

KAMER-UL MAARİF

Es Seyyid Muhammed Şahin Nakşibendi

Biz neye yarar diye yazmıyoruz

Allahın kitabında ayetlerin açıklamaları neyse

İşte; o ilim ona göredir. Esmalarda öyledir.

Kula Emir Verilen Kula Ne Yapması Gerektiğini Belirten Ayetler ilimdir.

İlimde bize gerekenler;

1. Rahmet Dilenme; Fatiha Süresi, Amener Rasulu, Allah'a Sığınma Ayetleri
2. İmanı Koruma İhlas Süresi
3. Dua Kuranı Kerimdeki Dualar (Kef he ya ayn sad)(El Vekiyl)
4. Sihri batıl etme Ayetleri ve Felak Süresi(El Rakiyb El Fettah)
5. Şifa Ayetleri (El Şafiy)
6. Korunma Ayetleri (ha mim ayn sin gaf) (El Hafiyz El Maniu) Rad Süresi : 11. Ayet
7. Vesveseden Korunma Nas Süresi
8. Dünyada Faydalandıran İlimler (El Nafiu)
9. Allahın ipi ; (Selamun gavlem mir rabbir rahiyim)
10. Her türlü kötülüklerden korunma Ayetel Kursi, Haşr Süresi Son 5 Ayeti

----- 3 - Ali İmran suresi 70. ayet (Genel: 3 - İniş: 89 - Alfabetik: 7) -----

(3-70)
يَا أَهْلَ الْكِتَابِ لِمَ تَكْفُرُونَ بِآيَاتِ اللَّهِ وَأَنْتُمْ تَشْهَدُونَ

Kuranı Kerim Türkçe okunuş :

3.70 - Yâ ehlel kitâbi lime tekfurûne biâyâtillâhi ve entum teşhedûn.

Elmalılı Hamdi Yazır Meali :

3.70 - Ey Ehli kitab! niçin Allahın âyetlerine küfrediyorsunuz? Halbuki görüb duruyorsunuz

----- 3 - Ali İmran suresi 71. ayet (Genel: 3 - İniş: 89 - Alfabetik: 7) -----

(3-71)
يَا أَهْلَ الْكِتَابِ لِمَ تَلْبِسُونَ الْحَقَّ بِالْبَاطِلِ وَتَكْتُمُونَ الْحَقَّ وَأَنْتُمْ تَعْلَمُونَ

Kuranı Kerim Türkçe okunuş :

3.71 - Yâ ehlel kitâbi lime telbisûnel hagga bil bâtili ve tektumûnel hagga ve entum tağlemûn.

Elmalılı Hamdi Yazır Meali :

3.71 - Ey Ehli kitab niçin hakkı batılla buluyorsunuz da hakkı ketmediyorsunuz? Halbuki bilib duruyorsunuz

HIFZ AYETLERİ

1.Ayet

Okunuşu:"Vela yeudühu hıfzühüma ve hüve'l-aliyyü'l azim."(Bakara,255)

Anlamı:Onları görüp gözetmek O'na güç gelmez.Zatı Yüce ve azametli yalnızca O'dur.

2.Ayet:

Okunuşu:"Fallahü hayrun hafızan ve hüve erhemü'r rahimin."(Yusuf,64)

Anlamı:Allah en hayırlı koruyucudur.Zira O merhametlilerin en merhametlisidir.

3.Ayet:

Okunuşu:"Ve hıfzan min külli şeytanim marid."(saffat,7)

Anlamı:Üstelik(onları) her isyankar şeytanın tasalutundan koruduk.

4.Ayet:

Okunuşu:"Ve hafıznaha min külli şeytani'r-racim."(Hicr,17)

Anlamı:Ve onları kovulmuş her şeytani güçten koruduk.

5.Ayet:

Okunuşu:"Ve hıfzan zalike takdiru'l-azizi'l-alim."(Fusillet,12)

Anlamı:İşte bu her şeyi bilen,her işi mükemmel olan Allah'ın takdiridir.

6.Ayet

Okunuşu:"İn külli nefsil lemma aleyha hafiz."(Tarık,4)

Anlamı:Zaten hiçbir insan yoktur ki(ilahi)gözetim ve koruma altında olmasın.

7.Ayet

Okunuşu:"İnna nahnü nezzelne'z-zikre ve inna lehu le hafızun."(Hicr,9)

Anlamı:Elbette bu uyarıcı mesajı kaynağından indiren biziz;O'nu koruyacak olan da kesinlikle Biz olacağız Biz!

8.Ayet

Okunuşu:"Ve küнна lehüm hafizin."(enbiya,82)

Anlamı:Aslında onlara mukayyet olan da Biziz.

9.Ayet

Okunuşu:"ve rabbüke ala külli şey'in hafiz."(sebe,21)

Anlamı:Nitekim senin rabbin her şeyi görüp gözetmektedir.

10.Ayet

Okunuşu:"Allahü hafızun aleyhim ve ma ente aleyhim bi vekil."(Şura,6)

Anlamı:Allah onları sürekli gözetim altında tutmaktadır;sen onların tercihinden asla sorumlu değilsin!

ŞİFA AYETLERİ

Şifa âyetleri şunlardır:

1-“Ve yeşfî sudûra kavmi'm-mü'minîne ve yüzhib ğayza kulûbihim.”

Meali: (Allah mü'minler topluluğunun gönüllerini ferahlandırсын, şifâ versin ve kalplerindeki ıztırabı gidersin.) 4

2- “Yâ eyyühe'n-nâsü kad câet küm mev'ızatun min Rabbikum ve şifâü'l-limâ fi's-sudûri ve hüden ve rahmetün li'l-mü'minîn.”

Meali: (Ey İnsanlar! Size Rabb'inizden bir öğüt, gönüllerin derdine şifâ, mü'minlere bir hidâyet ve rahmet gelmiştir.) 5

3- “Yahrucu mim-butûnihâ şarâbüm-muhtelifün elvânühû fihi şifâü'l-linnâsi inne fî zâlike le'âyete'l-likavmi'y-yetefekkerûn.”

Meali: (Onların karınlarından çeşitli renklerde bir şerbet çıkar ki, onda insanlar için şifâ bulunur. Düşünen bir topluluk için şüphesiz bunda bir delil vardır.”) 6

4- “Ve nüezzilü mine'l-Kur'âni mâ hüve şifâü'v-ve rahmetü'l-li'l-mü'minîn.”

Meali: (Biz Kur'ân'da mü'minler için şifâ ve rahmet olan âyetleri indiriyoruz.” 7

5- “Ve izâ meridtü fehüve yeşfîn.”

Meali: (Hastalandığımda bana şifâ veren Allah'tır.” 8

6- “Kul hüve li'llezîne âmenû hüden ve şifâün.”

Meali: (De ki: Kur'ân, inananlar için hidayet ve şifadır.) 9

YUNUS SURESI

57. Ayet Ey insanlar! Size Rabbinizden bir öğüt, gönüllerdekine bir sifa, müminler için bir hidayet ve rahmet gelmiştir.

58. Ayet Ancak Allah'in lütfu ve rahmetiyle, iste bunlarla sevinsinler. Bu, onların (dünya mali olarak) topladıklarından daha hayirlidir.

ISRA SURESI

82. Ayet Biz, Kur'an'dan öyle bir sey indiriyoruz ki o, müminler için sifa ve rahmettir; zalimlerin ise yalnızca ziyanini artırır.

SUARA SURESI

78. Ayet Beni yaratan ve bana doğru yolu gösteren O'dur.

79. Ayet Beni yediren, içiren O'dur.

80. Ayet Hastalandığım zaman bana sifa veren O'dur.

FUSSILET SURESİ

44. Ayet Eger biz onu, yabancı dilden bir Kur'an kilsaydik, diyeceklerdi ki: Ayetleri tafsilatli sekilde açıklanmalı degil miydi? Arab'a yabancı dilden (kitap) olur mu? De ki: O, inananlar için dogru yolu gösteren bir kilavuzdur ve sifadır. Inanmayanlara gelince, onların kulaklarında bir agirlik vardır ve Kur'an onlara kapalıdır. (Sanki) onlara uzak bir yerden bagiriliyor (da Kur'an'da ne söylendigini anlamiyorlar.)

NAHL SURESİ

69. Ayet Sonra meyvelerin her birinden ye ve Rabbinin sana kolaylastirdigi yaylim yollarına gir, diye ilham etti. Onların karınlarından renkleri çeşitli bir serbet (bal) çıkar ki, onda insanlar için sifa vardır. Elbette bunda düşünen bir kavim için büyük bir ibret vardır

Resûl-i Ekrem Aleyhissalâtü Vesselâm hastalara şöyle duâ etmiştir:

1- "Allahümme rabbi'n-nâsi ezhibi'lbe'se işfi. Ente'ş-şâfi. Lâ şifâe illâ şifâüke. Şifâen lâ yügâdiru sekamen. Allahümme işfi abdeke yenke' leke adüvven ev yemşî leke ilâ salatin."

(Allah'ım! Ey insanların Rabbi! Şifa ver! Şifa veren ancak Sen'sin! Sen'den başka şifâ verecek kimse yoktur! Allah'ım! Şu kuluna şifa ver ki, Senin bir düşmanına acı versin veya Senin rızânı kazanmak için namaz kılmak üzere yürüsün.)¹⁰

2- "Bismillâhi erkîke min külli şey'in yü'zîke min şerri külli nefsin ev aynü hâsidin. Allahümme yeşfike bismillâhi erkîke."

(Sana ıztırap veren her şeyden, her kıskanç nefisten, her hasetçi gözden Allah'ın adıyla sana şifa dilerim. Allah sana şifa versin. Allah'ın adıyla sana şifa dilerim.)¹¹

İlim bir nokta idi cahiller onu çoğalttılar.

Her ayet 40 günün içinde toplanacak şekilde

21 veya 40 veya Ebcedi kebir adedi kadar okunmalıdır!

Ebcede inancım evliya Abdulâlimlerdendir.

KELAM ALLAHINDIR AYETLERİNE GÜVENMEYEN ONA GÜVENMEMİŞ OLUR ?

DUAMIZ OLMASAYDI NE DEĞERİMİZ OLURDU ?

MÜTEŞABİH ALLAHIN İNSANIN KALBİNE İNDİRDİĞİ İLİMDİR ! O DİLEMEDEN KİMSE BULAMAZ ANLAYAMAZ !.. ALLAH'IN İZİNİYLE EN DOĞRULARINI VERECEĞİZ.

UNSUR (TABİAT) SIRALAMASI VEFKTE DEĞİŞSEYDİ YAZI DEĞİŞİR HATA OLURDU

AŞAĞIDA BU KONUYLA İLGİLİ BİLGİ VERİLMİŞTİR.

VEFK HANGİ UNSUR OLURSA OLSUN AYNI YÖNDEDİR KAĞIDI ÇEVİREREK BUNU ANLAYABİLİRSİNİZ !

VEFK UNSURU (TABİATI) DÖRT YÖNDEDE HAZIRDIR ASLINDA ! KİMSE ÇEVİREMEZ.

YAZILAN YÖN ASLINDA HER ZAMAN AYNI YÖN SADECE KAĞIDI ÇEVİRMEK YETERLİDİR.

LA İLAHE İLALLAH MUHAMMED RASUVL (ALLAH)

RAKAMLARI ÖĞRENİNİZ !..

BESMELE İLE BAŞLANMALI KELİMEİ TEVHİD İLE BİTMELİKİ ALLAH ONUN HÜRMETİNE İNŞAALLAH KABUL ETSİN.

AYET DÜŞÜNÜLEREK AYETLERDE HANGİ İSMİ TECELLİ ETTİYSE O İSİMLE OKUMALİYİZ!

EBCEDİ KEBİR TABLOSUNA GÖRE HARFLERİN RAKAM TUTARI YAZAR. EBCEDİ KEBİR KULLANILIR.

(EBCEDİ KEBİR HESAP MAKİNESİ İLE DAHA KOLAY OLACAKTIR)

Şunu da unutmayın ki; Hemze ile Elif harfi aynı toplama eşittir.

Ebced hesabı yaparken ses ile çıkan harfler yani şeddeler hesaplanmaz!

Harfler nasıl yazılı ise görünen harfler yazılır.

ALLAH EL HAK

ALLAH EL VEKİYL EL RAKİYB EL MANİU EL FETTAH

ESMALAR SİHRİ BATIL EDEN AYETLER DÜŞÜNÜLEREK YAZILMIŞTIR.

OTOMATİK VEFK SIRALAMA EXCEL DOSYASI İÇİN TIKLAYINIZ !

EBCEDİ KEBİR TABLOSU (EBCEDİ KEBİR HESAP MAKİNESİNİ İNDİRMEK İÇİN YAZIYA TIKLAYINIZ!)

ذ	ر	هـ	د	ج	ب	ا
۷	۶	۵	۴	۳	۲	۱
ن	م	ل	ك	ی	ط	ح
۵۰	۴۰	۳۰	۲۰	۱۰	۹	۸
ش	ر	ق	ص	ف	ع	س
۳۰۰	۲۰۰	۱۰۰	۹۰	۸۰	۷۰	۶۰
غ	ظ	ض	ذ	خ	ث	ت
۱۰۰۰	۹۰۰	۸۰۰	۷۰۰	۶۰۰	۵۰۰	۴۰۰

Ebcedi Kebir (Büyük Ebced) budur.

ز	و	هـ	د	ج	ب	ا
7	6	5	4	3	2	1
ن	م	ل	ك	ی	ط	ح
50	40	30	20	10	9	8
ش	ر	ق	ص	ف	ع	س
300	200	100	90	80	70	60
غ	ظ	ض	ذ	خ	ث	ت
1000	900	800	700	600	300	400

0 1 2 3 4 5 6 7 8 9

۰ ۱ ۲ ۳ ۴ ۵ ۶ ۷ ۸ ۹

TÜM VEFKLER İÇİN GEÇERLİDİR AŞAĞIDAKİ TABLO.

Herhangi bir adedi vefke almak için:

Vefkler	Tar	Ta k	1. K.	2. K.	3.K .	4. K.	5. K.	6.K .	7. K.	8. K.
Üçlüde	12	3								
Dörtlüde	30	4	13	9	5					
Beşlide	60	5	21	16	11	6				
Altılıda	105	6	31	25	19	13				
Yedilide	168	7	43	36	29	22	15	8		
Sekizlide	252	8	57	49	41	33	25	17	9	
Dokuzlu da	360	9	73	64	55	46	37	28	19	10

YUKARIDA GÖRDÜĞÜNÜZ TABLO SADECE TOPRAK VEFKLERİN İŞLEMLERİ TABLOSUDUR.

TAR (YANI TARH ÇIKARMA İŞLEMİ) DEMEKTİR.

TA K (YANI BÖLME İŞLEMİ DEMEKTİR SAĞDAN SOLA DOĞRU OKUYUNUZ!

UYARI ; EN DOĞRU VEFK

BİRİNCİ KAİDE'YE GÖRE OLANIDIR.

VEFK SONUCU EBCEDE EŞİT OLUR.

VEFKLERİN TÜM UNSURLARI AYNI VEFK ÜZERİNDEDİR.

HANGİ UNSURU YAPTIYSANIZ YAPIN AYNI SIRALAMA ŞEKLİNE YÖN BAKIMINA GÖRE SAĞDAN SOLDAN ÜSTTEN ALTTAN TÜM UNSURLARA EŞİTTİR.

YERİ DEĞİŞMEZ ! AŞAĞIDAKİ TABLODA YETERİNCE BELİRTTİK.

TOPRAK

	4	9	2	
4	4	9	6	2
	4	6	2	2
3	3	5	7	7
	3	5	7	7
8	8	1	9	6
	8	1	9	6

ATEŞ **SU**

BÜTÜN VEFKLERİN UNSURU YOKTUR

ŞEKİLDE VERDİĞİMİZ GİBİDİR DEĞİŞMEZ!

EĞERKİ YAZIM YERİ DEĞİŞİYORSA O VEFKTE YAZIM HATALARI VARDIR YANLIŞLIKLA GÜNAHA GİREBİLİRSİNİZ!

Yıldızı : Satürn (Zuhal)
 Günü : Cumartesi
 Günü'nün ulvî hâdimi : Kesfiayil
 Günü'nün suflî hâdimi : Meymun

EBCEDİN KÖKÜNÜ YANI İLK ORTAYA KOYANIN KİM OLDUĞU BELLİ DEĞİLDİR.

BİZ BİLEMİYORUZ ALLAH KATINDAN BİR İLHAMSA DOĞRUDUR.

AMAKİ KULLAR KENDİ BİLGİLERİYLE DÜŞÜNÜP ORTAYA ATTIKLARI BİR İDDAA İSE

BU SADECE SÜS AMAÇLI BİR SEBEP GİBİ KALIR.

ALLAH NİYETLERİMİZLE KABUL EDİYOR OLABİLİR.

AYETLER ALLAHINDIR RAKAMLARDA ÖYLE FAKAT ÖZ YANI İLK BİLGİ BİLİNEMEMEKTEDİR.

ALLAH YARDIMCIMIZ OLSUN.

HARUT VE MARUTA VERİLENLERDE BİR SEBEP GİBİDİR ASIL ALLAH NİYETLERE BAKAR.

ŞİRK VE SİHİR NEDİR ?

ŞİRK ALLAHA ORTAK KOŞMAKTIR YADA ONDAN BAŞKASINI İLAH EDİNMEKTİR.

BÜYÜ İLİMLERİNDE ŞİRKE GİRDİKLERİ ŞEYTANDAN BAŞKALARI DEĞİLDİR. VEFK İLMİ BÜYÜ DEĞİL

MATEMATİKSEL BİR İŞLEMDİR. KANIT NEDİR ALLAH BİLİR!

- **SAATLER**
- **HAFTANIN GÜNLERİ**
- **ALLAH OLUMSUZ BİRŞEYİ ORTAYA KOYMAZ.**
- **DÜŞÜNÜN Kİ ;**
- **CİNLERİN MELEKLERLE İŞ BİRLİĞİ HALİNDE GÜNLERİ VARMIŞ**
- **OYSA ÖYLE BİRŞEY YOKTUR**
- **O ZAMAN İNSANLARDA BU DURUMDA OLURDU**
- **VE HERKES ALLAHIN GÖREVLİSİ OLURDU**
- **ALLAH YOLUNDA ÇALIŞMAK BAŞKADIR.**
- **AY SAATİNİN İÇİNDE GÜNEŞ SAATİ OLMAZ**
- **GÜNEŞ TÜM GEZEĞENLERİ AYNI ANDA GÖRÜR**
- **GÜNEŞİN GÖRME AÇISINDA GECE GÜNDÜZ OLMAZ.**
- **AY DİĞER TÜM GEZEĞENLERİ GÖRMEZ SADECE DÜNYANIN UYDUSUDUR DÜNYAYI GÖRÜR.**
- **DİĞER GEZEĞENLERİN SAATLERİNİN AY SAATİNİN İÇİNDE OLMASI ZATEN BÜYÜK BİR SORUN.**
- **DÜNYADAN BAŞKA GEZEĞEN AY UYDUSUNU KULLANMIYORKİ.**
- **ASIL KONU; ALLAHIN BELİRLİ BİR ZAMANA İHTİYACI YOKTUR.**
- **VEFKİN ZAMANI OLMAZ OLSAYDI AY SAATLERİ TUTARDI. DİĞER GEZEĞENLERLE İŞİ OLMAYAN AY NASILDA DİĞER GEZEĞENLERİ AY SAATİNE ALIR.**

TOPRAK

	1	12	6	15
	14	7	9	4
	11	2	16	5
	8	13	3	10
	1	12	6	15
	14	7	9	4
	11	2	16	5
	8	13	3	10

HAVA

ATEŞ

SU

Yıldızı : Jüpiter (Müşteri)
 Günü : Perşembe
 Günü'nün ulvî hâdimi : Sarfiayil
 Günü'nün suflî hâdimi : Şemhureş

لا اله الا الله مُحَمَّدٌ رسول الله Ebcedi Kebir Adedi : 610

BİRİNCİ KAİDE				
KESİRSİZ ATEŞ AZİMETİ 90 DERECE				
SAĞA				
HAVA 90 DERECE SAĞA	152	155	158	145
	157	146	151	156
	147	160	153	150
	154	149	148	159
SU 90 DERECE SAĞA				
TOPRAK 90 DERECE SAĞA				

SİZCE ÇIKARMA TABLOSU DEĞİŞSEYDİ DOĞRU OLURMUYDU YAZILAN HERŞEY!

ŞİMDİ SIRA SAYILARI AYNI HARFLERE ÇEVİRMEK ONU NASIL YAPACAĞIZ. EN ÖNEMLİ KONU

VEFK İLMİNİN DOĞRULUĞUNU ORTAYA KOYACAĞIMIZ BİLGİ GEREKMEKTEDİR. SAYI TAMAMDA HARFTEN SAYI ÇIKIYORSA RAKAMDANDA HARFİN ÇIKMASI GEREKMEZMİYDİ. BİLGİ BULUNDUKÇA EKLENECEK. GÖREVLİLERİN İSİMLERİNİN ÇIKARILDIKLARI BİLİNMEKTEDİR. BU GÖREVLİLERİN SUFLİ CİN OLMASI BÜYÜK BİR SORUNUN VEFK İLMİNİN İÇERİSİNDE BULUNDUĞUNUN EN BÜYÜK İŞARETİDİR. SİZCE NEDEN İNSAN İSMİ ÇIKMAZDA CİN İSMİ ÇIKAR BU İLİM NERELERE DAYANMAKTADIR BİLEMEYİZ. BİZ HİÇBİR ZAMAN CİNDEN İSTEMEDİK VEFK OLSA BİLE CİN İSMİ ÇIKARMAYA KALKMADIK VEFK OLSA BİLE İŞLEMİ YAPTIK FAKAT YİNE SEBEP OLSUN DİYE YİNE DİREK OLARAK ALLAHTAN İSTEDİK. ALLAHTAN BAŞKA ALİM YOKTUR.

ALLAHTAN İSTEYİNİZ !

OYSAKİ KİTAPLARDA FARKLI FARKLI ANLATILMAKTADIR.

ÇOĞU HAVAS KİTAPLARINDA 4 LÜ VEFK KIYASLAMALARINDA SIRLANIŞININ FARKLILIKLARI OLDUĞUNDAN BİZ EN DOĞRUSU OLARAK 3 LÜ VEFKİ KULLANDIK.

BİRDE EN DOĞRUSU OLAN 4 LÜ VEFK ATEŞ UNSURU (AZİMETİNİ) KULLANDIK. DİĞER AZİMETLERİ KİTAPLARDA FARKLILIKLAR GÖSTERDİĞİ İÇİN DİĞER AZİMETLERİ YAPMADIK HATASIZ OLSUN DİYE.

GİZLİ İLİMLER HAZİNESİ KİTABINA GÖRE ATEŞ UNSURU 4 LÜ VEFKTE 30 ÇIKARILIR (TARH) EDİLİR ?

BU KARŞILAŞTIRMADA BÖYLE SORUNLARA RASTLADIK.

BUNUN İÇİN EN DOĞRUSU 3'LÜ VEFKİ UYGUN BULUYORUZ.

UYARI ;

4 LÜ VEFK SIRALAMASINDA TÜM KİTAPLAR ARASINDA SIRALAMALARDA FARKLILIKLAR BULDUK

BİR TEK 4' LÜ VEFK İÇİN ATEŞ AZİMETİ BİRBİRİNE UYUYOR.

4'LÜ VEFKTE ATEŞ AZİMETİNİ UYGUN BULDUK.

3 LÜ VEFK İÇİN İSE TOPRAK AZİMETİ UYGUNDUR.

5 , 6 , 7 , 8 , 9 , 10 , 11 Lİ VEFKTE DEĞİŞİK SIRALAMALAR BULDUK KARIŞIKLIK OLDUĞUNDAN YAPMADIK. DÜZELTMEYE DEVAM ETTİKÇE KİTAP YENİLENECEKTİR. 23.12.2012

TOPRAK VEFKİ SIRALAMASINA GÖRE OLMALIDIR SIRLANIŞ GİZLİ İLİMLER HAZİNESİ KİTABINDA BULUNMAKTADIR.

3 LÜ VEFKTE HER ZAMAN EBCED TOPLAMINDAN 12 ÇIKARILIR

3 LÜ VEFK OLDUĞU İÇİN 12 ÇIKARILDIKTAN SONRA KALAN SAYI

3 E BÖLÜNÜR TAM SAYI ÇIKARSA SIRASINA GÖRE YAZILIR. ÜÇLÜ VEFK KALAN KESİR KABUL ETMEZ.

المانع

EL MANİU Ebcedi Kebir Adedi : 161

Engel olan.

BAKINDA İBRET ALIN NASIL HATALARI ENGELLİYOR.

الله

الوكيل

ALLAH Ebcedi Kebir Adedi : 66

EI-İlah, Allah (Diğer bütün isimlerini kapsar)

EL VEKİYL Ebcedi Kebir Adedi : 66

Kendisine tevekkül edenlere yardım eden

21	26	19
20	22	24
25	18	23

الفتاح

EL FETTAH Ebcedi Kebir Adedi : 489

Kullarına kucak Açan

162	167	160
161	163	165
166	159	164

الرقيب

EL RAGİYB Ebcedi Kebir Adedi : 312

Kontrol ve gözetim altında bulunduran.

103	108	101
102	104	106
107	100	105

DOĞRU ÖRN 1;**BİSMİLLAHİR RAHMANİR RAHİYM (3'LÜ VEFK)**

EBCEDİ KEBİR TOPLAMI 786

BESMELE İ ŞERİF VEFKİ HARF ADEDİ 19

EBCEDİ KEBİR ADEDİ $786 - 12 / 3 = 258$

BESMELE VEFKİ (BESMELE HER ANAHTARIN KAPISIDIR)

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Ebcedi Kebir Adedi = **786**

VEFK				
BİRİNCİ KAİDE KESİRSİZ TOPRAK AZİMETİ 90 DERECE SAĞA				
ATEŞ 90 DERECE SAĞA	261	266	259	SU 90 DERECE SAĞA
	260	262	264	
	265	258	263	
HAVA 90 DERECE SAĞA				

ADEDLER HAKKINDA GENEL BİLGİ ;

Besmele ebcedi kebir adedi : 786

Aded İşlemi ; $7 + 8 + 6 = 21$ (Adedler 21 den başlar.)

