

NOKTA

Âlem kitaptır, biz harfiz,
Muhammed noktadır.
Âlem kitabında, harflerden
Muhammed görülür.

Özkan Günal...

Nokta

Nokta

Özkan GÜNAL

EMEK YAYINLARI

NOKTA

Yazar: Özkan Günal
Editör: Özkan Günal
Kapak: Özkan Günal
İç Tasarım: Özkan Günal
1. Basım: Mart 2015
ISBN: **978-605-65491-0-6**

EMEK YAYINEVİ

İhsaniye Mah. 2. Er Sok. Agora Kapalı Pazar Alanı
No: 8 F Blk Z-152 Nilüfer/Bursa
Tel : 0(224) 221 03 22

Baskı:
EMEK DİJİTAL MATBAA
Hoşnudiye Mh.Cengiz Topel Cd. No.13/A ESKİŞEHİR
Tel : 0222 2316562 - Fax : 0222 2316561

info@emekyayinevi.com
info@emekdijitalmatbaa.com
www.emekyayinevi.com
www.emekdijitalmatbaa.com

©2015 Emek Yayınevi
Eserin tüm yayın hakları Emek Yayınevi'ne aittir.
Yazılı izin olmadan kısmen veya tamamen hiçbir yolla
kopya edilemez, çoğaltılamaz ve dağıtılamaz.

Özkan Günal

1974 yılında Bursa'da doğmuş olup halen Bursa'da ikamet etmektedir. Zahir eğitimini Bursa'da tamamlamıştır. İnsanı Kamil olma yolundaki eğitimini, üçüncü devre Melami piri, Seyit Pir Muhammed Nurûl-Arabî Hazretlerinin torunu Kemal Efendi kolundan olan, zahir batın babası Melami Mürşid-i Kâmili namı Damperli Halil İbrahim Baki Hz'nin aşk ve irfan mektebinde tahsil etmiştir. Kendisine ekilen aşk, irfan ve melamet neşesiyle hizmet etmeye devam etmektedir.

Yirmi beş yıldır Melami meydanında hizmet görmekle birlikte edebiyatla da uğraşmaktadır. Rubailer, beyitler, şiirler, sohbetler ve beyit şerhleri ile ayet tefsirleri, roman ve deyişler çalışmaları da yapmaktadır. Özkan Günal'ın tasavvuf edebiyatına kazandırdığı eserler şunlardır,

Gül Kokuları 1 ve Gül Kokuları 2 olan Rubailer çalışmaları,
Özüm Uyanıyor isimli tasavvuf şiirleri çalışması,
Vahdet Deryası isimli Mısri Niyazi Hz'nin şiirleri şerhi çalışması,
Aşkır Tevhid-i İnsan isimli Namı Damperli Halil İbrahim Baki Külliyatı çalışması,
Sebebi Yar Cemali isimli deyişler çalışması,
Nokta isimli Sayın Mustafa Tatçı'nın Nokta şiirinin yorumu çalışması.
Gitmeliyim isimli şiir çalışması
Ey sevgili canan! İsimli âşık dilinden maşukun anlatıldığı eser.
Aşkın Dilinden İsimli Rubailer çalışması.
Arayış isimli eser Tasavvufi alanda Risale-i Vehbiye şerhi romanıdır.
Dembir isimli Melamet sohbetleri, çalışması.
Tasavvufta Kandiller isimli Kandiller ve Mevlid-i Şerif yorumları çalışması.

Teşekkür yazısı

Bu Fakiri,

Bıkmadan, usanmadan sürekli tevazu, hoşgörü, sabır ve saygının yanında, sonsuz bir sevgi ile tüm kalbini katıp, irfâniyeti ile iki elinin arasında yoğuran canımın cânânına, kendi güzelliğini bu Fakir'den yansıtan zâhir bâtın Babam İbrahim GÜNAL'a çok teşekkür ediyorum.

Bizlere Varlığın esasını anlatan NOKTA şiirini, gönlünden damıtıp sunan sayın Mustafa TATCI'ya teşekkür ederim.

Ellerinden gelen yardımı esirgemeyen mana kardeşlerime çok teşekkür ediyorum.

Bana bu imkânı tanıyan ve yazılarımı yayınlamaya lââyık bulup, sizlere ulaşmama vesile olan Emek Yayınevi'ne de ayrıca teşekkür ediyorum.

Bu kitabı okuyan siz değerli okuyuculara teşekkür ediyorum.

Bir kitabı değerli ve güzel kılan okuyucusudur.

İyi ki varsınız.

Özkan GÜNAL

Tanıtım

Değerli okuyucu,

Okumaya başladığınız bu eserde, Sayın Mustafa TATCI'nın yazmış olduğu **NOKTA** şiirini ve bu şiirin gönlümüzde yeşerttiği mana zevklerini bulacaksınız.

Bu eser, Hakk'a hizmet gayesiyle oluşturulmuş olup, hakikat gerçeklerine vakıf olmamızın vesilesi olacaktır.

Bizlerin, biz diyerek kendimize nispet ettiğimiz varlığın ne olduğunu idrak edip, nispetimize tövbe etmek sonucu emanetlere zulmetmeyi bırakmamızın vesilesi olacaktır.

Gayıpla tevhit edip, gayıpta zikrettiğimiz Allah'ın, bize nasıl şah damarımızdan daha yakın olduğunu, her nereye bakarsak bakalım gördüğümüzün, nasıl kendisi olduğunu anlamamızın vesilesi olacaktır.

Vahdet deryasında seyre başlayıp, hayretimizin artmasının, her görüşte ihsan almamızın vesilesi olacaktır.

Özkan Günal

GİRİŞ

“İlim bir nokta idi cahiller onu çoğalttılar”

Hz İmam Ali efendimiz

İmam Ali efendimizin bu beyanını anlayabilmek için nokta ile anlatılmak isteneni kavramak gerekir. Nokta, bir kitabın içeriğinde mevcut olanların kalemin o kitaba ilk olarak değmesiyle bıraktığı izdir, başlangıçtır. Geriye kalanlar işte o noktanın batınında latif olarak mevcut halden, harf esması ve şeklinde kesif hale dönüşmesidir. Tümü kesif hale gelmeden öncede batın olarak var idi lakin gözler maddeye kayıtlı olduğundan görülmüyorlardı, kesif hale geldiğinde görülür oldular.

Nokta var gerisi yok iken nokta zahir, tüm harfler noktada batındır. Harfler yazılınca, harf zahir nokta harfte batın olur.

İşte bizler okuduğumuz kitapta gördüğümüz harflerde, o harften noktayı görüp biliyor isek bu Arifliktir. Noktayı görmüyor, harflere noktadan ayrı varlık veriyor isek bu cahilliktir, noktayı çoğaltmaktır. Noktayı nokta yapan ak kâğıda kara yazı ile ilk atılan olmasının yanında aslı itibariyle o noktanın yazan tarafından kâğıda yazılmasıdır. Nokta, bünyesinde kitabı yazanın kendi özelliklerini barındırır, kitabı yazanın zatının, sıfatlarına tecelli edip, fiil olarak zahir oluşudur. O noktada kitabı yazan vardır, yere göğe sığmayan yazar, o noktaya sığar. Aslı itibariyle o nokta kitabın tümünün merkezi ve tüm harflerin beytullahıdır. Harfler o noktayı ispat eder, zikreder ve tavaf ederler. Harfler, noktanın yani, kitabı yazanın kendisini tüm harflerden bilmesi, zikretmesi ve seyran edip muhabbet etmesidir. İşte ilim yani, kitabın içeriğinde yazılı olanların tümü, kitabı yazanın tafsilatıdır. Kitabı yazan her harfte kendisini ispat etmekte, kendisini apaçık gözler önüne

sermektedir ve kitabın her harfindedir. Harf, kitabı yazan değildir lakin kitabı yazan o harf ile görülür, bilinir. Bizler kitabı okurken yazanı görmüyorsak, kitabı yazandan ayırıyor isek, yazan ayrı kitap ayrı zannı ile bulunuyor isek noktayı çoğaltanlardan oluruz. Bu beyanatta ilim diye bu âlemin her zerresi anlatılmaktadır. Her ne görüyor isek, her ne işitiyor isek, her ne zikrediyor isek tümü Cenabı Allah'ın kendi bilinmekliği için kendisine ait özelliklere esma ve suret giydirerek, yaratılmışlık âlemi olan bu dünyada görülür hale getirmesi yani, zahir oluşudur.

Allah yarattığından ayrı değildir, yarattığına tenezzül ederek yarattığı ile zahir olandır.

Bu sebeple, bu âlem Allah'ı anlatan, bildiren, öğreten ve şahadet ettiren ilimdir. Bu âlem Cenabı Allah'ın kendisini yazdığı kitaptır. Okumak için Muhammed-i irfaniyet gerekir, kendiliğimiz olarak okuyamayız. Bu âlem kitaptır noktası ise Cenabı Resulullah efendimiz Hz Muhammed'dir. Peygamber efendimizin,

Allah'ın ilk yarattığı şey benim nurumdur.

beyanı ile bu husus anlatılmaktadır. İlk yaratılan Muhammedi nur ve o nurdan yaratılan âlem ve bizler. Biz ilimiz, Cenabı Resulullah noktadır. Hakikat-i Muhammediye, Tafsilat-ı Muhammediye. Bizler, Hakikat-i Muhammediye'nin tafsilatıyız. Varlığımız bu hakikatten var oldu ve bu hakikat ile devamlıdır.

Âlem kitaptır, biz harfiz, Muhammed noktadır. Âlem kitabında, harflerden Muhammed görülür.

Bizler kendimizde aslımızı yani,, Muhammed'i görmüyor isek kendimize aslımızdan ayrı varlık vererek noktayı çoğaltmış

Nokta

oluruz. İşte nokta, noktayı yazanın yere göğe sığmaz iken sığıdığı zat zuhurudur ve bu zuhura bizler Muhammed diyoruz. Aslı itibariyle bizler Muhammed derken de Cenabı Allah'ı zikrediyoruz. Muhammed, Cenabı Allah'ın insan olarak yaratılmışlık âlemine çıkışının en kemali ve en özelidir. Bizler Cenabı Allah'ın insan sıfatıyla zahir oluşuyuz, Hz Muhammed zatının insan olarak zahiridir. Bu âlem Muhammedin tafsilatı olarak zatın sıfatlarına tecelli etmesidir. Bu âlem de Allah'ı zikrediyor ama bu zikri ötelere ötesinde alemde ayrı zan ile tevhit ediyor isek, bu aleme ve kendimize Allah'tan ayrı varlık veriyor isek noktayı çoğaltıyoruz demektir.

Cenabı Resulullah efendimiz bir gün, içlerinde İmam Ali efendimizde olan dört halife ile hırkasını Veysel Karani Hz'ine gönderir. Veysel Karani Hz gelen misafirlerine, kendisi zahiren Hz Muhammed'i hiç görmediği halde şu soruyu sorar:

- *Hanginiz Hz Muhammedi gördü?*

Hız Ebu Bekir, Ömer ve Osman her gün beraber vakit geçirdiklerini, her gün gördüklerini söyleyince, Veysel Karani Hz

- *Sen ya Ali peki sen?*

İmam Ali efendimiz söze başlar ve devam eder.

- *Mekke'nin fethinde, Cenabı Resulullah ile Beytullahın içini putlardan temizledik. Sonra bana,*

- *Ya Ali, örtüsünün de değişmesi lazım.*

dedi. Örtünün takılı olduğu yer yüksekti. Kendisiyle aramızda şöyle bir konuşma geçti,

- *Ey Allah'ın resulü omuzlarıma çık.*

- *Sen beni taşıyamazsın Ya Ali, sen benim omuzlarıma çık.*

- *Edep ederim.*

- *Emrin olduğu yerde edep olmaz.*

deyince, mübarek omuzlarına çıktım. Tam o anda bana,

- *Dur. Yeryüzüne ve gökyüzüne bak ne görüyorsun?*

Yeryüzüne baktım sonra gökyüzüne baktım ve dehşete düştüm.

- *Yeryüzünde de gökyüzünde de çok büyük put var Ya Resulullah.*
 - *Çıkart Zülfikarı her ikisinide kır.*
- Zülfikarı çıkarttım ve her ikisinide kırdım.
- *Şimdi ne görüyorsun?*
 - *Yeryüzü de gökyüzü de senin nurunla doldu Ya Resulullah.*
- diye anlatınca Veysel Karani Hz Allah diye nara atar ve kendisinden geçer. Kendisine geldiğinde,
- *Hem Vallahi, hem billahi sen görmüşsün Ya Ali.* der.

İşte bu hadise ile anlatılan ilim olan bu âlemde, ilimin her harfi olan bizlerin ve her zerrenin Muhammedi nurun görülür hali olduğu beyan edilmektedir. Evet, bizler yaratılmışız lakin bu yaratılma yaratanın kendisinden ayrı bir varlık yaratması değil, esma ve suret giyerek biz olarak zahir olmasıdır. Elbise içinde biz olmadan ayakta duramaz, yürüyemez. Elbisemize bizden ayrı müstakil varlık vermek yürüyen, ayakta duranı elbise olarak görmek o elbisede bizi görmemektir. Tabi ki elbise biz değildir bizim elbisemizdir ve elbiseden görülen yani, tecelli eden bizizdir. Elbise ve biz ayrıyız bu ikiliktir lakin elbiseyi bizden ayrı zikreden elbisede bizi görmeyen için bu ikilik şirk, elbisede bizi gören için bu ikilik birliği bozmayan ikiliktir, tevhitir.

Kesrette vahdeti yaşamak zevkidir.

Cenabı Resulullah Efendimize Cebrail As tarafından gelen ilk vahiy “Oku” emridir. Bu husus Alak suresi 1 ayette:

Yaratan Rabbinin İsmi ile oku.

denilerek, bizlere bu alemde yaratanın, yaratan ile okunacağı beyan edilmektedir. Bu âlem yaratan Rabbin bilinmek istemesi ile kendisini zahir kılmasıdır. Her ne görüyor isek Allah’ın bir

Nokta

sıfatının görülür hale gelişini görüyoruzdur. Gördüklerine Allah'tan ayrı varlık verme. Gördüğünü kullandığın isim ile tevhit etme, Allah ile tevhit ederek görülende Allah'ı görmeye başla deniliyor. Bu ise, ancak yaratan Rabbin adıyla mümkündür yani,, Rabbi kendimizde bulup, Rabbe kendimizde ulaşp, Rab ile bakmakla, Rab ile işitmekle, Rab ile zikretmekle mümkündür. Peygamber efendimizin:

Nefsine arif olan Rabbine arif olur.

beyanı, bu konuyu anlatır. Yani,, nefsini tanıyan Rabbini tanır. Evet, nefsini tanıyan nefsinin Rabbin bu dünyada zahir oluş için giydiği elbise olduğu hakikatine vararak bu elbiseden, Rabbine yani, aslına varır, ikiliğinden şirkinden arınmış olur. Zaten tevhit olan İslam dini budur. Her kim, ne yapıyor olursa olsun, isterse alını seccadeden hiç kalkmasın, günde 5 değil 500 rekât namaz kılsın, 1 ay değil 12 ay oruç tutsun fark etmez, Rabbini tanımıyorsa, aslına uruc edip kendi ikiliğini tevhit etmediyse şirk ehlidir.

Muhyiddin Arabi Hz bu hususta:

“Âlemde tek bir varlık vardır. Bu varlık Allah'a aittir. Âlem Allah'ın isim ve sıfatlarının görünümülerinden ibarettir. Varlık, bir tek hakikatten ibarettir. Çeşitlenme ve çoğalma, dış duyuların meydana getirdiği zahiri bir şeydir. Allah mutlak varlıktır. O'nun varlığının sebebi yoktur. O, kendi zatıyla vardır. O'nu bilmek varlığını bilmektir. Zatinin hakikatini bilmek mümkün değildir. Allah ezelde vardı ve kendisiyle beraber hiçbir şey yoktu. Âlemi yaratmak isteyince kendinde mevcut ve her şeyin aslı olan: kadimle kadim, muhdesle muhdes sıfatını kazanan Külli hakikate, Allah'tan heba denen bir hakikat tecelli etti. Bu, tıpkı yapılacak binanın, kâğıt üzerine planını çizmeye benzer. Sonra Yüce Allah, kendi nuruyla o hebaya tecelli etti. Bütün âlem, bilkuvve bu hebada var idi.

Hebada bulunan her şey, gelen bu tecelli nurunu kendi istidadına göre kabul etti. Bu nuru en çok alan da hebada bulunan Hakikat-i Muhammeddiyye idi. Böylece ilk varlığa çıkan şey Hakikat-i Muhammeddiyye oldu. Bu suretle Allah'ın tecellisinden heba ve hebanın tecellisinden âlem meydana geldi.

Allah bizi şu belirli şekillerde yaratacağını, ezelden beri biliyordu. Eğer bizi bu şekilde bilmeseydi yaratmazdı. Bu şekli başka yerden de almadı. Çünkü kendisinden başka bir varlık yoktu ki oradan alsın. Demek ki kendi bilgisinde bizim bu şeklimiz vardı. Bizi ezeli bilgisiyle böyle bilmiştir. O halde biz, bilkuvve O'nda vardık. O'nun bizi bilmesinin aynısı olan bizim misalimiz kendi varlığıyla kadimdir. Çünkü bilgi O'nun sıfatıdır. Sıfatı da ezelidir. Allah, bizi yaratacağını sonradan bilmiş olamaz. Ayan-ı sabite, yani, Allah'ın bilgisi bakımından alem kadimdir.

“Yoktan zuhura gelmiş değildir. Yoktan zuhura geldi demek, zatı zatında gizli iken iradesi ile ayane geldi demektir. Zira ne yok var olur, ne de var yok olur. Zat denizinin çalkanmasından âlemler meydana gelmiştir”.

Allah bu dünyaları, isimlerini meydana çıkarmak için yaratmıştır. Çünkü makdursuz kadir; verme olmadan cömertlik; beslenen kimse olmadan rızık vericilik; yardım edilen bir şey olmadan yardım edicilik; rahmet edilen biri olmadan rahmet edicilik etkisiz kavramlardır. Kâinat Allah'tan çıkmıştır, fakat Allah ile aynı mahiyette değildir. Mümkün varlıklar, önce yok iken sonradan Allah'tan sadır olmuştur, fakat parçanın bütünden ayrılışı gibi bir ayrılışla var olduğu düşünülemez. Zira o takdirde bunlar varlıktan varlığa çıkmış ve böylece ezelde kendi kendisiyle kaim bir varlığa sahip olmuş olurlar. Kâinat, Allah'ın ilk tecellisinden meydana gelen ilk nura dayandırılmıştır. İlk nur tektir. Fakat yapısında çokluk istidadı vardır. Bütün varlıkların suretlerini kendinde taşır.

Nokta

Buna kâinatın ilkesini teşkil eden Levh-i Mahfuz da denir. Varlık bir daire teşkil etmektedir. Bu daire, Allah'ın bir görüntüsü veya O'nun aynıdır. Dairenin merkezi Allah'tır. Başında ilk nur vardır. Bu, bütün yaratılanların aslıdır. Her şeyin sureti, tasarısı bunda mevcuttur. Bu suretler, şekillere konulmuştur. Nihayet yaratma devam edip insan türüne gelmiş ve en son insan yaratılmıştır. Varlık dairesinin sonunda insan bulunmaktadır. Allah'ın isim ve sıfatlarının bir tezahürü olan bu cihan, beş mertebede meydana gelmiştir. Allah'ın zatının ve sıfatlarının sonu olmadığı gibi cihanın da sonu yoktur. Çünkü cihan, Allah'ın isim ve sıfatlarının aynasıdır. Demek ki âlemler de sonsuzdur.

“O, her an başka bir şandadır”

ayeti gereğince Allah'ta son yoktur. Allah, kudretinin yüceliğinden, bir kuluna aynı surette iki defa görünmez, iki kuluna da bir surette görünmez. Bütün bu sonsuz âlemleri beş mertebe içine almaktadır:

Birinci mertebe, gayb-ı mutlak mertebesidir.

Bu mertebeye lahut âlemi, la teayyün âlemi, itlak âlemi, mutlak ama, mahz vücud, mutlak vücud, sırf zat, Ümmü'l-Kitab, mutlak beyan, basit nokta, gaybların gaybı gibi isimler de verilir. Bu mertebede ne isim, ne resim, ne sıfat, ne sıfatlanan vardır. Bu mertebede asla şehadet âlemi yoktur.

“İnsana hiç anılan bir şey olmadığı bir zaman gelmedi mi?” : “Allah vardı, kendisiyle beraber bir şey yoktu.”

İkinci mertebe,

Ceberut âlemi, ilk teayyün, ilk tecelli, akl-ı evvel, ilk cevher, Hakikat-ı Muhammediyye, izafi ruh, külli ruh, gayb-ı muzaf, kitabu'l-mubin mertebesidir. Bunlar hep aynı mertebeye verilen

isimlerdir. Ümmül-Kitab mertebesinde toplu olan varlık, bu makamda açılmış detaylanmıştır.

Üçüncü mertebe,

Melekut âlemidir. Buna misal âlemi, hayal âlemi, vahidiyyet, ikinci teayyün, ikinci tecelli, sidretü'l-munteha, emir âlemi, küçük berzah ve tafsil âlemi de denir. Bu âlem, şehadet âlemine yakın gayb-ı muzaf elemidir.

Dördüncü mertebe,

Mutlak şuhud mertebesidir ki buna şehadet âlemi, mülk âlemi, nasut âlemi, his âlemi, unsurlar âlemi, felekler âlemi, yıldızlar âlemi denir. Şehadet âleminden başka âlemlere gayb âlemi de denir. Böylece başlıca iki âlem olmaktadır:

1) Gayb âlemi 2) Şehadet âlemi.

Beşinci mertebe,

Bunların hepsini kendinde toplayan İnsan-ı Kamil mertebesidir. Önceki dört âlem, Allah'ın İsm-i A'zamıdır. Bunların tamamı, Allah'ın zatını gösterir. Bu âlemlerin tamamı, insanda da vardır. O halde insan-ı kâmil bütün âlemlerin özetidir. Nasıl İsm-i A'zam, Allah'ın bütün isimlerini kendinde toplamışsa, insan-ı kâmil de bütün âlemleri kendinde toplamıştır. Onun içindir ki Hz Ali:

Sen kendini küçük bir cisim sanıyorsun. Oysa sende büyük bir âlem toplanmıştır.

demiştir. Onun için Hz Peygamber:

“Allah Adem’i kendi suretinde yarattı” demiştir.

Bu noktaya geldikten sonra Allah ile kul bir görülmektedir.

Nokta

“Attığın zaman sen atmadın Allah attı.” Ayetinde: “Kulum, faili olmadığım şeyi yap. Yaptığın işin faili benim. Ben de ancak seninle yaparım. Çünkü onu kendi kendime yapamam, onu yapmak için sen lazımsın. Senin yapman için de ben lazıмым”. “Böylece işler bana ve Ona bağlı oldu. Ben de hayret ettim, hayret de şaştı. Hayret içinde hayret oldu.”

Nice zamanlar olmuş ki şöyle demişimdir: Rab Hak'tır, kul Hak'tır, ah bilseydim, mükellef kimdir? Kuldur dersen o yoktur, Rab'dır dersen o nasıl mükellef olur ?”

Nice zaman da şöyle demişimdir: Kendisinin yaptığı bir şeyi bana teklif etmesinde hayret ettim. Benim yaptığım bir iş yok bende o iş hep O'nun yaptığını görüyorum. Ah bilseydim mükellef kim oluyor? Her yerde ancak Allah var, Ondan başkası yok. Böyle söylemekle beraber bana denildi ki yap.

Doğu ve batı Allah'ındır. Nereye dönerseniz Allah'ın zatı oradadır.

Ayetinin gereği Allah'ın her şeyde tecelli ettiğini ileri sürüyor ve dolayısıyla her şeyde bir parça tanrılık görüyor. “Sakın bir düşünceye bağlanıp kalmayasın, o zaman çok şey kaybedersin. Sen bütün inançların heyulası ol. Zira Allah, yalnız bir inancın çevreleyeceği bir varlık olmaktan daha geniş ve daha büyüktür. Çünkü O,

Nereye dönerseniz Allah'ın vechi oradadır

diyor. Bir şeyin vechi, hakikatıdır. Anladın ki Allah, her vechin inniyyetindedir. Her inanç sahibi, inancında isabet etmiştir ve her isabet eden de sevap alır, her sevap alan da said dir ve her said ise kendisinden razı olunmuştur.”

Varlığın tamamı gerçekten birdir. Allah ile beraber başka bir şey yoktur. Bunun için “Kalbi olup kulak veren ve görene işaret

edip, Allah vardı, kendisiyle beraber hiçbir şey yoktu” sözü ne güzeldir. Gören O’dur. O, şimdi, önce olduğu gibidir. Bu anda da O, O’dur. O zamanda da O, O idi. Sonra da O, O’dur. Şimdi biz mevcuduz, bizi var etti; gizli açığa çıktı ve açık gizlendi. Sonra yine açığa çıkacak, yine gizlenecek, böyle devam edip gidecektir. Kitap ve sünneti araştırırsan, ebedi olan Bir’den başkasını bulamazsın. O, O’dur. O, ebeden kaybolmakta devam etti. Gerçeğe eren bilginler şu noktada birleştiler ki Allah, bir şahsa bir surette iki defa görünmez. İşte bu, Hu’nun genişlemesidir. Ebu Talib demiştir ki: “Misli gibi bir şey olmayanı ancak misli gibi bir şey olmayan görebilir, başkası göremez. O halde gören, görülenin aynıdır.” buyurarak bizlere bu hakikati anlatmaktadır. Yani, âlem kitap, bizler kitaptaki okunan bilgiler, ilim, Muhammedi Nur nokta. Bu âlem Nurun tafsilatıdır, bu âlemde ve kendimizde o nuru okumalıyız.”

Pirimiz, Seyit pir Muhammed Nurul Arabi Hz bu hususta:

“Bir şeyin görüldüğü her yerde, gerek melekler âlemi ve gerek mülk âlemi, ol âlemlerde Hz Muhammed’i büyük sayılan ve hürmet gören eyle. O, âlemlerin aslı ve maddesidir. Çünkü var olan âlemler ve âlemlerde olanlar, onun nurundan meydana gelmişlerdir. O, öyle bir Muhammed ki, tüm âlemlerin özü ve temizliğidir. Çünkü tamamı ondan yaratılmışlardır sözü ile anlatılmak istenen, çok temiz olan bedeni ile varlıklar âlemine gelmiş olması içindir ki, kutsi hadiste,

Sen olmasaydın âlemleri yaratmazdım.

buyrulmuştur. İmdi: Varlıklar ağacının aslı, Muhammed (s.a.v) nurudur. Ve sonu da Muhammed vücududur. “Meyve ağacının aslı öz olduğu gibi, sonu da özdür” denildiği gibi. Âlem onun farklılığı ve derece yüksekliğidir. Çünkü şerefli bedeni gizli öz olduğu gibi, nurların nuru tamamının üzerinde farklılık oldu. Salât ve selâm sohbet arkadaşlarının ve ev halkının üzerine

Nokta

olsun. Ve bu konu Hz Peygamber (s.a.v) efendimizin buyurduğu,

Ben Allah'tan, müminler de bendendir.

Söz ile tamam oldu demektir. Hacı Bayram Veli Hz Çalabım bir şâr yaratmış iki cihân âresinde; beyitini şerh ederek varlığını ne olduğunu izah etmektedir.

Çalabım bir şâr yaratmış iki cihân âresinde;

Çalap Allah demektir. Ve Şâr sözü ile anlatılmak istenen “Cem’ü'l-Cem” denilen şehirdir. Ve Mahrusa-ı hakikattir. Yaratmış” sözündeki mana: Gösterdi, meydana çıkardı. Çünkü yaratmış olmak, mana ile ilgili vücuttan görünürde olan vücuda gelinmiş olmadır. Sadece görünürlüğe ilgi gösteren bilgi sahiplerinin: “Yoktan meydana gelmek vardır.” dedikleri gibi değildir. Beyitte ifade edilen “İki cihan” sözündeki mana:

Biri “Hüviyyet” diğeri ise “Eniyyet”. Hüviyyet; Hakk'ın batın yönüdür. Eniyyet; Hakk'ın zahir yönü.

Beyit bütünlüğü ile mâna:

Hüviyyet olan sıfat ve Eniyyet olan suretler arasında hakikat şehri ve büyük şehir Cem’ü'l-Cem'i, Çalap meydana çıkardı. Ve ol hakikat ile ilgili büyük şehir, bu iki cihanı içine alan olduğu için “Cem’ü'l-Cem” ismi verildi. Hüviyyet olan cihan batın, yani, sıfattır. Eniyyet olan cihan zahir, yani, görünürde olan suretlerdir. Bu şekilde ifade edilen iki cihanı içine alan, kaplayan hakikat şehri ve Cem’ü'l-Cem’; bir yanı var ki Çalap’tır. Anılmış olan iki cihanı kaplayandır. Kasas suresi 30 ayeti Kerimede:

Ey Musa! Âlemlerin Rabbi Allah benim, ben.

Hikmeti gereğince; “Benim sözü Hüviyyet cihanı, “Ben” sözü Eniyyet cihanına işaretidir. Ve “Allah” sözü her ikisini kaplayan olup Türkçesi Çalap’tır. Bunun için Hakk’a nispet etme ile şah Hacı Bayram Veli hazretleri buyurmuştur ki:

Bakıcak dîdar görünür ol şârın kenâresinde;

Dîdar (yüz, çehre) görmeyen yoktur. Yani,, halkın tamamı dîdar görür. Fakat cahillik sebebiyle dîdardan habersiz olduklarından görmüyorlar ve görünmez derler. Cahillikleri kendilerine perde olmuştur. Oysa dîdarı örtebilecek bir perde yoktur. Meselâ: Devlet başkanı kılık değiştirip saltanat köşkünden ayrılıp halk arasına karışıp gezer olsa, onu evvelce tanıyan değişik kılıkta da görse yine tanır, fakat evvelce bilmeyen tanımaz. Hatta tanıyan bir kişi, tanımayan bir kişiye: “Şimdi buradan devlet başkanı geçti gördün mü?” Diye sorsa, o kişi rahatlıkla “görmedim” cevabını verir. Belki görmediğine yemin de edebilir.

Beyit bütünlüğü ile mânâ:

Bilgisizlik perde olmasa bakıldığında dîdar görünür ol şârın kenarında. Yani,, suretlerin dışına çıkıldığında eniyyetle görürsün. Çünkü dîdarı görmekte kesret vardır. “Râi” (rü’yeteden, gören, görücü) “Me’ri” (gözle görülen) çokluğu yönüyledir. Ve gözle görülmekte olan dîdar, Zat, Sıfat ve Ef’al’dır. Şâr (şehir) kenarı olan ef’al ilk müşahede edilendir. Ve ef’al den sıfat, sıfattan zat görünür. Hüviyyet ise, şehrin kendisi olduğundan onda görmek yoktur.

Bazıları dediler ki: “Biz, gördük hareket edenleri. ”

Bazısı: “Biz, gördük hareket ettirilenleri. ”

Bir başkaları: “Biz, gördük hareket ettireni. ”

Allah sırlarını kutlu kılsın Şeyh Küşterî hazretleri, düzenlemiş olduğu Karagöz adlı gölge oyunu ile: Oynayan, oynatılan ve oynatanı, bilgisiz olanların bilgisizliklerine ve şuhud ehli olan

Nokta

velilerin didar görmelerine ve hakikat ehli olanların aynı hüviyette olmalarına misal yapmış oldu. Gerçeği bilmeyen kişi, perde arkasında hareket eden ve konuşanı görmez, sadece gölge olan suretleri görür. Ve bilen kişi, perde kenarından bakar ki, hareket ettiren ve konuşan suretler değildir. Hareket edenden hareket ettireni ve konuşulandan konuşanı müşahede eder. Fakat perde arkasına geçmiş olan asla suretleri gören olmaz. Belki perde arkasına geçmiş suretlerden birisi olur. Böylece ol şara dâhil olursa, şehirden sayılır. Hazret-i Sultan Bayram Veli, Allah sırlarını kutlu kılsın, yüce sırdan bir nefes edip buyurur ki:

Nâgehân ol şâra vardım ol şârı yapılır gördüm;

Ey muhterem kişiler! İfade edilmeye çalışılan o şehrin dört suru vardır.

Birincisi: Tecell-i Ef'al duvarıdır. İşler sebebiyle didarı müşahede etmektir.

İkincisi: Tecell-i Esmâ duvarıdır. İsimler sebebiyle didarı müşahede etmektir.

Üçüncüsü: Tecell-i Sıfat duvarıdır. Sıfat dolayısıyla didarı müşahede etmektir.

Dördüncüsü: Zat duvarıdır. Zat sebebiyle didarı müşahede etmektir.

Bu dört duvarı aşmadan ol şehre varılmaz.

Beyit bütünlüğü ile mânâ:

Tecelliler olan ef'al, esma, sıfat ve zat, tamamını aşmış oldum. Anılmış olan tecellilerde hakiki olan süluk' u tamam ettim. Nâgehân (birdenbire) hakikat şehrine girdim. Gördüm ki, ol şehir her anda teceddüd (yenilenme) ile yapılır. Her anda bir güzellik, görünür olur gördüm. Ve kendime bakmış oldum. Ol şehirden bir bölüm olduğumdan her anda Cemâl ile ilgili

güzelliğim yokluk ile bekâ arasında yapılmakta idi. Ve böylece güzellikler içinde Hazret-i Hacı Bayram Veli buyurdu ki:

Ben dahi yapıldım taş ve toprak aresinde;

Taş ile anlatılmak istenen “Bekâ billâh” ve toprak “Fenafillâh” ki, ileri geçen ey muhterem kişi, bir anda iki tecelli olmaz. ‘Abes (boş şeyle uğraşma) lâzım gelir. İki anda bir tecelli olmaz. Tahsil-i hâsıl (açığa çıkana elde etmek) lâzım gelir. Bundan bilinmiş oldu ki, her anda bir tecelli olur. Kamer suresi 50 ayeti Kerimede:

Emrimiz bir tektir, bir göz kurpması gibidir.

Buyrulmuştur. An sözü ile anlatılmak istenen İlâh katında olan an, yani, zamanıdır. Bundan dolayı, yüce Hakk’a arif olan hazret-i Hacı Bayram Veli buyurur ki:

***Ol şârdan oklar atılır gelir ciğerlere batılır
Arifler sözü satılır ol şârın pazaresinde:***

Önceki anlatıma benzese de oklar ile anlatılmak istenen; İlâh ile ilgili kaplayıcı tecelliler olup araştırma neticesinde asıl ile ilgili olup kullanma amacı ile başka yerden ödünç alınıp açıkça söylenenlerdir. Benzer oklar: İlâh ile benzetmeler. Bir şeyi bir başka şeye olan benzetme, eksilmeyen tesirlerin ilgisidir. Fakat bir şeyi bir başka şeye olan benzetme evvelkilere nispetle hissidir, başka bir nispetten dolayı ise manevidir.

Ve arifler sözünden deyimi ile anlatılmak istenen: Ariflerin kendilerine ihsan edilip bereketlenmiş oldukları hikmetlerini birbirine aktarmalarıdır. Çünkü ihsan edilmiş hikmetleri birbirinden saklamak ve mahrum etmek, şanlarından değildir, yani, hikmeti arif kardeşinden saklamış olmak, arif’e yakışan bir davranış değildir.

Nokta

Pazar yerinde satılır sözü ile anlatılmak istenen ise:

Yüce İlâh katından olan bereketlenmeleri Pazar yeri olan meclise saçarlar. Onlarda asla kıskanmak yoktur. Böyle bir davranış Hz Peygamberden ödünç alınan bir değerdir, iyice anlamak gerekir.

Âşık ve maşukuna ulaşmış Mevlana Hacı Bayram Veli, yüce sırları kutlu olsun buyurur ki:

***Şâkirler taş yonarlar yonup üstâda sunarlar
Çalab'ın ismin anarlar ol taşın her pâresinde;***

Şâkirler, Hak ile ilgili beka mertebeler ehli, eksiksiz ayılma, yani, tam olarak kendine gelme makamlarında olanlardır. Onlar taş yontmaktadırlar, yani, sarhoşluk hâlinin sonraya kalmışlığından tam uyanıklıktan anlatılmak istenen: Sarhoşluğun sonraya kalma halinden tam olarak temiz olma gayretindedirler. Çünkü kendinden geçme hal'dir, makam değildir. Hal'e değer verilmez.

İkinci beyitte anılmış olan taş, toprak ile anlatılmak istenen: Taş, toprak; Araştırılıp doğruluğu belli, asıl ile ilgili ödünç alınıp açıkça söylenenlerdir.

“Taş” Beka-billâhtır. Yok, olma makamına işaret edilir. “Toprak” kelimesi ile yokluk ve sarhoşluk hali anlatılmak istenir. Ve sözü edilen sarhoşluğun (kendinden geçme halinin) üç mertebesi (derecesi) vardır, yok olmanın üç mertebesi olduğu gibi.

Taşın yontulup üstada sunarlar denilmesi: Yani,, bekâ ve yok olmaları tamam olduğunda, sarhoşluktan asla sonraya kalmışlıkları olmayıp dikkatlilik ehli mertebelerine ulaşmış olurlar. Üstat ve hakikat varisi onlardır. Fakat gerek üç sarhoşluk hali ve üç yok olma makamı, Zat isminin zikri

zorunluluğu ile yakınlaşmış olsa yani,, tüm organ ve değerleri ve zahir ve batın buyruğu olan sözleri ister istemez kâmil Mürşid-in nefesiyle anmış olurlar.

Sırları kutlu olsun ki, Hazret-i Hacı Bayram Veli efendimiz buyurur:

***Bu sözü ârifler anlar câhiller bilmeyip tanlar
Hacı Bayrâm kendi banlar ol şârın minâresinde;***

Ol şehrin minâresi, Hz Muhammed (s.a.v) ile ilgili makam olan Ahadiyyetü'l-Cem' makamına davettir. Ve bu makama erişildiğinde kişi, orada halife ve mürşit olamaz. Kendine ait olmayan, ödünç olduğu belirtmedir. Hatta davette bulunan güzel sözler o makama işaretler. Güzel sözler “Ezan-ı Muhammedi”dir. Bundan dolayı bilinmiştir ki, davet edici ârifler üç kısımdır. Bir kısım davet ediciler için, Hz Peygamber efendimiz: “Peygamberlerin varisleri âlimlerdir.” Ve “Ümmetimin âlimleri İsrail oğulları nebileri gibidir.” Sözlerini ifade etmiştir. Bir diğer kısım davet edici arifler, “Resul” gibidirler. Ve bir diğer kısmı, davet edici Resul ayarında kâmillere âmir olan zatlardır. Onlar, “Ulü'l-azm mine'r-rusul” ayarındadırlar. Ve bu zatlar Gavs ve Kutub, “İmam-ı A'zam”-“İmam-ı Şâfi” gibi tasarruf sahibi seçkin kâmillerdendir. Bu risâle tamam oldu.”

Hu...

Bizler, aslımıza ermeliyiz. Aslımıza ermek iman ile mümkündür ve iman bizim için en değerli olmadıkça, o imanı kendimizde oluşturmamız mümkün değildir. Bilmek ve bildiğini konuşarak aktarmak ile bildiğinin tecellisi olmak farklıdır.

Cenabı Allah Yar ve Yardımcımız olsun.

Nokta

Nokta

Özkan Günal

NOKTA

*Bilir misin, ben noktayım?
Bir vardayım, bir yoktayım.
Muhammed'in başındayım.
Ben ilk Nurun yaşındayım.
Ne azdaydım ne çoktayım.
Kün yayında bir oktayım
Ben söylerim Hak'tan Kün'ü
Âleme yayarım bu ün'ü...
Besmelede gizli sırrım
Süleyman da mektuptayım.
Musa اساسına yazmış
Her harfi bir saymaktayım.
Her kapıya bir kilidim,
Her kilide anahtarım.
Hüviyettir özüm benim
Hükümdür her sözüm benim
Her sade benden alır renk,
Ben kara da ve akta'yım.
Ben kendimden çıktım yola
Ben kendime varmaktayım.
Semâ'da devreder Nur'um,
Âdemden üflenir surum.
Yolların her biri benim
Yolcuların piri benim
Hem yolların başındayım,
Hem yolcu, hem duraktayım.
Ya sinde yatan ölüyüm
Yasin'de gezen diriyim.
Elifle zahir olurum
Vavdan Hakk'a yol bulurum.
Dertli benim derman benim
Her derde hem ferman benim,*

*Aslım benim asla burhan
Gövdem benim bir damla kan.
Mecnunda aşk olup size
Leylâ'yı ben getirdim dize,
Şimdi katreyim deryada
Katrede düştüm feryada,
Dönüp katrem ummana ad,
Gark olunca bitti feryat
Eşyânın seferi bana
Gecenin seheri bana
Dudaktaki kelâm benim
Cebrail de selâm benim
İkrarda fâil olurum
İnkârda hâil olurum
Bazen küfürden görünür
Bazen imâna bürünür
Türlü donlara girerim
Türlü yönlerle giderim
Ben bir noktayım biliniz
Noktayı idrâk ediniz
Çokluk gözde bir hayâldir
Çokluk hemen kıyl u kâldir
Hemen anla varlık benim
Arz-ı vâsi darlık benim
Benden başka yok burada
Halk yok her şey Hak burada
Ben beni sevdim yarattım
Sevgiye kendimi kattım
Her sûra bir nefesim ben
Her nûra bir kafesim ben
Âdemle cûşa gelirim
Havvâya koşagelirim
Sevgi sevişmeye döner
Sevgi vuslat ile diner
Vuslat ister her bir âdem*

*Budur Havva'ya bil merhem
Düşüm vuslat ile âha
Düşüm bu zevk ile râha
Ey dost ben devrile geldim
Nefsime Rabb ile bildim
Cemâleddin Burak oldu
Kunat 'Kün'e kanat vurdu
Mirâçta mîrimi açtım
Pîrimle sırrımı açtım
Dudağından içtim ya hû
Zevk et aradığın hoş bu
Ayânda seyrettim beni
Dedi tanıdım ben seni
Beni Hak etti istifa
Şimdiki adım Mustafa,
Mimdir adım aslım nokta
Devrederim her ân Hak'ta*

Mustafa TATCI

BİLİRMİSİN BEN NOKTAYIM

Nokta tabiri ile anlatılan, Muhammedi nurdur. İlk yaratılan ve tüm yaratılmışların başlangıcı, mayası olan, tüm yaratılmışın tafsilatı olduğu hakikattir. Bu, yazılmış bir kitabın yazılmaya başlarken atılan ilk noktası gibidir. Kitap kaç sayfa, kaç cümle, kaç kelime, kaç hece ve kaç harf olursa olsun tümü atılan ilk noktanın içinde batın iken, noktanın sıfatı olarak zahire gelip, noktanın tafsilatı olmuş olur. Nokta, kitabın her harfinde mevcuttur ve her harf, o noktayı ispat eder.

Nokta, Cenabı Allah'ın **KÜN** emri olup, Rahmanın nefesidir. Rahmanın nefesi oluşu Kün emriyle zuhura çıkan bizlerin ruhu oluşudur. İşte bu Ruh, Muhammedi nurdur. Her yaratılan istisnasız tümüyle bu nurun içinde barındırdığı özelliklerin esma ve suret giyerek zahir oluşudur ki, Rahmanın nefesi Aşk üzerinedir. Bu sebeple alemde eksik, kusur, çirkin olamaz. Bu hususta Cenabı Allah Hicr suresi 85 Ayette:

Ve biz, gökleri ve yeryüzünü abes olarak halk etmedik ve kıyamet, mutlaka gelecektir, aldırış bile etme, bir hoşça vazgeç onlardan şimdilik.

buyurmaktadır. Nokta, yaratılış hikmeti gereği Rahmanın nefesi oluşu ve bu nefesin Ruh, Ruhun Muhammedi nur olarak ilk yaratılış beyanı hakikat meydanında mana cihetiyle her an devamlılığı geçerli olan, Rahmanın nefesinin yani, Cenabı Allah'ın kendisini zikredişinin devamlılığıdır. Zaten Cenabı Allah kendisini zikretmeyi durdursa, sen, ben, o bu alem helak olur. Varlığımız ve varlığın geçerliliği Cenabı Allah'ın bütünden kendisini zikredişidir.

Nokta, talibe telkin olunan zikir ile kendi aslında, batnında mevcut bulunani, zahir kıldığı Aşktır.

