siz de görüyorsunuz ki ben sizi tertemiz bir
güvercin saflığı ve temizliği içinde yarattım. Şimdi sizi imtihan
etmek üzere yine kendi emrimle yarattığım ve sizin emrinize tahsis
ettiğim dünyaya gönderiyorum. Sakın ha, dünyanın o yalancı, al-
datıcı güzelliği sizi yanıltmasın. Gittiğiniz gibi tertemiz sizin geri
dönmenizi bekliyor ve emrediyorum. Şayet ban “Elest Meclisinde”
verdiğiniz o söze sadık kalarak bana dönerseniz, sizi mükâfatlan-
dırır ve Cennet’ime sokarım.”

Kısaca özetleyecek olursak ahirette kuracağım mahkemede iyi
bir savunma yaparak dünyada iyi işler yaptığınızı bana ispat eder-
seniz, her şeyi adaletli olarak neticelendiren “Hakîminiz” olarak
ve adaletimden hiç şüpheniz olmayarak iyi işlerinizi mükafata bağ-
lar, kötü işlerinizi de cezaya çarptırırım.

Kısaca lügat manasını izah ettikten sonra şimdide ayetlerin ışı-
ğında bu esmâyı incelemeye çalışalım.

AYETLERİN IŞIĞINDA EL-HAKÎM İSMİ CELÎLİNİN İZAHI
Hakîm kelimesi Kur’an-ı Kerîm’de yalnız, tek başına kelime

olarak geçmemekle birlikte, yine “Hakîmiyet” anlamına karşılık
gelen Azîz, Âlim, Habîr, Vâsi’, Hamîd, Tevvâb isimleri ile birlikte
doksan bir yerde geçmektedir.

488 l EL-ESMÂÜ’L-HÜSNÂ

Şöyle ki, Sen Alîmsin: Çünkü yerde gökte ne varsa hepsini bi-
lirsin. Sen Hakîmsin: Sen ne dilersen onu yaparsın, dilemediğin
bir şeyi hiçbir güç ve kuvvet sana yaptıramaz. Çünkü her şeyin
hâkimi sensin. Sen hüküm verensin: Senin verdiğin hüküm âdil-
dir, kat’idir. Hiçbir kimse o hükmü değiştiremez ve bozamaz. Sen
hikmet sahibisin: Her şey senin hikmetin sayesinde olur, senin
hikmetinden sual olunmaz. Yani yerde, gökte, havada, suda v.s.
her yerde senin hâkimiyetin vardır. Her şeyi zamanlayan sensin,
kışın karlı, baharda yağmuru yağdıran sensin. İşte bunun bilin-
cinde olan kul bu adil yaratıcının adaletinin altında onun yap de-
diklerini yapacak, yapma dediklerini yapmayacaktır. Akıllı bir insan
bunun idraki içinde olmalıdır.

İşte yüce kitabımız Kur’an-ı Kerîm’in Bakara suresi, 27. aye-
tinde yüce yaratıcımız bize şöyle sesleniyor ve şu uyarıda bulunu-
yor: “Onlar Allah’a kesin söz verdikten sonra, Allah’a verdikleri
sözü bozarlar. Allah’ın birleştirmesini emrettiği şeyi ayırırlar ve yer-
yüzünde bozgunculuk çıkarırlar. İşte onlar zarara uğrayanların ta
kendisidir.”

Bu ayeti Kerîmenin tarif ettiği kendisine söz vererek dünyaya
gelip de verdiği sözü unutanlar ve ya sözünü tutmayanlar kimler-
dir? Onlara bir göz atalım:

• Münafıklar
• Müşrikler
• Fasıklar (Fesat çıkaranlar)
• Dönekler (Sözünden dönenler)
• Zalimler
• Gafiller
• Hainler
• Beynamazlar (Namaz kılmayanlar)
• Helal kazanmayanlar
• Vatan savunmasından kaçanlar

EL-ESMÂÜ’L-HÜSNÂ l 489

• Ehli namus kadına zorla tecavüz edenler
• Haksız yere adam öldüren katiller
• Ana ve babasına asi olanlar
İşte yüce Rabbimizin bizi uyardığı Allah (c.c.) ’a, peygambere,

Kur’an’a, sünnete, ahlaka uygun hareket etmeyerek küfre giden
bu zavallı, âciz, müşrik insanların yeri Cehennem’dir ve bu cü-
rümleri işlemeye devam edenlerin duaları da asla kabul olmaya-
cağı bildirilmektedir. Bunun için Hazreti Musa Allah’a şöyle
yalvarıyordu: “Allah’ım! Sseni noksan sıfatlardan tenzih ederim.
Sana tövbe ederim” Yine Hazreti Yunus’ta şöyle yalvarıyordu “Al-
lah’ım! Seni tenzih ederim. Gerçekten ben zaâlimlerden oldum.”

Bu ayetle Rabbimiz bize şu uyarıda bulunuyor: Kul eksikliklerini
bilmeli ve hiçbir zaman gaflete düşmemelidir. Allah’ın fazlını, lüt-
funu, ihsan ve ikrâmını unutmamalı, daima kul olduğunun ve hata
yapacağının bilinci içinde olarak tövbe etmeli ve tövbe kapısını
devamlı açık tutmalıdır.

Hakîm ismi Celîli Allah’a mahsustur, kul daima yanılabilir. Yal-
nız burada esas olan insanların bilmediklerini bilmeleridir. Bir gün
bir âlim minberde iken cemaatten biri bir soru yöneltti. Âlim bil-
miyorum, diye cevap verdi. Bunun üzerine o şahıs minber cahil-
lerin yeri ve makamı değildir, dedi. Bu zatta şu cevabı vererek,
Ben ilmim kadar yükselebildim, eğer bilmediğim kadar yüksele-
bilseydim kesinlikle göğe erişirdim, dedi.

Hakîmlerin Hakîmi olan Allah (c.c.) vermediklerine şükredip,
verdiklerine kanaat eden kullardan olmamızı bizlere nasip etsin.

Bunun idraki içinde olan bir Allah dostu şu dörtlükle bunu ne
güzel dile getiriyor:

Yâ ilâhi, Hakîm sensin, sual olunmaz hikmetinden,
Hükmedersin adlin ile ders almayız ibretinden,
Buyruğunda, yasağında ilâhi hikmetin vardır,
Güzel şeyler sadır olur, senin yüce kudretinden.
S. KAPLAN

490 l EL-ESMÂÜ’L-HÜSNÂ

Yüce kitabımız Kur’an-ı Kerîm’in şu üç uyarısını göz ardı etme-
yeceğiz. Buna harfiyen uyacağız. Kendini üç şeyden uzak tut: Bir
şeyi azalarına yaptırdığında, Allah (c.c.) sana baktığını hatırla. Bir
söz söylediğinde Allah’ın seni dinlediğini hatırla. Aklından, kalbin-
den bir şey geçirdiğinde Allah’ın onu bildiğini bil.

Taha suresi, 46. ayetini hatırla: “Çünkü O şüphesiz ben sizinle
beraberim, işitir ve görürüm.”

Onun içindir ki her şeyin Hakîmi, yaratanı, gözeteni var. Bize
düşen vazife bunun idraki içinde olup hayatımızı buna göre yaşa-
mak mecburiyetindeyiz.

HADİSLERİN IŞIĞI ALTINDA EL-HAKÎM ESMÂSININ SIRRI
Şüphesiz ki Allah (c.c.) sonsuz hikmet sahibidir. Faydasız, hik-

metsiz, gayesiz hiçbir şey yaratmamıştır. Canlı ve cansız yaratık-
lardaki nizam, intizam ve ahenk bunun en güzel misalidir. Mülk
suresi, 3. ayetinde şöyle buyrulmaktadır: “Gökleri yedi kat olarak
yaratan O’dur. Rahmân’ın bu yaratmasında hiçbir uygunsuzluk
göremezsiniz. Gözünü çevir de bir bak, bir çatlaklık görebiliyor
musun?”

Düşünenler için bu durum böyle iken düşünmeyenler ancak
ileri geri konuşup bu ilâhi, bu mucizevî olayları görmemezlikten
gelip bunlar birer tabiat hadisesidir, der geçerler. İşte böyle in-
sanlara bir Allah (c.c.) dostu şöyle söylüyor: “Bunlar görene,
yoksa köre ne?” işte bunlar bakar kördürler, bakarlar ama göre-
mezler. İşte insanın imanı bu görebildiği ile kuvvetlenir, parlar.

Her an, her zaman şair Nâbî’nin şu uyarısını göz ardı etmeyeceğiz.
Âlem ki tamamı Hüsnâ-i hikmettir,
Meânisini fehmeyleyene Cennet’tir.

Bizi hikmeti ile aşina eden kullardan et, Hakîm esmâna layık
gör, ona göre bizi yönelt yâ Rabbî!

EL-ESMÂÜ’L-HÜSNÂ l 491

EL-HAKÎM İSMİ İLE İNSANA VERİLEN MESAJ
Kâinatta gördüğümüz bütün canlı ve cansız yaratıklar, hayretle

ve hayranlıkla seyrettiğimiz çiçekler, böcekler en güzel isimler ken-
disine ait olan yüce Allah’ın El-Hakîm ismi Celîlinin belirtileridir.

Sanki bu ismi ile yaratıcımız bize şöyle sesleniyor: Ben yapa-
rım, hem de en iyisini yaparım. Arıya bal yaptıranda, tuzlu denizde
tuzsuz dolaşan balığı gezdirende benim, ben her şeyi en ince
ayarları yapan, iş ve emirleri yerinde ve zamanında veren benim
diyor. Bir şairimiz bunu şöyle dile getiriyor:

Var ettiğin hiçbir şey değil gereksiz ver boş
Yaratmışsın her şeyi ne güzel ne de hoş.

Yarattığı her şeye ruh ve mana yükler. Yer, gök, denizler, ay,
güneş, yıldızlar onun hâkimiyetinde uyum içinde görevlerini ya-
parlar. İşte buna hikmet denir. Allah’ın bu hikmetini araştırmak,
bulmak ve insanlığın faydasına sunmak için insanoğluna akıl ver-
miştir. Tuzlu denizde, tuzsuz suyu dolaştıran o Hakîm olan Allah’ın
bu sırrını bulup insanlığa anlatan âlim aklı sayesinde buna vakıf
olmuştur. Allah’ın verdiği akıl nimetini iyi yolda kullanmak en
büyük nimettir. İnsanın bütün nimetleri, ilim, hikmet ve hüküm-
leri, güç ve iktidarları aklını yerinde ve iyi kullanarak elde edilir.
Çünkü âlimler ilim sayesinde bu mertebeye erişmişlerdir, ilim sa-
hibi olmakta akıl sahibi olmakla mümkündür.

İşte Hâkim olan Allah (c.c.) bu hâkimiyetini sonsuz ilim sahibi
olduğu için gerçekleştirir. Onun ilmi bütün kapıları açan sihirli bir
anahtardır. Her şeyin hâkimi olan yaratıcımız bu ismi şerifinden
nasibini almış kulları arasına bizleri de katsın, onun hikmetinden
istifade edecek akıl, fikirle bizleri donatsın. Yüce yaratıcımız bizleri
o yüceler yücesi, hâkimler hâkimine yaraşır kul etmeyi ve aynı za-
manda bu esmâdan nasibini almış insanlara da dost etmeyi nasip
ve etsin.

492 l EL-ESMÂÜ’L-HÜSNÂ

BENİM SEVGİM

Kaşa, göze meftun olmaz yüreğim
Sevgi cisme değil bence canadır
Mecaz sevdalardan artık ırağım
Benim sevgim yüce Yaratan'adır.

Kâra, menfaate harcamam onu
Maâsivâya doğru değildir yönü
Dünya bir bahçedir, gül de insanı
Benim sevgim gülü Yaratan'adır.

Benim sevgim biter sanma ölümle
Tarif etmek mümkün değil dilimle
Hakk'a kulluk olmak zulümle
Benim sevgim kulu Yaratan'adır.

Benim sevgim güzellikle ölçülmez
Dünya mali sebebiyle alçalmaz
Mâsivânın peteğinden bal çalmaz
Benim sevgim balı Yaratan'adır.

Göç ettirdi sevgi beni yurdumdan
Sildi, tek iz bırakmadı ardımdan
Öyle hâl ki çok memnunum derdimden
Benim sevgim hâli Yaratan'adır.

Görünüşe vurulmuştur kimisi
Leyla için yorulmuştur kimisi
Dost yolunda dirilmiştir kimisi
Benim sevgim yolu Yaratan'adır.

EL-ESMÂÜ’L-HÜSNÂ l 493

Benim sevgim insanda tene değil
Kalbe, ruha ve canadır.
Benim sevgim fânî bedene değil,
Bedeni, varlığı Yaratan'adır.
Ayşe ÇAKIR

DİNİ HİKÂYE
KALDIRAMAYACAĞIN BİR YÜKÜN ALTINA GİRME!
Adamın birisi Musa (a.s)'a gelerek: “Yâ Musa! Ne olur dua et

de Rabbu’l-Âlemîn hayvanların dilinden anlamayı bana nasip
etsin!” Hazreti Musa: “Peki, bunu niçin istiyorsun?” Adam: “Belki
bundan kendime ders çıkarırım da, o da benim için hayırlı olur,
iyi insan olurum!” diye cevap verdi. Musa (a.s): “Git kardeşim sen
işine bak, bu hâlin senin için daha hayırlıdır, kaldıramayacağın bir
yükün altına girme! Kâinatın hâkimi Allah (c.c.) öyle uygun gör-
seydi, sen hayvanların dilinden de anlardın.” diye cevap verdi.
Fakat adam dinlemedi ve ısrar etti.

Ya Musa, ne olur hiç değilse kapımdaki köpekle horozun di-
linden anlayayım diyordu. Sonunda Musa (a.s) dua etti. Duası
kabul oldu ve adam sevinerek evine gitti.

Şimdi evdeki horoz ile köpeğin konuşmasını işiten evin sahibi-
nin içinde bulunduğu haleti ruhiyeyi beraber yaşayalım.

Ertesi sabah, hizmetçisi sofrayı kurarken bir parça ekmek fır-
layıp düştü. Horoz koşup hemen kaptı. Köpek: “Be horoz, yaptığın
doğru mu? Sen buğday da, arpa da yiyebilirsin. Bense ekmekten
başka bir şey yiyemiyorum. Ne için benim rızkımı kapıyorsun” di-
yerek horoza kızdı. Horoz: “Haklısın ama tasalanma, yarın bizim
efendinin eşeği ölecek, sen de böylece bir güzel karnını doyurur-
sun.”, dedi. Adam bunu duyunca hemen eşeğini sattı. Ertesi gün,
ne konuşacaklar diye köpekle horozu dinlemeye koyuldu. Köpek
horoza sitem ediyor:

494 l EL-ESMÂÜ’L-HÜSNÂ

“Hani eşek ölecekti, ben de karnımı doyuracaktım.”, diyordun.
Horoz: “Eşek öldü ama başka yerde öldü. Fakat hiç merak etme
yarın at ölecek, o zaman daha büyük bir ziyafete konacaksın.”,
dedi.

Adam hemen atını da sattı. Hayvanların dilini anlayabilmenin
onun için çok kârlı olduğunu düşünüyordu. Ertesi gün köpekle ho-
rozu dinlemeye gitti. Köpek yine horoza sitem ediyor, yalan söy-
lemeye başladığından şüpheleniyordu. Horoz: “Ben yalan
söylemedim. At ölecekti, sahibimiz sattı. Fakat sen merak etme,
yarın sahibimizin en çok değer verdiği kölesi ölecek, o zaman
onun hayrına yemekler verilecek, hepimiz doyacağız.” dedi.

Bunu duyan adam kölesini de sattı. Ertesi gün yine aynı ko-
nuşmalara kulak kabartmak için gitti. Bu sefer köpek çok kızgındı.
Günlerdir yalanlarla avutulduğunu söylüyordu. Horoz: “Ben yalancı
değilim ve yalan söylemem, diye itiraz etti. Kölede öldü, ama
başka yerde... Çünkü sahibimiz onu da sattı. Fakat hiç iyi et-
medi.” Zira ilkin kaza eşeğe gelecekti, böylece sahibimiz kaza ve
beladan kurtulacaktı. Onu sattı, kaza ata gelecekti. Sahibimiz
sanki açık gözlülük yaparak atı sattı, kaza köleye gelecekti, köleyi
de sattı. Şimdi bela sahibimize gelecek. Sıra onda, yarın sahibimiz
ölecek, onun ruhu için yemekler hazırlanacak böylece sende,
bende herkes doyacak, dedi.

Bunu duyan akılsız adam şaşırdı, korktu, başını dövmeye baş-
ladı, ama iş işten geçmişti.

İnsanlar şunu hiçbir zaman unutmamalıdırlar ki, El-Hakîm olan
Allah (c.c.) yaptığı her işte ve her emirde hikmet sahibidir. O ne
yaptı ise en iyisini yapmıştır. Kul onun hikmetini sorgulayamaz.
Onun kendisine vermeyi uygun gördüğü ile yetinmelidir. Yoksa
fazlasını isterse işte başına bu işler gelir. İnsanlar başlarına gelen
istemedikleri bir şeyi hayra yormalı, onun daha büyük bir belayı
def ettiğini, belalara kalkan olduğunu düşünmelidirler. Evet, per-

EL-ESMÂÜ’L-HÜSNÂ l 495

denin arkasında neler olduğu ve hadiselerin hikmeti her zaman
bilinmeyebilir. İnsan sık sık sadaka vererek belaları def etmelidir.
Her şeyin sadakası vardır. Servetin, ilmin, iyi niyetin, sıhhatin,
kuvvetin, zamanın...206

DUA
Seni tarif etmektedir, bütün güzel isimler, sen o güzel isimlerini

aşikâr etmezsen bizlere, ruhumuz karanlıkta kalır. Bugünkü der-
simizde El-Hakîm ismine misafir olduk, misafirliğimizi kabul buyur
Yâ Rabbî!

