

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

-Ev kemâ kal- Hadîs-i şerifi, ikisi de ihlâs ne kadar İslâmiyette mühim bir esas olduğunu gösteriyorlar. Bu ihlâs mes'elesinin hadsiz nüktelerinden yalnız "beş nokta"yı muhtasaran beyan ederiz.

BİRİNCİ NOKTA:

Mühim ve müdhiş bir sual: Neden ehl-i dünya, ehl-i gaflet, hatta ehl-i dalâlet ve ehl-i nifak rekabetsiz ittifak ettikleri halde; ehl-i hak ve ehl-i vifak olan ashab-ı diyânet ve ehl-i ilim ve ehl-i tarikat, neden rekabetli ihtilâf ediyorlar? İttifak ehl-i vifâkın hakkı iken ve hilâf ehl-i nifâkın lâzımı iken, neden bu hak oraya geçti ve şu haksızlık şuraya geldi?

Elcevap: Bu elîm ve fecî ve ehl-i hamiyeti ağılattırarak hâdise-i müdhişenin pek çok esbâbından, yedi sebebini beyan edeceğiz.

BİRİNCİSİ: Ehl-i hakkın ihtilâfı hakikatsizlikten gelmediği gibi, ehl-i gafletin ittifakı dahi hakikatdarlıktan değildir... Belki ehl-i dün

Tenbih: Bu mübârek Isparta'nın medâr-ı şükran bir hüsn-ü tâli'idir ki, ondaki ehl-i takva ve ehl-i tarikat ve ehl-i ilmin -sair yerlere nisbeten- rekabetkârâne ihtilâfları görünmüyor. Gerçi lâzım olan hakiki muhabbet ve ittifak yoksa da, zararlı muhâlefet ve rekabet de başka yerlere nisbeten yoktur.

sh: » (L:139)

yanın ve ehl-i siyasetin ve ehl-i mekteb gibi hayat-ı içtimaiyenin tabakatına dair birer muayyen vazife ile ve has bir hizmet ile meşgul taifelerin, cemaatlerin ve cem'iyetlerin vazifeleri taayyün

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

edip ayrılmış. Ve o vezaif mukabilindeki alacakları maişet noktasındaki maddî ücret ve hubb-u câh ve şan ü şeref noktasında teveccüh-ü nâsdan alacakları (Hâşiye) mânevî ücret taayyün etmiş, ayrılmış. Müzahâme ve münakaşayı ve rekabeti intac edecek derecede bir iştirak yok. Onun için, bunlar ne kadar fena bir meslekte de gitseler, birbiriyle ittifak edebilirler. Amma ehl-i din ve ashab-ı ilim ve erbab-ı tarikat ise, bunların herbirisinin vazifesi umuma baktığı gibi, muaccel ücretleri de taayyün ve tahassus etmediği.. ve herbirinin makam-ı içtimaîde ve teveccüh-ü nâsda ve hüsn-ü kabuldeki hissesi tahassus etmiyor. Bir makama çoklar namzed olur. Maddî ve mânevî herbir ücrete çok eller uzanabilir. O noktadan müzâhame ve rekabet tevellüd edip; vifâkı nifâka, ittifakı ihtilâfa tebdil eder.

İşte bu müdhiş marazın merhemi, ilâcı ihlâstır. Yâni hakperestliği nefisperestliğe tercih etmekle ve hakkın hatırı, nefsin ve enâniyetin hatırına galib gelmekle □□□□ □□□□□□□□□□□□□□□□ □□□□

sırrına mazhar olup.. nâsdan gelen maddî ve mânevî ücretten istiğnâ etmekle (Hâşiye)

□□□□□□□□□□ □□□□□□ □□□□□□□□□□ □□□□□ □□□□□

sırrına mazhar olup.. hüsn-ü kabul ve hüsn-ü te'sir ve teveccüh-ü nâsı kazanmak noktalarının Cenab-ı Hakk'ın vazifesi ve ihsanı olduğunu ve kendi vazifesi olan tebliğde dahil olmadığını ve lâzım da olmadığını ve onunla mükellef olmadığını bilmekle ihlâsa muvaffak olur. Yoksa ihlâsı kaçıır.