Zikir aynı zamanda Mayayı Muhammed'dir. Nasıl ki, bir maya içine çalındığı sütü, gerekli olan Erkan uygulandığında kendisine benzetir ise, zikir de telkin edilen talibi, Erkan'ı gereği hizmet ettiğinde, telkin olunana ulaştırır. O talibin yaşantısı, ilmi, idrakı, hali Aşk ile insanca olur, maya tutmuş, maya kendisine benzetmiş bir halde, o talipten görünen o nokta, yani, Aşk olur. Noktayı bilmek ise, ancak noktaya varanların, noktayı kendilerinde bilmesi ile mümkündür. Kendimiz dışında bir oluşumu bilmek, görmek tanımak kemal derecesinde olamaz, bilgi seviyesinde kalır. Bu hususta Cenabı Resullullah efendimiz,

Nefsine arif olan Rabbine arif olur.

demıştır. Aşığın, batınında mayası olan Muhammedi Nur diye tabir edilen Aşk'a arif olması, Rabbine arif olmasıdır. Nefis bu Nurun dünya boyutundaki maddesel hale gelişi olduğundan, Aşığın nefsinden Nura varması, nefsinden Nuru görmesi, eserden müessiri tanınmasıdır. Zaten Hadiste Arif ismi zikredilmesi, bu gerçeği bilmek anlamından ziyade bu gerçeğe ermiş, şahit olmuş olan vurgulanmak istenmesindedir. Mısri Niyazi Hz bu konuda:

***“Men arefe nefsehu fekad arefe Rabbehu’
Nefsini sen bilmedin Subhânı arzularsın”***

demektedir. Gerçek anlamda görmek, bilmek istediğimize varınca kendimizde tecelli etmesiyle olur. Tecelli edişi farklı bir nurun zahiri değildir. Tecelli edişi bizim kendimizi tecelliye layık hale getirişimizle, bizden de görülmeye başlamasıdır. Tecelli etmeye başlaması, aslımıza ulaşmamızdır. Bu hususta Cenabı Resullullah efendimiz *Hadisi Şerifte* şöyle buyurmuştur,

Mümin müminin aynasıdır.

BİR VARDAYIM BİR YOKTAYIM

Nokta, Cenabı Allah'ın zatında batın iken, zahir olmamış hali ile zatında yokluktadır. Cümle sıfatlar ve fiiller noktanın yani, Muhammedi nurun tafsilatıdır ve zatın tecellisinde zatından gayrısı olmadığı için Muhammedi nur ile birlikte Allah'ta yokluk yani, fena boyutundadır. Nokta, yine aynı kitaptaki gibi noktadan zahir olan harflerin batınında latif halde bulunduğundan, yoktayım tabirindeki hal üzerinedir. Harf noktanın zahir olduğundaki tecellisidir. İşte bizim cümle diye tabir edip eşya olarak adlandırdığımız yaratılmışlık, zahir yönüyle noktanın var oluşu, kendisini bilmesidir. Zahir olan eşyanın batını Muhammedi Nurdur.

Bizim, dünya denilen nefsimiz, ruhumuzun maddesel boyuttaki zahiridir. Ruhumuz bedenlenince nefis ismini alır. Ruhumuz noktanın batındaki hali, nefsimiz noktanın zahirdeki halidir.

Nokta sıfat olarak latiftir, yokluk halidir. Nokta fiil olarak zahirdir, varlık halidir. Bizde kudret sıfatı var lakin bu sıfat bir iş ile tecelliye çıkmadıkça batında yokluktadır, buna enfüsdeki hali denir. Elimizle bir iş yaptığımızda kudret sıfatı tecelliye çıkarak fiil ismi alır ki zahir olmuş olur, buda afak halidir.

Evvvel ve ahir, kudem ve beka, zahir batın isimleri hep bu hali anlatmak içindir.

Nokta yoklukta iken Tenzih zevkinde, varlıkta iken Teşbih zevkindedir. Bizim harfte noktayı görmemiz ve noktayı gördüğümüz harf ile kayıtlamadan, müşahedemiz Tevhit üzere olmaktır.

Noktanın yani, Aşkın, yokluktaki halinde Zati sıfatlar zikredilir, varlıktaki halinde subuti sıfatlar.

Talip de kendisine telkin olunan zikre hizmet ile zikirle, zikrin tecellisine seyirdedir. Zikrin tecellisine vardığında, Aşkın yokluğuna varmış, zikrettğinin Cemaline ulaşmış olur. Bu, Allah'ta fena bulmaktır. Diğer tabiriyle, ölmezden önce ölmek olarak zikredilir ki, halktan Hakk'a uruç denir. Burada Hak zahir halk batındır. Devamında, Hak'tan halka nuzül gelir, İşte talip yok oluşu Allah'ın huzurunda, yokluğunu Allah giyinir ve Allah kendisiyle ziynetler. Hak halk elbisesi ile zahir olur. Burada Hak batın Halk zahir olur. Halk ismiyle zahir olan Hak'tır. Mısri Niyazi Hz Bu hususta:

*Nefs anın ile raziye vü marziye oldu
Emmareliğin terk edüben tasfiye buldu*

*Ruh anın ile etdi semavata urucu
Kıldı melekûta dahi anınla vülucu*

*Ulvi olup itlaka erişdirdi süluku
Mülkü şu ki terk ede bulur şah-ı mülükü*

*İniş dahi yokuş bir olur cümle yanında
Cismindeki can gibi bulur dostu canında*

*Gider ikilik birlik olup her şey olur Hak
Çün gide bulut âleme gün doğa muHakk'ak*

*Ol nefha ki âdem demidir ademi iste
Ol demle **Niyazi** erilir menzil-i dosta*

buyurmuştur. Aşkın var oluşu yine kendisinin zahir oluşu, yok oluşu kendisinden gayrı kalmayıştır. Bu hususta Cenabı Allah, Hadid suresi 3 Ayette şöyle beyan etmiştir:

O, evveldir ve ahirdir, zahirdir ve bâtındır. Ve O, her şeyi en iyi bilendir.

MUHAMMEDİN BAŞINDAYIM

Muhammed esması ile zahir olan Cenabı Allah'tır ve bu zahir oluş yaratılmış olan için en kemali ile zahir oluştur. Muhammed esmasını anlayabilmek için, kelimelerin mahiyetini görebilmek lazımdır. Bu esmanın içinde barınan insanlığı, güzel ahlakı, edebi, Erkan'ı ve irfanı görmek. Muhammed esması ile anlatılmak istenen, Cenabı Allah'ın ***Sen beni görmeye doyamazsın ey Habibim*** Beyanında bahsi geçen irfanıdır. Bu öyle bir irfanıdır ki, kişiyi,

İnsan yapan, Güzel ahlak üzerine yapan, Fiillerini, sıfatlarını Hak üzerine yapan, Gördüğü Hak, İştittiği Hak, Zikri Hak, Kelamı Hak yapan bir irfanıdır.

Bu sebeple Muhammedi irfanı denir. Zaten, bu halin Muhammedi irfanı dışında her hangi bir ilim ile gerçekleşmesi mümkün değildir. Talip zikri ile zikrin yokluğuna ulaşınca, Hak ile arasındakiler hükümsüz kalmış olur. Bizim, anlayışımızı esfelde nefsanıyet üzerine tutan mahluk sıfatlar, üzerimizden hükümünü yitirip, arınma gerçekleşmiş olur. Arınmanın neticesinde zikrin tecellisinde yokluğumuzla hakikat secdesini yaparız. Artık talip, kendi varından ifna olduğunda, birinci doğumdan ölmüş, yeniden Aşk ile zikrettiği ile doğmuş olur. Bu doğum neticesinde kendisinde zikrettiği tecelliye gelir. Tecelliye gelen zikrettiği yine talip esmasından kendisini bilecek irfanı ile kendisini görür, işitir, zikreder. Varlığımız Muhammedi nurun zahir olarak tafsilatı idi lakin biz bu tafsilatta yani, nefsimizde, nefsimizi ilah görüyorduk, şimdi aslımıza dönmüş olduk, bilen bilinen, gören görünen kendisi oldu. Nesimi Hz bu konuda şöyle demektedir:

***Alemin cism ü cânı senden ötrü oldu bil
Seyyid-i keveyn-i âlem yâ Muhammed Mustafâ.***

BEN İLK NURUN YAŞINDAYIM

Bir kutsi hadiste Cenabı Allah:

Ben gizli bir hazine idim, yani, her türlü suretten soyutlanmış bir varlık idim. Bilineyim istedim de kendime muhabbet için halkı ve âlemleri halk ettim.

demektedir. Buradaki halk ettim sözü, yoktan var etme anlamında olmayıp, Allah'ın kendi zatını, sıfat olarak zuhura çıkartmasıyla fiil olarak kendisini zahir kılmasıdır. Zahir kılışı bilinmek istemesi olarak anlatılır ki, bilinmek istemesi ise kendisine ait olan sıfatları esma ve suret giydirerek zahir kılmasıdır. Hangi sıfat, zatın hangi özelliği ise o özelliğe göre esma ve suret giymiştir, o özelliğin muhabbetçisidir.

Fiil, nefsimizle bir işi yapıyor olmak olup, bizim varlık dediğimiz nefsimizin kendisi de fiildir.

İşte bu fiil tecellisi ile zahir oluşa yaratılma diyoruz. Yaratılan her zerrenin mayası ise Nur'dur. Bu nur ilk yaratılandır, Aşk'tır. Peygamber Efendimiz bir Hadis-i Şerif'lerinde şöyle buyurmaktadır:

Allah'ın yarattığı şeylerin ilki, benim nurumdur.

Bizim, biz dediğimiz aslımızın da yaratılmanın mayası da, bahsi geçen Muhammedi nurdur. Bizlerin aslımızdan uzak oluşu nefsanîyetimize düşmemizdir. Nefsanîyetten arınıp aslımıza dönmemiz, bu nur ile nurlanmamızdır. Zümer suresi 22 Ayette Cenabı Allah şöyle buyurmuştur.:

Allah'ın, göğsünü İslâm'a açtığı, böylece Rabbinden bir nur üzere bulunan kimse, kalbi imana kapalı kimse gibi midir?

Nokta

Allah'ın zikrine karşı kalpleri katı olanların vay hâline! İşte onlar açık bir sapıklık içindedirler.

Göğsümüzü İslam'a açması bize zahir oluştaki esması olan Muhammed esmasıyla, tevhit imanını bildirmesidir. Biz Hz Muhammed'e tabi olup, bildirdiği zikre hizmet ile Aşk ile bildirdiği tevhit imanı üzerine dosdoğru olunca aslımıza yani, Aşk'a dönmüş oluruz. Vardığımız yer yine kendisi olur.

İşte nokta diye tabir edilen bu Nur'dur. Nur olarak zatın zuhuru ile var oldum, varlığım Nur'dur denilmektedir. Mısri Niyazi Hz Bu hususu şöyle anlatmıştır.:

*Zuhur-ı kâinatın madenisin ya Resulallah
Rumuz-ı "küntü kenz" in mahzenisin ya Resulallah*

*Beşer denen bu âlem de senin suretle şahsındır
Hakikatde hüviyyetde değilsin ya Resulallah*

*Vücudun cümle mevcudatı nice cami' olduysa
Dahi ilmin muhit oldu kamusun ya Resulallah*

*Dehanın menba'-ı esrar-ı ilm-i min ledünnidir
Hakayık ilminin sen mahremisin ya Resulallah*

*Ne kim geldi cihana hem dahi her kim geliserdir
İçinde cümlelerin ser-askerisin ya Resulallah*

*Cihan bağında insan bir şecerdir gayrılar yaprak
Nebiler meyvedir sen zübdesisin ya Resulallah*

*Şefaata kulmasan varlık Niyazi'yi yoğ ederdi
Vücudu zahmının sen merhemisin ya Resulallah*

NE AZDAYIM NE ÇOKTAYIM

Az ve çok kavramları, bizim kendi anlayışımıza göre bir şeyi başka bir şeyle kıyaslayarak verilen hükümlerdir. Az ve çok diyebilmek için eşya lüzumludur ki kıyas yapacak biz ve kıyas olarak kullanılan olgu ile kıyaslanan olsun. Misal olarak, 5 adet, 7 ile kıyasladığımızda az, 3 ile kıyasladığımızda çoktur. Nokta cümle yaratılanın özü ve batınıdır. Noktayı, zahir oluşu olan tafsilattaki eşya ile kıyaslamak ve kayıtlamak akıl ile noktayı anlamaya çalışmaktır. Eşya noktadan var olmuştur. Noktanın özelliklerini ispat eder lakin eşya fanidir, gelip geçicidir ve her eşya noktanın hangi özelliğini ispat ediyor ise sadece o özellik kadardır, noktanın tümü değildir. Nokta eşyanın tümünün de üstündedir. Bu, Cenabı Allah'ın hiçbir surete benzememesi lakin tüm suretlerin O'na benzemesidir. Şura suresi 11 Ayette:

Gökleri ve yeri yaratan, sizin nefislerinizden eşler kıldı ve hayvanlardan da eşler kıldı. Orada sizi çoğaltır, yayar. Hiçbir şey, O'nun gibi değildir. Ve O, en iyi işiten, en iyi görendir.

buyrulmaktadır. Cümleyi yaratan Allah'tır. Yaratılma diye tabir edilen, yaratıcının yarattığına tenezzül edip bilinmek istemesi muradı neticesinde kendisine ait sıfatların eşya olarak zahir olmasıdır. Bizler, kendimizde yaratanı görüp, zikredip, sevip, kendimizde biliriz lakin Allah'ı kendimize nispet edip kendimizi ilah yapamayız, bu küfürdür. Misal olarak, *Bizim üryan halimizi bizden gayrısı göremez bu hususiyetimizdir. Görülür olmak istediğimizde, elbise giyip sokağa çıkarız. Halk bizi üzerimizdeki elbise ile görür, elbise ile bilir. Elbise bizim görülür halimizdir, biz değildir.* İşte bu sebeple nokta ne azdadır yani, ne eşyanın tekilindedir nede çokta, eşyanın tümünde, yani, eşya ile kayıtlı değildir. Nokta eşyanın künüdür. Eşya nokta ile vardır. İçinde biz olmadan bedenimizin var olamayacağı gibi.

KÜN YAYINDA BİR OKTAYIM

Cenabı Allah'ın Aşkından, kendisinde batın halde olan sıfatlarını zahir kılmak istemesi sonucu, Kün yani, Ol demesiyle var olan halk edilmişlik, "Ol" derken Cenabı Allah'ın nefesi ve dahi zikridir. Bu zikirdir ki, Aşkın kelamı olmasından dolayı nokta Aşk'tır. Yasin suresi 82 Ayette Cenabı Allah şöyle buyurmaktadır:

Bir şeyi dilediği zaman, O'nun emri o şeye ancak "Ol!" demektir. O da hemen oluverir.

Dünya, eşya, ruh ve nefis denilen Cenabı Allah'ın kendisini zikretmesidir. Cenabı Allah'ın bütünden kendisini zikretmesi bütün dediğimiz hayatîyetin ve mahiyetinin varlığının var oluşudur. Zaman ve mekan dahi Allah'ın kendisini zikretmesi ile Aşk tecellisidir. Cenabı Allah, Bakara suresi 117 Ayette:

O, gökleri ve yeri örneksiz yaratandır. Bir işe hükmetti mi ona sadece "ol" der, o da hemen oluverir.

buyurmaktadır. Her zerre kendi varlığının var oluşu ile yaratılmış olarak, Cenabı Allah'ın fiil tecellisi, sıfat tecellisidir. Yine Cenabı Allah'ın her an bir şan alışının zahiri olarak Allah'ın kendisini zikretmesi olan, muhabbet edışıdır. Her zerre bu özellikleri ile kendisini var kıldığını zannetse de aslı itibariyle Allah'ı zikirdedir lakin bu zikirde gafil olarak bulunmak nefis perdesinde kalıp hakikati görmemek de var. Bizim için iman, zikrimizin Allah'a ulaşmasıdır ki bu Aşk ile Aşk'a, yani, noktaya vararak aslımıza dönmektir. İman, kendimizi zikretmeyi terk edip Allah'ı yalnız Allah için zikretmek ile olur. Allah'ı her nefes, kalp ile zikir, bizi Allah'a götürür ki bu, Allah'ın bizden kendisini zikretmesine ulaşmamız demektir. İşte o zaman zikrin bütünlüğüne daimi zikre ve zikrin tecellisine, Aşk'a varmış oluruz.

BEN SÖYLERİM HAK'TAN KÜNÜ

Hak, Cenabı Allah'ın ispata çıktığı yerde aldığı esmadır.

Cenabı Allah'ın ispata çıktığı yer tabiri, talibin aslı itibariyle Allah'ın tecellisi olduğunu yani, ispatta olanın zaten Allah olduğunu anlayıp bu tecelliyi sahiplenmekten geçtiği yerdir. İşte bu anlayışta talibin kendisini ayrı görme zannı ortadan kalkar, Allah ispata çıkar denilmektedir.

Allah esması, cümlelerin kendisinde batın olduğu esmadır, cümleyi ihata eder. Hak ise mutlakta, zahire çıkıştaki esmasıdır. Bu sebeple halk Hakk'ın halkiyetlenmesidir denir. Halk Hakk'ın elbisesidir.

Aşık, zikrin tecellisine erdiğinde zikrettiği ispata çıkar ki burada isim Hak'tır. Aşık Hakk'a varmış olur. Kendi varından geçip Hakk'a varan Aşık nefsinden arındığı için nefsi ruhuna secde eder. Secdenin devamında Hak, Aşık ile zahir olur ki, tafsilata, yani, yaratılmışlığa çıkan yine zikrin tecellisi olmuş olur. Bu hususta Cenabı Allah, Enam suresi 73 Ayette şöyle demektedir:

Ve semaları ve arzı Hak ile yaratan O'dur. Ve "Ol!" dediği gün olur. O'nun sözü Hak'tır, mülk O'nundur. O gün sur'a üfürülür. Bilineni ve bilinmeyenini bilen O'dur. Ve O, hüküm sahibidir, haberdar olandır.

Cenabı Allah'ın Hak ile yaratması, yaratılma gerçekleştiğinde Hak esması almasıdır. Yaratılma denilen Hakk'ın zahir olarak halk olmasıdır.

Cümle yaratılmışın özü Muhammedi nur olduğundan Hak ile kün diyen yine aslı itibariyle Aşk olan noktadır.

ÂLEME YAYARIM BU ÜNÜ

Ün, kelime manası olarak, ses ve iyi bir nitelikte bilinip tanınmış olma durumu anlamına gelmektedir. Buradaki ün diye tabir edilen ses, kün nidası olan Cenabı Allah'ın zikretmesidir. Alem, Allah'ın zikrinin tafsilat ile tecelliye gelip kendisini muhabbet edişi olduğundan, alemi var etmiş, eşyanın varlığının varidatı olmuş olur. Hak, halk ile zahir olduğu şahadet alemine tenezzül ederek her bir zerre ile kendisine ait bir yüzü aşikar kılmaktadır. Bu sebeple Cenabı Allah burayı anlatırken, Bakara suresi 115 Ayette:

Ve doğu da Allah'ındır batı da. Artık hangi tarafa dönerseniz dönün, Allah'ın Veçhi işte oradadır. Muhakkak ki Allah Vasi'dir.

demektedir. Cenabı Allah doğu ve batı ile tüm kainatı vurgularken, kelimenin yakın, yani, enfüs manası ile Hak da halk da benim tecelli edişimdir demektedir. Bu tecelli Hak esmasını alışıyla gerçekleşip, Cenabı Allah'ın kendisinde batın olan cümle sıfatların esma ve suret giyerek zahir oluşudur. Allah'ın kendisini zikretmesidir, Hakk'ın halkiyetlenmesidir.

Her zerreyi kuşatanın Allah oluşu, cümle varlığın varidatının kendisi oluşuna vurgu yapmaktadır. Noktanın ünü'nü âleme yayması, eşya ile kendi tafsilatını aşikar kılmasıdır. Bakara suresi 152 Ayette Cenabı Allah:

Öyle ise Beni zikredin ki Ben de sizi zikredeyim. Ve Bana şükredin ve Beni inkâr etmeyin.

buyurmaktadır. Zaten cümle varlık Allah'ın kendisini zikretmesidir. Bizler Allah'ı zikretmeye başlayarak, zikrin bütünlüğüne dahil oluruz.

BESMELEDE GİZLİ SIRRIM

Noktanın besmelede sır oluşu, az önce anlatmaya çalıştığımız cümle varlığın aslı itibariyle Hakk'ın zahiri oluşudur çünkü besmele, yaratılma sırrıdır. Besmelede üç esma geçer bunlar **Allah. Rahman. Rahim.** *Allah esması, Zatın tecellisidir. Rahman esması, Sıfat tecellisidir. Rahim esması, Fiil tecellisidir.*

Yaratılma denilen, Zat'ında batın iken, sıfatların tecellisi ile fiillerin tecellisidir. Zat zuhura çıkınca sıfat ismini alır, sıfat tecelliye gelince yani, zahir olunca fiil ismini alır. Bu sebepten cümle fiiller sıfata, sıfat zata tabi olduğundan, zata götürür yani, fiil zatın zahir oluşudur aslında.

Misal olarak, biz denilen zat mevcut ve bu mevcudiyet sıfat yani,, hayat, ilim, irade, kudret, görme, işitme ve kelam olarak mevcut ve bu sıfatlar ile bir iş yaptığımızda, bu sıfatlar olmadan bir iş yapamayacağımız için, o işi yapan sıfat olur ki bu da sıfatın o işi yaparak tecelli etmesidir. Şimdi elimle bardağı tutup kaldırdım, bu iştir. Fiile bakarsak, hayat devrede, irade devrede bardağı tutup kaldırmak istedim. Bu isteği gerçekleştirecek kudretim devrede ve görme sıfatım devrede, hepsi bir bütün olarak bardağı kaldırma işiyle tecelli etti yani, batından zahire çıkıp o işle görülür oldu. Bu örnekle yaratılmaya bakarsak, cümle yaratılanın varlığı, Allah'ın sıfat tecellisidir ki işte bu hakikatte; besmeledir.

Yaratılan alemin sırrı, ilk yaratılan Muhammedi nur tabiri ve besmelenin sırrı olan nokta, aynı kibleye secde eder.

Yunus Emre Hz: Şöyle demektedir.

*Bismillâh diyüp getürdi toprağı Ol arada hâzır oldı ol dağı
Toprag-ıla suyu bünyâd eyledi Ana âdem dimegi ad eyledi.*

SÜLEYMANDA MEKTUPTAYIM

Belkıs isimli bir kadın hükümdar, çok büyük bir tahtın üstünde şirk imanı üzerine amel edip, dünya ziynetleri içinde bu şirki tevhit imanı olarak görüyor iken Hz Süleyman ona bir mektup gönderir. Mektubun içinde Besmele yazmaktadır. Devamında ise kendisine davet vardır. ***Rahman ve Rahim olan Allah'ın adıyla.*** Belkıs mektubu okuyunca korktu, kavminin ileri gelenlerini çağırdı danıştı. Bu konu Kur'an'ı Kerimde, Neml suresi 32-33 Ayetlerinde şöyle anlatılır:

Ey ileri gelenler! Durumum Hakk'ında bana görüş bildirin. Sizler yanımda bulunmadıkça hiçbir işe kesin olarak karar vermem. Dediler ki: "Biz güçlü kimselersiniz ve çetin savaşçılarsınız. Emir senin. Ne emredeceğini düşün.

Sonra Belkıs, düşündü ve elçileri ile dünya süsü göndererek kendisine göre Hz Süleyman'ı sınamaya başladı, onun padişah değil peygamber olduğunu anlayınca davete icabet etti, tahtını da yanında isteyince taht ondan önce vardı. Evet, Süleyman'ın mektubunda yaratılış hikmeti ve sırrı yazılıydı. Bu sır diyor ki, senin ben dediğin kendine müstakil varlık verdiğin zandır. Senin varlığın Allah'ın tecellisidir. Sen bu tecelliyi sahipleniyor, nefisini ilah ediniyorsun. Seni tevhide davet ediyorum diyordu. Nefis olan Belkıs, kendi gücünü oluşturan zulmani sıfatlar ile beden sarayının tahtında oturup hükümler sürmekten, Müslüman olarak tevhit dinine girerek, Nefis ruha secde etmiş oldu. Artık, Belkıs'tan söz edilirse, Süleyman'dan söz edilmiş olur. Süleyman'dan söz edilir ise Belkıs'tan söz edilmiş olur. Rahim, Rahmanın tecellisidir. Rahimden görünen Rahmandır. Bu hal ile bakıldığında, Rahim de, Rahman da aynıdır.

Ruh ve Nefis aynen böyledir. Ruh, Süleyman, Rahmandır. Nefis, Belkıs, Rahimdir.

MUSA ASASINA YAZMIŞ

Musa As'ın esasını ile anlatılan bizim nefsimizdir ve nefsimizin varlığı ruhumuzun maddesel boyut olan bu dünyada bulunuş halidir. Ruh olmadan nefis var olamaz. Nefis, kendisindeki varlık esasını olan sıfatlırsız hiçtir. *Hayat sıfatı olmadan diri olamaz, İrade sıfatı olmadan isteyemez, İlim sıfatı olmadan bilemez, Kudret sıfatı olmadan güç sahibi olamaz, Görme sıfatı olmadan göremez, İşitme sıfatı olmadan işitemez, Kelam sıfatı olmadan konuşamaz.* Sıfatların tecelli edişini fiil olduğundan, bu sıfatlar yoksa fiil de yoktur. Bu sebeple nefsin sahiplendiği kendi malı değil emanettir. Nefis emanetlere sahip çıkarak kendisine zulmeden olmaktadır. Oysa varlığındaki varidatı sahiplenip kendisini fitne seviyesinde tutmaktansa, emanetler ile aslını bilse fitneliğinden, ziynetliğe geçecektir. Ahzab suresi 72 Ayette Cenabı Allah:

MuHakk'ak ki Biz, emaneti göklere, arza ve dağlara arz ettik. Onu yüklenmekten çekindiler ve ondan korktular. Ve insan onu yükledi. MuHakk'ak ki o (nefis), çok zalimdir, çok cahildir.

buyurmaktadır. Musa'nın esasında yazmış oluşu nefsin varlığının Hakk'ın varlığı ile var oluşudur. Nefsimizde aslımızı bulmamız, kendi aslımıza yaptığımız yolculuktur. Aslı itibariyle miraç olan namaz da budur. Nefsimizden Hakk'a yücelmek sonucu, nefsimizde Hakk'ı bilmek. Cenabı Allah, Araf suresi 117 Ayette:

Ve Musa (A.S)'ya esasını atmasını vahyettik. Attığı zaman o, onların uydurdukları şeyleri yuttu.

demektedir. İşte bu asa, Musa'nın Hakk'a varmış olan yani, ruhuna secde etmiş olan nefsidir. Secde etmiş olan nefis, batılı hükümsüz kılar.

HER HARFİ BİR SAYMAKTAYIM

Nasıl ki, noktanın tafsilatı olan kitabın her harfi, noktanın bir sıfatının zahir oluşudur, eşya da Muhammedi nurun tafsilatı olarak o nurun her bir özelliğinin suret itibariyle farklı farklı esma ve şekillerle zahir oluşudur. Surete, sîret'ten ayrı müstakil varlık veren zan ile iki baktığımız sürece her bir sureti kendisine ait varlığı var zannı ile kesret denilen çokluğun içinde yine kendi ikiliğimizle bulunuruz.

Hitabı yakına getirdiğimizde ise nefsimiz denilen kesrette, nefsimize aslımızdan müstakil varlık vererek ikilikte, şirkte bulunuruz. Oysa nefis yani, beyandaki tabirle harf noktanın varlığı ile noktanın özelliğini muhabbet içindir. Harften noktayı gören idrak görüşüyle bakarsak her bir harf ile noktayı müşahede ederiz, noktanın ayrı bir yüzünü görüp hayrete gireriz. Bu idrak ile kesrette vahdeti yaşamaya başlarız ki işte bu tevhit üzerine olmaktadır. Ayeti Kerimede Cenabı Allah; Bakara suresi 163 Ayette:

Sizin ilâhınız tek bir ilâhtır. O'ndan başka ilâh yoktur. O, rahmân'dır rahîm'dir.

buyurarak bize bu gerçeği anlatmaktadır. İlah olan yani, varlık sahibi olan Allah'tır. Bu varlığı sahiplenip, nefsimizi ilah olarak görmek şirkettir. Yani, harfi ayrı, noktayı ayrı görmek, zikretmek bizim kendi ikiliğimizdir. Zaten tevhit, alemleri birlemek için değildir çünkü alem tevhit üzeredir. Tevhit bizim ikiliğimizi birlemek içindir. Nedir bizim ikiliğimiz? İkilik, nefis ve ruh olarak beyan edilir ki, nefsimiz ölümü tadıp Ruha secde etmedikçe birlenmeyecektir. Birlenince de nefsimizden ruhumuzu görmeye başlayarak her harfi bir sayan arifler safına geçmiş oluruz. Yunus Emre Hz şöyle demektedir:

Nitekim ben beni bildim Yakın bil kim Hakk'ı buldum.

HER KAPIYA BİR KİLİDİM

Kapı ile anlatılan sıfatlardır. Noktanın yani, Aşkın sıfata kilit olması anlatılıyor. Nasıl ki, kapının kilidi açılmadan kapıdan içeriye geçemeyiz, kapının dışında kalırsak, manada da aynı böyledir. Sıfatlar, nefse tabi ise o sıfatlar ile nefsin sevdiğini ve arzuladığını görür, iştir, zikrederiz. Bizler bu hale nefsimizi zikretmek sonucu nefsimizi severek geldik ve nefsimizi zikretmeye devam ederek şirk olan bu hali sürdürürüz. Telkin olunan zikre hizmet ile Aşk uyardırıp, sıfatlarımızı nefse hizmet etmekten Allah'a hizmet etmeye çevirirsek, nefis bulunan kıblemizde, Hak bulunmaya başlar. Hal böyle olunca artık bizler Aşk olan sıfatların kilidini açmış oluruz. Hakk'ın sıfatlarından Hakk'ı müşahede etmeye başlarız. Bu hususta, Yunus suresi 65 Ayette Cenabı Allah şöyle buyurmuştur:

Onların sözü mahzun etmesin seni. Şüphe yok ki üstünlük, yücelik Allah'ındır. Odur duyan, bilen.

Kendi ilahlığını ilan edip savunanların, sıfatların tecellisini nefesine tevhit ettiği için nefsinin görenlerin küfrü seni üzmesin denilmektedir. Onlar bilse de bilmese de Hakikat değişmez ve Hakikat Allah'ındır. Sıfatları ile zahir olan Allah'tır ve zahir oluş Allah'ın kendisini seyran etmesi içindir. Taha suresi 98 Ayette:

Sizin ilâhınız ancak kendisinden başka hiçbir ilâh bulunmayan Allah'tır. O, ilmiyle her şeyi kuşatmıştır.

denilmektedir. İşte bizlerin ayeti Kerimelerde bahsedilen tevhide ermemiz için bu irfaniyetin kilidi olan Aşk uyardırmamız gerekir. Yoksa bizler bilsek de bilmesek de, kabul etsek de etmesek de Allah bizi kuşatandır yani, bizimle tecellide olan kendisidir. Biz Aşk ehli olmadığımız sürece yani,, kendimizi zikrederek kendimize ayrı bir varlık vererek ikilikte

Nokta

yaşadığımız sürece, tevhitte uzak kalmaya devam edeceğiz. Cenabı Allah, Ahzab suresi 21 Ayette şöyle buyurmaktadır:

Ant olsun ki, sizin için ve Allah'a ve ahiret gününe ulaşmayı dileyen ve Allah'ı çok zikredenler için, Allah'ın Resûl'ünde güzel bir örnek vardır.

İşte Allah'a ulaşmak, Allah'ın hali ile hallenmektir. Bu hal Rahmani sıfatlar üzerine insan gibi yaşamaya başlamak olup, Kapı tabiri ile anlatılan bu rahmani sıfatlardır. Merhamet sıfatının kapısı öfkeden geçmektir gibi. Öfkeden geçmek ise Nefse göre hareket etmekten geçmekle mümkündür. Sabır üzerine bulunarak Allah'ı zikretmek bizi kapıdan içeri sokacak olandır. Mısri Niyazi Hz:

*Aşk içinde kimdir üstâdın senin,
Bu senin sabr-u karârın kâindedir.*

Bu aşk içinde üstat Mürşid-i Kâmil insandır. Ancak onun irfaniyeti ile aşk tanınır ve aşka sıkı sıkıya bağlanılır. İnsan-ı Kamil'in özü Hz Muhammed'tir. Çünkü o bizlere Muhammedi irfaniyet ile Hakk'ı gösterendir. Hakk'a varma, Hak ile olma isteğinde sabırlı olmak gerekir. Yunus Emre Hz:

Sabır saadeti ebedi kalır Sabır kimde ise o nasib alır.

diyerek, sabır ile nasip olan zikre hizmetin bizi zikrimizin tecellisine ulaştıracağını beyan etmektedir.

Zikir ile zikrin tecellisine varıp, tecellisi olmak.

HER KİLİDE ANAHTARIM

Her kilide anahtar olmak, kilit olan sıfatların aşka tabi olmasıdır. Aşkı doğurmak, zikrin haline bürünmektir. Her işin kendisine ait Erkan'ı, vardır. O işin hali bizde belirmeden o iş tecelli etmez. Bir işi yapabilmek, lüzumlu olan araç ve gereçleri temin etmekle sınırlı değildir. Erkan, kural ve kaide demek olup, işin kuralını yerine getirmek gerekir. Bir ustaya çırak olmak, ustaya tabi olup isteğini sorgulamadan yerine getirerek bildirdiğine hizmet etmek, zamanla bizimde o araç ve gereçler ile o işi icra eder hale gelmemizdir. Bu, isteğimizde samimi olmak ile birlikte o işi kendimizin sevmesi ve zikrediyor olup, zikrin devamlılığı ile mümkündür. Kendimiz severek istemiyor isek, zikretmeyiz, Erkan'ı uygulamak, sabır üzerine kanaat ile çıraklığa devam etmek nefsimize zor gelir, bırakır gideriz. Bize bakanın, bizde ustayı görmesi ancak bizi o işi yaparken görmesi ile mümkündür.

İşte, Aşkın varlığı da kendimiz için o zikre hizmet etmektir. Kendimiz için hizmet edersek, zikir dilden kalbe iner, kalpten Ruha yücelir bizi zikrettiğimizin boyası ile boyar, kapıdan içeride huzuru Hak ile kılar. Bu vasıflar rahmani sıfat olup, Muhammedi vasıflardır, Aşkın halidir. Bakara suresi 138 Ayette :

Biz, Allah'ın boyasıyla boyanmışızdır. Boyası Allah'inkinden daha güzel olan kimdir? Biz ona ibadet edenleriz.

denilmektedir. Zikri talim, zikri dilden kalbe indirmek, kalpten ruha yüceltmek, aşkın haline bürünmek, aşk ehli olup kendimizde maşuktan gayrı ne varsa Aşk ile hükümsüz kılıp arınmak. Gönül oluşturmak. Zaten gönül Aşkın kabıdır ki Gönül'e aşk dolunca, gönlün kapısı açılmış olur ki işte o zaman, yere göğe sığmayan Aşığın gönlünü mekan tutar, gönül, Beytullah olur.

HÜVİYETTİR BENİM ÖZÜM

Hüviyet, mahiyet, gerçek olan ve bir olguyu belirtmeye yarayan özellikler bütünü anlamında kullanılır. Noktanın, özünün hüviyet oluşu, noktanın özelliklerinin tümünün noktada batın oluşundandır. Cenabı Allah'ın ilk yarattığı Muhammedi Nurdan tafsilat olarak zahir olan alem, Nurun tafsilatıdır ve tafsilata çıkmazdan evvel nurun batınında mevcut durumdadır. Bu sebep ile Nur ilahi Aşk olduğundan dolayı varlık alemi dediğimiz ki buna biz de dahiliz, Aşkın batınında iken Aşkın cezbesi ile batından zahire taşmasıyız. İşte bu taşma alemin ortaya çıkmasıdır. Bu gün bilim insanlarının uzaya bakıp, büyük patlama diye isimlendirdikleri oluşum ile kainatın ortaya çıkışıdır. Nasıl ki tüm kainat bir zerrenin patlaması ile genişleyerek var olmuştur ve genişleme devam etmektedir, işte aynen Aşk cezbe halinde taşar da aşıklar halk olur.

Bu alemde her ne görüyor isek tümü, noktanın zahir oluşudur ve nokta diye zikredilen Nurun hüviyetidir yani, noktayı tanıtan özelliklerdir.

Yaratılmış olan bizler, Muhammedi nurun batınından zahire çıkan sıfatlarız. Varlığımız Nur ile mümkündür ve yine nura dönecektir. İşte bu Allah'ın yaratması olup Cenabı Allah'ın kendisini zahir kılmasıdır. Talak suresi 12 Ayette:

O Allah ki, yedi kat gökleri ve yerden de onların misli kadarını yarattı. Allah'ın her şeye kadir olduğunu ve Allah'ın her şeyi ilmen ihata etmiş olduğunu bilmeniz için emir, onların arasında devamlı iner.

denilmektedir. Mısri Niyazi Hz bu hususu şöyle beyan etmiştir.

Bunca evsaktan görünen bir cemal Bir cemali bunca elvan eylemiş.

HÜKÜMDÜR HER SÖZÜM BENİM

Sözden gaye konuşmak, konuşmaktan gaye muhabbet, muhabbetten gaye kendisini tanıtmaktır. Noktanın kendisini muhabbeti, özünde mevcut olana muhabbetidir yani,, kendisinedir. Noktanın kendisinden kendisine yaptığı muhabbet, Cenabı Allah'ın bilinmek istemesinin sırrıdır. Bu sırdır ki Allah bilinmek isteyip bilinmesini mümkün kılan sıfatlarını Zatından sıfat tecellisi olarak zahir kılarak kendisini tanıtmıştır. Mısri Niyazi Hz burasını anlatırken.

*Her yeri hüsnün gülistân eylemiş,
Her tarafta bağ-u bostân eylemiş.
Ziyet etmiş zîr-ü pes evsâf ile
Her sıfattan zâtın ilân eylemiş.*

demektedir. Yarattılma denilen Senin yaratılmışlığa gelişin, varınla varlığa çıkışıdır. Cümle âlem bilinecek oluşundur, Senin güzelliğindir. Eşya Cemalindir senin gözlerinle bakana ve her biri Kendini muhabbet edişindir.

Yaşam Allah'ın Kendisini muhabbet edişidir. Eşya bu muhabbette kelam, insan muhatabıdır. Bilinmek isteyen zikri, bilecek olanın zahirini, Nur olarak mümkün kılmıştır. İşte Allah, ilk yarattığı Nur ile hüküm vermeye başlamıştır.

Hüküm, bilinmek dileğidir. Bu mecburiyet değil, yaratma keyfiyetidir.

Her söz diye tabir edilen sıfatların sonsuzluğudur. Cümle zerre Nurun bir özelliği olup, kendisine has esma ve suret ile o sıfattan kendisini muhabbet eden Nurdur. Sıfatların sonsuzluğu Nurun hüviyetinin sonsuzluğundan gelir. Kasas suresi 70 Ayet'te:

O, Allah'tır. O'ndan başka hiçbir ilâh yoktur. Dünyada da ahirette de hamt O'na mahsustur. Hüküm yalnızca O'nundur. Kesinlikle O'na döndürüleceksiniz.

denilerek, Cenabı Allah'ın bizlere sunduğu yerde burasıdır.

O Allah'tır, varlığının dayanağı ve ihtiyacı, evveli ve sonu olmayandır. Allah ki O eksiklikten yaratılmış olana ait özelliklerden münezzehtir. Ondan başka ilah yani,, varlık ile tecellide olan yoktur. Cümle varlıkların varidatı O dur her şey istisnasız Onun ile vardır, onun tecellisidir, Onun bir sıfatının zahir oluşudur. Hamt Ona mahsustur, övülmek, yüceltilmek ve tüm güzellikler Onundur Kendisini sıfatların ispatı ile muhabbet eden Odur. Hüküm yalnızca Onundur çünkü Varlık kendi bilinmek istemesi ile Nurunun tafsilatıdır her zerre tafsilatı olduğu Nuru, Nurdan da Onu ispat eder ve her yaratılan yine aslına dönecektir çünkü fanidir baki olan Odur.

Muhammedi nurun hükmü:

Lâ İlâhe İllallah Muhammeden Resulullah, tır.

Bu beyan Tevhidin özü, kainatın aslıdır. Günümüz tabiriyle büyük patlama ile var olan kainat genişlemesi durunca büzülmeye, küçülmeye başlayacak. Bu küçülme o kadar olacak ki, ilk nokta haline dönecektir.

Talibin, kendi varlığım dediği sonradan dünyada giyindiklerinden soyunarak, varlığının ilk haline dönmesi. İşte bu nefsin hiçliğine bürünmesi. Öyle bir hiçliktir ki, varlığın kendisi ile dop dolu bir yokluk. Zat, yokluğun zahiridir ve sıfat bu zahirlikte yok olmaz, Zat olur.

HER SADE BENDEN ALIR RENK

Sade tabiriyle anlatılan, renk tabiriyle anlatılan sıfatların, tecelliye gelmediği boyuttur. Sadedir çünkü sıfatlar Aşk olan Nurun batınında tecelliye gelmemiş iken halkiyete çıkmadığı yani, renk almadığı haldedir. Sıfatlar tecelliye gelince tenzih, teşbihe çıkar ki burada görme, işitme, kelam, kudret, irade, hayat, ilim sıfatları zuhura çıkmış olarak beyandaki tabiriyle renklenmiş olurlar. Bu sebeple renkli olan bir eşyadan yani,, sıfatların zahir olduğu eşyadan rengi alırsanız, geriye sade kalır. Geriye sadenin kalışı, varlık denilen olgunun sıfatlar ile mümkün oluşundan dolayı, varlık kalmamış olur. Deniliyor ki, cümle varlık diye zikrettiğin Benim Kendimi zikredişim, Kendi varımı zahir kılışım, Benim bilinmek istememdir. Bu hususta Cenabı Allah, Enbiya suresi 30 Ayette:

İnkâr edenler, göklerle yer bitişikken, bizim onları ayırdığımızı ve diri olan her şeyi sudan meydana getirdiğimizi görmediler mi? Hâlâ inanmayacaklar mı?

diyerek, bize, gök ve yer bitişik iken derken, sıfatların Zatın tecellisinde batın oluşunu anlatmaktadır. Ayırmak, sıfatların tecelliye gelip zahir oluşudur ki bu teşbihe çıkıştır. Her şeyin sudan meydana gelişi var olan her zerrenin batın durumunda Zatı ilmiyesinden yaratılmış olmasıdır. Zaten yaratılmanın özü Cenabı Allah'ın bilinmek istemesidir ki, bilmeyi beraberinde doğurur ve bilmek ilim ile olur. Yunus suresi 3 Ayette Allah şöyle hitap eder:

Şüphesiz ki Rabbiniz, gökleri ve yeri altı gün içinde yaratan, sonra da Arş'a kurulup işleri yerli yerince düzene koyan Allah'tır. O'nun izni olmaksızın, hiç kimse şefaatçi olamaz. İşte O, Rabbiniz Allah'tır. O hâlde O'na kulluk edin. Hâlâ düşünmüyor musunuz?

BEN KARA DA VE AKTA 'YIM

Kara geceyi temsil eder. Nasıl ki gece olup her yer kararınca dünya, eşya ve dahi kendimizi göremez oluruz, işte kara, eşya ve nefsimizi göremediğimiz vahdeti anlatır. Kendimizi var zannı ile gördüğümüz esfel boyutunda, tecelliyi kendimize sahiplenip o tecellide nefsimizi gördüğümüz, nefsimizi zikrettiğimiz için mahluk olarak yaşıyorduk. Bu boyuttan dönüp, Hakikat meydanında Mürşid-i Kamil rehberliğinde varlık boyutundan yokluk boyutuna yaptığımız yolculuk neticesinde daha önce varlık sahibi gördüğümüz eşya ve nefsimizi o varlıkta zahir olan Hakk'a vardığımız için göremez oluruz. İşte, biz idrak cihetiyle Karaya vardık. Süleyman Çelebi Hz Mevlidi şerifte burasını şöyle anlatmaktadır.

*Susadım gayet harâretten katî Sundular bir câm dolusu şerbeti
İçtim ânı oldu cismim nûra gark Edemezdin kendimi nûrdan
fark*

Bizler aslımıza dönmüş olduk. Orada biz kalmadı, nurda batınız, nur var nurdan gayrısı yoktur. Burası, tevhidin La ila he ille Allah boyutudur. Allah'tan gayrı ilahın kalmadığı Allah'ın ispatta, Zat tecellisinin olduğu idrak boyutudur. Ak ile bahsedilen ise, dünya ve nefsimizin görülür hale geldiği, sıfat ve fiil tecellisinin gerçekleştiği yerdir. Burada Nefsinden soyunan Aşık, nefsin ruha secde etmesi sonucu Hak ile yeniden doğum denilen kulluğa çıkar. Kuldun görülen Hak olur. Şahadet alemine çıkan Hakk'ın kendisi olduğundan orada birliği bozmayan ikilik vardır. Her ne görüyor isek zatın sıfat tecellisi ile fiile gelmesidir. Tafsilata çıkan yine aynı Nurdur. Burası tevhidin Muhammeden Resulallah boyutudur. Maide suresi 120 Ayeti Kerimesinde Cenabı Allah şöyle buyurmaktadır:

Göklerin, yerin, onlarda bulunanların mülkü Allah'ındır. O, her şeye Kadir dir.