Birde 40 gün inzivaya çekilme adedi

 40 (inziva) $- 19$ (Besmele harf adedi) = 21

Anlayacağınız gibi adedler 21 ve 40 ve Ebcedi kebir toplam adedir.

3 lü vefk bölmede kalan yani kesir kabul etmez !**UYARI : HİÇ BİR ZAMAN KESİRLİ YANI KALANLI VEFK YAPMAYINIZ****GENELDE BU TÜR VEFKLER HATALI VE YANLIŞ OLUR !****KAÇLI VEFKE UYUYORSA KALANSIZ BİR ŞEKİLDE O VEFKİ YAPINIZ.**

DOĞRU ÖRN 2;
LA İLAHE İLLALLAH 3'LÜ VEFKİ

165 – 12 / 3 = 51

لا اله الا الله

Ebcedi Kebir Adedi = **165**

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
54	59	52
53	55	57
58	51	56

KONU : SİHRİ BATIL ALLAH SİHRİ YOK ETMEYE KAFİ'DİR !

FELAK SÜRESİ Ebcedi Kebir Adedi =: **8677 (5 li vefk)**

----- 113-Felak suresi 1. ayet (Genel: 113 - İniş: 20 - Alfabetik: 76) -----

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ

Kuranı Kerim Türkçe okunuş :

113.1 - Gul eûzu birabbil felag.

Elmalılı Hamdi Yazır Meali :

113.1 - De ki: Sığınırım Rabbına o Felakın

----- 113-Felak suresi 2. ayet (Genel: 113 - İniş: 20 - Alfabetik: 76) -----

مِنْ شَرِّ مَا خَلَقَ

Kuranı Kerim Türkçe okunuş :

113.2 - Min şerri mâ halag.

Elmalılı Hamdi Yazır Meali :

113.2 - Şerrinden Mâhalakın

----- 113-Felak suresi 3. ayet (Genel: 113 - İniş: 20 - Alfabetik: 76) -----

وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ

Kuranı Kerim Türkçe okunuş :

113.3 - Ve min şerri ğâsığın izâ vegab.

Elmalılı Hamdi Yazır Meali :

113.3 - Ve şerrinden bir ğâsığın daldığı zaman

----- 113-Felak suresi 4. ayet (Genel: 113 - İniş: 20 - Alfabetik: 76) -----

وَمِنْ شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ

Kuranı Kerim Türkçe okunuş :

113.4 - Ve min şerrin neffâsâti fil ugad.

Elmalılı Hamdi Yazır Meali :

113.4 - Ve o, ukdelere üfliyen neffasların şerrinden

----- 113-Felak suresi 5. ayet (Genel: 113 - İniş: 20 - Alfabetik: 76) -----

وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ

Kuranı Kerim Türkçe okunuş :

113.5 - Ve min şerri hâsidin izâ hased.

Elmalılı Hamdi Yazır Meali :

113.5 - Ve şerrinden bir hâdisin hased ettiği zaman

(ALLAH HARFİ MUKATTAYI BOŞUNA İNDİRMEZ İLLAKİ BİR BİLDİĞİ VARDIR ONSUZ OLMAZ!)

----- 10-Yunus suresi 77. ayet (Genel: 10 - İniş: 51 - Alfbetik: 76) ----- Ebcedi Kebir Adedi = 2640

الر
قَالَ مُوسَىٰ أَتَقُولُونَ لِلْحَقِّ لَمَّا جَاءَكُمْ أَسِحْرٌ هَذَا وَلَا يُفْلِحُ السَّاحِرُونَ

Kuranı Kerim Türkçe okunuş :

10.77 - Gâle mûsâ etegûlûne lilhagğı lemmâ câekum, esihrun hâzâ, ve lâ yuflihü sahirûn.

Elmalılı Hamdi Yazır Meali :

10.77 - Musâ, ya! dedi: size hak gelince böyle mi diyorsunuz? Bu sihir mi? Halbuki sihirbazlar felâh bulmazlar

879	884	877
878	880	882
883	876	881

10-Yunus suresi 81. ayet (Genel: 10 - İniş: 51 - Alfbetik: 76)

Ebcedi Kebir Adedi = 2261 (7 li Vefk Uygundur.)

الر
فَلَمَّا أَتَوْا قَالَ مُوسَىٰ مَا جِئْتُمْ بِهِ السِّحْرُ إِنَّ اللَّهَ سَيُبْطِلُهُ إِنَّ اللَّهَ لَا يُصْلِحُ عَمَلَ
الْمُفْسِدِينَ

Kuranı Kerim Türkçe okunuş :

10.81 - Felemmâ elgav gâle mûsâ mâ cié'tum bihis sıhr, innallâhe seyubtiluh, innallâhe lâ yuslihu amelel mufsidîn.

Diyanet Meali :

10.81 - Sihirbazlar atacaklarını atınca, Mûsâ dedi ki: "Sizin bu yaptığınız sihirdir. Allah, onu elbette boşa çıkaracaktır.

Çünkü Allah, bozguncuların işini düzeltmez.

ALLAHIN ESMA SIFATLARIDA AYETLERE GÖRE DÜŞÜNÜLMELİDİR !

AMELİN NASIL YAPILMASI AYETLERE GÖRE DÜŞÜNÜLMELİDİR !

(SAĞ ELİNDEKİ VE ASA GEÇMEKTE)

ÖZEL ANLAM ARAŞTIRILACAK

ASASI HANGİ AĞAÇTAN TÜTSÜSÜ

VEYA

ASAYA YAZILARAK ÜZERİNDE BÜYÜ OLANA VURSAK ?

----- 10-Yunus suresi 82. ayet (Genel: 10 - İniş: 51 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 1464

الر

وَيُحِقُّ اللَّهُ الْحَقَّ بِكَلِمَاتِهِ وَلَوْ كَرِهَ الْمُجْرِمُونَ

Kurani Kerim Türkçe okunuş :

10.82 - Ve yuhıggullâhul hagga bikelimâtihi ve lev kerihel mucrimûn.

Diyanet Meali :

10.82 - Suçluların hoşuna gitmese de, Allah, hakkı sözleriyle gerçekleştirecektir."

487	492	485
486	488	490
491	484	489

20-Taha suresi 69. ayet (Genel: 20 - İniş: 45 - Alfabetik: 76) Ebcedi Kebir Adedi = 3272

ALLAHIN KULUNA VERDİĞİ EMİR

طح

وَأَلْقِ مَا فِي يَمِينِكَ تَلْقَفْ مَا صَنَعُوا إِنَّمَا صَنَعُوا كَيْدُ سَاحِرٍ وَلَا يُفْلِحُ السَّاحِرُ حَيْثُ أَتَى

Kurani Kerim Türkçe okunuş :

20.69 - Ve elgi mâ fi yemînike telgaf mâ sanaû, innemâ sanaû keydu sâhır, ve lâ yuflihus sâhıru haysu etâ.

Diyanet Meali :

20.69 - "Sağ elindeki (değneğini) at ki, onların yaptıklarını yutsun. Şüphesiz yaptıkları bir sihirbaz hilesidir. Sihirbaz ise nereye varsa kurtuluşa eremez."

(SAĞ ELİNDEKİ VE ASA GEÇMEKTE)

7-Araf suresi 117. ayet (Genel: 7 - İniş: 39 - Alfabetik: 76)

ALLAHIN KULUNA VERDİĞİ EMİR

Ebcedi Kebir Adedi = 2217

المص

وَأَوْحَيْنَا إِلَىٰ مُوسَىٰ أَنْ أَلْقِ عَصَاكَ فَإِذَا هِيَ تَلْقَفُ مَا يَأْفِكُونَ

Kuranı Kerim Türkçe okunuş :

7.117 - Ve evhaynâ ilâ mûsâ en elgî asâk, feizâ hiye telgafu mâ yeé'fikûn.

Diyanet Meali :

7.117 - Biz de Mûsâ'ya, "Elindeki değneğini at" diye vahyettik. Bir de ne görsünler o, onların uydurduklarını yakalayıp yutuyor.

Araf Süresi 117. Ayet'in 3'lü Vefki

[Allah'ın İznine Bağlamayan Ondan Yardımı Nasıl Dilesin !]

(Allah'ın Sihri Yok Ettiği Hz. Musa Zamanındaki Ayet) Allah devamlı değildir ?

738	743	736
737	739	741
742	735	740

----- 26-Şuara suresi 45. ayet (Genel: 26 - İniş: 47 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 2118

طسم

فَالْقَىٰ مُوسَىٰ عَصَاهُ فَإِذَا هِيَ تَلْقَفُ مَا يَأْفِكُونَ

Kuranı Kerim Türkçe okunuş :

26.45 - Feelgâ mûsâ asâhu feizâ hiye telgafu mâ yeé'fikûn.

Diyanet Meali :

26.45 - Mûsâ da asasını attı. Bir de ne görsünler, asa onların düzdükleri sihir takımlarını yutuyor.

705	710	703
704	706	708
709	702	707

 42-Şura suresi 24. ayet (Genel: 42 - İniş: 62 - Alfabetik: 76) (5 li vefk)

DİLERSEM YAPARIM DEDIĞİ AYET

Ebcedi Kebir Adedi = 6257

حم عسق

أَمْ يَقُولُونَ افْتَرَى عَلَى اللَّهِ كَذِبًا فَإِنْ يَشِئِ اللَّهُ يَخْتِمْ عَلَى قَلْبِكَ وَيَمْحُ اللَّهُ
 الْبَاطِلَ وَيُحِقُّ الْحَقَّ بِكَلِمَاتِهِ إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ

Kuranı Kerim Türkçe okunuş :

42.24 - Em yegûlûnefterâ alallâhi kezibâ, feiy yeşeillâhu yahtim alâ galbik, ve yemhullâhul bâtile ve yuhıggul hagga bikelimâtih, innehû alîmum bizâtis sudûr.

Diyanet Meali :

42.24 - Yoksa "Yalan uydurup Allah'a iftira etti" mi diyorlar. Eğer Allah dilerse senin kalbini mühürler. Allah batılı yok eder, hakkı sözleriyle gerçekleştirir. Şüphesiz O, göğüslerin özünü (kalplerde olanları) hakkıyla bilendir.

----- 7-Araf suresi 139. ayet (Genel: 7 - İniş: 39 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 1291

المص

إِنَّ هَؤُلَاءِ مُتَّبَرُّوْنَ مَا هُمْ فِيهِ وَبَاطِلٌ مَا كَانُوا يَعْمَلُونَ

Kuranı Kerim Türkçe okunuş :

7.139 - İinne hâulâi mutebberum ma hum fihi ve bâtilum mâ kânû yağmelûn.

Elmalılı Hamdi Yazır Meali :

7.139 - çünkü o gördüklerinizin, içinde buldukları din helâke mahkûmdur, ve bütün yaptıkları batıldır

----- 17-İsra suresi 81. ayet (Genel: 17 - İniş: 50 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 785 (5 li vefk)

وَقُلْ جَاءَ الْحَقُّ وَزَهَقَ الْبَاطِلُ إِنَّ الْبَاطِلَ كَانَ زَهُوقًا

Kuranı Kerim Türkçe okunuş :

17.81 - Ve gul câel haggu ve zehegal bâtil, innel bâtile kâne zehûgâ.

Diyanet Meali :

17.81 - De ki: "Hak geldi, batıl yok oldu. Şüphesiz batıl, yok olmaya mahkûmdur."

----- 34-Sebe suresi 48. ayet (Genel: 34 - İniş: 58 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 2614

قُلْ إِنَّ رَبِّي يَقْذِفُ بِالْحَقِّ عَلَّامُ الْغُيُوبِ

Kuranı Kerim Türkçe okunuş :

34.48 - Gul inne rabbî yağzifu bil hagg, allâmul ğuyûb.

Elmalılı Hamdi Yazır Meali :

34.48 - De ki hakikaten rabbım hakkı fırlatır allâmül'guyubdur

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
653	656	659	646
658	647	652	657
648	661	654	651
655	650	649	660

----- 34-Sebe suresi 49. ayet (Genel: 34 - İniş: 58 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 562

قُلْ جَاءَ الْحَقُّ وَمَا يُبْدِيُ الْبَاطِلُ وَمَا يُعِيدُ

Kuranı Kerim Türkçe okunuş :

34.49 - Gul câel haggi ve mâ yubdiul bâtilu ve mâ yuîd.

Diyanet Meali :

34.49 - De ki: "Hak geldi. Artık batıl yeni bir şey ortaya çıkaramaz, eskiyi de geri getiremez."

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
140	143	146	133
145	134	139	144
135	148	141	138
142	137	136	147

----- 21-Enbiya suresi 18. ayet (Genel: 21 - İniş: 73 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 4211

بَلْ نَقْذِفُ بِالْحَقِّ عَلَى الْبَاطِلِ فَيَدْمَغُهُ فَإِذَا هُوَ زَاهِقٌ وَلَكُمُ الْوَيْلُ مِمَّا تَصِفُونَ

Kuranı Kerim Türkçe okunuş :

21.18 - Bel nağzifu bil haggi alel bâtili feyedmeğuhû feizâ huve zâhig, ve lekumul veylu mimmâ tesifûn.

Diyanet Meali :

21.18 - Hayır, biz hakkı batılın üzerine atarız da beynini parçalar. Bir de bakarsın yok olup gitmiş. Allah'a karşı yakıştırdığınız nitelemelerden ötürü yazıklar olsun size!

----- 7-Araf suresi 107. ayet (Genel: 7 - İniş: 39 - Alfbetik: 76) ----- Ebcedi Kebir Adedi = 1909

المص

فَالْقَىٰ عَصَاهُ فَإِذَا هِيَ ثُعْبَانٌ مُّبِينٌ

Kuranı Kerim Türkçe okunuş :

7.107 - Feelgâ asâhu feizâ hiye suğbânum mubîn.

Elmalılı Hamdi Yazır Meali :

7.107 - Bunun üzerine asasını bırakıverdi, ne baksın **o koskoca bir ejderha kesiliverdi**

----- 7-Araf suresi 118. ayet (Genel: 7 - İniş: 39 - Alfbetik: 76) ----- Ebcedi Kebir Adedi = 767

المص

فَوَقَعَ الْحَقُّ وَبَطَلَ مَا كَانُوا يَعْمَلُونَ

Kuranı Kerim Türkçe okunuş :

7.118 - Fevegaal haggi ve betale mâ kânû yağmelûn.

Elmalılı Hamdi Yazır Meali :

7.118 - Artık hak meydana çıktı ve **onların bütün yaptıkları hiçe gitti**

----- 8-Enfal suresi 8. ayet (Genel: 8 - İniş: 88 - Alfbetik: 76) ----- Ebcedi Kebir Adedi = 1054

لِيُحِقَّ الْحَقَّ وَيُبْطِلَ الْبَاطِلَ وَلَوْ كَرِهَ الْمُجْرِمُونَ

Kuranı Kerim Türkçe okunuş :

8.8 - Liyuhıggal haggi ve yubtılel bâtile ve lev kerihel mucrimûn.

Elmalılı Hamdi Yazır Meali :

8.8 - Ki **hakki hak tanıtsın ve bâtılı ibtal etsin**, varsın mücrimler istemesin

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
263	266	269	256
268	257	262	267
258	271	264	261
265	260	259	270

----- 13-Rad suresi 17. ayet (Genel: 13 - İniş: 96 - Alfabetik: 76) ----- Ebcedi Kebir Adedi = 14062

المر
 أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَالَتْ أَوْدِيَةٌ بِقَدَرِهَا فَاحْتَمَلَ السَّيْلُ زَبَدًا رَابِيًا وَمِمَّا
 يُوقِدُونَ عَلَيْهِ فِي النَّارِ ابْتِغَاءَ حِلْيَةٍ أَوْ مَتَاعٍ زَبَدٌ مِثْلُهُ كَذَلِكَ يَضْرِبُ اللَّهُ
 الْحَقَّ وَالْبَاطِلَ فَأَمَّا الزَّبَدُ فَيَذْهَبُ جُفَاءً وَأَمَّا مَا يَنْفَعُ النَّاسَ فَيَمْكُتُ فِي
 الْأَرْضِ كَذَلِكَ يَضْرِبُ اللَّهُ الْأَمْثَالَ

Kuranı Kerim Türkçe okunuş :

13.17 - Enzele mines semâi mâen fesâlet evdiyetum bigaderihâ fahtemeles seylu zebeder râbiyâ, ve mimmâ yûgîdûne aleyhi fin nâribtiğâe hilyetin ev metâin zebedum misluh, kezâlike yadribullâhul hagga vel bâtil, feemmez zebedu feyezhebu cufââ, ve emmâ mâ yenfeun nâse feyemkusu fil ard, kezâlike yadribullâhul emsâl.

Elmalılı Hamdi Yazır Meali :

13.17 - Yukarıdan bir su indirdi de vâdiler kendi miktarınca seyl oldu, seyl de yüze çıkan bir köpük yüklendi, bir zîynet veya bir meta' yapmak için ateşte üzerini körükledikleri madenlerden de onun gibi bir köpük vardır, İşte Allah, **hakkile batılı böyle çarpıştırır, ammâ köpük atılır gider, nâsa menfeati olan ise Arzda kalır, işte Allah, emsali böyle darbeder.**

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
3515	3518	3521	3508
3520	3509	3514	3519
3510	3523	3516	3513
3517	3512	3511	3522

----- 33-Ahzab suresi 19. ayet (Genel: 33 - İniş: 90 - Alfbetik: 76) -----

أَشْحَةً عَلَيْكُمْ فَإِذَا جَاءَ الْخَوْفُ رَأَيْتَهُمْ يَنْظُرُونَ إِلَيْكَ تَدُورُ أَعْيُنُهُمْ كَالَّذِي
يُغْشَى عَلَيْهِ مِنَ الْمَوْتِ فَإِذَا ذَهَبَ الْخَوْفُ سَلَقُوكُمْ بِالسِّنَةِ حِدَادٍ أَشْحَةً
عَلَى الْخَيْرِ أُولَئِكَ لَمْ يُؤْمِنُوا فَأَحْبَطَ اللَّهُ أَعْمَالَهُمْ وَكَانَ ذَلِكَ عَلَى اللَّهِ
يَسِيرًا

Kuranı Kerim Türkçe okunuş :

33.19 - Eşihaten aleykum, feizâ câel havfu raeytehum yenzurûne ileyke tedûru ağyunuhum kellezî yuğşâ aleyhi minel mev't, feizâ zehebel havfu selegûkum bielsinetin hıdâdin eşihaten alel hayr, ulâike lem yu'e'minû feahbetallâhu ağmâlehum, ve kâne zâlike alallâhi yesîrâ.

Elmalılı Hamdi Yazır Meali :

33.19 - Size karşı kıskançlık ediyorlardı, derken o korku hali gelince gördün onları ki ölümden baygınlık sarmış kimse gibi gözleri dönerek sana bakıyorlardı, derken o korku gidince size keskin keskin diller sıyrdılar, hayra karşı kıskançlık ediyorlardı, işte bunlar iman etmediler de **Allah amellerini hiçe çıkardı, Allaha göre o ehemmiyetsiz bulunuyor.**

----- 40-Mumin suresi 5. ayet (Genel: 40 - İniş: 60 - Alfbetik: 76) -----

حم

كَذَّبَتْ قَبْلَهُمْ قَوْمُ نُوحٍ وَالْأَحْزَابُ مِنْ بَعْدِهِمْ وَهَمَّتْ كُلُّ أُمَّةٍ بِرَسُولِهِمْ
لِيَأْخُذُوهُ وَجَادَلُوا بِالْبَاطِلِ لِيُدْحِضُوا بِهِ الْحَقَّ فَأَخَذْتُهُمْ فَكَيْفَ كَانَ عِقَابِ

Kuranı Kerim Türkçe okunuş :

40.5 - Kezzebete gablehum gavmu nûhiv vel ahzâbu mim bağdihim, ve hemmet kullu ummetim birasûlihim liye'e'huzûhu ve câdelû bil batılı liyudhıdû bihil hagga feehaztuhum, fekeyfe kâne ıgâb.

Elmalılı Hamdi Yazır Meali :

40.5 - Onlardan evvel Nuhun kavmi arkalarından da Ahzab tekzip etmişlerdi ve her ümmet kendi Resullerini yakalamak kasdinde bulundu ve **hakki batilla gidermek için boşuna mücadele ettiler de ben onları tuttum aliverdim o vakit nasıl oldu ıkabım?**

----- 2-Bakara suresi 102. ayet (Genel: 2 - İniş: 87 - Alfabetik: 76) -----

الم
 وَاتَّبَعُوا مَا تَتْلُوا الشَّيَاطِينُ عَلَىٰ مُلْكِ سُلَيْمَانَ وَمَا كَفَرَ سُلَيْمَانُ وَلَٰكِنَّ
 الشَّيَاطِينَ كَفَرُوا يُعَلِّمُونَ النَّاسَ السِّحْرَ وَمَا أُنزِلَ عَلَى الْمَلَكَيْنِ بِبَابِلَ
 هَارُوتَ وَمَارُوتَ وَمَا يُعَلِّمَانِ مِنْ أَحَدٍ حَتَّى يَقُولَا إِنَّمَا نَحْنُ فِتْنَةٌ فَلَا تَكْفُرْ
 فَيَتَعَلَّمُونَ مِنْهُمَا مَا يُفَرِّقُونَ بِهِ بَيْنَ الْمَرْءِ وَزَوْجِهِ وَمَا هُمْ بِضَارِّينَ بِهِ مِنْ
 أَحَدٍ إِلَّا بِإِذْنِ اللَّهِ وَيَتَعَلَّمُونَ مَا يَضُرُّهُمْ وَلَا يَنْفَعُهُمْ وَلَقَدْ عَلِمُوا لَمَنِ
 اشْتَرَاهُ مَا لَهُ فِي الْآخِرَةِ مِنْ خَلَقٍ وَلَبِئْسَ مَا شَرَوْا بِهِ أَنفُسَهُمْ لَوْ كَانُوا
 يَعْلَمُونَ

Kurani Kerim Türkçe okunuş :

2.102 - Vettebeû mâ tetluş şeyâtînu alâ mulki suleymân, ve mâ kefera suleymânu ve lâkinneş şeyâtîne keferû yuallimûnen nâses sıhr, ve mâ unzile alel melekeyni bibâbile hârûte ve mârût, ve mâ yuallimâni min ehadin hattâ yegûlâ innemâ nahnu fitnetun felâ tekfur, feyeteallemûne minhumâ mâ yuferrigûne bihî beynel mer'i ve zevcih, ve mâ hum bidârîrne bihî min ehadin illâ biiznillâh, ve yeteallemûne mâ yedurruhum ve lâ yenfeuhum, ve legad alimû lemenişterâhu mâ lehû fil âhıratı min halâg, ve lebié'se mâ şerav bihî enfusehum, lev kânû yağlemûn.

Elmalılı Hamdi Yazır Meali :

2.102 - tuttular Süleyman mülküne dair Şeytanların uydurup takib etdikleri şeylerin ardına düştüler, halbuki Süleyman küfretmedi ve lâkin o şeytanlar küfr ettiler, nasa sihir ta'lim ediyorlar ve Babilde Harut Marut iki melek üzerine indirilen şeyleri öğretiyorlardı, halbuki o ikisi «biz ancak bir imtihan için gönderildik sakın sihir yapmayı tecviz edib de kâfir olma» demedikce bir kimseye öğretmezlerdi, işte bunlardan kişi ile zevcesinin arasını ayıracak şeyler öğreniyorlardı, fakat **Allahın izni olmadıkça bununla kimseye zarar verebilir değillerdi, kendilerine zarar verecek, menfaati olmayacak bir şey öğreniyorlardı**, kasem olsun onu her kim satın alsa her halde onun Ahirette bir nasibi yok, bunu muhakkak bilmişlerdi amma canlarını sattıkları o şey ne çirkin bir şeydi onu bilselerdi

----- 6-Enam suresi 57. ayet (Genel: 6 - İniş: 55 - Alfabetik: 76) -----

قُلْ إِنِّي عَلَىٰ بَيِّنَةٍ مِّن رَّبِّي وَكَذَّبْتُمْ بِهِ مَا عِنْدِي مَا تَسْتَعْجِلُونَ بِهِ إِنَّ
الْحُكْمَ إِلَّا لِلَّهِ يَقُصُّ الْحَقَّ وَهُوَ خَيْرُ الْفَاصِلِينَ

Kuranı Kerim Türkçe okunuş :

6.57 - Gul innî alâ beyyinetim mir rabbî ve kezzebtum bih, mâ indî mâ testağcilûne bih, inil hukmu illâ lillâh, yegussul hagga ve huve hayrul fâsılîn.

Elmalılı Hamdi Yazır Meali :

6.57 - De ki ben rabbımdan bir beyyine üzerindeyim, siz ise onu tekzib ettiniz, acele istediğiniz azâb benim elimde değil, **hüküm ancak Allahındır, o hakkı anlatır, hem o da'va fasledenlerin en hayırlısıdır**

----- 31-Lukman suresi 30. ayet (Genel: 31 - İniş: 57 - Alfabetik: 76) -----

ذٰلِكَ بِاَنَّ اللّٰهَ هُوَ الْحَقُّ وَاَنَّ مَا يَدْعُونَ مِنْ دُونِهِ الْبَاطِلُ وَاَنَّ اللّٰهَ هُوَ الْعَلِيُّ
الْكَبِيْرُ

Kuranı Kerim Türkçe okunuş :

31.30 - Zâlike biennallâhe huvel haggu ve enne mâ yed'ûne min dûnihil bâtilu ve ennallâhe huvel aliyyul kebîr.

Elmalılı Hamdi Yazır Meali :

31.30 - Bu şundan: Çünkü Allah hakikat hak o, **ondan başka çağırdıklarınız hep bâtil ve hakikat Allah, yegâne yüksek büyük o**

----- 22-Hac suresi 62. ayet (Genel: 22 - İniş: 103 - Alfabetik: 76) -----

ذٰلِكَ بِاَنَّ اللّٰهَ هُوَ الْحَقُّ وَاَنَّ مَا يَدْعُونَ مِنْ دُونِهِ هُوَ الْبَاطِلُ وَاَنَّ اللّٰهَ هُوَ
الْعَلِيُّ الْكَبِيْرُ

Kuranı Kerim Türkçe okunuş :

22.62 - Zâlike biennallâhe huvel haggu ve enne mâ yed'ûne min dûnihî huvel bâtilu ve ennallâhe huvel aliyyul kebîr.