Ey kainatın Hakîmi olan yüce Rabbimiz, hikmetine karşı rızanı,
nimetine karşı şükrünü bizlerden esirgeme yâ Rabbî!

Belalara karşı sabrını, dertlere karşı devanı, borçlara karşı
edanı üzerimizden esirgeme yâ Rabbî!

Sen El-Hakîm’sin, kedere karşı sevinci, fakirliğe karşı zengin-
liği, günaha karşı sevabı bize hükmet, nasip et yâ Rabbî!

Allah’ım! Allah’ım! Allah’ım! Cehennem’ine karşı Cennet’ini,
gazabına karşı lütfunu, hışmına karşı merhametini istiyoruz kabul
buyur yâ Rabbî!

Günahımıza karşı affını, ağlamamıza karşı sevincini verdin. Biz
istemesini de yalvarmasını da bilip beceremeyiz, sen hakkımızda
hayırlı olanı bizlere nasip et yâ Rabbî!

Senin verdiğin bunca nimete layık olamadık. Sana gereği gibi
kulluk yapamadık, bu hususta bizlere acı, merhamet et, hidayet
ver, Tevhîd kapısını, mağfiret kapısını, şükür kapısını, rızk kapısını
açık tut. Zira muhannetin kapısı güçtür, bizi o kapıya muhtaç ey-
leme yâ Rabbî!

İlahi Yâ Rabbî! İlahi Yâ Rabbî! İlahi Yâ Rabbî! bizleri az verip
şaşırma, çok verip taşırma, Emânsız dert verip bizlere kapı, kapı
derman aratma yâ Rabbî!

Küffara karşı bizleri yendirme, İslâm’ı ve İslâm’ın ordusunu ka-

496 l EL-ESMÂÜ’L-HÜSNÂ

rada, havada, denizde ve her yerde muzaffer kıl Yâ Rabbî!
Cennet yurdumuza kardeşçe, birlik ve beraberlik içinde huzur-

luca yaşamayı Muhammed ümmetine nasip et Yâ Rabbî!
Dualarımızın kabulü, şerlerin deffi, hayırların celbi, ümmeti Mu-

hammed’in selameti için toplandık, el çatık, yalvardık, gözyaşı
döktük. El Hakîm esmânın kapısı önünde sıralandık, sıraya girdik,
eksiğimizle, noksanımızla talep ve isteklerimizi arz ettik. Hazreti
Kur’an adına, Habîbi, hâlilin, nebiyyin olan sevgili peygamberimiz
Muhammed Mustafa (s.a.v.) efendimizin hürmetine dua ve istek-
lerimizi kabul buyur yâ Rabbî! Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 497

EL-VEDÛD
(C.C)

498 l EL-ESMÂÜ’L-HÜSNÂ

EL-VEDÛD (C.C)
Vedûd, Allah’ın doksan dokuz isminden birisidir. Vedûd ken-

dine itaat edenleri çok seven, onlardan razı olan ve aynı zamanda
çok sevilen anlamına gelmektedir. Diğer bir ifade ile sevdiği kul-
larına rahmet eden ve onları rızasına erdiren ve sevilmeye layık
olan biricik Allah (c.c.) O’dur.

Vedûd olan Allah (c.c.) iyi kullarını çok seven ve kullarını mü-
kâfatlandırarak nimetlerine gark eder.

Dünyaya imtihan için gelen kulun birinci ve en akılcı tutum ve
davranışı onun sevgisini kazanarak şefkatini kazanmaktır.

Allah (c.c.) muhakkak ki her kulunu sever, ancak kendisini se-
veni daha çok sever. İman eden ve imanın gereği olarak ibadet
eden, kendi emirlerine riayet eden kullarını daha çok sever. Kulun
kalbindeki Allah (c.c.) sevgisinin bütün sevgilerin üstünde olması
gerekmektedir.

Kul Rabbini sevmekle, Rabbinin kendisini sevmesini temin
eder ki; işte kul o zaman iki sevgi ile kuşatılmış olur. Yani hem
sevmiş hem de sevilmiş olur.

Nitekim Cenabu Hak şöyle buyurmaktadır:
“Resulüm deki eğer Allah (c.c.) ’ı seviyorsanız bana uyunuz ki

Allah (c.c.) da sizi sevsin ve günahlarınızı bağışlasın.” (Ali İmran
31)

Yine yüce Allah (c.c.) nisa suresi, 80. ayette buyuruyor ki:
“Kim peygambere itaat ederse Allah’a itaat etmiş olur.”
Yine yüce Allah (c.c.) buyuruyor ki:
“Allah’ın sevgisine layık olabilmek için, onun gönderdiği pey-

gamberleri sevmek, onun yüce kitabını sevmek, onun sevdiği in-
sanları sevmek, onun yolunda yürüyenlerle dostluk kurmak
gerekmektedir.”

Kısaca yüce Allah (c.c.) bu esmâsıyla “Sev beni seveyim seni,
sevmezsen beni nasıl seveyim seni.” mesajını bize veriyor.

EL-ESMÂÜ’L-HÜSNÂ l 499

Yalnız şunu unutmamalıyız ki Allah (c.c.) ’ı sevmek yalnız onu
seviyorum demekle olmaz. Bunu yaşam biçimimizle, hal ve hare-
ketlerimizle kanıtlamak durumundayız. Seven sevdiğinin dileklerini
tutar, isteklerini yerine getirir. Seven sevgilisini üzmez, onu incit-
mez, onu her halükarda memnun etmeye çalışır.

Kısaca bu Vedûd esmâsının lügat manasını açıklamaya çalış-
tıktan sonra ayetler ışığında bu esmânın bize verdiği mesaja de-
ğinelim.

AYETLERİN IŞIĞINDA VEDÛD İSMİ ŞERİFİ
Hud suresi, 90. ayet: “Öyleyse günahlarınız için Rabbinizden

bağışlanmayı dileyin ve sonra da tövbe ve pişmanlık içinde ona
yönelin. Çünkü O acıyıp esirgeyenlerin en yücesi, sevgini kaynağı
ve gözeticisidir.”

Vedûd ismi Celîli mü’min olup da sıkıntı çeken kimselere ba-
ğışlayıcı ve rahmetinin bir tesellisidir. Çünkü O Vedûd’dur. Salih-
lerden vefa ehli olanları sevmesi, kendisine bir karış yaklaşana
bir arşın yaklaşırım demesi onun büyüklüğünün ve sevgisinin bir
göstergesidir.

Yine Meryem suresi, 96. ayette: “Sınırsız rahmet sahibi, imana
erişip dürüst ve erdemli davranışlar ortaya koyanları sevgiyle ku-
şatacaktır.”

Yani Rahmân olan Allah (c.c.) iman edenlere ve güzel amel
besleyenlere bu güzelliklerden dolayı onlara kendi sevgisini bah-
şeder. Onların gönüllerini kendi sevgisiyle doldurur ve böyle mü-
kâfatlandırır. Ayrıca o kişileri, yarattıklarını sevme yeteneği ile
donatır. Ayrıca onların hemcinsleri tarafından sevilmelerini sağ-
lar.

Ancak emirlerine itaat etmeyenleri ise asla sevmez. Dolayısıyla
Allah’ın sevmediği kulu hiçbir mahlûk sevmez. Çünkü Allah (c.c.)
o kulunun sevgisini bütün insanların kalbinden siler. (Tefsi-u
Kur’an s.45)

500 l EL-ESMÂÜ’L-HÜSNÂ

Yüce Rabbim El-Vedûd esmâsı yüzü gözü hürmetine bizi sev-
mesini, kendisini sevdirmesini ve kendisini sevenleri de bize sev-
dirmesini nasip etsin. Zira El-Vedûd ismi Celîlinin tesiri çok
büyüktür. Bu ismi usulüne uygun olarak tam bir teslimiyetle zik-
reden kimsenin gönlü nurlarla dolar, kalbi genişler ve ferahlar.

HADİSLERİN IŞIĞINDA EL- VEDÛD ESMÂSI
Ebu Hureyre’den nakledilen bir hadise göre, Allah (c.c.) bir ku-

lunu sevdiği zaman artık olay bilmiştir. Çünkü kendi sevdiği kulunu
bütün kâinata da sevdirir. Resulullah şöyle buyurmuşlardır:

“Allah (c.c.) bir kulunu sevdiği zaman Cebrâîl ‘e şöyle seslenir.
Ben falanca kulumu seviyorum, sende onu sev” diye buyurur.
Rabbinden bu emri alan Cebrâîl sema ehline şöyle seslenir “Allah
(c.c.) falan kulunu seviyor, siz de onu sevin.” der. Sonra yeryüzü
ehlinin kalplerine onun sevgisini yerleştirir. Böylece artık o kul her-
kesçe sevilen bir kul olur.

Ancak bir kulunu da sevmeyince o kulundan nefret eder, nef-
ret edince de yine Cebrâîl’e seslenir: “Ben falancayı sevmiyorum,
ondan nefret ediyorum, sende sevme ve ondan nefret et.” diye
buyurur. Bu talimatı alan Cebrâîl de semaya aynen duyurur. Son-
rada o kul hakkında nefret indirilir. (Tirmizi tefsiri say.3160).

Ebuzer’den nakledildiğine göre Allah (c.c.) şu üç guruba giren
insanları sevmez. Onlardan nefret eder ve başkalarının da nefret
etmesini sağlar. Bunlar şu kimselerdir:

Zani ihtiyar
Kibirli fakir
Zalim zengin
Hadiste Allah’ın sevdiği kişilerin özellikleri ise şöyle sıralanıyor:
Sadak vermekten zevk alanlar
Hayır yapmaktan hoşlananlar
Allah (c.c.) için çalışıp mücadele eden ve gece ibadetini seven

EL-ESMÂÜ’L-HÜSNÂ l 501

İnsanlar Allah’ın sevgisine hak kazanmış, onun lütfuna mazhar
olmuş insanlardır.

Yine başka bir hadiste Allah’ın sevgisini kazanan insanlar için
şöyle buyruluyor: Evde veya başka bir mekânda toplanıp da onun
kitabını okuyanlar, dine, imana ve insanlığa fayda temin etmek
maksadıyla bir araya gelerek Allah (c.c.) ’ı zikredenlerden bahse-
diliyor ki bunlar yaptıkları işin kolaylığına ve zorluğuna göre sınıf-
landırılarak mükâfatlandırılıyorlar.

Ebu Hureyre’den nakledilen bir hadisi şerifte Resulullah şöyle
buyurmuşlardır: Yeryüzünde Allah (c.c.) ’ı zikretmek için toplanan
mü’minleri araştırıp bulan, onların yerlerini tesbitle görevlendirilen
Allah’ın melekleri vardır. Onlar böyle bir topluluğa rastlayınca,
hemen birbirlerine haber verirler, ‘Gelin, aradıklarınız buradadır.’
O meleklerin hapsi gelip o topluluktaki şahısları kanatlarıyla ku-
şatarak dünya ile sema arasıdaki bütün boşluğu doldururlar. Yüce
Allah (c.c.) bu durumu bildiği hâlde meleklerine sorar: “Orada
toplanan kullarım ne yapıyorlar, niçin toplanmışlar?” Yâ Rabbim!
Seni anıyorlar, sana tekbir getiriyorlar, sana hamd ve senalarını
bildiriyorlar, sana dua ediyorlar. Verdiğin sağlığa, sıhhate şükre-
diyorlar, sana sevgilerini ve saygılarını bildiriyorlar, diye cevap ve-
rirler. Yüce Allah (c.c.) meleklerine tekrar sorar: “Peki, onlar beni
gördüler mi?” Melekler: “Hayır, görmediler yâ Rabbî! O görme-
dikleri hâlde toplanıp sana ibadet edip, şükürlerini bildiriyorlar.”
“Peki, ya beni görselerdi ne yaparlardı?” “Eğer seni görselerdi,
çok daha fazla ibadet edip, çok daha fazla seni tesbih ederlerdi.”

Allah (c.c.) tekrar sorar: “Peki, o kullarım toplanıp bir araya
geldiklerine göre benden ne istiyorlar, neyimi talep ediyorlar?”
“Yâ Rabbî! Senden Cennet’ine girmek istiyorlar.” “Peki, benim
Cennet’imi gördüler mi ki?” “Hayır, Yâ Rabbî! görmediler.” “Ya
görselerdi, ne yaparlardı?” “Eğer görselerdi, Cennet’e ulaşmak
için hırsla, canla, başla daha fazla ibadet edip, daha fazla dua

502 l EL-ESMÂÜ’L-HÜSNÂ

edip, daha fazla gayret gösterirlerdi.” Bunun üzerine Allah (c.c.)
sormaya devam eder: “Peki, ban neden sığınıyorlar?” “Cehenne-
minden korktukları için, oraya girmemek için!” “Peki, Cehenne-
mimi gördüler mi?” “Hayır, Rabbimiz görmediler!” “Ya görselerdi,
ne yaparlardı?” “Ya Rabbu’l-Âlemîn eğer Cehennem’ini görselerdi,
ondan daha fazla kaçmak, uzaklaşmak, oraya girmekten daha
fazla korkacak girmemek içinde, çok daha fazla gayret gösterir-
lerdi.” Bunun üzerine Hak teala şöyle buyurur: “Ey bu topluluğu
gören ve izleyen meleklerim sizi şahit tutuyorum ki onları affet-
tim!”

Bu hadiseyi oradaki sahabelere nakleden Resulullah sözüne
devamla şunları söyler: Aralarından bir melek şöyle der: “Yâ Rab-
be’l-Âlemîn, bu topluluğun arasında günahı çok fazla olan bir kul
dahi vardı. Bu o topluluktan değil, o başka bir maksat için oraya
uğramıştı, orada oturup kaldı. Onu da affedecek misiniz?”

Allahu teala: “Onu da affettim. O cemaat öyle bir cemaat ki
onlarla oturanlar, onlarla bir arada bulunanlar öyle şanslı ki onla-
rın sayesinde bedbaht olmazlar.” diye buyurur. (Buhârî, Müslim,
Tirmizi).

İşte Vedûd olan Allah (c.c.) kulunu sevince, o kulunun sevdi-
ğini de sever.

EL- VEDÛD İSMİ ŞERİFİNDEN KULA VERİLEN MESAJ
Rahmetim gazabımı geçmiştir, diyen yüce Allah (c.c.) sevginin

en doruk noktasına ulaştığı bir rahmet kaynağıdır.
Sevgiyi yaratan kendisidir. Kullarının gönlüne sevgi tohumunu

atan ve orada yerleşip, yeşermesini sağlayan yine kendisidir.
Onun için şair diyor ki:

Yaratılanı severim, Yaratandan ötürü...
Onun verdiği sevgi ile ben sevmeyi öğrendim. Eğer ben bir şeyi

seviyorsam, yaratıcımın ban lütfettiği sevgi tohumunun yeşerip
yayılmasından ötürüdür.

EL-ESMÂÜ’L-HÜSNÂ l 503

Bu Allah (c.c.) vergisi sevgi bazı kullarda öyle doruk noktasına
varıyor ki Hazreti Ebu Bekir’in yalvarması gibi, Hazreti Ebu Bekir
açmış ellerini Rabbine bakınız nasıl yalvarıyor:

“Ne olur Allah’ım! Meğer Cehennemini yarattın oraya insanları
sokacaksın, senden dileğim, benim vücudumu o kadar büyüt ki,
vücudum bütün Cehennemi doldursun. Oraya başka hiç kimse
girmesin, onların yerine ben gireyim.”

İşte Allah (c.c.) sevgisinin kulda tecelliyatının en üst düzeye,
doruk noktasına çıkmasıdır bu.

Yine ruhen kemale ermiş bir Allah (c.c.) dostu bir sevgi denizi,
bir sevgi ummanı zat, yine Rabbine şöyle yalvarıyor:

“Cehennem üstünde bir köprü olmak isterdim, ta ki üzerimden
insanlar geçsin, onlar Cehennem ateşine düşmesinler.”

İşte sevginin kemale ermiş, Rabbinden yalnız kendimiz için
değil başkaları içinde böyle güzel, müspet dileklerde bulunmayı
hepimize nasip etsin.

Allah (c.c.) sevgisinin kulda tecelliyatının en güzel örneği, en
güzel taşıyıcısı iki cihan kurtarıcımız, gözbebeğimiz, Resulul-
lah’ımız bakın dostu için değil, kendi hayatına ve ashabının ha-
yatına göz dikmiş düşmanları için dahi beddua etmeyip, Uhud
Savaşı’nda küffarla savaşırken müşrikler tarafından dişi şehit edi-
len nur cemâli kan içinde kalan Resullullah Rabbine şöyle yalva-
rıyordu:

Allah’ım! Sen kavmime hidayet ver. Zira onlar hakikati bilemi-
yor, göremiyor, anlayamıyorlar. (Gazzali).