BEN KENDİMDEN ÇIKTIM YOLA

Ben ibaresi noktanın kendi varlığına vurgu yapmasıdır. Noktanın tafsilatı olan sıfatlarının esma ve suret giyinerek zuhura çıkışı olan eşyanın, noktadan ayrı olarak kendi varlığının noktanın zahiri olduğunu göremeyip, kendisine varlık verip, bu varlığa ben deyişi şirk olur. Noktanın bu varlıktan yani, zahirindeki eşyadan ben demesi şirk değil, imandır. Mansur Hz'nin Ene Hak demesi, noktanın Mansur esması alışıyla kendisini beyan etmesi olduğundan şirk değildir. Noktanın kendisinden yola çıkması beyanıyla anlatılan, noktanın cümle varlığın özü olduğu, varlık dediğimiz eşyanın, noktanın zahiri olduğu, hangi eşyaya bakarsanız bakın gördüğünüz benim demesidir. Bir ağacın çekirdeğinin o ağaçtan, ben kendimden yola çıktım demesi gibi. Mısri Niyazi Hz Bu hususu şöyle beyan etmiştir.

Hep kitabı Hak'tır eşya sandığın Ol okur kim seyri evtan eylemiş

Bu yolculuk, Cenabı Allah'ın bilinmeyi istemesi ile nokta beyanında anlatılan Muhammedi nur olarak zuhura gelmesi ve cümle diye tabir ettiğimiz halkın bu nurun sıfat olarak tecelliye çıkışıdır. Furkan suresi 2 Ayette:

O, göklerin ve yeryüzünün mülkü kendisine ait olandır. Çocuk edinmemiştir. Mülkünde hiçbir ortağı da yoktur. O, her şeyi yaratmış ve yarattığı o şeyleri bir ölçüye göre takdir etmiştir.

denilmektedir. Ayeti Kerimede O ibaresi ile anlatılan Cenabı Allah, göklerin ve yeryüzünün sahibi olandır yani, o mülk ile tecelliye gelendir. Noktanın kendisinden yola çıkması. Çocuk edinmemesi ise yaratılanın kendisinden ayrı değil bizzat kendisi olması manasında kullanılmaktadır.

Nokta

Her şeyi ölçüye göre yaratması, her yaratılanın Cenabı Allah'ın bir sıfatı olması ve hangi sıfat zatın hangi özelliği ise o özellik olarak esma ve suret giyerek o özelliği ile Cenabı Allah'ın kendisini muhabbet edişidir. Saffat suresi 96 Ayetinde ise:

Ve sizi de, yaptığınız şeyleri de Allah yarattı.

buyrulmaktadır. Bizi ve yaptıklarımızı Allah'ın yaratması, bizimle tecelliye gelişi ve bizden yaptıkları ile o tecellinin kendisini ispat edişidir. Bir işi yapışımız sıfatlarımız ile mümkün olduğundan, sıfatlarımızın zahir olduğunda aldığı isim olan fiillerimiz o sıfatların zahir oluşudur. Sıfatlarımız aslımızın zuhuru olduğundan fiillerimizle zahir olan aslımızdır.

İşte sıfatlarımız, hayat, ilim, irade, kudret ve kelim, semih ve baser, aslımız olan noktanın, Muhammed'i Nurun batınından tafsilata çıkışıdır.

Hakikati Muhammediye, tafsilati Muhammediye.

Muhammedi Nur, bilinmek muradı olarak yaratılmışlığa kendisinden kendisi olarak çıkmıştır. Harabi Hz Bu hususta:

*Vahdet sarayına girenler için Hakk'ı hakkel yakın görenler için
Bu sırrı Harabi bilenler için Birlik meydanında cevlan eyledik.*

demektedir. Allah, kendisinden kendisine tecelli etti bu tecelli isim giyindi de biz bu gün bu tecelliye dünya diyoruz. Yunus Emre Hz:

*Sûret söz kandı buldı kanda sözi iş oldı
Sûrete kendü geldi dil hikmetün yoludur*

diyerek, ben kendimden çıktım yola beyanını anlatmaktadır.

BEN KENDİME VARMAKTAYIM

Kendisinden başlayan yolculuğun sonu yine Nur'a yani, kendisine varmaktır. Nokta kendisinden yola çıkıp yine kendisine varacaktır. Zikir ile zikrin tecellisine yapılan seyri sülük.

Talip, zikir ile varlığında zikrettiğini tecellide görünce, zikrettiğinde fena bulur zikrettiğine varır. Cenabı Allah, Fecr suresi 28 Ayette:

Rabbine dön razı olarak ve Allah'ın rızasını kazanmış olarak!

demektedir. İşte bizim varlığımız Noktanın kendisinden yola çıkışıdır ve bu yolculuk yine kendisinde son bulacaktır, yani, her şey aslına dönecektir. Bizler kendimizi noktadan ayrı görmekten arınıp aslımıza dönmeliyiz yani, yüzümüz Muhammedi nura dönük olmalıdır. Bu dönüş, sıfatlarımız ile aslımızı tecellide görmeye başlamaktır.

Nurun zahire çıkışı olan varımızı kendimize nispet ettiğimiz için, tecellide zan ile kendimizi görüyorduk. Kendimizde, kendimizi bilmekten, kendimizde Allah'ı bilmeye dönmek. Kendimizi nefsimiz ile okumaktan, kendimizi Rabbimiz ile okumaya başlamak, telkin olunan zikri kalben çalıştırıp, kendimize zikir ile bakıp, kendimizde zikrettiğimizi yani, aslımız olan Muhammedi nuru, noktayı görmektir. Kendi aslı olan zikir ile sıfatlarımızda zikrettiğimizi görüp, zikrettiğimize tabi sıfatlar ile zikrettiğimizi zahir görmek. Noktanın kendisine varması. Cenabı Allah, Nur suresi 42 Ayetinde:

Göklerin ve yerin hükümranlığı Allah'ındır. Dönüş de ancak Allah'adır.

diyerek bize bu gerçeği anlatmaktadır.

SEMADA DEVREDER NURUM

İlk yaratılan nur ve kainatın o nurdan zahir oluşu zahir ve batın olarak bütünüyledir. Kainatın maddesel boyutu ile maddenin batını olan mana boyutu bir birinden ayrı değildir. Madde, mananın zahir oluşudur. Tüm maddesel boyut mananın bir sıfatının o sıfatı oluşturan özellikler ile şekillenmesidir.

Sema beyanının da zahir ve batın yönü bir bütün olarak Nokta olan Nurun batınından tafsilata çıkan özelliklerdir.

Sema, gök yüzü olarak adlandırılır ki, gök yüzü tabirinde cümle kainat gizlidir. Kainattaki sayısı adetlerde mevcut olan galaksiler ve bu galaksileri oluşturan sayısız yıldızlar ile bu yıldızların ekseninde dönen gezegenler tümü Nurun kendisindeki güzelliği aşikar kılıp muhabbet edışıdır. Nurun kendisinde sınır olmadığı için tafsilatında da sınır yoktur. Dünya kendi ekseninde döner, ay dünyanın ekseninde döner, ay ve dünya güneşin etrafında döner, içinde bulunduğumuz galaksi kendi ekseninde döner ve sayısı belli olmayan yüz milyarlarca galaksi döner. İşte bu dönüş nurun zahiri yönünün devretmesidir.

Ayrıca insanın, kendi maddesel beden yönü küçültülmüş alemdir ve bu bedensel boyut aynı kainat gibi çalışmaktadır. Sayısı, kromozomlar ile oluşan tek hücrenin trilyonları bulmasıyla durmaksızın işleyişi ile var olan ve varlığını devam ettiren beden, nurun tafsilatıdır ve kendisini devretmesidir. İşte bu devir, Cenabı Allah'ın zahir oluşu olan nurun açılımı olan yaratılmış ile her an şan alarak kendisini zikretmesidir. Rahman suresi 29 Ayette beyan edildiği gibi:

Göklerde ve yerde olanlar, O'ndan isterler. O her an bir şan üzerindedir.

İşte, Cenabı Allah'ın her an bir şan üzere oluşu Noktanın semada devretmesidir. Sema, mana cihetiyle bizim, biz dediğimiz asıl olan ruhumuzdur. Bedenimiz, Ruhumuzun dünyadaki maddesel olarak zahir oluşudur. Bu sebeple de bedenle yani, bu nefisle yaptığımız her şey, aslı itibariyle ruhumuzun yani, asıl biz olanın yaptığıdır, bedenin yapması değil. Beden varlığının aslı olan ruh olmadan var olamaz. Sıfatlar olmadan fiil olamaz. Ruhumuz sıfat, bedenimiz fiildir. Bedenden görülen ruhtur. Bu sebeple bedenin zahir oluşundaki her oluşum, bir işi yapması ve bunu mümkün kılan sıfatların tecellide oluşu, nurun semadan yani, ruhumuz olarak kendisini muhabbet edişyle, devretmesidir. Ruhumuzun kendisini muhabbet etmesi, Sema ile anlatılan Muhammedi Nur tecellisi olan Mürşid-i Kamilin bize kendi aslımızın tecellisi olan Mürşid-i Kamilin kendisini muhabbet etmesidir. Abdülehad Nuri Sivasi Hz Burayı anlatırken:

*Semadan sırrı tevhidi duyan gelsin bu meydana
Derun içre bu gün allah diyen gelsin bu meydana*

*Görenler nûr-u gaffârı duyanlar sırrı settarı
Cihanda şişeyi arı kıran gelsin bu meydana*

*Seladır ehli irfana getirsin canı kurbana
Başı canı hak yoluna koyan gelsin bu meydana*

*Cümlelerin halıkı birdir niçin bazısı gafildir
Bu ne hikmet bu ne sırdır bilen gelsin bu meydana*

*Geçip bu ab ile gülden dahi cümle kal-u kıldan
Bu dünyaya nakşini dilden yuyan gelsin bu meydana*

*Gönül maksudunu buldu cihan envar ile doldu
Bugün nuri imam oldu uyan gelsin bu meydana*

ÂDEM'DEN ÜFLENİR SURUM

Yaratılmanın ilki Muhammedi nurdur, bu nurdan var olan Adem As'dır. Bu sebeple, mana cihetiyle Cenabı Peygamber, Adem As'ın atası, zahir cihetiyle Adem As Cenabı Peygamber efendimizin atasıdır. Cenabı Allah, Maide suresi 15 Ayette:

Ey kitap ehli! Kitap'tan çoğunu gizlemiş olduğunuz ve çoğundan vazgeçtiğiniz şeyleri, size beyan eden bir Resul'ümüz gelmiştir. Size Allah'tan bir nur ve apaçık bir kitap gelmiştir.

demektedir. Bu beyanda, size Allah'tan bir nur gelmiştir beyanı ile anlatılan, Muhammedi nurdur. Bu nurun ilk bedensel yaratılan olanı Adem as sonra kendisinin de zahir oluşu olan Hz Muhammed'in gelişidir. Adem as Muhammedi nurdan yaratılmıştır yani, Adem as Muhammedi nurun Adem as olarak zahir oluşudur ki birde o nurun kendisinin aynı esma ve en üst kemal derecesinde zahir oluşu Hz Muhammed ileler. Adem esması bir şahıs değil bir özelliğin aldığı esma olup, bu esma bünyesinde,

“Âdem safiyullah çekti şahadet. Allah ve Muhammedi gördü yek vücut.”

beyanında anlatıldığı gibi, Allah ve zuhuru Muhammedi, kendisinde birleyendir, kendi aslı olan nura kavuşmasıdır. O nurdur ki, Muhammedi nur olup Cenabı Allah'ın zuhurudur, zuhuru olması nedeni ile bizzat kendisidir. Adem As kendisinde nura varıp, nur ile nurlanandır. Gözünden gören nur, gördüğü nur olandır. İşte bu Adem as'ın Ruh'lanmasıdır. Hicr suresi 29 Ayette ise:

Artık onu dizayn edip, içine ruhumdan üflediğim zaman, hemen ona secde ederek yere kapanın!

buyrulmaktadır. Ayette bahsi geçen, Cenabı Allah'ın üflediği ruh Muhammedi nurdur. Adem As Muhammedi nurla Adem oldu ve kendisine yapılan secde aslı itibariyle bu nura yapıldı. Sur ise Kıyamet saati geldiği an dört büyük melekten biri olan İsrafil (a.s)'ın üfleyeceği bir araçtır. Sur üflenince varlık kalmayacak, her şey aslına dönmüş olacaktır. İşte Adem'den üflenir surum beyanında anlatılan, kendi varından Muhammedi nur tecelli eden, aslı itibariyle Adem olan Mürşid-i Kamil'in, bize kendisinden de tecelli olan aslımızı yani, Muhammedi nuru muhabbet ederek, varlığımızın o nurun tecellisi olduğunu göstermesi sonucu bizim sahiplenmeyi terk ederek kendi ikiliğimizi tevhit ederek varlığımızın kalmamasıdır. Cenabı Allah bu hususta bizlere, Zumer suresi 68 Ayetinde:

Ve sura üfürülmüş, Allah'ın diledikleri hariç, göklerde ve yerde olanlar ölmüşlerdir. Sonra ona bir defa daha üfürüldüğü zaman onlar ayağa kalkarak bakınırlar.

demektedir. Adem'den sura üfürüldüğünde üflenen talip, nefsi ölümü tadarak ruhuna secde ederek kendi ikiliği tevhit olur. Bu tevhidin devamında talip yeniden doğar. Mısri Niyazi Hz:

*Âdemliğini her kim bulduysa odur Âdem,
Yoksa görünen sûret bir gölge imiş ancak.*

*Bu zevki yeler herkes bulmaz veli her nâkes
Eren anâ Âdemde bir fırka imiş ancak.*

*Kim ol deme buldu yol vasl oldu Niyâzî ol,
Nâcî denilen fırka bu zümre imiş ancak.*

dizeleriyle, bizlere Adem ile Adem'liğimize ulaşır, aslımıza varılacağını anlatmaktadır. Cümle alem, Adem'in kendisini seyretmesidir.

YOLLARIN HER BİRİ BENİM

Yollar tabiri, kendimden çıktım yola beyanındaki yoldur. Yol yaratılmış eşyadır. Eşyanın her birisi ve eşyanın tüm oluşumları noktanın özelliklerinin zahiridir. Noktanın Fiilinden fail oluşudur.

Bir kitap tümüyle atılan ilk noktada mevcuttur demiştik. Kitabın tüm harfleri o noktanın batınından zahir olmuştur, noktanın batındaki bir harftir. Noktanın batınında mevcut olmayan bir harfin kitapta olması mümkün değildir, var olan her harf noktanın batından tecelliye çıkmıştır.

Şimdi, her harf nokta için kendisine giden yoldur. Bu sebeple nokta, yolların her birisi benim demektedir.

Halk, Hakk'ın zahirde tecelliye geldiği esmadır. Bizler Hakk'ı halktan görürüz ve biliriz. Bu bilinme Hakk'ın kendisini halk olarak zahir kılması sonucu kendisini muhabbet etmesidir.

Hak, halk denilen kesretteki surete nispetle, çokluğun her birisi benim demektedir.

Bu kelimayı yakına getirdiğimizde, kendimizden daha net görmeye başlarız. Bizim kesret denilen beden mülkümüz mevcut. Bu beden mülkü, birden fazla olgunun bir araya gelmesi ile oluşur.

Bizim, elimiz var, ayağımız var, bacağımız var, kolumuz var, gözümüz var, kulağımız var, dilimiz var gibi, bizlerin biz dediğimiz bedenimiz birden çok unsurdan oluşur. Bu oluşum bir bütünlüktür ve biz bu dünyada isimlerini saydığımız ve her birisinin kendisine ait esması ve sureti olan unsurlar ile yaşıyoruz.

Bizden tecelliye gelip fiil esması alan sıfatlar, bu unsurlar ile çalışırlar, tümünden işleyerek kendi varını muhabbet eden bizizdir. Bunlar bizi ispat için bizim varımızla var olan unsurlardır, bunlar bize götüren yollardır. Şimdi biz diyoruz ki, yolların her biri benim. Evet öyledir de.

Bizim elimize bakan, elden bizi görür. Bizim ayağımıza bakan, ayakta bizi görür. Bizim gözümüze bakan, gözden bizi görür. Bizim elimize bakıp, kendimizi görmemiz. Bizim her hangi bir uzvumuza bakıp, o uzuvdan kendimizi görmemiz.

Noktanın tüm yolların her birisinin kendisi olmasıdır. Cenabı Allah bu konuda bizlere, Nisa suresi 126 Ayette şöyle seslenmektedir:

Göklerdeki her şey, yerdeki her şey Allah'ındır. Allah, her şeyi kuşatıcıdır.

Bu hususta Halil İbrahim Baki Hz şöyle buyurmuştur.

*Aç gözünü nazar eyle insana
Hak nuru yüzünde rahşan eylemiş
Ulaşmak dilersen yüce sultana
Hak nuru yüzünde rahşan eylemiş*

*Sırrına mazhar yarattı Âdemi
Bilinmekliğini murat eyledi
Âdem gerçeğiyle kendini bildi
Hak nuru yüzünde rahşan eylemiş*

*Talip ol sende bu sırrı esrara
Ta ki ulaşasın hüsnü didara
Remz ile zahir olmuş Mustafa'da
Hak nuru yüzünde rahşan eylemiş*

YOLCULARIN PİRİ BENİM

Pir, kurucusu olan anlamında zikredilmektedir. Yolcu ise bir gaye uğruna yola çıkmış, yolda olandır. Hakikat yolunda olanın gayesi Hakk'a varmaktır. Hakk'a varmak tabiri, yolda olan talibin, kendi aslına, özüne ulaşmasıdır. Ulaşılan öz, talip olarak yaratılmış olan, yaratılmışlığa çıkan nokta olarak zikredilen, Muhammedi nurdur ki bu, Aşktır. Talip, kendi batnında olan aşk ile aşkın tecellisine doğru seyri sülük yolunda ilerler. Bu ilerleyiş esnasında tecellisi olduğu nur ile arasında olan zannından arınır.

Arınma gerçekleştiğinde, nefsinin, aslı olan nurun zahiri olduğunu keşfederek nefesine arif olur. Nefsine arif olduğu için, nefsinden aslına yani, nura arif olmuş olur.

İşte, talibin talebi kendi aslı olan nurdan gelir çünkü, aşkın tecellisini gören nefis değildir. Nefis ilahi aşkı, kendisinden gayrısını göremediği için göremez. Aşkın tecellisini görecektir ve bu tecellinin cezbesine kapılacak olan ancak yine Aşktır. Kilit bahsinde anlatıldığı gibi, kilidi açacak olan anahtar ile kilidin şifresi aynı olmalıdır. Zikir ile ilahi Aşk aynı maya olduğundan, zikir olmadan aşk olamaz.

Aşkın tecellisinin cezbesine kapılan aşık olur. Aşkın tecelli edildiği mahal, aşık için maşuk olur. Maşuk esmasını alan aslı itibariyle tecelli eden aşk olduğundan dolayı, aşık da, maşuk da aşktır.

Şimdi, yol diye tabir edilen, Cenabı Allah'ın Muhammedi Nur olarak tecelli edişiyile kendisini sonsuz ve sınırsız sıfatlar cihetiyle zahir kılışının tafsilatıdır. Yol da, yolda var olan her zerre de, yolcu da nurun bilinmek istemesiyle kendi özelliklerinin tafsilatıdır.

Bu sebeple kendi aslına talip olup, yola koyulmuş aşğın, yolculuğunun tümü ve sonu olan aşkta fena bulması, nurun kendisini muhabbet edişidir. Kendi muhabbeti oluşu ise, yolun kurucusu yani, Pir'i oluşudur.

Yol dünya olarak, yolcu dünyadaki insan olarak dile geldiğinde anlatılanlar ışığında bakıldığında dünya ve yaşamın ve insanın yaratılış gayesi gözükmemektedir.

Bu gaye, Cenabı Allah'ın Nur olarak zuhuru ile kendisini zikredişidir.

Dünya ve üzerindeki her ne varsa, Allah'ın tecellisidir. Tecellisi ile kendisine ait sıfatların zahir oluşudur. Zahir oluş, Kendisini zikretmesi, muhabbet edişidir. Muhabbet ile kendisini bilmesidir. Cenabı Allah, Ali İmran suresi 109 Ayette:

Göklerdeki her şey, yerdeki her şey Allah'ındır. Bütün işler ancak Allah'a döndürülür.

demektedir. Bütün işler yani, cümle eşya Allah'a döndürülür çünkü Allah'tan gelendir. Aslına dönüş yine ancak Allah'a olur. Allah'tan gelişi, ilk yaratılan Muhammedi nurdan yaratılmasıdır ki, aslına yani, nura dönecektir. Nura dönüşü yine Allah'a dönüşüdür. Bu sebeple, nur yani, nokta kurucusu olması ile yolcuların Piridir. Hadid suresi 1 Ayette:

Göklerdeki ve yerdeki her şey Allah'ı zikretmektedir. O, mutlak güç sahibidir, hüküm ve hikmet sahibidir.

Göklerdeki ve yerdeki her şey yani, yaratılan her zerre, her eşya Allah'ın kendisini, kendi özellikleri ile zahir kılarak, kendisini zikredişidir. Bizim kendimizi zikrederek bu zikirten uzak oluşumuzun sone erip zikrin bütünlüğüne dönüşümüz gerekir.

Nokta

Mısri Niyazi Hz:

*Sen seni bilmektir ancak Pîr'e ülfetten garaz,
Noktayı fehm eylemektir ilm-ü irfândan garaz.*

diyerek, insanın kendisini bilmesi için önce kendi hakikatini kavramış bir kişiye ihtiyacı vardır. Çünkü kendi başımıza bu zor yolculuğu tamamlamamız imkansızdır. Ancak bir rehber sayesinde bu yolculuk ile kendimizi zikretmekten uzaklaşarak, uzaklaştıkça nokta olan aslımıza yaklaşabileceğimizi anlatmaktadır.

Pir Sultan Abdal Hz:

*Ulu mahşer günü olur divan kurulur
Suçlu, suçsuz gelir anda derilir
Piri olmayanlar anda bilinir
Dönen dönsün ben dönmezem yolumdan.*

*Pir Sultan'ım arsa çıkar ünümüz
O da bizim ulumuzdur pirimiz
Hakk'a teslim olsun garip canımız
Dönen dönsün ben dönmezem yolumdan.*

diyerek, Pirine verdiği ikrar ile bu ikraradan dönmeyerek, kendi varını Pirinde fani bilerek, Pirine varmak ile Allah'a yani, aslına miraç etmiş olacağını anlatmaktadır.

HEM YOLLARIN BAŞINDAYIM

Yol Hakk'a varmak içindir. Hakk'a varmanın yolu ise, eserden müessiri bilmektir yani, eserdir. Bir eseri üretene varmak için ürettiği eserden yola çıkılarak müessire varılır. Yol, evrendeki istisnasız her zerredir. Bu sebeple, Halil İbrahim Baki Hz, **“Kainattaki her zerreyi sevmedikçe Allah'ı sevmiş olamayız”** beyanı ile her zere diye tabir edilen yaratılanın bizatihi yaratanın tecellisi olduğunu anlatmaktadır. Bu tecelli en yakın anlatımıyla bizim kendi nefsimizdir. Taha suresi 6 Ayette Cenabı Allah:

Semalarda ve arzda ve ikisinin arasında ve de nemli toprağın altında olanlar, O'nundur.

buyurmaktadır. Nefsimiz O diye vurgu yapılan Cenab-ı Allah'ındır. Cenab-ı Allah'ın Kün emri ile Rahmani nefesi olan Zikrinin maddesel boyut olan bu dünyadaki madde giyişidir. Bizim nefsimiz, aslı olan Nura varmanın yoludur. Anlamak, kavramak, arif olmaya götürür. Anlamak için algılarımıza hitap olması gerekir. Algılarımızın dışındaki oluşumu algılamamız, algılarımızın muhatabı olan boyuttan kıyaslamalar ile olur ki işte bu eserden müessiri görmek demektir. Algılarımız maddesel olanı, görmek ile başlar. Bu sebeple bizim nefsimizi görüyor oluşumuz, aslımıza yolculuğun başlaması içindir. Biz aslımıza varma yolu olan nefsimizden aslımıza miraç ederiz. Nefsimiz ise kendisine ait müstakil varlığı olan değil, aslımızın dünyadaki madde hali olduğundan varılacak yolun sonu yine nefsimizden tecelli eden aslımız olduğundan, aslımız nefsimizle zahir olduğundan, nefsimizdir. İsra suresi 44 Ayette Allah:

Yedi gök, yer ve bunların içinde bulunanlar Allah'ı zikrederler. Her şey O'nu hamt ile zikreder. Ancak, siz onların zikirlerini anlamazsınız. O, halimdir çok bağışlayandır.

demektedir. Bizlerin, varlığımız dediğimiz sıfatlarımızdır. Bu sıfatlar yedidir, Hayat, ilim, irade, kudret, semih, baser, kelam. Bizlerin bu sıfatlar ile bir iş yapışımız, sıfatların zahir oluşunda aldığı fiil ismidir. İşte sıfatlarımız ve fiillerimizin Allah'ı zikredişi, varlığımızın Allah'ı zikredişidir. Bu zikir ise Allah'ın kendisini zikredişi olup bilinmek istemesi ile kendisini ispat edişi olan, muhabbet edişidir. Varlığımızın tümü hamt ile tecellide Hakk'ı ispat eder. Bu zikri anlamak, zikrimizin tecellisine varmak ile olur ki işte bu aslımız olan nura miraç etmektir. Mevlid-i Şerifte şöyle ifâde etmiştir, “*Her nefeste Allah adın dimudâm Allah adıyla olur her iş tamam.*” Her nefeste Allah'ı zikretmek kalbi zikir olup, kalbin Allah'ı zikretmeye başlaması, yere göğe sığmayanın mümmün kulun kalbine sığmış olmasıdır. Mümin ise, Allah'ın varıyla var olan, kendisinden Allah görünen demektir. O, Allah ile bakar, Allah'ı görür. Yunus Emre Hz:

*Durmuş marifet söyler erene Yunus Emre'm
Yol eriyle yoldadır yolsuza yoldaş değil.*

diyerek, er olarak yolda sadakete kalıp, zikrinin tecellisine varıp, zikriyle tecelli eden mümin tarif edilir. Aslımız ile başladık, aslımıza vardık. Yolların başının yine nokta oluşu, biz dediğimizin, kendisinden kendisine muhabbet edişidir. Haşr suresi 24 Ayette:

O, yaratan, yoktan var eden, şekil veren Allah'tır. Güzel isimler O'nundur. Göklerdeki ve yerdeki her şey O'nu zikreder. O, mutlak güç sahibidir, hüküm ve hikmet sahibidir.

buyrulmaktadır. Yoktan var edilenler yoldur, bu yolun başı yani, yaratıcı Allah'tır. Kendi güzelliğini yarattığı ile zahir kılandır. Bu sebeple her yaratılan Onu muhabbet eder. Bu muhabbet Allah'ın hükmüdür ki, hüküm, kendi bilinmek istemesi ile noktayı, noktadan da kainatı zahir kılmıştır.

HEM YOLCU HEM DURAKTAYIM

Yolcu, yolculuğa çıkmış veya yolculuğa hazırlanan demektir. Noktanın yolcu oluşu, yola çıkmak için hazırlık yapması yani, kendi bilinmek istemesini talep etmesidir ki, bu talep kendisini zikretmesidir.

Kendisini zikreden ve bu zikirle varlığını zahir kılarak, güzelliğini seyran eden yine Nur esması alan Cenab-ı Allah'tır. Durakta oluşu henüz yolculuğa başlamamış oluşudur.

Yolculuğun başlamaması, yaratılan yani, zahir olan noktaya ait tüm özelliklerin, noktada batın halde sükunda oluşudur. Secde suresi 5 Ayette Allah beyanen,

Gökten yere kadar emri, Allah'tan gelen ve Allah'a dönen her şeyi düzenler. Sonra bir günde O'na yükselir ki, süresi, sizin saymanızla 1000 senedir.

diyerek bu hususu beyan etmektedir. Gökten yani, noktanın batınından, yere yani, zahire çıkan her şey diye tabir edilen tüm yaratılanlar, Allah'tan gelir, yine Allah'a dönecektir.

Bu Cenab-ı Allah'ın düzenidir. Düzen kendi bilinmek istemesidir.

Nokta olan Muhammed'i nurun batınındaki sıfatların, tafsilatı Muhammed'iyeye çıkışı ile yaratılmış olması ve yaratılanın noktadan gayrı olmayışı kendisinden kendisine esma almasıdır.

Nokta, kendi hakikatinde batın halde iken de, kendisi vardır yine kendisidir. Zahir hale gelince esma ve suret giyişi, esma ve suretlerin çokluğu bu hakikati değiştirmez, sadece esma ve suret giymiş olur ki yine kendisidir. Nokta daim tevhit üzeredir. Hud suresi 56 Ayette:

MuHakk'ak ki ben, benim ve sizin Rabbiniz olan Allah'a tevekkül ettim. Yeryüzünde bulunan hiçbir canlı yoktur ki, O'nun kontrolü altında olmasın. MuHakk'ak ki benim Rabhim, Sıratı Müstakim üzeredir.

buyrulmaktadır. Rab esması, Cenab-ı Allah'ın yaratan özelliği ile zikredilmektedir. Tevekkül etmek, Allah'a güvenmek olup, ilah olarak cümle varlıklarda tecellide Allah'ı görmektir.

Yer yüzünde bulunan cümle yaratılan, O'nun kontrolü altındadır yani, cümlesi nurun tafsilatıdır, sıfatların esma ve suret giyerek eşya adını almasıdır. Rabbin doğru üzerine olması da bunu anlatmak içindir.

Ruhum Cenab-ı Allah'ın ilk yarattığı nurun zuhurudur, nefsim o nurun dünyadaki aldığı isimdir. Yoksa, hakikati cihetiyle ruhum da, nefsim de aynı nurun esma alışıdır. İşte bu, noktanın hem yolcu ve hem durak oluşudur.

YA 'SİNDE YATAN ÖLÜYÜM

Buradaki ölü ibaresi, gözü var ama görmez, Kulağı var işitmez, Dili var zikretmez, Kudreti var çalışmaz, İradesi var istemez, İlmî var bilmez, Hayatı var dirilmez, anlamlarında kullanılmaktadır. Bu sıfatlar insan suretinde canlı mahluk boyutunda bulunan kişi için, Hak'tan yana değil de nefsi emmareden yana olursa, enfüsünde sükun halde bulunur. Batında asıl olarak bulunan nur, kendisini görmek için biz olarak zahir oldu lakin bizler nurun kendisi için ziynetlediği sıfatları, nur için değil de nefsimiz için kullandığımızdan, beyandaki İnsanda ölüyüm hitabı gerçekleşmektedir. Oysa insan, Muhammedi nurun tafsilatı olarak nurdan zahir olmuştur. İnsan nurun zahirdeki halidir. Nur zahir olunca insan ismini alır. Bu konuda Niyazi Mısri Hz şöyle hitap etmektedir,

Hüsnünü izhar eder bunca sıfat Zatına insanı bürhan eylemiş.

Açığa çıkan cümle, noktanın batınında mevcut olan sıfatlarıdır. Cümleden görünen noktadır. Sıfatlar noktanın kendisini zikredişi ile ispat edişi, muhabbet edişidir. İşte bu muhabbet yine açığa çıkan sıfat ile olur. Sıfatı ile sıfatını seyran, kendisinden kendisine muhabbettir. Bizim insan olarak zahir oluşumuz, noktanın kendisini bilmesi için, bilineceği tüm özellikler ile zahir oluşumuzdandır. Bu sebeple insan olarak yaratılmış olmak bize noktayı bilme mesuliyeti getirmektedir çünkü bilecek olan tüm vasıflar yaratılışımızda batın olarak bizde mevcuttur. Bu bilme vasıflarını yani, sıfatların hizmet ettiği muhatap nefsimiz ise nokta yani, sıfatlar bizde ölüdür, diriltmek aslımıza dönmektir. Enam suresi 36 Ayette Cenab-ı Allah şöyle hitap etmektedir:

Ancak işitenler icabet eder. Ve Allah, ölüleri diriltir. Sonra ona döndürülürler.

YASİN'DE GEZEN DİRİYİM

Buradaki diri ibaresi, Gözü Hakk'ı görür, Kulağı Hakk'ı işitir, Dili Hakk'ı zikreder, Kudreti Hakk'a çalışır, İradesi Hakk'ı ister, İlmi Hakk'ı bilir, Hayatı Hakk'a diridir, hal böyle olunca o insan, kendi aslına diridir ve o insandan kendisini zikreden, Hak'tır. Yunus Emre Hz'nin "*Ete Kemiğe Büründüm, Yunus Diye Göründüm.*" beyanı da burasını anlatmaktadır. Bizler sıfatlarımızı Hakk'a yöneltmediğimiz sürece canlı mahluk olarak ömrümüzü zayi ederiz, insanlığımıza ölüyüz demektir. Bizi insan yapan, sıfatların Hakk'a yönelmesi sonucu, nefsimizi Hakk'a secde ettirerek aslımıza ulaşmak sonucu bizden nurun güzelliğinin görülmesidir. Derh suresi 3 Ayette Allah:

MuHakk'ak ki Biz, onu yola hidayet ettik. Fakat o, ya şükreden olur, ya da küfreden olur.

demektedir. İşte bizler ayeti Kerimde anlatıldığı gibi, hidayet edilen yolda kendimize dirilirse şükreden oluruz yani,, Hakk'ı zikreden ve ispat eden. Kendimizi zikretmeyi bırakmaz isek, kendimize ölü olarak bulunmaya devam eder, küfreden oluruz yani, nefsimizi zikreden ve ispat eden. Cenab-ı Allah, Enam suresi 122 Ayette:

Ölü iken dirilttiğimiz ve kendisine, insanlar arasında yürüyeceği bir nur verdiğimiz kimsenin durumu, hiç, karanlıklar içinde kalmış, bir türlü ondan çıkamamış kimsenin durumu gibi olur mu? İşte kâfirlere, işlemekte oldukları çirkinlikler böyle süslü gösterilmiştir.

demektedir. Ölü iken dirilmek kendimize dirilmektir. Kendimize kör olmaktan, kendimizde Hakk'ı görmeye geçiştir. Bu bizi nur ehli yapar çünkü kendimizde gördüğümüz Hak, nurdur.

ELİFLE ZAHİR OLURUM

Elif, Cenab-ı Allah'ın tekliğini simgeler. Noktanın elif ile zahir oluşu, Allah'ın zuhurdaki ismi oluşudur. Nokta yani, Muhammedi Nur, Allah'tan ayrı bir olgu değil bizatihi kendisidir. Bu sebeple Elif ile zahirdir. Varlığı Allah ile vardır. Noktanın zahir oluşu, yaratılan her şeyin nokta diye zikrettiğimiz Muhammedi nurun tafsilatı oluşudur. Nur, Cenab-ı Allah'ın zuhurdaki esması olduğundan, tüm yaratılanları kendisi ile kuşatan yani,, tüm yaratılanlardan tecelli eden Cenab-ı Allah'tır. Cenab-ı Allah'ın tekliğinin zikredildiği yer, Zat tecellisinin olduğu yerdir. Burada Hak zahir halk batındır. Allah'ın Zatı ile tecelli ettiği yerde sıfatlar, batın olur. Zatından gayrı hiçbir şey zahir olmaz. Zahir olan her şey, kendisinden gayrı değil Zatında Allah'ın sıfatları olarak batın halde iken Sıfat tecellisi ile zahir olandır. Sıfat tecellisi olarak zahir olan yine Cenab-ı Allah'tır. Burada halk zahir Hak batındır. İşte, zahir oluş Muhammedi nur zuhuru ile tecelliye çıkıştır ve Hak esması zikredilir. Cenab-ı Allah Kün der. Kün deyiş, Rahmanın nefesidir ki, Muhammedi Nur, bu nefestir. Nur ayrı Allah ayrı değildir. Nur yani, Hak, Allah'ın ispata çıktığı yerde aldığı esmadır. Oluşumu boyut olarak ele alırsak, Cenab-ı Allah'ın her boyutta farklı esma alışını zikrediyoruz. Zahir olan Nur, Zatın batınından zahir olur. Nurun zahir oluşunda aslı Zattır. Allah zatından sıfatına tenezzül ettiğinde yaratılma gerçekleşmiş olur ki Cenab-ı Allah bu hususta, Hacc suresi 62 Ayette şöyle beyan etmektedir:

Bu böyle. Çünkü Allah, Hakk'ın ta kendisidir. O'nu bırakıp da taptıkları ise batılın ta kendisidir. Şüphesiz ki Allah yücedir, büyüktür.

Hak denilen zahir oluştaki Allah'ın esma alışını cümle varlığın Hak oluşudur.

VAVDAN HAKK'A YOL BULURUM

Vav harfi, Allah'ın Vahid ismini simgeler. Vahid ise, birliğini. Allah ikincisi olmayan birdir. Zatında, sıfatlarında, fiillerinde ve hükümlerinde asla ortağı, dengi ve benzeri bulunmayandır anlamlarına gelir. Vahid ismi olarak muhabbetlerde Vahdet zikredilir. Vahdet, birlik, beraberlik ve dayanışma içinde olmaya denir ki Vahdeti Vücut ilkesi ön plana çıkar. Vahdeti vücut: Yaratan ile yaratılanı bir görmektir yani,, yaratan yarattığına tenezzül edip, yarattığı ile yaratılmışlığa çıkarak zahir olduğundan, yaratılarda yaratan görülür demektir.

Zaten birlik kelimesi kullanılması cümlede bir olan, suretlerin çokluğu surete itibar edilirse vardır, sired nazarıyla bakıldığında suret, bir olanın elbisesidir, o da Hak'tır demek içindir. Dayanışma içerisinde olması ise, bizim varlığımızın Hak ile var oluşudur. Biz Hak ile varız, Hak olmadan var olamayız, sıfatlarımız tecelli edemez. Bizden zahir olanın Hak olması kadim sıfatlar iledir ve biz Hakk'ın tecellisiyiz lakin Allah değiliz anlamındadır. Biz Hak ile varız, Hak bizimle tecellide. İşte bu bizim kulluğumuzdur. Vav'dan Hakk'a yol bulmak, Kuldan Hakk'a varmaktır. Hak, Allah'ın ispata çıktığı yerdeki esmadır. İşte bu ispata çıkışı, aslı itibariyle, bilinmek istemesi sonucu ilk yarattığı Muhammedi nurdur. Var olan her zerre bu nurdan zahire çıktığı için, buna Hakk'ın halkiyetlenmesi denir. Halk diye tabir ettiğimiz aslında Hak'tır.

Halk olan biz, kendimizde, Hakk'ı bilelim diye Hakk'ın zahir oluşuyuz. İki farklı kelim kullanılması, hakikate yani, kendisine kör olanlara, anlatılabilmesi içindir. İsrâ suresi 72 Ayette bu husus şöyle dile gelir:

Ve burada kim kör ise, artık o ahirette de kördür. Ve yoldan daha çok sapmıştır.

Yine bu konuda, Mısri Niyazi Hz şöyle buyurmaktadır.

*Hüsününü izhar eder bunca sıfat Zatına insanı burhan eylemiş
Hakk'ı istersen yürü insana bak Şems-i zat yüzünde rahşan
eylemiş*

Bir insan, Hakk'a varmak istiyor ise dışarıya dönük olan gözlerinin yönünü kendisine çevirmeli, kendi aslını görmelidir. Cenab-ı Allah, Yunus suresi 25 Ayette bu hususta şöyle buyurmaktadır:

***Ve Allah, teslim yurduna davet eder ve teslim yurduna,
Zat'ına ulaştırmayı dilediği kimseyi, Stratı Müstakim'e
ulaştırır.***

Teslim yurdu Hakk'a uruç etmektir. Hakk'a uruç eden kendi aslına hicret etmiş olandır. İşte bu yol, sıratı müstakim olan doğru yoldur çünkü sonu Allah'a yani, aslımıza çıkan yoldur. Sonu Allah'a çıkmayan yol nefsin ilahlığına çıkar ki doğru yol değildir. İnsanın Fatiha suresini kalben okuması gerekir.

***Hamt, âlemlerin Rabbi olan Allah' a mahsustur. Rahman ve
rahimdir. Din Günü'nün sahibidir. Ancak sana kulluk eder ve
yalnız senden yardım dileriz. Bizi doğru yola erdirdiğin
kimselerin yoluna ulaştır. Gazaba uğrayıp,
sapanların yoluna değil.***

Fatiha suresini kalben, hakikat meydanında hal cihetiyle okuyan talip doğru yol olan kulluğa ulaşıp, kul olarak yaşamaya başlar. İşte o, Vav'dan Hakk'a yol bulur. Yani, kendisinde Allah'ı zikredenlerden olur.

***Diliyle kalbi aynı şeyi söylemeye başlayarak, inancı imana
dönüşmüştür.***

DERTLİ BENİM DERMAN BENİM

Noktanın derdi, kendi aslını zahir kılması ile bilinmek isteyen Cenab-ı Allah'ın zuhuru oluşunu ispat etmesidir. Dermanın yine kendisi olması, zahir oluşuyla bilen ve bilmenin sonunda bilinen olarak Cenab-ı Allah'ı bulacak olmasıdır. Cenab-ı Allah, Lokman suresi 22 Ayette şöyle buyurmaktadır:

Kim iyilik yaparak kendini Allah'a teslim ederse, şüphesiz en sağlam kulpa tutunmuştur. İşlerin sonu ancak Allah'a varır.

Tüm yolların sonu Allah'a varır beyanı burasını anlatır çünkü tüm diye tabir edilen yaratılanların tek tek her birinin toplamının yine Allah'ın esma ve suret giyerek tecellide oluşlarından. Rahmanın nefesi olan Nur, batınında mevcut bulunan özellikleri muhabbet ederek Allah'ı muhabbet etmiş olur. Bu muhabbet Allah'ı hamt etmek olup, övmek, yüceltmek, zikretmek ile sıfatlarında Allah'ı görmektir. Dert, talep, istek olarak zikredilir. Nedir bu istek ki, nokta bu isteğin sahibi olsun? İstek Cenab-ı Allah'ın kendisinden gayrı olmadığı yani, Zat tecellisinde sıfatların batın olduğu halde iken, kendisini zikretmek, muhabbet etmek, kendi güzelliğini seyran etmek için batınındaki sıfatları zahire çıkartmak istemesiyle, Muhammedi Nur olarak tecelli etmesidir. Muhammedi nur, bu isteğin zikridir ki, derdin nokta oluşu buna sebeptir. Dert sıfatların tecellisi olduğundan, derman yine kendisi olur çünkü derman diye kelama döktüğümüz oluşum, noktadan ayrı bir oluşum değildir, noktanın tafsilatıdır. İsra suresi 60 Ayette:

Hani sana, “MuHakk’ak Rabbin, insanları çepeçevre kuşatmıştır” demiştik. Sana gösterdiğimiz o rüyayı da, Kur’an’da lânetlenmiş bulunan o ağacı da sırf insanları sınamak için vesile yaptık. Biz onları korkutuyoruz. Fakat bu, sadece onların büyük azgınlıklarını artırdı.

denilmektedir. Rabbin insanları çepeçevre kuşatması, insan olarak tecellide oluşudur. İnsan olarak tecellide oluşu, isteğin cevap bulması olan derdin dermanı oluşudur. Diyelim ki biz, batınımızda mevcut olan cümle bilgileri anlatmak istiyoruz. İstek kelamı doğuruyor. Kelam bu isteğin zuhuru ve isteğin kendisi oluyor. Sonra kelam, anlatma olan tüm konuştuklarımızı zahir kılar yani,, bizim isteğimiz yerine gelir, bilgilerimizi anlatarak, batınımızdaki zahir olur. İşte kelam, hem dert, hem de derman olmuş olur. Dert kendisinden yola çıkıp, yine kendisine varmış olur. Mısri Niyazi Hz burasını anlatırken şu beyanı vermiştir.

*Kande gelir yolun senin ya kande varır menzilin,
Nerden gelip gittiğini anlamayan hayvân imiş.*

Bizlerin aslımıza varması da aynen böyledir. Nurdan var olduk nurda yok oluruz. Nurdan geldik Nura varırız. Her şey aslına varır.

Buzun aslı sudur. Buz, esması ve sureti sudan ayrı olduğu için ayrı zannı ile bulunur. Kendi aslı su olduğu halde kendisinden gayrı su arayışına girdiğinden asla suyu bulamaz. Ne zaman kendisine döner suyu kendisinde arar işte o zaman suyu bulur çünkü su buzun kendisidir. Su, buzun buz olma özelliğinin zahiridir. Buzun varlığının su olduğunu keşfetmesi, suyu kendisinde zikretmesidir. Buzun derdi aslına varmaktı, suya varınca dermanına varmış oldu. Mısri Niyazi Hz bu hususu şöyle beyan etmektedir.