Elmalılı Hamdi Yazır Meali :

22.62 - Çünkü Allahdır ancak zati hak, onların **ondan başka da'vet ettikleri ise hep bâtildir, ve Allahdır ancak yegâne yüksek, yegâne büyük**

----- 10-Yunus suresi 30. ayet (Genel: 10 - İniş: 51 - Alfbetik: 76) -----

هُنَالِكَ تَبْلُوا كُلُّ نَفْسٍ مَّا أَسْلَفَتْ وَرُدُّوْا إِلَى اللَّهِ مَوْلِيَهُمْ الْحَقِّ وَصَلَّ عَنْهُمْ
مَا كَانُوا يَفْتَرُونَ

Kuranı Kerim Türkçe okunuş :

10.30 - Hunâlike teblû kullu nefsim mâ eslefet ve ruddû ilallâhi mevlâhumul haggi ve dalle anhum mâ kânû yefterûn.

Elmalılı Hamdi Yazır Meali :

10.30 - İşte burada her nefis, geçmişte yaptığını deneyecek, hepsi hak mevlâları **Allaha reddolunmuş ve uydurdıkları şeyler kendilerinden gaib olmuş gitmiş bulunacaktır.**

----- 11-Hud suresi 16. ayet (Genel: 11 - İniş: 52 - Alfbetik: 76) -----

أُولَئِكَ الَّذِينَ لَيْسَ لَهُمْ فِي الْآخِرَةِ إِلَّا النَّارُ وَحَبِطَ مَا صَنَعُوا فِيهَا وَبَاطِلُ مَا
كَانُوا يَعْمَلُونَ

Kuranı Kerim Türkçe okunuş :

11.16 - Ulâikellezîne leyse lehum fil âhıratı illen nâr, ve habita mâ sanaû fihâ ve bâtilum mâ kânû yağmelûn.

Elmalılı Hamdi Yazır Meali :

11.16 - Fakat onlar Âhırette öyle olurlar ki **kendilerine ateşten başka bir şey yoktur ve orada işledikleri bütün iyilikler heder olmuştur ve bütün yaptıkları boştur**

----- 29-Ankebut suresi 52. ayet (Genel: 29 - İniş: 85 - Alfbetik: 76) -----

قُلْ كَفَى بِاللَّهِ بَيْنِي وَبَيْنَكُمْ شَهِيدًا يَعْلَمُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ وَالَّذِينَ
آمَنُوا بِالْبَاطِلِ وَكَفَرُوا بِاللَّهِ أُولَئِكَ هُمُ الْخَاسِرُونَ

Kuranı Kerim Türkçe okunuş :

29.52 - Gul kefâ billâhi beynî ve beynekum şehîdâ, yağlemu mâ fis semâvâti vel ard, vellezîne âmenû bilbâtılı ve keferû billâhi ulâike humul hâsirûn.

Elmalılı Hamdi Yazır Meali :

29.52 - De ki benimle sizin aranızda şâhid, Allah yeter, o Göklerde ve Yerde ne varsa bilir, **bâtıla iman edip de Allaha küfredenler, işte onlardır hep husrâna düşenler**

----- 11-Hud suresi 16. ayet (Genel: 11 - İniş: 52 - Alfbetik: 76) -----

أُولَئِكَ الَّذِينَ لَيْسَ لَهُمْ فِي الْآخِرَةِ إِلَّا النَّارُ وَحَبِطَ مَا صَنَعُوا فِيهَا وَبَاطِلُ مَا
كَانُوا يَعْمَلُونَ

Kuranı Kerim Türkçe okunuş :

11.16 - Ulâikellezîne leyse lehum fil âhıratı illen nâr, ve habita mâ sanaû fihâ ve bâtilum mâ kânû yağmelûn.

Elmalılı Hamdi Yazır Meali :

11.16 - Fakat onlar Âhırette öyle olurlar ki **kendilerine ateşten başka bir şey yoktur ve orada işledikleri bütün iyilikler heder olmuştur ve bütün yaptıkları boştur**

----- 25-Furkan suresi 54. ayet (Genel: 25 - İniş: 42 - Alfbetik: 76) -----

وَهُوَ الَّذِي خَلَقَ مِنَ الْمَاءِ بَشَرًا فَجَعَلَهُ نَسَبًا وَصِهْرًا وَكَانَ رَبُّكَ قَدِيرًا

Kuranı Kerim Türkçe okunuş :

25.54 - Ve huvellezî halega minel mâi beşeran fecealehû nesebev ve sıhrâ, ve kâne rabbuke gadîrâ.

Elmalılı Hamdi Yazır Meali :

25.54 - Odur o ki sudan bir beşer yarattı da onu bir neseb ve **bir sihir kıldı, rabbin kadîr bulunuyor**

----- 85-Buruc suresi 20. ayet (Genel: 85 - İniş: 27 - Alfbetik: 76) -----

وَاللَّهُ مِنْ وَرَائِهِمْ مُحِيطٌ

Kuranı Kerim Türkçe okunuş :

85.20 - Vallâhu miv verâihim muhît.

Diyanet Vakfı Meali :

85.20 - Allah onları arkalarından kuşatmıştır.

----- 85-Buruc suresi 21. ayet (Genel: 85 - İniş: 27 - Alfbetik: 76) -----

بَلْ هُوَ قُرْآنٌ مَجِيدٌ

Kuranı Kerim Türkçe okunuş :

85.21 - Bel huve gur'ânum mecîd.

Diyanet Vakfı Meali :

85.21 - (21-22) Hakikatte o (yalanladıkları, aslı) levh-i mahfuzda bulunan şerefli Kur'an'dır.

----- 85-Buruc suresi 22. ayet (Genel: 85 - İniş: 27 - Alfbetik: 76) -----

فِي لَوْحٍ مَّحْفُوظٍ

Kuranı Kerim Türkçe okunuş :

85.22 - Fi levhim mahfûz.

Diyanet Vakfı Meali :

85.22 - (21-22) Hakikatte o (yalanladıkları, aslı) levh-i mahfuzda bulunan şerefli Kur'an'dır.

Her vefkin ve yazının altına yapılacak şekil ;

☆ ا م # ا ا ا ا ا ا ا ا = × × .

HZ. ALİ R.A KORUNMA VEFKLERİ

Günümüzde birçok aileden bir çocuğumuz şehit oluyor. Dua taşıma inancı olan kardeşlerimiz için seneler önce yazılmış tılsımlardan **Kurşun Geçirmez** adı ile anılan bazı (tılsım) şifreleri insanlarımızın sunarak gönüllere huzur vermeyi düşündük. Çünkü insanlarımızın kültüründe olan çok şeyler birileri tarafından sürekli şüpheler ve inanç çerçevesi içerisinde şirk gibi gösterilerek ellerinden alındı. Bizim buna gönül razılığı vermemiz mümkün değildir. Askere giden bir çocuk Allah'ın isimlerini üzerinde taşımakla şirk koştüğünü söylemek o kişi üzerinde zafiyete düşmesine sebep olmaz mı?

İnsan gönlünün yücelerden göreceği yardımın vesilelerini araması bizce uygun ve gereklidir. Soyut inancını kaybeden insanların somut verileri her zaman için zayıftır. Zaten dini yönden zayıf bırakılan gençlerimizin bu türlü desteklere ihtiyacı olacaktır. Bu tür tılsımlar şer işlerde tesir etmediği gibi, hayır yollarında ise, kuvvetli tesir veren iksir ve kimya gibidir.

Hz. Ali kerreme'llâhü vechenin rivayet ettiği 12 ismin tılsımını taşıyan her türlü silahtan, bıçaktan korunma, büyükler ve yöneticiler yanında itibar kazanmak ve herkes tarafından kabul görmek için taşımak faydalıdır.

يا الله يا رحيم يا قيوم يا رحيم يا كريم يا قيوم يا رحمن يا حي يا عظيم يا دائم يا منان يا ذالجلال و
الاکرام

Bu tılsımın da silah, bıçak, yılan, çıyan, akrep, cin, peri, vahşi hayvanlara karşı taşındığında faydası görülmüştür.

يا الله يا حلیم يا ذالجلال و الاكرام يا الله يا حي يا قيوم

KESİRSİZ ESMA UL HUSNA 3'LÜ VEFK TOPRAK AZİMETİ

4'LÜ VEFK ATEŞ AZİMETİ

EBCEDLERİ AYNI OLAN ESMALAR YANYANA GETİRİLMİŞTİR.

ALLAH EBCEDİ KEBİR ADEDİ : 66

الله

EL VEKİYL EBCEDİ KEBİR ADEDİ: 66

الوكيل

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
21	26	19
20	22	24
25	18	23

EL SEBUVR EBCEDİ KEBİR ADEDİ : 298

الصبور

EL RAHMAN EBCEDİ KEBİR ADEDİ: 298

الرحمن

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
74	77	80	67
79	68	73	78
69	82	75	72
76	71	70	81

EL RAHIYM EBCEDİ KEBİR ADEDİ : 258

الرحيم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
85	90	83
84	86	88
89	82	87

EL MELİK EBCEDİ KEBİR ADEDİ : 90

الملك

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
29	34	27
28	30	32
33	26	31

EL GUDDUVS EBCEDİ KEBİR ADEDİ : 170

القدّوس

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
42	45	48	35
47	36	41	46
37	50	43	40
44	39	38	49

EL SELAM EBCEDİ KEBİR ADEDİ : 131

السلام

EL MUVUMİN EBCEDİ KEBİR ADEDİ : 137

المؤمن

EL VASIÜ EBCEDİ KEBİR ADEDİ : 137

الواسع

EL MUHEYMİN EBCEDİ KEBİR ADEDİ : 145 (Beşli Vefk)

المهيمن

EL AZIYZ EBCEDİ KEBİR ADEDİ : 94

العزیز

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
23	26	29	16
28	17	22	27
18	31	24	21
25	20	19	30

EL CEBBAR EBCEDİ KEBİR ADEDİ : 206

الجبار

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
51	54	57	44
56	45	50	55
46	59	52	49
53	48	47	58

EL MUTEKEBBİR EBCEDİ KEBİR ADEDİ : 662

المتكبر

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
165	168	171	158
170	159	164	169
160	173	166	163
167	162	161	172

EL HALIG EBCEDİ KEBİR ADEDİ : 731

الخالق

EL BARIY'U EBCEDİ KEBİR ADEDİ : 214

البارئ

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
53	56	59	46
58	47	52	57
48	61	54	51
55	50	49	60

EL MUSAVVİR EBCEDİ KEBİR ADEDİ : 336

المصور

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
111	116	109
110	112	114
115	108	113

EL ĞAFFAR EBCEDİ KEBİR ADEDİ : 1281

الغفار

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
426	431	424
425	427	429
430	423	428

EL GAHHAR EBCEDİ KEBİR ADEDİ : 306

القهار

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
101	106	99
100	102	104
105	98	103

EL VACİD EBCEDİ KEBİR ADEDİ : 14

الواجد

EL VEHHAB EBCEDİ KEBİR ADEDİ : 14

الوَهَّاب

EL REZZAG EBCEDİ KEBİR ADEDİ : 308 (7 li vefk)

الرِّزَّاق

EL FETTAH EBCEDİ KEBİR ADEDİ : 489

الْفَتَّاح

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
162	167	160
161	163	165
166	159	164

EL ALİYM EBCEDİ KEBİR ADEDİ : 150

الْعَلِيم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
49	54	47
48	50	52
53	46	51

EL GABID EBCEDİ KEBİR ADEDİ : 903

القابض

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
300	305	298
299	301	303
304	297	302

EL BASİT EBCEDİ KEBİR ADEDİ : 72

الباسط

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
23	28	21
22	24	26
27	20	25

EL HAFİD EBCEDİ KEBİR ADEDİ : 1481

الخافض

EL RAFİU EBCEDİ KEBİR ADEDİ : 351

الرافع

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
116	121	114
115	117	119
120	113	118

EL MUİZ EBCEDİ KEBİR ADEDİ : 117

المعز

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
38	43	36
37	39	41
42	35	40

EL MUZİL EBCEDİ KEBİR ADEDİ : 770

المذل

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
192	195	198	185
197	186	191	196
187	200	193	190
194	189	188	199

EL BASİYR EBCEDİ KEBİR ADEDİ : 112

البصير

EL SEMİYU EBCEDİ KEBİR ADEDİ : 180

السميع

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
59	64	57
58	60	62
63	56	61

EL HAKEM EBCEDİ KEBİR ADEDİ : 68

الحكم

EL MUHYİY EBCEDİ KEBİR ADEDİ : 68

المحيي

EL ADLU EBCEDİ KEBİR ADEDİ : 104

العدل

EL LATİYF EBCEDİ KEBİR ADEDİ : 129

اللطيف

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
42	47	40
41	43	45
46	39	44

EL HABİYR EBCEDİ KEBİR ADEDİ : 812 (7 li vefk)

الخبير

EL HALİYM EBCEDİ KEBİR ADEDİ : 88

الحليم

EL AZİYM EBCEDİ KEBİR ADEDİ : 1020

العظيم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
339	344	337
338	340	342
343	336	341

EL ĞAFUVR EBCEDİ KEBİR ADEDİ : 1286

الغفور

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
321	324	327	314
326	315	320	325
316	329	322	319
323	318	317	328

EL ŐEKUVR EBCEDİ KEBİR ADEDİ : 526

الشکور

BİRİNCİ KAİDE KESİRSİZ ATEŐ VEFKİ			
131	134	137	124
136	125	130	135
126	139	132	129
133	128	127	138

EL ALİY EBCEDİ KEBİR ADEDİ : 110

العلي

BİRİNCİ KAİDE KESİRSİZ ATEŐ VEFKİ			
27	30	33	20
32	21	26	31
22	35	28	25
29	24	23	34

EL KEBİYR EBCEDİ KEBİR ADEDİ : 232

الكبير

EL HAFİYZ EBCEDİ KEBİR ADEDİ : 998

الحفيظ

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
249	252	255	242
254	243	248	253
244	257	250	247
251	246	245	256

EL MUKİYTU EBCEDİ KEBİR ADEDİ : 550

المقيت

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
137	140	143	130
142	131	136	141
132	145	138	135
139	134	133	144

EL HASİYB EBCEDİ KEBİR ADEDİ : 80 (5 li vefk)

الحسيب

EL CELİYL EBCEDİ KEBİR ADEDİ : 73

الجليل

EL KERİYM EBCEDİ KEBİR ADEDİ : 270

الكریم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
89	94	87
88	90	92
93	86	91

EL RAGİYB EBCEDİ KEBİR ADEDİ : 312

الرقیب

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
103	108	101
102	104	106
107	100	105

EL MUCİYB EBCEDİ KEBİR ADEDİ : 55

المجیب

EL HAKİYM EBCEDİ KEBİR ADEDİ : 78

الحکیم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
25	30	23
24	26	28
29	22	27

EL VEDUVD EBCEDİ KEBİR ADEDİ : 20

الودود

EL HADİY EBCEDİ KEBİR ADEDİ : 20

الهادي

EL MUBDİYU EBCEDİ KEBİR ADEDİ : 57

المبدىء

EL MECİYD EBCEDİ KEBİR ADEDİ : 57

المجيد

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
18	23	16
17	19	21
22	15	20

EL BAİS EBCEDİ KEBİR ADEDİ : 573

الباعث

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
190	195	188
189	191	193
194	187	192

EL ŞEHİYD EBCEDİ KEBİR ADEDİ: 319

الشهيد

EL HAG EBCEDİ KEBİR ADEDİ: 108

الحقّ

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
35	40	33
34	36	38
39	32	37

EL GAVİY EBCEDİ KEBİR ADEDİ : 115 (5 li vefk)

القويّ

EL METİYN EBCEDİ KEBİR ADEDİ : 500 (5 li vefk)

المتين

EL VELİY EBCEDİ KEBİR ADEDİ : 46

الولي

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
11	14	17	4
16	5	10	15
6	19	12	9
13	8	7	18

EL BATİN EBCEDİ KEBİR ADEDİ : 62

الباطن

EL HAMİD EBCEDİ KEBİR ADEDİ : 62

الحميد

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
15	18	21	8
20	9	14	19
10	23	16	13
17	12	11	22

EL MUHSİY EBCEDİ KEBİR ADEDİ : 148

المحسي

EL MUIYD EBCEDİ KEBİR ADEDİ : 124

المعيد

EL MUMİYT EBCEDİ KEBİR ADEDİ : 490

المميت

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
122	125	128	115
127	116	121	126
117	130	123	120
124	119	118	129

EL HAY EBCEDİ KEBİR ADEDİ : 18

الحيّ

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
5	10	3
4	6	8
9	2	7

EL AFUV EBCEDİ KEBİR ADEDİ : 156

العفو

EL KAYYUVM EBCEDİ KEBİR ADEDİ : 156

القيوم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
51	56	49
50	52	54
55	48	53

EL MACİD EBCEDİ KEBİR ADEDİ : 48

الماجد

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
15	20	13
14	16	18
19	12	17

EL VAHİD EBCEDİ KEBİR ADEDİ : 19

الواحد

EL SAMED EBCEDİ KEBİR ADEDİ : 134

الصد

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
33	36	39	26
38	27	32	37
28	41	34	31
35	30	29	40

EL KADİR EBCEDİ KEBİR ADEDİ : 305 (5 li vefk)

القادر

EL MUGTEDİR EBCEDİ KEBİR ADEDİ : 744

المقتدر

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
247	252	245
246	248	250
251	244	249

EL MUGADDİM EBCEDİ KEBİR ADEDİ : 184

المقدم

EL MUVAHHİR EBCEDİ KEBİR ADEDİ : 847 (7 li vefk)

المؤخر

EL EVVEL EBCEDİ KEBİR ADEDİ : 37

الأول

EL AHİR EBCEDİ KEBİR ADEDİ : 801

الآخر

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
266	271	264
265	267	269
270	263	268

EL ZAHİR EBCEDİ KEBİR ADEDİ : 1106

الظاهر

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
276	279	282	269
281	270	275	280
271	284	277	274
278	273	272	283

EL MUTEALİ EBCEDİ KEBİR ADEDİ : 551

المتعال

EL VALİ EBCEDİ KEBİR ADEDİ : 47

الوالي

EL BER EBCEDİ KEBİR ADEDİ : 202

البرّ

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
50	53	56	43
55	44	49	54
45	58	51	48
52	47	46	57

EL TEVVAB EBCEDİ KEBİR ADEDİ : 409

التوّاب

EL MUNTEGİM EBCEDİ KEBİR ADEDİ : 630

المنتقم

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
209	214	207
208	210	212
213	206	211

EL RAVUVF EBCEDİ KEBİR ADEDİ : 287 (7 li vefk)

الرؤوف

MALİKUL MULK EBCEDİ KEBİR ADEDİ : 212

مالك الملك

ZUVL CELALİ VEL İKRAM 1100 (5 li vefk)

ذو الجلال والإكرام

EL MUĞNİY EBCEDİ KEBİR ADEDİ : 1100 (5 li vefk)

المغني

EL MUGSİT EBCEDİ KEBİR ADEDİ : 209

المقسط

EL CAMİ'U EBCEDİ KEBİR ADEDİ : 114

الجامع

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
37	42	35
36	38	40
41	34	39

EL ĞANİY EBCEDİ KEBİR ADEDİ : 1060 (5 li vefk)

الغني

EL MANİU EBCEDİ KEBİR ADEDİ : 161

المانع

EL DAR EBCEDİ KEBİR ADEDİ : 1001 (7 li vefk)

الضار

EL NAFİU EBCEDİ KEBİR ADEDİ : 201

النافع

BİRİNCİ KAİDE KESİRSİZ TOPRAK VEFKİ		
66	71	64
65	67	69
70	63	68

EL NUVR EBCEDİ KEBİR ADEDİ : 256

النور

EL BEDİYU EBCEDİ KEBİR ADEDİ : 86

البدیع

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
21	24	27	14
26	15	20	25
16	29	22	19
23	18	17	28

EL BAGİY EBCEDİ KEBİR ADEDİ : 113

الباقي

EL VARİS EBCEDİ KEBİR ADEDİ : 707 (7 li vefk)

الوارث

EL REŞİYD EBCEDİ KEBİR ADEDİ : 514

الرشيد

BİRİNCİ KAİDE KESİRSİZ ATEŞ VEFKİ			
128	131	134	121
133	122	127	132
123	136	129	126
130	125	124	135

EL ŞAFİY İSMİNİ ESMAUL HUSNA İÇİNDE BULAMADIM.

BÜTÜN EBCEDİ KEBİR TOPLAMLARI DOĞRUDUR TEKRAR TEKRAR KONTROL EDİLMİŞTİR.

EUVDU BİLLAHİ MİN EL ŞEYTAN İL RACİYM EBCEDİ KEBİR TOPLAMI : 1620 (3 LÜ VEFK KESİRSİZ)

ELİF HARFİNİN EBCEDİ KEBİR TOPLAMI : 111 (Şemsul Maarifte Bulunmaktadır.) (3 LÜ VEFK KESİRSİZ)

BAKARA SÜRESİ AYET 255 AYETEL KURŞİ AYETLERİNİN EBCEDİ KEBİR TOPLAMI : 12683 (11 LI VEFK KESİRSİZ)

NAS SÜRESİNİN AYETLERİNİN EBCEDİ KEBİR TOPLAMI : 4603

FELAK SÜRESİNİN AYETLERİNİN EBCEDİ KEBİR TOPLAMI : 8677

İHLAS SÜRESİNİN AYETLERİNİN EBCEDİ KEBİR TOPLAMI : 1002 (3 LÜ VEFK KESİRSİZ)

BİSMİLLAHİR RAHMANİR RAHİYM EBCEDİ KEBİR ADEDİ : 786 (3 LÜ VEFK KESİRSİZ)

LA İLAHE İLLEALLAH MUHAMMED RASUVL ALLAH EBCEDİ KEBİR ADEDİ : 610 (4 LÜ VEFK KESİRSİZ)

SELAMUN GAVLEM MİN RABBİR RAHİYM EBCEDİ KEBİR TOPLAMI : 818 (4 LÜ VEFK KESİRSİZ)

50.22 - LEGAD KUNTE FÎ ĞAFLETİM MİN HÂZÂ FEKEŞEFNÂ ANKE ĞİTÂEKE FEBESARUKEL YEVME HADÎD. 5207

CELCELUTİYE VE BERHETİYYE ARBAİN CENNETUL ESMA ALLAHIN İSİMLERİDİR.

Esmâ-i Berhettiyye ve Arapçada Manâ Karşılıkları

Berhetîhin

Subbûhun, Kuddûsun.

Kerîrin

Yâ Allahû illâllahû kullî şey'in.

Tetlîhin

Subbûhun, Kuddûsun, Kâdirû, Mucîru, Habîru.

Tûranin

Yâ HâyYu, yâ Muhyî

Mezcêlîn

Yâ Kayyûmu, yâ Kâimu

Bezcêlîn

Yâ Vedûd, yâ Allah, yâ Kahîr, yâ Ahâd, yâ Vahîd.

Terkâbin

Yâ Selâm.

Berhêşin

Yâ Allahû abdike veyâ muktedîr ecîbhû.

(Mikâil Aleyhisselâm'ın tespîhi olduđu rivâyet edilmektedir.)

Ğalmeşin

Yâ Hamîdu, yâ Mecîdu, yâ meliku ve hûvellezî yuzhiru'l-burhâne li't-talibû.

Hutîrin

Yâ Kaviyyû, yâ Metînu, yâ Alîmu, yâ Hakîmu.

Kalnehûdin

Yâ Metînu, yâ Semî'u, yâ Basîru, yâ Bedî'u, Yâ Muğnî, yâ Muhîtu.

Berşânin

Yâ Muhîtu, yâ Allahû, yâ Azîzu.

Kazhîrin

Subhânallahû yâ Kaviyyû, yâ Metînu, yâ Rahîmu.

(Hâzret-i Yûnus Aleyhisselâm'ın tespîhi olduđu rivâyet edilmektedir.)

Nemûşelhîn

Yâ Allahû, yâ Azîzu enallahe emane'l-haifîne yâ Azîzu entellâhu yâ Allahû, yâ Kaviyyû, yâ Metînu, yâ Allahû, yâ Hûve.

Berheyûlen

Subhânallahû innallâhu haifîne yâ Kafi, yâ Semî'u, yâ Allahû rûhî lî rûhike muntesiabetûn.

(Hâzret-i İbrahîm Aleyhisselâm'ın tespîhi olduđu rivâyet edilmektedir.)

Beşkêylehîn

Yâ Mu'mînû izzillâhi'r-Rahmânu'r-Rahîmû.

Kazmêzîn

Yâ Muheymînu izzillâhi'r-Rahmânu'r-Rahîm.

(Hâzret-i İsâ Aleyhisselâm'ın tespîhi olduđu rivâyet edilmektedir.)

Enğalêlîtin

Yâ Azîm, yâ Hakîm, yâ Habîr, yâ Latîf, Er-Rahmâni'r-Rahîm.

Kabâratîn

Yâ Azîz, yâ Bakî, yâ Halîm, yâ Hakîm, yâ Kâfi, yâ Kerîm. Izzillâhu'l-kâfi'l-kerîmu.

Ğayâhâ

Yâ Kakhâru, yâ Kerîmu, yâ Kadiyyû, yâ Azîzu, yâ Cebbâru.

Keydêhulâ

El-Kadîru, Hûvallahû yâ Kadîmu, yâ Kahîru, yâ Kadîran alâ kullî şey'in, yâ Serî'u.

Şemhâhirin

Teâleyte yâ Aliyyû, yâ Alîmu.

Şemhahîrin

Yâ Kâdî, yâ Hû, yâ Hû, yâ Rabbehû, yâ Rabbehû.

Şemhêhîrin

Yâ Kadîru, yâ Kadru, yâ Kâfî, yâ Azîzu, yâ Cebbâru.

Bikehtahûnihin

Yâ Kadîmu, yâ Daîmu.

Beşârîşin

Yâ Kadirân alâ kullî şey'in.

Tûneşin

Yâ Şekûru, Hûvallahû'l-Kerîmu.