(Hâşiye): İhtar: Teveccüh-ü nâs istenilmez, belki verilir. Verilse de onunla hoşlanılmaz. Hoşlansa ihlâsı kaybeder, riyaya girer. Şan ü şeref arzusuyla teveccüh-ü nâs ise; ücret ve mükâfat değil, belki ihlâssızlık yüzünden gelen bir itab ve bir mücazattır. Evet amel-i salihin hayatı olan ihlâsın zararına teveccüh-ü nâs ve şan ü şeref, kabir kapısına kadar muvakkat olan bir lezzet-i cüz'iyeye mukabil, kabrin öbür tarafında azâb-ı kabir gibi nâhoş bir şekil aldığından; teveccüh-ü nâsı arzu etmek değil, belki ondan ürkmek ve kaçmak lâzımdır. Şöhretperestlerin ve şan ü şeref peşinde koşanların kulakları çınlasın.(Hâşiye): Sahabelerin senâ-i Kur'aniyeye mazhar olan "îsar" hasletini kendine rehber etmek. Yâni: Hediye ve sadakanın kabulünde başkasını kendine tercih etmek ve hizmet-i diniyenin mukabilinde gelen menfaat-ı maddiyeyi istemeden ve kalben talep etmeden, sırf bir ihsân-ı İlâhî bilerek, nâsdan minnet almıyarak ve hizmet-i diniyenin mukabilinde de almamaktır. Çünkü: Hizmet-i diniyenin mukabilinde dünyada bir şey istenilmemeli ki, ihlâs kaçmasın. Çendan hakları var ki, ümmet onların maişetlerini temin etsin. Hem zekâta da müstehaktırlar. Fakat bu istenilmez, belki verilir. Verildiği vakitte, hizmetimin ücretidir denilmez. Mümkün olduğu kadar kanaatkârâne başka ehil ve daha

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

müstehak olanların nefsinin kendi nefsinin tercih etmek, □□ □□□□□□□□□□□□□□ □□□□□□□□□□□□
□ □□□□□□□□□□
□ □□□□□□□□□□
□□□ □□□□□□□□□□
sırrına mazhariyetle, bu müdhiş tehlikeden kurtulup ihlâsı kazanabilir...

sh: » (L:140)

İKİNCİ SEBEB: Ehl-i dalâletin zilletindedir ittifakları... Ehl-i hidayetinin izzetindedir ihtilâfları. Yâni ehl-i gaflet olan ehl-i dünya ve ehl-i dalâlet, hak ve hakikata istinad etmedikleri için zaif ve zelildirler. Tezellül için, kuvvet almaya muhtaçtırlar. Bu ihtiyaçtan, başkasının muavenet ve ittifakına samimî yapışırılar. Hatta meslekleri dalâlet ise de, yine ittifakı muhafaza ederler. Âdeta o haksızlıkta bir hakperestlik, o dalâlette bir ihlâs, o dinsizlikte dinsizdârane bir taassub ve o nifakta bir vifak yaparlar, muvaffak olurlar. Çünkü samimî bir ihlâs, şerde dahi olsa neticesiz kalmaz. Evet ihlâs ile kim ne isterse Allah verir. (Haşiye-1)

Amma ehl-i hidayet ve diyânet; ve ehl-i ilim ve tarîkat, hak ve hakikata istinad ettikleri için ve herbiri bizzat tarik-ı hakta yalnız Rabbisini düşünüp, tevfiğine itimad ederek gittiklerinden, manen o meslekten gelen izzetleri var. Zaaf hissettiği vakit; insanların yerine Rabbisine müracaat eder, meded ondan ister. Meşreblerin ihtilâfıyla, zâhir meşrebine muhalif olana karşı muavenet ihtiyacını tam hissetmiyor... İttifaka ihtiyacını göremiyor. Belki hodgâmlık ve enaniyet varsa, kendini haklı ve muhalifini haksız tevehhüm ederek; ittifak ve muhabbet yerine, ihtilâf ve rekabet ortaya girer. İhlâsı kaçırır, vazifesi zîr ü zeber olur.

İşte bu müdhiş sebebin verdiği vahîm neticeleri görmemenin yegâne çaresi, "dokuz emirdir."