*Dermân arardım derdime derdim bana dermân imiş,
Bürhân sorardım aslıma aslım bana bürhân imiş.
Sağ u solum gözler idim dost yüzünü görsem deyü,
Ben taşrada arar idim ol cân içinde cân imiş.
Öyle sanırdım ayriyem dost gayrıdır ben gayriyem,
Benden görüp işiteni bildim ki ol cânân imiş.*

HER DERDE HEM FERMAN BENİM

Her dert tabirinde her diyerek çoğul kullanılması sıfatları anlatmak içindir. Cenab-ı Allah zatı ile tek, sıfatları ile birliği bozmayan çoğuldur. Sıfatları sonsuzdur. Bu sıfatların zahir oluşu, tenzihten, teşbihe çıkışıdır. Teşbihe çıkışı, bilinmeyi istemesi olup, sonsuz olan sıfatların tecellisinde kendi varını muhabbet etmesi ve muhabbet için, subuti sıfatların zahir oluşu, biz dediğimiz haldir. Subuti sıfatlar ki bizim biz dediğimiz varlığımız oluyor ve her beyanı bu sıfatlar için kullanılır. Sıfatların derdi ise, zahir olmalarının sebebi olan, Cenab-ı Allah'ın kendisini bilmesidir. Sıfatlar, Hakk'a değil de surete yönelmiş ise sıfatların kıblesinde suret varsa, sıfatlar dert içerisinde dermansızdır. Oysa, görme, işitme, kelimeler Hakk'ı zikretmek için var. Aslı itibari ile gören ve işiten ve zikreden Allah'tır. Çünkü sıfatlar Muhammedi nur olarak zuhur eden Cenab-ı Allah'ın teşbih oluşudur. Nisa suresi 58 Ayette:

MuHakk'ak ki Allah, emanetleri sahibine teslim etmenizi ve insanlar arasında hakemlik yaptığınız zaman adaletle hükmetmenizi emreder. MuHakk'ak ki Allah, onunla size ne güzel öğüt veriyor. Ve muHakk'ak ki Allah, en iyi işiten ve en iyi görendir.

denilmektedir. Emanetleri sahibine teslim etmek, emanet olan bu sıfatların yönünü Hakk'a çevirmek sonucu, Hakk'ı görmek, işitmek, zikretmektir. Noktanın, derdin fermanı oluşu sıfatların Hakk'a yönelmesinin Cenab-ı Allah'ın hükmü oluşu ve bunun için yapılması gerekenlerin tümünün yine noktanın özellikleri oluşu ile sıfatların Hakk'a yöneldiğinde göreceğinin yine kendisi oluşudur. Yunus suresi 57 Ayette şöyle denilmektedir:

Ey insanlar, Rabbinizden size bir öğüt, gönüllerdeki dertlere şifa, inananlara hidayet ve rahmet geldi.

ASLIM BENİM ASLA BURHAN

Noktanın aslı, Cenab-ı Allah'tır. Nokta, Cenab-ı Allah'ın bilinmek istemesi ile Muhammedi nur olarak ilk yaratılan yani, zatında batın iken ilk zahir olandır ki almış olduğu esma, Hak'tır. Noktanın aslının Hak oluşu, nokta ile Hakk'ın, aynı oluşudur. Burhan ise, Hakk'ın zatını, zatın tevhidini, Hakk'ın sıfatlarını, sıfatların tevhidini, Hakk'ın fiillerini, fiillerin tevhidini, tanımak için Zatının tecellisi ile Sıfatlarının tecelliye gelişi ve sıfatların tecellisinin fiil tecellisi ile zahir olduğu ve adına insan denilerek, noktanın tafsilatı olarak, varlık aleminde insanla var oluşudur. Bu hikmet gereği burhan en kuvvetli delildir. Noktanın aslının, asıl olana delil oluşu, Hakk'ın, Cenab-ı Allah'ı halk cihetiyle ispat edişi olmasıdır. Allah diye zikrettiğimiz yerde ne sen kalırsın ne ben, ne bu alem. Allah cümleyi vahdetiyle kuşatır kendisinde batın eder orada zahir oluş yoktur. Hak diye zikrettiğimiz yerde zahirlik vardır. Hak zahir, halk batın ibaresinde anlatılan, halkın Muhammedi nura yani, aslına dönüp, nurda batın oluşudur. Halk zahir Hak batın dediğimiz ise Hak, halk ile nefis giyindi demiş oluyoruz yani,, Nur tafsilata çıktı, şahadet alemi var oldu. Bizlerin aslımızı tanımamız, nuru tanımamız, nuru tanımamız, Allah'ı tanımamızdır. Bizlerin Allah'ta fena bulması, aslımıza varmamız, aslımıza varıp nura dönmemizdir. Zariyat suresi 56 Ayette Cenab-ı Allah şöyle buyurmaktadır:

Ve Ben, insanları ve cinleri Bana kul olsunlar diye yarattım.

Kul olmak, Hakk'ı ispat eden müminlikdir. Efendimiz s.a.v.:

Müminin ferasetinden sakının; çünkü o Allah'ın nuru ile bakar.

buyurmuştur. Allah'ın nuru ile bakar beyanı, müminin varlığında Hakk'ı ispat edişini anlatmak içindir.

GÖVDEM BENİM BİR DAMLA KAN

Noktanın batınında bulunan ve burhan olan insanın, insan suretinin bu dünyada zahir oluşu tıpkı nokta gibi bir damla kandır. Nasıl ki, cümle hakikat o nurda batın iken zahir oldu, bizim suretimizde o ilk hali olan bir damla kanda tümüyle mevcut idi. Elimiz, ayağımız, gözümüz, kulağımız, dilimiz cümlesi, sıfatlarımızın bu dünyadaki vücududur ve bu vücut bir damla kanda var idi.

Görme sıfattır, göz değil. Göz, görme sıfatının vücududur. İşitme sıfattır, kulak değil. Kulak, işitme sıfatının vücududur. Kalam sıfattır, dil değil. Dil, kalam sıfatının vücududur. Vücudumuz kanda batın olan halinden farklı değildir. Batın hali ne ise zahiri odur. Vücutta olan her şey batından zahir olur. Vücutta varsa batın halinde de vardır.

İnsanın, gövdesinde var olan cümle vücutlar aslı itibariyle bir bireydir. Her birisinin kendisine ait ismi ve şekli yani, esması ve sureti ve görevi vardır. Ama bizler kendimizdeki bu kesreti ayrı ayrı görmeyiz tümü bizde cem olup biz denilen bütünlüğü oluştururlar.

İşte bunların tamamı o ilk bir damla kanın tafsilatıdır. Bu tıpkı, kitabın ilk hali nokta ve tümünün o noktadan yazılması ile o noktanın tümünde var oluşu gibi. Kıyamet suresi 37 Ayette:

O, dökülen meniden bir damla değil miydi?

diyerek, bunu anlatmaktadır. İnsan zahir yönü ile de bir damlanın tafsilatıdır. Aslı itibariyle de, bir nurun tafsilatıdır. Zahir batın birdir. Zahir, batının maddesel boyutta ki halidir. Latif olanın, kesif hale dönmesi.

MECNUNDA AŞK OLUP SİZE

Mecnun bir şahsın ismi değildir. Mecnun diye zikrettiğimiz şahsın ismi Kays'tır. Kendisine Mecnun denilmesinin sebebi, Mecnun isminin verildiği özelliklerin kendisinde görülmesindedir. Peki nedir Mecnun?

Mecnun; saklamak, gizlemek ya da üzeri örtülü anlamına gelen, Aşk yüzünden akli örtülü olan demektir. Aşk'ın zahir olduğu kimse, Aşk'ın ete kemiğe büründüğü halin ismi.

Aşk'ın zahir olduğu kimsede, Halka göre geçerli olan dünyaya tabi bilgiler ve nefsanî değerler ile oluşmuş akıl devre dışı kalır. Aşk vahdet deryasıdır ve içinde gayrı olamaz. Aşk, tecelliye geldiğinde, bu tecellinin cezbesine kapılana Aşık denir. Aşık için Aşkın tecelli mahali, maşuk olur. Aslında aşık tecelli mahalinden Aşk'a aşık olmuştur. Bu pencereden bakıldığında, Aşık'da Maşuk'da Aşk'ın kendisidir.

İşte, Aşk diye belirttiğimiz, Muhammedi Nur olması sebebi ile noktadır.

Mecnun ve Aşk olarak ayrıymış gibi sarf ettiğimiz, sadece isimlerdir. Yoksa aynı olgudan söz etmekteyiz. Evet, Mecnun da, Aşk da aynı olgunun farklı isimleridir. Aşk, bu dünyada ete kemiğe bürünüp zahir olduğunda Mecnun ismini alır. Bu nedenle Aşk, maşuk denilen de kendisi olduğundan dolayı kendisine aşıktır. Kendisinden kendisine devran ve muhabbettir. Mecnun Aşk'ın zahiridir. Bu sebeple Aşk denilen de nokta olduğu için Mecnunda aşk olması kendisini görülür kılmasıdır. Peki nedir Aşk?

Aşk, sevgilide yok olmak olup, sevgilide yok olmak için yapılaması gerekenlerin bütünlüğüne verilen isimdir.

Nokta

Aşık, Aşk ile maşukuna varır da, bu yolculuk esnasında maşukundan gayrı neyi var neyi yok Aşk'ın narında yaktığından, maşukun huzurunda yokluğu ile bulunur. Maşuk da, bu yokluğu kendisi ile doldurur da, Aşık'tan maşuk görünmeye başlar ki, Aşık, maşukunu kendisinde görür, sever, zikreder hale gelir. Bu, Aşk'ın tecellisine varmak olup, bizler Aşk'ın tecellisine varmak ve Aşk olan Sevgilide yok olmak için, Sevgiliyi zikretmek, Sevgiliyi önceliğimiz yapmak, Sevgiliye muhabbet etmek, Sevgiliye hizmet etmek, Sevgili ile olmak, Sevgiliye samimi olmak, Sevgiliye teslim olmak, gibi Rahmani hallere bürünmeliyiz ki sevgilide yok olabilelim. Tüm bunlar ve daha fazlası zaten Aşk'ın hali olması sebebiyle Muhammedi nur olan noktanın güzellikleridir. Enbiya suresi 107 Ayetinde:

Ve biz seni, ancak âlemlere rahmet olarak gönderdik.

denilmektedir. Cenab-ı Allah ayeti Kerimede, seni rahmet olarak gönderdik derken, Rahmet olan cümle sıfatların Muhammedi Nurun özünde mevcut olduğunu ve her rahmani sıfatın Muhammedi nurun yani, noktanın güzelliği, noktadan, kendisinin güzelliği olduğunu anlatmasıdır. Yunus Emre Hz Muhammedin Rahmet oluşunu şu dizelerle dile getirmiştir.

*Âlemlere rahmet olarak geldin Ümmetine şefaât vaat eyledin
Güzel ahlâkı sen itmam eyledin Salât selâm sana ya Rasûlallah*

Cenab-ı Resulullah efendimiz Hadisi Şerif'te: "***Ben alemler Rahmet olarak gönderildim***" diyerek, burasını vurgulamaktadır. Aşk en büyük rahmettir ve Aşk Muhammedi nurun Rahmetidir. Cümle kainatın var oluş sebebidir. Cümle yaratılmış, Aşk'ın zahiridir, Aşk'ın zahir oluşudur. Mecnun'da Aşk olmak, Mecnun esması alıp görülür olmaktır. Aşk hiçbir surete benzemez lakin cümle Mecnun'lar Aşk'a benzer.

LEYLAYI BEN GETİRDİM DİZE

Leyla; gece anlamına gelmektedir ve Mecnun'un Aşık olduğu Aşk'ın tecelli mekanı olmasından dolayı Maşuktur. Maşuk ise, Aşık olunan anlamına gelir ki, bütün Aşk'ların başlangıcı ve sonu Allah olduğundan, maşuk Allah demektir. Leylanın gece anlamına gelmesi, maşukun gece olmasıdır. Gece, Vahdet olup, geceye giren vahdete girmiştir. Gündüz olan Mecnun geceyle vuslat yapınca gündüzlüğü kalmaz her şey karanlıkta batın olur yani, görülmez olur. Gündüz ile Mecnun, gece ile Leyla anlatılır ki, Gündüz de, gece de birliğin farklı boyutlardaki isimleridir. Aşık ile maşuk. Enam suresi 13 Ayette:

Gece ve gündüzde barınan her şey O'nundur. O, Hakk'ıyla işitendir, Hakk'ıyla bilendir.

denilerek, ayeti Kerimede de anlatılan budur. Gece ve gündüzde barınan her şey O'nundur beyanında, Allah'ın gece ve gündüzde ve içlerinde barınan her şeyde tecellide oluşundandır. İşte, aşık ve maşuk ile tecellide bu sıfatları giyip, Aşık ve Maşuk ismi alan zahir olan Aşk'tır. Mevlana Hz bu hususta şöyle buyurmuştur:

Her şey maşuktur, aşık bir perdedir. Yaşayan maşuktur, aşık bir ölüdür.

Aşk'ın Leyla'yı dize getirmesi, Leyla ismi ile tecellide olan Aşk'ın, maşuk'luk halinin de, Aşk'ta fena bulmasıdır. Mecnun Aşk ile Maşuk olan Leyla'ya vardı. Maşuk olan Leyla da Mecnun ile vuslata başladı. Artık, ne Mecnun ne de Leyla yani,, ne Aşık ne de Maşuk'tan söz edilir oldu. Her ikisi de Aşk'ın batınından gelmişlerdi yine Aşk'ın batınında cem olarak asıllarına dönmüş oldular. Leyla'nın maşuk olması, Aşk'ın Mecnun'a Leyla elbisesi ile tecelli etmesindedir. Leyla kendisinden tecelli eden Aşk'a, Mecnun'un kendisine olan

Nokta

Aşk'a Aşık olmasıyla varmış olur. Hal böyle olunca, Aşık olduğunda içine düştüğümüz durum olan maşuk'luk, Aşık olunanda zahir olur. Mecnun Aşık, Leyla Maşuk. Leyla Aşık, Mecnun Maşuk olmuştur. Her ikisi de aslı itibariyle Aşk olup, Mecnun da, Leyla da aslına dönmüştür. Aşk'ta, ne Mecnun ne de Leyla kalır. İşte Mecnundan zahire gelen Aşk şimdi Leyla'dan da zahir olarak Leyla'yı dize getirerek kendisi ile güzelleştirmiştir. Aşık ve maşuk, Aşk'ın sıfatlarıdır. Aşk birdir lakin sıfatı ile zahir olurken Aşık ve Maşuk olarak aslı itibariyle birliği bozmayan ikiliğe çıkar. Aşk'ın kendisini Aşık ve Maşuk esmaları ile zikretmesidir. Aşığın maşukunu, maşukun Aşığını zikretmesi, Aşk'ın kendisini zikretmesidir. Enbiya suresi 20 Ayyette,

Gece ve gündüz, hiç durmaksızın zikrederler.

diyerek, bu muhabbet anlatılır. Yunus emra Hz:

*Aşk ile ister idik yine bulduk ol canı,
Gömlek edinmiş giyer suret ile bu teni.
Yunus, imdi sen senden, ayrı değilsin candan,
Sen sende bulmaz isen, nerde bulasın anı?*

dizeleriyle, Aşk ile maşuka varıp, maşuğun kendisini giyinerek zahir oluşunu ve bu zahir oluş ile maşuğunu kendisinde muhabbet edip, zikredip seyran ettiğini anlatmaktadır. Eğer bu hali kendimizde oluşturamaz isek, kendimiz dışında oluşturacağımız başka bir yer yok demektir. Diğer bir dizesinde

Aşk imamdır bize, gönül cemaat, Kiblemiz dost yüzü, daimdir salat.

diyerek de, nasıl gerçekleştireceğimizi göstermektedir. Aşk'ı imam edinip, maşuğu kiblemiz yapıp, Aşk namazı kılmak.

ŞİMDİ KATREYİM DERYADA

Katre kelime olarak damla anlamına gelmektedir. Aslı itibariyle deryanın tümü, katrenin küh'üdür. Küh'ü oluşu ise, kendi zat'ı oluşu, öyle oluşunu sağlayan şey; bir varlığın yapısını kuran şey anlamındadır. Noktanın deryada katre oluşu, derya denilen bütünlük ile zahir oluşu, derya zikredilirken noktanın deryada batın oluşudur.

Derya nasıl ki, içerisinde mevcut olan tüm varlıkların bütünü olarak zikredilir, suyu, tuzu, yosunu, balığı, kumu, midyesi, incisi gibi işte, tüm bu tek tek var olan yaratılmışlık her birisi bir varlık olsa da aslı itibariyle katrenin sıfatıdır. Katrenin sıfat olarak fiile gelmesi ile kendisini zahir kılmasıdır. Tüm bu varlıklar, esma ve suret yönüyle çoğul görünsede, müsamma ve siret yönüyle bir olan katredir. Bir kutsi hadiste,yüce Allah:

İnsan benim sırrımdır, ben de insanın sırrıyım.

buyuruyor. Derya şöyle seslenmektedir, katre benim sırrımdır, ben katrenin sırrıyım. Katre ve derya ifadeleri Zat ve sıfat olarak zikredilerek Zat'ın zuhurunda aldığı sıfat ismi içindir. Yoksa bu esmalar farklı varlık değildir. Anne karnında ismi olmayan cenin diye zikredilen bizlerin, dünyaya zuhur edişimizle isim almamız gibi. Ali imran suresi 2 Ayette:

Allah ki, O'ndan başka ilâh yoktur, O, Hay'dır, Kayyum'dur.

buyrulmuştur. Allah'tan başka ilah yani, varlık sahibi olan yoktur. O, Hay'dır, diridir yani, tüm canlılık ile tecellide olan yani,, tüm sıfatlar O'nun sıfat olarak zuhura gelişidir. Kayyumdur. Her ne görüyorsanız o gördüğünüz Allah'ın sıfatının zahir oluşuyla, fiil tecellisidir. Cümlelerin Zat'ı O'dur. Cümle O'nunla vardır, cümleden kendisini muhabbet eden Allah'tır.

Nokta

Mısrı Niyazi Hz:

*Ey Niyazi katremiz deryaya saldık biz bugün
Katre nice anlasın umman olan anlar bizi*

diyerek, kendisini katre olarak zikrederken deryada bir damlayım lakin tüm derya bende mevcut, derya denilen benim demektir. Kendisini deryada ayrı bir katre olarak görmekten, deryanın bütünlüğünde batın olduğunu fark etmesi sonucu aslına dönüşünü ifade etmektedir. Aslına döndüğünde gördüğü ile oluşan görüş, deryanın künh'ünde kendisini görmeye götürmüştür. Bir diğer beyanında ise,

*Bahr içinde katreyem bahr oldu hayran bana
Ferş içinde zerreyem arş oldu seyran bana*

*Dost göründü çün tyan kalmadı bir şey nihan
Tufan olursa cihan bir katre tufan bana*

*Surette nem var benim sirettedir ma'denim
Kopsa kıyamet bugün gelmez perişan bana*

*Kaf-ı dil ankasıyam sırrın aşınasıyam
Endişeler hasıyam ad oldu insan bana*

*Niyazi'nin dilinden Yunus durur söyleyen
Herkes çün can gerek Yunus durur can bana*

demektir. Bahr içinde katreyim bahr oldu hayran bana çünkü bahr benim ile olan tecellisinde kendi ziynetini seyredip, benim ile kendisini muhabbet etmektedir. Katrenin varlığı Bahr olanın kendisini katreden zikretmesidir.

KATREDE DÜŞTÛM FERYADA

Noktanın katreliği ile feryat etmesi, aslını zikretmesidir. Katrenin aslı noktadır. Noktanın katreden Allah'ı zikretmesi, Allah'ın kendisini zikretmesidir. Hadisi Şerif'te, **"Allah'ı zikredenle zikretmeyen, diri ile ölü gibidirler."** denilmektedir. Allah'ı zikreden yine Allah'ın zahir olduğu katre ile zikredenin kendisi olmasıdır. Zikreden diri, zikretmeyen ölüdür. Allah, kendisini zikrettiği için diriyiz, varız ve O'nu zikrediyoruz. Allah, zikretmeyi bırakırsa ölürüz, ne biz ne bu alem var olabilir. İşte katrenin feryadı, her zerreden kendisini muhabbet ederek, Cenab-ı Allah'ın bilinmek istemesine hizmet edişidir. Katre, aslı itibariyle O'dur. Bu sebeple Cenab-ı Allah'ın yarattığı değil bizzat kendisidir. Allah'ın bilinmek istemesi ile önce Nur, Nur'dan Katre haline gelişidir. Salih baba:

*Küntü kenz" in mebdeinden aşk u sevda "Hû" çeker
"Lâ"yı iskât eyleyenler dâim illâ "Hû" çeker.
Can kulağın tut basîret gözlerin aç müddei
Her bir eşyanın yüzünden her bir esma "Hû" çeker.*

diyerek, Muhammedî Nurun kendi tafsilatından Hu çekmesini anlatmaktadır. Nurun eşyadan Hu çekmesi, eşya ile kendi varlığını ispat etmesidir. İşte bu ispat, katrede feryat etmesidir. Cenab-ı Allah'ın bilmeyi istemesi Adem'in yaratılmasıdır. Adem, Allah'ın bilinmek istemesinin bilecek yönüyle zahir oluşudur. Adem ile Cenab-ı Allah ayrı değildir. Adem'in Allah'ı bilmesi, Allah'ın Âdem'den feryat edişidir. Cenab-ı Allah, Kamer suresi 50 Ayette:

Ve Bizim emrimiz, tek bir emirden başka bir şey değildir, gözün bir anlık bakışı gibidir.

buyurmaktadır. Ayeti Kerimede bahsedilen emir, kün yani, ol emridir ve bu emir devamlılığını korumaktadır.

DÖNÜP KATREM UMMANA AD

Katrenin dönüp ummana ad oluşu, katre olan bizlerin aslımıza varmak sonucu aslımızın esma ve suret giyerek biz dediğimizden tecellide olduğunu idrak etmemizdir. Nereye dönüktük, nereye dönme sonucu aslımıza dönmüş oluyoruz?

Yüzümüzün aslımızdan gayrısına dönük olması, aslımızı tanımadığımız için gördüğümüze müstakil varlık vermemizden gelir. İşte bu halimiz, sıfatlarımızın gayrı diye zannettiğimiz nefsimizden yana tecelli edişidir. Sıfatlarımızın nefsimizden yana tecelli edişi ise, tecellide nefsimizi görmek olan nefsimizi ilah edinerek, nefsimiz doğrultusunda hizmet etmeleridir. Oysa nefis, aslımız olan noktanın sıfatıdır yani, noktanın kendisinde mevcut olan özelliğinin maddesel boyut olan bu dünyada maddesel hale gelişidir. Bu, üzerimizdeki elbise gibidir.

Elbisenin bizden ayrı kendisine ait fiili, sıfatı ve vücudu olamaz. Elbiseden yürüyen, tutan, alan, veren, işleyen bizizdir. Elbiseye bakan bizi görür, bizim üzerimizdeki elbiseye baktığımızda kendimizi görmemiz. Şimdi, nefis de aynı elbisedir. Nefsimizde aslımız olan Hakk'ı görmeliyiz. Bu görüş suret görüşü değil idrak görüşüdür. Buzda suyu görmek, yağmurda denizi görmek, lambada elektriği görmek gibi bir görüş. Katre olan biz tecellide nefsimizi görmekten, nefsimizde Hakk'ı görmeye döndüğümüzde sıfatlarımızın yönü Hakk'a dönmüş, bizler aslımıza miraç etmiş oluruz. Aslımıza vardığımızda artık bizden söz edilemez orada Zat tecellide olur ki, zatın tecellisinde sıfatlar batın olur. İsrâ suresi 1 Ayette:

Âyetlerimizi göstermek için, kulunu geceleyin Mescid-i Haram'dan, etrafını mübarek kıldığımız Mescid-i Aksa'ya yürüten Allah, Sübhan'dır MuHakk'ak ki O, en iyi işiten, en iyi görendir.

buyrulmaktadır. Cenab-ı Allah'ın ayeti kendi varlığının delidir ve bu delil Muhammedî nur olması sebebiyle bizim aslımızdır. Biz, Muhammedî nurun tafsilatıyız yani, nurun bir özelliğinin zahir oluşuyuz. Allah'ın aslımızı göstermesi ise kendisini göstermesidir. Gece tabirinin kullanılması, vahdeti anlatmak içindir. Nasıl ki, gece olup, karanlık dünyayı kuşatınca eşya akıl gözü için görülmez olur, işte vahdet varlığımızı kaplayınca, kendimizi göremez oluruz.

Mescidi Haram olan hakikat meydanına, zikrin tarifi ile dahil olan bizlerde, bütünden zikreden Allah'tır tarifi ile bütünlüğü Hak'tan ayrı görme zannımızın devre dışı kalmasıyla, bütünü tek tek ayrı varlıklar olarak görmekten, bütünden zikrettiğimizi görecektir göz oluşur da zikir ile zikrin tecellisine varırız.

Gece yolculuğunun Mescidi Aksa ya varması tam da burayı anlatır. Zikir ile zikrin tecellisine varmış olmak, zikrimize varmış olmaktır. Vardığımız yer zikrettiğimiz Allah'ta fena bulduğumuz yerdir. İşte orada ne biz, ne dünya kalır çünkü biz ve dünya diye anlatmak istediğimiz aslında sıfatlardır. Zat tecellisinde sıfatlar batın olur.

Vardığımız, yine bizden gayrı değildir, biz ile zahir olan Muhammedî nurdur ki, bizim aslımızdır. Bizler müstakil varlık verdiğimiz nefsimizden aslımıza miraç edip, aslımıza varmış oluruz. Zâkirzâde Abdullah Efendi:

*“Bahr-i illâ'yı bulanlar katre-i lâ'dan geçer
Gark olup tevhîd-i Zât'a, Hâk ile mâ'dan geçer.”*

Kendisinde, Hakk'ı bulanlar, kendiliklerinden geçerler, Nefislerine Hak olan asıllarından gayrı varlık veremezler, nefislerinde Hakk'ı müşahede ederler. Hakk'ın zahir halkın batın oluşu yere, Zat'ın tecelli edip, sıfatların zatında batın olduğu yere varıp, Hak ile kendilerinden geçerler, demektedir.

Nokta

Allah süphandır yani, bütün noksanlıklardan münezzehtir. Noksanlıklardan münezzehe oluşu tenzih oluşudur. Tenzihin zikredildiği yer ise bizim aslımıza miraç edip aslımız ile olduğumuz, aslımızda batın olduğumuz yerdir. İşiten ve gören Allah'tır beyanı da bu idrakı açıklar. Kendisinden gayrı kalmamıştır. Kendisini işiten ve kendisini gören yine kendisidir. Ummanın zahir oluşunda katrenin yok oluşu, ortadan kalkması değil, katrenin umman oluşudur.

Katrenin dönmesi beyanı, bu anlayışı ve aslına dönmesini anlatır ki, artık katre umman ile ummana ad olacaktır. Yani, Cenab-ı Allah bilinmek istemesi ile katre olarak yani, biz olarak zuhur edecek, katre Hak ile halkiyete çıkararak ummanı muhabbet edecektir.

Barajın, içilebilir testi için barajdan alınan küçük bir tüp suyu analiz etmek nasıl ki bize barajın tümünü gösteriyor ise, işte katrede aynı hal ile ummana ad olur.

Katre umman kadar lakin umman katre kadar değildir.

Mevlana Hz:

*Bir katre olma, kendini deniz haline getir,
Madem ki denizi özölüyorsun, katreligi yok et gitsin.*

diyerek bu zevki anlatmaktadır.

Katreden ummanı, halktan Hakk'ı, nefsimizden Rabbi görmek, buzda suyu görmek, çırakta ustayı görmek gibi yapılan idrak görüşüdür.

GARK OLUNCA BİTTİ FERYAT

Gark olmak, sözlük anlamı itibariyle, bol bol verilmesi, suya batma ve boğulma anlamında kullanılır. Suya batıp boğulma anlamı, batıp boğulduğumuz suya dahil olmayı ifade etmek içindir. Bir insan hizmet ettiği alanda, hizmeti neticesinde öyle bir hale gelir ki, hizmet ettiği alan o insandan gözükmeye başlar. İşte bu gözükmeme sonucu, o insan hizmet ettiği alana gark etmiş olur.

Nasıl ki bir kişi, suya batıp o suda boğulursa artık kendisi suyun içinde görünmez olur ise işte aynen öyle. Burada gark olmak tabiri, dahil olmak, kavuşmak, dahil olduğumuz yerde yok olmak anlamındadır. Bitti feryat ile nereye gark olunduğunu göstermektedir.

Feryat, yardım istemek için bağırma, haykırış, çığlık ve bir olumsuzluğu duyurmak için yakınma olarak zikredilir. Gark olunca bitti feryat yani,, kavuşmak istediğinden ayrı olduğu için yakınmak ve kavuşmak için yardım istemek, kavuşunca bitti anlamında beyan edilmektedir.

Peki neydi bu ayrılık feryadı, nereden geliyordu?

Bu feryat bizim aslımız olan Ruhtan geliyordu. Ruh, varlık sarayının sultanı ve bu sarayın içinde sarayda kendi tafsilatını seyran ederek, Hakk'ı müşahede edip, Hakk'ı bilmek için İlk yaratılan nurdur. Biz ruhumuzun zahiri olan nefsimize, ruhumuzdan ayrı varlık verip, varlık sarayının idaresini nefsimize teslim ettiğimiz için seyrimizde nefsaniyetten yana oluyordu. Bu seyir bizi insandan aşağıda canlı mahluk üzerine sıfatlarımızı şirk üzerine tutuyordu.

***Nefis insanın bineğidir, nefis insanı taşıyorsa İmandır.
İnsan nefisini taşıyorsa işte o zaman nefis, şirkidir.***

Nokta

Feryat bunun içindi. Nefis ruhun zahiri olarak nefisten ruh görünmeliydi. Aslımız olan ruh nefsimizden kendisini bilmeliydi. Burada bilmek tabiri, görmek, muhabbet etmek sonucu kendisini zahir kılmasıdır. Bizim aslımız dediğimiz ruh, Muhammedî nur olması sebebiyle nokta olarak beyan edilir. Nefsimiz latif olan o noktanın kesif hale gelmesidir. Nefsimizin aslımızdan ayrı müstakil varlığı olmaz. Nefsimizin varlığı aslımız ile mümkündür.

Nasıl ki, içinde biz olmadan elbise ayakta durup yürümez ise, nefiste aslımız olan ruh olmadan var olmaz. Aslımıza ehil olmadığımızdan dolayı, nefsimize ehil olmadığımız için, varlık sahibi olarak nefsimizi görmek, elbisemize kendimizden ayrı varlık verip yürüyen olarak elbisemizi görmek gibidir. Bu durumda Ruh feryat içerisinde kalır ki bu feryat ancak nefsimiz ruha secde edince biter. Nefsin ruha secde etmesi, nefsin yaşarken ölümü tatmasıdır. Ankebut suresi 57 Ayette:

Her nefis ölümü tadacaktır. Sonra Bize döndürüleceksiniz.

diyerek, ayeti Kerimede Cenab-ı Allah'ın buyurduğu gibi, nefsin ölümü tadıp ruha secde etmesi, Bize döndürüleceksiniz beyanı ile bizim aslımıza dönmemizdir. İşte, aslımızın yani, ruhumuzun feryadının bittiği yer. Nefsin ölümü tatması, nefsin müstakil varlık sahibi olarak kendisini görmekten, kendisinin ruhun zahiri olduğunu kabul edip, zulmani sıfatlardan arınması ile olur.

Varlık, zahiri beden ve bu beden ile zuhur eden sıfatların tecellisi ile ortaya çıkardığı fiiller bütünlüğüdür.

Bizler, yaptıklarımızla, sıfatlarımızla ve bedenimizle kendimize varlık veririz ki aslı itibarıyla tüm bunlar ruhun maddesel boyut olan dünyada latif halden kesif hale gelerek madde giyişidir. Saffat suresi 96 Ayette:

Ve sizi de, yaptığımız şeyleri de Allah yarattı.

buyrulmaktadır. Bu ayeti Kerimde Cenab-ı Allah bizlere şöyle hitap etmektedir. Sizi ve yaptıklarınızı Ben yarattım diyerek, sizin varlığınız Benim varlığımla var ve Ben sizin ben dediğiniz ile zahirim, tecellideyim. Sizler, Benim bilinmek istemem sonucu kendi özelliklerime esma ve suret giydirerek zahir oluşsunuz. Varlığı kendinize nispet ettiğiniz için ikilikte, şirktesiniz. Mısri Niyazi Hz:

*Ben sanırdım âlem içre bana hiç yar kalmadı
Ben beni terk eyledim gördüm ki ağyar kalmadı
Cümle eşyada görürdüm har var gülzar yok
Hep gülistan oldu âlem şimdi hiç kar kalmadı
Gece gündüz zar u efgan eyleyip inlerdi dil
Bilmezem n'oldu kesildi ah ile zar kalmadı
Gitti kesret geldi vahdet oldu halvet dost ile
Hep Hak oldu cümle âlem şehri bazar kalmadı
Din diyanet adet ü şöhret kamu vardı ye
Ey Niyazi noldu sende kayd-ı dindar kalmadı*

dizeleriyle, gark olunca bitti feryad demektedir. Kendi ikiliğimizin tevhit olması, gitti kesret geldi vahdet ile beyan ediliyor. Nefsimizin ruhumuza secde etmesi ile nefsimizden aslımızı görmeye başlamak.

Hakk'a kendimizde varıp, Hakk'ı kendimizde zikredip, görmek.

Bizlerin nefsimizden, Rabbimize arif olmamız, aslımızın feryadının bitmesidir.

EŞYANIN SEFERİ BANA

Eşya, bizim nefsimiz de dahil bu kainatın her zerresine verilen isimdir. Sefer ise bir başlangıç noktasından hedefe yani, sona doğru ilerlemektir. Bizlerin nefsi, mülkün sahibi olan Cenab-ı Allah'ın mülkü olması sebebiyle eşyadır. Taha suresi 6 Ayette bu husus anlatılmaktadır:

Göklerdeki, yerdeki bu ikisi arasındaki ve toprağın altındaki her şey, yalnızca Allah'ındır.

Bizim, nefsimiz ile bu dünyada bulunuşumuz, yaşam dediğimiz döngüdür ve bu döngü sefer ile beyan edilir. Bu dünyada yaşadığımız sürece nefsimiz de bizimle birlikte olması sebebiyle sorumluluk asla bitmez. Biz Allah'ın bilinmek istemesi ile yarattığıyla tecelliye geliyoruz yani, elbisesiyiz, yaratılanız, Yaratan değiliz. Kul olmak, Allah olmak değildir. Kul, acziyet içerisinde kendisinden Rabbini bilen demektir. Mısri Niyazi Hz:

*Uyan gafletten ey gâfil seni aldatmasın dünyâ,
Yakarı al elinden kim seni sonra kılar rüsvâ.
Adâvet kılma kimseyle sana nefsin yeter düşmân
Ki asla senden ayrılmaz ömür âhir olunca tâ.*

Nefsimizin seferi, er yada geç aslına dönmektir. Bu dönüş, ya Cenab-ı Allah'ın Hay sıfatını alması sonucu yaşam bitip kaçınılmaz son olan ölüm ile olacak ki, bu imansız, şirk üzerine ölmektir. Ya da, Ölmezden evvel ölmek sonucu Allah'ta fena bulmak ile bu dünyada yaşamaya devam ederken olacaktır ki bu Tevhit imanıdır. Cenab-ı Allah, Fecr suresi 27-28 Ayette:

Ey mutmain olan nefis! Rabbine dön razı olarak ve Allah'ın rızasını kazanmış olarak!

diyerek, ayeti Kerimede bize bu gerçeği vurgulamaktadır. Rabbimizden razı olmak ve Rabbimizin bizden razı olması, bizim tecellide nefsimizi görmekten, nefsimizde aslımızı görerek, Cenab-ı Allah'ın bilinmek tecellisine şahadet etmektir. Her şey, ilk yaratılan Muhammedî Nurun yani, noktanın, tafsilatıdır. Her zerre aslı itibariyle noktanın bir sıfatının maddeye dönüşmesi sebebiyle noktadır. Bunu şu örnek ile anlatmaya çalışalım.

Camdan yapılan tüm ürünler, camın bünyesinde mevcut olduğu için camdan yapılabilirler. Şimdi erimiş cam havuzu düşünelim. Bu erimiş camı, bardak kalıbına dök, sürahi kalıbına dök, vazo kalıbına dök, tabla kalıbına dök, tabak kalıbına dök, tüm bunların kendilerine ait, ismi ve şekli var. Her birisi ayrı ayrı bir eşyadır, bir bireydir. Ama, aslı itibariyle tümü cam denilen olgunun bir özelliğinin madde giymesidir. Bu yüzden tümünden kendisini muhabbet eden camdır. Bu eşyalar camın kendisini bilmek istemesinin zahir oluşudur. Cam bu eşyalardan kendisini zikreder. Bu eşyalar da kendilerinden camı bilirler, camı ispat ederler. Dönüşleri yine camadır. Bizde aynen böyleyiz, Muhammedî nurun tafsilatı. Bu sebeple yaşantımız, nefsin doğrultusunda nefsin doyumsuz dünya taleplerini karşılamak için değil, aslımız üzerine aslımızı ispat ederek olmalıdır. Bakara suresi 207 Ayette:

İnsanlardan öylesi de vardır ki, Allah'ın rızasını kazanmak için kendini feda eder. Allah, kullarına çok şefkatlidir.

denilmektedir. Allah'ın kuluna şefkati, kendisinde yok olan yani, kendisinde tecelli olanın Allah olduğuna şahadet eden kulunu kendisi ile güzelleştirmesi ve bu güzelleştirme sonucu sevmesidir. O kişi, daha yaşar iken Rabbine sefer yapması sonucu insanlığına yücelmiş, kul olmuştur. Hadisi şerif der ki:

Allah güzeldir, güzeli sever.

GEÇENİN SEHERİ BANA

Sabahın gün doğmadan önceki hali olan seher, gece ile günün vuslatına verilen isimdir. Gece, nispetinden arınma, fenadır. Gün ise nispetsiz kulluktur, bekadır. Fena ve bekanın vuslatı vahdettir. Seher olarak, vahdet zikredilmektedir. Noktanın vahdet oluşu, vahdetin, kendisine miraç edilmesi olduğunu anlatmasıdır. Bu idrak ve zevk tevhit olup, Tevhit, Allah'tan başka ilah olmadığını ve Hz Muhammed'in kulu ve resulü olduğunu bilmek değil, bilmenin şahadetidir. İşte bu tamda fena ve beka diye anlatılan, kendi ilahlığımızdan arınıp, şirkimizden kurtulup, şirksiz kulluğa yücelmektir. Şirkten kurtulmak, kendimiz dediğimiz nefsimizi, aslımızdan ayrı görmekten arınıp, nefsimizden aslımızı görmek ile mümkündür. Kendimizi nefisten ibaret zannından geçip, Hakk'a ulaştınca, ulaştığımız yer gecenin seheridir. Mısri Niyazi Hz Burada,

*Men arefe nefsehu fakad arefe rabbehu
Nefsini sen bilmeden Sübhan'ı arzularsın.
Taşra üfürmek ile yalınlanır mı ocak
Yönün Hakk'a dönmeden ihsanı arzularsın.*

demektedir. Yönümüz Hakk'a dönmeden ihsan olan seheri yani, vuslatı, yani, vahdeti arzulamak bizim nefsin zan yürütme tembelliğine düşüp samimi olmadığımızın göstergesidir. Cenab-ı Allah, Zariyat suresi 18 Ayette:

Ve onlar, seher vakitlerinde mağfired dilerler.

demektedir. Seher vaktinde mağfired olan bağışlanma dileği, şirk olan ikiliğinden tevhide ulaşma dileğidir. Zaten vahdete varmadan ikiliğin bir olması mümkün değildir.

İkiliğin bir olduğu yer, nefsin ve ruhun vuslat ettiği yerdir ki, bu seherdir.

DUDAKTAKİ KELAM BENİM

Dudaktaki kelimeler, Muhammedî nurdan Cenab-ı Allah'ın kelam sıfatının zahiridir. Sıfat olan kelimedir, dil değil. Dil kelam sıfatının vücududur. Kelamı sıfat olarak görmek yerine dudak ile tevhit edersek, Allah'ın kelam sıfatı olduğunu biliyor olmak ama asla görememek ikiliğinde kalırız. Bizim batınımızda, sarf ettiğimiz sözler mevcut. Bu sözler kelam sıfatı olarak dudaklarımızdan tecelli etmektedir. Şimdi, bizim dudaktan zahir olan kelimemiz ayrı, biz ayrı mıyız? Hayır, biz kelam ile kendisini muhabbet eden, muhabbet etme ile kendisini anlatan, anlatma ile kendisini ispat eden oluruz. Bizim kelimemize bakan bizi görür. Atalarımız bu hususta, sorma kişinin aslını kelamından belli olur, demişlerdir. Kelam sıfat olması yönüyle biz dediğimiz asıl varlığımız, sıfat ile zahir olmaktadır. İşte, Cenab-ı Allah ilk yarattığı Muhammedî nura, cümle sıfatlarını sırlamıştır ve alem denilen cümle sıfatların zahir oluşudur.

Nasıl ki, bizim kelimemizden görünen biz isek, bu alemde sıfatlardan görünen Nur olan noktadır.

Kelamın zahir olduğu dudak da, kelamın kendisi de, noktanın kendisini zikretmesi sonucu sıfatlarının zahir oluşudur. Kehf suresi 109 Ayette:

De ki: Denizler, Rabbimin kelimeleri için mürekkep olsaydı ve onun bir mislini daha imdada getirmiş olsaydık bile, Rabbimin kelimeleri bitmeden, denizler mutlaka tükenirdi.

denilmektedir. Kur'an'ı Kerim başlı başına zaten Allah'ın kelamıdır ve Kur'an'ı Kerimden bütünüyle hitap ederek kendisini tanıtan Cenab-ı Allah'tır. Bizler, kuran okumaya başladığımızda, içerisinde bizlere örnek olsun diye, ibret alalım diye bahsi geçen müşrik, münafık ve hainleri de okumuş oluruz lakin okuma bitince Kur'an'ı Kerimi kapatıp olduğu gibi

Nokta

içerisindeki süfli sıfatlar ile zikredilen ne varsa hepsini kabul edip öpüyor ve başımızın üstüne koyuyoruz. İşte aynen bu şekilde, dünyanın bütününe görüp, bu bütünlüğü olduğu gibi kabul etmediğimiz sürece, sıfat olan eşyadan Allah'ı müşahede edemeyeceğimiz için, tevhit imanına varamayacağız. Kalam ayrı, kelamın sahibi ayrı olarak ikilikte bulunmaya devam edeceğiz. Bu hususta Pir Sultan Abdal Hz şu dizeleri dile getirmiştir.

*Elif'tir doksan bin kelamın başı,
Var Hakk'a şükreyle be'yi neylersin?
Aritırsan kalbin evini arıt,
Yüzünü yumaya suyu neylersin?*

Elif'in doksan bin kelamın başı olması, cümle kelamın elifin sıfatı olduğunu vurgular. Elif dışında var olan tüm harfler, elifin farklı farklı halleridir, eliften türemiştir. Cenab-ı Allah'ın Muhammedî Nur olarak zuhuru ve bu nurdan cümle sıfatın fiil olarak tecelliye gelmesi ile oluşan alem. Bakara suresi 255 Ayette:

Allah, kendisinden başka hiçbir ilâh olmayandır. Diridir, kayyumdur.

denilmektedir. Bunu şöyle zikredebiliriz. Dudağı dudak yapan o dudaktan sarf edilen kelamdır. Kelam sarf edilmeyen dudak yok hükmündedir. Dudağın varlığı, kendisinden tecelli eden kelam ile vardır. İşte dudak ben dediğimiz varlıktır. Kelam bu benin aslı olan Ruhtur. Nefsimden görünen ruhumdur. Cümle nefislerden görünen Muhammedî nur olan nokta diye zikrettiğimiz o bir olan ruhtur.

CEBRAİLDE SELAM BENİM

Cebrail, Cenab-ı Allah'ın külli aklını ifade eder. Külli akla ulaşmış olan cüzzi aklını Küle tabi kılar ve bu akıl ile Hakk'ı bildirir, Hakk'ı tanıtan ve Hak kelamı söyleyerek, Hakk'a ulaştırır Cebrail'dir. Nahl suresi 102 Ayeti Kerimesinde:

De ki: O'nu Rabbinden Hak ile iman edenlere sebat ettirmek için ve müslümanlara, hidayet ve müjde olarak Ruh'ül Kudüs (Cebrail A.S) indirdi.

buyrulmaktadır. Ayeti Kerimede bu gerçek vurgulanmaktadır. Külli akıl, Ruh'ul Kudüs yani, Cebrail as olarak zikrediliyor. Hak kelamını söyleyerek aslı itibariyle Hakk'ın dile geldiği ve kendisini tanıttığı esması Cebrail'dir denilmektedir. Bildirilen Hakk'a tabi olmak, Hak ile Hakk'a varıp, Hakk'ın halkiyetlenmesi olmak, kulluktur ve kulluğuna ulaşan, hidayete ermiş, müjdelenmiştir. Cenab-ı Allah, Tekvir suresi 19 Ayette:

MuHakk'ak ki O, gerçekten Kerim Resul'ün sözüdür.

demektedir. Hak kelamı, cömert olan Resulün sözüdür ayeti Kerimesi de bize bu hakikati beyan etmektedir.