Şemhâbârûhîn.

El-Kadîru, Hûvallahû'l-Kerîmu.

Celcelutiyye

Bede'tü bi bismillahi rûhî bihihtedet

İlâ keşfi esrârin bi bâtînihintavet

Ve salleytü bissânî alâ hayri halkihî

Muhammedin men zâhad dalâlete velğalet

İlâhi lekad aksemtü bismike dâiyen

Bi âcin mâhûcin celcelûtin celcelet

Seeltüke bi ismil muazzami kadruhû

Ve yessir ümûri yâ ilâhî bi salmehet

Ve yâ hayyü yâ kayyûmü edûke râciyen

Bi âcin eyûcin celcelûtin helhelet

Bi samsâmin tamtâmin ve yâ hayra bâzihın

Bi mıhrâşin mihrâşin bihin nâru uhmidet

Bi âcin ehûcin yâ ilâhî mühevvicin

Ve yâ celcelûtin bil icâbeti helhelet

Li tuhyî hayâtel kalbi min denesin bihî

Bi kayyûmin kâmes sirru fîhi ve eşrakat

Aleyye dıyâün min bevâriki nûrihî

Felâha alâ vechî senâün ve ebrakat

Ve subbe alâ kalbî şeâbîbû rahmetin
Bi hıkmî mevlânel kerî?i fe entakat

Ehâtat biyel envâru min külli cânibin
Ve heybetü mevlânel azıymi binâ alet

Fe sübhânekellâhümme yâ hayra bâriin
Ve yâ hayra hallâkın ve ekrame men beat

Fe bellıgnî kasdî ve külle meârîbi
Bi hakkı hurûfin bil hicâi tecemmeet

Bi sirri hurûfin ûdiat fi azıymetî
Bi nûri senâil ismi ver rûhi kad alet

Efid lî minel envâri feydate müşrikın
Aleyye ve ahyî meyte kalbî bi taytafet

Elâ ve elbisennî heybeten ve celâleten
Ve küffe yedel a'dâi annî bi ğalmehet

Elâ ve ahcübennî min adüvvın ve hâsidin
Bi hakkı şemâhın eşmehın sellemet semet

Bi nûri celâlin bâzihın ve şerantahın
Bi kuddûsin berkûtin bihiz zulmetüncelet

Elâ vakdı yâ rabbâhü bin nûri hâcetî
Bi nûri eşmehın celyâ serîan kadinkadat

Biyâhin ve yâyûhin nemûhin esâliyen
Ve yâ âliyen yessir ümûrî bi saysalet

Ve emnahnî yâ zel celâli kerâmeten
Bi esrâri ılmin yâ haliymü bikencelet

Ve hallısnî min külli hevlin ve şiddetin
Eyâ câbiral kalbil kesiyri minel habet

Ve ahrisnî yâ zelcelâli bi kâfi kün
Bi nassı hakıymın kâtıs sırrı esbelet

Ve sellim bi bahrin ve a'tinî hayra berrihâ
Fe ente melâzi vel kürûbi bikencelet

Ve subbe aleyyer rizka sabbete rahmetin
Fe ente racâül âlemiyne velev tağat

Ve asmim ve ebkim sümme a'mi adüvvena
Ve ahrîshüm yâ zelcelâli bi havsemet

Ve fi havsemin mea devsemin ve berâsemin
Tehassantü bil ismil azıymi minelğalet

Ve a'tıf kulûbel âlemiyne bi esrihâ
Aleyye ve elbisennî kabûlen bi şelmehet

Ve yessir ümûrana yâ ilâhî ve a'tinâ
Minel ızzi vel ulyâ bi şemhın ve eşhamet

Ve esbil aleynes setra veşfi kulûbenâ
Fe ente şifâün lil kulûbi minel ğaset

Ve bâriklenallâhümme fi cem'ı kesbinâ
Ve hulle ukûdel usri biyâyûhin irtehat

Biyâhin ve yâyûhin ve yâ hayra bâzihın
Ve yâ men lenel erzâku min cûdihî nemet

Neruddü bikel a'dâe min külli vichetin
Ve bil ismi termîhim minel bu'di bişşetet

Ve ahzilhüm yâ zelcelâli bi fadli men
İleyhi seat dabbül felâti ve kad şeket

Fe ente racâi yâ ilahî ve seyyidî
Fe fülle lemîmel ceysi in râme bî abet

Ve küffe cemiyâl mudırrîne keydehüm
Ve annî bi aksâmike hatmen ve mâ havet

Fe yâ hayra mes'ûlin ve ekrame men a'ta
Ve yâ hayra me'mûlin ilâ ümmetin halet

Ekid kevkebî bil ismi nûran ve behceten
Meded dehri vel eyyâmi yâ nûru celcelet

Biâcin âhûcin celmehûcin celâletin
Celîlin celcelûtin cemâhin temehracet

Bi ta'dâdi ebrûmin ve simrâzi ebramin
Ve behrati tibrîzin ve ümmün teberreket

Tükâdü sirâcün nûri sirran beyâneten
Tükâdü sirâcüs sürci sirran tenevverat

Bi nûri celâlin bâzihın ve şerantahın
Bi kuddûsi berkûtin bihin nâru uhmidet

Biyâhin ve yâyûhin nümûhin esâliyen
Bi tamtâmin mihrâşın li nâril idâ semet

Bi hâlin ehîlin şel'in şel'ûbin şâliin
Tahiyyin tahûbin taytahûbin tayyattahet

Enûhın bi yemlûhın ve ebrûhın uksimet
Bi temliyhı âyâtin şemûhın teşemmehat

Ebâzîha beyzûhın ve zeymûhın ba'dehâ
Hamârûhı yeşrûhın bi şerhın teşemmehat

Bi belhın ve simyânın ve bâzûhın ba'dehâ
Bi zeymûhın eşmûhın bihil kevnü ummirat

Bi şelmehatin akbil düâi ve kün meıy
Ve kün lî minel a'dâi hasbî fe kad beğat

Fe yâ şemhasâ yâ şemhasâ ente şemlehâ
Ve yâ aytalâ hatlür riyâhı tehalhalet

Bikel havlü ves savlûs şedîdü li men etâ
Libâbi cenâbike veltecâ zulmetüncelet

Bi tâha ve yâsîn ve tâsîn kün lenâ
Bi tâsim mîmin lis seâdetıkbelet

Ve kâfin ve hâyâin ve aynin ve sâdihâ
Kifâyetünâ min külli aynin binâ havet

Bi hâmîme aynin sümme sînin ve kâfihâ
Hımâyetünâ minhel cibâlû tezelzelet

Bi kâfin ve nûnin sümme hâmîmin ba'dehâ
Ve fî sûretid dühâni sirran kad uhkimet

Bi elifin ve lâmin ven nisâ ve ukûdihâ
Ve fî sûretil en'âmi ven nûri nüvvirat

Ve elifin ve lâmin sümme râin bi sirrihâ
Alevtü bi nûril ismi min külli mâ cenet

Ve elifin ve lâmin sümme mîmin ve râihâ
İlâ mecmeil ervâhı ver rûhı kad alet

Bi sirri havâmîmil kitâbi cemîhâ
Aleyke bi fadlin nûri yâ nûru uksimet

Bi amme abese ven nâziâti ve târikın
Ve fî vessemâi zâtil bürûci ve zülzilet

Bi hakkı tebâreke sümme nûnin ve sâilin
Ve fî sûretit tehmîzi veş şemsi küvvirat

Ve bizzâriyâtiz zerri ven necmi iz hevâ
Ve bıkterabet liyel ümûru tekarrabet

Ve fî süveril kur'âni hızben ve âyeten
Adede mâ karael kârî ve mâ kad tenezzelet

Fe es'elüke yâ mevlâye fî fadlikellezî
Alâ külli mâ enzelte kütben tefaddalet

Bi âhiyyen şerâhiyyen ezûnâyi sabvetin
Asbâvüsin âli şeddâye aksemtü bi taytağat

Bi sirri bûdûhın echezetın betadin zehecin
Bivâhıl vehâ bil fethı ven nasri esreat

Bi nûri feceşin mea sazhazin yâ seyyidî
Ve bil âyetil kübrâ eminnî minel fecet

Bi hakkı fekacin mea mahmetin yâ ilâhena
Bi esmâikel husnâ ecirnî mineş şetet

Hurûfün li behrâmin alet ve teşâmehat
Ve ismü asâ mûsâ bihiz zulmetün celet

Tevesstü yâ rabbi ileyke bi sirrihâ
Tevesüle zî züllin bihin nasühtedet

Hurûfün bi ma'nâhâ lehel fadlü şürrifet
Meded dehri vel eyyâmi yâ rabbinhanet

Deavtüke yâ allâhü hakkan ve innenî
Tevesstü bil âyâti cem'an bi mâ havet

Fe tilke hurûfün nûri fecma' havâssahâ
Ve hakkık meânîhâ bihil hayru tûmmimet

Vahdurnî avnen hadîmen müsehharan
Tuheymefyâîlü bihil kürbetüncelet

Fe sehır lî fihâ hadîmen yütıy'uni
Bi fadli hurufi ümmil kitâbi ve mâ telet

Ve es'elüke yâ mevlâye fismikellezî
Bihî izâ düıye cem'ul ümûri teyesserat

İlâhi ferham da'fi vağfirlî zelleti
Bi mâ kad deatkel enbiyâü ve tevesselet

Eyâ hâlikıy yâ seyyidî ikdı hâcetî
İleyke ümûrî yâ ilâhî tesellemet

Tevesstü yâ rabbî ileyke bi ahmedâ
Ve esmâikel husnelletî hiye cümmiat

Fe cüd va'fü vasfah yâ ilâhî bi tevbetin
Alâ abdikel miskîni min nazratin abet

Ve veffiknî lil hayri ves sıdkı vettükâ
Ve eskinennil firdevse mea firkatın alet

Ve kün bî raûfen fî hayâtı ve ba'de mâ
Emûtü ve elkâ zulmetel kabrin celet

Ve fil haşri beyyid yâ ilâhî sahîfetî
Ve sekkıl mevâzînî bi lutfike in eraddet

Ve cevviznî haddes sırâtı mûhervilen
Vahminî min harri nârin ve mâ havet

Ve sâmihnî min külli zenbin ceneytühû
Vağfir hatıy'atiyel ızâme ve in alet

Fe hâzâ havâtımühünne men kad hassastühâ
Bî sirrin minel esrâri fil levhı ünzilet

Selâsü ısıyyin suffifet ba'de hâtemin
Alâ ra'sihâ mislüs sihâmi tekavemmet

Ve mîmün tamîsün ebteru sümme süllemü
Ve fi vasatihâ bil cerrateyni teşerbeket

Ve erbeatün tühkil enâmıle ba'dehâ
Tüşîru ilel hayrâti ver rızka cümmiat

Ve hêün şekıykun sümme vâvün mükavvesün
Ke ünbûbi haccâmin mines sirri kad havet

Ve evâhıruhâ mislül evâili hâtemün
Humâsiyyü erkânin bihis sirru kad havet

Fe addilhü min ba'di aşrin selâseten
Ve lâ tekü fî ihsâihâ mütevehhimet

Selâsün minet tevrâti lâ şekke erbeu
Ve erbeun min incîli iysebnü meryemet

Ve hamsün minel kur'âni hünne temâmühâ
İlâ külli mahlûkın fesıyhın ve ebkemet

Fe hâzâ ismüllâhi celle celâlühû
Ve esmâühû indel beriyyeti kad samet

Fe hâzâ ismüllâhi yâ kâriüntebeh
Ve lâ tertedid teblî li rûhıke bil habet

Fe hâzâ ismüllâhi yâ câhilu'tekıd
Ve iyyâke teşkük tetlüfür rûha ve elcetet

Fe huz hâzihil esmâe hakkan ve ahfihâ
Fe fıha minel esrâri mâ lâ bihî levet

Bihel ahdü vel mîsâku vel va'dü vel likâ
Ve bil miski vel kâfûri hakkan kadıhtemet

Ve lâ tu'tı zel esmâi yevmen li câhilin
Ve lev kâne mea ünsâ le kânet bihî semet

Fe in kâne hâmilühâ minel havfi hâriben
Fe akbil ve lâ tahşel mülûke bi mâ havet

Fe in kâne masrûan minel cinni vâkıan
Fe hâmîme harfûl ayni yâ sâhu kuttıat

Fe tersimü min fevkıl cebîni hurûfehâ
Fe hâ hiye ismüllâhi cemiy'an tefaddalet

Ve in kâne insânen yehâfü adüvvehû
Ve lâ tahşe min be'sil mülûki velev tağat

Fe in kâne hâzel ismü fi mâli tâcirin
Fe emvâlühû bil hayri vel cûdı kad nemet

Ve in kunte hâmilehâ minel havfi hâriben
Fe akbil ve lâ tahşe fe te'men minel habet

Fe yâ hâmilel ismillezî celle kadruhû
Tevekkâ bihî küllel ümûri tesellemet

Fe kâtil ve lâ tahşe ve hârib ve lâ tehaf
 Ve dūs külle erdın bil vühûşi teammerat

Fe lâ hayyetün tahşâ ve lâ akrabün terâ
 Ve lâ esedün ye'ti ileyke bi hemhemet

Ve lâ tahşe min seyfin ve lâ ta'ni hancerin
 Ve lâ tahşe min rumhın ve lâ şerrin eshemet

Cezâ men karae hâzâ şefâatü ahmedâ
 Ve yuhşeru fil cennâti mea hûrin huffifet

Va'lem bi ennel Mustafâ hayru mürselîn
 Ve efdalü halkıllâhi men kad teferrakat

Ve saddir bihî min câhihî külle hâcetin
 Ve selhü li key tencüve minel cevri vettağat

Ve salli ilâhi külle yevmin ve sâatin
 Alel mustafel muhtâri mâ nesmetün semet

Ve salli alel muhtâri vel âli küllihim
 Ke addi nebâtil erdı ver riyhı mâ serat

Ve salli salâten temleül erda ves semâe
 Kevebli ğamâmin ma' ruûdin tecelcelet

Fe yekfike ennellâhe sallâ bi nefsihî
 Ve emlâkehû sallet aleyhi ve sellemet

Ve sellim aleyhi dâimen mütevessilen
 Meded dehri vel eyyâmi mâ şemsün eşrakat

Ve sellim alel athâri min âli hâşimin
 Adede mâ haccel hacîcü ve sellemet

Verda yâ ilâhî an ebî bekrin mea umera
 Verda alâ osmâne mea hayderis sebet

Kezal âlü vel ashâbü cem'an cemîuhüm
 Meal evliyâi ves sâlihıyne ve mâ havet

Mekâlü aliyyin vebni ammi muhammedin
Ve sirru ulûmin lil halâiki cümmiat

Celcelutiye Duasi Türkçe Anlamı :

- 1- Sırların hazinesi olan "Bismillah" ile başlarım. Onun ile o hazineyi keşfederim.
- 2- Ardından mahlûkatının en hayırlısı, dalalet ve yanlışlıkların ortadan kaldıracısı Hz. Muhammed(sav)'e salât getiririm.
- 3- İlahi! Kusursuz olan Allah, Ehad, Bedi ve Kadir isimlerini şefaatchi kılıp niyazla Senden istiyorum!
- 4- Kadri muazzam olan ismin hürmetine Senden niyaz ediyorum Ya ilahi, işlerimi kolaylaştır!
- 5- Ya Hayy, ya Kayyum! Allah, Ehad, Bedi ve Basit isimlerini şefaatchi kılarak ve ümitle Sana yalvarıyorum.
- 6- Ey yaratma mertebelerinin en yüksekinde bulunan Allahım! Sabit, Cebbar isimlerinin hakkı, uyumaz sıfatın ve ateşleri söndüren Halim ismin hürmeti için!
- 7- Ey çabuk imdada koşan Rabbim! Allah, Ehad isimlerin ve dualara süratle cevap veren Bedi ismin hürmetine Sana yalvarıyorum.
- 8- Kayyum ismin hürmetine, kalbimi ondaki kirlerden temizleyerek ihya et! Ona Senin sırrın yerleşip ışık saçsın.
- 9- O sırrın nurunun parıltılarından üzerimde bir aydınlık bulunsun. Böylece yüzümde bir ışıltı zuhur edip parıldasın.
- 10- Kalbime rahmet sağanakları dökülsün de onu Kerim olan Mevla'mızın hikmet incileriyle dile getirsin.
- 11- Her yandan beni nurlar kuşatsın da büyük Mevla'mızın heybeti bizi kaplasın.
- 12- Sen her türlü noksandan münezzehsin, ey yaratma ve yoktan her an çoklukla var etme mertebesinin en yüksekinde bulunan ve ölüleri en kerimane tarzda diriltten Allahım.
- 13- Bir araya getirilmiş heca harflerinin hakkı için beni maksadıma ve her türlü ihtiyaçlarıma erdir.
- 14- Yüce ismi azamın ve Kuran'ın her tarafı kuşatan nuruyla irademe yerleştirilen harflerin sırrı hürmetine,
- 15- Nurlardan üzerime ışık saçacak bir feyiz akıt ve ism-i Hâkiminle kalbimin cansızlığını ihya eyle.
- 16- Ne olur ism-i cebbarınla bana bir heybet ve celal giydir ve düşmanlarımdan ellerini benden çektir.
- 17- Kadri yüce, Selam, Aziz ve celil ism-i şeriflerinin hürmetine beni her türlü düşman ve hasetçiden korusun.
- 18- Bunu, Celal, Rauf, Münezzeh, Kudüs ve kendisiyle karanlıkların dağıldığı Rahim isimlerinin nuruyla lütfet.
- 19- Ey Rabbim! O nur ile ihtiyaçlarımdan gider. Selam ve Hayy ism-i şerifleriyle hacetimi süratle yerine getir.

- 20- Ma'bud, Hu, Samed ve Şehid isimlerinin hürmetine ey Yüce! Kâfi isminle işlerimi kolaylaştır.
- 21- Ey Celal sahibi! Ve ey Halim! Senin yardımınla açılacak bir ilmin sırrıyla bana bir ikram lütfeyle!
- 22- Sırları kesin ve inkişaf etmiş Kuran-ı Hâkim'in nurani ve açık ifadeleriyle beni her türlü korku ve sıkıntıdan kurtar.
- 23- Ey Celal sahibi ve ey kırık gönülleri üzüntüden kurtarıp saran! "Kün=ol" fiilinin "Kaf"ı hürmetine beni koru!
- 24- Tehlikeler deryasında beni güvende kıl ve o deryadan en hayırlı bir selamet sahiline çıkmayı ihsan eyle. Sensin benim sığınağım ve sıkıntılar ancak Seninle ortadan kalkar.
- 25- Rahmet olan yağmurun sağanak hali gibi üzerime rızık yağdır. Her ne kadar günaha aşırı da gitseler âlemlerin ümidi yalnız sensin.
- 26- Ey Celal sahibi' Basir ism-i şerifin hürmetine düşmanlarımızı sağır, dilsiz, kör ve konuşamaz eyle.
- 27- Âlim ve Gani isimlerinle beraber Sabur isminin de kal'asına sığınarak, yanlışlıktan korunurum.
- 28- baştanbaşa bütün mahlûkatın gönüllerini bana lütfunla çevir ve Fettah ism-i şerifinle bana makbuliyet elbisesini giydir.
(üstad böyle okurmuş)- bütün âlemlerin kalplerini Risale-i Nura isindir ve Fettah isminle ona makbuliyet ihsan eyle.
- 29- Ya ilahi! Selam ism-i şerifin hürmetine işlerimizi kolaylaştır ve bize izzet ve yücelik ver.
- 30- Üzerimize af örtüsünü ger ve kalplerimize şifa ver. Kalpleri manevi hastalık kirlerinden temizleyip şifaya kavuşturan yalnız sensin.
- 31- Allahım! Hu ism-i şerifin hürmetine, bütün rızıkımızda bize bereket ihsan eyle ve güçlük düğümlerini çöz de rahatlayalım.
- 32- Ey gerçek Mabud, Ya Hu ve Ya Hayre'l-halîkîn! Ve ey bizim için rızıklar Onun cömertliğinden coşup gelen.
- 33- Her yönden gelen düşmanı senin yardımınla defederiz. Sen de isminle onlara uzaktan atar ve onları dağıtırsın.
- 34- Ey Celal sahibi! Çöl kelerinin, yanına koşarak gelip şikayetini arz ettiği Zat(Hz. Muhammed)'in şanı hürmetine onları yüzüstü ve yardımsız terk et.
- 35- Ya ilahi! Benim ümidim ve seyidim yalnız sensin. Beni tahkir etmek isteyen ordunun düzenini dağıt.
- 36- Kesin yeminlerin ve muhtevaları hürmetine bütün zararlıların tuzaklarını benden defet.
- 37- Ey eski ümmetlerden beri kendisinden dilekte bulunulanların en hayırlısı, ihsanda bulunanların en kerimi ve ümit kapılarının en değerlisi.
- 38- Ey gizliliklere ilmiyle nüfuz eden Nur! İsmine, yıldızımı çağlar ve asırlar boyu nurlu kıl ve parlamaya devam ettir.
- 39- Nurun kandili gizli fakat açık bir biçimde tutuşturulur. Kandiller kandili gizli olarak nurlanır.

40- İzzet, azamet, celal ve Kibriya sahibi münezzeh ve mukaddes olan Zat-ı Rahim'in nuruyla küfrün ateşi söndürülür.

41- Ma'bud-u bilhak (el-ilah) Hu, Samed, Zu'l-Batş (düşmanlarını kısıkvrak yakalayan) Cebbar (hükmüne karşı konulmaz) ve Halim olan Zatin yardımıyla (o nur) düşmanlarının ateşini bastıracak.

42- Gerçek Ma'bud, Hak olan ve hakkı gerçekleştiren, Cemil, Vedud ve Mucib olan Zatin yardımıyla insanlara kendisini sevdirecektir.

43- Hak ism-i şerifin hürmetine duamı kabul buyur, benim yanımda ol, düşmanlarıma karşı bana kâfi gel, çünkü artık onlar çok ileri gittiler.

44- Ey Rab ve Rahman olan Allahım! Hiç şüphesiz sen Hak Ma'budsun! Ey kuvvetli mededkârım! Şiddetli fırtınalar peşi peşine kopmaktadır.

45- Kâfirlerden korunmak ve düşmana şiddetli hücum gerçekleştirmek ancak senin yardımınıdır. Senin yüce kapına gelip sığınan kimsenin karanlığı dağılır.

46- Tâ Hâ, Yâ Sîn, Tâ Sîn (Neml) ve Tâ Sîn Mîm (Kasas ve Şuara) sureleri hürmetine bize yönelip gelen bir saadete ermek için bizim yardımcımız ol.

47- Kâf Hâ Yâ Ayn Sâd (Meryem) ile bizi dört bir yandan kuşatan kem gözlere karşı korunuruz ve bu bize yeter.

48- Hâ Mîm Ayn Sîn Kâf (Şû Râ) suresi bizi koruyan sığınağımız olsun; onun karşısında dağlar bile sarsılır.

49- Kâf, Nûn ve Hâ Mîm sureleri hürmetine bu himayeyi gerçekleştir. Duhan suresinde de muhkem kılınmış bir sır vardır.

50- Elif Lâm ile başlayan sureler, Nisa suresi, Maide suresi, En'am suresi ve nurlu kılınmış Nur suresi hürmetine...

51- Elif Lâm Râ ile başlayan (Yunus, Hûd, Yusuf, İbrahim, Hicr) sureleri sırrı ve İsm-i A'zam'ın nuruyla, işlediğim her günahıtan vazgeçerek yükseldim.

52- Elif Lam Mim Ra (Rad) suresiyle yüce olan ruhaniler ve melekler meclisine yükseldim.

53- Amme, Abese, Naziat, Tarik, Ve's-Semai Zatilburuci ve Zilzal sureleri hürmetine.

54- Tebareke, Nun, Seele Sailün, Tehmiz (Hümeze), Ize`ş-Şemsu Kuvvirat sureleri hakkı için...

55- Zariyat, Necm ve Kamer sureleri hürmetine işlerim bana kolaylaşsın.

56- Hizb hizb, ayet ayet okuyucuların okudukları ve inmiş olanlar adedince Kur'an sureleri hakkı için.

57- Ey Mevla'm! Kendilerine kitap indirdiğin her peygambere ihsanda bulunan fazlını diliyorum.

58- O harfler Merih yıldızı gibi yüksek ve âlidir. Asa-yi Musa ismiyle karanlıklar dağılır.

59- Bunların sırrını kendime şefaatchi ederek Senden niyazda bulunuyorum. Bu, insanların kendisiyle doğru yolu bulduğu zillet ve tevazu sahibi birinin tevessülü gibi olsun.

60- Ey merhametli Rabbim! Bunlar öyle harflerdir ki, manaları sebebiyle çağlar ve zamanlar boyu üstünlük kendilerine bahşedilmiş ve yüceltilmişlerdir.