Yâ Rabbî! Ne mutlu bize ki böyle bir peygamberin ümmetiyiz.
Ne mutlu bize ki, kalplerimiz o yüce Allah (c.c.) ’ında bizi sevdiğini
bilmenin mutluluğu ve sevinciyle dolu. Ne mutlu bize ki El-Vedûd
esmâsının tecelliyetı ile bizi müşerref ettiği için, şükür sana, rah-
met sana olsun.

504 l EL-ESMÂÜ’L-HÜSNÂ

BEN ALLAH’A AŞIĞIM
Tüm âlem şahid olsun, ben Allah’a aşığım!
Bu muhteşem evreni Yaradan’a aşığım!
Neye sahipsek bizler, hepsi O’nun eseri!
Bizi yoktan var eden, o Sultan’a aşığım!
Yer, gök, âlem hep O’nun, bütün evren tek O’nun,
Canlı cansız hep O’nun, O Hannan’a aşığım!
Ölümü ve hayatı, geceyi ve sabahı,
Var eden bu hayatı, O Mennân’a aşığım!
Günahları affeden, bizi hayra yönelten,
Kat kat sevaplar veren, O Deyyân’a aşığım!
Canlı cansız her şeyi şefkatiyle kuşatan,
Gönle merhamet koyan O Rahmân’a aşığım!
Renkleri, desenleri, ışığı, gölgeleri,
Bütün güzellikleri Olduran’a aşığım!
Nasıl anlatsam bilmem, O’na hayranlığımı,
Kullarını Cennet’e Çağıran’a aşığım!
Bizi iman nuruyla sevindirip, yücelten,
Küfür batağından Kurtaran’a aşığım!
Bize sevgi öğreten, bizi bizden çok seven,
Kalpte ateşini Yandıran’a aşığım!
En büyük mutluluktur, O’nu delice sevmek,
Çok seven çok sevilen bir Allah’a aşığım!

Aysel Zeynep

Hannan: Çok acıyan, çok acıyıcı.
Mennân: Çok ihsan eden, veren, ihsanı bol.
Deyyân: Mükâfatlandıran veya cezalandıran.

EL-ESMÂÜ’L-HÜSNÂ l 505

DİNİ HİKÂYE
MECÂZÎ AŞKTAN İLÂHÎ AŞKA
Mecnun, Hicaz’da bir kabile reisinin Kays adlı oğludur. Bir ve-

sile ile başka bir kabile reisinin kızı olan Leyla ile tanışır. Bu iki
genç birbirlerine sevdalanırlar... Gittikçe alevlenen bu macerayı
Leyla’nın annesi öğrenir. Kızının bu durumuna kızan annesi, onu
bir daha evden dışarı çıkarmaz. Kays bir daha Leyla’yı göreme-
yince üzüntüden çılgına döner, başını alıp çöllere gider ve Mecnun
diye anılmaya başlar...

Mecnun’u çölde bulur!
Mecnun’un babası, oğlunu bu durumdan kurtarmak için

Leyla’yı isterse de Mecnun (deli, çılgın) oldu diye Leyla’yı vermez-
ler. Leyla evden kaçarak, Mecnun’u çölde bulur. Halbuki o, çölde
âhular, ceylanlar ve kuşlarla arkadaşlık etmektedir ve “mecâzî
aşk” tan “ilâhî aşk” a yükselmiştir. Bu sebeple Leyla’yı tanımaz.
Babası Mecnun’u iyileşmesi için Kâbe’ye götürür. Duaların kabul
olduğu bu yerde Mecnun, kendisindeki aşkını daha da artırması
için Allahu tealaya dua eder:

“Ya Rab belâ-yı aşk ile kıl aşina beni
Bir dem belâ-yı aşktan etme cüdâ beni!”

Duası neticesi aşkı daha da çoğalır ve bütün vaktini çöllerde
geçirmeye başlar. Diğer tarafta ise Leyla da ıstırap içindedir. Bir
zaman sonra ailesi, Leyla’yı İbn-i Selâm isimli zengin ve itibarlı bi-
rine verir. Ancak, Leyla kendisini bir cinnînin sevdiğini ve eğer ken-
disine dokunursa ikisinin de mahvolacağını söyleyerek İbn-i
Selâm’ı kendisinden uzak tutmayı başarır.

Mecnun, çölde, Leyla’nın evlendiğini arkadaşı Zeyd’den işitince
çok üzülür. Leyla’ya acı bir sitem mektubu gönderir. Leyla da du-
rumunu bir mektupla Mecnun’a anlatır. Kendisini anlamadığından

506 l EL-ESMÂÜ’L-HÜSNÂ

dolayı o da sitem eder. Bir müddet sonra İbn-i Selâm ölür. Leyla
baba evine döner. Birçok tereddütten sonra her şeyi göze alarak,
Mecnun’u çölde aramaya başlar. Fakat Mecnun, dünyadan elini
eteğini çekmiş ilâhî aşk yüzünden Leyla’nın maddî varlığını unut-
muştur. Leyla, çölde Mecnun’u bulduğu hâlde, Mecnun onu ta-
nımaz. Leyla da kahrından hastalanıp yataklara düşer. Kısa
zaman sonra da ölür.

Leyla’nın mezarına gelir... Mecnun, Leyla’nın ölüm haberini
öğrenir. Onun mezarına gelir ve:

“Ya Rab, mana cism ü cân gerekmez
Cânânsuz bu cihân gerekmez!”

Der, kabrin yanında son nefesini verir. Bir müddet sonra Mec-
nun’un sadık arkadaşı Zeyd rüyasında, Cennet bahçelerinde bir-
biriyle buluşmuş iki mesut sevgili görür “Bunlar kimdir?” diye
sorunca, derler ki: “Bunlar Mecnun ile onun vefalı sevgilisi Ley-
la’dır. Aşklarını dünya hevesleriyle kirletmedikleri için burada bu-
luştular.”207

DUA
Allah’ım! Seni tarif etmektedir, bütün güzel isimler. Sen güzel

isimlerini bizlere aşikâr etmezsen bizim ruhumuz karanlıkta kalır,
El-Vedûd esmânın sırrı ile bizleri şereflendir Yâ Rabbî!

Allah’ım! Senin imzanı taşırız. Kâinattaki bütün zerreler, canlı,
cansız her şey senin eserindir, diye sevgini üzerimizden eksik
etme yâ Rabbî!

Allah’ım! Saygıyla, sevgiyle, tevazuuyla sana yaklaşmamıza
merhamet eyle, korkumuzu emin eyle, amellerimizi kabul eyle,
hallerimizi ıslah eyle, sonumuzu hayretle, sevginle haşreyle Yâ
Rabbî!

EL-ESMÂÜ’L-HÜSNÂ l 507

Allah’ım! İşte biz bu hâldeyiz, senin yüce huzurundayız, duru-
mumuz, tutumumuz sana gizli değildir. Sen emrettin, biz terk
ettik, sen yasakladın, biz işledik, sen yapma dedin, biz yaptık, bizi
ancak senin sevgin ve affın kurtarır, affına layık gör Allah’ım!

Allah’ım! Resulün Efendimizin kapısına intisap ettik, bizleri o
kapıdan uzaklaştırma yâ Rabbî!

Ancak sana inanır, senden yardım ister, sana güveniriz. Bu
güzel isimlerin yüzü gözü hürmetine arzu ve isteklerimizin hayırlı
olanını bizlere nasip eyle Allah’ım!

Allah’ım! Seni sevmeyi, seni seveni sevmeyi ve senin sevgine
bizleri yaklaştıracak şeyi bizlere nasip et.

Senin sevgini, bütün sevdiğimiz her şeyin üstünde tutmayı biz-
lere nasip et yâ Rabbî!

Ey yardım dileyene yetişip duasını kabul eden, her türlü sıkıntı
ver ihtiyacı gideren, mazlumun imdadına yetişen, ezeli ve ebedi
her şeyi yoktan var eden Allah’ım! Allah’ım! Senden iş bekleyenler
var, onlara hayırlı iş ver, senden aş bekleyenler var, onlara aş ver.
Senden şifa bekleyeler var, onlara hayırlı şifa ver, muhannete biz-
leri muhtaç etme, bizleri gören ve gözeten ol yâ Rabbî! Bizleri göz-
den ırak, gönülden ırak tutma yâ Rabbî! Şerlerin defi, hayırların
celbi, ümmeti Muhammed’in selameti, çoluk çocuğumuzun ve
akraba-i taallukatın hidayeti, vatan ve milletimizin payidar olması
için, huzurunda toplandık, el açtık, boyun büktük, gözyaşı döktük,
El-Vedûd esmâna misafir geldik kabul buyur, bizleri kucaklayarak
selamete erdir yâ Rabbî! Âmîn!

508 l EL-ESMÂÜ’L-HÜSNÂ

EL-MECÎD
(C.C)

EL-ESMÂÜ’L-HÜSNÂ l 509

EL-MECÎD (C.C)
Mecîd, Allah’ın 99 isminden birisidir. Lügat manası asil, şerefli

ve seçkin, cömert olandır. Mecîd kavram olarak yüce kitabımız
Kur’anı Kerîm’de dört ayette yer almaktadır. Özellikle namaz kı-
larken selam vermeden önce okuduğumuz salâvat duasını “En-
neke hamidün mecîd” Şüphesiz sen hamde layık ve yücesin,
diyerek bitirdiğimiz “Allahümme Salli” ve “Allahümme Barik” dua-
larında Rabbu’l-Âlemîn kendisini Mecîd ismiyle nitelemiştir.

Allah’ın şanı çok yüce ve yüksektir. O’na hiç güç ve kuvvet yet-
mez. Bütün kemal sıfatlar O’nda toplanmıştır.

Şan, şeref, güç ve kuvvet sahibi Allah (c.c.) aynı zamanda
kerem sahibidir. Hata yaptığı zaman hemen ceza vermek gücüne
sahip olduğu hâlde bu gücünü hemen kullanmaz, günah yazan
meleklerine emir verir. Belki kulum bu yaptığı hatadan pişman
olur tövbe eder diye, kul uyuyuncaya kadar yazdırmaz. Belki ben-
den af diler, işte o zaman bende affederim, diye talimat verir.

Şayet o kul bir sevap işlemişse, hayırlı bir iş yapmışsa sağ ta-
raftaki melek onu hemen yazar. Cenabu Hak o kuluna işlediği se-
vabın durumuna göre bire on, bazen bire yüz, bazen de bire yedi
yüze kadar sevabın yazılacağını, hatta o sevabı işleyen iyi, salih,
mü’min bir kul ise bire bin kadar sevabın yazılacağı müjdelen-
mektedir. Onun için kul Allah’a karşı gayet ciddi ve samimi olma-
lıdır. Yaptığı her işte onun rızasının olup olmadığını gözetmelidir.
Ayrıca insanlar riya ve gösterişten uzak durmalıdırlar. Riya ve gös-
teriş için yapılan amelin, yapana hiç faydası dokunmaz. Hatta za-
rarı dokunur. Allah’ın gazabına uğrarlar. Yapılan her işten, her
icraattan O’nun muhakkak haberi vardır “Ben size şah damarı-
nızdan daha yakınım.” diyen Allah’a yaptığımız işlerden haberi
yokmuşçasına fütursuzca davranmak en büyük ahmaklıktır.

El-Mecîd ismi şerifinin lügat manasına değindikten sonra bu
esmânın ayetler ışığında bize verdiği mesaja göz atalım.

510 l EL-ESMÂÜ’L-HÜSNÂ

AYETLERİN IŞIĞINDA MECÎD İSMİ ŞERİFİ
Mekkeli müşrikler peygambere iman etmediler. Bunun üzerine

Kaf suresi, 1. ayeti nazil oldu. Bu ayette buyruluyor ki: “Ey Mekkeli
müşrikler! Şerefli Kur’an’a yemin olsun ki, muhakkak sizler öldük-
ten sonra elbette dirileceksiniz.” Çünkü onlar öldükten, vücutları
toprak olduktan sonra dirileceklerine inanmıyorlardı. Bundan ger-
çektende korkuyorlardı. Kur’an hakkı için bu olacaktır, diye Al-
lah’ın yemin etmesi, içlerinden bazılarının insafa gelerek, akıllarını
başlarına alarak iman etmelerini sağlamak içindir.

Bu sureye Kâf suresi, denilmesi Kur’an’ın mucize bir kitap ol-
duğuna dikkatimizi çekmek içindir. İbni Abbas’ın dediğine göre
“Kasem” Allah’ın isimlerinden biridir. Yine Muhammed b. Kab’a
göre Allah’ın Kadir, Kâdir, Kâhir, Karib, Kâbid, Kâdi, Kudüs, Kay-
yum gibi isimlerinin anahtarıdır. Kâf bu isimlerin baş harfidir de-
mektir.

Kur’an’ın bir ismi de Mecîd’dir. Kur’an’a Mecîd denilmesinin
sebebi diğer kitaplara karşı şerefli ve üstün olduğu için veya Mecîd
olan Allah’ın kitabı olduğu içindir.

İmam-ı Gazzâlî şöyle söylüyor. Her ilim Kur’an’dan alınmıştır.
Bir insan ömrünün sonuna kadar bir ayeti Celîlenin manasını öğ-
renmek için çalışsa ömrü kâfi gelmez. Her bir kelimeden, her bir
harften deniz dalgası gibi manalar fışkırmaktadır.

Kur’anı Kerîm bütün mahlûkatın Allah (c.c.) ’ı tesbih ettiğini
söylüyor. Kur’anı Kerîm bize ses dalgalarından, karıncaların, kuş-
ların kendi aralarında konuşmalarından bahsediyor. Kısaca hülasa
edecek olursak Kur’an Allah (c.c.) ilmini temsil ediyor. Demek
oluyor ki Kur’anı Kerîmi yalnız okumak, onu ezberlemekle yetin-
meyip, onun bizlere verdiği mesaj ve Allah’ın ilmini öğrenip, bilgi-
lenip, edindiğimiz bu ilim ve bilgileri insanlığın hizmetine sunarsak
Kur’anın bu mucizesinden istifade etmiş oluruz.

Bir hadisi şerifte şöyle beyan ediliyor: “Kur’an’da ölümden

EL-ESMÂÜ’L-HÜSNÂ l 511

başka her şeyin ilacı vardır.” Uzay çağı dediğimiz bu günkü ilim
çağında buraya ulaşılmış mıdır? Tabiî ki hayır.

Hâlid-i Bağdadi’nin dediği gibi “Kur’an-ı Mecîd’den ziya ala-
mayanlar ebediyen karanlıktan kurtulamazlar.”

Yine Ali Ulvi Kurucu bir eserinde bakınız bunu şu satırlarda ne
güzel dile getiriyor.

Bambaşka ufuklar açıyor ruhlara Kur’an,
Yükselmededir marifet iklimine her an,
Kur’an bize yâd ediyor bezmi elest’i,
Mü’min o tecellinin ezelden beri mesti.

HADİSLERİN IŞIĞINDA EL-MECÎD ESMÂSI
Şimdide Resulullah efendimizin Kur’anı Mecîd ile ilgili sözle-

rinden misaller alalım. Hazreti Osman’dan rivayetle Resulullah
buyuruyor ki: “Sizin en hayırlınız Kur’anı öğrenen ve öğretendir.”

Yine Hazreti Ayşe Validemizden nakledildiğine göre Resulullah
efendimiz bir sohbetinde şöyle buyurmuşlardır: “Kur’anı Kerîmi
okumakla mahir olan, yüce itaatkâr elçi meleklerle beraberdir.
Kendisine zor geldiğinden dolayı Kur’anı kekeleyerek okuyana ise
iki ecir vardır.”

Yine İbni Abbas anlatıyor. Bir toplulukta idik, Resulullah şöyle
buyurdu: “Allah (c.c.) bütün hak sahiplerine hakkını vermiştir. Şu
kadar var ki, Allah (c.c.) farzları, doğru yolları, cezaları, helali ve
haramı kesin olarak bildirmiştir.”

Allah (c.c.) İslâm dinini vaz etmiş ve onu kolaylık müsamaha
ve genişlik dini yapmış, darlık dini yapmamıştır.

Bilmiş olun ki kendisine güvenilmeyen bir kimsenin imanı yok-
tur. Sözünde durmayanın dini olmaz. İsyan ederek Allah’a vermiş
olduğu sözü bozan kimseyi Allah (c.c.) yakalar. Bana verdiği sözü
tutmayan kişiye de ben düşman olurum. Düşman olduğum kişiyi
mağlup ederim. Bana vermiş olduğu sözde durmaya kişi şefaa-

512 l EL-ESMÂÜ’L-HÜSNÂ

time nail olamaz ve Havz-ı Kevser’den su alamaz. (Taberani C.1
S.101).

Evet, insan vücudu Hak teala hazretlerinin kutsal yüzünün ay-
nasıdır. İşte yüce Allah (c.c.) bize aynadan bakar, ayna tozlu
olursa yüzümüzü nasıl göremezsek, işte bu aynanın tozlanması
gibi bizimde içimizi ve kalbimizi Hak tealadan ayrı, boş ve faydasız
şeylerle doldurursak, aynadaki tozdan dolayı yüzümüzü iyi göre-
mezsek, işlediğimiz günahlardan dolayı da Allah (c.c.) ’la kendi
aramıza bir perde çekmiş oluruz. O nedenle layıkıyla Allah’ın ce-
mâlini göremeyiz. Bundan mahrum oluruz. Onun için gönül ay-
namızı sık sık temizleyip, günah tozu ile kirletmeyelim.