Selam, Allah'ın selamıdır, esenlikte bulunmaktır, her girişin başlangıcı ve çıkışın bitişidir, af ve mağfiret dilemektir, Allah'ın rızası demektir ve kalpteki ferahlıktır. Cenab-ı Allah, Enam suresi 54 Ayette:

Âyetlerimize iman edenler sana geldikleri zaman, de ki: Selâm olsun size! Rabbiniz kendi üzerine rahmeti yazdı. Şöyle ki: Sizden kim cahillikle bir kabahat işler de sonra peşinden tövbe eder, kendini düzeltirse, O çok bağışlayandır, çok merhamet edendir.

Nokta

buyurmaktadır. Ayetlere iman edenler sana geldiklerinde onlara selam olsun size demek, Rabbin rahmetine kavuşmaları için, Rabbi ve rahmeti tanıtip, nasıl ulaşacaklarını kelam ve hal yönüyle muhabbet etmektir. Bu sayede bildirilene hizmet edip, gösterilen yoldan giden iman ehli, Rabbin rahmetine ulaşır ki, en büyük Rahmet, Rabbin merhamet ederek bizi kendi varlığı ile ziyetlemesidir. İşte, Cebrail'de selam olmak, Cebrail ve Cebrail'den tanıtılan, davet edilen, kendini tanıtan ve kendine varma yolunu gösteren yine benim demektir. Yunus Emre Hz şu dizelerle dile gelmiştir.

*Miskin Yunus söyler sözün Yaş doldurmuş iki gözün
Bizi bilmeyen ne bilsin Bilenlere selam olsun*

Miskin Yunus, yani, Cebrail'in selamı almış ve selama kendi varından geçerek cevap vermiş, iki gözü yaş dolarak kendi ikiliğini bir etmiş, nefsinden ruhu gözükmeye başlamış. Bu sebeple bizi, yani, kendi aslına ulaşma sonucu tevhit imanına ermiş olanları ancak yine aslına ulaşanlar bilir ki, onlara selam olsun derken biz birbirimizi birbirimizden görürüz. Biz, sen ve ben davasından geçip bize ermiş olanlarız, bizde buluşanlarız demektir. Yunus suresi 25 Ayette şöyle anlatılır:

*Ve Allah, selâm yurduna davet eder ve Zat'ına ulaştırmayı
dilediği kimseyi, Sıratı Mustakîm'e ulaştırır.*

Yunus Emre Hz:

*Gel ey kardeş, Hakk'ı bulayım dersen,
Bir kamil mürşide varmasan olmaz,
Resulün cemalini göreyim dersen,
Bir kamil mürşide varmasan olmaz.*

beyanı ile, Cebrailin selamının nasıl alınacağını anlatmaktadır.

İKRARDA FAİL OLURUM

İkrar, söz vermek, dahil olmak anlamında kullanılır. Bir talibin, kendisini talep ettiğine ulaştırılacak olana verdiği söz ile yola dahil olması, biat etmesi, ikrar vermesidir ve ikrar yola verilirken aslı itibariyle o yolun sahibi olan Hakk'a verilir. Fetih suresi 10 Ayet'te Cenab-ı Allah:

Sana biat edenler ancak Allah'a biat etmiş olurlar. Allah'ın eli onların ellerinin üzerindedir. Verdiği sözden dönen kendi aleyhine dönmüş olur. Allah'a verdiği sözü yerine getirene, Allah büyük bir mükâfat verecektir.

diyerek, Cenab-ı Allah bize bu gerçeği anlatmaktadır. Verdiğimiz ikrar yani, biat Allah'adır. Verdiğimiz ikrardan dönmek, dönmemize sebep olan nefsanîyetimizi imandan daha ala görmektir. İkrar vermek, yüzümüzü, nefsimizden, Hakk'a dönmektir. Eşfel yaşantımıza tövbe etmektir, eski alışkanlıklarımızı terk etmektir, benliğimizi oluşturanlardan uzaklaşmaktır, nefsi emmarenin varlığı olan mahluk sıfatlardan kurtulmaktır, nefsin isteklerinden vaz geçmektir, kendi bilgilerimizden, doğrularımızdan, şartlarımızdan vaz geçmektir, gösterilen yolda yürümektir. İşte, fail olmak, bir işi yapan olmaktır. Bizler, tövbe ettiğimiz hallere dönük olan yüzümüzü, verdiğimiz ikrara dönmeli, ikrar vererek mesuliyetini aldığımız hali kendimizde oluşturmalı, yapmamız gerekenleri yerine getirme gayretinde olmalıyız. Bu ise ancak, telkin olunan zikre hizmet ile mümkündür. Nefsin taleplerini yerine getirmemek, aksine nefsin istemediği hali kendimizde oluşturmak ancak, verdiğimiz ikrarda sadakatle, samimiyetle, teslimiyetle, sabır ile birlikte sevgiyle olur. Tüm bu sıfatlar, rahmani sıfat olup, mahluk sıfatlar üzerine değil, Rahmani sıfatlar üzerine olmak bir yolda yürümek için temeldir. Temel olan bu rahmani sıfatlar, Muhammedî nurun güzelliği olduğu için, bizler O nurun güzelliği ile güzelleşiriz ki, ikrarda fail olan yine nokta

olur. İşte, bizler Hak dostuna ikrar vererek aslı itibariyle zaten verilmiş ikrarımıza dönmüş oluruz. Hak dostuna verilen ikrar ile Elest Bezminde verilen ikrar aynı ikardır. Nasıl ki bizler, Kalu Bela diye zikredilen Elest Bezminde Cenab-ı Allah'a sen bizim Rabbimizsin ikrarını verdiysek, Hak dostuna verilen ikarda öyledir. Araf suresi 172 Ayette,

Hani Rabbin Âdemoğullarının sülplerinden zürriyetlerini almış, onları kendilerine karşı şahit tutarak, “Ben sizin Rabbiniz değil miyim?” demişti. Onlar da, “Evet, şahit olduk sen bizim Rabbimizsin demişlerdi. Böyle yapmamız kıyamet günü, “Biz bundan habersizdik” dememeniz içindir.

denilmektedir. Cenab-ı Allah'ın, Ben sizin Rabbiniz değil miyim? hitabı, bize kendisinin Rab esmasını göstermesini beraberinde getiriyor. Ben sizin Rabbinizim demiyor, değil miyim diyerek hitap ediyor. Bizler evet sen bizim Rabbimizsin diyerek cevap veriyoruz. Bizlerin Rabbin ne olduğunu biliyor olmamız ve bu bilişle tecellide olana bakıp evet sen Rabbimizsin deyişimiz vurgulanıyor. Bu konuda zahir örnekleme yapılırsa, bize doktorun ne olduğu, ne iş yaptığı, nasıl yaptığı ve hangi kıyafeti giydiği anlatılsın. Sonra karşımıza anlatılanların tecellisi olarak bir doktor çıksa ve bize ben doktor değil miyim dese, bizler anlatılanla bakıp evet sen doktorsun deriz. Aynı doktor, doktorun ne olduğunu bilmeyen bir kişiye aynı hitabı yapsa o kişi evet sen doktorsun diyemez. Burada Rab esmasını anlamak gerekir. Yaratan anlamına gelmesinin yanında, efendi, sahip, yetiştiren, düzene koyan, yöneten, nimet veren, ihtiyaçları gideren demektir. Bu anlamlar ışığında bakıldığında, Rab, yaratan, yarattığının varlığının esasını veren ve bu esasları yöneten demektir. Yani,, Rab, bizim biz dediğimiz sıfatlarımızın sahibi olup, bu sıfatlar ile tecellide olandır. Bizler Allah'ın sıfatıyız ve bu sıfatlar ile tecelli eden Allah'tır. İşte Rab dediğimiz bizdeki sıfatlar ile bizim kendimizin Muhammedî nurun zahiri olarak tecelli

oluşumuzdur. Cenab-ı Allah ben sizin Rabbiniz değil miyim derken, siz Benim sıfat tecellimsiniz ve sizinle zahir olan Benim diyor. Bizlerde bu gerçeğe vakıf olduğumuzda evet benim, Senden gayrı varlığım olamaz ben Senin ile varım, ben Senin tecellinim diyoruz. Cenab-ı Allah'ın sıfat tecellisi olan bizler, madde alemi olan bu dünyada, sıfatlarımızın vücudu yani, maddesel hali olan nefsimiz ile bulunuyoruz. Fail demek, sıfatlar ile bir işi yapan demek olduğundan, fail sıfatın tecellide aldığı isimdir. Sıfat olarak batın olan, fiil olarak zahire çıkınca Fail ismini alır. Bizim biz dediğimiz, nefsimiz değil sıfattır. Sıfat batındır, latiftir. Batında latif olan sıfat, zahir hali olan nefis ile görülür, bilinir. Bu sebeple bizim nefsimiz, Bilinmek istemesi ile sıfatlarını tecelliye çıkartan Allah'ın, sıfatlarına vücut giydirmesi ile Efal tecellisidir. Bizim nefsimizde fail olan, Muhammedî nurdur yani, Hak'tır. İkrar olan, Sen bizim Rabbinizsin varlığımız senin tecellin, beyanı, nefsimde zahir olansın, ikrarında Fail olansın demektir. Araf suresi 189 Ayette Cenab-ı Allah şöyle buyurmaktadır:

Sizi bir nefisten yaratan ve onunla sükûn bulmanız için, ondan onun eşini yaratan O'dur. Böylece, onu örtünce, hafif bir yük yüklendi. Artık onunla dolaştı. Ağırlaştığı zaman ikisinin Rabbi Allah'a dua ettiler: “Eğer bize bir evlât verirsen mutlaka şükredenlerden oluruz.”

İşte bizler, tecelli mekanı olan nefsimize ayrı müstakil varlık verip bu hakikatten uzak kalınca, verdiğimiz ikrardan dönmüş olduk. Nefsimize ayrı müstakil varlık vermek, efal tecellisinde nefsimizi görmektir. Efal tecellisi olan nefsimizde Hakk'ı görmek aslımıza ermektir. Aslımız Muhammedî nurdur. Nefsimiz, Rab esmasının ispatı olması sebebiyle ikrarımızdır. Aslımız olan Muhammedî nur ile vardır, nurun zahiridir. Nefsimizde Muhammedî nurun Fail oluşu, ikrarımızda Noktanın fail oluşudur.

İNKARDA HAIL OLURUM

Hail, çağırarak, selamlamaktır. İki şey arasında bulunup birinden diğerinin görünmesine veya birleşmelerine engel olan inkar ise kabul etmeme, tanımama anlamında kullanılır. Noktanın inkarda hail oluşu, kendisinin zahir oluşta aldığı isim olan nefsin anlatımı içindir. Evet, nefis noktadır. Bu sebeple, bizler aslımızın zahiri olan nefsimizden, tecelli cihetiyle aslımıza arif olmalıydık lakin bizler kendisi de tecelli olan nefsimizi, tecellinin aslı zannederek kendi nefsimizi kendi aslımıza engel yaptık. Nefsimizden tecelliye çıkan sıfatlarımızda, nefsimizi var edip, ispat ettik.

Cenab-ı Allah'ın bilinmeyi istemesi ile bilecek olma halinin teşbihe çıkışı olan sıfatlarımız, tecellide Allah'ı bilmeliydi, Rab olarak Cenab-ı Allah görülmeliydi ama biz bu hakikati inkar edip, Rab olarak yani, nefsimizle tecellide olan sıfatlarımız ile varlık sahibi olarak nefsimizi gördük. İşte bu, bizimle aslımız arasında, nefsimizi engel yapmak oldu. Kendimiz dediğimiz ve aslımızdan müstakil varlık verdiğimiz nefsimizi ilah olarak görmek ve bu uğurda nefsin her istediğini yerine getirerek aslımızdan uzaklaştıkça, inkar bataklığına biraz daha saplanarak, mahluk sıfatların hakimiyetinde küfür üzerine yaşamaktır. Bakara suresi 90 Ayette:

Karşılığında nefislerini sattıkları şeyi kıskançlıkları sebebiyle Allah'ın, kullarından dilediğine lütfuyla indirdiği vahyi inkâr etmeleri ne kötüdür! Bu yüzden gazap üstüne gazaba uğradular. İnkâr edenlere alçaltıcı bir azap vardır.

denilmektedir. Bizler bir harfiz ve bu harf noktanın batınından noktanın özelliği olarak noktanın kendisini bilmek istemesi ile özelliğini zahir kılmasıdır. Harf kendisinde noktayı müşahede edip, noktayı ispat etmelidir. Harf, harflığında kendisini görüp kendisini ispat ediyorsa, noktayı inkar ediyordur, oysa harfin

noktadan ayrı varlığı olamaz, harfin var oluşu noktanın harf olarak kendisini zikretmesi yani, zahire gelmesidir. İşte, küfür olan bu hal üzerine bulunan bizleri, tekrardan verdiğimiz ikrar üzerine olmaya davet eden de noktadır yani, aslımızın kemal derecesindeki zahir oluşu olan Mürşid-i Kamil'dir ve davet tevhididir, aslımızadır. Bizler bu dünyaya tevhit üzerine geldik. İslam dini tevhit dinidir. Peygamber efendimiz bu hususu anlatırken şöyle buyurmuştur:

Her çocuk, İslam fitratı üzerine doğar.

Fıtrat: Yokluktan vücut sahasına Allah'ın iradesi ile kendisine has özellikleri ile çıkışı ifade eder. Bu sebeple yaratılış, yapı, karakter, mizaç, istidat, kabiliyet, karakter ve ahlak manalarını de içerir ki, Allah-u Teâlâ'nın mahlûkatı kendisini tanıtacak, insanı da kendisine bakarak Allah'ı bilip tanıyacak kabiliyet, hal ve istidat üzerine yaratmasıdır. Kabiliyet, hal, istidat Cenab-ı Allah'ın subuti sıfatlar olan, hayat, ilim, irade, kudret, görme, işitme ve kelam ile teşbihe çıkışıdır ki, teşbihde aldığı isim insandır. Rum suresi 30 Ayetinde:

Artık Hanif olarak kendini din için ikame et, Allah'ın Hanif fitratıyla ki; Allah, insanları onun üzerine Hanif fitratıyla yaratmıştır. Allah'ın yaratmasında değişme olmaz. Kayyum olan din budur. Fakat insanların çoğu bilmez.

denilmektedir. Ayeti Kerimede Cenab-ı Allah bize bu gerçeği vurgulamaktadır. Bizlerin aslı tevhitir ve bu tevhit üzerine dünyada gözlerimizi açtık ama sonradan bu dünyadan giyindiğimiz nefsimizi, Rab görüp aslımızdan uzaklaştık.

Hanif olmak, sıfatlarımızın muhatabının Hak olmasıdır. İşte davet aslımızadır, sıfatlarımızın kıblesinde nefsi emmare var iken, kıblesinde Hak olmaya davet ve daveti yapan yine aslımızdır. Cenab-ı Allah, Yunus suresi 105 Ayette:

Nokta

Ve yüzünü Hanif olarak dine yönelt. Ve sakın müşriklerden olma!

diyerek bizi uyarmaktadır. Yüzümüzü hanif olarak dine yöneltmek, sıfatlarımızın yönünü tevhit olan aslımıza döndürmek sonucu bizden tecellide olan aslımıza miraç etmiş olmaktır. Vardığımız yer, bizi Mürşid-i Kamil esması ile kendisine çağıran aslımızdır. Yapılan muhabbet bizi bize bildirir. Görmüyor oluşumuz, kendimize kör oluşumuzdandır. Mısri Niyazi Hz bu hususta:

*İşit Niyâzî'nin sözün bir nesne örtmez Hakk yüzün,
Hakk'dan ayân bir nesne yok gözsüzlere pinhân imiş*

demektedir. Gözsüz olanlar kendilerine kör olanlardır. Davet, bizim dışımızda bir yere değildir aslında. Davet yine bizi, biz dediğimiz aslımıza döndürmek içindir. Talip, halktan Hakk'a uruç, esfelden alaya yolculuk, Hakk'a miraç, Mekke'den Medine'ye hicret, tabirleri ile anlatılan seferi, kendisinden kendisine, kendi aslına yapacaktır. Bize bizim dışımızda bir şey bildirilmiyor. Hakk'a varmamız, aslımıza varmamızdır.

Dünya denilen bizim kendimizin yansımasıdır. Biz ne isek, dünya o dur. Biz nasıl bakıyorsak, dünyada onu görürüz.

Dünya denilen bizim nefsimizdir. Nefsimiz ile bulunuyorsak dünyayı iki görürüz. Aslımıza vardysak, aslımızla bakar dünyada Hakk'ı görürüz.

BAZEN KÜFÜRDEN GÖRÜNÜR

Küfür, bir şeyi örtmek, perdelemek, gizlemek anlamında kullanılır ki kafir ile küfür aynı temele dayanır. Peki bizler neyi örtüyoruz? Bizlerin örttüğü, nefsimizle aslımızı yani, Hakk'ı perdelememizdir, bu şirkir. Kendi nefsimize Hak'tan ayrı varlık verip Hakk'ı nefsimizle örtüyoruz. Hadisi şerifte küfür için şöyle buyrulur:

Allah'a şirk koşmanın dışında küfre sokan günah yoktur.

Şirk, ikiliktir, bu bizim kendi ikiliğimizdir ve tevhit, bizim dışımızda var gördüklerimizi birlemek değildir. Kendi dışımızda var gördüklerimiz, iki baktığımız için Hak'tan ayırdılar, onların ayrılığı, biz ayrı anlayışımız ile baktığımızdan kendi ayrılığımızdır. Bu sebeple tevhit, bizim ikiliğimizi birlemek içindir. Bu dünyaya geldiğimizde üzerimizde bulunmayan ama sonradan edindiğimiz ve ismine nakıs anlayış dediğimiz varlığımız, yaşadığımız ortam ve bu ortamdaki edindiğimiz bilgilerdir. Bizler bu bilgilere göre oluşan anlayış ile yaşar ve sahipleniriz. Sıfatlarımız anlayışımıza tabidirler ve anlayışımız doğrultusunda tecelli ederler. Göz görme işinin yapıldığı araçtır, göz aracılığıyla görme sıfatını kullanarak gören anlayıştır. Anlayışımız hangi yönde ise bizler onu görürüz. Görmek istediğimizin anlayışını kendimizde oluşturmalıyız. Anlayışımız iki olduğundan gördüğümüz de iki olur ki bu şirkir. İşte şirkin ortandan kalması, küfrümüze tövbe etmektir. Aksi halde küfür üzerine yaşayıp kaçınılmaz son gelince küfür üzerine ölürüz ki bu aslımıza, yaratılış gayemize aykırıdır. Nisa suresi 48 Ayette Cenab-ı Allah:

MuHakk'ak ki Allah, O'na şirk koşulmasını bağışlamaz. Bunun dışındaki şeyleri dilediği kimse için bağışlar. Ve kim Allah'a şirk koşarsa, o taktirde büyük bir günah işleyerek iftira etmiştir.

Nokta

demektedir. Ayeti Kerimede bahsi geçen iftira etmek sözü dikkat çekmektedir. İftira, zarar verme, kıskançlık gibi sebeplerden dolayı, olmayan bir şeyi varmış gibi göstermektir. İftira, varlığımızda tecelli sahibi olarak nefsimizi görmektir, tecelliyi sahiplenmektir. Bu ise kendi nefsimize zulmetmektir. Enam suresi 21 Ayette:

Allah'a karşı yalanla iftira eden veya onun ayetlerini yalanlayan kimselerden daha zalim kim vardır? MuHakk'ak ki O, zalimleri felâha ulaşturmaz.

Deniliyor. Zaten ikilik, nefsimiz ve ruh olarak ayrı zikrediyor, nefsimize ruhumuzdan yani, aslımızdan müstakil varlık verip, tecellide nefsimizi görüyor oluşumuzdur. Nedir Ruh? Ruh bizim aslımızdır ve bu asıl denilen, Cenab-ı Allah'ın bilinmek istemesi ile, kendisine ait tüm özellikleri esma ve suret giydirecek Kün emriyle zahir kılışında, kün yani, ol deyişinde Rahmani nefesinin, Zat'ından zahir oluşudur ki bir diğer tabiri ile bu nefes Cenab-ı Allah'ın Ol demesiyle kendisini zikretmesidir. İşte bu nefes yani, zikir Muhammedî nurdur. Ruh diye tabir ettiğimiz Muhammedî Nurdur.

Cümle sıfatlar Muhammedî nurdan yaratılmıştır. Cenab-ı Allah, Kün dedi Ruh olan Muhammedî Nur zahir oldu. Kün emrinin devamında cümle sıfatları esma ve suret giydi maddesel aleme madde olarak nurdan çıktı görülür, bilinir oldu. Nahl suresi 2 Ayette Cenab-ı Allah:

Kullarından dilediği üzerine kişi "Benden başka ilâh yoktur." tarzında uyardıkları için melekleri, emrinden ruh ile beraber indirir. Öyleyse Bana karşı takva sahibi olun.

demektedir. Ayeti Kerimede emrinden ruh ile beraber indirir beyanı bu hakikati anlatmaktadır ki, hakikat yine ayeti Kerimde, Benden başka ilah yoktur beyanı ile mühürleniyor.

İlah, varlık sahibi olan demektir ve bu alemin her zerresi, Muhammedî nurun tafsilatının zahir oluşudur. İşte nefis dediğimiz, latif olan ruhun, maddesel boyut olan bu dünyadaki, zahir oluşunda aldığı isimdir. Aslı itibariyle Ruh ve nefis aynı olgudur. Batında ismi Ruh, zahirde ismi nefistir. Nefsin, zahiri olduğu aslından ayrı müstakil varlığı olamaz. Nefsin varlığı Ruh ile mümkündür. Zariyat suresi 21 Ayette:

Sizin kendi ruh ve beden varlığınızda ayetler vardır. Hakikati görmez misiniz ?

denilerek bu husus anlatılmaktadır. Bizler benlik sahibiyiz ve bu benlikten mesulüzdür. Benlik şirkten, küfürden arınıp tevhide, imana dönüştüğünde yaratılış aslımıza dönmüş oluruz ki, Rabbimizin emri budur. Fecr suresi 28 Ayette Cenabı Allah:

Rabbine dön razı olarak ve Allah'ın rızasını kazanmış olarak!

buyurmaktadır. Bizlerin yüzü, benliğimizde nefsimize ruhumuzdan ayrı müstakil varlık verdiğimiz için nefsi emmaremize dönüktü. Rabbimize dönmemiz, nefsimizi ruhumuza secde ettirerek, kendi ikiliğimizi tevhit etmek ile olur. Nefis, benliğimizin zahir yönü, Ruh, benliğimizin batın yönüdür. Nefsimizden görünen aslı itibariyle Ruhumuzdur ki bu Ruh Muhammedî nur olması sebebiyle, noktadır. Bu sebeple küfür yani, perdeleyen örten diye tabir edilen nefisten görünen ruh olduğundan, küfürden görünürüm beyanı burasını anlatır. Yunus emre Hz:

*Severim ben seni candan içeri Yolum vardır bu erkândan içeri
Şeriat tarikat yoldur varana Hakikat meyvesi ondan içeri
Dinin terk edenin küfürdür işi Ol ne küfürdür imandan içeri
Beni bende deme bende değilim Bir ben vardır bende benden içeri.*

Nokta

beyanatında, dinin terk edenin beyanı, toplumun bilincine din diye yerleşen bilişlerin dışında amel edip, söz söylemek olarak kullanılmaktadır. İşte bu ameller ve söylemler, kanıksanmış kabul görmüş bilişlere uymadığı için bu bilinç sahipleri tarafından küfür olarak hükmedilir. Misal olarak,

Hallacı Mansur Hz'nin Ene Hak beyanını, kendi bilişlerine göre yorumlayıp küfür damgası vurarak, katline hüküm vermişlerdir. Oysa iman, kendinde Hakk'ı görmektir. Kendisinde yani, nefsinde Hakk'ı görenin nefsi Hakk'a secde eder o nefisten dile gelen Hak olur. Bu sebeple, beyan küfür değil bilakis imandır. Mansur Hz Ene Hak dedi, ene Allah demedi. İşte bunu göremediler. İnsanlar, dünyadaki varlık sebepleri olan benliğindeki nefsin esaretinde, asıllarına cahil yaşadıkları için şirk üzere bulunurlar. Bu yüzden nefis onlar için olmaması gereken, kendilerini küfre sokan kötü bir olgu olarak algılanır. Onlar için, nefis kötüdür, çirkindir ve küfürdür. Oysa bu küfür hakikatte imandır çünkü, iyi, güzel ala diye anlatılan Muhammedî Nur olan Ruh, zahir olduğunda nefis ismini aldığından imandan içeridir. İman yani, Hakk'ı bilmek, tevhit üzerine olmak, nefis ile mümkündür. Nefsi küfür yapan, bizim nefsimizi ruhumuza secde ettiremiyor oluşumuzdur. Bu sebeple Cenab-ı Peygamber efendimiz:

Nefsini bilen Rabbini bilir.

diyerek, Rabbi bilmek olan imanın ancak nefis ile mümkün olduğunu beyan etmektedir. Muhammedî irfaniyet ile oluşan anlayış ile tevhide varanların, Nefisleri Ruhları, Ruhları nefisleri gibidir. İşte insan denilen de budur ve insan tevhide ermiş benliği ile Cenab-ı Allah'ın bilinmek istemesinin, beraberinde bilecek olanın doğmasıdır. Tenzihte olan Allah'ın teşbihe çıkışına insan denir.

Yeniden doğdum dersin derya olur gidersin.

BAZEN İMANA BÜRÜNÜR

İman, inandığımız doğrultuda yaşamak sonucu, inandığımızın bizde hal cihetiyle görülmesidir ki zaten bürünmek, örtünmek ve bir görünüşe girmek olarak kullanılır. Peygamber efendimizin bildirdiklerinin doğruluğuna inananlar, eski cahiliye dönemlerine ait olan yaşam tarzına tövbe edip terk ederek, bildirildiği gibi yaşamaya başlayarak, bildirilenler kendilerinde hal cihetiyle görüldüğü için iman boyutuna geçmişlerdir. İman, inanmaktan sonraki boyuttur. İnanıp iman boyutuna geçilmiyorsa noksan kalır. İman etmek, inandığımızın haline bürünmektir. İman etmek, güzel ahlaka girmektir, İman etmek, nefsi emmarenin taleplerini terk etmektir, İman etmek, ruhun taleplerine, aşk boyutuna geçmektir, İman etmek, yüzümüzü inandığımız yöne döndürmektir. İman etmek, nefsimiz için değil Hak için hizmet etmektir. İman etmek, sıfatlarımızı nefse değil, Hakk'a secde ettirmektir. İman etmek, nefsimizi değil, Hakk'ı ispat etmektir. İman etmek, nefsimizi değil Hakk'ı zikretmektir. İman etmek, inandığımızda yok olmaktır. Bakara suresi 103 Ayette Cenab-ı Allah şöyle buyurmuştur:

Eğer onlar iman ehli ve takva sahibi olsalardı, mutlaka Allah'ın katından sevap, elbette daha hayırlı olurdu, keşke bilselerdi.

Ayeti Kerimede Allah katından sevap verilmesi, iman boyutuna geçenin sıfatları tevhide tabi olması sonucu, her nereye nazar kılrsa Hakk'ı görmeleridir. Zaten Hak yüzünü örtmez, Hakk'ı örtecek bir örtü olması mümkün değildir. Örtü bizim iman boyutuna geçemeyişimiz sonucu Hakk'ı göreceğ gözü kendimizde oluşturamamamızdır ki beyitte gözsüz diye tabir ediyor yani, henüz iman ehli olamamış. İman boyutuna geçmek, cahiliye dönemimizdeki yaşam şeklimizden arınmak ile olur ki, sabır ile bildirilenler doğrultusunda yürümek sonucu varılır.

Nokta

Bakara suresi 153 Ayette Cenab-ı Allah:

Ey iman edenler! Sabrederek ve namaz kılarak Allah'tan yardım dileyin. Şüphe yok ki, Allah sabredenlerle beraberdir.

demektedir. Cenab-ı Allah'ın ey iman edenler diyerek hitap etmesi, sabırlı olup nefsin ilahlığını hükümsüz bırakın, aslınıza ulaşın böylece Bana varacaksınız demesidir. Nefsin ilahlığını hükümsüz bırakıp, dünya ziynetini feda edenler, nefsinin Hakk'a secde ettirip iman ehli olanlardır. Onlar inandıkları şekilde iman oluşturmuş seyri sülukünde nefsi için asla taviz vermeyenlerdir. Bakara suresi 207 Ayette bu konu şöyle vurgulanmaktadır:

İnsanlardan öylesi de vardır ki, Allah'ın rızasını kazanmak için kendini feda eder. Allah, kullarına çok şefkatlidir.

Bu sebeple Cenab-ı Allah, iman boyutundan taviz verilmemesi gerektiğini, iman boyutunun hafife alınmaması gerektiğini, kolaylaştırmanın basitleştirmek olmaması gerektiğini, bir beşer için hayatındaki en önemli değer olan iman sahibi olunması gerekliliğini şöyle anlatmaktadır. Hucurat suresi 14 Ayette deniliyor ki:

Biz İman ettik dediler. De ki: İman etmediniz. Fakat boyun eğdik deyin. Henüz iman kalplerinize girmedir. Eğer Allah'a ve Peygamberine itaat ederseniz, yaptıklarınızdan hiçbir şeyi eksiltmez. Allah, çok bağışlayandır, çok merhamet edendir.

İşte, iman etmek inandığımıza bürünmek yani, inandığımızın bizden görünmesi ile olur. Noktanın imana bürünmesi, iman ehli olmanın aslımıza yani, noktaya ulaşmamız ile mümkün olduğundandır.

İman etmiş, secde etmiş nefisten, Ruh görülür.

TÜRLÜ DONLARA GİRERİM

Türlü don beyanıyla anlatılan elbisedir ve elbise bizim kendi varlığımız dediğimizdir. Varlığımız dediğimiz sıfat tecellisidir ki, alemin tümü Cenab-ı Allah'ın sıfatlarıyla tecelliye gelmesidir. Bu alemde her ne görüyorsak görünen tecellidir. Bu sebeple, türlü ibaresiyle, kainatın her zerresi kast ediliyor. Nokta şunu diyor; Dünya ve üzerindeki her şey benim tafsilatımdır. Tümünden görünen benim. Senin varlığın benim zahir oluşum senin ben deyişin benim kendimi, gören, işiten, söyleyen, diri olan, bilen, dileyen, işleyen olarak zikredişimdir. Aslında bizler, her nereye bakarsak bakalım Allah'a bakıyoruz lakin kendi zannımızı görüyoruz. Evet, bizler aynaya baktığımızda, noktanın zahir oluşunu görüyoruz. Zahir oluşu olan nefsimizi, nokta olan aslımızdan ayrı zikrederek tecellide, tecelli sahibi olarak nefsimizi bildiğimiz için görünen nefsimiz zannı ile bulunuyoruz. Oysa gören ve görülen Hak olduğu halde Hakk'a kör olmak ne acıdır. Kişinin kendi aslına cahil olmasından dolayı şirk içerisinde yaşaması. Maide suresi 120 Ayette Cenab-ı Allah şöyle buyurmaktadır:

Göklerin, yerin ve onlarda bulunanların mülkü Allah'ındır. Ve O, her şeye Kadirdir.

Göklerde ve yerde her ne varsa tümü her zerresiyle Allah'ındır yani, Allah'ın tecellisidir, tümüyle bilinmek için zahir olan Allah'tır. O, her şeye Kadirdir beyanı bunun içindir. Allah'a yarattığı ile tecellide olmak eksiklik ve kusur getirmez. Bizim elbisemiz ne ise, bizim uzuvlarımız ne ise, bizde Allah için O'yuz. Bizim elbiseden kendimizi görmemiz ne ise, Bizim uzuvlarımızdan kendimizi görmemiz ne ise, bizde Allah için öyleyizdir. Noktanın türlü donlara girmesi, kendisinin sıfatlarının sonsuz oluşundan gelir. Her sıfat bir yüz, her yüz kendisini ispat ediş ile bilinmesidir. Türlü donlara girerim beyanı, sizi yaratım ancak Ben bilineyim beyanıdır.

Nokta

Sıfatlarından bilinişi, Varlık ile tecelli edişi beyanında anlatılan sırdır. Allah'ın zatına ait sıfatlar, hiçbir yaratılmışı nispet edilemez. Yalnız Zatına mahsustur, Zatına nispetle zikredilir. Nedir bu Zati sıfatlar?

Vücut; Var olmak, Allah vardır ve yokluğu düşünülemez. Varlığının dayanağı yoktur. O, Allah olduğu için vardır.

Kıdem; Allah'ın varlığının başlangıcı yoktur.

Beka; Ebediyet, sonu yoktur.

Vahdaniyyet; Tektir ve benzeri yoktur.

Muhalefetün Li'l-havadis; Yaratılanlara benzemez. O'na denk hiçbir şey olamaz, hiçbir şey Allah'a muhalefet edemez.

Kıyam Binefsihi; Allah hiçbir şeye muhtaç değildir. Her şey O'na muhtaçtır.

Bu sıfatlar, yalnız Allah'ın zatına ait, Zatiyla tevhit edilen sıfatlardır. Bizim varlığımızın dayanağı Allah'tır. Bizim varlığımızın başlangıcı vardır. Bizi yaratan Allah'tır. Bizim varlığımızın sonu vardır. Allah kendi varidatını çekince bitecek, yok olacaktır, Allah'a dönecektir. Bizim varlığımız suret nazarıyla çoğuldu, kesrettir. Bizim varlığımızın dengi ve benzeri vardır. Bizim varlığımız ihtiyaç sahibidir. Bizler Allah'a muhtacız. Allah'ın zati sıfatları zikredildiğinde, Tenzihte olan Zat tecellisinden söz etmiş oluyoruz. Zat tecellisinde kendisinden gayrı yaratılmışlık olmaz. Yaratılmışlık Zat'ında batındır. Gizli bir hazine, Küntü Kenz sırrı. Türlü don ibaresinden söz ediyor isek, yaratılmışlıktan söz ediyoruzdur. Yaratılmışlık denilen ise Allah'ın sübuti sıfatlarıdır. Nedir sübuti sıfatlar?

Hayat; Allah daima diridir.

İlim; Bilmek, Allah geçmiş ve geleceği, gizli, açık her şeyi bilir.

Sem'i; İşitmek, Allah her şeyi işitir.

Basar; Görmek, Allah her şeyi görür.

İrade; Dilemek, Allah diler ve dilediğini yapar.

Kudret; Allah sonsuz kudret sahibidir, her şeye gücü yeter.

Kelam; Söylemek, Allah söz sahibidir. Kur'an, Allah'ın sözüdür.

Bu sıfatlar sübuti sıfatlar ki, bizim varlığımız dediğimiz olgular işte tamda bunlardır. Bizlerin varlığımız dediğimiz diriliktir, bilmemizdir, işitmemizdir, görmemizdir, isteklerimizdir, gücümüzdür, söylemlerimizdir. Bizlerin varlığı sübuti sıfatlardır. Sübuti sıfatlar olmadan bir işin yapılması da mümkün değildir. Saydığımız ve varlığımız dediğimiz bu sübuti sıfatlar Allah'ın sübuti sıfatlarıdır ki bizlerin, biz dediğimiz varlığımız aslı itibariyle bilinmek isteyen Allah'ın teşbihe çıkışıdır. İşte bu teşbihe çıkış, zahiri yönüyle yani, suret yönüyle çokluk olsada, tüm bu suretlerde tecelli eden sübuti sıfatlardır. Dirilik bir tanedir. Diriliğin tecelli ettiği don çok olabilir ama o çok olan donda görülen dirilik birdir. Cümle nefislerde tecelli eden, zahir olan, zikreden Nokta olan Muhammedî nurdur. Muhammedî Nur esması ile Hak'tır. Bu sebepten türlü donlara girerim beyanı bu hakikati anlatmaktır. Cenab-ı Allah, sübuti sıfatları ile yarattığıyla beraber olduğunu bizlere, Mücadele suresi 7 Ayette şöyle anlatmaktadır:

Allah'ın göklerde ve yerde olan her şeyi bildiğini görmedin mi? Üç kişi arasında gizli bir konuşma olmaz ki, onların dördüncüsü O, olmasın. Ve beş kişi olmaz ki, onların altıncısı O, olmasın. Ve bundan daha azı veya daha çoğu, nerede olurlarsa olsunlar, mutlaka O, onlarla beraberdir. Sonra kıyamet günü, yaptıklarını onlara haber verecektir. MuHakk'ak ki Allah; her şeyi en iyi bilendir.

TÜRLÜ YÖNLERE GİDERİM

Noktanın türlü yönler e gitmesi, kendisine ait güzelli kleri, vasıfları, sıfatları farklı farklı tecelliler ile zahire çıkartarak ispat etmesidir. Bizler nokta olan Muhammedî nurun kendi zenginli ği olan sonsuz sıfatlarını her sıfatın barındırdığı Zat'a ait özellik ile şekle girmesi ve o özelli ği muhabbet edişinin zenginli ğine, kesret diyoruz. Cenab-ı Allah, bu hususta, Ankebut suresi 62 Ayette şöyle demektedir:

Ant olsun, e ğer onlara, “Gökleri ve yeri kim yarattı, güneş i ve ayı hizmetinize kim verdi?” diye soracak olsan mutlaka, “Allah” diyeceklerdir. O hâlde nasıl döndürülü yorlar?

Türlü yön, Cenab-ı Allah'ın sıfatlarının tecelli ediş i olan fiillerin çoklu ğunu ifade eder. Cümle fiillerden tecelli eden Kendisinin bilinmek istemesi ile sıfatları zahir olan Allah'tır. Her tecelli, kendili ğiyle Allah'ın yüzleridir. Batında latif olan sıfatların zahirde kesif olması fiil sıfatın görülür halidir, görülür halinde aldığı isimdir. Sıfatlar birdir. Bu sıfatların vücutlarında ve tecelli edişindeki çokluk, Allah'ın zenginli ği ve kendisini muhabbet edişidir. Cenab-ı Allah ta son yoktur, düşünülemez de. Kendisini muhabbet etmesi olan sıfatları ile fiil tecellisinde de bu sebeple son olamaz. İşte cümle fiiller ile ayrı bir yüzünü, ayrı bir güzelli ğini muhabbet ediş, türlü yönler e giderim beyanı ile anlatılmaktadır.

Nefsimizin kendisi, sıfatlarımızın vücudu olması ile fiil tecellisidir. Bu yüzden nefsimiz ile zahir olan sıfatların tecellilerine verilen fiil ismi ile nefsimizden her yapılan Allah'ın fail oluşudur. Bu fail oluş iş ile gözükür ki cümle fiil tabiri de bunun için kullanılır. Allah işini hikmet üzerine işler. Cenab-ı Allah'ın bütün hüküm ve işleri sebeptir. Bu sebeplerin muradı, bilinmek istemesinin sonucunda kendi varlığını tanıtmak ve ilâh olduğunu göstermektir.

Bu alemde olan her şey, onu var edeni anlatır. O'nun her işinde bir fayda ve hikmet saklıdır. Allah, istisnasız her tecelli ile bizlere kendisini muhabbet edip yine kendisine davet etmektedir. Hud suresi 56 Ayette:

Muhakkak ki ben, benim ve sizin Rabbiniz olan Allah'a tevekkül ettim. Yürüyen hiçbir canlı mahlûk yoktur ki; O, onun perçeminden tutmuş olmasın. Muhakkak ki benim Rabhim, Sıratı Müstakim üzeredir.

denilmektedir. Ayeti Kerimede Cenab-ı Allah'ın perçeminden tutmuş olması, yapılan cümle işlerde Kendisinin fail olduğunu anlatmasıdır. Doğru yol üzerine olması ise tecellilerin tümünde fail Allah'tır ve Allah işini dost doğru, hikmet üzerine yapar beyanıdır. Bu işlevliği, kendi nefsimizde keşfettiğimizde kendi aslımıza yolculuk başlamış olacaktır. Bizlerin varlığı da bütünlüğü oluşturan bireylerin, birlikte işini uyum halinde yapması ile mümkündür. Kalp, kan pompalıyor, Ciğer nefes alıyor, Mide öğütüyor, Böbrek filtre ediyor, Kara ciğer ayrıştırıyor. Tüm bu organlar, ayrı ayrı esma ve suret ile kendi görevlerini yerine getirerek, bizim biz dediğimiz benliğimizin bedensel yönünü bizi muhabbet ediyor, tanıtıyor. Tümü olduğu hal üzerine en güzeli ile bulunmakta ve bunların tümünden fail olan beyindir. Her birisi beyinin komutları ile kendilerinden isteneni yerine getiriyorlar. Beyin vücuda ne lazım ne kadar lazım ise ona göre bu organlardan işini yapmaktadır ki hiç birisi abes değil olduğu yerde yaptığı görev ile aladadır. Abes yoktur. Beyin türlü yönlere gider yani, her bir organa ayrı ayrı komut gönderip o organlar ile fail olur kendisini ispat eder.

BEN BİR NOKTAYIM BİLİNİZ

Bilmek, anlamış olmak ve inanmak tabirlerini içerir. Anlamış olmak ise, öğrendiğimizin bizden görülmesi ile mümkündür. Misal olarak; yapmasını bilmediğimiz bir işi, o işi yapan ustadan öğrenmemiz sonucu bizim de o işi yapıyor oluşumuzdur. Mısri Niyazi Hz bu hususta, “*Zatı Hakk’ı anlayınca zevk ile Bu Niyazi nice seyran eyledi.*” diyerek anlamak boyutuna vurgu yapmaktadır ve anlamanın, sadece öğrenmek ile değil zevk olarak tabir edilen kelim ile öğrendiğimizin haline erilince yani, öğrendiğimizin bizden tecelli etmesiyle mümkün olduğuna dikkat çekmektedir. Bir başka dizesinde ise,

*Kanden gelir yolun senin ya kande varır menzilin,
Nerden gelip gittiğini anlamayan hayvan imiş.*

demektedir. Kul bu dünyaya nereden ve niçin geldiğini bilmeden canlı mahluk olarak yaşıyor ise kendisindeki ilahi sırrın farkında olmadan aslına bu dünyada varamadan ömrü tamamlanınca zahir ölüm gerçekleşir. Bizler sadece yemek içmek ve eğlenmek için bu dünyaya gönderilmedik. Çünkü bu özelliklerin hepsi hayvanlarda da vardır. Bizi onlardan ayıran yegane şey ilahi sırdır. Bu sır ise, Muhammedî nurun tafsilatı olan herkeste, bulunan nurdur. Bu ilahi bilinci bilmeyen yani, aslına ulaşamayanlar hayvan hükmündedir. Bizim noktayı bilmemiz, noktanın zahiri olan nefsimizden noktada fena bulup, aslımız olan nura ermemiz ile mümkündür ki, noktaya varan noktada batın olması sebebi ile bilen, gören, işiten zikreden yine kendisi olur. Hucurat suresi 16 Ayete bu konuda şöyle denilmektedir:

De ki: “Dininizi Allah'a mı öğretiyorsunuz? Ve Allah, göklerde ve yerde olanı bilir. Ve Allah, her şeyi en iyi bilendir.”

Dinimizi Allah'a öğretmek, nefsin istekleri peşinde yaşayarak dini nakıs aklımıza göre yorumlamaktır. Oysa din, Hakk'ı tanımak ve Hakk'a varmak için yoldur. İbadetler bu yolda araçtır. İbadetler nefsimizin ispatı için yapıldığından dolayı Hak'tan uzaklaştırıyor ise bu bizim Ayeti Kerimedeki anlatımı ile dinimizi Allah'a öğretmemizdir. Bizler dini olması gereken hali ile yaşamaya başlayıp Allah'a varmalıyız. Din de, ibadet de, Kur'an'ı Kerim de bunun içindir. Kendimizi tanımak sonucu kendimiz dediğimiz aslımızı yani, Nuru tanımak ve aslımıza dönmek için. Kur'an'ı Kerim ile insan ikiz kardeş olması sebebiyle bizlerin Kur'an'ı Kerimi okuyup kendimizi görmemiz gerekir. Ayetler ile Cenab-ı Allah'ın kendisini muhabbet etmesi, bizimle bize kendisini tanıttımasıdır. Bu sebeple Kur'an'ı Kerimi ölümlerimizin ardından, ölümlere değil kendimize okumalıyız. Yasin suresi 70 Ayette:

Kur'ân, diri olanları uyarmak ve sözün, kâfirlerin üzerine hak olması içindir.

diyerek, Cenab-ı Allah bu gerçeği anlatmaktadır. Diri olanı uyarmak, yani, bizleri uyarıp bize aslımızı ve var oluşumuzun gayesini anlatıp doğru yolu göstermek sonucu, kafirliğimizi imana çevirmek. Nedir kafirliğimiz? Tecellide varlık sahibi olarak nefsimizi görüp, nefsimiz ile aslımızı örtüyor oluşumuzdur. Nokta diyor ki, sizin ben deyişiniz benim sizinle kendimi zikretmemdir. Bu zikir, kendimi sizinle zahir kılarak muhabbet etme sonucu, Cenab-ı Allah'ın bilmek istemesinin ispatı oluşumdur. Varlığınız benim varlığımdır, cümle işleriniz benim işlerimdir demektedir. Beni biliniz. Bana eriniz, bende yok olunuz. Beni bilip kendinize müstakil varlık vermeyiniz. Kendinizden bilerek beni biliniz. Beni bilen şirkenden arınmış, mümin kul olmuş olur.