- 61- Ey Allahım! Gerçekten bütün ayetler ve ihtiva ettikleriyle Sana tevessülde bulunarak yalvardım.
- 62- İşte onlar, nur harfleridir. Onların hasiyet ve meziyetlerini (bende) topla, manalarını gerçekleştir. Her türlü hayır onlarla tamamlanır.
- 63- Bana itaat eden yardımcı bir hizmetçi gönder. Onunla sıkıntım ortadan kalksın.
- 64- Ümmü'l-Kitap olan Fatiha suresi ve arkasından gelen sureler hürmetine bu konuda bana itaat edecek bir hizmetçi musahhar kil.
- 65- Ey Mevla'm! Kendisiyle çağrıldığında bütün işlerin kolaylaştığı isminle (ism-l A`zam) Sana yalvarıyorum.
- 66- İlahi! Peygamberlerin Sana manen yaklaşmak için kendilerine şefaathçi kıldıkları kelimeler hürmetine güçsüzlüğüme merhamet et. Günahlarımı bağışla.
- 67- Ey Yaratıcım ve Seyyidim (Efendim)! İhtiyacımı yerine getir! İşlerim sana havaledir.
- 68- Ya Rabbi! Hz. Muhammed (sav)`l ve burada cemedilen güzel isimlerini şefaathçi kılarak Senden niyaz ediyorum.
- 69- Ya ilahi! Günah ve yersiz bir bakışa varıncaya kadar bütün hatalarımdan tevbe etmeyi şu miskin kuluna lütfeyle ve hatasından geç!
- 70- Beni hayır, ihlâs ve takvaya muvaffak kil ve yüce toplulukla birlikte beni Firdevs cennetine sakın eyle.
- 71- Hayatımda ve ölüp kabrin karanlığına vardığımda bana merhametli ol ve böylece o karanlık nura açılsın.
- 72- Ya ilahi! Ne olur, Mahşerde amel sahifemi lütfunla ak eyle! Ve eğer hafif gelecek olursa sevap terazimi ağır getir.
- 73- Beni, keskin olan sırat köprüsünden koşarak geçir ve o büyük Cehennem ateşinden ve içindekilerden koru.
- 74- İşlediğim her günahdan dolayı beni affet. Çok da olsa büyük günahlarımı bağışla.
- 75- Ey kadri yüce ismi taşıyan! Bütün tehlikeli işlerden kurtuldun ve selamete erdin.
- 76- Savaş, korkma! Harbet, çekinme! Vahşi ve yırtıcı hayvanlarla dolu her yere gir!
- 77- Saldır, kaçma! Dilediğin düşmanla mücadele et! Dört yanını kuşatmış da olsa hiçbir kralın gücünden korkma!
- 78- Ne bir yılandan korkarsın, ne de bir akrep görürsün. Ne de bir aslan gürleyerek sana gelir.
- 79- Ne bir kılıçtan, ne bir hançerin yaralamasından, ne bir mızraktan ve ne ortalığı almış kötülük ve tehlikeden korkma!
- 80- Bunu okuyanın mükâfatı Hz. Muhammed'in (a.s.m.) şefaathidir. Saf saf dizilmiş hurilerle birlikte Cennette toplanır.
- 81- Bil ki, Muhammed Mustafa (a.s.m.) en üstün Peygamberdir. Allah'ın yeryüzüne yayılmış kullarının en faziletlisidir.
- 82- Yüce şanımdan dolayı her dileğinin başında onu an, onu şefaathçi et ki zulüm ve tecavülden kurtulasın.
- 83- Yâ İlâhî! Her gün, her an ve her rüzgâr estikçe o seçkin Mustafa'ya salât eyle.

- 84- O seçilmiş Muhammed'e (a.s.m.) ve bütün Âline yeryüzünün bitkileri ve kıyamete kadar esen rüzgâr adedince salât eyle!
- 85- Parıldayan şimşeklerle birlikte bulutlardan dökülen yağmurlar adedince ve yeri göğü dolduracak kadar salât eyle!
- 86- Bizzat Hz. Allah'ın ve meleklerinin ona salât ve selâm getirmesi (Onun büyüklüğünü göstermesi bakımından) sana yeter.
- 87- O halde sen de, yıllar ve günler sürdükçe ve güneş ışık saçmaya devam ettikçe, sürekli olarak ve şefaatinı dileyerek ona salât getir.
- 88- Âl-i Hâşim'den (Haşim Oğullarından) o paklara, hacılar Kâbeyi ziyaret edip onu selâmlamaları adedince selâm eyle!
- 89- Yâ ilâhî! Hz. Ebû Bekir ve Ömer'den, Hz. Osman ve sarsılmaz Haydar'dan da (Allah'ın Arslanı Hz. Ali'den) razı ol!
- 90- Aynı şekilde bütün Âl ve Ashabından, evliya ve salihlerden ve bunlara tâbi herkesten razı ol!
- 91- Bu, Hz. Muhammed'in (a.s.m.) amcası oğlu Hz. Ali'nin sözleridir. Onda mahlûkat için ilimlerin özü ve sırrı toplanmıştır.

Hz. Muhammed (S.a.v.) öğütler

Altdaki Menakıb-ı Çihar-ı Yari Güzin den alıntı yapılan Otuzdokuzuncu Menakıb çoğu müslümanın kendisinden bi haber olduğu ilimlerden bahsetmektedir, özellikle yeni evlenen ve evli olanların bu hadisi şerifleri hıfz (ezber) etmeleri kendilerini birçok sıkıntıdan kurtarıp dünya ve ahiret saadetine nail olmalarına vesile olacaktır.

Otuzdokuzuncu Menâkıb: Hazret-i Fâtıma-tüz-zehrâyı "radiyallahü teâlâ anhâ" hazret-i Alîye "radiyallahü teâlâ anh" tezvîc (nikah) etdiklerinde buyurdıkları vasiyyetleri beyânındadır.

Hazret-i Alî "radiyallahü teâlâ anh" rivâyet eder.

Resûlullah "sallallahü teâlâ aleyhi ve sellem" buyurdular ki:

* Yâ Alî! Gelini kendi evine götürdüğün zemân, çorabını ayağından çıkar. Ayağını yıka. O suyu evin bütün köşelerine saç. Böyle yapınca, Allahü tebâreke ve teâlâ hazretleri senin evinden yetmiş dürlü fakîrliği dışarı çıkarır. Yetmiş dürlü bereketi evine dâhil eder. Yetmiş rahmeti sana nâzil kılar. O gelin ile ve onun bereketi evin köşelerine erişir. O gelin, delilikden ve diğer hastalıklardan emîn olur.

* Yâ Alî! Gelini ilk hafta, yoğurt yimekten, ayran yimekten, sirke ve ekşi yimekten men' et! Hazret-i Alî "kerremallahü vecheh", "Yâ Resûlallah! neden ötürü bu şeyleri vermemem gerekdir", diye sordu. Buyurdu ki: (Ondan dolayı ki, turşu ve yoğurt ve ayran, rahmde evlâd olmasına mâni' olur. Evde bir hasır olması, doğurmayan kadından iyidir.) Hazret-i Alî, dedi ki: Yâ Resûlallah! Sirkenin illeti nedir. Buyurdu ki: (Sirke yiyen kadının hayzı

zahmetli olur ve temizliđi uzar. Keşenç yimek, hayzı karında habs eder. Eđer Hak Sübhânehü ve teâlâ hazretleri bir evlâd verirse, doğumu zor olur. Ammâ ekşi elmâ yimek, hayz kanını keser. Onun ardından başka hastalık zuhûr eder.)

Sonra Resûlullah "sallallahü teâlâ aleyhi ve sellem" hazretleri buyurdu ki:

* Yâ Alî, ayın evvelinde, ortasında ve sonunda ehline yakın olma ki, o hanımda ve o evlâdda cüzzam ve dîvânelik (delilik) ve pislik olmasından korkulur.

* Yâ Alî! Ehline asr (ikindi) nemâzından sonra yakın olma. Eđer Allahü tebâreke ve teâlâ bir evlâd nasîb ederse ahvel (şası) olur ve şeytân şası evlâda sevinir.

* Yâ Alî! Ehline yakınlık (cima) etdiđin vakit çok konuşma ki, eđer bir evlâd olursa, yiyici olur. Avret yerine bakma. Sohbet (cima) esnâsında gözünü yumma. Evlâda körlük getirir.

* Yâ Alî! Kendi ehline bir başka kadının şehveti ile yakın olma ki, eđer bir evlâd olur ise muhannes (kadına benzeyen erkek) olur. Kadınlara benzemeye çalışır.

* Yâ Alî! Cünüb olduđun zemân kat'î olarak Kur'ân-ı azîm-üş-şânı okumayasın ki, korkulur ki, gökden bir ateş inip, seni yakar. Cünüb hâlde sohbet (cima) etme. Senin bir su kabın, ehlinin bir su kabı olsun. Ayrı ayrı su kapları ile temizleniniz. Eđer bir su kabından ikiniz yıkansanız, şehvet şehvet üzerine düşer (tekrar cima ederseniz). Aranıza düşmanlık düşer. Korkulur ki, talâk ve iftirâka müncer olur.

* Yâ Alî! ikiniz de ayakda iken sohbet (cima) etmeyiniz, eşekler böyle yapar. Eđer çocuk olur ise, döşeđe bevl (idrâr) eder.

* Yâ Alî! Ehlinle bayram geceleri buluşma! Eđer çocuk olur ise altı parmađı veyâ dört parmađı olur.

* Yâ Alî! Ehlinle meyve ağacı altında buluşma ki, eđer çocuk olur ise kâtil olur, kan dökücü olur. Halka zulm eder.

* Yâ Alî! Ay ışığında (Açık havada ay ışığının altında) ehline yakın olma. Međer bir yerde örtünölmüş olasın. Eđer bir çocuk olursa, fakîrlikden ömür boyu kurtulamaz.

* Yâ Alî! Ezân ile ikâmet arasında ehline yakın olma ki, eđer bir çocuđunuz olur ise, kan dökmeđe hevesli olur.

* Yâ Alî! Hanımın hâmile olduđu zemân abdestsiz ona yakın olma. Eđer çocuk olursa kör gönüllü ve bahîl (cimri) elli olur.

* Yâ Alî! Şa'bânın ortasında, Berât gecesi ehline yakın olma, eđer aranızda bir çocuk olursa, derisinde, tüylerinde ve yüzünde kötü nişânlar olur.

* Yâ Alî! Hanımına bacısının (baldızının) şehvetiyle yakınlık etme ki, eđer bir çocuk olursa, hırsız olur ve halkın felâketi onun eli ile olur.

* Yâ Alî! Ehline etrâfında divâr olmıyan damda yakın olma ki, eğer aranızda bir çocuk olursa, münâfık ve mürâi, mübtedî' (bid'at sâhibi) ve kumarbâz olur.

* Yâ Alî! Sefere çıkacağın gece ehline yakın olma ki, eğer bir çocuk olursa, malını harâm yerlere harc edici olur. Sonra meâl-i şerîfi "Malını saçıp dağıtanlar, şeytânın kardeşleridir" âyet-i kerîmesini okudular.

(İsrâ sûresi 27.ci âyet-i kerîmesi.)

* Yâ Alî! Üç günlük seferden geldiğin gecesi ehline yakınlık etme. Bir çocuk olursa zâlim olur.

* Yâ Alî! Pazartesi gecesi ehline yakınlık edersen, aranızda bir çocuk olursa, hâfız-ı Kur'ân olur. Allahü tebâreke ve teâlâ hazretlerinin kısmetine râzı olur.

* Yâ Alî! Salı gecesi ehline yakınlık edersen, çocuk hâsil olursa, mü'min olur ve iyi huylu olur. Rahîm gönüllü (yumuşak kalbli), cömert elli, yalandan, bühtândan ve gıybetden temizlenmiş dilli olur.

* Yâ Alî! Perşembe gecesi ehline yakınlık et ki, eğer çocuk olur ise, hikmeti çok hakîm olur. Ve ilmi çok âlim olur ki, ilmi ile âmil olur. Perşembe günü öğleden evvel ehline yaklaşıp, eğer aranızda bir çocuk olursa, aslâ şeytân ona ölene kadar yaklaşamaz. Dünyâda ve âhıretde selâmetde olur. Eğer Cum'a gecesi ehline yakınlık edersen, bir çocuk olur ise, Kâri-i Kur'ân olur. Veyâ hatib olur. Veyâ Vâiz olur. Eğer Cum'a günü hanımına yakınlık edersen, bir çocuk olursa, âlim olur. Dindârlığı ile ma'rûf ve meşhûr olur. Eğer Cum'a gecesi îşâ (yatsı) nemâzından bir sâat sonra ehline yakınlık edersen, eğer bir çocuk olursa, ebdallar (velîler) cümlesinden olur.

* Yâ Alî! Ehline gecenin evvel sâatinde (başında) yakınlık etme ki, eğer bir çocuk olursa câdı ve kâhin olur. Dünyâyı âhıret üzerine tercîh eder.

* Yâ Alî! Benim vasiyyetlerimi ezberle ki, Allahü teâlânın izni ile sana fâide versin.

(Menakıb-ı Çihar-ı Yari Güzin)

Mükerrem Mekke ile, Münevver Medine'nin
Mübarek toprağına gökten âyetler inmiş.
Selât-ü Selâm Sana, Seninle geldi bahar,
Gülün her yaprağına o güzel kokun sinmiş.

Rabbimiz, kullarına olan engin merhametinden dolayı, âlemlere rahmet olarak gönderdiği Sevgili Habibine buyuruyor ki;

Faydalı olaksa insanlara öğüt ver. Allah'tan korkan, öğüt alacaktır. Bedbaht olan, ondan kaçınacaktır. (A'lâ : 9-11)

Sen onlara öğüt ver. Nefislerine hoş gelecek açık ve güzel sözler söyle.(Nisa:63)

Öğüt ver; doğrusu öğüt müminlere fayda verir. (Naziat:55 Müddesir:49-50)

Rabbinin yoluna hikmetle, güzel ve etkin öğütle davet et. (Nahl:125)
Hayat kitabımız Kur'an; peygamberler dâhil biz insanlara hidayet ve mutluluğun yollarını gösteren öğütler veriyor.

İşte, Şefkat ve Rahmet Peygamberi'nin (sallallahu aleyhi ve sellem) "İlmin kapısı" diye ifade buyurduğu Hz. Ali (radiyallahu anh) Efendimize, O'nun şahsında bütün insanlığın saadet ve selâmetine vesile olacak altın öğütleri :

Ali b. Ebi Tâlib radiyallahu anh demiştir ki:

Habib-i Ekrem ve Nebiyy-i Muhterem sallallahu aleyhi ve sellem Efendimiz bana şu tavsiyelerde bulundular:

"Ey Ali! Sana bazı tavsiyelerde bulunacağım, onları iyi muhafaza et. Gereklerini yerine getir. Şunu bil ki vasiyetimi tuttuğun müddetçe hayırdan ayrılmamış olacaksın.

Ey Ali! Müminin üç alâmeti vardır: Namaz kılmak, oruç tutmak ve zekat vermektir.

Kıskançta üç alâmet vardır: Yanında iken kişiye yaltaklanır, arkasından gıybetini yapar, başkası bir musibete uğrayınca sevinir.

Zâlimde üç alâmet bulunur: Kendisinden aşağı olanlara baskı yapar, kendinden üstün olanlara isyan eder ve zâlimlere arka çıkıp destekler.

Riyakârın üç alâmeti vardır: İnsanların yanında iken işlerini seve seve koşturarak yapar.Yalnız iken de her şeyde gevşeklik gösterip tembellik eder. Her işte övülmekten hoşlanır.

Münafıkta üç alâmet olur: Konuştuğu zaman yalan söyler, söz verince sözünde durmaz, emanete hıyanet eder.

Yâ Ali! Tembelin de üç alâmeti vardır: Allah Teâlâ'ya yaptığı taatinde tembellik eder. Kusurlu amel eder ve böylece yaptığı da boşa gider. Namazını geçirip günaha girer.

Akıllıya gerekir ki meşguliyeti şu üç şeyin dışında olmasın: Hayatını sürdürecektense kadar hayatın gerekleri için çalışmak. Haram olmayan şeylerden lezzet almak. Ahiret azığı hazırlamakla meşgul olmak.

Ey Ali! Allah'ın gazabını celbederek kimseyi razı etmeye kalkmayasın.Allah Teâlâ'nın sana ihsan ederek verdiği karşılık, başka birisine hamd ve senâ etmeyesin.Allah sana bir şeyi vermemişse bu sebeple kimseyi zemetmeyesin.

Ya Ali! Cehaletten daha şiddetli fakirlik olamaz. Akıldan daha çok muhtaç olunan bir şey yoktur. Akıldan üstün bir mal olamaz. Ucubden yani kişinin kendisini beğenmesinden daha korkutucu yalnızlık düşünülemez. Müşavereden daha sağlam yardımlaşma bulunmaz. Yakîn gibi iman

bulunmaz. Haramlardan kaçınmak gibi üstün verâ yoktur. Güzel ahlâk gibi neseb bulunmaz. Tefekkür gibi ibadet olamaz.

Ya Ali! Her şeyin bir âfeti vardır. Sözün âfeti yalandır. İlmin âfeti, unutmaktır. İbadetin âfeti riyâdır. Zekânın âfeti kibirlenerek haddi aşmaktır. Şecâatin âfeti zulmetmektir. İhsân ve cömertliğin âdeti başa kakmaktır. Güzelliğin âfeti, kibirlenmektir. Asil bir soya sahip olmanın âfeti, övünmektir. Hayânın âfeti zaaftır. Cömertliğin âfeti yaptığınla övünmektir. Fazla mala sahip olmanın âfeti, cimriliktir. Cûd sahibi olmanın âfeti, israfa düşmektir. İbadetin âfeti, kibirdir. Dinin âfeti hevaya tabii olmaktır.

Ey Ali! Güneş ve aya karşı yönelme. Onlara sırtını dön. Çünkü onlara yönelmek hastalık, sırtını dönmek ise devâdır.

Ya Ali! Yâsin Sure-i Celilesini çok oku. Zira onu okumakla on bereket hâsıl olur. Aç okursa doyar. Susuz kalmış kimse okursa susuzluğu gider. Korkan kimse okursa emniyet bulur. Hapse düşmüş kimse okursa serbest bırakılır. Bekâr okursa evlenir. Yolcu okursa yolculuğunda birçok yardımlara mazhar olur. Yitiği olan kişi okursa yitiğini bulur. Sekerât halinde bulunan kimsenin baş ucunda okunursa ölümü kolay olur. Sabah okuyan kimse akşama kadar emniyette olur. Akşam okuyanda sabaha kadar güven içinde olur.

Ey Ali! Cuma gecesi “Duhân sûresi” ni oku ki mağfiret bulasın.

Ya Ali! Her namazın arkasından Ayete'l-Kürsî'yi oku ki, sana şükredenlerin kalbi, nebilerin sevabı, ebrarın amelleri verilsin.

Ey Ali! Haşr sûresini okursan kıyamet gününde her şeyden emin olursun. Mülk ve Secde sûrelerini okursan bu iki sûre kıyametin şiddetli hallerinden kurtulmana vesile olur.

Ya Ali! Uyumadan önce Mülk sûresini okursan kabir azabını senden kaldırır. Münker ve Nekir'in suallerine karşı da himaye eder.

Ey Ali! Abdestli bir şekilde İhlâs sûresini okursan, kıyamet gününde sana şöyle nidâ edilir : “Ey Allah Tealâ'yı metheden kişi! Kalk ve cennete gir.”

Ya Ali! Bakara sûresini de oku. Çünkü onu okumak bereket, terk etmek ise mahrumiyete sebeptir. Sihirbazlar ona takât getirip dayanamazlar.

Ya Ali! Yemeğe tuz ile başlayıp tuz ile bitir. Çünkü tuz yetmiş türlü hastalığa şifadır.

Ey Ali! Yemeğe besmele ile başla. Sonunda da “Elhamdülillah” diyerek Allah'a hamdet. Çünkü seni koruyup gözetken hafaza melekleri durup dinlenmeden senin iyiliklerini ve hatta lüzumsuz olarak senden sâdır olan her şeyi yazarlar.

Ey Ali! Aynaya bakınca da şöyle söyle:

-Ey Allah'ım! Yaratılışımı güzel kıldığın gibi ahlâkımı da güzelleştir.
Beni (en güzel bir rızıkla rızıklandır.)

Ey Ali! Bir ihtiyacını gidermek için evinden çıktığın zaman Ayete'l-Kürsi'yi oku ki inşaallah ihtiyacın giderilmiş olur.

Ya Ali! Abdest almaya başlarken "Bismillah ve's-salatü alâ Rasûlillah" diyerek başla.

Ey Ali! Yüzüğü şehâdet ve orta parmağına takma. Çünkü bu Lut Kavmi'nin adetlerindedir.

Ya Ali! Rükû ve secdede iken Kur'an okuma.

Ya Ali! Cidalden kaçın. Çünkü cidal amelleri boşa çıkarır.

Ey Ali! At üstünde gelse bile isteyene reddetme. Bir şeyler ver. Zirâ sadaka eline düşmeden Allah Tealâ'nın eline ulaşır.

Ya Ali! Gazaplanma. Zira şeytan insanı daha çok gazap halinde alteder.

Ya Ali! Şakacı olma. Çünkü bu kişinin değerini düşürdüğü gibi sevincini de giderir.

Ya Ali! İhlâs sûresini okumaya devam et. Zira bu sûre fakirliğe engel olur.

Ey Ali! Evine girince hane halkına selam ver ki evinde hayır ve bereket çoğalsın.

Ey Ali! Fakir ve miskinleri sev ki, Allah da seni sevsin. Onları kovup azarlama ki kıyamet gününde de melekler sana aynı muameleyi yapmasın.

Ya Ali! Yalandan kaçın. Zira yalan, yüzü karartır. Kişi yalan söylemeye devam ederse Allah katında yalancı olarak adlandırılır. Doğru söyle ki Allah katında doğrulardan yazılasın. Yalan imanı uzaklaştırır.

Ya Ali! Doğru olsun yalan olsun hiçbir konuda yemin etme."Allah'ı yeminlerinize hedef kılmayın."(Bakara:73) Zira Yüce Allah yalan yere Allah adına yemin eden kimseyi tezkiye etmediği kimseyi merhamette etmez.

Ya Ali! Hırslı olma. Zira baban Âdem aleyhisselamı cennetten çıkaran hırstır.

Kimseye haset etme. Çünkü haset, ateşin odunu yakıp kül ettiği gibi güzel amelleri yer bitirir.

Ya Ali! Mümin kul kırk yaşına gelince Allah onu şu üç şeyden emin kılar:

- 1- Delilik
- 2- Cüzzam hastalığı
- 3- Abraş hastalığı

Kul altmış yaşına varıncaya kadar ilerlemeye devam eder. Altmıştan sonra gerileme devresidir. Mümin kul yetmiş yaşına gelince, gök ehli ve yeryüzünde bulunan Salihler ona muhabbet ederler.

Seksen yaşına gelince, iyilikleri yazılır, kötülükleri silinir. Doksan yaşına gelince ise Allah Tealâ onun geçmiş ve gelecek günahlarını bağışlar. Mümin kul yüz yaşına ulaşınca Allah Tealâ onun ismini semâya "Allah'ın yerdeki eserdir" diye yazar. Artık o kişi Allah Tealâ'nın "celis"i yani yüce katında özel ilgisine mazhar birisi olmuş demektir.

Ya Ali! Vasiyetimi muhafaza et. Onu iyi koru. Muhakkak ki sen Hâk ve hakikat üzeresin. Hâk da seninle beraberdir."

Rasulullah Aleyhisselâm'ın Hz.Ali radiyallahu anha olan bu öğütleri İbn Arabî'nin Fütûhât-ı Mekkiyye' sinden özetlenerek aynen alınmıştır.

Âlemlerin Rabbine Hamd-ü Senâlar, ümmeti olmakla şereflendiğimiz Efendimiz Aleyhisselâm'a Salat-ü Selâm ile...

Hz.Peygamberin(s.a.v.) Hz.Ali ye Öğütleri Nasihatları

Hz.Peygamberin(s.a.v.) Hz.Ali ye Öğütleri Nasihatları

Ya Ali, Allah ı gazaplandırarak (bir şeyle) hiçbir kimseyi razı etmemen, Allah ın (sana) verdiği bir şeyden dolayı başkasını övmemen, Allah ın senden esirgediği bir şeyden dolayı da kimseyi yermemen yakine ermenin alametidir. Çünkü rızık, ihtirasla elde edilemeyeceği gibi, rağbetsizlikle de önlenemez.

Allah-u Teâla, kendi hikmet ve lütfü gereği rahatlık ve mutlu*luğu yakinde ve (kaza ve kadere) rıza göstermekte; gam ve üzün*tüyü ise, şüphe ve hoşnutsuzlukta karar kılmıştır.

Ya Ali, cahillikten daha kötü bir fakirlik, akıldan daha faydalı bir servet, bencillikten daha korkunç bir yalnızlık ve istişareden da-ha iyi bir yardımcı yoktur; hiçbir akıl da tedbir almak kadar yararlı değildir. Güzel ahlak gibi soy sop ve şükür gibi de ibadet yoktur.

Ya Ali, sözün âfeti yalan, ilmin âfeti unutmak, ibadetin âfeti ihmalkârlık, cömertliğin âfeti minnet, yiğitliğin âfeti zulüm, güzel*liğin âfeti bencillik ve soyluluğun âfeti ise onunla övünmektir.

Ya Ali, sürekli doğru konuş; ağzından hiçbir zaman yalan çıkmasın; kesinlikle hıyânete yeltenme; Allah tan O nu görüyormuşçasına kork; malını ve canını dinine feda et; iyi ahlak edin ve kötü ahlaktan kaçın.

Ya Ali, Allah ın en çok sevdiği amel şu üç haslettir: Allah ın farz kıldığı şeyleri yerine getirmek; bunu yapan kimse, halkın en âbitlerindedir. Allah ın haram kıldığı şeylerden uzak durmak; böyle yapan kimse de halkın en sakınanlarındandır. Allah ın verdiği rızka razı olmak; böyle olan kimse de halkın en zenginlerin*dendir.

Letaifler, Letaiflerin Görevleri, Letaif Zikri (Zikr-i Letaif),
Letaif, Letaifler, Letaiflerin Görevleri, Letaif Zikri (Zikr-i Letaif),

Kalp zikrini başarı ile tamamlayan sofiye birtakım maddi ve manevi haller yaşandığında mürşid-i kâmiller tarafından letaif zikri verilir.

Letaifler manevidir. İnsanın aslını teşkil ederler. Letaifler, ruhun insan vücudunda kendisini gösteren ve belli bir işleve sahip olan manevi organlarıdır.

Ruh, Allah'tan (c.c.) insana bir emanet olarak verilmiştir. Ruhun asıl vatanı emir âlemidir. Ruh madde âleminde gurbettedir. Asıl vatanına karşı bir özlem ve iştihak duyar. İnsan bedeninde ise nefsin elinde esirdir. Nefis ruhu kendisine benzeterek onun asli vatanına karşı ilgisini ve sevgisini kesmiştir. Dünyaya bağlamıştır. Ruh çaresiz bir şekilde nefse boyun eğerek asli vazifesini unuttur. Zira aynı zamanda ruhun bedene, dolayısıyla nefse karşı da büyük bir aşkı vardır. Bu yüzden ruhun manevi organları durumunda bulunan letaifler bu dünyaya bağlılıkla ve günah kirleri ile bozulur, görevlerini yapamaz duruma gelirler. Yani manevi âleme, emir âlemine, Allah (c.c.) indine gitmeyi unuturlar.