Bu durumu Mevlâna ne güzel dile getiriyor: “Ey dostlar eğer
suretten geçer ve mana Âlemîne giderseniz, orasının Cennet ve
gülistan içinde gülistan olduğunu görürsünüz.”

Rabbim hepimizi Mecîd esmâsı yüzü gözü hürmetine gönül ay-
namızı temiz tutarak cemâlini göstermeyi bizlere nasip etsin.

EL-MECÎD İSMİ ŞERİFİNDEN KULUN ALACAĞI DERS
Mü’min bir kul Cenabu Hakkın azamet ve şanını düşünerek

O’na karşı çok dikkatli, saygılı ve samimi olmalıdır. Gerek dünya
hayatında, gerekse yaptığı ibadetlerde Allah (c.c.) rızasını ön
planda tutmalıdır. Yalandan, riyadan, gıybetten ve bütün kötü
huylardan kaçmalıdır.

Yüce Allah (c.c.) sayısız nimet vererek, bizi cömertçe her ba-
kımdan donattığı şu dünya Âlemînde, bize düşen görev Mecîd
olan Rabbimize layık olarak bir hayat sergilememiz olmalıdır.
O’nun Mecîd esmâsına layık bir kul olabilmek içinde, O’nun gön-
derdiği kitabı okuyup, O’na layık olmak, O’nun gönderdiği pey-
gamberi örnek alıp O’nun yolunda yürümemiz lazımdır.

Yüce Allah’ın bize bizden daha yakın olduğunu, bize şah da-
marımızdan yakın olduğunu söylersin, öyleyse yüzümüzü de Mecîd

EL-ESMÂÜ’L-HÜSNÂ l 513

esmâna çevir, sana layık kul olmamızı bizlere nasip et.
Mevlâna’dan nakledildiğine göre: Beyin biri hamama gitmek

ister, onunda “Sungur” isminde bir kölesi vardır. Bey hadi sungur
tası, tarağı, sabunu alda bir hamama giderek güzelce yıkanıp, arı-
nalım, der. Sungur baş üstüne der, hazırlığı yapar, yola çıkarlar.
Hamama varmadan yol üstünde bir cami vardır. Orada ezan oku-
nur. Sungur beyim şimdiye kadar hiç namazımı geciktirmedim,
sen şu dükkânda birazcık otur, ben namazı kılıp geleyim, der. Bey
izin verir, Sungur camiye girer, namazını kılar, cemaat dağılır.
Kimse kalmaz ama Sungur bir türlü camiden çıkmaz.

Patron meraklanır, camiye girer, bakar ki, Sungur’dan başka
camide kimse kalmamıştır. Patron sesler: “Ey Sungur neden çık-
mıyorsun? Yoksa benim beklediğimi unuttun mu?”

Sungur cevap verir: “Bey bırakmıyorlar?” “Kim bırakmıyor Sun-
gur?” “Beyim sizi kim dışarıdan içeriye girmek için bırakmıyorsa,
beni de o dışarı içeriden dışarı bırakmıyor. Sana o taraftan bu ta-
rafa adım attırmayan, bana da bu taraftan o tarafa adım attırmı-
yor.”

Sen yüceler yücesi, eşsiz ve emsalsiz, güçlü, cömert olduğunu
El-Mecîd-u ismi Celîlinde bize duyurursun. Bize bizden daha yakın
olduğunu söylersin, öyleyse yüzümüzü de Mecîd esmâna çevir de
bu ismi Celîline layık kul layık kul olmanın gururunu yaşayalım.

AÇIN BU RAVZA’YI HABİBİ’DE VAR

Kimler yaptı bu Ravza’nın yapısın,
Melekler açar tavaf kapısın,
Hacer-ül Esved’in güzel kokusun,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

514 l EL-ESMÂÜ’L-HÜSNÂ

Ravza’na bakmaya insan mı kanar?
Aşkından içenler böyle mi yanar?
Ebubekir, Ömer, hem Osman da var
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

Bu Ravza’da vardır yeşil direkler,
Saçaklara konmuş bütün melekler,
Orda kabul olur duâ dilekler,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Halkı saf bağlayıp na’tlar okurlar,
Sokakları kokar türlü kokular,
Enbiya, evliya burda yatırlar,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Her âşık olanlar murada ermez,
İzin gelmeyince Ravza’na girmez,
Aşkından içenler kendini bilmez,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Yangınlar yanar da dumanı nerde?
Aşkın ateşi var kaynıyor serde,
Kalkmayınca görmez gözdeki perde
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

EL-ESMÂÜ’L-HÜSNÂ l 515

Çıkardım dağlara, Habîbim derdim,
Ol ulu Mevlâ’ma arzuhal verdim,
Çok şükür Mevlâ’ma maksuda erdim,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

Ol Ravza’ya karşı ettim kıyamı,
Ortalığa saçtın gülü reyhanı,
Senin nurun aydınlattı cihanı,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

Gecelerde eser senin yellerin,
Hakikatten açan senin güllerin,
Ümmetine şifa olan dillerin,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Ben senin aşkına genç iken eriştim,
Şimdi mecnun olup dağlara düştüm,
Nice evliyalar kapısın açtım,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Bende âşık oldum gül cemâline,
Güllerin benzemez dünya gülüne,
Topladım gülleri aldım elime,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

516 l EL-ESMÂÜ’L-HÜSNÂ

Çıkarım dağlara yol vermez dağlar,
Yüz tutup Mevlâ’ma sıdk ile yalvar,
Ol Fatma-yı Zehra validem de var,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Osman’a verildi Zinnureyn adı,
Melekler semada etti feryadı,
Ben senin isminden almışım tadı,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

Ol Ali değil mi ilmi kapısı,
Melekler karalar giydi hepisi,
Hasan Hüseyin’in gelir kokusu,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

Ümmetinden selâm getirdim sana,
Nice armağanlar verdiler bana,
Ravzana eriştim ben yana yana,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

İstemem dünyayı cihanı versen,
Bu asi Ravza’ma girmesin dersen,
Kabire de girsem vazgeçmem senden,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

EL-ESMÂÜ’L-HÜSNÂ l 517

Ol benim aşkımı alsalar benden,
Ol dostlarım gelir Hind’den Yemen’den,
Ateşlere yansam da vazgeçmem senden,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

Bilirsin içimi sana sözlerim
Ol kapından gitmez kara yüzlerim,
Boran gibi yaşlar döker gözlerim,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Zümrütten yakuttan yapısı da var,
Besmele yazılmış kapısı da var,
Senin ümmetinin hepisi de var,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Enbiya evliya makamı yerdir,
Oku Kur’an’ını ahkâmını bildir,
Sana ümmet olmak bir gonca güldür,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Bu Ravza’da vardır nurdan bir direk,
Etrafında durur hesapsız melek,
Semayı devreder bu çarkı felek,
Açın bu Ravza’yı Habîbi’de var
Cümle dertlilerin tabibi de var

518 l EL-ESMÂÜ’L-HÜSNÂ

Ravza’nın içinde abidler dolu,
Mevlâsı göndermiş bu âciz kulu,
İsyanım sorarsan defterler dolu,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Uzaktan yakından sana gelirler,
Tavaf ettirirler bütün deliller,
Sorun bu Çoban’ı burda bilirler,
Açın bu Ravza’yı Habîbi’de var,
Cümle dertlilerin tabibi de var.

Lâdikli Ahmet Ağa

DİNİ HİKÂYE
İKİMİZ İÇİN DE FARKLI BİR GÜN OLACAK!
Reşâhat müellifi Ali bin Hüseyin el-Vaiz, bizzat kendisinin ya-

şadığı bir hadiseyi şöyle anlatıyor:
Benî Cidan Mescidinde müezzinlik yaptığım yıllardı... Bir gün

tanımadığım bir genç mescide geldi. Namazı kıldık, daha kendi-
sine bir şey sormadan yanımdan uzaklaştı... Aradan birkaç gün
geçti genç yine geldi, namazı kıldıktan sonra;

“Bugün ikimiz için de çok güzel, farklı bir gün olacak.” dedi ve
gitti.

GENCİ ARAMAYA ÇIKTIM...
İkindi namazı oldu genç yoktu, akşam oldu yok, yatsıyı bekle-

dim yine yoktu. İçime bir şüphe düştü ve onu aramaya çıktım.
Sora sora evini buldum. İçeri girip baktığımda gencin vefat ettiğini
gördüm. Defin işlerini halletmek için hemen oradan ayrıldım...

Sabah namazı için mescide gittim, ezanı okuduktan sonra

EL-ESMÂÜ’L-HÜSNÂ l 519

mescidin kıble tarafındaki bir nur dikkatimi çekti. Baktığımda onun
bir kefen olduğunu anladım. Kefeni alıp doğru evime götürdüm.
Namaz için camiye gittim. Namaz bittiğinde yanı başımda devrin
en ünlü Şeyhlerini gördüm.

Sâbit el-Benânî, Malik bin Dinar, Habîb el-Fârîsî ve Salih el-
Mürrî, benim mescidime gelmişlerdi. Onlara sordum: “Siz bu
mescide gelmezdiniz, böyle dördünüzü bir araya toplayıp buraya
getiren sebep nedir?”

“Bu yakınlarda biri öldü. Onun için geldik. Bizi onun yanına gö-
türür müsün?” dediler.

Bu dört mübarek zat ile vefat eden gencin evine gittik. Bu Allah
(c.c.) dostları genci hemen tanımıştı.

Malik bin Dinar dedi ki: “Ey güzel kardeşim! Bir yerde seni ta-
nıdıklarında hemen orayı terk eder, başka yere yerleşirdin, tanın-
mayacağın yere giderdin. Bu yolculuğun hep sürdü, şimdi son
noktaya geldin artık bundan ötesi Rabbinin yanıdır. Haydi, karde-
şimizi yıkamaya götürelim.”

YERE GÖĞE SIĞMAYAN CEMAAT
Genci yıkanacağı yere götürdük. Bu dört Allah dostundan her

biri bir kefen getirmişti. Ben sabah yaşadığım olayı anlattım ve o
nurlu kefenin evimde olduğunu söyledim.

Bu zatlar bana dediler ki: “Tamam, bu genci o kefenle defne-
deceğiz, kefeni alıp gel!”

Evden kefeni alıp geldim, genci kefenledik. Sonra namaz için
mescide doğru hareket ettik ki, o da ne! Kalabalıktan yürüyemi-
yoruz.

Yanımda bulunan Malik bin Dinar’a sordum: “Bu ne hâldir?”
Bu genç Allahü tealanın gizli dostlarındandı. İşte bu kalabalık

Allahü tealanın haberi ile toplanan insanlardır. (KAYNAK: Meş-
hurların son sözleri Vehbi Tülek)

520 l EL-ESMÂÜ’L-HÜSNÂ

DUA
Allah’ım! Allah’ım! Hamidün Mecîd olan Allah’ım! Seni tarif et-

mektedir, bütün güzel isimler. Sen güzel isimlerini bizlere aşikâr
etmezsen bizim ruhumuz karanlıkta kalır, El-Esmâ-ül Hüsnâna
şahit yaz bizleri. Allah’ım! Allah’ım! Hamidün Mecîd olan Allah’ım!
Muhammed (a.s) efendimize, O’nun evladı ayaline ona tabi olan
akrabalarına ve ona yakın olan ashabına, ceddi alasına olan İb-
rahim’e ve ehli ayalinin tümüne salât ve selam olsun. Onun ehli
evladına, akraba ve ceddi alasına rahmet ettiğin gibi bize de rah-
met et Yâ Rabbî!

Ey yüceler yücesi Allah’ım! Sen övülmüş ve övülmeye de la-
yıksın, senin şerefin yücedir, çünkü sen Allah’ım! Allah’ım! Hami-
dün Mecîd’sin. Şan ve şeref sana layıktır, sana yakışır. İşte o yüce
şerefinle sevdiğin, sen olmasaydın kâinatı yaratmazdım dediğin
peygamberine, ehline, ayaline, ashabına ve bütün gerçek üm-
metlerine neyi ikrâm ettin ve neye layık gördünse bizlere de onlar
gibi rahmet ve ihsan eyle Allah’ım! Onları nasıl mübarek kıldıysan,
onların hürmetine bizleri de mübarek kıl yâ Rabbî!

Âcizane ve fakirane boynumuzu büktük, elimizi açtık, gözyaş-
larımız ile kapına geldik. El-Mecîd esmâna misafir geldik, aç ka-
pını, bizi kapının önünde bırakma, misafir et yâ Rabbî!

Yâ Rabbî! En sevgiline sevdir bizi, en sevgilini sevdiğin gibi sev
bizi, Yâ Rabbî! Yol göster aklımıza, Yâ Rabbî! Nur ver gönlümüze,
Yâ Rabbî! Yar ol kalbimize, bizi şaşırıp, şaşkına dönmüşlerden
etme Yâ Rabbî! Ey Rabbim! Sen dertlerimizi kendisine açacağımız
ne güzel dost ve ilâhsın, düşmanlarımıza ve nefsimize karşı sen-
den yardım istiyoruz, bize yardım eyle.

Ey Rabbimiz! Bizi yalnız bırakma, senin kapına geldik kabul
buyur, bize başka kapı aratma. Ey ümit makamının en hayırlısı,
dilek makamının en keremlisi, ey merhametliler merhametlisi,
bizleri affeyle, rızana layık eyle Yâ Rabbî! ÂMİN

EL-ESMÂÜ’L-HÜSNÂ l 521

EL-BÂİS
(C.C)

522 l EL-ESMÂÜ’L-HÜSNÂ

EL-BÂİS (C.C)
Bâis, Allah’ın 99 isminden birisidir. Lügat manası “uykudan

uyandırmak, diriltmek” demektir. Bâis-u esmâ-i hüsnadan biri
olarak daha çok ölüleri dirilten anlamında kullanılmaktadır.

Malumlarınız üzere imanın altı şartı vardır. Bunlardan bir ta-
nesine öldükten sonra dirileceğimize inanmaktır. Kıyamete kadar
insanlar doğacak ve öleceklerdir. Kıyamet koptuğu gün ise sağ
olanlar topyekûn öleceklerdir. Hiçbir canlı kalmayacaktır. Sonra
yüce Allah’ın karar verdiği gün gelince, bütün ölenlere yeniden
ruh verilerek diriltilip mahşer yerine toplayacaktır. Bu toplantı ye-
rinin bir adı da Arasat Meydanıdır. İşte bu dirilmeye “Ve’l-ba’sü
ba’de-l mevt” denir. İşte “Bâis” adıyla yüce Allah (c.c.) kullarına
bu mesajı veriyor. Dünyaya getiren de benim, öldüren de benim,
öldükten sonra dirilten de benim, diyor.

Bizim dini inançlarımıza göre Bâis’i inkâr eden dinden çıkmış
sayılır. Çünkü yüce kitabımız Kur’an-ı Kerîm’in birçok ayetinde
dünyadaki yaşantımızdan dolayı ahirette hesaba çekileceğimiz
açık ve seçik belirtilmiştir. Yüce Rabbimiz şöyle buyurmuştur: “Ha-
bîbim onlara deki evet siz Baas olacaksınız.”

Lügat manasına kısaca değindikten sonra ayetler ışığında bu
ismi Celîli incelemeye çalışalım.

AYETLERİN IŞIĞINDA BÂİS İSMİ ŞERİFİ
Yasin suresi, 51. ayette buyrulmaktadır: “Sûr’a üfleyince ka-

birlerinden kalkıp Rablerine doğru akın ederler.”
Her şeyin bir sonu olduğu gibi, kâinatında bir sonu vardır. Kâi-

natın bozulup tarumar olup, göklerin parçalanıp dağılmasına, yer-
yüzünün toz bulutu hâline gelmesine kıyamet kopması denir.

Kıyamet kopacağı zaman kâinatın tek yaratıcısı, İsrâfîl adındaki
meleğine “Sûr’”a üfürmesini emreder. Emir gereği İsrâfîl sura üfü-
rür. Kâinattaki bütün canlılar anında ölür. Buna ilk üfleme denir.

EL-ESMÂÜ’L-HÜSNÂ l 523

Bu ilk üflemede Allah (c.c.) diledikleri müstesnadır, yani onlar
şimdilik ölmeyeceklerdir. Bütün canlılar öldükten sonra gökler ve
yer tarumar olur, yani kıyamet kopmuş olur.

Yüce Yaratıcı sonra yine İsrâfîl’e ikinci kez sura üfleme talimatı
verir, bu talimat yerine getirilince, o zaman bütün canlılar tekrar
dirilip, mezarlarından başlarını kaldırarak gökyüzüne doğru bakar-
lar. Gökyüzünün paramparça olup, her parçanın yere düştüğünü
görürler. Sonra yere baktıklarında yeryüzünde mahşer yerinin ku-
rulduğunu ve kendilerinin mahşer yerine çağrıldıklarını görürler.
İşte o an herkes büyük şaşkınlık içindedir, kimse ne yapacağını
bilmez ve orada kimse kimseyi tanımaz. Herkes kendi başının ça-
resine bakmanın telaşı içindedir.

İşte o gün orada herkes hesaba çekilir. Kimsenin hakkı zayi
olmaz, kimseye de haksızlık yapılmaz. Dünyada iken yaptığı bütün
iyiliklerin mükâfatı orada görülür, yine kötülüklerinde cezası aynen
görülür. İşte o gün hesap günüdür, o gün iyilerle kötülerin ayırt
edileceği gündür. Sonunda iyiler mükâfatlandırılarak Cennet’e,
kötüler ise cezalandırılarak Cehennem’e sevk edilirler.