NOKTAYI İDRAK EDİNİZ

İdrak etmek, ulaşmak anlamında kullanılır. Bir insanın her hangi bir şeyi idrak etmesi ona ulaşması sonucu onu görmesidir. Görmek ise, görmek istediğimizin bizden tecelli etmesi ile mümkündür. Görmek, baktığımızı yapılan yorumdur. Yorum anlayış ile yapıldığından, hangi anlayış ile bakıyor isek, baktığımızı o alanda yorum yaptığımız için anlayış doğrultumuzu görürüz, yani, aslı itibariyle yine kendimizi görürüz. Görmek istediğimizin anlayışını kendimizde oluşturmadan göremeyiz. Enam suresi 103 Ayette:

Gözler O'nu idrak edemez ama O, gözleri idrak eder. O, en gizli şeyleri bilendir, Hakk'ıyla haberdar olandır.

denilerek bu husus anlatılmaktadır. Gözler onu idrak edemez yani, göremezler çünkü göz gören değildir, görme sıfatının vücududur. Gören, görme sıfatını kullanan anlayışımızdır. Anlayışımız nerede, hangi bilgiler ile oluştuysa, onu görür. Anlayışın, kendisinde olmayan bir şeyi görmesi mümkün değildir. Tanımadığımızı göremeyiz. Bizlerin anlayışı, yaşadığımız ortam ve çevre ile örf, adet, töre, gelenek ve aldığımız eğitim sonucunda, edindiğimiz bilgiler bütünlüğüdür. Nerede, nasıl yaşadığımız ona göre anlayışımız oluştu. Anlayışlardaki fark bu sebepten dolaydır. Anlayış farklı olduğundan, aynı şeye baktığımız halde, gördüğümüz farklıdır. Buna istinaden denir ki,

Görülen değil, gören güzeldir. Senin bakıp güzel gördüğünü bir başkası çirkin görebilmektedir. Sen görüşünü güzelleştirirsen, cümle alemi güzel görürsün.

O'nu ibaresi ile anlatılan Hakk'ı görmek için, Hakk'ı göreceğ gözü kendimizde oluşturmamız gerekir. Hak cümle gözleri görür çünkü, sübuti sıfat olan görme, Hakk'ın görmesidir.

Hakk'ın teşbihe çıkışıdır. Bu sebeple bizim varlığımız dediğimiz sıfatlar ile aslı itibariyle zahir olan bu sıfatların yani, mülkün sahibi olan Hak'tır. Bizler emaneti sahiplenip, nefsi emmareyi oluşturan nefsani anlayış ile baktığımız için Hakikati görmemiz gerekirken, kendi zannımızı görüyoruz. Hakikati görmek için, şartlarımızdan arınıp bakmamız gerekiyor.

Şartlanmalarımız ile yaptığımız görüş ile görülen, yalnızca bizim kendi görmek istediklerimiz olur. Bakışımız iki olduğu için gördüğümüzü de suretle tevhit ettiğimiz için iki olacaktır. Nasıl ki, kendi sıfatlarımızı kendimizin zannı ile nefsimizden yana görüyor isek, gördüklerimizi de aynı yorumlayıp her gördüğümüze kendi aslımızdan ayrı varlık vererek şirk görüşü üzerine olacağız. Kendimizi suret görüyoruz, gördüklerimize de suret nazarıyla bakacağız.

Aslında her kez, Hakk'a bakıyor ama kendi zannını görüyor.

İşte, baktığımızda Hakk'ı görmek için, bu güne kadar gördüklerimizi görmemek lazım. Bu ise, ben dediğimiz o nakıs anlayıştan arınmak ile olur. Bunun aksinin olması mümkün değildir. Bizler dolu bir kap gibiyizdir, boşaldıkça, boşaldığımız kadar alırız. Mısri Niyazi Hz bu hususta şöyle demektedir,

*Geç ak ile karadan halkı çıkar aradan,
Niyazi dön buradan durma sana gel oldu...*

Beyitte bahsi geçen ak ile karadan geçmek, kişinin kendi varım dediği anlayışından geçerek iki görüşünü terk etmesi gerektiğini anlatır. Niyazi dön buradan dediği ise, her birimiz, bizlerin içinde bulunduğu nefse göre olan yaşam tarzıdır. Zaten yaşam tarzımızı değiştirmeden anlayışımız değişmez, anlayışımız değişmeden gördüğümüz değişmez.

Nokta

Durma sana gel oldu yani, tevhide davet edildin demektir.
Yunus Emre Hz de aynı konu Hakk'ında,

*Bu Vücutun Şehrine Her Dem Giresim Gelir.
İçimdeki Sultan'ın Yüzünü Göresim Gelir.*

*İşitirim Sözüünü, Göremem Ben Yüzünü,
Yüzünü Görmeğe, Canım Veresim Gelir...*

diyerek, işitirim sözünü, göremem yüzünü beyanı bizim içinde bulunduğumuz hali anlatır. Bizler işitme bir imanda bulunuyoruz. Tecellide, işittiğimizi değil nefsimizi görüyoruz ama birde Allah varmış boyutundayız. Göremeyişimiz iki baktığımızdan kaynaklanıyor. Can verme beyanı ile anlatılan bizi ikilikte tutan, iki gösteren anlayıştan arınmamız gerektiğidir.

Bizlerin noktayı idrak etmesi yani, görmesi, ancak kendimize noktadan ayrı varlık sahibi olarak yaptığımız iki görüşün, nefsimizin hiçliğe ulaşması sonucu nakıs anlayışımızın hükümsüz kalması ve Muhammedî İrfaniyet ile yeni anlayışın bizde oluşmasıyla mümkündür.

Nokta, Muhammedî nurdur ve Muhammedî nuru yine ancak, Muhammedî irfaniyet görür.

ÇOKLUK GÖZDE BİR HAYALDİR

Dünya denilen bu boyutta her ne görüyor isek, istisnasız tümü aslımızın tafsilatıdır. Dünya ile arandaki bağ, dünya denilenin, senin kendi aslının tafsilatı olmasındandır. Dünyada Hakk'ı görmek için kendi aslına ulaşp, gönlünle bakmalısın. Bu sebeple çokluk diye zikredilen her ne var ise bilmeliyiz ki bizim aslımız ile aynı asıldır. Bu asıl, Muhammedî Nur olan noktadır. Bizler kendi aslımıza ulaşp, nefsimizin aslımızın tafsilatı olduğunu yani, aslımız olan noktanın bir özelliğinin suret giyerek zahir oluşu olduğunu keşfedince, bu aleme aslımız ile bakarız ki, bu bakış bizim her gördüğümüzün kendi aslımızın farklı bir özelliğini gösteren bakış olur.

Dünyada her ne görüyor isek, görüyor oluşumuzla zahir olmuş demektir. İşte gördüğümüz suretler, asıl varlığın sahibi olmadan var olamazlar. Suret ile görülen aslında noktadır. Şimdi, biz aynaya bakalım. Aynada gördüğümüz özü itibariyle biz değiliz, gördüğümüz bizim dünya boyutundaki nefis denilen zahiri halimizdir, yani, nefsimizi görüyoruz. Nefsimiz biz değildir bizim görülür halimizdir. Bu sebeple gözdeki hayal, nefsimizdir. Gerçek ve mutlak olan değil, fani olucu. Bizler, çöldeki serap misali hayal olan nefsimizi asıl zannı ile ilah edinirsek, hayal aslımıza perde olur da, yaratılış gayemizden ve verdiğimiz ikrardan gafil, cehalet ve şirk içerisinde ömrümüzü tamamlarız. Yunus suresi 7 ayette Cenab-ı Allah:

Muhakkak ki onlar, Bize ulaşmayı dilemezler. Dünya hayatından razı olmuşlardır ve onunla doyuma ulaşmışlardır ve onlar âyetlerimizden gâfil olanlardır.

demektedir. Oysa ki, nefsimiz aslımızın maddesel boyut olan bu dünyadaki yansımasıdır. Nefsimizden görülen aslımız olan Nurdur. Aslımız olmadan sıfatlarımız, sıfatlarımız olmadan, fiillerimiz var olmazlar. Her suret bir birey ve çokluktur.

Nokta

İsimleri, şekilleri ve görevleri farklıdır lakin tümü biz denilen bütünlüğün bir parçasıdır. Birisi noksan olsa, bütünlük eksik kalır. Nasıl ki, elimize bakıp elimizi görüyor iken, kendimizden ayrı müstakil varlık vermiyor isek, gözümüze bakıp gözümüzü görüyor iken, kendimizden ayrı müstakil varlık vermiyor isek, işte bu alemde de her ne görüyorsak, gördüğümüz gözdeki hayaldir. O hayalde aslımız olan Hakı görmek, Tevhit imanıdır.

Kendi aslına varmış, aslında anlayışını fena kılmış olduğundan aslının değerleriyle ziynetlenip aslı kendisinde, sıfatlarını ihata ederek tecelliye gelmiş olan Arifin, her nereye nazar kılsa gördüğü Hak'tır. Hak'tır çünkü o, aslına tevhit ile bakar, yine kendi aslını görür yani, Hak, kendi tafsilatını, kendi güzelliğini görür. Her nereye tabiri ile anlatılan cümle alem, Hakk'ın kendi özelliklerine esma ve suret giydirerek zahir etmesi olduğundan, Arif her bir görüşte Hakk'ın farklı bir güzelliğini daha keşfederek seyranın sarhoşluğunda kendisinden geçmiş bir halde mestane olur. Bu sebeple, hayal olan nefiste, çölde seraba takılı kalıp kendisini zayı eden gibi takılı kalıp, varlığın kendisi nefistir deyip kendimizi zayı etmeyelim. Bir an önce miraç olan namazı kılıp aslımıza varalım, Tevhit imanı sahiplerinden olalım. Yunus Emre Hz bu hususta:

*Ariflere bu dünya, Hayal ve düş gibidir.
Kendini sana veren, Hayal ve düşten geçer.*

*Yunus'un gönlü gözü, Doludur Hak sevgisi.
Sohbet ihtiyâr eden, Yad u bilişten geçer.*

demektedir. Cenab-ı Allah bu hususta; Şuara 225 Ayette şöyle buyurmaktadır:

Bütün vadilerde onların, hayal peşinde koştuklarını görmedin mi?

ÇOKLUK HEMEN KIYL Ü KALDIR

Kıyl ü kal, içi boş laf, ruhsuz kelim anlamına gelmektedir. Bu kelam dünyalık lakırtı olmasının yanında, Hakikate ait de olabilir. Bunu, şu şekilde yorumlayabiliriz. Bir kişi hakikate ait bilgiyi en ince detaylarına kadar bilse ve bu bilgiyi anlatsa ama anlattıkları kendisinde hal yönüyle görülüyor ise, o kişi için hakikat bilgisi bile kıyl ü kaldır yani, senden tecelliye gelmemiş sadece bilmek boyutunda kalmış bilgidir de diyebiliriz. Fuzuli Hz bu hususta:

*İlim kesbiyle paye-i rifat Bir hayal-i muhal imiş ancak
Aşk imiş her ne var alemde ilim bir kıyl ü kal imiş ancak*

diyerek, konuyu özetlemiştir. Mısri Niyazi Hz aynı konuyu şu dizeleriyle dile getirmiştir.

*Kâl ehlinin ahvâlini terk eyle Niyâzî,
Şimden gerû hâl ehlinin ahvâli göründü*

Beyitte anlatılan kal ehli, işi sadece laf üreten ve bilgiyi kendisindeki ikiliği tevhit etmek için tahsil etmesi gerekirken, o bilgiyle kendisini ispat ederek, ikiliğini perçinleyen anlatılmaktadır. Bilmiş olmakta kalma sakın. Bildiğini yaşantısında uygulayıp kendi ikiliğini tevhit ederek aslına dönüp Nur ehli olmuş göründü, onu örnek al ona benze demektedir. Çokluğun kıyl ü kal oluşu, Çokluk dediğimiz kesret alemindeki cümle yaratılmışlığın farkının isim ve şekil yönüyle çok oluşu ama görünen suretin aslının bir Nur oluşundandır. Her ne görüyor isek gördüğümüz suret yönüyledir ve her suretin aslı aynıdır. Asıl olanın, kendisini farklı suretler ile zahir kılmasına bakıyoruz. Nefsim, aslım olan nur olmadan var olamayacağından, nefsim kıyl ü kaldır yani, aslımdan ayrı müstakil varlıkları yoktur. Değişim suretlerde olmuyor, değişim anlayışlarda oluyor. Suret aynı ama bizim o surete bakışımız

Nokta

değiştigi için, daha evvel Hak ile aramda perde olan nefis şimdi tevhit imanı ile bakınca Hakk'ın görüldüğü mekan oldu. Şah Hatayi Hz

*Şah Hatayi'm Eydür Bağdad'dır
Vatan İkilikten Geçip Birliğe Yeten
Erenler Yanında Kıyl Ü Kal
Tutan Yolu Dikenlidir Hardan Sayılır*

diyerek aynı konuya vurgu yapmaktadır. Erenler diye tabir edilenler, nefislerini Hakta fena kılıp, nakıs anlayışından arınıp, hiçliğe varıp kendi asıllarına dönmüş, Hak ile Hak olmuş, Hakk'ın halkı olmuş kendisinden Muhammedî Nur, Muhammedî irfaniyet olarak tecelliye gelmiş olandır. Hak dostu olan erenlerin yanında varlık sahibi olarak nefsinizi görüp nefsinizi ispat edip, nefsinizin burnunun dikine gitmeyin demektir. Onların yanında teslim durun, onlara uyun, onlara benzeyin demektir. Tabi olmayanlar yine kendi zanlarına göre bulunurlar yol denilen yaşam, şirk içinde geçer. Cebanabı Allah, bizleri, Yunus suresi 66 Ayette:

Semalarda ve yeryüzünde olan kimseler Muhakkak Allah'ındır, öyle değil mi? Allah'tan başka ortaklara ibadet edenler neye tâbî oluyorlar? Ancak zanna tâbî olurlar ve onlar sadece tahmin ederler.

diyerek, bu gerçeği anlatarak uyarmaktadır.

Nefsinize, aslınızdan ayrı müstakil varlık vermeyin, aslınızda benim, aslınızın zahiri nefsinizde benim demektir. Sen, senliğimle, sen kadar benim tecellimsin ama ben sen kadar değilim demektir. Senin nefsini ilah görüp ben deyişin bile benim kendimi zikredişimdir ama sen hakikate körsün, kendine körsün. Körlüğün zan ile bulunuşundan geliyor, geç zannından ölmezden evvel öl, bana var diyor.

HEMEN ANLA VARLIK BENİM

Varlık, noktanın tecellisidir. Noktanın tecellisine varlık diyoruz. Bu tecelli, görülür hale geliş olan zahir oluşturmaktadır. İşte bu sebeple zahir olanda görülen, elbise olup görülen zahirin, batını yani, elbiseyi giyen sıfatlardır. Bizler, Muhammedî nurun yani, sıfatların vücutlanmasına, nefis diyoruz. İşte, bizlerin varlık dediği, sıfat olan kendimizdir. Bu sıfatlar emanettir ve bu sıfatlar, Cenab-ı Allah'a mahsus olup insan ile tecellidedir. Sıfatları kaldırmış olsak geriye biz diye bir şey kalmaz. Allah'ın yaptığımız işleri yani, fiillerimizi yaratması, sıfatların zatı ile sabit olmasıdır. Sıfatların zatı ile sabit olması, sıfatın zatın zuhuru olmasındandır. Zat, sıfat olarak tecelli eder, bu sıfatlar vücutlanır da fiil olur. Bu sebeple bizler, fiilden de söz etsek, sıfattan da söz etsek, zattan da söz etsek aynı olgunun farklı boyutlardaki ismini zikretmiş olarak aynı şeyden söz etmiş oluruz. Bizim varlığımız Hakk'ın zahiridir.

Misal olarak, denizin batınından su buharı göğe yükselir ve bulut olur. Bulut denizin batınında mevcut olan denizin sıfatıdır. Zat olan deniz sıfatına tecelli etmiş olur. Sonra bulut, yağmur olur, yağmur dere olur, göl olur, nehir olur. Yağmur da, dere de, nehir de, gölde bulutun tecellisidir yani, bulutun filidir, işidir. Bizler yağmurdan bulutu, buluttan da denizi görebilsek bu görüşe idrak görüşü denir. Deniz, yağmura şöyle seslenir; sen bensin.

Nokta diyorki, anla yani, idrak et, kavra, keşfet kabul et ve ulaş. Sen benim zatım ile tecelli ettiğim sıfatımsın. Benim, sıfat tecellisi olarak zahir oluşumsun, benim teşbihdeki halimsin. Senin benden ayrı bir varlığın yok ve olamaz da. Sen benimle varsın benim elbisemsin. Bu hakikati, bu gerçeği kabul et ve bu kabul ediş ile kendinde beni gör, şahadet imanına ulaş. Anlamak olan idrak etmek görmek olup, nefsimizi varlığın kendisi yani, fail, mevsuf ve mevcut olan nefsimdir zannı ile

Nokta

gördüğümüz sürece, varlığımızdan tecelli eden Hakk'ı anlayamayacağız. Enam suresi 103 Ayette:

Gözler O'nu idrak edemez ama O, gözleri idrak eder. O, en gizli şeyleri bilendir, Hakk'ıyla haberdar olandır.

denilerek bu husus beyan ediliyor. Gözler onu idrak edemez çünkü, göz akıl ile bakıyor ve aklımızdakileri görmek ile sınırlıdır tıpkı akıl gibi. Akıl da depolanmış bilgiler kadardır, sınırlıdır. Depolama alanında olmayan birşeyi kavrayamaz, göremez. Görecek olan yani, idrak edecek olan göz değil kalptir ve kalp idrak demektir. Yani, deniliyor ki akıla tabi görme ile Hakk'ı görmek mümkün değildir. Hakk'ı görmek için akıl ile değil, kalp ile bakmalısın ancak ozaman görmüş ve ulaşmış olacaksın. Cenab-ı Allah, Necm suresi 11 Ayette:

Kalp, gördüğünü yalanlamadı.

buyurmaktadır. Kalp yani, idrak, kendisine sunulanı sevmeye, zikretmeye başladığında Hak'tan gayrı kalmaz, kalp ilahi aşk ile dolar. Göz ilahi aşk ile dolu kalbe tabi olunca gözden gören kalp olur ve kalp kendisindeki aşkı görmeye başlar. Kalbin aslı bu aşk için olduğundan gördüğünü tanır yalanlamaz. Kalp varlığın sahibini, o varlık ile var olanı anlamış olur. Mülk Hakk'ındır ve bu mülk ile zahir olup, kendisini zikreden, muhabbet eden Hak'tır. Bizler, var olandan ayrıydık işte bu ayrılık ortadan kalkmış olur. Aslına dönüş gerçekleşir. Mümin suresi 16 Ayette:

O gün onlar ortaya çıkarlar. Onların hiçbir şeyi Allah'a gizli kalmaz. Bugün mülk kimindir? Tek olan, her şeyi kudret ve hâkimiyeti altında tutan Allah'ındır.

denilerek, anlatılanlar beyan edilmiştir.

ARZ-I VASİ DARLIK BENİM

Vasi, Cenab-ı Allah'ın sonsuz ve sınırsız sıfatları anlamında kullanılır. Arz ise sunmak, vermek olup, arz-ı vasi ile sıfatların tecellisi anlatılmaktadır. Darlık ifadesi, cümle alem Cenab-ı Allah'ın zatının sıfatına tecelli etmesi ile sıfatında batın olup, sıfat olarak tecelliye gelmesi, teşbihe çıkması olsada bu tecelli künu değildir. Sıfat, zatın hangi özelliği ise o özellik kadardır sınırlıdır oysa Allah sınırlı değildir. Her görünen sıfatı cihetiyle Allah'ın görülür halidir ama Allah değildir. Arz-ı vasi darlık benim, yani, sen Benim sıfat olarak tecellimsin, görülür halimsin, zahir oluşumsun senin Benden ayrı varlığın yok, sen Benimle varsın Benim kendimi zikretmemsin, sen Ben kadarsın ama Ben sen kadar değilim. Allah hiçbir surete benzemez lakin, bütün suretler Ona benzer, beyanı da burasını anlatmak içindir. İşte alem Cenab-ı Allah'ın zatıyla kaim olan sıfatları olduğundan, her nereye baksak Allah'ın sıfatını görüyoruz. Bu sebeple Cenab-ı Allah, her yaratılanı kuşatmıştır. Kuşatması, yaratılan ile yaratılmışlığa çıkışıdır ama bizler bu hakikate gafil olduğumuzdan varlığı kendimiz ile tevhit ediyoruz. Bakara suresi 268 Ayetinde:

Şeytan size fakirlik vaadeder ve size fuhşuyatı emreder. Ve Allah ise, size kendinden mağfired ve fazl vaadediyor. Allah, Vâsi'dir, Alîm'dir.

buyrulmaktadır. Şeytanın vaad ettiği fakirlik, dünya malından yoksun kalma korkusudur. Nefsiniz kendi istekleri yerine gelsin diye, istediklerini olması gereken en doğru olarak gösterir ve sahip olmaz, kendisinin isteğini yerine getiremez isek mahrum kalıp yoksun olacağımızı telkin eder ve isteklerini yerine getirmek için yapılması gereken zulmaniyeti de yapılması gereken uygunluk olarak gösterir. Bizler, nefsimizi varlığın sahibi görüp nefsimize secde ederek yaşarız, oysa bizden ve görülen cümle tecelliler Cenab-ı Allah'ın tecelli etmesidir yani,

Nokta

vasi olmasıdır, ihata etmesi, kuşatmasıdır. Her ne görüyor isek görelim, gördüğümüz Allah'ın sıfatıdır. Bu sebeple, nefse değil, Allah'a tabi olmalıyız. Nefsimizi değil, sıfat olan nefsimizden sıfat yönüyle kendimiz ile kayıtlamadan, Allah'ı görmeliyiz. Taha suresi 98 Ayette:

Sizin ilâhınız ancak kendisinden başka hiçbir ilâh bulunmayan Allah'tır. O, ilmiyle her şeyi kuşatmıştır.

denilerek bu hakikat anlatılmaktadır. Allah, İhlas suresinde belirtildiği gibi,

Mutlak varlık olan Allah tektir. Kendisine herşeyin muhtaç olduğu Allah, hiçbir şeye ihtiyacı olmayan mutlak bir varlıktır. O, ne doğurdu, ne de doğuruldu. Hiçbir ortağı da yoktur.

Ve bu husus Cenab-ı Allah'ın Zatı sıfatlarında da vurgulanır. Oysa bizler Cenab-ı Allah'ın zatına mahsus olan bu özelliklerden yoksunuz bu özellikler yalnız zatına aittir ve bizim gibi sıfat olarak zuhura gelmiş olanlarda bulunmazlar. Bizler zatı değil, sıfatıyız. İşte, bizler Allah'ın teşbihteki aldığı isimiz ama Allah değiliz. Mülkü idare etme ve kullanma yetkisi olmak ile mülkün sahibi olmak farklıdır. Bizden, sıfat tecellisi olarak kendi bilinmekliği için teşbihe çıkan Allah'tır ve buna zatı sıfatına tecelli edip, sıfatında batın oldu denir. Sıfat zat oldu değil. Sıfat zatın delilidir zatı gösterir ama sıfat sıfattır. Beyitte, anlatılarda tam olarak burasıdır. Allah sıfatları cihetiyle zahir oldu, cümle alem varlığa büründü ve sıfatları sonsuz, sınırsızdır amma Zat değildir. Cenab-ı Allah Bakara suresi 115 ayetinde bu hakikati anlatır:

Ve doğu da Allah'ındır batı da. Artık hangi tarafa dönerseniz dönün, Allah'ın Vechi işte oradadır. Muhakkak ki Allah Vâsi'dir.

BENDEN BAŞKA YOK BURADA

Burada beyanıyla anlatılan yer, Cenab-ı Allah'ın Zatından gayrı olmadığı, sıfatlarının ve fiillerinin Zatında batın olduğu Zat'ı ile tecelli ettiği yerdir. Fiil sıfatlar ile zahir olur ve sıfatları ispat eder. Sıfatlar da, fiil ile kendilerini ispatta Zat'ın aşikar oluşudur. Zat, sıfat ile tecelli eder. Zat'tan bahsediyor isek işte orada sıfat ve fiil batın olur, varlıktan söz edilemez. Cenab-ı Allah'ın zâtı, bilinemez, görülemez, işitilemez, idrak edilemez çünkü tüm bunların kendisi sıfat olduğundan ve sıfat, Zat tecellisinde batın olduğundan Zatını yine ancak Cenab-ı Allah kendi Zâtı ile müşade eder. Burası Kendisinden başka olunmayan yerdir.

Gece vaktinde yıldızlar vardır bu halkiyet mertebesidir, güneş doğduğu vakit yıldızlar güneşin zuhurunda batın kalır. İşte güneş, bütün yıldızlar alemini batnında cem eder, Hak da kendi Zâtı ile zahir olduğu vakit bütün varlıklar batın olur. İşte cümle varlıklar Hakk'ın kendi Zatından zahir olan Âdemiyetle kaim olan bir gölge olduğundan, Zâtı Hak kendi Zatında kendi Zâtıyla tecellide iken kul batın, Hak zahir olur. Zâtın sıfatlarına, Zat olarak tecellisi, sıfatları hükümsüz kılar. Buzun suyun içinde eriyip aslına dönmesi tekrar suya gark olmasıdır. Buz farklı bir madde değildi, aslı su idi. Eriyince aslına dönmüştür. Enam suresi 73 Ayette:

O, gökleri ve yeri, hak ve hikmete uygun olarak yaratandır. Allah'ın “ol” deyip de her şeyin oluvereceği günü hatırla. O'nun sözü gerçektir. Sûr'a üflendiği gün de mülk O'nundur. Gaybı da, görülen âlemi de bilendir. O, hüküm ve hikmet sahibidir, Hakk'ıyla haberdardır.

denilerek, varlığın O ibaresi ile Zat'ın batınındaki sıfat olarak zuhura geldiğini ve Sur'a üfürülerek yani, zâtın tecelli edişiyle sıfatın yine zatında batın olacağı anlatılır.

HALK YOK HER ŞEY HAK BURADA

Hak, Cenab-ı Allah'ın ispata çıktığı yerde aldığı isimdir. Peki nedir Cenab-ı Allah'ın ispata çıkışı. İspata çıkış ile anlatılmak istenen, zaten mutlak olan hakikatin görülür hale gelmesidir. Biz bilsek de, bilmesek de bu hakikat mutlak gerçektir. Bizler Hakk'ın zahiri olan kendimizin gayrılığını zikrettiğimiz için ve işlerimizi, sıfatlarımızı, vücudumuzu gayrılığımız ile tevhit ettiğimiz için bu hakikati görmüyorduk.

İşte bu bizim iki görüşümüz olup hakikatte şirktir. Zahiren alınımız seccadeden kalkmasın eğer varımızı gayrılık olarak görüyor isek şirkteyizdir. Bu şirk, zikrimizde, fiillerimizde, sıfatlarımızda ve vücutlarımızda tecelli eden olarak nefsimizi gördüğümüzden, nefsimizi Cenab-ı Allah'a ortak koşmamızdır. Nisa suresi 116 ayette:

Muhakkak ki Allah, kendisine şirk koşulmasını affetmez. Bunun dışındaki şeyleri ise, dilediği kimse için mağfiret eder. Ve kim Allah'a şirk koşarsa, o taktirde o, uzak bir dalâletle sapmıştır.

denilerek bu gerçek beyan edilir. Sonra Cenab-ı Allah'ın, Şura suresi 13 Ayetinde:

O: 'Dini dosdoğru ayakta tutun ve onda ayrılığa düşmeyin diye dinden Nuh'a buyurduğunu, sana vahyettiğimizi ve İbrahim'e, Musa'ya ve İsa'ya buyurduğumuzu sizin için de bir şeriat kıldı. Müşrikleri kendisine çağırdığın şey onlara ağır geldi. Allah dilediğini kendine seçer ve gönülden yöneleni kendine iletir.

buyurduğu gibi Kendisine seçmesi olan karşımıza bir Mürşid-i Kamil çıkıp, ona meyledip tabi olunca, Mürşid-i Kamil bize Halk olan varlığımızın Hakk'ın zahir oluşta aldığı isim

olduğunu bildirdi. Bizler, kendimizi zikretmeyi terk edip Allah'ı zikretmeye başlayarak varımızdan Allah'ta fena bulma sonucu gayrılığımızın tevhit olması yolculuğuna başlamış bulunuruz.

Bizler, kendimizdeki fiillerin faili olarak kendimizi değil Allah'ı müşahede etmeye başlayarak varımızdan Allah'ta fena bulma sonucu gayrılığımızın tevhit olması yolculuğunda ilerlemiş oluruz.

Bizler, kendimizdeki sıfatların mevsufu olarak kendimizi değil Allah'ı müşahede etmeye başlayarak varımızdan Allah'ta fena bulma sonucu gayrılığımızın tevhit olması yolculuğunda ilerlemiş oluruz.

Bizler, kendimizdeki vücudun mevcudu olarak kendimizi değil Allah'ı müşahede etmeye başlayarak varımızdan Allah'ta fena bulma sonucu gayrılığımızın tevhit olması yolculuğunu tamamlamış oluruz.

Varlık, fail, mevsuf, mevcut olmak olduğundan bu varlık olgularında kendimiz olarak bulunmaktan, mülkü sahiplenmekten geçip varlık iddiasından geçmiş kendimizde tecelli eden Allah'a şahadet ederek Allah'ta fena bulmuş oluruz.

Bu, üzerimizdeki elbiseleri çıkartıp çıplak kalmak gibidir. İşte biz kalmayınca yani, Hakikati örten perde aradan çıkınca kendimizin ve bu alemin Hakk'ın Kendisini ispat edişi olduğuna erip aslımıza dönmüş oluruz. Burada anlatım olarak Hak ispata çıktı denir.

İnsanın batını Hak, zahiri halktır ve oluşum şudur ki, Hak ispata çıkınca halk yok olmaz, halk Hak olur.

Nokta

Halk denilende, gören, işiten, bilen, söyleyen, irade eden, diri olan, kudret sahibi olan Hak olur. Halkta Hak zahir olur ve kendisinden gayrı kalmadığından kendisini yine kendisi müşahede eder. Hak görür Hak görülür. Hak söyler Hak işitir.

Hadisi Kudside:

Kim benim veli kuluma düşmanlık ederse ben de ona harp ilan ederim. Kulumu bana yaklaştıran şeyler arasında en çok hoşuma gideni, ona farz kıldığım şeyleri eda etmesidir. Kulum bana nafil ibadetlerle yaklaşımaya devam eder, sonunda sevgime erer. Onu bir sevdim mi artık ben onun işittiği kulağı, gördüğü gözü, tuttuğu eli, yürüdüğü ayağı, aklettiği kalbi, konuştuğu dili olurum. Benden bir şey isteyince onu veririm, benden sığınma talep etti mi onu himayeme alır, korurum. Ben yapacağım bir şeyde, mü'min kulumun ruhunu kabzetmedeki tereddüdüm kadar hiç tereddüte düşmedim: O ölümü sevmez, ben de onun sevmediği şeyi sevmem.

denilmektedir. İşte, tüm bu ala vasıflar ile Cenab-ı Allah'ın kendisiyle zinetlemesi, Hak ile Hakta olmaktır. Gören Hak görülen Hak olunca halk, Hakta batın olmuş olur. Hak, halk ile zahire gelmiştir. Zaten Veli denilende budur.

BEN BENİ SEVDİM YARATTIM

Sevmek, meyletmek, istemek, bağ kurmak ve kendini adayıp vermek anlamında kullanılır. Cenab-ı Allah'ın Kendisini sevmesi yani, kendisine meyletmesi ve istemesi bilinmeyi murad etmesidir. Kudsi Hadiste, **“Ben gizli bir hazine idim, bilinmek istedim, bilinmeye muhabbet ettim ve kâinatı yarattım.”** beyanı ile anlatılan budur. Cenab-ı Allah'ın kendisini sevmesi ile sevilen olarak yine kendisine meyletmesi, kendisine rağbet etmesi, bilinmek istemesidir. Zat sevdi, sıfat sevilen olarak zahire geldi. Bu sevgi sıfatın özünde sevilen olmasından dolayı mevcuttur ve sıfat bu sevgi ile Zat'ı sever. Sevginin, seven ve sevilen olmasıdır hadise. Ayrılık yoktur seven ve sevilen esması vardır. Zariyat suresi 56 Ayette:

Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım.

beyanında anlatılan, sıfatın Zat'a kulluk etmesi, sıfatın Zat'ı sevmesidir. Yaratılmış her zerre Cenab-ı Allah'ın sıfatlarıdır. Bu, sıfatların Zat'ın batınından zahire çıkışıdır yani, sıfatlar ile görülen Zat'tır. Sıfat olan bizler hakikatte, Zat'ın sıfatını sevip sıfatına meyletmesiyiz. Aslımızda bu sevgi olduğundan bizde sevme özelliği mevcut. Eğer bizler ayeti Kerimede anlatıldığı gibi Cenab-ı Allah'ı seviyor isek Allah'a kulluk yapıyoruz, Cenab-ı Allah, Bakara suresi 165 Ayette:

İnsanlar arasında Allah'ı bırakıp da O'na ortak koşanlar vardır. Onları, Allah'ı severcesine severler. Mü'minlerin Allah'a olan sevgisi daha güçlü bir sevgidir. Zulmedenler azaba uğrayacakları zaman bütün kuvvetin Allah'ın olduğunu ve Allah'ın azabının pek şiddetli olduğunu bir bilselerdi.

denilerek bu gerçek anlatılır.

SEVGİYE KENDİMİ KATTIM

Sevgi, içerisindeki özellikler bütünüdür. Bu özellikler, merhamet, hoş görü, tevazu, saygı, güven, sadakat, sabır, özveri, fedakarlık gibi Rahmani sıfatlardır. Sevgi, Cenab-ı Allah'ın rahmani sıfatları ile tecelli edişidir. Sevgi aslı itibariyle Cenab-ı Allah'ın varidatının eseridir. İnsanda sevginin tecelli edişi Allah'ın insanda tecelli edişindedir. Cenab-ı Allah'ın El-Vedud esması bize bu gerçeği vurgular. El-Vedud esması, sevginin kaynağı olan, seven, sevilen ve sevdiren anlamına gelir. Her nerede sevgi görüyor isek gördüğümüz El- Vedud esması ile Allah'tır. Bizlerin Mevlam diye zikrettiğimiz de Cenab-ı Allah'ın, sevip, sevdiğinin yanında olmasını anlatan esmasıdır. Bizim, Allah'ın sevme özelliği ile bizden tecelli etmesi olan sevmemizin Allah'a yönelmesi Allah'ın sevgisine gark oluşumuzdur ve bu Allah'ın bizi sevmesidir. Ali İmran suresi 31 Ayette:

De ki: Eğer Allah'ı seviyorsanız bana uyun ki, Allah da sizi sevsin ve günahlarınızı bağışlasın. Çünkü Allah çok bağışlayandır, çok merhamet edendir.

denilerek bu hakikat anlatılır. Bizlerin yaratılması, Zat'ın sıfat olarak tecelli etmesiyle teşbihe çıkışı olduğundan dolayı kendisinden ayrı bir varlık olarak ikincil bir olgu değil, kendisinin tecelli edişidir. İşte bu tecelli kendisini sevmesinin neticesidir ve kendisinin kendisini sevmesi, sevgiye kendisini katmış olması yani, yaratılan ile yaratılmışlığa çıkışıdır. Bu sebeple kendimizde gördüğümüz Hakk'ın tecellisidir. Aslı itibariyle kendimizde baktığımız Hak'tır lakin zannımızı görüyoruz. Yunus Emre Hz “Ben gelmedim da'vi için Benim işim sevi için Dostun evi gönüllerdir, Gönüller yapmağa geldim” diyerek, ilahi sevgiyle gönülün Dost ile anlatılan Hakk'ın mekanı olduğunu anlatmaktadır. Gönül, Beytullahtır.

HER SURA BİR NEFESİM BEN

Burada sur olarak anlatılan, Hak talibine kulağından Hakikatı üfleyen Mürşid-i Kamildir. Her diyerek vurgu yapılması, Mürşid-i Kamilin bir ama, elbiselerinin çokluğudur. Mürşid-i kamil, Cenab-ı Allah'ın kendisini tanıttığı, zikirini tarif ettiği ve muhabbet ettiği Muhammedî İrfaniyetin tecellisidir. Cenab-ı Allah, Nahl suresi 43 ayetinde:

Ve Biz, senden önce, kendilerine vahyettiğimiz ricalden başkasını göndermedik. Eğer bilmiyorsanız, o taktirde zikir ehline sorun.

diyerek bizlere bu gerçeği anlatmaktadır. Ehil, Mürşid-i Kamildir. İşte, talibin kulağından üflenen ve kıyametinin kopması olan nispet varlığının Allah'ta fena bulası, Allah'ın Mürşid esması ile varlığın kendisi olduğunu gösterdiği ilmi sırdır. Bu sır, Cenab-ı Allah'ın kendisine seçtiği kişiye, Mürşid-i Kamil esması ile yüz göstermesi sonucu zikrin tarifi verilerek seyri süluk yolunun açılması ile üflenmeye başlar. Talip, varlığım dediği sıfatların Allah'ın tecellisi olduğunu idrak ettikçe, kendisine nispet etmeye tövbe ederek yolda ilerler Hak'ta fena bulur ki kendisine gösterilen Hakikat, kulağından üflenen sur olup, ruhu insana ulaşır. Dehr suresi 1 Ayette:

İnsanın üzerinden, henüz insan diye anılmaya değer bir şey değilken, uzun bir zaman geçmedi mi?

denilerek bu gerçek vurgulanır. Bizde şirk bataklığında sadece canlı mahluktuk. Cenab-ı Allah'ın ikramıyla girdiğimiz Hakikat yolunda nefese hizmet ile insanlığımızı Hak ederiz. Bu hususta Cenab-ı Allah şöyle buyurmaktadır. Dehr suresi 3 Ayetinde:

Muhakkak ki Biz, onu yola hidayet ettik. Fakat o, ya şükreden olur, ya da küfreden olur.

HER NURA BİR KAFESİM BEN

Nur, bizlerin kendimiz dediğimiz asıl varlıktır ki bu varlık Allah'ın teşbihe çıkışı olan kendi sıfatlarıdır. Bu sıfatlar, varlığımız dediğimiz sıfatlardır. Bedenimiz ise, sıfatların vücutudur, görülür halidir. Biz, Zatın sıfatına tecelli etmesi ile sıfatlardan Zat'ı müşade ediyoruz. Baktığımızda gördüğümüz, görülür halidir. Asıl görülecek olan görülür halinin batınıdır. İşte bu batındaki Hak'tır ve mutlak olandır. Bizlerin görülende varlığın aslını tecelli eder olarak zahirde batını görmemiz, idrak görüşüdür. Bizlerin aslı Hak'tır ve bu Hak Nur olarak isimlendirilir. Nefsimiz Hakk'ın Halk esması ile görülür halidir. Batınımız Hak, zahirimiz halktır. Batınımız Ruh, zahirimiz nefistir. Batınımız latif, zahirimiz kesiftir. Batınımız siret, zahirimiz surettir. Batınımız müsamma, zahirimiz esmadır.

İşte, zahir yönümüz nurun kafesidir ve kafes bu dünyadan yine bu dünya için halk edilmiş olup nurun dünyadaki bulunuş halidir. Talip, geldiği dünya boyutunda gördüğü sureti mutlak zannedip, varlığı nefsiyle tevhit ettiği için şirkteydi. Mürşid-i Kamil esması ile Cenab-ı Allah, sura üflenen nefes ile talibe kendisini aşikar edip varlığın Kendisinin tecellisi olduğunu gösterince, Allah'ta fena bulup kafes kirinden arınmış, varlığın sahibine layık hale gelmiş, kafesten nur gözükmeye başlamıştır. İşte o zaman nur ile kafes arasında fark kalmaz. Talip kendi ikiliğini tevhit etmiştir. Nefsileri ruhları, ruhları nefisleri gibidir beyanı burasını anlatır. Zaten aslı itibariyle nefis ve ruh ayrı değildi. Nefis ruhun zahiriydi, aynı olgunun farklı boyuttaki isimlerini zikrediyorduk lakin zahir boyuttaki zahir halini ruhumuzdan ayırıyor idik. Muhabbetulah ile hakikatine arif olup aslımıza dönmüş olduk. Nur suresi 35 Ayette:

Allah, göklerin ve yerin nuru'dur.

denilmektedir.

ÂDEMLE CUŞA GELİRİM

Mısri Niyazi Hz, “*Hakk ilmine bu âlem bir nüsha imiş ancak Ol nüshada bu âdem bir nokta imiş ancak*” dizeleriyle bizlere âlem ve Adem’in hakikatini anlatmaktadır. Nüsha, birbirinin tıpkısı anlamında kullanılır. Hak ilminde yani, Hakikatinde, bu âlem her ne kadar suret nazarıyla çok görünsede çokluk elbise boyutundadır. Bu âlemdeki her suret bir olan siretin tecellisidir. Aslı itibariyle birdir ki, bu birlik vahdet olarak zikredilir. İşte çokluk olan keserette, elbisenin içindekini görmek kesrette vahdet nazarıyla bulunmak olup, tevhitir. Elbisenin içindeki öz, nokta beyanıyla anlatılan Adem’dir. Adem, Cenab-ı Allah’ın İnsan-ı Kamil vasfı ile zuhur edişidir. Bu Tenzih olan Zat’ın sıfat olarak teşbihe çıkışıdır. Sıfatlar da vücutlanarak tecelliye çıkarki bu tecelli görülür hali olup, Adem esması olarak tevhit edilmiş olur. Adem’den görülen sıfatına, tecelli eden Zat’tır.

Cenab-ı Allah, bilinmek istedi, kendisinde batın olan cümle sıfatlarını zahir kıldı, Adem denilir oldu. İşte insanın, Muhammedî irfaniyet ve ahlak ve yaşantısının adı Adem’dir. Bizler nerede İnsan-ı Kamil ile muhatap olsak muhatabımız Adem’dir. Bu, beyitte bahsi geçen Adem ile cuşa gelirim beyanıdır yani, Adem ile çoşar, taşarım denilmektedir. Allah’tan gayrısına secde olunmaz iken, Adem As’a secde edilmesinin hikmeti de budur. Çünkü Adem As gayrılığı olmayandır. Fussilet suresi 37 Ayette:

Gece ve gündüz, Güneş ve Ay, Allah'ın âyetlerindedir. Güneş'e ve Ay'a secde etmeyin. Eğer sadece O'na kul olduysanız, onları yaratan Allah'a secde edin.

buyrularak bizlere bu hakikat gösterilir. Allah’tan gayrısına secde küfürdür. Adem’e secde imandır. Adem, Cenab-ı Allah’ın yaratılmış için kemal sıfatıdır.

HAVVAYA KOŞA GELİRİM

Havva, Adem olan İnsan-ı Kamil'in ki, İnsan-ı Kamil içerisinde Rahmaniyyet ve Muhammedî irfaniyyet vasıfları barınan Cenab-ı Allah'ın sıfatıdır, maddesel boyut olan bu dünyadaki görülür hali olan nefsidir. Havva ile koşu gelmesi, nefis ile görülür olmasıdır. Eğer bir zahir oluştan, görülür halden söz ediyor isek gördüğümüz nefistir yani, maddesel boyuttaki bedenlenmiş hal. Cenab-ı Resulullah efendimiz için, Kehf suresi 110 Ayette:

De ki: Ben de sizin gibi sadece bir beşerim. Bana sizin ilâhınızın, tek bir ilâh olduğu vahyolunuyor. O takdirde kim ölmeyen evvel Allah'a ulaşmayı dilerse, o zaman salih amel yapın ve Rabbinin ibadetine başka birini ortak koşmayın.

buyrulmuş, bizim gibi beşer olduğu vurgulanır çünkü dünyada bulunmanın, zahir olmanın ahkâmı maddesel boyutta beşeriyet üzerine kurulmuştur. Şimdi, güzel ahlak, irfaniyyet ve zikrullah bunların tümü latiftir. Latif olan bu vasıfların görülür hale geliş nefis ile ama bu nefis Adem'e secde etmiş nefistir. Havvadan görülen Adem'dir. Havva, nefistir lakin bu nefis kendi ilahlığını ilan edip tek gözü kör olan nefis değildir. Nefis olan Havva, İnsan-ı Kamil'in nefsidir ki tecellide olan, Muhammedî irfaniyyet ve ahlak yönüyle Hak'tır. Batını Hak olan yani, Adem olan, zahiri halk yani, Havva olur. Artık orada Adem de desek, Havva da desek aynı değerden bahsetmiş oluruz ve Havva görüntüsüyle, Adem'i ispat eder, Adem'e davet eder. Adem ve Havva'nın bir bütün oluşu, Nisa suresi 1 Ayette şöyle buyrulur:

Ey insanlar! Sizi bir tek nefisten yaratan ve ondan da eşini yaratan; ikisinden birçok erkek ve kadın yayan Rabbinize karşı gelmekten sakının. Kendisi adına birbirinizden dilekte bulunduğunuz Allah'a karşı gelmekten ve akrabalık bağlarını koparmaktan sakının. Şüphesiz Allah, üzerinizde bir gözetleyicidir.