Letaiflerin temizlenmesi ve çalışabilmesi için öncelikle bir mürşid-i kâmilin elinden tövbe etmek gerekir. İnsan elbette tövbeyi yalnız başına da yapabilir. Mürşid-i kâmil tövbenin edilmesine bir vesiledir, bir şahittir. Her şeyden önemlisi duası bereketi ile tövbenin Allah (c.c.) indinde kabulü için bir manevi destekçidir. Günahları ancak Allah (c.c.) affeder. Bunun için de kişinin mürşid-i kâmile gitmeden önce samimi olarak bütün günahlara kalben pişman olması, tövbe etmesi gerekir.

Günahlarına can u gönülden tövbe edip hatalarını tamir etme yoluna giren kişiler için Allah (c.c.) büyük bir kapı açmaktadır. Bu çeşit tövbeye nasuh tövbesi denmektedir. Nasuh tövbe, Allah'ın (c.c.) izni ile bütün günahları affettirdiği gibi sevaba da çevirmektedir. Kişi bu nasuh tövbe ile geçmişte yapamadığı ibadetleri kaza etmeye çalışır. Kul haklarını da ödeme yoluna girer. Böyle birisinin Allah'ın (c.c.) emir ve yasaklarını, peygamberimizin (s.a.s) sünnetini hayatına uygulamak dışında başka bir gayesi kalmamıştır. İşte böyle güzel bir hal tasavvuf yoluna girecekler için çok gereklidir, önemlidir. Bu bir ev yapmak isteyen insanın önce bir arsa temin etmesi gibi zaruri bir şeydir. Tövbe, tasavvuf ve tarikat yolunun temelidir. Kalp ve letaifler günahlara gerçek anlamıyla tövbe etmeden temizlenemezler ve dolayısıyla çalışamazlar. Zikir onlara tesir edemez.

Tövbe ile Allah (c.c.) geçmiş bütün günahları sevaba çevirmektedir. Bu durum Kuran-ı Kerim'de şöyle bildirilmektedir: "Ancak şu var ki tövbe edip iman edenler ve güzel işler yapanlar, bundan müstesnadır. Allah onların kötülüklerini iyiliklere, günahlarını sevaplara dönüştürecektir. Çünkü Allah Gafûr (günahları affeden), Rahîm'dir (müminleri esirgeyendir). Kim tövbe edip güzel işler yaparsa gereğince tövbe eden odur işte (Furkan suresi, 70-71)."

Senelerce, belki 15-20 sene gibi çok uzun zamanlar boyu zikir alıp kalplerinde ve letaif noktalarında hiçbir hal yaşamamış insanlar bilirim. Bunların aşamadıkları handikapları günahlardır. Günahlara gerçek anlamıyla tövbe edemeyen, günahları kalpten samimi olarak çıkaramayan bir sofi ancak şeytani halleri yaşayabilir. Rahmani haller bir mürşid-i kâmilin elinde tövbe-i nasuh kılındıktan sonra Allah'ın izni ve ikramıyla meydana gelir. Allah (c.c.) bütün kullarına aynı sünnetullahla (ilahi kanunlarla) muamele eder, kullar arasında ayırım yapmaz. Gereği şekilde tövbe kapısından giren bir sofi vazifelerini yaptığı taktirde genellikle tasavvufi hal ve makamları da yaşamaya başlar.

Bir mürşid-i kâmilin elinde tövbe nimetine eren bir sofinin kalbi ve letaifleri zikir ve rabıta ile gün geçtikçe parlamaya başlar. Zikir ve rabıta yavaş yavaş tesirini gösterir.

Günahlar nasuh tövbe ile affedilir ama günahların kalpte ve letaif noktalarında bıraktıkları izler çok uzun zamanda temizlenir. Bunlar için zikir ve rabıtaya ihtiyaç vardır. Zikir ve rabıta nur ve feyz kaynaklarıdır. Bunlar süratle kalbi tasfiye ederek (saflaştırarak, nurlandırarak) letaif noktalarına etki etmeye başlarlar.

Kalp, zikrin ve rabıtanın tesiriyle yavaş yavaş açılmaya başlar. Genişler. Yanma, batma gibi durumlar ilk zamanlar kalpte daha sonra da letaif noktalarında görülebilir.

Kalbin altının, karın kısmının yılan gibi oynaması kalbin üstünün kalp gibi atması (veled-i kalp) zikri yeni alanların yaşadıkları bazı maddi haller olabilir.

Kalbin manevi halleri ise pek çoktur. Sürekli günahlarına pişman olup gözyaşı dökme, insanlara karşı merhamet duyma, iyiliklere karşı büyük bir alaka hissetme, her şeyde Allah'ın tecellilerini görme... kalbin zikirle yaşadığı manevi hallerden sadece bazılarıdır.

Tasavvufta başlıca letaif noktaları şunlardır: Kalp, ruh, sır, hafi, ahfa. Ayrıca iki kaş arasında bulunan nefis, kafanın üst kısmında bulunan letaif-i küll.

Kalp sol memenin dört parmak kadar altında, ruh (Bu, terminolojide bildiğimiz ruhtan farklıdır, sadece aralarında isim benzerliği vardır. Ruhun manevi bir organıdır. Kendisi değildir.) sağ memenin dört parmak kadar altında, sır sol memenin iki parmak kadar üstünde, hafi sağ memenin iki parmak kadar üstünde, ahfa boğazın altındaki çukurundan iki parmak kadar aşağıda bulunur.

Bu letaif noktaları zikir ve rabıta ile günah kirlerinden temizlenip nurlarla parlamaya başlayınca gözler kapalı vaziyette iken onların değişik renkteki nurları da görülebilir. Letaifler bu nurlarla birlikte emir âlemine yükselmeye başlarlar. Onun için başlangıçta ilgili manevi organlarda görülen bu nurlar daha sonra birlikte ve karışık bir vaziyette görülür. Zikir ve rabıta sırasında helezonik bir tarzda dönerek, karışarak yükselmesi ile kendisini belli ederler.

Bazı kitaplarda ilgili letaif noktalarında farklı renklerdeki nurların söz konusu edilmesinin nedeni, bu nurların bir bütün halinde görülmesinden ve bu sebeple hangisinin hangi letaif noktasından çıktığını tam olarak bilememeden kaynaklanmaktadır.

Letaiflerin temel işlevlerini tam anlamıyla bilememekteyiz. Ama tüm ruhsal işlevler onların aracılığı ile gerçekleşmektedir. Çünkü letaifler ruhun temel organlarıdır. Kuran-ı Kerim'in ifadesiyle insana ruh hakkında çok az bilgi verilmiştir (bk. İsrâ suresi, 85). Tabii ki ruhun manevi organları olan letaiflerin her birisinin ayrı bir işlevi vardır. Duygu ve düşüncelerin, hayallerin, bilinçaltı bilgilerinin letaiflerle yakın bir ilgisi bulunduğu gibi imanla ilgili tüm kavramlar da doğrudan letaiflerle ilgilidir. Örneğin ilahi aşk, cezbe, Allah'ın huzurunda olma duygusu, Allah'ın varlığını her yerde hissetme, Allah'ta yok olma isteği, kerametler (aynı anda birkaç yerde görünme, ruhlarla konuşma ...)vs.

Letaiflerin bu önemli işlevleri dolayısıyla gerek açılması sırasında gerekse açıldıktan sonra şeytanlar tarafında işgal edilmesi ve görevlerini yapamayacak duruma getirilmesi tehlikesi her zaman mevzu bahistir. Böyle olumsuz bir durumla karşılaşan sofi asla ümidini yitirmemelidir. Bilmelidir ki böyle bir durum er geç başına gelecekti. Zira şeytanlar şimdiye değin hep yanında idiler. Sadece varlıklarını hissettirmiyorlardı. Vesvese ile yetiniyorlardı. Ama sofinin üzerinde gün be gün nur ve feyiz arttıkça ve letaifler açılmak üzere olduğu veya açıldığı için hem maddi olarak rahatsız olmaya başlamışlar hem de hasetlerinden kuduracak duruma gelmişlerdir. Bir bahane ile düşmanlıklarını göstermeleri an meselesidir. Bu genellikle dişi bir şeytanın sofiye güya âşık olduğu ve onunla zina yapmak istemesi ile başlar. Artık düşmanlıklarını açıkça göstermektedirler. Çünkü zina her türlü çeşidiyle manevi ilerlemeyi durdurur, nur ve feyzi yok eder. Dikkat buyurun, onun için Allahu Zülcelâl Nur suresinde zina yasağını konu edinmiştir. Sofinin onlarla evlenmesi, onlardan çocuk sahibi olması bahis mevzu bile olamaz. Bunlar şer'an ve gerçekte mümkün değildir. Şeytanların sofiyi yolundan alıkoymak için başvurdukları hilelerdir, yalanlardır. Letaifler açılıp ilahi nurlar seyredildiğinde şayet bu durumda sofi cinni dişi şeytanların tecavüzüne uğrarsa onları dünya kadınlarının en güzelleri (mankenler) biçiminde görür. Muameleleri de dünya kadınlarından daha üstündür. Şayet sofinin letaifleri açılmamışsa onları sadece duman biçiminde insan şekline girmeye çalışmaları ile görebilir. Sofi nasıl gönlünde dünya kadınları ile zina etmeyi çıkarmışsa bunlara karşı da böyle davranmalıdır. Gerçi bu iş o kadar kolay değildir. Zira imtihan çok ağırdır. Ancak bu Allah'ın (c.c.) yardımı ve muhabbetiyle aşılabılır. Nefis ve şeytanlarla savaşmak, büyük cihattır. Dünya kadınlarıyla zina yapmanın bin çeşit belası, sıkıntısı vardır. Bunlarla görünüşte hiçbir tehlike yoktur. Sadece Allah korkusu, Allah rızası buna engeldir. Sofi bu engeli aşarsa Allah'la arasında veli olma yolunda başka önemli bir handikap kalmaz. Bu durum nefis demirinin şehvet ateşinde Allah korkusu ve Allah rızası balyozları ile dövülüp güzel bir şekle getirilmesinden ibarettir.

Şeytanlara bir saniye zamanı bile ayırmak doğru değildir. Küçük bir ilgi kişiyi onların oyuncakları kılar. Onun için mürşid-i kâmiller bu şeytanlara karşı ilgiye de vesvese derler, buna ehemmiyet vermemeyi önemle tavsiye ederler.

Şu bilinmeli ki, şeytanlarla mücadele halinde olan sofi bu aşamada bir köprü üzerindedir. Şeytanların bütün tehditleri boştur. İnsanları öldürecek güçte yaratılmamışlardır. Sadece bazı tekniklerle kaslarda ağırlık gösterirler. Ama bu sadece kas sıkıştırma tekniği ile yaptıkları bir oyundur. Allah (c.c.) onlara insanları kaygıyla denemek için bunlara izin vermiştir. Şeytanlar bu çeşit eziyetleri ile büyük kul haklarına girerler. Sofi zikrine, rabitasına, murakabesine dalarak nur ve feyzini artırmaya çalışmalıdır. Şeytanlar ordular halinde sofiye saldırırlar. Nur ve feyzen yandıkları için nöbetle ve sırayla sofiyi rahatsız ederler. Onların perişanlıkları sofiden bin kat daha fazladır. Bu durum gözlerden saklandığı için sofi kendisinin çile çektiğini sanır. Gün be gün artan nur ve feyz dalgaları ile şeytanların güçleri gün geçtikçe zayıflar, daha doğrusu şeytanlar sofiye eziyet etmekten ziyade kendileri büyük zararlar görürler. Letaifler çalışmaya başladıkça şeytanların vücuda olumsuz tesirleri de yavaş yavaş azalır.

Böyle şeytanlarla ilgili bir sıkıntısı olan sofiler, letaif zikirlerinde ara sıra soluğunu kesip bu sırada 'La havle vela kuvvete illa billahil Aliyyül Azim (Yüce ve ulu Allah'tan başka güç ve kuvvet yoktur)' demelidir. Soluğunu uzunca bir süre tutup bu zikri elden geldiğince çok söyleyip sonra nefesini bırakmalıdır. Bu şeytanlara çok büyük zararlar verir. Zira hem bu zikir hem de nefesi içeride uzun süre tutma (tabii nefy ü ispat zikri) şeytanların tabiri caizse belini kırarlar. Kişinin de letaiflerinin çok hızlı bir şekilde yol almasını sağlarlar. Elbette şeytanlar öyle kolay kolay pes etmezler. Fenafillâha ve bekabillaha erip tüm vücudun nurla çevrilme sürecine kadar onların az da olsa saldırıları her zaman mevzu bahis olabilir. Bunlara zerre kadar ehemmiyet vermemeli; it ürür kervan yürür misali sofi vaktini zikir ve rabita ile geçirmeye, murakabeyi meleke haline getirmeye bakmalıdır.

Sofi kalp zikrini çekerken de nefy ü ispat zikrini çekerken de şeytanların hücumlarına uğrayabilir. Bu gayet doğal bir durumdur. Suçluluk duygusu yaşamasına gerek yoktur. Böyle bir durumda iken yani kalp zikrini çekerken zikrinin artırılması ve bir an önce letaif zikrine geçmesi gerekir. Şayet sofi nefy ü ispatta bu durumu yaşarsa zikrine ilave olarak letaif zikrine de yönelmelidir. Zira şeytanların en birinci amaçları letaif noktalarını çalışamaz duruma getirmektir. Çünkü insanın manevi yükselmesi, ilerlemesi letaiflerle mümkün olmaktadır. Ayrıca kalp ve letaiflere hâkim olan şeytanlar insanın bütün duygu ve düşüncelerini de bilmektedirler. Bu bakımdan kalp ve letaifler telefon hatları gibidirler. Şeytanlar bu sayede etkili vesveselerde (nabza göre şerbet vermede) bulunurlar.

Letaifler çalışmazsa manevi ilerleme durur. Çünkü ruh bu letaif noktalarından emir âlemine yükselmekte, insanı bu yolla olgunlaştırmaktadır.

Letaifler emir âlemine yükselmezse insan kâmil (olgun) olamaz. Sadece nefsi için yaşar. Ama letaifler makamlarına ulaştıklarında insan nefsinin esiri olmaktan kurtulup Allah'a (c.c.) gerçek anlamda kul olur. Nefsin en çok tatmin isteyen tarafı şehvettir. İnsanların çalışmaları; mesleki, sosyal faaliyetleri hep bunun ekseninde etrafında döner. Yoksa nefis çok tembel yaratılmıştır. Karşı cinse ilgi ve şehvet olmasa idi insanlar mesleki ve sosyal faaliyetleri için pek hareket edemezdi. En önemlisi, bunlarda başarılar gösteremezlerdi. İnsanın en temel güdüsü karşı cinsten en iyi, en güzel kimse ile ilişkiye girmektir. Eğer güzel ve iyi bir hanım elde edilmişse nefis genellikle bununla yetinmez. İslami endişeleri olmayan kişiler uygun fırsatlarda gayri meşru bir şekilde daha güzel ve iyi bayanlarla ilişkiye girmek isterler. Nefsin bahanelerine sınır konulamaz. İslami endişesi olanlar ise ya eşlerini boşamayı ya da (elbette geçerli bir neden olmadıkça bunu onaylamıyoruz) ikinci kez evlenmeyi düşünürler. Kısacası nefis vücut ülkesinde yönetici olduğunda durum böyledir. Kimse de bundan istisna edilmemiştir. Şehvet kuvvetine göre insanlar bunun için mesleki ve sosyal yaşamlarında başarılar gösterirler. Kadınlarda da durum aynıdır. Yalnız onlar erkekler ölçüsünde değildir. Annelik içgüdü, erkeğe göre daha zayıf ve şefkatli olmaları, toplumun namusa verdiği önem vs. kadınların nefislerini bu korkunç şehvetten biraz uzaklaştırmaktadır. Daha doğrusu biraz sakinleştirmektedir. Bir kadın kocası kendisini aldatmadıkça kolay kolay başka bir partner arayışına pek girememektedir. Letaifleri emir âlemine yükselmiş insanda ise durum tamamen farklı olmaktadır. Şehvet bu insanda yok olmamaktadır. Belki daha da artmaktadır. Ruh vücuda egemen olunca ve nefsi esir edince insan artık şehvetinin kölesi olmaktan kurtulmakta, sadece Allah'ın rızasını gözetmeye başlamaktadır.

Peygamberimizin (s.a.s) çok eşliliği nefsin arzusuyla olmamıştır. Böyle olsaydı, onun geçim darlığı çekmesi söz konusu olamazdı. Oysa Kuran-ı Kerim ayetleri ile sabittir ki, eşleri geçim darlığı nedeniyle peygamberimizle (s.a.s) tartışmış, iş boşanma teklifine kadar gelip dayanmıştı: 'Ey peygamber! Eşlerine de ki: Eğer dünya hayatını ve süsünü istiyorsanız gelin sizlere boşanma bedellerinizi vereyim ve sizi güzelce boşayayım. Yok eğer Allah'ı, Resulünü ve ahret mülkünü isterseniz haberiniz olsun ki Allah sizin gibi iyi hanımlara mükafat hazırlamıştır. (Ahzab suresi, 28-29)' Nefis şehvetiyle hareket eden bir kişinin tek gayesi elde ettiği partnerleri dünya nimetleriyle hoşnut etmek olacaktır. Peygamberimizin (s.a.s) çok evlilikleri Medine'de devlet başkanı iken gerçekleşmişti. Eğer bu evlilikleri nefis cihetiyle gerçekleşseydi her devlet başkanında veya görevlisinde olduğu gibi halktan alınan vergilerle (o zaman buna haraç derlerdi) kendisini yüksek maaşa bağlatırdı. Özel ve cinsel hayatında bu tür problemlere kesinlikle yer vermezdi. Onlarca hadis-i şeriflerden anlaşılmaktadır ki, peygamberimiz (s.a.s) ve temiz eşleri (Allah her birisinden razı olsun) çok mütevazı bir hayat yaşamışlar, hatta çoğu günler yiyecek bir şeyler bulamamışlardır. Bir insanın devlet başkanı olup da çok evliliğine rağmen bu çeşit bir yaşantısı ancak ruhsal olgunluğu ile mümkündür. Ayrıca bu durum peygamberimizin (s.a.s) haklılığına, gerçek bir peygamber olmasına da bir delildir.

Letaifler zikirle yükselip emir âlemine vardıkdan, oradan da bunların aslı mertebesinde olan sıfatlar âlemine ulaşır. Daha sonra zat makamına doğru yolculuk yaparak uruclarını (yükselişini) tamamlarlar. Buradan geriye dönerler (nüzul). Letaifleri geriye dönen sofi artık insanları hakka çağırarak olgunluğa ermiş, insan-ı kâmil olmuş demektir. Böyle birisinin nefsi de artık eskisi gibi kötülüğü emretmez. Tamamen değişmiştir. Çıkarlarını düşünmez. Hele uçkurunun sevdasında hiç olmaz. Nefis, letaiflerin bu yükselişi ve inişi ile birlikte Allah'a (c.c.) gerçek manada kul olmuş, Allah'ın emir ve yasaklarını samimi bir arzu ile benimsemiştir. Peygamberimizin (s.a.s) sünnetlerini de baş tacı edinmiştir.

İnsan nefisine halk arasında 'huy' da denir. Bununla ilgili pek çok atasözü vardır: Huy canın altındadır. Can çıkar huy çıkmaz. Huylu huyundan vazgeçmez. Bir insan yedisinde neyse yetmişinde odur, derler. Bütün bunlar doğrudur. Ama terbiye görmemiş nefis için geçerlidir. Bir insan mürşid-i kâmilin elinde tövbe alıp zikre ve rabıtaya koyulduğunda letaiflerini nurlandırıp asli memleketine yükselttiğinde büyük değişiklikler yaşamakta, nefis güzel huyları kazanmakta, böyle bir insan insan-ı kâmil makamına ulaşmaktadır. İşte insanın kendisini gerçekleştirmesi gerçekte budur.

Batı felsefesinde 'Varoluşçuluk' akımının güzel ve gönülleri çelen düşünceleri sadece birer temenniden ibarettir. Gerçeklikle ilgileri yoktur. İnsan ruhsal olarak Allah'a (c.c.) doğru manevi bir seyre girmedikçe nefsinin yörüngesinden asla dışarıya çıkamaz. Buna imkân yoktur. Eşyanın tabiatına aykırıdır. Büyük suçlar işleyip de hapiste bir ömür çürütüp çıkar çıkmaz aynı suçları gene işleyen binlerce insan vardır. Nefsi bu tür cezalarla bile tam anlamıyla ıslah olamamaktadır. Böyle suçlular hapiste nefisini ıslah etmekten ziyade acemiliklerine içermektedirler.

İnsan ruhunu (letaiflerini) zikirle ve rabıta ile nefsin elinden kurtarmadıkça ne özgür olabilir ne de kendini gerçekleştirebilir. Şeytanların elinde oyuncak olup kalır. Bu Varoluşçu filozofların çoğunun intiharı bir kurtuluş yolu olarak görmeleri boşuna değildir. Nefsin ve şeytanların elinde esir ve perişan olduktan sonra tek çıkış yolu olarak ölümü seçmektedirler.

Ruh Allah'tan ilahi bir soluktur. Ezelde Allah'la konuşmuş, Allah'a O'na hiçbir şeyi şirk koşmayacağına dair söz vermiştir. Dünyaya indirildiğinde bu sözünü unutmuş, nefsin elinde esir duruma düşmüştür (bk. Araf suresi, 172). Nefis ise bu dünyaya aittir. Aslı anasır-ı erbadır (dört unsur: hava, su, ateş, toprak). Yani nefis vücudumuzun adeta ruhu gibidir. Nefis üç yaşındaki bir çocuk kadar düşüncesizdir. Bencildir. İçgüdülerinin elinde esirdir. Özellikle şehvet nefsin en çok önem verdiği içgüdüdür. Onu tatmin etmek için yapamayacağı şey yoktur. Vücudun kanser olması bile genellikle nefsin şehvet hissini tatmin olamamasından, daha doğrusu açgözlüğünden kaynaklanır. Tıpkı üç yaşındaki bir çocuğun oyuncakları elinden alındığında veya istediği şey kendisine verilmediğinde kendine tokat atması, saçını başını yolması gibi kendisine zarar vermesinden başka bir şey değildir.

Nefsin oyunlarına akıl sır erilmez. Onu mutmainne makamına ulaştırmadıkça da hep bu tür sorunlar çıkarır, etrafına da büyük zararlar verir. Onun için Allahu Zülcelâl Kuran-ı Kerim'de 'Kalpler ancak Allah'ın zikriyle mutmain olur (Ra'd suresi, 28)' buyurmuştur.

Nefsin temel unsurları anasır-ı erba olduğu için dünyaya aşırı düşkündür. Çünkü dünyadaki maddeler de nihayetinde bunlardan oluşur. Nefis dünyaya annesi, babası ve vatanı gibi bakar. Allah'ı (c.c.) inkâr eder. Şeytanlar nefsi dünya nimetleri ile kandırırlar. Çünkü nefsin akli üç yaşındaki çocuk kadardır. Ruh ise Allah'a iman eder. Çünkü ruh insan yaratılmadan önce ezel meclisinde iken Allah'ı tanımıştı. O'na söz vermişti. Bütün marifetler, faziletler ruhta vardır. Ruh şeytana asla kanmaz. Sadece nefse biraz ilgisi, bağlılığı ve sevgisi olduğu için dünyayla uğraşmaktan ve günah kirlerinden dolayı kararır, asli özelliklerini soldurur. Ateist bir insan bile % 100 olarak Allah'ı inkâr edemez. İç dünyasında ruh ile nefsin çatışmalarını hisseder. Sadece bazı günahları vicdani bir rahatsızlık duymadan, zevk alarak işlemek için nefsi Allah'ın var olmadığı savını diretir. Sonra ruhu cılız bir sesle de olsa buna mutlaka itiraz eder.

Nefis genellikle kişinin şahsiyetinde anasır-ı erbasından bir unsurunu belli etmesiyle kendisini gösterir. Tabii herkesin yaratılışı birbirinden farklıdır. Bunda etken olan şey, bu unsurlardan birisinin diğerine göre daha ağır basmasıdır. Tabiatında toprak ögesi ağır basan kişi tembeldir. Çalışma ve ibadet ağırlığına gider. Korkaktır. Asalaktır. Rahatına ve keyfine düşkündür. Muhafazakârlar genellikle toprak ögesi ağır basan cinstendir. Su ögesi ağırsa dönektir. Verdiği sözleri çabuk bozar. Her renge girer. Kolayca yalan söyler. Münafık tabiatlıdır. Dedikoduya düşkündür. Her devrin adamı genellikle bunlardan çıkar. Hava ögesi ağır basan kişi çok duygusaldır. Hemen kanar. Duygu ve coşkuları ile hareket eder. Hayatı ciddiye almaz. Değişkendir. Dünyasını şarkılar, aşklar oluşturur. Arzularına göre yaşamak ister. Sanatçılar genellikle bunlardan çıkar. Bunların siyasetle hiç alakaları yoktur. Ateş ögesi öfke, hırs, kibir, kin, şehvet gibi durumlara karşılık gelir ki bunlar sahibini cehenneme götürecek kadar tehlikelidirler. Hayatı çok ciddiye alırlar. Daha doğrusu dünya hayatı dışında başka bir yaşamın, ebedi hayatın olacağını pek düşünmezler. Dava adamları genellikle bunlardan çıkar. Yani her insanın yaratılışında bulunan nefis, evrenimizin de, dünyamızın da temelini oluşturan bu dört öğeden oluşmaktadır. Adeta bunların ruhuna nefis denir. Yani toprak, ateş, hava, su kendi doğalarını, özelliklerini insana vererek onda nefis dediğimiz varlığı meydana getirmişlerdir. Bu dört öğe bizi dünyaya, insanlara ve evrene bağlamaktadır. Kişiliğimizin çekirdeğini oluşturmaktadır. Her insanın nefsinde bu dört öğeden bir öğe diğerlerine göre biraz ağır bassa da aslında insan nefsinde bunların her biri belli oranda da bulunmaktadır. Başkalarında gördüğümüz her olumsuz ahlak, davranış bizlerde de tohum olarak mevcuttur. Uygun şartlar bulduğunda hemen nefis içerisinde kendisini göstererek yeşerir, boy atar. Onun için nefis küfür üzere yaratılmıştır. Onun İslam'a girmesi, hidayeti kabul etmesi düşünülemez. Nefis ancak bir mürşid-i kâmilin elinde tövbe alarak zikir ve rabıta ile değişebilir. Mutmainne makamına çıkarak ilahi kanunlara boyun eğebilir. Yoksa düşünce egzersizleri ile kendi ilahlığından asla vazgeçmez.