İşte Yasin suresinde yüce Allah (c.c.) kıyamet gününün korku-
larını ve o günde olacak büyük afetler ve korkunç hadiseleri haber
veriyor.

Sonunda kalanlarında ruhları kabz olunacak, en son ölecek
olanda ölüm meleği olacaktır. Yüce Yaratıcı tek Allah (c.c.) kala-
caktır. Yüce Allah (c.c.) şöyle seslenecek:

Bugün mülk kimindir?
Bugün mülk kimindir?
Bugün mülk kimindir?
Sonra yine bu soruya kendisi bizzat, “Vahidu’l-Kahhâr olan Al-

lah’ındır.” diye cevap verecektir. O Vâhid ve Kahhâr olan Allah ki
tekdir. Her şeyi Kahru galebesi altına almıştır, her şeyin yok ol-
masına hükmetmiştir.208

524 l EL-ESMÂÜ’L-HÜSNÂ

Burada Kur’an’ın bize verdiği mesaj açık ve seçik şudur. Dün-
yaya gelen her canlı bir gün gelecek ölümü tadacaktır. Öldükten
sonra ikinci hayat ahiret hayatıdır. Dünya fânî ama ahiret bâkîdir.
Herkes yaptıklarından suale tabi tutulacaktır. Bunun sonunda ya
mükâfat veya ceza vardır. Ona göre dünya hayatımızı organize
ediniz, yoksa orada pişmanlık fayda vermiyor, cezalı cezasını çe-
kiyor.

HADİSLERİN IŞIĞINDA EL-BÂİS ESMÂSI
Rivayet edildiğine göre Kureyş kabilesinin kâfirlerinden olan

Ubey b. Halef Peygamber Efendimize şöyle bir sual sorar: “Bir ta-
raftan eline aldığı bir çürümüş kemiği ufalayarak, bir taraftan da
“Ey Muhammed Allah (c.c.) şimdi bu elimle ufaladığım kemiği
sonra canlandırıp diriltecek öyle mi?” Bunun üzerine Resulullah
o zata şu cevabı verir: “Evet, seni öldükten sonra yeniden dirilte-
cek ve Cehennem’e sokacaktır.” İşte o müşrikin yeniden dirilmeyi
inkâr etmesinden sonra kendisine cevap verilmek üzere Yasin su-
resinin yedinci ayeti inmiştir. Bu ayetin gelmesinden sonra saha-
beler telaşlanmış olacak ki Resulullah’a nasıl dua edelim diye
sormuşlar. Resulullah’ta onlara şöyle dua etmelerini tavsiye et-
miştir: “Allah (c.c.) bize yeter, O ne güzel vekildir. Allah’a tevekkül
diye dua ediniz.” diye buyurmuşlardır.

Kıyamet günü hesap vermek mevzuunda Hazreti Peygamber
Efendimize çok sualler sorulmuştur. Yine onlardan biri Ebu
Bürde’den rivayet edildiği hadislerden birinde Efendimiz şöyle bu-
yurmuşlardır. Kıyamet gününde kul şu dört şeyden sorgu ve suale
çekilecektir. Bu sual orada her kula sorulacaktır.

Ömrünü nerede, nasıl geçirdin?
İlmin ile amel ettin mi?
Malını nerede kazanıp, nerede harcadın?
Vücudunu nerede, nasıl yıprattın?209

EL-ESMÂÜ’L-HÜSNÂ l 525

Bu suallerin cevabı alınmadan kul bir adım bile atamaz. Bunun
bilincinde olan iki cihan selveri Resulullah İbn b. Mace’den nak-
ledildiğine göre, Resulullah yatağa girince mübarek sağ elini sağ
yanağının altına koyarak şöyle dua ederlermiş.

“Ey Allah’ım! Beni öldükten sonra tekrar dirilttikten sonra veya
kullarını topladığın zaman koru!” Yine uyandığı zaman şöyle dua
edermiş: “Bizi öldükten sonra tekrar dirilten Allah’a hamd olsun.
Dönüş O’nadır.”

Biz de dilimiz ikrar edip, kalbimizle tasdik ederiz ki, öldükten
sonra tekrar dirileceğiz, sorgu ve suale çekileceğiz. İnşallah amel
defteri sağ elinden verilen kullardan olmayı Rabbim hepimize
nasip etsin.

EL-BÂİS İSMİ ŞERİFİNDEN KULUN ALACAĞI DERS
İmanın şartlarından biriside öldükten sonra dirilmeye inanmak-

tır. Bu konuda Allah (c.c.) kati vaadi vardır. Bu Kur’an-ı Kerîm’deki
ayetlerle sabittir. Ahiret hayatına inanmamak insanları küfre gö-
türür.

Bunun bilincinde olan bir kul dünyadaki ömür sermayesini tü-
ketmeden, ahiretteki manevi azığını hazırlamalıdır. Ölümün insana
ne zaman, nerede geleceği belli olmadığı için her an bu akıbete
hazır olmalıyız “Hiç ölmeyecekmiş gibi dünyaya, yarın ölecekmiş
gibi ahirete hazır olun!” sözündeki uyarıyı hiç ama hiç aklımızdan
uzak tutmamalıyız.

İki cihan sultanı Hazreti Peygamber Efendimize b,r toplantıda
bu husus soruluyor. Sahabenin biri: “Yâ Resulullah bize ölümü
ve ölüm anındaki durumu anlatır mısınız?” deyince Resulullah o
topluluğa şöyle seslendi: “Ölümü ve ölüm anını size anlatayım
mı?” Cemaat seslendi: “Anlat ya Resulullah!” Resulullah buyurdu
ki: “Bir mü’minin ölüm anındaki hâlini, bir de imansız birinin ölüm
hâlini anlatacağım. Mü’min bir insanın ölüm anındaki durumu:

526 l EL-ESMÂÜ’L-HÜSNÂ

Melekler ölüm hâlindeki insanın yanı başına gelirler, gelirken de
manevi Cennet kefenini getirirler. Onlar güler yüzlüdür, o insanı
ferahlatırlar. Sonra odaya Azrail (a.s.) girer, başucunda durur:
‘Hey temiz nefis, bu temiz adamdan çık!’ zamanı geldi, artık seni
götürelim. O anda o şahsın manevi gözü açılır, yan gözündeki
perde kalkar, makamı ve mevki-i gösterilir. Adam ferahlar, yüzün-
deki korku izleri tebessüme dönüşür. Can ayaklarından başlamak
üzere yukarı doğru çıkar ve son olarak ‘Huuu!’ diyerek ağzından
çıkar. Hiç acı çekmez. Melekler o ruhu alırlar. Cennetten getir-
dikleri o manevi kefene sararlar, elden ele gezdirerek semaya çı-
karırlar. Ruh çıkmıştır, vücut artık canlı değildir. Cesettir, ceset
olduğu yerde kalır. Melekler aldıkları emaneti yani o kulun canını
canın sahibine sunarlar. Cenabu Hak meleklere, bu kulumu Cen-
net’ime götürün, oraya yerleştirin talimatını verir. Şimdi gelelim
yerdeki cesede. Cesedin başında namaz, sağında oruç solunda
verdiği zekât kalkan olur, ruhun etrafını çepeçevre sararlar.
Namaz vakti ezan okununca ceset kalkmak ister, bırakınız beni
namazımı kılayım, der. Melekler sen sıranı savdın, sen onu dün-
yada yerine getirdin, derler. Artık ibadetleri kıldığı namaz, tuttuğu
oruç, verdiği fitre, zekât ve diğer yaptığı iyi işler onun dört tarafını
kuşatmıştır, ceset rahattır.”

Sual melekleri başlar suale:
“Rabbin kimdir?” Mevta cevaplar: “Rabbim Allah’tır.”
“Dinin nedir?” “Elhamdülillah İslâm”
“Karşında duran o kişi kimdir?” “Allah’ın Resulüdür ve benim

peygamberimdir.”
“Onu nerden bilirsin?” “Onu ben Kur’an’dan okudum ve öğ-

rendim!” der.
Namaz ilk imtihandır, onu geçen sınıfı geçer. Kul hakkı, komşu

hakkı ayrıca sorulacaktır.”
Hazreti Ebu Bekir, Hazreti Ömer, Hazreti Osman ve Hazreti Ali

EL-ESMÂÜ’L-HÜSNÂ l 527

kılınacak cenaze namazında saf tutarlar. Tabut yakınlarının ve me-
leklerin omzunda kabre götürülür. Kabir donatılmıştır, Cennet’ten
bir bahçe hâlindedir. Kabre konulur. Eğer ruhu teslim eden
mü’min bir kul değilse: Yine gökten melekler iner, bu defa siyah
bir kefen getirirler ve başucunda emir beklerler. Ölüm meleği gelir,
kul onu görünce korkar. Siz kimsiniz, beni nereye götürüyorsunuz,
bırakın beni tövbe edeyim, af dileyim, der. Melekler geçti artık
onlar fayda etmez, derler. Kişi şaşkın, acı çekiyor, korkuyor, çok
sıkıntılı, kan ter içerisinde iken ölüm meleği cana talimat verir
“Kötü nefis çık artık” der. Ruh cesedi terk eder. Bu terk ediş çok
acılı olur. Aynen bir hayvanın derisini yüzerek çıkartmaya benzer.
O insan dünyada iken İslâm’ı yaşamadı, İslâm’ca yaşamadı. Hâşâ
Allah’tan korkup da onun yapma dediklerine kulak asmayıp ina-
dına yaptı. Peygamberi tanımadı, onun buyruklarına uymadı. İşte
ruizi mahşerde de peygamber onu tanımaz. Niye geldiniz, beni
nereye götürüyorsunuz, bana ne yapacaksınız, melekler şöyle
cevap verecekler. “Dünyada iken simsiyah saçların ağarmaya
başlayınca sana sordular mı, yüzlerin kırışırken sana sordular mı
ki, şimdi seni götürürken sana sorup, senden izin alsınlar” derler.
Sonra melekler ruhunu alacaklar. Etrafa kötü bir koku yayılacak.
Melekler ruhu semaya götürürken semanın kapıları açılmayacak,
meleklere denilecek ki “O dünyada iken hak yedi, zulüm yaptı,
kul hakkı yedi, komşuları ile iyi geçinmedi, ibadet yapmadı, İslâm
gibi yaşamadı, onu atın!” diyecekler. Yumurtanın kayaya düştüğü
gibi. Sorgu melekleri başlayacak suale: “Rabbin kim?” “Ha-ha-
ha...” “Resulün kim?” “Ha-ha-ha...” Anlamsız sesler çıkararak bir
türlü cevap veremeyecekler. O insana artık gideceği yer gösteri-
lecek. O insan öyle bir bağıracak ki bütün hayvanlar onun sesini
işiterek ürperecekler. Allah (c.c.) bizleri böyle can vermekten ko-
rusun, kollasın yâ Rabbî!” İşte Resulullah Efendimiz bu ibret verici
uyarıyla yüce Allah’ın tüm insanları ölümden sonra diriltip hesaba
çekeceği ve layık oldukları mükâfat veya cezayı vereceğini bizlere

528 l EL-ESMÂÜ’L-HÜSNÂ

bildirmiştir. Yüce Allah (c.c.) asla sözünden dönmez. Ne mutlu
dünyada güzel bir hayat yaşayarak hem dünyasını hem de ahire-
tini Cennet edebilenlere.

BİZ DÜNYADAN GİDER OLDUK
Biz bu dünyadan gider olduk kalanlara selam olsun
Bizim için hayır dua kılanlara selam olsun

Ecel büke belimizi söyletmeye dilimizi
Hasta iken hâlimizi soranlara selam olsun

Tenim ortaya açıla yakasız gömlek biçile
Bizi bir arı vech ile yuyanlara selam olsun

Azrail alır canımız kurur damarda kanımız
Yayacağın kefenimiz saranlara selam olsun

Gider olduk dostumuza eremedik kastımıza
Namaz için üstümüze duranlara selam olsun

Sözdür söylenir araya kimse döymez bu yaraya
İltip bizi makbereye koyanlara selam olsun

Bunda hep gelenler gider herkes gelmez yola gider
Bizim hâlimizden haber soranlara selam olsun

Âşık oldur Hakk’ı seve Hak derdine kıla deva
Bizim için hayır dua kılanlara selam olsun

Miskin Yunus söyler sözü kan yaş doldu gözü
Bizi bilmeyen ne bilsin bizi bilenlere selam olsun
Yunus Emre

EL-ESMÂÜ’L-HÜSNÂ l 529

DİNİ HİKÂYE
HAZRETİ İSA 'NIN KÜPLE ARASINDA GEÇEN KONUŞMA
Bir defasında İsa (a.s) bir yere gidiyordu. Bir ırmak kenarına

vardı. Bir müddet ırmak kenarında dinlendi. Abdest alarak birkaç
rekât namaz kıldı. Daha sonra ırmaktan bir yudum su içti. Su çok
tatlı ve hoş idi. Dört bir yana bakındı. Bu sırada ırmağın kenarında
içi su ile dolu bir küpün kısmen toprak içine yerleştirilmiş olarak
durmakta olduğunu gördü. Canı bu küpteki sudan da içmek is-
tedi. Fakat ondaki suyun, ırmaktaki suyun tersine gayet acı, ol-
duğunu fark etti. Bu işe şaştı. Zira su, bu küpede o ırmaktan
geliyordu. Acaba bu durumda neden ona gelen su acı oluyordu
da ırmağın suyu tatlı kalıyordu. Bir müddet bunun sebebini dü-
şündü. Bir neticeye varamadı. Bu sırada vahiy meleği Cebrâîl
(a.s.) geldi ve kendisine hitaben şöyle dedi:

Ey Allah’ın nebisi! Şanı mübarek ve yüce olan Allah (c.c.) sana
selam etti ve küpün suyunun niçin acı olduğunu küpe sormanı,
onun sana cevap vereceğini söyledi.

Vahiy meleğinin bu haberi üzerine Hazreti İsa, içine gelen
suyun niçin acı olduğunu küpe sordu. Allah’ın iradesi ve emri ile
dile gelen küp dedi ki:

Ey Allah’ın Nebisi! Vaktiyle ben ulu bir padişah idim. Dünyada
300 yıl ömür sürdüm. Üç yüz bin kişilik ordum vardı. Ülkemde üç
yüz büyük şehir vardı. Her şehirde de büyük ve muhteşem birer
sarayım vardı bu sarayların her birine zaman zaman uğrar ve zevki
sefa sürerdim. İşte bu zevki sefa âlemlerinde ömrümü tüketirken
bir gün ansızın hastalandım. Azrail geldi. Bir darbe ile canımı aldı.
O andan itibaren de bütün o saltanat, devlet, zevki sefa... Hepsi
de elimden uçup gitti. Hiçbirinin bana en ufak bir faydası olmadı.
Bütün görüp geçirdiklerim bana bir gün kadar gelmedi. Beni bir
yere gömdüler. Üzerime de büyük bir türbe yaptılar. 300 yıl o tür-
bede kaldım. Çok ah-vah ettim, feryatlar ettim. Fakat hiçbir kim-

530 l EL-ESMÂÜ’L-HÜSNÂ

seden ve hiçbir şeyden en ufak medet gelmedi. Bir ara bir zelzele
oldu. Benim türbem de yakınımdaki şehirde yıkıldı. 300 yıl kadar
bu şehir bir harabe vaziyetinde kaldı. Sonra onu yeniden imar et-
tiler. Benim türbemin bulunduğu yere de bir kiremitçi geldi Ora-
daki topraktan tuğla-kiremit yapıp pişirerek satmaya başladı. Bir
gün o yerlerin padişahı da geldi ve oraya büyük bir saray yaptır-
mak istedi. O kiremitçiye kiremit ve tuğlalar ısmarladı. Bu arada,
benim türbemin bulunduğu yerden toprak kazdılar. Benim bede-
nimin karışmış olduğu topraklar da bu arada kazıldı. İşte benim
etimle kemiklerimin karışmış olduğu bu topraktan kiremitler, tuğ-
lalar yaptılar, pişirdiler. Sonra da onlarla padişahın sarayını yap-
tılar. Ben de yıllarca kiremit olup padişahın sarayının damında
bulundum. Aradan bir hayli zaman geçti. O padişahta öldü. Sal-
tanatı da sarayı yıkıldı. Sarayın kiremitleri de kırıldı. Daha sonra
oraya bir küpçü geldi. Sarayın bulunduğu yeri küp haneye çevirdi.
O benim etimden kemiğimden olan kiremitleri cem edip dövdü,
balçıkla karıştırarak küp yaptı. Sonrada sattı. Bir müddet de ev-
lerde dolaştım. Nihayet bir gün bir sel afeti oldu. Beni bulundu-
ğum evden sürükleyerek getirdi. İşte buraya bıraktı. Nice yıllardan
beri buradayım…

Küp, hikâyesini anlatmıştı. Fakat İsa (a.s) asıl merakı tatmin
olmamıştı. Zira onun merak ettiği şey, ırmağın suyu tatlı olduğu
hâlde, ondan küpe dolan suyun acı olmasıydı. Sordu:

Peki, şu ırmağın suyu gayet tatlı ve hoş olduğu hâlde, ondan
sana dolan suyun acı oluşunun sebebi hikmeti nedir?