SEVGİ SEVİŞMEYE DÖNER

Sevgi, Zat'ın sıfatına tecelli etmesi muhabbet etmesidir. Zat, sıfatına muhabbet eder, sıfat varlığının aslını zikreder. İşte bu muhabbet ve zikir mana kanalıyla sevişmedir. Sevişmenin içinde, kendiliğinden geçmek ve birlikte seyran vardır. Cümle sıfatlar, Zatın kendisine olan meylidir ve bu meyletme ile zahire gelmiştir. İşte sıfatlar ile Zat, kendisini zikredip muhabbet ederek sevgiyi var kılar. Bu muhabbet ve seyran Zat ile sıfatın sevişmesidir. Yunus Emre Hz:

*Gelin tanış olalım, işin kolayın turalım
Sevelim sevilelim, dünya kimseye kalmaz*

dizeleri ile anlatılan da budur. Tanış olmak ile kendimizin sıfat tecellisi olduğunu kavrayıp bizden yani, sıfattan zahir olanın Zat olduğunu idrak etmek ve bu sayede kendimizi var zannından arınıp, tecelliyi sahiplenmeyi terk edip şirkimizden kurtularak huzuru Hakta olmak için azim ve gayrette olmak. Sevip, sevilme. Biz sevdik talip olduk, talebimiz kabul gördü yokluğa yolculuk başladı dünya limanını terk ettik, sevişme başladı. Meryem suresi 96 Ayette:

***Muhakkak ki iman edenleri ve salih amel işleyenleri,
Rahmân, muhabbet duyulanlar sevilenler kılacak.***

denilerek sevginin, nasıl sevişmeye dönüşeceği anlatılmaktadır. Hakk'ı sevip bu sevgi ile Hakk'a tabi olmak sonucu iman ederek, eski yaşantıyı terk edip iman doğrultusunda yaşamaya başlamak. Bize muhabbet duyulması sevişme olup muhabbet ile yokluk secdesine gidecektir idrakımız. Bizler, kendi varımızın ikilik olduğunu görür hale gelip tevhide tabi olmayı istedik ki bu istek sevmektir. Talebimiz doğrultusunda bize muhabbet edilmeye başladı ki buda sevişmektir.

SEVGİ VUSLAT İLE DİNER

Sevgi, bizlerin esfelde yaşadığımızın farkına vardırılıp alada insan olarak yaşamayı talep etmemizdir. Bu telep, Cenab-ı Allah'ın hideyet etmesi ile rahmetinden sevip kendisine seçmesiyle gerçekleştiği için sevgidir. Bizler, tevhit imanını kendimizde oluşturmak için Mürşid-i Kamile varıp bende oluşumuz ile sevgi sevişmeye dönmüştü. Bu sevişme bizim hakikat meydanında, eski yaşantımızı terk edip bildirilen zikre hizmet ile bizi esfelde tutan nefsi emarenin gıdasını kesip, başladığımız seyri süluk yolculuğudur. Sevginin içinde gayret, azim, mücadele, sabır ve özlem vardır. Tüm bunları yaşantımızda uygulamaya başlamamız sevgi ile sevişmeye başlamamızdır. Sevişme iki arasında olduğundan taraflardan birisi talip diğeri talip olunan Mürşid-i Kamildir. Cenab-ı Allah, bu hususta Araf suresi 181 Ayette:

Ve yarattıklarımızdan bir ümmet vardır ki, Hakk'a ulaştırırlar ve onunla adaletle hükmederler.

buyurmaktadır. Talip, Mürşidine teslimiyet gösterip bildirilenlere hizmet ile yolda ilerler ve ilerdedikçe kendisini var ettiklerinden soyunur. Bu buzun ateşe yaklaşması ve yaklaştıkça kendi buzluğundan ertimesi gibidir. Vuslat soyunup çırıl çıplak kalınca gerçekleşir ve ikiliğin cem olduğu yerdir. Vuslatta varlık olmaz. Vuslatta, seven sevilen bir olur. Maide suresi 16 Ayette şöyle anlatılır:

Allah, onunla rızası peşinde olanları selâmet yollarına iletir ve onları izniyle, karanlıklardan aydınlığa çıkarıp kendilerini dosdoğru bir yola iletir.

VUSLAT İSTER HER BİR ADEM

Mürşid-i kamiller taliplerin, talepleri doğrultusunda samimiyet, sadakat ve teslimiyet ile gösterilen yolda sabırla ilerleyerek, şirklerinden arınıp, varlıklarından soyunup Allah'ta fena bulma sonucu vuslatlarını gerçekleştirmelerini isterler. Mürşid-i kamil kendi isteği doğrultusunda, zikrinden zikir, iliminden ilim, irfaniyetinden irfaniyet, görmesinden görme, işitmesinden işitme verir. Bu sayede kendi isteği doğrultusunda isteğinde samimi olup hizmetini yerine getirir. Bu Mürşid-i Kamilin eminliğidir. İsteğimizde samimi olmak, isteğimiz doğrultusunda yapmamız gerekenleri yerine getirmek ile mümkündür. Bildirilenleri yaşantımızda uygulayarak zikir ile zikrimizin tecellisine varmalıyız. Nisa suresi 175 Ayette:

Allah'a iman edip ona sımsıkı sarılanları ise, kendisinden bir rahmet ve lütfâ kavuşturacak ve onları kendisine varan doğru bir yola iletecektir.

beyanıyla anlatılan gerçek budur. Doğru yol, vuslat olan lütfâ ermiş olmak ile zikrettiğimiz Hakk'ın bizden tecelli etmesidir. Zaten görmek istediğimiz bizden tecelli etmedikçe göremeyiz. İşte Adem'in vuslat istemesi bizim kendisi gibi İnsan-ı Kamillliğimize uruç etmesidir. Bizim aslımız vuslatta vardığımızdır. Bizler Adem'de kendi aslımızın kemaliyle tecelli edişini görürüz ve rehberliğinde kendi aslımıza miraç ederiz. Vardığımız yer bizden ayrı değil, kendimizden kendimizdir. Bizim Mürşid-i Kamil'imize benzememiz, kendi aslımıza dönmüş olmamızdır. Cenab-ı Allah, Bakara suresi 186 Ayetinde şöyle buyurur:

Kullarım, beni senden sorarlarsa, gerçekten ben onlara çok yakıным. Bana dua edince, dua edenin duasına cevap veririm. O hâlde, doğru yolu bulmaları için benim davetime uysunlar, bana iman etsinler.

BUDUR HAVVA'YA BİL MERHEM

Bizlerin batını Adem, zahiri Havva'dır. Nefis dünyadaki bulunuş halimizde misafirhane elbisesidir. Nefis baki değil, fanidir. İnsan batını ile baki, zahiri ile fanidir. Baki olanın Fani olan ile tecelli etmesi, fani olanı da baki yapmaz. Sıfatlar bizim asıl dediğimiz öz varlığımızdır ve sıfatlar Zat ile kaim olup, zat ile birlikte bakidir. Sıfatların maddesel boyutta vücutlanıp tecelli edişi olan nefis bir gün vadesi dolacak ve bu nefisten bir olan sıfatlar tecelli etmeyecek. İşte bizler buna ölüm diyoruz. Sıfatlar Hak ile Hakk'a dönük değilse diri olsada bu dirilik mahluk diriliğidir insan diriliği değil o diri gözüken aslına ölüdür. İşte sıfatlar bakidir biz ölünce dirilik, irade, ilim, kudret, görme, işitme, kelim bitmez, bizden tecelli etmeyi bırakırlar. Yoksa yaşam her an devrandadır. Dehr suresi 2 Ayette:

Şüphesiz biz insanı, karışım hâlindeki az bir sudan yarattık ve onu imtihan edeceğiz. Bu sebeple onu işitir ve görür kıldık.

denilerek, görmenin ve işitmenin bize ait olmadığı, Cenab-ı Allah tarafından emanet olarak verildiği ve emanetin bir gün geri alınacağı anlatılmaktadır. Verilmesinin sebebi de, Cenab-ı Allah'ın kendi bilinmek istemesi ile bilecek yani, görececek ve işitecek olmasının tecellisidir. Bu sebeple aslına uygun tecelli eden görme ve işitme imtihanı geçmiş olur. Lakin nefis, kendisi varlık sahibi zannı ile kendi ilahlığını ilan ederek sıfatları gasp etmektedir. Fatır suresi 5 Ayette:

Ey insanlar! Şüphesiz Allah'ın vaadi gerçektir. Sakın dünya hayatı sizi aldatmasın. Sakın çok aldatıcı olan Allah Hakk'ında sizi aldatmasın.

denilerek bizlere bu hakikat anlatılmaktadır. İşte Adem'in yani, aslımızın vuslat istemesi, bizim nefsimizin yani, Havva'nın şirkinden arınıp aslına dönmesi içindir.

DÜŞTÜM VUSLAT İLE AH'A

Nefis, Hakk'ın, halk ile zahir oluşu, bu dünyada görülür olmasıdır. Hak kendiliği ile batın iken, halk olarak zahir olur. Halk da Hak ile zahirdir. Nefis, aslından bi haber olarak kendi istekleri doğrultusunda ilerledikçe aslından uzaklaşır. Bir zahir oluştan, yaratılmışlıktan söz ediyor isek Allah'ın kendisinden ayrı bir varlık yaratmasından değil, kendi sıfatlarının esma ve suretlenmesi ile kendisinin zahir oluşundan bahsediyoruzdur. Hakk'ın halk olarak zahir oluşu, kendi tafsilatını seyir ve muhabbet içindir. İşte halk olan nefsin, sıfatları zulmaniyet ile tevhit etmesi sonucu kendisini zikretmesi, kendisinin aslına cahil oluşu, aslını inkar edışıdır. Nisa suresi 167 Ayette:

Şüphesiz inkâr edenler, insanları Allah yolundan alıkoyanlar derin bir sapıklığa düşmüşlerdir.

beyanında anlatıldığı gibi kendi aslını inkar edip tecelliyi sahiplenerek ilahlığını ilan edişi, sapıklıktır. O nefsi ki Bakara suresi 27 Ayette:

Onlar, misaklarından sonra Allah'ın Ahdi`ni bozarlar. Ve Allah'ın, O'na ulaştırılmasını emrettiği şeyi keserler. Ve yeryüzünde fesat çıkarırlar. İşte onlar hüsranda olanlardır.

denildiği gibi hüsranda olandır ve bu hüsrana, dünyada nefsi ile bulunan bizlerin, sen bizim Rabbimizsin yani, biz senin tecelli oluşunuz, senin zahiriniz senin fail, mevsuf ve mevcut oluşunuz dedik ama varlığı nispet ederek şirk ettik. Bu sebeple şirk içindeyiz. Bu şirkin tövbesini yapmalıyız. İşte, şirkin tövbesi, tövbe ettiğimiz hallerden uzaklaşıp terk ettiğimiz aslımıza uruç edip ikiliğimizi tevhit etmek ile vuslata ermiş, gerçek huzuru ve mutluluğu yaşamış, yere göğe sığmayan Allah'ın mekanı olan gönlü oluşturmuş olmaktadır. Ah'a düşmek bu zevkten mahrum kalmış olarak ömrü harcamış olmaktadır.

DÜŞTÜM BU ZEVK İLE RAH'A

Rah, tutulan yol anlamında kullanılır. Zevk ile rah'a düşmek, zevk ile yola çıkmak ve yolda olmak anlamında beyan edilmektedir. Burada vurgu yapılan zevk, vuslat olan aslımıza dönüştür. Bizler zaten aslımızdan ayrı değildik, dönüş denilmesi aslımızı nefsin ilahlılığıyla örtmüş olmamızdandır. Nefsin ilahlılığı, varlığımızda fail, mevsuf ve mevcut olarak hakikatte ilah olan Allah'ın ilahlığını yani, aslımızı örtüyordu. Geldiğimiz hakikat meydanında varlığımızı nefsimiz ile tevhit etmekten Allah ile tevhit etmeye geçerek Hak ile vuslat etmiş olduk. Bu Muhammedî irfaniyet ile oluşan anlayıştır. Mısıri Niyazi Hz, “*Göründü manâ yüzünden cemâli, Bozuldu hep suver Elhamdü-li'llâh. Ne gam giderse dünyâdan Niyâzî, Visâline erer Elhamdü-li'llâh.*” dizelerinde anlattığı da tam olarak burasıdır. Mana yüzünden Hakk'ın cemali görününce, daha önce görünen suretlere siretinden ayrı verdiğimiz varlıklar hükmünü yitirir, suretlerin Hakk'ın görülür hali olduğunu idrak gözüyle görürüz. İşte bu görüş kendimizin ikiliğini tevhit eder ve bizi vuslata sokar. Vuslatın zevki tevhit zevki olup bizi mümin kılar. Hak bizi kuşatır. Bu kuşatılma ile sıfatlar Hakk'a tabi olurlar ve sıfatlardan tecelli eden Hak olur. Gören Hak, görülen Hak. Burada gam, tasa biter. İşte vuslatta aha düşüp zevk sahibi olmak budur. Bakara suresi 2 Ayette:

Ve Hakk'ı bâtl ile örtmeyin ve Hakk'ı gizlemeyin. Ve siz biliyorsunuz.

denilerek bizlere, batıl ile nefsimizi anlatarak, aslınızı yani, Hakk'ı nefsiniz ile örtüp, tevhitlen şirke düşmeyin uyarısı yapılmaktadır. İşte bizlerin aslımıza dönüp, gayrılardan arınması ile Hakk'ın kulu olarak yaşantımızı iman üzerine yaşamaya başlamamız zevk ile rah'a düşmemizdir. Kendimizi Allah yapmadan, Allah'ın tecellisi olarak, Allah'ın rahmaniyyet ispatı olan mümin kullardan olmamız.

EY DOST BEN DEVRİLE GELDİM

Cenab-ı Resulullah efendimiz, Muhammedî nurun en kemali ile aynı esmayı alarak dünyaya, tıpkı bizim gibi gelemesidir ve bu geliş dünyayı nurlandırmıştır. O, nurun bizatihi kendisinin ete kemiğe bürünmüş halidir ve kendisinden, “*Ben güzel ahlakı tamamlamaya geldim*” beyanında belirttiği gibi güzel ahlak ve insan denilenin ne olduğu görülmüştür. O, cehalet karanlığına doğup aydınlatan güneş gibi nuru ile doğmuştur. O’nun gelişyle insan görülür olmuştur. Bu fark ile bakıldığında bizler kendimizin, şirk içerisinde bulunduğumuzu anladık. Cenab-ı Allah Peygamber efendimiz için, Kalem suresi 4 Ayette:

Sen elbette yüce bir ahlâk üzeresin.

diyerek, bize bu gerçeği anlatmaktadır. Ahlak, Muhammedî yaşamın bütünlüğüne verilen isimdir. Bu bütünlüğün içerisinde, Hak ile olup, her nazarda Hakk’ı görmek, işitmek ve zikretmek vardır. Bizler Muhammedî irfanıyete ulaştığımızda, Hak ile Hakk’ı görür olunca, aynı ahlak ile ahlaklanmış oluruz. Cenab-ı Allah, Ahzab suresi 21 Ayette:

Andolsun, Allah’ın Resûlünde sizin için; Allah’a ve ahiret gününe kavuşmayı uman, Allah’ı çok zikreden kimseler için güzel bir örnek vardır.

buyurarak, bizlere Allah’ın Resulü Muhammed As’mı örnek alıp, Onun gibi olmadan bana varamaz, bana varamadığınız için Muhammed esmam ile size bildirdiğim Tevhit imanını kendinizde oluşturamazsınız demektedir. Bu sebeple bizler Allah resulüne biat edip, gösterdiği yolda sabırla yürümeliyiz. Bu yolda yürümek bu gün, zahiri olarak sureti ve esması farklı da olsa müsamması aynı olan yani, Muhammedî irfanıyet tecellisi olan Mürşid-i kamile biat edip, Hakikat meydanında seyri süluk görmektir.

Dünya, Allah'ın Muhammed esması ile zahir oluşudur ki Allah'ın bilinmek istemesi ile bilecek olan tecellisidir. Bilinmek istemesi Allah'ın alem olarak zahiridir, bilecek olması Muhammed olarak zahiridir. Bu tecelli, dünya var oldukça devredip duracaktır. Hz Muhammed'i yüz yıllar öncesinde öldürüp gömenler yanılığ içerisinde. Eğer Hz Muhammed bu dünyayı terk etmiş olsaydı, Allah bu dünyadan varidatını çekmiş olurdu. Allah'ın varidatını çektiği dünya, var olamaz, bu gün biz var olamazdık. Var isek bu sadece Muhammedî irfaniyetin devrederek devam etmesi ile mümkün oluşudur. İşte bu devemlilik, Mürşid-i Kamiller ile olup, Mürşid-i Kamillerden görülen Muhammedî irfaniyettir. Bizlerin, Mürşid-i Kamile biat etmesi, Hz Muhammede biat etmesi dolayısıyla da Allah'a biat etmesidir. Bu hususta Cenab-ı Allah, Nisa suresi 80 Ayette:

Kim Resûl'e itaat ederse, böylece andolsun ki Allah'a itaat etmiş olur. Ve kim yüz çevirirse, o taktirde Biz seni, onların üzerine muhafız olarak göndermedik.

diyerek bize bu gerçeği anlatmaktadır. Mürşid-i Kamil zaten bir şahsın ismi değil, bir sıfatın ismidir ve bu sıfat, Muhammedî irfaniyet ile bizlere Hakk'ı ve verdiğimiz ikrarı hatırlatıp, tanıtır bizleri Hakk'a ulaştırandır. Bu sıfatın muhabbeti, zikri, ilmi, yolu tevhit imanını kendimizde oluşturabilmemiz içindir. Bu sıfat bizim karanlığımıza nur olarak doğup, kendimizi görür hale getirendir. Bu sıfat, kelamı ve hali ile örnek olandır. Araf suresi 158 Ayeti Kerimede:

De ki: "Ey insanlar! Muhakkak ki; ben, sizin hepinize gönderilen Allah'ın resûlüyüm. O ki; semaların ve arzın mülkü, O'nundur. O'ndan başka ilâh yoktur. O, hayat verir ve öldürür. Öyleyse Allah'a ve O'nun ümmî, nebî, resûlüne îmân edin ki; O, Allah'a ve O'nun kelimelerine inanır, îmân eder. Ve O'na tâbî olun ki; böylece siz, hidayete eresiniz."

buyurduğu gibi, Muhammedî irfaniyet tecellisi olan Mürşid-i Kamaillerde Hakk'ı ispat için vazifelendirilmiş hizmet erleridir. Onlar Allah'ın, Kendisine Kendisi için seçtiği Hz İsmail gibi kurbanlardır. Onlar, nefsimizi ilah olarak gören bizlere, Allah'ı, Allah'ın ilahlığını ve bizimle tecellide olanın Allah olduğunu bildirip, işittirip, gösterip, bizi tevhit imanını oluşturanlardan kılmak içindir. Mürşid-i Kamil'ler bizim aslımızın kemal derecesinde tecellisidir. Mürşid-i Kamilde gördüğümüz bizim aslımızdır. Mısri niyazi Hz:

*Mürşid gerektir bildire Hakk'ı sana hakk-el-yakin
Mürşid-i olmayanların bildikleri güman imiş
Her mürşide dil verme kim yolunu sarpa uğratar
Mürşid-i kamil olanın gayet yolu asan imiş.*

diyerek, bu gerçeği anlatmıştır. Kur'an'ı Kerim Hak kelimadır. Hak kelamı Muhammed'i dil ile okunmadan işitilemez. Hak kelamı Muhammed'i göz ile bakılmadan görülemez. İşitilemediği ve görülemediği için tevhit imanı oluşamaz. Bu sebeple bildikleri güman imiş yani, içi boş imiş, tecellisine varılamamış denmektedir. Yunus Emre Hz de:

*Gel ey kardeş, Hakk'ı bulayım dersen,
Bir kamil mürşide varmasan olmaz,
Resulün cemalini göreyim dersen,
Bir kamil mürşide varmasan olmaz.*

*Niceler gittiler mürşid arayı,
Arayanlar buldu derde devayı,
Bin kez okur isen aktan karayı,
Bir kamil mürşide varmasan olmaz.*

diyerek, bizleri Mürşid-i Kamile davet ile hakikat imanına davet etmektedir.

NEFSİMİ RAB İLE BİLDİM

Nefis denilen, mananın maddesel boyut olan bu dünyada zahir oluşunda aldığı isimdir. Nefis tecellidir, nefis sıfatın fiilidir. Bizler aslı itibariyle, nefis derken de, ruh derken de aynı değer farklı boyutlardaki ismini zikrettiğimiz için aynı değerden bahsediyoruz. Batın ve zahir boyutları. Batını ruh, zahiri nefis. Batını Hak, zahiri halk. Batını sıfat, zahiri fiil. Batını siret, zahiri suret. Batını müsemma, zahiri esma. Dünya denilirken de kesret denilirken de anlatılan nefistir. Nefis, Muhammedî nurun batınında mevcut olan özelliklerin, tafsilata çıkarken giydiği elbisedir. Mutlak olan nefis değildir, mutlak olan yani, o zahir oluşla görülen bilinen, o nefisle tecellide olan sıfattır. Bu hususta, Enam suresi 98 Ayette:

O, sizi bir tek nefisten yaratandır. Sizin bir karar kılma yeriniz, bir de emanet bırakılma yeriniz var. Biz anlayan bir toplum için âyetleri ayrı ayrı açıklamışızdır.

denilmektedir. Bizim, biz diyerek ifade etmeye çalıştığımız asıl olan olgu Muhammedî nurun sıfatıdır. Nefis bizim dünyada bulunuş halimizdir. İşte, bizim dünyadaki bulunuş halimiz olan nefis, bu dünyadan yine bu dünya için yaratılmıştır ve dünyada kalacaktır. Bu sebeple nefsin tüm istekleri ve ihtiyaçları dünyadan yanadır, dünyalıktır. Dünya nefsin pazarıdır ve varlığının dayanağı dünyaya bağlıdır. Dünyevi istekleri yerine geldikçe, ilahlığı perçinlenir. Ruh ile nefis birbirine zıt kutuplardır ve her ikisi bizde sırt sırta vermiş olarak bulunurlar. Yüzleri kendi boyutlarına dönüktür. Dönük oldukları boyutların sonu ve doyumunu yoktur. Biz hangi tarafa hizmet edip yürüyor isek oraya doğru yaklaşırken aynı anda diğer taraftan uzaklaşırız. Bu hususta Mısıri Niyazi Hz:

*Şerbetimiz tükenmedi içenleri usanmadı,
Niyâzî hergiz kanmadı bu halvetin şerbetine.*

diyerek, Ruhun gıdası olarak tarif ettiği Halvet şerbetinin sonu ve doyumunu olmadığını vurgulamaktadır. Nefis, dünyada bulunmaya başladığında kendisini zulmaniyette tutan, şirkte olmasını sağlayan mahluk sıfatları yok idi. Tüm bunları, dünyada sonradan giyindi ve bunlar ile varlığı sahiplendi, küfrederek kendisine zulmedenlerden oldu. Tüm talepleri bu ilahlığın devamlılığı için olmaya başladı. Melaike olan kendilerine ait iradesi bulunmayan sıfatlar, nefse tabi olduğundan hizmet alanı ve tecelli edişi olan fiilleri de nefsin taleplerine göre şekillendi. Nefsin, dünyalık istekleri ve tatminliğinde de doyum yoktur. Kur'an'ı Kerimin, Yusuf suresi 53 Ayetinde:

Ben nefsimi temize çıkarmam, çünkü Rabbimin merhamet ettiği hariç, nefis aşırı derecede kötülüğü emreder. Şüphesiz Rabbim çok bağışlayandır, çok merhamet edendir.

buyrularak bize bu gerçeği anlatmakta ve şirk olan bu halin nasıl tevhide dönüşeceğini de göstermektedir. Rabbin merhametine sığınıp, Rabbin istediği kul olmak. Buz, güneşe muhabbet ile buzluğundan eriyerek aslına döner. İşte, buz ile anlatılan nefsin kendisini ilah olarak görmesidir. Güneş ise Rab olup, nefsin Rabbine muhabbeti kendisinin, Rabbin tecellisi olduğunu idrak edip aslına secde etmesidir. Bu konuda, Mısıri Niyazi Hz, “Şeriatın secdesi şekli sücuttur, Hakikatin secdesi mahvı vücuttur” diyerek bu secdeyi anlatmaktadır. Nefis, varlığım dediğinin sıfatların tecellisi ile fiile gelişi olduğunu idrak edip, nispetine tövbe ederek emanetleri sahibine teslim ettiğinde gerçekleşecek bir secde. Zaten tevhit, ***Eşhedü en lâ ilâhe illallah ve eşhedü enne Muhammeden abdûhu ve resûluhu.*** Diyebilmektir.

Men arefe nefsehu fekad arefe Rabbehu.

CEMALEDDİN BURAK OLDU

Cemaleddin, Dinin Güzelliği, Dinin Cemali, Güzel Şahsiyetli anlamlarına gelmektedir. Burak ise, yıldırım, şimşek, parıldamak, ışıldamak anlamlarına gelmesinin yanında, Peygamberimiz Hz Muhammed'in Miraca çıkarken kullandığı binektir. Dinin güzelliği Muhammedî ahlak ile mümkündür.

O Muhammed ki, Rahman ve Rahim olan Allah'ın Cemal'inin tüm güzelliklerinin aynası. O Muhammed ki, Güzel ahlak üzerine olan ve bu güzelliği zahir batın kendisiyle muhabbet eden. O Muhammed ki, Allah güzeldir, güzel olanı sever beyanıyla, Allah'ın güzelliğinin ispatı.

İşte bizler, Muhammed ümmeti olduğunu söyleyenler olarak şunu bilmeliyiz ki, kendimizi, Muhammedî yaşam tarzı ile yaşar hale getirmeden, Cemaleddin olarak vurgulanan Cemal güzelliğine varamayız. İddiamız sözden ibaret kalır. Ümmet olmak, Cenab-ı Resulullahın giyindiği gibi giyinip, sakal bırakmak ile sünnetini uyguluyorum zannı ile bulunmak değildir. Eğer böyle anlıyorsak, kainata sığmayanı çok dar bir kalıba sığdırmış oluruz.

Muhammed ümmeti olmak, ahlak üzerine olmaktır. Ahlak, Rahmani sıfatlar üzerine yaşantımızı idame ettirmek olup, ahlak üzerine olan Rahman ile olduğundan Hak iledir. Hak ile olanda Rahmani sıfatların zıttı olan zulmani sıfatlar bulunmaz. O eline, diline, beline sahiptir. O kendisinden emin olunandır. O, Hadisi şerifte:

Ben nefsimi müslüman ettim

beyanındaki gibi nefsinin Müslüman edendir. Muhammed ümmeti olmak, Enbiya suresi 107 Ayetinde:

Seni ancak âlemlere rahmet olarak gönderdik.

beyanı gibi alemlere Rahmet olmaktır. Muhammed ümmeti olmak, Müzemmil suresi 10 Ayetinde:

Onların söylediklerine sabret ve onlardan güzellikle ayrıl.

dediği gibi, sabırlı olmak ve hep güzeli görmektir. İşte bizler, kendi nakıs anlayışımız ile bulunmaktan arınmak sonucu kendi mahlukluğumuzdan arınarak, kendimizi güzelliğin bizden de tecelli eder hale getirdiğimizde, güzel ile güzelleşiriz. Bu güzelleşme bizi Cemal nuruyla parıldıyanlardan eyleyecektir. Bize bakanlar Cemalin güzelliğinin parıltısını görürler. Biz Muhammedî ahlak üzerine Muhammede ümmet olarak, hal ve kal cihetiyle örnek oluruz.

Muhammedî Ahlak oluşmadan Muhammedî irfaniyet oluşmaz.

beyanı, Muhammedî ahlakın önemini vurgulamaktadır. İrfaniyet ise, cüzümüzün Küle tabi olmasıdır ki anlayışımız, Muhammedî irfaniyet ile zinetlenmiş olur. Bu sebeple, bizler, Kaf suresi 16 Ayetinde:

Andolsun, insanı biz yarattık ve nefsinin ona verdiği vesveseyi de biz biliriz. Çünkü biz, ona şah damarından daha yakınız.

beyanındaki, bize şah damarımızdan daha yakın olması ile anlatılan yakınlığı yani, kendi aslımızı görür, işitir ve zikreder hale geliriz. Bu hal, bizim şirkimizi hükümsüz kılarak, bizi iman ehli yapar ki işte bu bizim kendi aslımıza miracımız olur.

Bizi, Muhammedî irfaniyete ulaştıran Cemaleddin diye belirtilen Muhammedî Ahlak olduğundan, Cemaleddin bizim miracımızda Burağımız olmuş olur.

KUNAT KÛN'E KANAT VURDU

Kunat, sağlam anlamında kullanılır ki buradaki sağlamlık bizim vermiş olduğumuz ikrara sadık kalmamız olarak kullanılmaktadır. Cenab-ı Resulullah efendimiz, Mekke'den Medine'ye hicret ederken yanında yol arkadaşı Ebu Bekir Sıddık vardı. Halife Ebu Bekir, Sıddık ismini Peygamberimize olan sadakatinden dolayı almıştır. Bildirdiği Tevhit imanına inanıp, inancının gereklerini teslimiyet ve samimiyet ile yerine getirmiş, bu inancı imana dönüştürüp, imanı uğruna tüm varlığını feda etmiştir. İşte sadakat böyle bir değerdir.

Bu yaşanmışlığı Peygamber ümmeti olan bizlerinde yaşaması gerekir. Bu hadise yüz yıllar evvel yaşandı ve bitti demek bizim kısırlığımızdır. Peygamber efendimiz, bildirdiği tevhit için yaşantısında her ne yapmış ise bizimde kendi yaşantımızda aynısını, aynı şekilde yapmamız canımızdan daha önemlidir çünkü iman, insan suretinde yaratılmış bizlerin hakikatte insan olması için ve Hakk'ın nazarında değeri olan tek olgudur. Evet, bizlerinde Mekke'den Medine'ye hicret edip sonra Mekke'yi feth edip Kabe'yi putlardan temizlememiz çok önemli gerekliliktir.

Bu kadar önemli olan bu hicret, yanımızdaki verdiğimiz ikrara sadakatle bağlı kalmadıkça gerçekleşemez. Yolda karşımıza çıkan engellere ve zahmetlere yenilmeden, yılmadan ilerlemeye devam etmek sabır gerektirir, sabır ise sadakat ile olur. Bu husus anlatan dizelerimizde dediğimiz gibi:

Bir yolcuyum hicret yolunda, zikrimin sadakâtle, nefsimin sıfatlarından sığındığı bir yolcu. Meydanımın edebi sardı yaşantımı, samimiyet, halimde maneviyatı doğuracak. Zulmaniyetin uğrayıp geri döndüğü yolcuyum ben hicret yolunda. Mayayı Muhammede mekan olan, şeref bulan.

Hicretin önemi hususunda Cenab-ı Allah, Nisa suresi 100 Ayette:

Kim Allah yolunda hicret ederse, yeryüzünde gidecek çok yer de bulur, genişlik de. Kim Allah'a ve Peygamberine hicret etmek amacıyla evinden çıkar da sonra kendisine ölüm yetişirse, şüphesiz onun mükâfatı Allah'a düşer. Allah, çok bağışlayıcıdır, çok merhamet edicidir.

buyurmaktadır. İşte bu hicret bizim kendimiz dediğimiz nefsimizi var görmekten, aslımız olan Muhammedî Nura yani, Kün'e yapılmaktadır.

Feth edilmeden önceki Mekke, zulmeniyetin, cehaletin ve karanlığın, kısaca nefsi emmarenin hakim olduğu anlayış ve yaşam yeridir. Bu hal üzere olunan yerde, imana ve Rahmaniyyete ait olan vasıflar, nefsi emmarenin, kendisine ait olan zulmani sıfatlarını kullanarak hor görülür, zulme uğrar, eziyet edilir ve sindirilir. Sindirilemez ise katledilerek yok edilmeye çalışılır. Nefsi emmarenin hakimiyetinde yaşayan kişide rahmaniyyetin görülmemesi ve kendisini aslından ayrı müstakil varlık olarak görmesi hatta kendisini ilah olarak ilan edişi ile şirkte bulunması bu sebeptendir.

Zulmaniyyetin, esaretin olmadığı, rahmaniyyet üzere hür olarak yaşanan, kardeşliğin olduğu, imanın en değerli olduğu, iman üzere yaşanan, Allah sevgisiyle, Muhammed as sevgisiyle yaşanan yer olan Medine'de, tahsil edilen ilim yaşamlarda uygulanır, irfaniyyet mahalidir, Medine'de olanlarda, Rahmaniyyet zuhur eder. Onlar kendi asıllarına uruc etmiş, tevhit imanına ermiş olanlardır. Medine'den kasıttadır budur zaten.

İşte, kendi varlığında hicreti gerçekleştirip tevhide erenler, tevhit üzerine yeniden doğarlar ve nefisleri ruhları, ruhları nefisleri haline gelir. Telkin edilen mayayı Muhammed olan

Nokta

zikrullah, tecelliye çıkmış, ledun ilmi olan velayet ile gönül hanesine dolmuştur. Sevgi mahali olan, ilahi aşkın mekanında Allah'tan gayriya sevgi ve muhabbet kalmamıştır. Artık, zikrin tecelligahı, Allah'ın muradı olarak bu alemde bulunmaya başlanır.

Tüm bu değişim, suret cihetiyle değil, anlayış cihatiyle gerçekleşir. Nakıs anlayışımız hükümsüz kalmış, Mürşid-i Kamil esmasıyla tecelli eden Muhammedî irfaniyet ile yeniden ala bir anlayış oluşmuştur. İşte bu, verdiğimiz ikrara sadakat ile kalıp, kanat vurmak olan zikre hizmet ile kün olan aslımıza hicrettir. Bir başka dizelerimizde bu hususu şöyle dile getirdik:

*Medineden gelen, Güneşin kışkandığı nur yüzlü hoş geldin.
Gecem, güne döndü, Hakk'a mekan gönüllü, Kabe'nin örtüsü
hoş geldin. İrfaniyet saçılıyor her halinden, ruhlandım
sözlerinle, esfelimi ala, nefsimi ayna, batınımı zahir kılan hoş
geldin. Senin Adem'liğin kulluğumun varı, yüzümden yansıyan,
şereflendim gelişinle. İnsan diye anılır kılan hoş geldin.
Zikrimin muatabı, güzelliğin kaynağı, iki eline hayran hoş
geldin. Seviyorum candan öte, fitnemi zinet yapan hoş geldin.*

Cenab-ı Allah bu hususta, Ahzab suresi 24 Ayette şöyle demektedir:

Allah'ın sadıkları, sadakatlerinden dolayı mükâfatlandırması ve münafıklara azap etmesi veya dilerse tövbelerini kabul etmesi içindir. Muhakkak ki Allah, Gafur'dur Rahîm'dir.

MİRAC'TA MİRİMİ AÇTIM

Miraç huzuru Hak'ta olmaktır. Huzuru Hakk'a varmadan da Huzurda olamayız. Huzuru Hakk'a varmak için Hak ile aramızdaki engelleri aradan çıkartmak lazım gelir ki, bu engeller bizim dışımızda, bizden ayrı değildirler, bilakis engel bizim kendimizdir.

Bu alemde her ne görüyor isek tümü bizim kendimizi görmemizdir. Dünya bizim yansımamızdır. Hangi doğrultuda bakıyor isek baktığımızda onu görürüz. Bizim şartlanmalarımız ve doğrularımız, bizim anlayışımızı oluşturduğundan, anlayışımız hangi doğrultuda ise onu görürüz, gördüğümüz yine kendi anlayışımızdır.

Kendimizde görmek istediğimizin anlayışını oluşturduğumuzda ancak görür oluruz ki yine gördüğümüz kendi anlayışımızdır. İkilik yada tevhit, hangisini görüyorsak aslı itibariyle gördüğümüz kendimizdir. Görmek, baktığımızı yaptığımız yorumdur.

Huzuru Hak'ta olmak da, kendimize ve her nereye bakarsak bakalım gördüğümüzün Hak olmasıdır. Mısri Niyazi Hz bu hususta,

*İşit Niyâzi'nin sözün bir nesne örtmez Hakk yüzün,
Hakk'dan ayân bir nesne yok gözsüzlere pinhân imiş*

diyerek, bizim, tecellide nefsimizi gördüğümüz için, Hakk'a kör oluşumuzu vurgulamaktadır. Hak ile aramızdaki engeller, bizim noksan anlayışımızdır. Peki anlayış nedir? Anlayış, doğup büyüdüğümüz ve yaşadığımız çevre, ortam ve bu ortamlarda örf, adet, töre, gelenek gibi unsurlar ile edindiğimiz bilgi bütünlüğüdür.

Nokta

Bu bilgilere göre karar verip yaşarız. Tüm kıyaslarımız ve şartlanmalarımız bu bilgilere göredir. Doğru, yanlış gibi güzel çirkin gibi kavramlar ve en önemlisi nefsimizi ilah olarak gösteren anlayış, tümü bu dünyada oluşan dünyalıklardır. Anlayışımız, bir şeyi başka bir şeyle kıyaslayarak hüküm verir. Tüm doğruları ve güzelleri kıyaslamak için kullandığımız ne ise ona göredir. Kıyaslamak için kullandığımız ve bizim için değişmez doğru olan şey hakikate göre yanlış ise bizim bu güne kadar doğru dediğimiz her şey yanlış, yanlış dediğimiz her şey doğru demektir.

Bu sebeple, bize göre değil, Hakk'a göre olmalıdır. Bizlerin, kendi anlayışımız doğrultusunda yaşadığımız boyuttan Hakk'a göre olan boyuta geçmesi, bizim ben dediğimiz içi boş şişirilmiş balon olan egonun ve zannımızın devre dışı kalmasıdır. Nefsimizin ilahlık iddiasından geçmesi, ölümü tatmasıdır. Bu ölüm, noksan anlayışımızın hükümsüz kalması olup, yerine ala anlayışın oluşmasıdır. Eski, hükümsüz kalmadan yeni oluşamaz. Biz dolu bir kap gibiyiz, boşalmadan yenisini alamayız.

Kendimizi kendi nakıs anlayışımız kadar zannedip, anlayışımız büyüklüğünde yani, küçücük bir kaleye hapsediyorduk. O kadar dar bir çerçeveden yaşama bakıyorduk ki, nefsin istekleri dışında bir şey göremiyorduk ve nereye bakarsak bakalım nefsin isteğine baktığımızdan gördüğümüz yine nefsimiz oluyordu. İşte bizler Mısri Niyazi Hz'lerinin

Yıkıldı kaleyi fikrim, yapıldı dinim imanım.

beyanındaki gibi, Mirimizi açmak olan kaleyi yıkarak, tüm bilişlerimizden soyunup, nedensiz, niçinsiz, şartsız şurtsuz, içimizde en küçük endişe olmadan, korku olmadan tam bir teslimiyet ile kendimizi vahdet deryasına bırakmamız gerekir. O zaman bizlerin gördüğü Hak olur ki bu görüş yine

kendimizde olduğundan ve gören Muhammedî irfaniyet ile oluşan anlayışın yine kendisini görüşü olduğundan, akıl gözümüz değil kalp gözümüz görmeye başlar. Bu hususta Cenab-ı Allah, Necm suresi 11 Ayette:

Kalp, gördüğünü yalanlamadı.

buyurmaktadır. Miracını gerçekleştirmiş olan kişi, aslı itibariyle kendisinden gayrı bir yere gitmiş değildir. Vardığı yer kendisinden kendisinedir. Kendisi, aslının zahir oluşunu sahiplenmekten, mülkü sahibine teslim etmek sonucu kendisinde aslını görmeye başlamıştır.

Bu asıl olan Muhammedî nurdur ve bu nura miraç ettiren yine Muhammedî irfaniyet olduğundan miracı yapan yine Muhammed'dir.

Bu vesileyle de bizler aslımıza dönmüş, nur ehlinden olmuş oluruz. Nedir dünya, nedir ukba ehli nur görmez. İşte nur ehli, Huzuru Hak'ta olandır ve huzuru Hak'ta olan, Hakk'ın nuruyla nurlanır. Onlardan Hakk'ın nuru yansımaya başlar. Bu sebeple onlardan Hak görülür ve bu görüntü huzuru Hak'ta oldukça daimidir. Bakara suresi 257 Ayette şöyle denilmektedir:

Allah, Allah'a ulaşmayı dileyenlerin dostudur, onları zulmetten nura çıkarır. Ve kâfirler, şeytanı dost edinirler, şeytan onları nurdan zulmete çıkarırlar. İşte onlar, ateş ehlidir. Onlar, orada ebedî kalacak olanlardır.

PİRİMLE SIRRIMI AÇTIM

İnsandaki sır, bilinmek isteyen yaratıcının bu istek neticesiyle, yarattığı insan ile zahire çıkmasıdır. Bu konuda Cenab-ı Allah, Rum suresi 27 Ayette:

O, başlangıçta yaratmayı yapan, sonra onu tekrarlayacak olandır. Bu, O'na göre daha kolaydır. Göklerde ve yerde en yüce ve eşsiz sıfatlar O'nundur. O, mutlak güç sahibidir, hüküm ve hikmet sahibidir.

diyerek, yaratanın kendisi olduğunu ve ayeti Kerimde bahsi geçen en yüce sıfatlar beyanı ile yaratılan her zerrenin kendisine ait bir sıfatın zahir oluşu olduğunu anlatmaktadır. Cenab-ı Allah, bilinmek istedi ve kendisine ait özelliklere isim ve suret giydirerek zahir kıldı yani,, Zatından Sıfatına tecelli etti. Bilecek olan özellikleri ile de, bunlar subuti sıfatlardır, işte bu sıfatları, insan denilen isim ve çamurdan yarattığı suret ile tevhit ederek insanla zahir oldu. İnsanın kendisindeki sır işte budur. Bu sır yine ancak sır olan ledün ilmi ile açılabilir. Ledun ilmi, Kehf suresi 65 Ayetinde:

Böylece katımızdan, kendisine rahmet verdiğimiz ve ledun ilmimizden öğrettiğimiz kullarımızdan bir kul buldular.

denilerek anlatılan ilim olup, ledün ilmi öğretilen kul diye tabir edilen Pir ile tahsil edilir. Ancak o zaman insan kendi sırrını açar ki bu sırrın açılışı, Hakikati örten zannın devre dışı kalmasıdır. Çünkü bizler dünya boyutunda tecelliye sahiplenip, tecellide tecelli eden olarak Hakk'ı değil nefsimizi görerek bu sırrı örtmüş bir halde yaşıyorduk. Bu yaşam, hakikatte şirk olan yaşam olup bizim kendi ikiliğimize. İkilik anlayışı ile bulunduğumuzdan ve sıfatlarımız bu anlayışa tabi olduğundan, kendimizi ve bu alemi iki görüyor, bizimle tecellide olan Allah'ı ötelere zikrederek gaflet ve delalet üzerine yaşıyorduk.