Zikir, rabıta, murakabe sayesinde mutmaine makamına çıkan bir nefiste toprak ögesinin ağırlığı sabır, metanet, ağırbaşlılık olarak kendisini gösterir. Su ögesinin ağırlığı insanların halini anlama, herkese karşı anlayışlı ve uyumlu olma biçimindeki faziletleri dışa vurur. Ateş ögesi Allah aşkı ve İslam davası yolundaki büyük hizmetlerle, tutkularla, mücadelelerle kendisini belli eder. Hava ögesi ağır basan kişiler ise duygu ve coşkuları ile İslami bir şevk ve heyecan içerisinde bulunurlar.

İbadetler görünüşte nefse ağır gelirler. Ama nefis terbiye olduğunda ve letaifler çalıştığında büyük bir zevk kaynağına dönüşürler. Özellikle namaz ve zikir dünyanın hiçbir zevkiyle kıyaslanmayacak oranda tatlılaşır. Çünkü letaif noktaları çalıştığında, Kâbe'den gelen ilahi esintiyi, feyzi algılayacak düzeye geldiğinde büyük bir zevk yaşanır. Ayrıca nurlar da buna başka bir güzellik ve hoşluk katarlar.

Rabıta zikirden üstündür. Zikir maksada koşmaksa, rabıta maksada uçmak gibidir. Onun için sadatlar zikri ayın ışığıyla, rabıtayı güneşin ışığıyla mukayese etmişlerdir. Rabıta letaiflerin temizlenmesi, çalışması ve emir âlemine yükselmelerinde zikre göre çok daha etkilidir. Zira kişi rabıta sırasında mürşid-i kâmilini karşısında hayal edince kendi manevi organları mürşid-i kâmilin manevi organları (letaifleri) ile birleşir, rabıtalı olduğu sürece onun sahip olduğu ileri manevi halleri de kendi üzerine alır. Bu iki kabloyu birleştirmek gibidir. Tabii bu bir süreç işidir. Onun için sofi rabıtayı sadece vaktinde yapmakla yetinmemeli, her zaman rabıtalı bulunmaya dikkat etmelidir.

Vücutta daha pek çok noktada letaifler (çakralar) vardır. Örneğin ellerin ayaları da birer letaif noktasıdır. Açıldıkları zaman dua edildiğinde gökyüzünden yağın rahmeti ve feyzi hoş bir ağırlık olarak algırlar. Ağrıyan, şişen, hasta organa bu eller yaklaştırıldığında yanmaya, yüksek derecede bir ısı hissetmeye başlar. Vücutta daha buna benzer pek çok letaif (çakra) noktası bulunmaktadır. Fakat bunların çoğu dünyaya aşırı bağlılıktan ve günahların manevi yüklerinden işlemez hale gelmişlerdir.

Tarikatların bir grubu daha ziyade zikre ağırlık vererek ruhu tasfiye ederek nurlarla güçlendirmeye çalışırlar. Nakşibendiyye tarikatı bu gruba girer. Ruh nurla olgunlaşarak kendisine gelir, yavaş yavaş iç dünyada söz sahibi olarak nefsi kendisine benzetmeye, onu tezkiye etmeye başlar. Yani nurlarla ruh çarkı döndükçe nefis tezkiye olup makam kazanır. Tabii nefsin makam kazanması kolay değildir. Her makamda elli bin perde olduğu söyleniyor. Bu çok yavaş olur. Zikir Allah rızası için çekildikçe olur. Çarklar işler. Onun için zikirde şu cümleyi belli bir periyotla söylemek gerekir: 'İlahi ente maksudi ve rızake matlubi (Allah'ım Sen maksadımsın, isteğim de Sen'in rızandır.)' Zira çekilen zikir Allah'a ulaştırılacak rüzgâr ise bu ilgili cümle onun rotasıdır. Rota, rüzgar kadar hatta ondan da önemlidir. Zikir bu niyetle çekilmedi mi nefse hizmet eder. Nefsi bir gaye ile zikir çekilmeye başlanır.

Nefis de gitgide şişer, yoldan çıkar. Şeytanın oyuncağı olur. Onu çıkamayacağı uçurumlara atar. Yalancı mehdiler, kutuplar, evliyalar hep bu rotadan sapan insanlardan çıkar. Allah göstermesin. Allah zikrinde bizleri rızası dışında başka noktalara sürüklemesin. Âmin. İşte zikir Allah rızası için çekilirse ruh saflaşır, nefis de Allah'tan gelen şeylere, hususiyle kaza ve kaderine rıza gözlüğü ile bakmağa başlar. Ruh, zikri bu niyetle çekip saflaşması ile nefse bu konuda dersler verip onu kendisine benzetmeye çalışır.

Tarikatların diğer bir grubu da doğrudan nefsi hedef alarak onu tezkiye etmeye (temizlemeye) çalışırlar. Bunun için müritleri zorlu hizmetlere koşarlar. Oruç ve erbain (çile) gibi ibadetlere önem verirler. Bu tür tarikatlar kurumsal alt yapıya ihtiyaç gösterdiğinden zamanımızda kalmamışlardır. Halveti, Mevlevi gibi tarikatlar bu gruba girer. Elbette zikir gerek ferdi gerekse bireysel olarak bu tarikatlarda da vardır, ama birinci planda değildir. Nefis bu zorlu ibadetlerle zamanla dize gelerek nefis makamlarının kat edilmesindeki Allah'ın kaza ve kaderine rızayı öğrenmeye, daha doğrusu bu bilgiyi içselleştirmeye başlar, bu yolla nefis makamları tek tek aşılır. Ama tabii bunlar çok uzun yılları da alabilir. Yani nefsin değişimi onlarca yıl sürebilir.

Migren diye bilinen şiddetli baş ağrıları şayet maddi bir nedenden meydana gelmiyorsa başın üstünde bulunan letaif-i küllün kişinin dünyaya aşırı bağlanmasından, günahların kirlerinden dolayı çalışamamasından kaynaklanabilir. Burada şeytanların baskıları da söz konusu olabilir. Tabii buranın zikirle açılması çok ileriki zamanlarda olabilir. Onun için bu konuda sıkıntısı olan kardeşlerimize böyle şiddetli baş ağrılarında pratik bir çare olarak abdestli olmak şartıyla küçük bir Kuran-ı Kerim'i birkaç saat şapkalarının altında tutmaları onlara Allah'ın izni ile geçici de olsa bir şifa verecektir.

Meditasyon her ne kadar çeşitli disiplinleri ve kavramları ile tasavvuf ve tasavvufun kavramları ile yakınlık ve paralellik gösterse de aralarında büyük farklılık vardır. Nasıl bizler Tevrat ve İncil'in asıllarının hak olduğuna inanıyorsak ve bunların sonradan bozulduğunu, insanların bu hak kitapları şimdiki halleri ile tahrif ettiklerini biliyorsak bunun gibi meditasyonun ve bununla ilgili kavramların da başlangıçta hak dinlere dayandıkları açıktır. Ama bunlar bugünkü halleri ile insanlara yol gösteremedikleri gibi açıkça yanlış ve sapkın yollara da sürükleyebilirler. Çünkü şeytanları tanımayan, bilmeyen, onların hilelerinden habersiz kişiler, içlerinden çıkamayacakları hallere düşebilirler. Çakralar diye tarif edilen şeyler, tasavvuftaki letaiflerden başka şeyler değildir. Letaiflerini meditasyon yöntemleriyle açtıklarını sananlar, şeytanların oyuncakları olur da bundan haberleri bile olmaz. Dikkat edilirse meditasyon sisteminde ne yazık ki şeytanların adı bile geçmez. Oysa tasavvufta 'Mürşidi olmayanın mürşidi şeytandır.' sözü en çok bu makamda, yani letaif zikrinde geçerlidir. Zira letaif zikri sırasında pek çok haller yaşanabilir. Bunların bir kısmı şeytani bir kısmı Rahmanidir. Bunları sofinin tek başına birbirinden ayırması mümkün değildir. Bunun için bu yolu iyi bilen bir kişinin, mürşid-i kâmilin rehberliğine ihtiyaç vardır.

Meditasyonla bir kişinin nurlara ve feyze ulaşması mümkün değildir. Çünkü nurlar ve feyizler ancak Hak kitap olan Kuran-ı Kerim'den alınan kelimeleri zikirle ortaya çıkmaktadır. Geçmişte hak temele dayanan bütün dinler, İslam'ın gelişi ile birlikte iptal edilmişlerdir. Nurdan, feyizden uzaktırlar. Meditasyon sırasında söylenen kelimeler artık bir anlam ifade etmemekte, bir nur ve feyz sağlama işlevine sahip olamamaktadırlar. Meditasyonla çeşitli nurları gördüklerini sananlar şeytanların oyunlarına düşerler. Zira nasıl her pozitif sayının bir de negatifi bulunuyorsa bu yolda da hak olan hal ve makamların bir de şeytani versiyonları vardır.

Dünya hayatı kısadır ve ahret için sermaye biriktirme zamanıdır. Kıyamet günü gelecektir ve deniz sahili gibi cehennem her birimizin önüne çıkacaktır. O gün insana fayda veren sadece imanı ve salih amelleri olacaktır. Tasavvuf İslamiyet'in özüdür. İnsan zikir ve rabıta ile kazandığı şeyleri bilse, onlara kavuşmak için bugün hemen ölmek isteyecektir. Kaldı ki bu yolda sevap için zikir ve rabıta yapılmaz, Allah (c.c.) rızasını tahsil için bütün ibadetler yapılır. Niyet budur. Meditasyon sadece kişinin dünya mutluluğu ve huzuru için yaptığı bazı egzersizlerdir. Yapılan çalışmalarla çakralar gerçek anlamda açılmadığı ve çalışmadığı gibi harcanan emeğe ve zamana da acımak gerekir. Hâlbuki bu yoldaki kişiler tasavvuf yoluna girerek zikir ve rabıta yoluyla letaiflerini açsalar hem dünyada istedikleri mutluluğa ve huzura kavuşacaklar hem de ahrette hiç tahmin edemeyecekleri büyük mükâfatlara erecekler ve Allah'ın (c.c.) rızasına da nail olacaklardır. Fakat nefis ve şeytanlar, insanların bu nimetlere erişmelerinde her zaman bin çeşit vesvese ile engel olurlar.

Letaif zikri, Lafza-i Celalle (Allah) yapılır. 'Allah' kelimesi, Allah'ın bütün güzel isimlerini kendisinde toplamıştır. Çünkü Allah kelimesi Allah'ın Zatını karşılar. İmam-ı Rabbanîye göre, 'Allah' kelimesi ile yapılan zikir fazilet bakımından Allah'ın diğer güzel isimleri ile yapılan zikirlerden kıyaslanmayacak oranda yüksektir. Çünkü 'Allah' kelimesini zikir kişiyi zat tecellisine ulaştırırken diğer güzel isimler ancak sıfat tecellisine ulaştırır. 'Allah' kelimesi dışındaki diğer bütün güzel isimler, Allah'ın sıfatı durumundadırlar. Büyük manevi makamlar ancak zat tecellisi ile mümkündür. Sıfat tecellisi insana sadece bazı marifetler kazandırır, asıl amaca ulaştıramaz.

Letaif zikri genellikle 25.000 (23.000) Lafza-i Celalle (Allah) başlar. Bu sayı 101.000'e kadar yükseltilebilir. Ama illa bu üst sayıya kadar her sofinin zikri yükseltilecek diye bir kaide yoktur. Mürşid-i kâmiller zikri en asgari seviyede tutarak, daha doğrusu müridin güç yetirebileceği bir sayıda letaif zikrini muhafaza ederler. Yani aşağı yukarı bir buçuk, iki saat arası bir zaman dilimi bu işe ayrılır.

Tespîh çekildikçe ustalaşılan bir alettir. Yani kalp zikri çeken bir sofi, ilk zamanlar 5.000 zikri 40-50 dakika arasında çekerken bu bir sene sonra 20-30 dakikaya kadar düşer. Letaif zikrine geçtiğinde parmak daha bir hızlanır.

Mürşid-i kâminden alınan belli sayıdaki zikre virt denir. Virt kendi başımıza artırılmaz, eksiltilemez. Virt ev ödevi gibidir. Eksiksiz yapılmalıdır.

Ama sofi asla mürşid-i kâminden aldığı zikirle (virtle) yetinmemeli, her zaman sürekli zikir (sayıya vurulmadan yapılan zikir) halinde bulunmalıdır. Yoksa sadece virtle yetinenler yol alamazlar. Aslında virt sürekli zikre geçişte bir köprüdür. Sofi bütün vaktini, iş yaparken bile zikir ve rabıta ile geçirme gayreti içerisinde olmalıdır.

Zikir ne kadar hızlı çekilirse o kadar verimli geçer. Lafza-i Celal (Allah) zikrinde amaç mümkün olduğunca hızlı çekmektir.

Bazı sofiler Lafza-i Celal zikrini ben yavaş çektüğimde daha çok zevk alıyorum, derler. Hâlbuki kendi kendilerini kandırıyorlardır. Zevk aldıkları şey, Lafza-i Celal zikri değil daldıkları düşüncelerdir. Lafza-i Celali çekerken Allah'ın Zatını zikretmenin, O'nun huzurunda olmanın bilinci ile hareket ederek bundan başka hiçbir şey düşünmemeli, sadece tespihin sesi ile içeriden yükselen Allah sesini kalple, ruhla, letaiflerle duymaya, dinlemeye çalışmalıdır. Bundan başka her yüz tespihten sonra da kendi duyacağı bir alçak sesle söyle demelidir: 'İlahi ente maksudi ve rızake matlubi (Allah'ım Sen maksadımsın, isteğim de Senin rızandır.)'

Sofiler zamanla Lafza-i Celal zikrini çekerken dinlemeyi öğrenmekle kalmaz, bundan sonsuz bir zevk de duyarlar. Yaşadıkları çeşitli haller de bu zevkin küçük hediyeleri olur.

Bazı sofiler kitaplardan okudukları birtakım halleri yaşamak isterler. Allah (c.c.) rızasını pek gözetmezler. O zaman kalp rotadan çıkabilir. Öyle durumlarda hemen 'İlahi ente maksudi ve rızake matlubi (Allah'ım Sen maksadımsın, isteğim de Senin rızandır.)' demelidirler, kalplerini rotaya sokup nefislerine gereken dersi vermelidirler. Bu yolda hal değil Allah'ın (c.c.) rızası önemlidir. Allah'ın rızası da ancak ahrette bilinir. Hal sahibi olmak Allah'ın rızasına ermek demek değildir. Allah (c.c.) hal ile de mekir (hile) yapabilir. Kişi tek ölçü olarak Allah'ın (c.c.) kitabını ve peygamberin (s.a.s) sünnetini görmelidir. Bunlara değer vermelidir. Bunların yanında hallere hiçbir kıymet vermemelidir.

Zikir, birtakım dünyevi ve uhrevi maksatları gerçekleştirmek veya sevap kazanmak için değil Allah (c.c.) rızasını tahsil için yapılır. Zaten O'nun rızası kazanıldığı zaman insanın sevaba da ihtiyacı yoktur.

Sofi yaşadığı her hali şeyhine veya vekiline mutlaka söylemelidir. Yoksa vebal altına girer. Dahası nefsin ve şeytanın hilelerine kapılabilir. Zira hallerin bir kısmı şeytani, bir kısmı da Rahmani'dir. Bunları sofinin kendi başına birbirinden ayırması imkânsızdır.

Kalp saniyede halden hale girer. Değişkendir. Onu bir noktada tutmak zordur. Hele zikir sırasında bu daha çok olur. Nefis ve şeytan vesveseleri ile kalbi bulandırır, zikri dünyevi bir amaç haline dönüştürebilirler. O yüzden Nakşibendîler, Lafza-i Celal zikrini her tespih devredişinde (100 adetten sonra) 'İlahi ente maksudi ve rızake matlubi (Allahım Sen maksadımsın, isteğim de Senin rızandır.)' demektedirler. Böylece sapmış, sapacak, dönecek, renkten renge giren, girecek olan kalbe rotasını gösterirler. Kalp bu rotadan saptı mı zikir yarar değil insana zarar vermeye başlar.

Bu zikri yeni alan sofiler önce gizli zikirden haz almazlar. Sıkılırlar. Kıymetini de hiç bilmezler. Gafletle çekerler. Böyle de olsa zikri hiçbir zaman bırakmamalıdır. Bu çeşit zikrin de yararı vardır. Hiç çekmemekten iyidir. Biraz sabırla ve gayretle hareket ederlerse ileriki zamanlarda tespihin sesi ile birlikte içlerinden yükselen Allah sesini dinlemeye başlarlar. İşte bu zikirde tek amaç da budur. Tabii bu dinleme olayı da ruh kulağı ile olmalıdır. Yani bu zikirde ruhun ağzı ile söylenen sözü ruhun kulağı ile dinlemek temel amaçtır. Başka şeyler düşünmek doğru değildir. Bunlar tefekkür grubuna girse de doğru değildir. Zira gizli zikrin faziletini yok ederler. Yalnız Allah'ın (c.c.) zatının huzurunda olduğu bilinciyle hareket etmelidir.

Tespihin kalp ve letaifler üzerinde tutulmasının amacı, zikrin sesini bu yerlere duyurup buraların zikre geçirilmesidir. Yani tespihin sesi de 'Allah' diye zikrediyor kabul edilir. Bir süre sonra, tabii bu bazılarında olur bazılarında olmaz, kalbin üzerinin oynadığı, kalp gibi attığı görülür. Bu somut bir harekettir. Elbiseyi de oynatacak kadar güçlü olabilir. Buna veled-i kalp denir.

Veledi kalp (Kalbin çocuğu), zikrin neticesi olarak kalp gibi atar durur.

Sofi letaif zikrine geçtiğinde bu sefer tespihleri letaif noktaları üzerinde tutar. Oralarda belli sayıdaki zikri yapar. Burada da amaç Allah lafzını ruhun manevi organları olarak değerlendirebileceğimiz letaiflerin duymasını ve bu zikre iştirak etmesini sağlamaktır. Bunun sonucu olarak sultani zikre ulaşılır.

Sultani zikir, bütün beden zikre geçmesidir. Her hücre adeta titreşimdeki cep telefonu gibidir, akıl almaz bir hızla zikreder. İnsana büyük bir hoşluk verir. Sofi bu aşamaya ulaştığında zikirden büyük bir zevk alır. Artık vücudu maddenin yapı taşından ta galaksilere kadar her şeyin zikir halinde olduğu bu âleme intibak etmiş olur. O da evren korosuna kendince katılır.

Lafza-i Celal zikri sırasında önemli olan şey, içeriden 'Allah' kelimesini 'sesle söylemek' değildir. Sesi ölçü olarak gördüğümüzde çekilen tespihin hızına yetişmemiz imkânsızdır. Daha önce belirttiğimiz gibi gizli zikirde tespih elimizden geldiğince hızlı çekilir, döndürülür. Daha doğrusu tespihi ne kadar hızlı çekersek zikrimiz o kadar faziletli ve bereketli geçer, amacına da ulaşır. Temel ölçümüz, tespihin çekilişteki sesinin 'Allah' diye zikrettiğini kabul etmektir.

Bunun yanında içimizin de (kalbimizin veya tespihi tutan elimizin üzerinde bulunduğu letaif noktasının) bu tespih çekiliş sesi ile birlikte 'Allah' kelimesini zikrettiğini düşünmektir, kabul etmektir. Kısacası tespihin çekiliş sesi ile içimizin bir uyum, ritim halinde Allah'ı zikrettiğini düşünmemiz, kabul etmemiz gerekir.

Tespihin çekiliş sesi ile içimizin bir uyum ve ritim halinde Allah'ı zikrettiğini düşünmemiz büyük bir konsantrasyonu gerektirir. Onun için gözler kapatılır. Bütün dikkat tespihe ve tespihin üzerinde olduğu manevi organ üzerine teksif edilir. Hiçbir şey düşünülmez. Sadece Allah'ın (c.c.) zatının huzurunda olduğu duygusu korunmaya çalışılır.

Bu öyle bir ayardır ki, önceleri bu konuda bazı sıkıntıların yaşanması pek tabiidir. Zira sofi her tespih çekişte kendisini içten de 'Allah' diye bir sesi söyletmek zorunda hisseder. Hâlbuki tespihin devredışı çok hızlıdır. Her tespihte 'Allah' diye bir sesi söylemek imkânsızdır. Daha doğrusu böyle içten yükselen bir ses vardır ama bu sestən ziyade kalbinden veya tespihin üzerinde olduğu letaif noktasından gelen bir 'uyumdur, ritim'dir. Bir iç monolog (iç konuşma) değildir. Bu uyum ve ritim 'Allah' lafzını söylüyormuş diye kabul edilir. Daha doğrusu hiçbir kuşkuyla kapılmadan içten yükselen böyle bir uyum ve ritimle çekilen tespihin sesinin birlikte 'Allah' diye zikre koyulduğu düşünülür. Yani tespih taneleri çekilirken onunla beraber içimizden yeknesak bir tempo ile ruhumuzdan yükselen sese benzer bir yapıda ama daha hızlı olan bir uyum ve ritim söz konusudur. Burada en açık olan şey, daha doğrusu olması gerekli olan şey, bizim tespih çekerken böyle bir uyum ve ritimle Lafza-i Celali de zikrettiğimize inanmamızdır.

İşte Lafza-i Celal zikri vücut tarafından özümsemiğinde değişik organlarda bu sözünü ettiğimiz uyum ve ritim bizzat sezilmeye ve duyumsanmaya da başlar. Yani organlar tıpkı titreşimdeki cep telefonu gibi akıl almaz bir hızla, yani farkına varılan bir uyum ve ritimle zikre geçerler. Buna sultani zikir dendiğini belirtmiştik. Bu durum için elimizde tespih olmasına da gerek yoktur. Zikir yapmadığımız halde gün boyunca bu sultani zikir bazı organlarda veya tüm vücutta açıkça hissedilir. İşte böyle güzel bir hal yaşayan sofi fırsatı ganimet bilmelidir. Boş zamanlarında veya bir işle meşgulken dilini damağına yapıştırarak kendince bu çeşitli organlarında veya tüm vücutta varlığını açıkça hissettiği sultani zikre bilinçle iştirak etmelidir. Çünkü zikir bilinçli olarak çekilmedikçe amaca ulaştırmaz. Bu sultani zikir yardımıyla yapılan gizli zikir, tespihle yapılan zikirden kat kat daha hızlıdır. Hem de çok faziletlidir. Çünkü bu sırada kişinin vücudu tüm hücreleri ile birlikte çok hızlı bir tempo ile 'Allah'ı zikretmektedir. Bunun için çok şey yapmaya gerek yoktur. Dil damağa yapıştırıldıktan sonra tüm vücudun Allah'ı zikrettiğini düşünmek, bu düşünce ile içinde oluşan uyuma, ritme kendini bırakmak yeterlidir. Bazı evliyalar bu sultani zikrin, Mekke'yi Mükerrerme'de Kâbe'nin karşısında namaz kılmaktan daha çok sevap kazandırdığını ifade etmişlerdir. Bilindiği üzere peygamberimiz (s.a.s) Kâbe'de kılınan namazın normal mescitlerde kılınan namaza göre 100.000 kat daha faziletli olduğunu beyan buyurmuşlardır.

Sultani zikre ulaşmamış kişiler de bu yolla, yani dilini damağına yapıştırarak zikrederlerse kısa zamanda büyük kazançlar elde ederler. Ama bu onlara çok zor gelecektir. Bu yol ilk zamanlarda pek kullanışlı değildir. Onun için böylelerine herhalukarda elde bir tespihi (küçük de olabilir) düşürmeden zikretmek daha yararlıdır.

İmam-ı Rabbani Hazretleri (k.s.) peygamberimizin (s.a.s) risaletten önce dili damağına yapıştırmak suretiyle gizli zikir yaptığını belirtmektedir. Nitekim peygamberimiz (s.a.s) Mekke'den Medine'ye hicret sırasında saklanmak amacıyla sığındıkları Sevr mağarasında Hz. Ebubekir'e (r.a) de bu zikri talim etmişlerdir. Ayrıca bunlardan anlaşılmaktadır ki peygamberimiz (s.a.s) risaletten önce Nur dağına çıkıp Rabb'ine ibadet ettiklerinde en çok bu gizli zikri yapıyorlardı. Peygamberimizin (s.a.s) risaletten önce evliya olmasını bu zikir gerçekleştirmişti.

İnsan dışındaki bütün canlı ve cansız varlıklar, yaratılışları istikametinde kendi dilleri ile zikir halindedirler. Mikro âlemde maddenin en küçük parçası atomun çekirdeği etrafındaki elektronlar sınırsız bir hızla dönerek bu zikir halini gerçekleştirirken; makro âlemde dünya gerek kendi ekseni gerekse güneşin etrafında yaptığı dönüşlerle ayrı ayrı zikirlerde bulunur. Güneş sisteminin belli bir yörüngede Vega yıldızına doğru akışı da başka bir zikir halidir. Bitkiler ve hayvanlar da zikirden asla gafil değillerdir. Yalnız bu dünyada imtihana tabi tutulmakta olduğu için insanların büyük bir kısmı zikirden uzak bir hayat yaşamaktadır: "Yedi kat gök, dünya ve onların içinde olan herkes Allah'ı tespih eder. Hatta hiçbir şey yoktur ki O'na hamd ile O'nu tespih etmesin. Lakin siz onların bu tespihlerini anlayamazsınız. Muhakkak O kullarına karşı Halîm (yumuşak huylu) ve Gafûr'dur (affedici) (İsrâ suresi, 44)."