Küp, cevaben dedi: Ey Allah’ın nebisi! Azrail (a.s.) canımı
almak üzere hamle edince ölüm acısı bütün varlığıma öyle bir ya-
yıldı ki, onu Hâlâ duyarım. İşte bu acılık onun tesiridir. Suyu acı-
laştıran da odur.

İmdi ey aziz Müslüman kardeşim, cefalarla dolu vefasız fânî
dünya hiç kimseye yar olmaz, hiçbir kimseye kalmaz. İster padi-

EL-ESMÂÜ’L-HÜSNÂ l 531

şah olsun, ister köle olsun, gelen, mutlaka gider. O hâlde sen de
ölecek sen de gideceksin.

Bu hikâyeden çıkartacağımız ders çok mühimdir. Zira bir şairin
dediği gibi;

İster vekil ol, ister vükela
Sonunda koyarlar, seni bir çukura.

Nitekim bu hususu daha net, daha açık şekilde dile getiren bir
hadislerinde Peygamber Efendimiz şöyle buyurmuşlardır: “Şüp-
hesiz ki Allah (c.c.) sizin suretlerinize, şeklilerinize, mallarınıza,
mülkünüze bakmaz. Bilakis kalplerinizin temizliğine ve amelleri-
nizin güzelliğine bakar.”

Allah (c.c.) hepimize güzel ahlak ve güzel amel nasip etsin.

DUA
Yâ Rabbî! Seni tarif etmektedir, bütün güzel isimlerin. Sen o

güzel isimlerini bizlere aşikâr etmezsen hâlimiz nice olur, o isim-
lerinle tanıştır, o isimlerine layık kul olmayı bizlere nasip eyle yâ
Rabbî!

Yâ Rabbî! Yaratan sen, yaşatan sen, öldüren sen, tekrar diril-
ten sensin. “Ba’su ba’de-l mevt” ine inandık, iman ettik, âmentü
dedik, dilimizle ikrar, kalbimizle tasdik ettik, huzuru ilâhinde kabul
buyur yâ Rabbî!

Allah’ım! Malımızı, mülkümüzü, sağlık ve sıhhatimizi, çoluk ço-
cuğumuzun istikbalini, dünya ve ahiretteki hal ve ahlakımızı, ima-
nımızı senin doksan dokuz ismi Celîllimize havale ediyor, senin
yüce himayene sığınıyoruz, bizi koru, kucakla, muhafaza eyle yâ
Rabbî!

Senin yüce katından, kudretinden, kuvvetinden, af ve mağfi-
retinden yardım diliyoruz. Sana dayanıyoruz, sana güveniyoruz.

532 l EL-ESMÂÜ’L-HÜSNÂ

Açtığımız elleri, döktüğümüz gözyaşlarını geri çevirme yâ Rabbî!
Ey yüce mülkün tek ve yegâne sahibi Allah’ım! Sen mülkü di-

lediğine verirsin, dildiğinden de alırsın. Sen dilediğini aziz, diledi-
ğini zelil edersin. Hayır-şer, sağlık-sıhhat, Cennet-Cehennem
senin kudretin elindedir. Senin her şeye gücün yeter, bizi zulme
değil şefaatine layık görerek bizleri kucakla yâ Rabbî!

Yâ Rabbî! Yolumuzu karartma, rızkımızı daraltma, devasız dert
verip de derman aratma Allah’ım!

Allah’ım! Bizleri fakirlikten, yoksulluktan, borçlu olmaktan kur-
tar. Senin yolunda çalışarak helal lokma kazanmayı bizlere nasip
et yâ Rabbî!

Allah’ım! gazabından, azabından, şerli kulların şerrinden, şey-
tanın vesvesesinden sana sığınıyoruz, bizleri hıfzet yâ Rabbî!

Dünyana inandık, ahiretine inandık, kitabına inandık, peygam-
berine inandık, hepsine iman ettik. Son nefesimizde buyurun Ke-
lime-i Şahadet getirerek ruhumuzu teslim etmeyi nasip et
Allah’ım! Âmîn!

EL-ESMÂÜ’L-HÜSNÂ l 533

EŞ-ŞEHÎD
(C.C)

534 l EL-ESMÂÜ’L-HÜSNÂ

EŞ-ŞEHÎD (C.C)
Şehîd, Allah’ın doksan dokuz isminden birisidir. Lügat manası

Allah (c.c.) her şeyi görüp, gözeten, her şeye, her zaman muttali
olandır.

Gece gündüz kim nerede, ne işi yaparsa yapsın Allah (c.c.) o
kişinin bütün hareketlerini bilir, gözler ve gözetir. Allah (c.c.) her
an o kişiye şahiddir. Yüce Yaratıcımızı biz göremiyorsak da o bizi
her zaman görür. Allah (c.c.) her yerde hazır ve nazırdır. O’nun
ilmi her şeyi kuşatır.

Bunun bilincinde olan Hazreti Peygamberimiz “Allah’ı görüyor
gibi ibadet et. Her ne kadar sn O’nu göremiyorsan da O seni gö-
rüyor.” diye buyurmuşlardır. İnsanlar bazı işlerini gizli yerlerde, gizli
işler yaparak gizlediklerini zannederler. Bu gizlilik kulun kuldan
gizlemesidir. Hâlbuki Şehîd olan, yani şahid olan Allah’tan gizlen-
mek mümkün değildir.

Halk arasında güzel bir darbı mesel vardır. Çölde avcıyı gören
devekuşu başını kuma sokarmış, ben avcıyı görmüyorum ya o da
beni görmez, diye kendisini aldatır. Yine sonunda avcıya yakala-
nırmış.

İşte Rabbu’l-âlemîn bu esmâsıyla devekuşunun düştüğü bu
gülünç hale düşmeyelim diye bize mesaj veriyor.

Büyük hesap günü geldiğinde kâinatın yaratıcısının karşısında
dünyada yapılan her şey bir bir önüne serildiğinde dünyada inkâr
ettikleri şeyleri o büyük şahid karşısında inkâr etmeleri mümkün
mü?

Kısaca yüce Allah (c.c.) bu esmâsıyla kâinatı yaratan ben ol-
duğuma göre, o kâinattaki bütün canlı ve cansız her şey benim
gözetimim altındadır. Ben Allah’ınızım, her şeyi görürüm ve her
şeye şahidim, diye bize mesaj veriyor.

EL-ESMÂÜ’L-HÜSNÂ l 535

AYETLERİN IŞIĞINDA ŞEHÎD İSMİ ŞERİFİ
Yüce kitabımız Kur’an-ı Kerîm’in birçok ayetinde “İnnallâhe alâ

külli şey’in Şehîd” yani, “Allah (c.c.) her şeyin üstündedir, şahidi-
dir.” diye geçmektedir.

Yine Ali İmran suresi, 18. ayette buyruluyor ki: “Allah (c.c.)
kendisinden başka tanrı olmadığına şahittir. Melekler ve ilim sa-
hipleri de adalet ölçüsüne sarılarak şahitlik etmişlerdir ki, o Aziz
ve Hakîm olandan başka hiçbir ilâh yoktur.”

Yüce Yaratıcımız bu ayetle vahdaniyetini ve ulûhiyetini zikredi-
yor. Diğer bir ifade ile Yüce Allah (c.c.) kâinatı yaratmadan önce
kendi zatından başka bir mabud ve ilâh olmadığına kendisi şa-
hidlik ediyor. Melekleri ve insanları yarattıktan sonra, onlar Al-
lah’tan başka hiçbir ilâh olmadığına Mabudu Mutlak olduğuna
şahadet etmiştir. Yani Yüce Allah (c.c.) önce kendi zatına şaha-
deti zikretmiş. Sonra meleklerinin, daha sonrada ilim ehlinin şa-
hadetini zikretmiştir. Bundan sonrada bu ayeti Celîle ile de
“Mabud-u Hak O’dur, O’ndan başka ilâh yoktur.” diye buyurmuştur.

Sanki Yüce Rabbimiz bu ismi Celîli ile mü’min kullarına şöyle
sesleniyor: “Ey Muhammed ümmeti, sizler, Allah’ın ve meleklerin,
ilim sahiplerinin şahadetine uygun şekilde, Allah’tan başka ilâh
yoktur, diyerek şahadet getirin.”

İşte bunun içindir ki insanın söyleyeceği en kıymetli söz Ke-
lime-i Tevhîd’dir.

Er- Razi eserinde şöyle söylüyor. Yüce Allah (c.c.) buyuruyor
ki: “Ey Muhammed seni insanlara peygamber olarak gönderdik”
Bu senin görevin sadece peygamberlik vazifeni yapıp, tebliğ et-
mektir. Sen ise bunu en iyi şekilde hakkı ile yerine getirdin. Senin
bu Allah’ın tebliğini canla, başla çalışarak yaptığına ben şahidim.
“Şahit olarak Allah (c.c.) yeter.”

Yine Yüce Rabbimiz bize şöyle sesleniyor: “Ey insanlar bütün
dinlerden üstün olan hak dini ile yine bütün peygamberlerden

536 l EL-ESMÂÜ’L-HÜSNÂ

üstün olan peygamberi gönderen, o din ki insanlar için bir hidayet
yolu, bir kurtuluştur. Allah (c.c.) indinde İslâm dininden başka din
yoktur. Ona inanıp, ona tabii olanlar kurtulup huzura erişmiş olan-
lardır. Uymayanlar ise helak olmuşlardır. Onları büyük azap bek-
lemektedir. Şayet kâfirler Hazreti Peygamberi kabul edip de
peygamberliğine inanmazlarsa onun peygamber olduğuna şahit
olarak ben (Allah) yeterim.”210

Böylece bu esmâ ile Yüce Rabbimizin kendi vahdaniyetine şa-
hadeti, yine Resulüne bizzat şahadetini izah eden ayeti inceledik-
ten sonra şahitlik mevzusundaki hadislere dönelim.

HADİSLERİN IŞIĞINDA EŞ-ŞEHÎD ESMÂSI
Her şey Yüce Allah’ın şahitliği üzerine kurulmuştur. Şayet böyle

olmasa, her günahkâr yaptıklarını o kıyamet gününde inkâr et-
meye kalkmaz mı? Buna rağmen o azabın korkusu karşısında yine
bunları ben yapmadım diye inkâra kalkacak. Fakat Yüce Allah
(c.c.) bu yalancıların, yalanını kendi şahitliğini ortaya koyarak yüz-
lerine vuracaktır. Cenabu Kibriyanın bu adaleti ve bu şahitliği ol-
masa günah işleyenle, sevap işleyen bir olur ve herkesin yaptığı
yanına kalır.

Buna rağmen o gösterilen azabın karşısında, bizzat Yüce Al-
lah’ın şahitliği huzurunda dahi, onlar biz bunları yapmadık, diye
inkâr etmeye devam ederler. İşte o zaman Yüce Allah (c.c.) inkâr
edenlerin, ellerine, ağızlarına, gözlerine, kulaklarına ve akıllarına
emreder. Bu inkârcıların yaptıklarına karşılık, sizde şahitlik gör-
evinizi yapın, demesi üzerine, o insanın bütün azaları dile gelerek
tek, tek yaptıklarını en ince teferruatına kadar anlatarak şahitlik
görevini yaparlar. İşte bu imtihandan sonra günahkâr olanlar
bölük bölük ceza yerlerine sevk olunurlar. Bir mü’min kardeşimiz
bu durumu şöyle dile getiriyor:

İnsü cinnü hep o sırattan geçerler karşıya
Yedi yerde sual vardır, benzemez bu çarşıya.

EL-ESMÂÜ’L-HÜSNÂ l 537

Enes ibn. Malik’den şu hadis rivayet edilmiştir. Şahitlik konu-
sunda bir seferinde, Resulü Ekrem ile bazı ashabın yanlarından
bir cenaze geçti. Ashabı kiram bu cenazeyi hayır ile andılar. Nebi
de, “vacib oldu” buyurdu. Sonra başka bir cenaze daha geçmişti.
Ashabı Resul bunu şer ile andılar. Resulü Ekrem de yine. “vacib
oldu.” buyurdu. Bunun üzerine Ömer b. Hattab: “Ne vacib oldu
ya Resulullah?” diye sordu. Resulullah: “Şu geçen cenazeyi hayır
ile yad ettiniz, ona Cennet vacib oldu. Sonraki cenazeyi şer ile
andınız. Buna da Cehennem vacib oldu. Çünkü siz yeryüzünde Al-
lah’ın şahitlerisiniz.” buyurdu.

Ebu Hanife, Malik ve Şafi’ye göre kâfirin Müslüman hakkındaki
şahadeti caiz değildir. Yine Ebu Hureyre’den nakledilen bir hadiste
Resulullah Efendimizin sabah namazını kıldıktan sonra ayağa kal-
karak üç defa. “Yalncı şahitlik ile Allah’a ortak koşmak (günahta)
bir sayıldı.” dedi ve Hac suresi,nin 30 ve 31. ayetlerini okudu.
Ebu Hureyre’nin rivayetinde ise Efendimiz şöyle buyurdu: “Her kim
bilmediği bir konuda, bir müslümanın aleyhine şahitlik yaparsa
Cehennemdeki yerini hazırlasın.”211

İşte bu hadislerden açık ve seçik olarak anlaşılacağı üzere Al-
lah’ın kendisini görmeyeceğini, konuşmaları duymayacağını sa-
nanlar, yaptıkları günahların kendi karşılarına çıkmayacağını
sanalar, kıyamet günü gelip, terazi ortaya konulduğunda ne ya-
nıldıklarını anlayacaklardır. Fakat iş işten geçmiştir, son pişmanlık
fayda vermeyecektir. Elimizde fırsat varken, yaptığımız her hare-
ketin bir gün cevabını vereceğimizi bilerek, akıllı hareket etmemiz
gerekmektedir. Şunu hiçbir zaman aklımızdan çıkarmayalım ki,
bir mü’min kardeşimizin dediği gibi, “Yarın, kalan ömrümüzün ilk
günüdür.” Yine bir mü’min kardeşimizin dediği gibi, “Attığımız her
adım bizi bekleyen ecelimizin ayak sesleridir.” Allah (c.c.) her şeye
şahit olandır. Yüce Rabbim şer işlerde değil de işlediğimiz hayır
işlerde bizlere şahitlik yapsın.

538 l EL-ESMÂÜ’L-HÜSNÂ

EŞ-ŞEHÎD İSMİ ŞERİFİNDEN KULA VERİLEN MESAJ
Bu esmâdan nasibini alan kul bilir ki Allah (c.c.) bir damla

sudan var ettiği ve ona can verdiği etten ve deriden bir elbise giy-
direrek dünyaya gönderdiği kulunun her şeyine şahittir.

Gecenin karanlık olması, gündüzün aydınlık olması onun için
hiç fark etmez.

Çünkü o her ortada görür, gözetir ve şahit olur.
Hesap günü geldiğinde herkesin yaptığı işler önüne serilecek,

iyi işler mükâfatlandırılacak, kötü ve şer işler ceza ile neticelen-
dirilecektir.

Orada hiç kimse en küçük bir haksızlığa uğramayacaktır.
İşte bu esmâ ile bilinçlenen kul dünyada işlenen her şey için

ahirette suale çekileceğini bildiği için dünyada iken tedbirini ala-
cak, mümkün mertebe ahirette cezalandırılacağını, Eş-Şehîd es-
mâsıyla bize ilan eden Allah’ın uyarısına dikkat ederek yaşantısını
ona göre tanzim edecektir.

Bakınız inançlı bir kardeşimiz şu satırlarla bu esmânın biz in-
sanlar üzerindeki etkisini nasıl dile getiriyor:

Şehîd sensin;
Senin şahitliğinde görünenler
Görünmeyene şahitlik ederler.
Sen şahid olmazsan,
Gül açmaz, bülbül ötmez; âşık ve maşuk ayrı düşer.
Kutlu nazarında ağırla beni ve sevdiklerimi.
Sensin Şehîd;
Senin tanıklığınla gökler yere ışık gönderir, ışıklar gözlere değer.
Sen tanık olmazsan, gönüller kederlenir, gökler karanlığa düşer.
Sana tanıklığa çağır gönlümü ve gözlerimi.
Seni görür gibi yaşamak en güzel hâldir.
Senin beni gördüğünü bilmem, benim seni görmem demektir.
Senin gördüğünü görmek en güzel tecellidir.

EL-ESMÂÜ’L-HÜSNÂ l 539

Sen göstermezsen kendime bile körüm; gözler görmeye bahanedir.
Senin nazarına değmek en güzel ayrıcalıktır.
Senin bakışın olmasa, ışık yolunu şaşırır, güneşler gölgelenir.
Senin şahitliğin en büyük aydınlıktır.
Senin şahitliğin olmasa, ruhlar karanlığa düşer, kalpler zulmetlenir.
Senai DEMİRCİ

Özetleyecek olursak, bu esmânın sırrından nasibini almış biri,
hangi meslekten olursa olsun, hangi işi yapara yapsın, Allah’ın
razı olmayacağı bir işi yapmaz. İşte böyle insanlar toplumda di-
ğerlerine örnek olurlar.

Böyle insanlarında vekili, yardımcısı Yüce Yaratıcımız Cenabu
Hak’tır.

Hiçbir zaman aklımızdan çıkarmayacağımız husus Allah (c.c.)
her şeye şahittir, şahit olarak da Allah (c.c.) yeter.

Aynı zamanda Allah (c.c.) şahit, melekler şahit olunca da
kulun görmedim, bilmiyorum, deme şansı yoktur.