Kendi anlayışımız doğrultusunda yarattığımız Allah'a inanıyor, tevhit üzerine Muhammet ümmeti olduğumuzu sanıyorduk. Bu uğurda yaptığımız ibadetler dahi nefsimizle, nefsimiz için yapıldığından bizi Hakk'a yaklaştırmak şöyle dursun bizi Hak'tan uzaklaştırıyordu. Kendimizi rahmaniyette zannedip, aslında zulmaniyette kendimize zulüm ediyorduk. Bizden görülen, canlı mahlukluk idi. Sıfatlarımız, sonradan giyindiğimiz ve mahluka ait olan özellikler doğrultusunda fiile çıkıyordu. Bu sebeple bizden görülen Hak değil mahlukluk oluyordu. İşte bu mahlukluk kendimizde mevcut olan Hakk'ı yani, sırrı örtüyordu. Bu konuda, Araf suresi 179 Ayette:

Andolsun biz, cinler ve insanlardan, kalpleri olup da bunlarla anlamayan, gözleri olup da bunlarla görmeyen, kulakları olup da bunlarla işitmeyen birçoklarını cehennem için var ettik. İşte bunlar hayvanlar gibi, hatta daha da aşağıdadırlar. İşte bunlar gafillerin ta kendileridir.

denilmektedir. Bizlerin, içinde bulunduğu bu halin küfür olduğunu fark etmesi bile, fark ettirilmektir ve başımıza gelen en büyük nimettir. Bu fark ediş sonucu Mürşid-i Kamil önderliğinde, hayvanlığımızdan insanlığımıza miraç etme yolculuğu başlar. Yolculuk esnasında sonradan giyindiğimiz mahluk özelliklerinden soyunup üryan kalıp, aslımızda mevcut olan Hakikatı kendimizde görünce, sırrımız açılmış olur. İşte insan diye anılan zaten kendisindeki bu sır açığa çıkmış olandır ve bu ancak Mürşid-i Kamil ile mümkündür. Bu husuta, Mısri Niyazi Hz

*Savm u sâlât u hac ile sanma biter zâhid işin,
İnsân-ı Kâmil olmaya lâzım olan irfân imiş.*

diyerek bizlere bu gerçeği anlatmaktadır.

DUDAĞINDAN İÇTİM YA HU

Hu ismi, Arapça "O" anlamında olup, Allah'ın zâtını ifade eden, mutlak gayb olan hüviyeti demektir. Hüviyet ise varlığın kendisi olup, varlığı oluşturan zatın, zatın zuhuru olan tüm sıfatların ve sıfat tecellisi olan fiillerin bütünlüğüdür. Bu bütünlük tecellidir. Tecelli, zahire isim giyinerek çıktığından tecelliye zikrettiğimiz isim ile tevhit edersek ikilik, Allah ile tevhit edersek imandır. İşte tüm varlıklar ve biz diye anlatılan kesret isimden ibarettir. Aslı itibariyle bu isimleri giyinip zahir olan, zatından sıfatına tecelli eden Allah'tır. Bizler isimlere müstakil varlık veririz. Her ismi zan ile ayrı ayrı tecelli eden görürüz. Oysa, görünen suretin aslına nispetle bakıldığında isim zikredilmez, O denir yani, Hu. Mevlana Hz bu husuta,

*Ey safa ehli sûfi, gönülden Allah Hû de
Ey vefalı âşık, candan Allah Hû de*

demektedir. Sufî, kendisindeki ikiliği birleyip tevhide ermiş olandır. İşte o safa ehli yani, seyir ehlidir. O her baktığının siretini, esmanın müsammasını görerek Hak ile olandır ve o Hu dadır. Aşık da, candan Hu diyerek varlığının, maşukun mekanı olduğunu dile getirmektedir. Bu husuta Cenab-ı Allah, Haşr suresi 22 Ayette:

O, kendisinden başka hiçbir ilâh olmayan Allah'tır. Gaybı da, görünen âlemi de bilendir. O, Rahmân'dır, Rahîm'dir.

diyerek, kendisinin Hu olan hüviyetini anlatmaktadır. Ayeti Kerimede Cenab-ı Allah, kendisinden başka ilah olmadığını vurgulamaktadır. İlah, tecellide olan, varlık ile zahir olandır. Allah, her görülen benim kendi zahir oluşum, benim tecellimdir demektir. Gaybı da, Alemi de bilendir çünkü alem dediğimiz Cenab-ı Allah'ın Zat'ında batın olan sıfatların esma ve suret giymesidir. İşte bu, ayette Allah Rahmandır, Rahimdir

denilerek ispat edilmektedir. Rahman, Allah'ın sıfatlarının tecellisidir. Rahim fiillerinin tecellisidir. Bu alemdeki her zerre, istisnasız Cenab-ı Allah'ın kendi sıfatıdır. Sıfat latiftir, kesif olması suret ilemdir. Her ne görüyor isek, o görülen, zahir oluşun suret boyutudur ve suretin kendisi bir fiildir. Bizlerin Hu diyerek vurguladığı, varlığımızın, Allah'ın fiili ve sıfatı ile teceli edişiyile, kendi hüviyeti oluşudur. İşte bu hakikat Allah'ın sırrı olup, Hakikat meydanlarında Mürşid-i Kamilin telkin ettiği ve kendi telkinine yaptığı muhabbetir. Bizler Hu'yu idrak cihetiyle kulağımızla, Mürşid-i Kamilin dudağından muhabbet olarak içeriz. Hu'nun kulaktan içilmesi, bize Ruhu sultan olanın kulağımızdan üflenmesidir. Cenab-ı Allah, Sad suresi 72 Ayette:

Onu şekillendirip içine ruhumdan üflediğim zaman onun için saygı ile eğilin.

buyurmaktadır. Şekillendirip yani,, Hakikat meydanında yüzünü bize dönmesi sonucu, Ruhumdan üfledim. Kendisine, Kendimi aşıkâr kılarak onda, Beni görecek, işitecek ve zikredecek idrakı sundum. Onu, Kendim ile ziyetledim, güzelleştirdim. O da kendisindeki benim hüviyetime erdi, kendisinin varlığının Benim tecellim olduğuna secde etti. Şimdi, ona bakan beni görür oldu demektedir. İşte, tüm bu anlatmaya çalıştığımız hüviyet Hu olarak zikredilir. Hu, Allah'ın bilinmeyi istemesi ile kendisini zikredişinin zahiri olan Muhammedî nurdur. Bizler Muhammedî nurun tafsilatıyız, zahiriyiz ve bu zahir oluş Allah'ın, hüviyetini Muhammed olarak muhabbet edişidir. Bizlerin ruhlanması aslımızda mevcut olan Muhammedîliğin bizde zahir oluşudur ve bu zahir oluş, Muhammedî irfaniyetin Muhammed'in bugünkü elbisesi olan Mürşid-i Kamil ile mümkündür.

Hu ile Muhammed aynı olgunun isimleridir.

ZEVK ET ARADIĞIN HOŞ BU

Zevk etmek, bildirilenin tecellisine varıp keşfetmek, şahit olmaktır. Bildirildiği için bilmiş olmakta kalma. Uygulanmayan bilgi bizde gözükmez. Misalen, birisi üniversitede bilgisini aldığı mesleği yapmasın, başka bir işe hizmet ediyor olsun. Üniversite bilgisini aldığı meslek ondan gözükmez, yaptığı gözükür gibi. Zevk edip aradığımız hoşluğa ulaşmak, dudaktan ya hu'yu içmektir. Bizlerin ne aradığımızı bilmeden aradığımız ve bilmeden aradığımız için bulduğumuzu anlayamadığımız da, hoş diye anlatılan, huzuru Hak'tır. İşte, kendisine bu imkan sunulmuş olan talip, bildirilenin ilminde kalıp Hakikat sırrından malumat sahibi olmak ile huzuru Hakk'a varamaz. Bir yere gitmenin yolunu bilmek ile o yolda olmak farklı şeylerdir. Bildiğini zevke dönüştürmedikçe yolun sonunun tarif ettiği huzuru Hak'ta olmayacaksınız. Bu sebeple zevk edip, gönül oluşturmadığınız için ikiliğin devam edecek, Cemal seyrine giremeyeceksin. Gönül ilahi aşkın kabıdır ve bu kap ilahi aşk ile dolunca o gönüle Allah girmiş olur. Kudsi Hadiste: “**Ben yere göğe sığmadım, mü'min kulumun kalbine sığdım.**”

beyanı bu husus anlatmaktadır. Mümin kul diye tabir edilen, bildirileni zevk etme sonucu, bildirilen Hakikat sırlarının tecellisine varmış, Hakk'ı kendisinde bulmuş olandır. Zaten bizler, bilsekte bilmesekte Allah bizimledir çünkü bizim biz deyişimiz onun kendisini zikredişidir. Bizler bu hakikati nefsimizi var gören zan ile örterek kafirliğimizi yaşıyoruz. Bildirileni zevk et, kafirliğinden arınıp mümin ol, hoşluğa er denilmektedir. Saff suresi 8 Ayette şöyle denilmektedir:

Onlar, ağızları ile Allah'ın nurunu söndürmeyi istiyorlar. Ve Allah, kâfirler kerih görseler bile nurunu tamamlayacak, kâfirler hoş görmede.

AYANDA SEYRETTİM BENİ

Ayan, aşık, belli olan ve herkesin bilebileceği ve görebileceği anlamlarına gelmektedir. Ayan derken, kastımız gözümüzle görülen, latif olanın kesif, batın olanın zahire çıkmış halinden söz ediyoruzdur. Sanatkar olan bir heykel traş düşünelim. Atelyesine getirdiği mermer kalıbını çok ince ve zahmetli bir işlemde geçirerek, o mermerden ortaya güzel bir insan suretinde heykel zahire çıkartmaktadır yani, mermer kalıbının batnında, içinde mevcut ama latif olan o heykeli ayan etmiş olur. O heykel, mermerin içinde mevcut olmasa zaten zahire çıkamaz. Mermerden zahire çıkan da tümüyle mermerin batnında var demektir. İşte, Cenab-ı Allah'ın kudsi Hadiste:

Ben gizli bir hazine idim, yani, her türlü suretten soyutlanmış bir varlık idim. Bilineyim istedim de tüm yaratıklarla birleşip kendime muhabbet için halkı ve âlemleri halk ettim.

buyurmaktadır. Bizlerin ve dahi bu alemin yaratılmasının hikmeti budur. Bizler Cenab-ı Allah'ın batnında O'nun sıfatları olarak latif haldeydik, Allah kendisini zikretmek, muhabbet etmek ve kendi güzelliğini kendisinde seyran etmek istedi de bizler ile yani, sıfatları ile tecelliye geldi, zahir oldu. Bu, ressamın kendisindeki ressam özelliğini yaptığı bir resim ile zikretmesi, muhabbet etmesi ve seyretmesi gibidir. Bu sebeple, ilk yaratılan Muhammedî nur, batın yanımız, O nurun tafsilatı olan nefslerimiz batnımızın zahir tarafıdır. Nefsimiz bizim biz dediğimiz asıl olan batındaki latif halimizin, dünyadaki kesif olan zahir halidir. Lakin bu hakikatten gafil olan bizler zahiri boyut olan nefsin kendisini mutlak zannı ile aslımızdan gafil bulunuruz. Seyir, Allah'ı olmalıdır çünkü aslımız bu seyir içindir. Bizler bu seyirin tecellileriyiz. Allah'ın, biz olarak kendisini seyir için teşbihe çıkıyoruz. Aslı itibariyle bakıp görende, bakılıp görülende Allah'tır. Allah bir şeyi murad eder, muradı doğrultusunda sebepler halk eder. Bu sebepler Allah'ın

Nokta

fiilidir. Bizlerin ve dahi bu alemin tümü suret nazarıyla Allah'ın fiilidir, batın nazarıyla sıfatıdır. Enfüste olan ayanda kendisini beyan etmektedir. Fussilet suresi 153 Ayette:

Âyetlerimizi afakta ve enfüste onlara göstereceğiz. O'nun Hak olduğu onlara açıkça belli olsun diye. Rabbinin herşeye şahit olması kâfi değil mi?

beyan edilmektedir. Ayet Allah'ın delili olması sebebiyle kendisidir. Allah ayet olarak zahir olduğundan, aslı itibariyle yaratılan her zerre Allah'ın zahir oluşu olduğundan aynı zamanda ayettir. Allah diyor ki, sizin enfüsünüz yani, sıfatlarınız benim sıfat tecellimdir. Afak ise sıfatların fiile gelişidir yani, sıfatın vücutudur yani, benim zahir oluşumdur. İşte bu, Hak oluşumun halk ile ayana çıkmasıdır ve Ben, Beni seyredirim. Bunu, izah etmeye çalışırsak şöyle diyebiliriz. Bizde sıfatlar var ve sıfatlar batında latiftir, elimizi kaldırdığımızda ortaya el vücutuyla görülen bir tecelli çıkmış olur. Şimdi bu tecellide sıfatlar var. Bu işi bu sıfatlar ile yaptık. İşte, sıfatlar ile yaptığımız bu iş, sıfatların tecelliye, ayana çıkışı oldu yani, görülür oldu. Bizler, kendimizi sıfatlar ile, sıfatların tecellisi olan yapılan bu iş ile seyretmeye başladık. Allah da kendisini seyir etmek istedi ve bu istek sıfat olan bizlerin nefis olan fiil ile görülmesini beraberinde getirdi. Allah bizimle kendisini seyrederek oldu. Bu Allah için zorunluluk değildir, keyfiyettir. Yaratan, yarattığına tenezzül ederek, yaratılmışlığa çıkıp, Kendisinden Kendisine seyir başladı. Tüm yaratılmış, Allah ile vardır yani, Allah'ın tecellisidir. Kimsenin kendisine ait müstakil varlığı yoktur. O varlık ile var olan Allah'tır ve Allah'ın kendisini seyridir, muhabbet edişidir.

Ayanda seyredilen, zevk ile bulduğumuz hoşluk olan, Allah'ın hüviyetini seyridir.

DEDİ TANIDIM BEN SENİ

Tanımak, görmüş olmak, ilişkisi bulunmak, bilmektir. Tanıdım ben seni ibaresi, görür hale geldiğimize, vakıf olmaktan gelir. Bir insan, kendisine özellikleri anlatılanı gördüğünde artık o, ona yabancı değil, tanıdık gelir. İnsan tanımadığını göremez. Görmek için tanımak, tanımak için tanıtana tabi olmak gerekir. Cenab-ı Allah kudsi hadisinde:

Ey ademoğlu, kim kendini bilirse Muhakkak Beni de bilir. Beni bilen de ancak Beni ister. Beni isteyen de mutlaka Beni bulur. Beni bulan da her dilediğine ulaşır.

diyerek, tanımanın bilmek ile mümkün olduğunu anlatmaktadır. Bu bilme bizim kendi dışımızda bilmek olmayıp, kendimizi hakikat cihetiyle bilme sonucu kendimizi tanımak, kendimizden Allah'ı tanımak ve tanıma sonucu görmektir. Peygamber efendimiz hadisi şerifinde:

Eğer Allah'ı Hakk'ıyla tanıyıp bilseydiniz, o zaman duanızla, hep dağlar yok olurdu. Rabbini en çok tanıyıp bileniniz, kendini en çok bileninizdir.

diyerek, bize bu gerçeği vurgulamaktadır. Allah'ı Hakk'ıyla tanıyanın kendisine Allah'tan ayrı olarak verdiği müstakil varlığı son bulur. Allah'ı tanıyan kendisine bakıp, kendisinde artık nefsinin değil Allah'ı görür. Ayanda kendisini sıfatları cihetiyle seyretmeye başlar. Bakara suresi 273 ayetinde:

İnfâklarınız ve sadakalarınız, kendilerini Allah yoluna adayan, yeryüzünde dolaşmaya gücü yetmeyen fakirler içindir. Onların durumlarını bilmeyen, onları iffetlerinden dolayı zengin zanneder. Onları sen, yüzlerinden tanırısın. Zorla insanlardan bir şey istemezler. Hayır olarak ne verirseniz, o taktirde Muhakkak ki Allah, onu en iyi bilendir.

Nokta

buyrulurak, tanımının yüzlerden olacağı vurgulanmaktadır. Yüz ise sıfat anlamında kullanılıp, sıfatlarından yani, onların hali, tavri, özellikleri ve yaptıklarından tanırısın deniliyor. Bu husus Kur'an'ı Kerimin Yusuf suresi 58 Ayetinde:

Ve Yusuf as'ın kardeşleri geldiler ve onun yanına girdiler. Onlar onu tanımadıkları halde o, onları hemen tanıdı.

denilerek, gördüğüne ehil olmadan tanınamayacağı anlatılmaktadır. Yusuf as kardeşlerine ehil olduğu, kardeşlerinin sıfatlarını bildiği için tanıdı, tanıdığı için gördü. Kardeşleri ise Yusuf as'ın sıfatlarına ehil olmadığı, bilmediği için tanımıyorlar, tanımadıkları için göremediler. Ta ki, Yusuf as kendisini tanıtanaya kadar. Bu husus bir menkıbede şöyle anlatılmaktadır.

İnsanlardan bir gurup, önünde perde olan bir yerde toplanırlar. Cenab-ı Allah,

- “Uğruna ibadet ettiğiniz, zikirler çektiğiniz O Allah benim” diyerek perdeyi açar. Guruptakiler açılan perdenin arkasından görünene bakıp,
- “Haşa ki Sen Rab olasın.” diyerek inkar ederler. Sonra ikinci gurup gelir, Cenab-ı Allah,
- “Uğruna ibadet ettiğiniz, zikirler çektiğiniz O Allah benim.” diyerek perdeyi açar. Guruptakiler açılan perdenin arkasından görünene bakıp,
- “Haşa ki Sen Rab olasın.” diyerek inkar ederler. Daha sonra, üçüncü gurup gelir. Cenab-ı Allah onlarada seslenip perdeyi açar, O guruptakiler gördükleri yüze bakıp,
- “Beli, sen bizim Rabbimizsin.” diyerek secdeye varırlar. Cenab-ı Allah,
- “Sizden öncekiler beni inkar ettiler, siz nerden tanıyıp secde ettiniz?”

- “Ya Rabbi biz Seni dünyadayken her yüzde müşahede edenleriz, Sen hangi suret ile görünürsen görün biz şaşmayız, şaşırmayız.” diyecekler.

İşte tanımak, sıfatlar cihetiyledir. Varlık dediğimiz olguda sıfatlar cihetiyledir. Bizlerin varlığımız dediğimiz, sıfatların vücutlanması ile görülür hale gelmesi olup, her suretten görünen hep sıfattır. Mısri Niyazi Hz

*Hakk'ı istersen yürü insana bak
Şems-i zat yüzünde rahşan eylemiş*

*Hak yüzü insan yüzünden görünür
Zat-ı rahman şeklin insan eylemiş*

diyerek, bizlere bu hakikati anlatmıştır. Bizlerin, kendi aslımıza miraç etmesi sonucu aslımız olan Muhammedî Nuru tanınması, kendimizin O nurun zahire gelişi olduğunu anlamamız ve eşyanın ne olduğunu tanımamızdır. Bizler eşya olan, nurun zahire gelişteki sureti olan nefsimizi, varlığın kendisi sandığımızdan, zan üzere bulunuyor, kendimiz ikilikte olduğumuzdan, her baktığımızı da iki olarak yorumladığımızdan iki görmüş oluyorduk.

Şimdi kendimizde aslımızı tanıdığımızdan, kendimiz dediğimiz nefsimizin, aslımızın elbisesi olduğunu anlayıp, kendi iklimimiz tevhide erince, bizde tevhit anlayışı oluştu. Oluşan bu tevhit anlayışı ile baktığımızı yaptığımız yorum da tevhit üzerine olduğundan artık iki değil tevhit görüyor hale geldik. Kesrette vahdet zevkine erdik. Artık her gördüğümüz, kendi aslımızın farklı bir özelliği ile elbise giyip görülür aleme çıkışı oldu. Her gördüğümüz, kendi aslımızın farklı bir güzelliğidir ve her görüş kendi aslımıza ait bir keşiftir.

Görürüm Hak dahi Hak, İştirim Hak dahi Hak.

Nokta

beyanı, bizim kendi aslımız olan Hakk'a ulaşmış, sıfatlarımızın Hakk'a tabi olarak tecelliye gelmeye başlamış olmasındandır. Gören ve işiten Hak olunca, görülen ve işitilen de Hak olur. İşte bu hal bizim aslımıza döndüğümüz haldir.

Yaratılışımız, Cenab-ı Allah'ın kendi bilinmek istemesi ile bilecek olma özelliği ile teşbihe çıkışıdır. Gören, bilecek olma özelliğidir. Görülen, bilinecek olma özelliğidir. Kur'an'ı Kerimin, Hadid suresi 3 Ayetinde:

O, evveldir ve ahirdir , zahirdir ve bâtıdır. Ve O, herşeyi en iyi bilendir.

denilerek, Allah ve alem diye tabir edilen, yaratan ve yaratılan bütünlüğü anlatılmaktadır. O evveldir yani, yaratandır, ahirdir yani, yaratılan her şey yine ona dönecektir, zahirdir, görülen her zerre ile zahir olan, görülen O'dur, batındır, bu görülen, sıfatın fiilidir ve zahir oluş sıfatı ile gerçekleşmektedir. Sıfatları ile fiile çıkıp gören ve görülen Allah'tır buyrulmaktadır. Gaybi Hz bu hususta:

*Düşe düşüp aldanma Kendin hayrete salma
Hak'dan gayrı ne vardır Ta'bire muhtaç ola?*

*Sana alem görünen Hakikatte Allah'tır!
Allah birdir vallahi Sanmaki birkaç ola!*

*Bu sözlerin meali Kişi kendin bilmektir
Kendi kendin bilene Hakikat mi'rac ola!*

*"Hak" denilen özündür! Özündeki sözüdür
Gaybi özün bilene Rububiyet tac ola!*

demektedir.

BENİ HAK ETTİ İSTİFA

Istıfa kelime manası olarak, bir şeyin iyisini seçip ayıklamak, bir şeyi ıslâh edip sâfileştirmek, anlamlarına gelmektedir. Beni Hak etti ıstıfa yani, Hak, kendisine yakın etmek için seçti ve bana aslımı göstererek kendisini aşıkâr kıldı denmektedir. Evet, bir kişiye bulunduğu yeri, hali ve aynı anda nerede ve nasıl olması gerektiğinin gösterilmesi, o kişinin seçilmiş olmasıdır. Bu seçilme çok büyük ikram olup, seçilmiş olmak ile iş bitmez, asıl yeni başlar. Seçilmiş olmak, seçildiğimiz hususta bize mesuliyet giydirir. Seçildiğimiz hususa, karşılaştığımız zorluklar karşısında, ulaşma yolunu terk edersek, seçilmiş olmayı zayi etmiş oluruz. Allah, cümlenin cemi ve özüdür. Allah ile tevhit edildiğinde, yaratılma, halkiyet ve kulluktan söz edilmez. Allah vardır, Allah ile birlikte hiçbir şey yoktur boyutu. Allah'ın bilinmeyi istemesi kendisine ait özellikler ile zahir olmasıdır ki işte bu zahir oluştaki boyutta Hak ismini alır. Bu konuda Kur'an'ı Kerimin, Ankebut suresi 44 Ayetinde:

Allah, gökleri ve yeri Hak ve hikmete uygun olarak yaratmıştır. İşte bunda inananlar için bir ibret vardır.

buyrulmaktadır. Bu sebeple, beni Hak etti ıstıfa denilmektedir. Bizler Hakk'ın zahiri halk olarak, gelmiş olduğumuz dünya boyutunda, zahir oluşumuzun gerçekleştiği nefsimizi, varlığın kendisi olarak görüp, nefsimizi aslımızdan yani, Hak'tan ayrı zikrediyoruz. Bu zikrediş bizim aslımızı nefsimiz ile örtmemiz, gizlememiz dolayısıyla şirkte, ikilikte olmamızdır. Cenab-ı Allah, Bakara suresi 42 Ayetinde:

Ve Hakk'ı bâtil ile örtmeyin ve Hakk'ı gizlemeyin. Ve çünkü siz biliyorsunuz.

diyerek bize bu gerçeği anlatmaktadır. Hakk'ı batıl ile örtmek, aslımızı nefsimiz ile örtmektir. İşte bu halde iken ki bu hal

Cenab-ı Rasulullah efendimizin dünyaya teşrif ettiği, dünyayı ziyetlediği anda ki cahiliye dönemi gibidir. Bizler kendi aslımıza cahil olarak bulunduğumuz dünya boyutunda, varlığı nefsimiz ile tevhit ederek, nefsimizi görüyor iken, Hak bizi kendisine seçti. Hak, Mürşid-i Kamil esmasıyla Mürşid-i Kamil'den görülen, irfanıyetiyle, bizim cehalet karanlığımızı aydınlattı. Bu aydınlanma ile bizler, her ne kadar kendimize göre bir inanış doğrultusunda olsak bile içinde bulunduğumuz durumun, Kur'an'ı Kerimin Nisa suresi 116 ayetinde:

Muhakkak ki Allah, kendisine şirk koşulmasını affetmez. Bunun dışındaki şeyleri ise, dilediği kimse için mağfiret eder. Ve kim Allah'a şirk koşarsa, o taktirde o, uzak bir dalâletle sapmıştır.

buyruğundaki gibi affedilmeyen şirk üzere olduğumuzu görür hale geldik. Cenab-ı Allah'ın Tevbe suresi 17 Ayette:

Allah'a şirk koşanların, inkârlarına bizzat kendileri şahitlik edip dururken, Allah'ın mescitlerini imar etmeleri düşünülemez. Onların bütün amelleri boşa gitmiştir. Onlar ateşte ebedî kalacaklardır.

diyerek uyardığı halden kurtarmak adına, bizde kendimizi görmemizi sağlayan Mürşid-i Kamile tabi olma kanaatini beraberinde getirdi. Mürşid-i Kamil bizi, hakikat meydanı olan meydanına zikri telkin ederek dahil etti. Bizler artık, telkin olunan zikre hizmet ile kendimizi zikrederek varlık vermeyi terk ederek, yokluk yolculuğuna başlamış olduk. Bu yolculuğun başlaması, bizi şirk içerisinde tutan yaşantıdan, uzaklaşmamızı beraberinde getirdi. Bizler Hakk'a yakınlaştıkça, nefsimizin ilahlığından uzaklaşır olduk. Bu hal Hakk'ın bizi ıstıfa etmesi olup, Hak tarafından seçilip, Hak ile yoğrulup, Hakk'a varmamız gerçekleşmiş oldu.

ŞİMDİKİ ADIM MUSTAFA

Hakk'ın ıstıfa ettiği seçilmiş talip, kendi varını Hakk'ata fena kılınca, onun yokluğunu Hak giyinir de, o ile kulluğa çıkar. Artık onda müminlik görünmeye başlar. Enfal suresi 74 Ayette:

Ve iman edip, hicret eden kimseler ve Allah'ın yolunda cihad eden kimseler ve barındıran ve yardım eden kimseler, işte onlar, onlar gerçek mü'minlerdir. Onlar için mağfıret ve Kerim rızık vardır.

denilerek müminler tarif edilmektedir. İman etmek, hicret etmek ve Allah yolunda cihad etmek sonucu müminliğe ermek. Çünkü mümin, Hakk'ın sıfatıdır ve kemaliyle zahir oluşudur. Müminden Hak görünür. Efendimiz,

Müminin ferasetinden sakının; çünkü o Allah'ın nuru ile bakar.

buyurmuştur. İşte mümin, sıfatlarını Hakk'a teslim eder. Hak da bu sıfatları kendisi ile zinetler. Ziyetlenmiş sıfatlar ile tecelliye çıkış Hak ile Hak'tan yana olur. Zahir oluş bir esma ve suret ile gerçekleştiğinden, bu esmaya ve surete halk denir ve halk isim ile anılır. Kesret cihetiyle esma olarak çokluk olan halk, batın cihetiyle müsamma olarak birdir ve o bir olan Hak'tır. Kulluğa çıkışta isim ne olursa olsun, aynı özün farklı farklı elbisesi olarak kalır. Elbiselerin çokluğu içindekini çoğaltmaz. Mümin, elbiseye bakıp, içindekini görendir. Mümin Hak nazarıyla bakıp Hak görendir. Mümin Hakk'ın delilidir. Zahiren dünyadaki isminin ne olduğu değil o isimle tecelli edenin kendisi önemlidir. Talip, ismi ile girdiği yolda, o ismin içine doldurduğu dünyalıklardan ve nefsaniyetten boşalınca, zahir batın aslına dönmüş olur. Bu dönüşün tekrardan zahir oluşu yani, ikinci doğum yine aynı isimledir lakin artık ismin içi nefis ile değil Hak iledir.

Nokta

Aslı itibariyle zaten Hak idi lakin biz ismi nefis ile tevhit ettiğimizden isim Hakk'a perde olmuştu. Hakikat meydanında işlemekten geçen isim, nefis ile tevhit edilirken fitne, Hak ile tevhit edilince ziynet oldu. İşte ziynet olan isimden, mümin diye zikredilen sıfat tecelli etmeye başlar ki, bu o talibin kurtuluşa ermesidir. Müminun suresi 1 Ayetinde:

Mü'minler, gerçekten kurtuluşa ermişlerdir.

denilmektedir. İsimler sıfattır ve Hakk'ın hangi sıfatı ise o isimle o sıfatın zahir oluşudurlar. Mustafa, Hakk'ın Mustafa sıfatının o isimle zahire çıkışıdır. Bu hususta Yunus Emre Hz:

Ete Kemiğe Büründüm, Yunus Diye Göründüm.

diyerek bize bu hakikati vurgulamaktadır. Bu mısradaki da söylenen aynı tanımlamadır, şimdiki adım Mustafa.

Yaratılma, ilk zahir oluş olan Muhammedî Nurun tafsilatıdır. Nur, kendi bünyesindeki sıfatlar ile tafsilat olarak zahire çıkarken, her bir özelliğiyle, isim giyerek suretlenir. Bu zahir oluş Nurun boyut değiştirmesidir ve her boyutta farklı isim alır.

Batın durumunda Muhammedî Nur, nokta yada Hak ismini alan, Zahiri boyutta isim değiştirir. İşte bizim kendimizin zannettiğimiz bu isimler Hakk'ın bir özelliğinin isim alışıdır ki şimdiki adım Mustafa denilerek Hakk'ın nefis boyutunda Mustafa ismini aldığı anlatılmaktadır. Tıpkı, Yunus diye göründüm beyanı gibi. Ali İmran suresi 83 Ayette:

Onlar, hâlâ Allah'ın dininden başkasını mı arıyorlar? Halbuki göklerde ve yerde kim varsa, hepsi isteyerek ve istemeyerek O'na teslim oldular ve onlar, O'na, geri döndürülecekler.

denilerek, yaratılmış olan her zerrenin Allah'a teslim olması ile varlıklarının Allah ile mümkün olduğu vurgulanır. Varlığın Allah ile olması o varlık ile zahir olanın varlığın sahibi yani, Allah olduğunu anlatır. Cümle varlıklar Allah'ın bir özelliğinin, Zat'ın batınından sıfat olarak tecelliye gelişidir ve bu zahir oluş isimlidir.

Bizi ikilikte tutan anlayış, ismimiz ile kendimizi var zannında bulunmamızdı. Tıpkı kendimiz gibi her isme de ayrı varlık veriyorduk. Kendimizin, isimimiz farklı olduğundan gayri zannı ile bulunmaya tövbe edip ismimiz ile zahir oluşun aslımızın tecellisidir anlayışına ermek ile yapılan bakışta, diğer isimlerinde, yine aslımızın başka özelliğinin, farklı bir isimle bize kendisini gösterdiğini görürüz.

Artık, bizlerin ismimiz ile görülenin aslımız oluşu imanı ile bulunuşumuz, bizim biz deyişimizin şirk değil, iman üzerine bulunuşumuz olur. Mısri Niyazi Hz:

*Ben sanırdım âlem içre bana hiç yâr kalmadı,
Ben beni terk eyledim bildim ki ağyâr kalmadı.*

diyerek, Yar ile beyan ettiği Hakk'ı kendisinde bulduğunu, kendisinin Hakk'ın bir sıfatı olarak zahir olduğunu anlatmaktadır. Hadis-i Kudsi'de Allah Teâlâ:

***Kulumu sevince gören gözü, duyan kulağı, tutan eli olurum.
Artık o benimle duyar, benimle görür, benimle tutar, benimle yürür.***

buyurmaktadır.

MİMDİR ADIM ASLIM NOKTA

Mim, Cenab-ı Resulullah efendimizin isminin ilk harfidir. Cümle yaratılış, ilk yaratılan Muhammedî nurun tafsilatı olduğundan dolayı mim de cümlenin özü olarak, Cenab-ı Allah'ın Zat'ından sıfatına tecelli edışıdır. Bu sebeple mim, hakikatin isimi olup sıfatların sonsuz olan tecellisindeki kesret diye tabir ettiğimiz cümle fiiller tecellisi olmaktadır.

Allah var idi Allah ile birlikte hiçbir şey yok idi. Allah, bilinmeyi murad etti. Bu istek neticesinde Zatından sıfatına tecelli etti de sıfatlar zuhura çıktı. Burada ismi Muhammed oldu. Sonra, sıfatlardan fiiller tecelliye geldi. Kainat zahir oldu. Fiillerin çokluğu, isimlerinin ve suretlerinin farklı oluşu, Zat'ında batın olan Allah'a ait özelliklerin sıfatlar ile zahir oluşundandır. Hangi fiile bakarsak, fiilin arkasında sıfatı, sıfatın arkasında zat'ı müşahede ederiz. İşte, cümle fiillerin aslı sıfatlardır ve fiillerin çokluğu sıfatları da çoğaltmaz. Tümü bir olan sıfatların tecellideki zenginliğidir ve buna birliği bozmayan ikilik denir. İşte mim'den noktayı görmek, Noktanın mim olarak zahir oluşu. Bu görüş, tevhit görüşü olup kesrette vahdet nazarıyla bulunmaktır. Kesret olan fiillerde, bir olan sıfatları görmek, sıfatlarda Zatı müşahede etmek.

La ilahe illallah'a şahit olup ikiliğimizi tevhit ederek aslımıza uruç etmek. Muhammeden abduhu ve resuluhu'ya şahit olup, aslımız ile zahire gelip, her gördüğümüzde kendi aslımızın yani, Muhammed'in güzelliklerini görmek. Muhammed, Allah'ın kendisini zahir kıldığında aldığı isimdir. Muhammet'ten görülen Allah'tır. Bizlerin cümle yaratılmış dediğimiz, Hakikatı Muhammedîyenin tafsilatıdır. Cümlesi, Muhammed olan sıfatın fiilleridir. Bu alemde her ne görüyor isek, o gördüğümüz Allah'ın bir özelliğinin zahir oluşudur ve zahir oluş Muhammed ile mümkündür.

Muhammed alemin ruhudur, ruh olmadan alem olmaz. Bu hususta Kur'an'ı Kerimin, Ali İmran suresi 2 Ayetinde:

Allah, kendisinden başka hiçbir ilâh bulunmayandır. Haydır, kayyumdur.

denilerek, bizlere bu gerçek vurgulanmaktadır. Allah'tan başka ilah yoktur. İlah, tecelli eden, tecellideki varlık sahibi, o varlığın kendisi anlamına gelmektedir. Devamında, bunun nasıl olduğu anlatılır. Haydır yani, varlık onun sıfatıyla tecelli edişidir. Kayyumdur yani, görülen zahir oluş, sıfatın fiil olarak tecelliye gelişiştir. Hz Eşrefoğlu Rumi, "Adem Safiyullah çekti şehadet, Allah ve Muhammedî gördü yek vücud." beyanıyla da burasını anlatmaktadır. Adem, Allah ve Muhammedî kendisinde bir görendir. Allah, zatıdır. Muhammed, sıfatıdır. Adem, fiilidir. Fiil kendisinde sıfat ile zatı taşır ve ispat eder. Fiil derki, ben sıfatın tecellide aldığı isimim ve sıfat zatın zahir oluşudur. Mimdir adım aslım nokta beyanıda; isimim Allah'ın bir sıfatıdır. Bu isimle zahire gelip kendisini muhabbet eden Allah'tır. Ben Allah'tayım lakin Allah benim kadar değildir, denilmektedir. Buz şu şekilde konuşur. Benim aslım sudur. Ben suyun buz olma özelliğinin buz ismi ve sureti ile zahir oluşuyum. Benim içimden suyu çekerseniz geriye ben kalmam. Ben ayrı, su ayrı değildir. Su katı hale gelince benimle görülür. Ben su kadarım, varlığım su ile mümkün lakin su, ben kadar değildir. Ben suya kayıtlıyım lakin su bana kayıtlı değildir. Zariyat suresi 56 Ayette:

Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım.

buyrulmaktadır. Kul, kendisinden Hak zuhur eden, kendisinde aslını yani, Hakk'ı gören ve dahi cümlede aslının tecellisini keşfedendir. İşte mim dediğimiz ile kul aynıdır, Kul, Allah'ın teşbihteki halidir.

DEVREDERİM HER AN HAK'TA

Devretmek, aktarmak anlamlarına gelir. Devrederim her an Hak'ta ibaresinde anlatılan Hak ile Hakta dönerim beyanıdır. İsimler ve suretler ne olursa olsun, zahir oluş için yaratılmış olandır. Yaratanın yarattığıyla zahir oluşu, yaratılanı yaratan yapmaz. Yaratılan fanidir, eşyadır, fiildir. Cümle fiiller ile zahir olan sıfatlar birdir ve bakidir. Fiilin bitmiş olması sıfatı bitirmez. Bir eşyayı bir yerden başka bir yere taşımak için kaldırdım ve ikinci yere koydum ki kudret sıfatı ile yaptığım işti yani, kudretin tecellisiydi. İş bitince kudret sıfatım bitti mi? Hayır o daimidir ve Hakk'ın kudretidir. Hak bu aleme halk ile çıkar ve halk denilen nefis fanidir, Hak bakidir. Bu sebeple devrederim Hak ile çünkü her devir Hak ile vardır, Hakk'ın vardır, Hak ile bulunur ama fanidir devretme fani olan ile bitmez. İşte bu da Hakk'ın zenginliğidir. Fanilik hususunda Cenab-ı Allah, Kur'an'ı Kerimin, Rahman suresi 26-27 Ayetinde:

Yerin üstünde ne varsa fânîdir. Ancak azamet ve ikram sahibi Rabbinin zâtı bâki kalacaktır.

diyerek, kendisi dışındaki her şeyin fani olduğunu yalnız kendisinin baki olduğunu vurgulamaktadır. Varlığımız Hak sıfatının, tecelliye gelişidir. Bu dünya var olduğundan, son anına kadar Hak değişmez ve daimi ve birdir. Halk, isim ve suret nazarıyla kesrettir tümü Hakk'ın tecellisidir. İşte yaşam devredip durmaktadır ve bu Rahman suresi 29 Ayetinde:

Göklerde ve yerde olanlar, O'ndan isterler. O her an bir şan üzerindedir.

dediği gibi, Cenab-ı Allah'ın her an bir şan alışıdır. En Güzelini Cenab-ı Resulullah efendimizden Cenab-ı Allah bilir.

Hu...

*

*Halkın Hak dediğine ben, “ben” diyorum,
Eşya gördüğünde tecelli ediyorum.
Nereye nazar kılsam donatmışım kendimi,
Bu yüzden eşya ayna, kendimi seyrediyorum.
Gardırobum çok geniş, sınırsız elbisem var,
Hepsini aynı anda giyiniyorum.
Yaşam denilen benim her an şan alışıma,
Cümle oluşumlarla muhabbet ediyorum.
Gizli bir hazineydim bâtın iken,
Zahir oldum **Halil**'le, kendimi zikrediyorum.*

Özkan Günal

NIYAZ

Elhamdülillah Elhamdülillah Elhamdülillah Hamden kamiline
Essalatu vessalamu ala resulüne Muhammedîn ve ala alihi ve
sahbihi ecmain.

Sırrı hüdayı nuru cemal, Aşk'ı Muhammed Mustafa hürmetine.
Ali-el mürteza, Kerem Allah'u veche hürmetine.
Fatmatül Zehra, hayrün nisa hürmetine.
Hasan-ül Müşteba hürmetine.
Şehidi Kerbalayı İmam Hüseyin hürmetine.
Piranı azimi şan hürmetine.
Kamilanı arifan hürmetine.
Aşıkını dervişan hürmetine.
Sadıkını muhibban hürmetine.

Gönüllerimizi pir nur eyleye.
Aşkimızı, sevdamızı, muhabbetimizi daim eyleye.
Süluku tevhidte vasılı illallah eyleye.
Bizleri nur ala nur eyleye.
Zatı hakta mahremi irfan eyleye.
Yolumuzu bi vechiyle asan eyleye.
Hata ve kusurlarımızı affı muaferet eyleye.
İkrarımızdan emin eyleye.
Gaflet ve delaletten hıfzı muafaza eyleye.
Cümle canları, cananı Hakta mahremi sultan eyleye.
*Uzaktan ve yakından sohbeti arifaneye teşrif edenleri her iki
alemde aziz ve makbul eyleye.*
*Gönül birliği, yol birliği, meydan birliği eyledik Hak izzeti
alanda kabulü karir eyleye.*

Niyazımızın kabulü için, rızayı bahriye için sırren ve yakinen
Fatıha.

İÇİNDEKİLER

Yazar	5
Tanıtım	7
Giriş	8
Nokta	25
Bilirmisin ben noktayım	28
Bir vardayım bir yoktayım	30
Muhammedin başındayım	32
Ben ilk nurun yaşındayım	33
Ne azdayım ne çoktayım	35
Kün yayında bir oktayım	36
Ben söylerim hak'tan künü	37
Aleme yayarım bu ünü	38
Besmelede gizli sırrım	39
Süleymanda mektuptayım	40
Musa esasına yazmış	41
Her harfi bir saymaktayım	42
Her kapıya bir kilidim	43
Her kilide anahtarım	45
Hüviyettir özüm benim	46
Hükümdür her sözüm benim	47
Her sade benden alır renk	49
Ben kara da ve akta'yım	50
Ben kendimden çıktım yola	51
Ben kendime varmaktayım	53
Semâ'da devreder Nur'um	54
Âdemden üflenir surum	56
Yolların her biri benim	58
Yolcuların piri benim	60
Hem yolların başındayım	63
Hem yolcu, hem duraktayım	65
Yasinde yatan ölüyüm	67
Yasin'de gezen diriylim	68
Elifle zahir olurum	69

Nokta

Vavdan Hakk'a yol bulurum	70
Dertli benim derman benim	72
Her derde hem ferman benim	74
Aslım benim asla burhan	75
Gövdem benim bir damla kan	76
Mecnunda aşk olup size	77
Leylâ'yı ben getirdim dize	79
Şimdi katreyim deryada	81
Katrede düştüm feryada	83
Dönüp katrem ummana ad	84
Gark olunca bitti feryat	87
Eşyânın seferi bana	90
Gecenin seheri bana	92
Dudaktaki kelâm benim	93
Cebrail de selâm benim	95
İkrarda fâil olurum	97
İnkârda hâil olurum	100
Bazen küfürden görünür	103
Bazen imâna bürünür	107
Türlü donlara girerim	109
Türlü yönlere giderim	112
Ben bir noktayım biliniz	114
Noktayı idrâk ediniz	116
Çokluk gözde bir hayâldir	119
Çokluk hemen kıyl u kâldir	121
Hemen anla varlık benim	123
Arz-ı vâsi darlık benim	125
Benden başka yok burada	127
Halk yok her şey Hak burada	128
Ben beni sevdim yarattım	131
Sevgiye kendimi kattım	132
Her sûra bir nefesim ben	133
Her nûra bir kafesim ben	134
Âdemle cûşa gelirim	135
Havvâya koşa gelirim	136

Sevgi sevişmeye döner_____	137
Sevgi vuslat ile diner_____	138
Vuslat ister her bir Âdem_____	139
Budur Havva'ya bil merhem_____	140
Düştüml vuslat ile âha_____	141
Düştüml bu zevk ile râha_____	142
Ey dost ben devrile geldim_____	143
Nefsimi Rabb ile bildim_____	146
Cemâleddin Burak oldu_____	148
Kunat 'Kün'e kanat vurdu_____	150
Mirâçta mîrimi açtım_____	153
Pîrimle sırrımı açtım_____	156
Dudağından içtim ya hû_____	158
Zevk et aradığın hoş bu_____	160
Ayânda seyrettim beni_____	161
Dedi tanıdım ben seni_____	163
Beni Hak etti ıstıfa_____	167
Şimdiki adım Mustafa_____	169
Mimdir adım aslım nokta_____	172
Devrederim her ân Hak'ta_____	174
Niyaz_____	176

*Yazarın
Diđer
Kitapları*

NOKTA

Okumaya başladığınız bu eserde, Sayın Mustafa TATCI'nın yazmış olduğu NOKTA şiirini ve bu şiirin gönlümüzde yeşerttiği mana zevklerini bulacaksınız.

Bu eser, Hakka hizmet gayesiyle oluşturulmuş olup, hakikat gerçeklerine vakıf olmamızın vesilesi olacaktır.

Bizlerin, biz diyerek kendimize nispet ettiğimiz varlığın ne olduğunu idrak edip, nispetimize tövbe etmek sonucu emanetlere zulm etmeyi bırakmamızın vesilesi olacaktır.

Gayıpla tevhit edip, gayıpta zikrettiğimiz Allah'ın, bize nasıl şah damarımızdan daha yakın olduğunu, her nereye bakarsak bakalım gördüğümüzün, nasıl kendisi olduğunu anlamamızın vesilesi olacaktır.

Vahdet deryasında seyre başlayıp, hayretimizin artmasının, her görüşte ihsan almamızın vesilesi olacaktır.

Özkan GÜNAL...

Gönlümüz, Gönüller Sultanı Melami Mürşid-i Kamil'i
Halil İbrahim Baki Hz. İle beraberdir.