Kuşkusuz her şeyin yoktan yaratıcısı olan Allah'ın, her şeyi önce Kendi Zatını zikir için yaratması gayet mantıklı ve normal bir durumdur. Çünkü mutlak manada yaratıcı olmayan, sadece var olan şeylerden bir kompozisyon kuran bir ressam bile tablosunda adını bir kenara yazmadan duramaz. Ressamın sanatçılığını herkese duyurup meşhur olmak istemesi, başlıca emelidir. Ayrıca ressam eserleriyle öz yaşamını ve iç dünyasını ölümsüz kılmak ister. Yüce Allah (c.c.) elbette yoktan yarattığı varlıkları boş yere yaratmış olamaz. Onlar hem yüce Allah'ın sıfatlarını ve güzel isimlerini bizlere tanıtmakta hem de en küçük varlıkları ve kozmik durumları ile Allah'ı zikretmektedirler.

Sultani zikir büyük bir devlettir. Böyle bir devlete eren sofinin bundan çok iyi yararlanması, bunu çok iyi değerlendirmesi gerekir. Özellikle uyurken başını yastığa koyduğunda yukarıda söylediğimiz egzersizi daha da genişletebilir. Kendisini mezarda çürümüş, tamamen toprak olmuş kabul ederek (böylece fenafillâhın egzersizleri olan murakabe-i vahidiyyeti de yapmış olur) her zerresinin zikre geçtiğini düşünür. Atomun çekirdeği etrafında elektronların sonsuz bir hızla zikrettiğini hayal eder. Mezarındaki toprakla birlikte bütün dünya cansız maddeleriyle beraber zikirdedir. Onların her bir atomu tıpkı sofinin elindeki tespih gibidir. Çekirdekler, tespih daneleri hükmünde olan elektronlarını çevresinde sonsuz bir hızla döndürmektedirler.

Hatta bu imgeye atomun yapısına benzeyen gezegenlerin ve yıldızların kozmik hareketlerini de katar. Böylece Allah'ın (c.c.) zatı huzurunda bütün evrenin cansız varlıklarının koro halinde zikre koyulmuş olduğunu imgeler. Artık vücudu veya toprağı, maddenin en küçük yapı taşından ta galaksilere kadar her şeyin zikir halinde olduğu bu âleme intibak etmiş olur. O da evren korosuna kendince katılır. Bu muhteşem tabloya sofinin tamamen toprak olmuş bedeni de bir ritim ve uyumla renk verir.

Cansız varlıklarda rızık, geçim endişesi olmadığı için onlar her daim zikirdedirler. Zikirden hiç gafil kalmazlar. En küçük yapı taşları, sözünü ettiğimiz tarzda yüce Allah'ı zikrederler. Çünkü iradeleri tamamen Allah'a (c.c.) bağlıdır. Allah ise şanını en mükemmel şekilde zikrettirendir. Sonra sırasıyla bitkiler ve hayvanlar gelir. Bitkiler tevekküllerinden yerlerinden ayrılmazlar. Hayvanlara göre zikre daha bir tutkundurlar. Çünkü iradeleri hayvanlara göre daha bir azdır, daha bir Allah'a bağlıdır. Hayvanlar zikirde insanlardan öndedirler. İnsan kadar bir iradeye malik olmadıkları için yüce Allah onlara zikir nimetini daha çok tattırmaktadır. İnsanların bazılarında aşırı benliklerinden, bencilliklerinden dolayı zikir hiç nasip olmaz.

Hadis-i şeriflerden anlaşılmaktadır ki, gökyüzünde bir karış boş yer bulunmamaktadır. Allah (c.c.) her yerde kendisini zikreden melekler yaratmıştır.

Şeytanlar hiçbir zaman bizden uzak değildir. İleri manevi hallerde varlıkları da görülebilir, daha doğrusu hissedilebilir. Onlar duman halinde tüm bedeni, organları sararlar. Letaiflerde nurların görülmesinde olumsuz etkilerde bulunabilirler. Sultani zikirle birlikte yapacağımız daimi zikirler (sayıya vurmadan yapılan zikirler) onların bellerini de kıracaktır.

Tasavvuf ve tarikat yolunun bazı temel esasları vardır. Bunlara uymadıkça zikir devleti pek ele geçmez. Geçse de zikirden lezzet alma nimeti pek bulunmaz. Bunlardan ikisine çok dikkat etmek gerekir: Birincisi nefsi her şeyden, herkesten küçük görmedir. Bu sayede başkalarından gelen kötülükler hoşnutlukla karşılanır. Nefse her kötülük az bile görülür. Bu da zikirde bu yoldan gelebilecek nefsanî ve şeytanî vesveselerin önünü tıkar. Zira başka zaman değil de tam ibadet sırasında nefis ve şeytanlar vesveseleri ile bu damarı çok kullanarak ibadetteki huzuru ve ihlâsı zedelerler. İkincisi dünyayı kalpten çıkarmadır. Dünya herkese başka türlü hitap eder. Çünkü herkes başka bir nimetine tutkundur. Ama para bu farklılıkları genellikle biraraya getirir, birarada toplar. Onun için zekât ve sadaka vermeye azami derecede dikkat etmek gerekir. Bu yolun, yani Nakşibendiyye tarikatının başında bulunan Hz. Ebubekir'in (r.a.) gerektiğinde her şeyini İslam dini için fedadan kaçınmaması boşuna değildir. Zekât ve sadaka verme gönlün dünyaya düşkün olmasını önler. Gönlü Allah'a bağlar.

Bu iki noktaya dikkat eden kişide Allah'ın izni ile zikir çekme aşk haline gelebilir.

Özellikle gizli zikirde karşılaşılan büyük problemler, yani bu zikri çeken kişinin gizli zikir sırasında bu zikri çekemediğini veya şeytanların ve nefsin müdahalesi ile başka şeyleri zikrettiğini sanması ve zikir sırasında dünyevi şeyleri, insanlarla olan ilişkilerini düşünme sorunları Allah'ın izni ile bu sayede çözüme kavuşur. İnsanların çoğu başkalarıyla kavgalarını ve dünyayı (parayı) Allah'la aralarına perde koydukları için Allah'ı (c.c.) gönül huzuruyla zikredemezler. Allah'ı zikretmek isteseler bile bu böyle bir durumda onlara nasip olmaz.

'Lafza-i Celal zikrinde' kişi canlı veya toprak olmuş bedenini ve evrendeki cansız maddelerin atomlarını zikir halinde canlandırırken, 'Kelime-i tevhit zikrinde' ise insanın kendi bedenini, tüm evreni Allah'ın Zatı karşısında yok etmesi amaçlanır. Ölüm insan için bunu sağlar, kıyamet de tüm evrenin yok oluşunu gerçekleştirecektir. İnsan ölünce tüm bedeni toprak olacaktır, kıyamet kopunca da tüm evren yıkılacak, maddenin en küçük parçası olan atomlar bile dağılıp aslı olan yokluğa dönüşecektir. Baki kalan sadece yüce Allah'ın Zatı olacaktır. İşte Kelime-i tevhit zikri çekilirken bu esasa çok dikkat etmek gerekir. Zikir sırasında Allah (c.c.) dışında her şeyi yok bilmek gerekir. Onların faniliklerini göz önüne getirmek bu açıdan yararlıdır. Yine kendimizi mezarda çürümüş, tamamen toprak olmuş gördükten, daha doğrusu hayal ettikten sonra evrenin büyük bir patlama ile yokluğa karıştığı imgesini gözümüzün önünde canlandırabiliriz. Bu hayallerden sonra Allah'ın Zatının ezeli ve ebedi olduğunu, baki kaldığını düşünmek gerekir. 'Yeryüzünde olan her şey fanidir, ancak celal ve ikram sahibi olan Rabbinin Zatı bakidir. (Rahman suresi, 26-27).'

Lafza-i Celalin hızlı çekilmesi gerektiğini belirtmiştik. Kelime-i tevhit zikrini de hızlı çekmek çok yararlıdır. Çünkü bu şekilde çekmek kişiye büyük bir coşku verir. Coşku da aşkı doğurur. Bir zikir aşkla çekildi mi kişiyi Allah'ın izni ile ileri makamlara ve hallere ulaştırır. Zikri çok hızlı bir şekilde çekmenin manası da aşktan ve aşk halini meydana getirmekten başka bir şey değildir. Aşk deliliğin en güzel şeklidir. Peygamberimiz (s.a.s) şöyle buyuruyor: 'Allah'ı o kadar çok zikredin ki size deli desinler.' Tespihi hızla çekme dolayısıyla 'la-ilahe' tespihin bir tanesine, 'illallah' diğerine denk düşebilir. Ama yine de bu iş kişiden kişiye değişebilir. Aslında tespih böyle bir anda sayıyı belirleyen bir alet değil, coşku sağlayan bir unsur olur. Elbette Nakşibendiyye tarikatında Kelime-i tevhit zikri kalple çekilmez. Kişinin kendi duyacağı bir ses ayarıyla zikredilir. Virdte doğal olarak sayıyı korumak hâkim olduğu için Kelime-i tevhit zikrinde tespih taneleri o kadar hızlı çekilemez. Ama sayısız zikirde coşkuyu artırmak için eldeki tespihi dediğimiz veya dilediğimiz tarzda kullanabiliriz. Zikrin o zaman tadına doyum olmaz.

İnsanın tek başına yalnız havas bilgileri ile (Allah'ın şu güzel ismini şu kadar çekersen şu faziletlere sahip olacaksın tarzında bilgiler...) zikre yönelmesi beraberinde büyük itikadi yanlışlıklar ve sapmalar da getirebilecektir. Zikir ehil birisinin, mürşid-i kâmilin rehberliğinde çekilmedikçe insana yarar kadar zarar da verebilir. Tabii bu sözünü ettiğimiz şey, Lafza-i Celal (Allah), Kelime-i tevhit gibi zikirleri çokça çekme ile ilgilidir. İnsan kararında oldukça, mürşid-i kâmilsiz, kendisi de yalnız başına zikir edinebilir.

Bir takım haller yaşadığında bir mürşid-i kâmile danışabilir, başvurabilir. Esmâ-i Hüsnâ zikri de mürşid-i kâmile başvurmadan kişinin kendi isteğiyle çekilebilir. Ama yine de Esmâ-i Hüsnâda da ihtiyatlı olmak lazımdır. En azından tasavvuf ve tarikat kültürünü hazmetmek gerekir. Tasavvuf ve tarikat kültürünün de temelini her an tövbe ve istiğfar halinde olma, nefisle mücadele etme, onu her daim küçük görme ve Allah rızasını amaç olarak kabul etme oluşturur. Çünkü şeytanlar hiçbir fırsatı kaçırmaz. Kılavuzsuz yola çıkanları çeşitli tehlikeler bekleyebilir. Örneğin yaptığı zikirle dualarının kabul edildiğini gören birisi istidracâ (şeytani hallere) düşebilir. Benliği güçlenip kendisinde olmayan çeşitli büyüklükler görebilir, kibire ve ucuba kapılabilir. Çünkü zikrin neticesi birtakım haller yaşanmaya başlayacaktır. Bunların bazıları Rahmani bazıları da şeytanidir. Bunları insanın yalnız başına birbirinden ayırması imkânsızdır. Birbirlerine çok benzerler. Farkına varmadan şeytanın oyuncağı olabilir. Bunlar da insanı ebedi helake, pişmanlığa götürmeye yeter. Ayrıca vesveseye de düşebilir. Hele içinde bulunduğumuz çağda insanlar gerekli dini ve itikadi bilgilerden bile yoksunken onların ellerine verilecek böyle bir havas bilgisi Allah'ın (c.c.) güzel isimlerinin gereği ve amacı dışında zikredilmesine yol açacaktır. Onun için zikir yoluna gireceklerin bir mürşid-i kâmilin himayesine girmesi en doğru yoldur. Nefis tezkiye olmadıkça zikir, özellikle Esmâ-i Hüsnâ zikri ona yarardan ziyade zarar verecektir. Çünkü böyle bir kişi Allah'ın güzel isimlerine hep nefis hesabıyla bakacaktır. Bu da onu manevi olarak zarara sokacaktır. Hâlbuki Esmâ-i Hüsnâ zikrini çekmenin temel amacı Allah'ı övüp yüceltme veya O'nun güzel ahlakıyla ahlaklanmadır. O'nun rızası dışında her şey nefis hesabıdır. Allah'ın rızası dışında kendisine bir hedef çizen ve bu konuda Esmâ-i Hüsnâdan umut bekleyen kişi ise yoldan çıkmıştır. Nefis ve şeytanlar onu aldatmıştır. Allah (c.c.) bu durumlara düşmekten bizleri korusun. Âmin. Evet, şu ayet-i kerime bu kişilere hitap etmektedir: “En güzel isimler Allah'ındır. O halde O'na en güzel isimlerle dua edin. O'nun isimleri hakkında eğri yola gidenleri bırakın. Onlar yapmakta olduklarının cezasına çarptırılacaklardır (Araf suresi, ayet 180).”

Zikirde gafleti yok etmek için pratik bir çare olarak asla ihmal edilmemesi gereken şey, Allah'ın huzurunda olma duygusudur. Tabii aynı şey, namaz için de geçerlidir. Kişi gerek namazda gerekse zikirde Allah (c.c.) karşısında olduğu duygusunu kaybettiği zaman gaflete düşer. Bu durumda kıldığı namazlarda dünya meselelerini, kişilerle olan ilişkilerini düşündüğü gibi aynı şey zikir sırasında da geçerlidir. Yani sofinin kalbi 'Allah' demeye çalışır ama kafası dünya meşgaleleri ile insanlarla doludur. Dikkatini onlara vermiştir. İşte tam bu sırada iken hemen kendisini silkeleyip Allah (c.c.) huzurunda olduğu duygusuna sahip çıkıp bunu korumaya çalıştığında o dünyevi düşünceler, kişiler de kafasında uçar; zikir amacına uygun olarak çekilmeye başlar.

Kuşkusuz insan zikre koyulduğunda, hele bu Lafza-i Celal (Allah) zikri olduğunda şeytanlar derhal saldırıya geçeceklerdir. Şeytanların saldırıları vesvese yolu ile olmaktadır. Dinsel anlamda akla gelen kötü ve çirkin düşüncelere vesvese denir. Vesvese bilinçaltına yapılmaktadır. Kişi bunları sanki kendi düşüncesi imiş gibi algılar. Şeytanlar kalp ve letaiflere girebilmektedirler.

Bu yüzden insanların duygu ve düşüncelerini takip edebildikleri gibi yine kalp ve letaifler yolu ile onu zikirden uzaklaştırmak için vesveseler (nabza uygun şerbet) vermektedirler. Şeytanlar kimin ne konuda zaafı olduğunu o kişiden daha iyi bilmektedirler. Şeytanlar en çok kompleksleri kullanırlar. Çünkü komplekslerde bastırılmış güçlü duygusal enerjiler (kişinin utandığı, ezildiği, sıkıldığı kimi yaşantı anıları ile birlikte) bulunur. Şeytanlar vesveselerde bunları günlük mesele ve kişilerle bağlantı haline getirerek zikrin gafletle çekilmesine neden olurlar. Kişi zikir sırasında bu vesvese dünyasında yaşamaya başlar. Onun için şeytanların bu hilelerinden hemen Allah'ın Zatının huzurunda olduğu duygusu ile silkinmek ve kendine gelmek gerekir. Allah'ın Zatının huzurunda olduğu duygusu bu tür kişisel zaafı ve şeytanların vesveselerini anında durdurur. Yok eder.

Fakat şeytanlar zorlu düşmanlardır. Sinsi sinsi yine yaklaşırlar. Zikirde olan sofinin zaafını ve komplekslerini kullanarak onu yine gaflete sürüklemeye çalışırlar. Onun zaafını ve komplekslerini günlük bazı hadiselerle ve şahıslarla alakalandırarak zikrini yine gaflet durumuna sokmaya gayret ederler. Şayet sofi Allah'ın huzurunda olma duygusunu yitirmezse ve korumaya çalışırsa şeytanların tüm çabaları boşa gidecektir.

Allah'ın Zatının huzurunda olmayı duygusal bir durum olarak tasvir ettik. Zira Allah'ın Zatı tasarlanamaz. Bu hadis-i şeriflerle de yasaklanmıştır. Allah (c.c.) varlıklara ait özellik ve niteliklerden uzaktır. Allah'ın Zatı ile ilgili akla gelebilen her hayal, Allah'tan (c.c.) uzaklaşmadır, yanlış bir yola sapmadır. Böyle Allah'ın Zatı ile ilgili akla gelen düşünceler ancak şeytanların vesveseleri sonucu oluşur. Kul bunlardan sorumlu değildir. Onun için takıntı yapamaya, suçluluk duygusu duymaya gerek yoktur. Ama hemen edep gereği Allah'ın Zatı bunlardan tenzih edilmelidir (Subhanallah, estağfirullah denmelidir.).

Gerek namaz kılarken gerekse zikir çekerken aslolan şey, Allah'ın Zatının huzurunda olma duygusudur. Bu öyle yüce bir duygudur ki, insan kendi küçüklüğünü, alçaklığını derinden hissederek yüce Allah'ın (c.c.) karşısında edep ve haya duyguları içerisinde bulunur. Buna ihsan hali denir.

Tasavvuf ve tarikat yolunun amacı bu ihsan halini daima canlı tutmaktır.

İhsan adı üstünde bir lütuftur. Allah'ın (c.c.) kuluna verdiği büyük bir armağandır. Bu nasıl büyük bir lütuf ve armağan olmasın ki?.. Bu evrenin sonsuz büyüklüğü karşısında bir toz tanesi kadar küçük olan dünyamızda iman sahibi bir insan ibadetleri sırasında tüm bunları yaratan yüce Allah'ın (c.c.) huzurunda olma duygusu ile şereflenmektedir. Bu şerefe ihsan hali demek ne kadar da uygun düşmektedir!..

İhsan halini bu ümmete bizzat Allahu Zülcelâl meleği Cebrail'i göndererek tarif ettirmiştir. Hadis mealen kısaca şöyledir:

Bir gün Peygamberimiz (s.a.s) mescitte oturuyor ve ashabıyla sohbet ediyordu. Bu sırada üstünde yolculuk yaptığına dair bir alamet olmayan, beyaz giysili ve siyah saçlı bir genç gelerek peygamberimizin (s.a.s) karşısına oturdu.

Ona bazı sorular sormaya başladı. İslam nedir, iman nedir sorularından sonra ihsan nedir diye sordu. Peygamberimiz (s.a.s) ihsanı şöyle tarif etti: 'İhsan, senin Allah'ı görüyormuşçasına ibadet etmendir. Zira sen Allah'ı göremezsen de O seni görmektedir.'

Demek ki ihsan, ibadetlerin kadrini yükselten büyük bir nimettir. Belki ibadetlere Allah rızasını koyan büyük bir iksirdir. İbadetler ihsan hali olmadığı zaman yoksullaşmakta, anlamlarını yitirmektedirler. İhsan hali bakırı altın yapan iksir gibi ibadetlerin suretlerini Allah rızası ile şereflendirmektedir.

Peygamberimizin (c.c.) ihsanı tarifi de dikkat celbedicidir. Bizim yaptığımız gibi ibadetler sırasında Allah karşısında olma duygusu diye tarif etmemiş, kulların Allah'ın Zatını kafalarında canlandırmalarını engellemek için dikkati Allah'ın kullarını gözetlemesinde toplamıştır: 'İhsan, senin Allah'ı görüyormuşçasına ibadet etmendir. Zira sen Allah'ı göremezsen de O seni görmektedir.'

Peygamberimizin bu ihsan tanımında murakabenin de yer aldığını belirtelim. Murakabe, kişinin Allah'ın gözetimi ve denetimi altında olduğunu düşünmesidir.

Lafza-i Celal zikrini çekerken bu zikri çekemediğini veya başka bir şey zikrettiğini sanan kişi, Allah karşısında olma duygusu ile de büyük yararlar kazanır.

Lafza-i Celal zikri sırasında Allah (c.c.) karşısında tüm varlıkların zikir halinde olduğu; mikro âlemden makro âleme kadar her şeyin Allah'ı (c.c.) zikrettiği düşüncesi büyük kazanç getirir. Bunun dışındaki düşünceler, tefekkür grubuna girse de zikre zarar verirler.

'Andolsun Davud'a tarafımızdan bir üstünlük verdik. 'Ey dağlar ve kuşlar onunla birlikte tespih edin!' dedik. Ona demiri yumuşattık (Sebe Suresi,10).' Burada Hz. Davud'a (a.s.) verilen nimet, fazilet, üstünlük zaten doğaları gereği zikreden varlıkların (dağların yani yeryüzünün ve kuşların) Hz. Davud'un (a.s.) Allah'ı zikrettiğinde zikirleriyle ona iştirak etmeleridir. Kuşlar bildiğiniz gibi öterler. Öterken Allah'ı zikrederler. Dağlar (yeryüzü) en küçük yapı taşı olan atomlarıyla ve kozmik hareketleriyle yani yeryüzünün önemli bir parçası olarak gerek kendi eksenini gerekse güneş çevresinde dönüş hareketleriyle zikirdedir. Nasıl bir Mevlevi kalbinin etrafında dönerken (sağdan sola doğru) 'Allah' kelimesini iki hamlede iki hecede söylüyorsa gezegenler de böyledir. Bugünkü teknoloji ile gezegenlerin dönüşlerinde çıkardıkları (yüksek frekanslı) sesler Nasa kanalıyla tespit edilmiştir, bunlar internette bulunabilir. Kuşkusuz bu azim bir zikirdir. Hz. Davud Aleyhisselam bu varlıkların zikir halinde oldukları bilgisi ve bilinci ile zikrettiği için yüce Allah (c.c.), ona bu varlıklarla birlikte zikretme nimetini ve faziletini nasip etmiş olabilir. Zira hadis-i şerifte peygamberimizin (s.a.s) ifade ettiği gibi ameller niyetlere göredir. Zikirde bütün varlık âlemi ile birlikte zikretme niyeti böyle büyük bir ameli doğurmuş olabilir. Allah (c.c.) lutf u ihsanı ile her birimize bu büyük nimeti nasip ve müyesser eylesin. Âmin.
Biz ilk zamanlarımızda bu nurlara karşı çok meraklı idik.

Tabii varlıklarını kitaplardan okurduk. Acaba gerçekten görebilecek miyiz, diye kendi kendimize söylenip dururduk. Bizden önce bu yola girenlere, ileri derecede zikir çekenlere bu ilahi nurları görüp görmediklerini sorardık. Onlar nedense konuşmak istemezler, Nakşibendiyye yolunda her şey gizlidir, sırlar söylenmez, kavilinden cevaplar verirlerdi. Dedikleri doğrudu. Bir insanın durduk yerde hallerini etrafa anlatması edebe aykırıdır. Tasavvuf ve tarikat yolu ise baştan sona edeptir. Bir de o kişinin gurura, ucuba düşmesine neden olabilir. Bu da telafisi mümkün olmayan büyük zararlar getirebilir. Ayrıca nazar tehlikesi de bunun cabasıdır. Allah her birimizi bu afatlardan korusun. Âmin. Kuran-ı Kerim’de yüce Allah, pek çok yerde ‘böbürleneni’ ve ‘övünenleri’ sevmediğini beyan buyurmuşlardır (Hadid suresi 23, Lokman suresi 18, Nisa suresi 36, Kasas suresi 76, vb.). Tasavvuf ve tarikat yolu nefsi ezmek ve hiç etmek sanatıdır. Kişi bu yolda kendisinde çok az da olsa bir varlık gördüğü zaman anında manevi ilerlemesi durur, çeşitli sıkıntılar yaşamaya başlayabilir. Bu büyük tehlikelere karşın Allah’a sığınarak ve sadatlardan manevi himmet dileyerek insanların bu konulardaki meraklarını gidermek, onlara tavsiyelerimizin daha etkili olması için, ayrıca onları rabita ve zikre teşvik etmek gayesiyle yaşadığımız tecrübelerden birazcık da olsa kısaca bahsetmek istiyoruz:

Gerçekten sultani zikirde tüm vücudun veya bazı organların hücreleri titreşimdeki cep telefonu misali akıl almaz bir hızla zikretmektedir.

Gerçekten kalp ve letaifler açıldığında bu noktalardan, daha doğrusu göğüsten, ibadetler sırasında (namaz ve zikir gibi) çok büyük hazlar alındığı gibi gözler kapalı olduğunda değişik renklerdeki nurlar da görülmektedir.

Gerçekten değişik renkteki nurlar görüldükten epey bir zaman sonra saydam bir nur halesi, daha doğrusu nur kalesi insanı kuşatmaktadır. Bu insanı şeytanlara karşı korumaktadır.

Böyle nimetleri kullarına bahşeden Rabbimize kelimeleri adedince şükürler, hamd u senalar olsun.

Sofiler rabita ve zikirlerine dikkat ederlerse kısa zamanda bu söylediğimiz halleri yaşayacaklardır. Tabii tasavvuf ve tarikat yolunda bu halleri yaşamak önemli değildir. Bu konuda vesveselere düşmemek de gerekiyor. Çünkü insan bunlarla da imtihan edilebilir. İnsan bir ömürde bu halleri yaşamasa bile Allah’ın (c.c.) rızasına erebilir. Önemli olan da budur. Bu tür halleri yaşayan kişilerin de Allah’ın rızasına erdiğini düşünmek doğru değildir. Son nefeste imansız gitme tehlikesi peygamberler dışında herkes için geçerlidir. İmam-ı Rabbani Hazretlerinin (k.s) de dediği gibi Allah (c.c.) ahrette bizleri yaşadığımız manevi hallerden sorguya çekmeyecektir. Önemli olan Allah’ın emir ve yasaklarını (şeriatı) ve peygamberimiz (s.a.s) sünnetlerini yerine getirip Allah’ın rızasına ermedir. Rabita ve zikirde amaç, Allah rızasıdır. Hal elde etmek değildir. Böyle bir isteğin kalpte olması bile bir fitnedir. İmtihan konusudur. Allah’ın rızası ile araya giren aşılmaz bir perdedir. Allah hepimizi bu tür afatlardan korusun. Âmin.

Özellikle rabıta sırasında insan nefsinı çok ezmeli, kendini toprak misali yok bilip sadatlardan gelecek feyze ve nura talip olmalıdır. Aslında bu bütün ibadetlerde, hatta yaşamın her anında böyle olmalıdır.

Allah fazl u ikramıyla bizlere son nefese kadar zikrini ve mürşid-i kâmile yapılan rabıtayı sevdirdin ve bizlere her daim rızasını nasip eylesin. Âmin.

SON