Mücadele suresi, 6. ayette: “Allah (c.c.), şüphesiz ki hepinizi
görüp, gözetmektedir, şüphesiz ki Allah (c.c.) her şeye şahittir.”
diye bizi uyarıyor Yüce Rabbimiz.

Şükür sana bizi gören, gözeten, her hâlimize şahit olan Al-
lah’ım! gördüğünü, gözetlediğini, şahitliğini bildiğimiz hâlde ha-
yâsızca, fütursuzca neler yapıyoruz.

Ya bizi gözetlemeseydin elimizin, ayağımızın, gözümüzün ve
aklımızın bize şahitlik yapacaklarını bildirmemiş olsaydın, nice
olurdu hâlimiz.

Eş-Şehîd esmâna misafir olduk, yarın huzuruna çıktığımızda
kötü amellerimize değil de iyi amellerimize şahitlik yapmanı bizlere
nasip et Allah’ım!

540 l EL-ESMÂÜ’L-HÜSNÂ

İLAHİ AZRAİL CANIM ALICAK
İlahi Azrail canım alıcak
Canını tez veren kulundan eyle
Fena mülkten beka mülke göçürsem
İman ile göçen kulundan eyle

Sırat'ı tez geçen kullar kurtula
Münafıklar yüz üstüne sürtüle
Her kişinin hayrı şerri tartıla
Hayrı ağır gelen kulundan eyle

İletüben kabr evine koyalar
Anda Münker Nekir ile geleler
Rabbin peygamberin kimdir diyeler
Asan cevap veren kulundan eyle

Rabbim nazar eder ise kuluna
Tamu değmez onun hiçbir kılına
Salına salına Cennet iline
Ön saf ile giden kulundan eyle

Asan cevap vermez ise dilimiz
Katı müşkil olur anda hâlimiz
Sırat köprüsüne uğrar yolumuz
Sırat'ı tez geçen kulundan eyle

Ey Muhyî nedir senin maksudun?
Her ne diler isen kadir ma'budun
İlahi dilerim yetir maksudum
Cemâlini gören kulundan eyle
Muhyi

EL-ESMÂÜ’L-HÜSNÂ l 541

DİNİ HİKÂYE
ÇOBAN
Bir güzel yaz gününde koyunlar yeşillikleri iştahla yiyor, çoban

da bir ağacın gölgesinde oturmuş onları izliyor. Önünde uzanan
bu güzel manzarayı zevkle seyrederken ileriden kendisine doğru
yaklaşmakta olan birkaç kişiyi görür. Onlar da kendisini görmüş-
lerdi. Biraz sonra yakınına geldiler.

“Selamün aleyküm!”
“Ve aleykümü’s-selâm ve rahmetullah!”
Adamlardan biri yanındakilere dönerek;
“Burası hem yeşillik, hem de çevre çok güzel görünüyor!” de-

yince diğeri cevap verdi:
“İsterseniz burada yiyelim yiyeceklerimizi!”
Üçüncü adam da bir baş hareketiyle “evet!” deyince, çobanın

az ilerisindeki ağacın altına oturdular. İki adam yiyecekleri çıkarıp,
sofrayı hazırlamaya çalışırken üçüncüsü çobana dönüp sordu;

“Nasılsın çoban kardeş?”
“Allah’a şükür, iyiyim! Ara sıra böyle yeşilliklerle süslü dağlara

çıkmak rahatlatıyor insanı. Çok güzel oluyor!”
“Ne dersin burada sürekli bulunmak da güzel mi?”
“Bence güzel. Doğa ile baş başa olmak huzur veriyor insana

koyunlarım benim için çok değerlidir. Onlara zarar gelmemesine
özen gösteririm. Zaman zaman tehlikeli yamaçlara çıkanlara kızar,
geri çağırırım onları; sözümü dinleyip geri gelirler, sanki anlarlar
beni…”

“Hayvanlarla dostsun yani!”
“Evet, ama yalnız hayvanlarla değil!”
“Peki, başka?”
“Başka çok… Yeşilliklerle, ağaçlarla, dağlarla, akarsularla da

dostum. Ben onları çok severim.”
“Başka!”

542 l EL-ESMÂÜ’L-HÜSNÂ

“Kendimle dostum. En önemlisi beni Yaradan’la dostum.”
“Ne demek kendinle dost olmak?”
“Kendin olmaktan, hayatından mutlu olmak demek.”
“Bir de en önemlisi beni Yaradan’la dostum dedin…”
“Evet, beni ve tüm dünyayı, güneşi, ayı, yıldızları, gökyüzünü,

yeryüzünü kısacası her şeyi Yaradan Allah (c.c.) ile dostum ben.”
Çobanın bu sözleri karşısındaki adamın çok hoşuna gitmişti.

Sohbeti daha da derinleştirmek istedi:
“Söylediklerini biraz daha açar mısın?”
“Her şeyi Yarada ve yaşatan, her zaman, her şeyi görüp göze-

ten Allah’a severek kulluk ederim.”
“Kulluk etmek sözüyle neyi söylemek istiyorsun?”
“O’nun biz insanlardan yapmamızı istediği her şeyi yapmayı…

Ve yapmamızı istemediği her şeyden de titizlikle kaçınmayı…”
Sevgi dolu gözlerle baktı çobana ve içtenlikle konuştu:
“Senin kadar ilginç bir çobanla ilk defa karşılaşıyorum.”
Çoban bir şey söylemedi, hafifçe gülümseyerek kalktı yürüdü.

Sürüden ayrılan koyunlara doğru gitti. Anlaşılan onları toparlayıp,
geri getirmek istiyordu.

Sofranın hazırlanmış olduğunu gören üçüncü adam yemeğe
başlamadan çobana seslendi:

“Çoban kardeş buyur, beraber yiyelim!”
“Sağ olun, size afiyet olsun!”
“Olmaz, ama sen gelmezsen biz huzurlu yiyemeyiz. Haydi, lüt-

fen gel!”
“Misafirperverliğiniz için çok teşekkür ederim ama ben yiye-

mem, siz buyurun!”
“Neden?”
“Ben oruçluyum!”
Yazın bu sıcak gününde Ramazan da olmadığı hâlde oruçluydu

çoban. Bravo doğrusu demek geldi içinden adamın, ama söyle-
medi, yalnızca;

EL-ESMÂÜ’L-HÜSNÂ l 543

“Allah (c.c.) kabul etsin!” demekle yetindi.
Yemekleri iştahla yerlerken içlerinden birisi;
“Ah!” dedi “Bir kuzumuz olacaktı da ateşe çevirip kebap ya-

pacaktık. Tadına doyum olmazdı.”
İkinci adam söze karıştı;
“Doyuncaya kadar yerdik, ölünceye kadar anardık!” diyorsun

öyle mi?
“Aynen söylediğin gibi! Ama ne yazık ki bir kuzumuz yok. Bir

kuzumuz yok ama bir çobanımız var. O çobanın da bir sürü ko-
yunu ve kuzusu var!” “Yani? Yanisi çobandan satın alırız!” “Yaşa
sen arkadaşım, ne güzel düşündün!” Yemeği bitirir bitirmez sü-
rüsüyle birlikte biraz daha ileriye giden çobanın arkasından yetiş-
tiler, “Kolay gelsin çoban kardeş!” “Sağ olun!” “Senden bir
ricamız var!” Diğer arkadaşı söze karıştı: “Daha doğrusu seninle
karlı bir ticaret yapalım!” diyoruz. Çoban onlara hayretle baktı ve;
“Anlayamadım!” dedi. “Biraz daha açık konuşursanız. Canımız
taze bir kuzu alıp çevirmek, kebap yapıp yemek istedi. Taze bir
kuzuya iyi bir fiyat veririz!” “Üzgünüm ama size yardımcı olama-
yacağım!” “Neden?” “Bu koyunların ve kuzuların sahibi ben de-
ğilim. Sahibi de hiçbir hayvanını satmama izin vermez. Kusura
bakmayın!” Adamlardan birinin gözleri hilekarca parladı ve, “Her
işin bir kolayı var arkadaşım!” Diğeri de onu destekledi, “Tabii ya!”
“Hem senin, hem de bizim işimiz görülsün!” Çoban ne demek is-
tediklerini anlayamamıştı. “Bu işin mümkünü yok arkadaşlar. Bir
dakika dinler misin kardeşim?” “Buyur!” “Bak, sen bize bir kuzu
sat. Sonra kuzuların sahibine dağdan düştü öldü dersin. Böylece
kuzunun parası da sana kalır.” Çobanın yüzündeki çizgiler ve göz-
lerindeki bakışlar sertleşti. Bu sözleri duymaktan hiç memnun ol-
mamıştı. Sert bir sesle sordu: “Kuzuların sahibi gerçeği nereden
bilecek diyorsun, öyle mi?” “Evet öyle!” “Her an seni gözetliyor
değil ya!” “Kuzuların sahibi her an gözetlemez, doğru ama her an

544 l EL-ESMÂÜ’L-HÜSNÂ

görüp gözetene ne diyeceğim?” “Sen ne diyorsun kardeşim? Bu
dağın başında kim gözetleyebilir seni her an?” Çoban tok bir sesle
tane tane cevap verdi: “Her şeyi gören ve gözeten Allah! Söyler
misin O’na ne diyeceğim?” Bu müthiş cevap üzerine adamlar hiç-
bir şey söyleyemedi. Çoban onlara “Yazıklar olsun size!” dercesine
bir bakış fırlatıp, geçti gitti. Bu iki adam Peygamber Efendimizin
arkadaşlarından İbni Mes’ud’un arkadaşı idiler. Bu sıcak günde
oruç tutan bu çobanı denemek istemişlerdi. Geri dönüp aralarında
geçen konuşmaları İbni Mes’ud’a anlattılar. İbni Mes’ud o çoba-
nın dürüstlüğünü öylesine beğenmişti ki, sürünün sahibini buldu.
Tüm koyunları satın aldı. Ve hepsini o çobana hediye etti. Yüce
Allah’ın en güzel isimlerinden birisi de Eş-Şehîd ismidir. “Her şeye
şahid olan, her yerde hazır, her şeyi bilen ve gören” anlamına
gelir. Yüce Allah (c.c.) her zaman, her yerde, her şeyi görür ve
bilir. O’ndan gizli saklı, O’nun görmediği ve bilmediği hiçbir şey
yoktur ve olmaz.

DUA
Allah’ım! Allah’ım! Şehîd olan Allah’ım! Kâinattaki her şey seni

tesbih etmekte ve bize seni hatırlatmaktadır. Bu güzel isimlerinle
aşikâr etmezsen bizim ruhumuz karanlıkta kalır, nice olur hâlimiz!
Doksan dokuz ismine layık kıl bizleri Allah’ım!

Ey Rahmân, ey Rahîm olan Allah’ım! Bu dersimizde “Eş-Şehîd”
esmâna misafir olduk. Biliyoruz ki sen her şeyi bilen ve gözeten-
sin. Ey kullarının işledikleri günahları affetmeyi seven yüce Al-
lah’ım! Her dakikası rahmet ve mağfiret, her saniyesi fazilet ve
inayet, her kelimesi mahz-ı hidayet, her cümlesi kanunu mede-
niyet olan, “Kur’an-ı Azîmu’ş-Şân” şerefine günahlarımızı affet Al-
lah’ım!

Ey sonsuz keremine nihayet olmayan, kullarını lütuflarından
mahrum bırakmayan ulu Allah’ım! Yâ Rab! Divanına geldik, elle-

EL-ESMÂÜ’L-HÜSNÂ l 545

rimizi açtık, gözyaşlarımızı saçtık, sana yalvarıyoruz “Sen olma-
saydın bu dünyayı yaratmazdım!” dediğin Habîbin, Muhammed
Mustafa (a.s) efendimizin aşkına, hatırına dualarımızı kabul buyur
Allah’ım!

Yâ Rabbî! Sahip olduğumuz mal senin, edindiğimiz mülk senin,
taşıdığımız can senin, kıldığımız namazda secdene kapandığımız
yüz senin, göz senin, alın senin, bu organlarla yüzümüzü yere ko-
yarak sana şükrediyoruz, sana yalvarıyoruz. Ettiğimiz dualar, yap-
tığımız ibadetleri yüce katında reddetme, kabul buyur yâ Rabbî!

Yâ Rabbî! Senin şanına layık ibadet etmemiz imkânsız ancak
yaptığımız bu ibadetleri eksiğiyle, noksanıyla kabul etmen de
ancak senin şanına yakışır, azımızı çoğa tutarak kabul buyur yâ
Rabbî!

Yâ Rabbî! Vatan ve milletimizi payidar et, ordumuzu muzaffer
et, yavrularımızı ailesine, vatanına ve milletine layık olanlardan
eyle, yüce bayrağımızı şerefine yakışır şekilde ülkemizin üstünde
dalgalandır yâ Rabbî!

Evlerimize huzur, gönüllerimize nur yağdır yâ Rabbî!
Hastalarımıza şifa, dertli olanlarımıza deva, borçlu olanlarımıza

edalar nasip eyle yâ Rabbî!
Sen her şeyimize şahidsin, yüzlerimizin karasına bakma, biz

kapına geldik, bize başka kapı aratma, bizi hatalarımızdan dolayı
narına atıp yakma, bizi şefkatinle kucakla yâ Rabbî!

Biz biliyor ve inanıyoruz ki her şeyi gören ve gözeten şahid olan
sensin! İşte inandığımız için biz de şahadet getirerek diyoruz ki,
“senin varlığını ve tekliğini dilimizle ikrar ve kalbimizle tasdik edi-
yoruz, ‘Şahid ol, şahid ol, şahid ol!’ yâ Rabbî! Âmîn! “

546 l EL-ESMÂÜ’L-HÜSNÂ

DİPNOTLAR

1 Adlar, isimler.
2 En güzel, benzersiz güzel, çok, en çok, pek çok güzel…
3 Allah, Celle Celâlühû’nün 99 güzel ismidir.
4 Ulu, yüce
5 Sayısız, sınırsız
6 Güzel, iyi, hayırlı iş, iyilik…
7 Allahü Teâlâ’nın ismi söyleyince, işitince ve yazınca "O, Azîz ve
Celîldir yücedir" mânâsına söylenilen ve yazılan saygı ifâdesi.
8 Allahü Teâlâ’nın bir eseridir.
9 Allahü Teâlâ ile ilgili olan, Allah’a özgü olan, lâhutî…
10 Nefes, mecazîdir.
11 İlk insan, ilk Peygamber…
12 Allahü Teâlâ’nın selâmı onun üzerine olsun manasına daha
çok peygamberler ve dört büyük melek için kullanılan dua ve
tazim saygı ifadesi.
13 Allahü Teâlâ’nın isimleri ve yaşadığı yeryüzündeki tüm eşyanın
isimleri... Yaşam için gerekli olan isim bilgisi…
14 Yaratılmışların en şereflisi
15 Açıklamalı, geniş bilgi veren eserler.
16 Allah'ın gücü.
17 Bütün isimleri özetleyen genel bir isimdir. Bu isim, Allahü Teâ-
lâ’ya mahsus bir isimdir. Başka şeyler için kullanılamaz. Özel bir
addır.
18 Toplanmıştır.
19 Büyüklük, ululuk.
20 İsmidir, sözüdür.
21 Varlığı yoktan var eden…
22 Nasıllılığını bilemediğimiz ve kendi yaratması; kendine ait bir
yaratmayla…
23 Dış görünüş, günlük yaşamda bedenen işlenen iş ve davra-

EL-ESMÂÜ’L-HÜSNÂ l 547

nışlar, görünen yönüyle…
24 Kalp ve rûh, iç âlem, gönül.
25 Süslemiştir.
26 Âlemin, evrenin, var olan her şeyin yaratıcısı, nizama-intizama
koyucusu, terbiyecisi, yöneteni olan…
27 İsimlerin başıdır, en büyüğüdür. En büyük isim.
28 Varlığı mutlaka lâzım olan Allahü Teâlâ. Vücûd, var olmak de-
mektir, yalnız Allahü Teâlâ vâcib-ül-vücûddur.
29 "Eşhedü en lâ ilâhe illallâh ve eşhedü enne Muhammeden
abdühû ve resûlüh" mübârek sözü. Manası şöyledir: "Görmüş gibi
bilir ve inanırım ki, Allahü Teâlâdan başka, varlığı lâzım olan, iba-
det ve itaat olunmaya hakkı olan, hiç ilâh, hiçbir kimse yoktur.
Görmüş gibi bilir, inanırım ki, Muhammed sallallahü aleyhi ve sel-
lem, Allahü Teâlâ’nın hem kulu, hem peygamberidir. O'nun gön-
derilmesi ile O'ndan önceki peygamberlerin dinleri tamam olmuş,
hükümleri kalmamıştır. Ebedî saadete, kurtuluşa kavuşmak için,
ancak O'na uymak lâzımdır. O'nun her sözü, Allahü Teâlâ tarafın-
dan kendisine bildirilmiştir. Hepsi doğrudur. Yanlışlık ihtimalî yok-
tur."
30 "Lâ ilâhe illallah, Muhammedün resûlullah" sözü. Manası şöy-
ledir: Allahü Teâlâdan başka ilâh yoktur. Muhammed aleyhisse-
lâm O'nun resulüdür, peygamberidir.
31 Allahü Teâlâ’nın kahr ve gazab sıfatlarından. Azamet, büyük-
lük, ululuk, hiçbir şeye muhtaç olmamak…
32 Faziletli, gereği gibi…
33 Tersine, zıddına
34 Önem verilen, sayılan bir varlıktan gelen iyilik, yardım, ihsan,
inayet, atıfet
35 Açık, belli… Biz kullar Allahü Teâlâ’nın isimlerini ve sıfatlarını
dünya duyu organlarımızla hissedemeyiz ve bilemeyiz. Yalnızca
yarattığı eserlerinden O’nun isimleri vasıtasıyla tanırız. Bu tanı-
mamız kula ait bir tanımadır. Kendi zatıyla mevcut olan o isimle-

548 l EL-ESMÂÜ’L-HÜSNÂ

rine yalnızca şahit oluruz. Göremeyiz, bir yansımasını kavrayama-
yız.
36 Celâl ve ikram sahibi
37 Allahü Teâlâ’nın güzel isimlerinden. Affı çok olan, günâhlar-
dan, hatâ ve kusurlardan dolayı cezâlandırmayan, günahları af-
fedip amel defterinden silen.
38 “Kabul et!” manasına, duâ sonunda söylenen söz.
39 Cennet bahçelerinin ağacı olan Tûba…
40 Bereket…
41 Peygamber. Nebi: Yeni bir din getirmeyen, daha önce gönde-
rilmiş olan bir Resulün dinîne davet eden, çağıran peygamber.
Resullere yeni bir dinle gönderilen peygamberlere tâbi olan pey-
gamberler.
42 Cennet elbisesi
43 Duru, aydınlık, tertemiz ve arınmış…
44 Allahü Teâlâ’nın Kevser suresinde Peygamber efendimize ver-
diğini bildirdiği büyük ihsân. Âhirette Cennet'te Peygamber efen-
dimize âit meşhûr nehir veyâ kıyâmet hesap günü Cehennem
üzerindeki Sırat köprüsü geçilmeden önce Peygamber efendimizin
ve ümmetinin başına geldikleri meşhûr havuz.
45 Gözlerin görmediği, ağızların tatmadığı Cennet’te özel bir içe-
cektir.
46 Kıyamet günü Allah’ın huzuru…
47 Daha çok sahabeden birinin ismi anıldığı veya yazıldığı zaman
söylenen ve yazılan "Allahü Teâlâ ondan râzı olsun" mânâsına
duâ, hürmet ve saygı ifâdesi.
48 Peygamber efendimizin ism-i şerîfi anıldığı, işitildiği ve yazıldı-
ğında söylenen ve yazılan, Allahü Teâlâ’dan, O'nun dünyâda ve
âhirette her türlü iyiliğe ve üstünlüğe kavuşmasını istemekten ibâ-
ret olan hayır duâ, hürmet, saygı ve bağlılık ifâdesi. Buna salât u
selâm da denir.
49 Kur’an-ı Kerîm, 57/11

EL-ESMÂÜ’L-HÜSNÂ l 549

50 Tasavvufta gönül ferahlığı, rûhen rahatlama. Sıkıntı ve gönül
darlığının zıddı…
51 Görünme.
52 İsim ve sıfatının gereğidir.
53 Umumi rahmet
54 Âlemlerin rabbi, sahibi olan Allahü Teâlâ.
55 Kötü
56 İyi, işe yarar. Değer, önem.
57 Sırlar, gizli ve akıl ermeyen şeyler.
58 Tenezzül, istek
59 Bilme, anlama. Marifet. Kalple bilip tanıma.
60 Ateşe tapan.
61 Dört büyük melekten biri. Peygamberlere vahy getirmek, on-
lara Allahü Teâlâ’nın emir ve yasaklarını bildirmekle vazifeli melek.
62 Allahü Teâlâ’nın emirlerini ve yasaklarını, peygamberlerine
melek vasıtasıyla veya vasıtasız olarak bildirmesi.
63 Dinde yasak olan şeyler.
64 Cimri, kimseye yardım etmeyen. İyilik yapmayı sevmeyen…
Kimseye yardım etmeyen, iş bitirmeyen.
65 Allahü Teâlâ’nın lütuf ve rızâ sıfatı.
66 Bismillâhirrahmânirrahîm sözü. Besmelenin manası: "Her var
olana, onu yaratmakla iyilik etmiş ve varlıkta durdurmakla, yok
olmaktan korumakla iyilik etmiş olan Allahü Teâlâ’nın yardımı ile
bu işi yapabiliyorum.”
67 Âraf Suresi, 156. ayet
68 Âlimler, ilim sâhipleri
69 Kabirde suâl soran melekler.
70 Yaratılmışların
71 İnsanın ölümü ile başlayan ebedî sonsuz hayat.
72 Ahirette hesap günü, mükâfat ve ceza günü
73 Göklerde
74 Yeryüzü

550 l EL-ESMÂÜ’L-HÜSNÂ

75 Hamd, medh, övgü.
76 Tasavvufta Allahü Teâlâ’nın rızasına kavuşmak için evliyâ bir
zâtın terbiyesi altına giren talebe.
77 En büyük mahkeme, âhirette bütün insanların amel defterle-
rinin tartıldığı ve dünyada yaptıklarının hesabını verecekleri yer.
78 Ahmet Ziyaaddîn Gümüşhânevî, s. 56
79 Vakit, an, tam zamanı.
80 Samed: O hiçbir şeye muhtaç değildir. Her şey O’na muhtaç-
tır
81 Sanem: Put
82 Mahbup: Sevgili
83 Bu hadis Buhari ve Müslim’de yer almıştır.
84 Bağışlanma diliyorum. Allâh’tan ki, ilâh yoktur. Hayy ve Kay-
yum olan sadece O vardır. Tövbem O’nadır!
85 Allah’ın selamı ve bereketi üzerinize olsun!
86 Allahım! Sen Selâm’sın ve selâm sendendir. Ey Celâl ve ikram
sahibi! Sen ne kadar yücesin!
87 Peygamberimizin kabrine
88 Buhari, Müslim, Tirmizi’den
89 Buhari Müslim Tirmizi’den
90 Bakara suresi, 2/186
91 Gâfir suresi, 40/60
92 El-Maksud s.150
93 Osmanlı arşivinden alınmıştır.
94 Nigah: Bakış Başka dua istemem. Rukye: muska
95 MÜRŞİDE UYSAL, Uysal Yayınevi, Cilt 1-sahife 36
96 Gazzâlî-Esmâ Şerhi s.157
97 Buhari, Müslim.
98 Tirmizî’den nakledildiğine göre şu dua âyeti sık sık okurdu.
99 Saygı, onur ve büyüklük anlamıyla kullanılan bir söz
100 Zuhruf suresi 32. ayet
101 Enbiya suresi 41. âyet

EL-ESMÂÜ’L-HÜSNÂ l 551

102 Hafi: Çok ikram eden
103 Ahfa: En gizli
104 Tirmizî.
105 Hicr suresi, 15/88
106 İsra suresi 17/24.
107 Vakıa suresi 56/3
108 Gazzâlî El-Maksat s.14
109 Yüceltip nimetleriyle donatan
110 Alçaklıktan, onursuzluktan ve ezilmişlikten
111 Şerefe, onura ve haysiyete
112 Yükseltip bahşedendir.
113 Bakara suresi, 253. ayet
114 Enbiya suresi, 107. ayet
115 İnşirah suresi 4. ayet
116 Yani namazda otururken okuduğumuz ‘ettehiyatü duası’nı
okurken.
117 Sebe suresi, 28. ayet
118 Allah’ın dostudur.
119 Anlamı, Allah ile arada aracı olmadan konuşan demektir.
120 Halkına
121 Kur’an-ı Kerim’de ruh deyimi Hazreti İsa için kullanılmıştır.
122 Nisa suresi, 171. ayet
123 Manası, Allah’ın sevgilisi, dostu anlamında kullanılır. Aynı za-
manda Habîb-i Hüdâ veya Habîb-i Kibriyâ da denilmektedir.
124 Allah’ın sevdiği kişi
125 Peygamber efendimizin ümmetini mahşer günü toplayacağı
sancağın adıdır.
126 Fedâilu’s-Sahabe
127 Amcasının oğlu ve damadı Hazreti Ali’yi
128 Efendisidir
129 Bu da Hazreti Peygamberin, peygamberlerin en üstünü ol-
duğunun bir göstergesidir.

552 l EL-ESMÂÜ’L-HÜSNÂ

130 Tanıklık eden bir işaretidir.
131 İsrâ suresi, 1. ayet
132 Büyük meleklerin toplandığı yer
133 Hülâsatü’l-Ahbâr, s. 63
134 Fakirleri
135 İbrâhim aleyhisselâmdan sonra yaşamış bir peygamber veya
velî.
136 Sadreddin Konevî 1210-1274 yılları arasında yaşamış bir
tasavvuf düşünürüdür.
137 Ricâlü’l-gayb, gayb erenleri, bilinmeyen Hakk dostları de-
mektir.
138 Yükselen
139 Fakir
140 “Şah damarınızdan yakınım” derken ayrı bir hususiyet var,
çünkü şah damarı beyni sulayan damardır. Bu damar ne demek-
tir? … beyin hücresine akan kan demektir. Allah beyin hücrenize
akan kandan daha yakınım demekle beyin hücresinin fonksiyon-
larını kastederek düşünce ve akıl dediğimiz şeyden daha yakınım
size diyor… Şah damarınızdan daha yakınım derken, yani “bey-
ninize bir düşünce geldiği zaman kendiniz imâl ettiğinizi sanmayın,
ben ondan yakınım, ondan mukaddemim” diyor Allah… ONK. DR.
HALUK NURBAKİ
141 Âlimlerin
142 Hasan-ı Basri, Tabiînin büyüklerinden.
143 Mecusi, ateşe tapan
144 Sözleşme
145 Allahü teâlânın azameti, kudreti ve büyüklüğünü gösteren ve
Arşın altında olduğu bildirilen Allahü teâlânın yarattığı en büyük
varlıklardan biri.
146 Fecr suresi, 27-30. âyetler
147 Ebu Said el-Harraz, Bağdat`ın büyük velilerindendir.
148 Sevinci

EL-ESMÂÜ’L-HÜSNÂ l 553

149 Dünya ve ahrette başımız, liderimiz, önderimiz…
150 1944 yılında doğdu. Yazar.
151 1884’te vefat etmiş, Karamanlı şâir.
152 Yükseltir
153 Alçaltır
154 Dalalet ve sapıklıkta olanların yoluna değil… Yani Hıristiyan-
ların yoluna değil…
155 Örtme; Allahü teâlânın, kullarının günahlarını bağışlaması.
156 Erişmek, kavuşmak, gönlün devamlı olarak ve kıl kadar isti-
kamet değiştirmeyerek Allahü teâlâya bağlı kalması.
157 Doğruluğu
158 Değer verdiğim, önemsediğim ve sevdiğim bir dostumsun.
159 Allah’ın nimeti, bereketi anlamında; “Allah’ın eli” demektir.
160 Harput'ta yetişen meşhur velilerden… 1858 H.1274'de Er-
zurum'da doğdu.
161 Okuyarak, çalışarak ve araştırarak elde edilen, öğrenilen ilim-
ler.
162 Buhârâ’dan gelip Erzurum’a yerleşen Seyyid Ahmed Merâmî
Hazretleri, hoşsohbet bir zat idi.
163 Kalb Gözü: Kin, hased, kibir gibi mânevî hastalıklardan kur-
tulup, her an Allahü teâlâyı anan kimsenin kalbinde meydana
gelen, işlerin iç yüzünü görme kuvveti, basîret.
164 Şiirde geçen bazı kelimelerin anlamı: Dahilek: Sana sığındım.
Hûn: Hor ve zelil olmak. Şevk: Arzu. Nîrân: Narlar, ateşler. Bezm:
Sohbet meclisi. Figân: Bağırıp, çağırma. Cemâl: Güzellik, yüz gü-
zelliği. Ferah-nâk: Neşeli, sevinçli. Muazzam: Büyük. Sehâ: Cö-
mertlik. Reh râh: Yol. Reh-nümâ: Yol gösteren. Habîb-i Kibriyâ:
Hz. Peygamberimizin özel sıfatlarından. Felek: Gök, devir. Manzûr:
Bakış. Firâk: Ayrılık. Visâl: Kavuşma. Mestûr: Örtü. Bûy: Koku.
Revân: Giden. Dîdâr: Görünme, yüz. İhtirâs: Arzu. Müntehâ: Sona
erme. Mesheylesem: Dokunsam. Haremgâh: Kişinin kendisine
özel, herkesin giremediği yer. Âsân: Kolay. Leb: Dudak. Pây: Ayak,

554 l EL-ESMÂÜ’L-HÜSNÂ

takat, iz. Tezkîr: Hatırlamak. Taltîf: İltifat, değer. Kıtmîr: Ashâb-ı
Kehf’in köpeğinin adı.
165 1887-1962 yılları arasında yaşamış bir ahlak önderidir.
166 Peygamber efendimizin dört seçkin ve büyük halifesi: Haz-
ret-i Ebû Bekr, Hazret-i Ömer, Hazret-i Osman, Hazret-i Ali.
167 Allah’a karşı sorumluluk bilinci içinde olup itaat edip çekinen
ve korkan kişiler
168 Hamd şükür sancağı. Kıyâmet gününde, canlılar dirilip, Ara-
sat meydanında toplanınca, Allahü teâlâ tarafından Peygamber
efendimize ihsân edilecek olan ve altında bütün inananların top-
lanacağı sancak-ı şerîf.
169 Zilzal suresi, 7-8 âyet
170 Kıyâmet gününde bütün mahlûkâtın bütün canlıların yeniden
dirildikten sonra hesap için toplanacakları yer.
171 Vakıa suresi, 74. ayet
172 "Büyük olan Rabbimi tesbih ve tenzih ederim" manasına rü-
kû'da söylenen tesbih.
173 "Yüce olan Rabbimi tesbih ve tenzih ederim" manasına sec-
dede söylenen tesbih.
174 Tesbih C.3 S.416
175 Çok doğru olan, doğruluğun zirvesinde bulunan, sözünü
amelle ve uygulama ile doğrulayan kimse" anlamındadır.
176 Peygamberlik, nebîlik demektir.
177 Kendisinden razı olunmuş. Hz. Ali´nin lakabı.
178 Burûc suresi 85/14
179 Nisa suresi, 123. ayet
180 Nisa suresi, 110. ayet
181 Riyaz’üs Salihin, Dikkat! Hâşâ Allah’ın utanması söz konusu
değildir, Allah’ın kullarına son derece merhametini göstermek için
kullanılmıştır.
182 Mülk suresi, 67-2
183 Mümin suresi, 7-8-9. ayetler

EL-ESMÂÜ’L-HÜSNÂ l 555

184 Kaf suresi, 16. ayet
185 Kaf suresi, 17. ayet
186 Kaf suresi, 18. ayet
187 Hac suresi, 24. ayet
188 Râd suresi, 11.ayet
189 İbn-i Kesîr, s.4218
190 Terhip s. 442
191 Kurtubî s. 561
192 Sahîhâyn, el Fethu’l-Kebîr, c.1 s.357
193 Hadis, Müslim
194 Şuarâ suresi, 218-219. ayetler
195 Hadid suresi, 4. ayet:
196 Fecr suresi, 14. ayet:
197 Mümin suresi, 19. ayet:
198 İbni Kesir s. 3272
199 Tergib-Terhib s. 424
200 Tirmizî, s. 87
201 Kaynak: Öykülerle El-Esmâ-ül Hüsnâ s. 203-210
202 Kaynak: Vehbi TÜLEK Meşhurlardan son sözleri
203 Terğîp ve’t-Terhîb, s. 133
204 Kaynak Kuşeyrî, s. 415
205 Kaynak: Öykülerle El-Esmâ-ül Hüsnâ
206 Kaynak: Mesel Denizi Mehmet AKAR
207 KAYNAK: Meşhurların son sözleri Vehbi Tülek
208 İbn Kesir s. 6952.
209 Tirmizi, Terhib c.7, s. 113
210 Semerkandi, C.6, s. 33
211 Terğib ve Terhib s. 500

556 l EL-ESMÂÜ’L-HÜSNÂ

KAYNAKÇA

• Ahmet Ziyaaddîn Gümüşhânevî’nin Eserleri
• Buhari’nin Sahih’i
• El-Fethu’l-Kebîr
• Fedâilu’s-Sahâbe
• Gazzâlî’nin, El-Maksûd’u
• Gazzâlî’nin, Esmâ Şerhi
• Hülâsatü’l-Ahbâr
• İbn-i Kesîr’in Eserlerinden
• İslam Ansiklopedisi, Diyanet Vakfı
• Kur’an-ı Kerîm Meali
• Kurtubî’nin Eserlerinden
• Kuşeyrî’nin Risale-i Kuşeyrî
• Mehmet AKAR’ın, Mesel Denizi
• Mürşide Uysal’ın Eserleri
• Müslim’in Sahih’i
• Osmanlı Arşivlerinden
• Öykülerle El-Esmâ-ül Hüsnâ
• Riyâzü’s-Sâlihîn
• Semerkandî’nin Eserlerinden
• Terğîp ve’t-Terhîb
• Tirmizi’nin Sünen’i
• Vehbi Tülek’in, Meşhurların Son Sözleri

EL-ESMÂÜ’L-HÜSNÂ l 557

NOTLAR

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

558 l EL-ESMÂÜ’L-HÜSNÂ

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

EL-ESMÂÜ’L-HÜSNÂ l 559

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

560 l EL-ESMÂÜ’L-HÜSNÂ

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings true
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 2400
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 2400
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