1 - Müsbet hareket etmektir ki; yâni: Kendi mesleğinin muhabbetiyle hareket etmek. Başka mesleklerin adâveti ve başkalarının tenkisi, onun fikrine ve ilmine müdahâle etmesin; onlarla meşgul olmasın.

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

2 - Belki daire-i İslâmiyet içinde hangi meşrebde olursa olsun, medâr-ı muhabbet ve uhuvvet ve ittifak olacak çok râbta-i vahdet bulunduğunu düşünüp ittifak ederek...

3 - Ve haklı her meslek sahibinin, başkasının mesleğine ilişmemek cihetinde hakkı ise: "Mesleğim haktır, yahud daha güzeldir." diyebilir. Yoksa başkasının mesleğinin haksızlığını veya çirkinliğini îmâ eden, "Hak yalnız benim mesleğimdir." veyahût "Güzel benim meşrebimdir." diyemez olan insaf düsturunu rehber etmek.

(Hâşiye-1): Evet, ██████████ ██████████ ██████████ ██████████ bir düstur-u hakikattir. Külliyesi geniş ve genişliği mesleğimize de şamil olabilir.

sh: » (L:141)

4 - Ve ehl-i hakla ittifak, Tefvik-ı İlâhînin bir sebebi ve diyanetteki izzetin bir medârı olduğunu düşünmekle...

5 - Hem ehl-i dalâlet ve haksızlık -tesanüd sebebiyle- cemaat sûretindeki kuvvetli bir şahs-ı mânevînin dehasiyle hücumu zamanında; o şahs-ı mânevîye karşı, en kuvvetli ferdî olan mukavemetin mağlup düştüğünü anlayıp ehl-i hak tarafındaki ittifak ile bir şahs-ı mânevî çıkarıp o müdhiş şahs-ı mânevî-i dalâlete karşı, hakkaniyeti muhafaza ettirmek.

6 - Ve hakkı, bâtılın savletinden kurtarmak için...

7 - Nefsini ve enaniyetini...

8 - Ve yanlış düşündüğü izzetini...

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

9 - Ve ehemmiyetsiz rekabetkârane hissiyatını terketmekle ihlâsı kazanır, vazifesini hakkiyle ifa eder. (Hâşiye)

ÜÇÜNCÜ SEBEB: Ehl-i hakkın ihtilâfı, himmetsizlikten ve aşağılıktan ve ehl-i dalâletin ittifakı, uluvv-ü himmetten değildir. Belki ehl-i hidayetın ihtilâfı, uluvv-ü himmetin sû-i istîmâlinde ve ehl-i dalâletin ittifakı, himmetsizlikten gelen zaaf ve aczdendir. Ehl-i hidayeti, uluvv-ü himmetten sû-i istîmâle ve dolayısıyla ihtilâfa ve rekabete sevkeden, âhiret nokta-i nazarında bir haslet-i memdûha sayılan hırs-ı sevab ve vazife-i uhreviyede kanaatsızlık cihetinden ileri geliyor. Yâni: "Bu sevabı ben kazanayım, bu insanları ben irşad edeyim, benim sözümü dinlesinler." diye, karşısındaki hakikî kardeşi ve cidden muhabbet ve muavenetine ve uhuvvetine ve yardımına muhtaç bir zata karşı rekabetkârane vaziyet alır. "Şâkirdlerim ne için onun yanına gidiyorlar?.. Ne için onun kadar şâkirdlerim bulunmuyor." diye, enâniyeti oradan fırsat bulup, mezmum bir haslet olan hubb-u câha temayül ettirir, ihlâsı kaçıırır, riya kapısını açar.

İşte bu hatanın ve bu yaranın ve bu müdhiş maraz-ı ruhânînin ilâcı şudur ki: Cenab-ı Hakk'ın rızası ihlâs ile kazanılır. Kesret-i etba' ile ve fazla muvaffakiyet ile değildir. Çünkü onlar Vazife-i İlâhiyyeye ait olduğu için istenilmez; belki bâzen verilir. Evet bazen bir tek kelime

(Hâşiye): Hatta Hadîs-i Sahîhle, âhir zamanda İsevîlerin hakiki dindarları ehl-i Kur'an ile ittifak edip, müşterek düşmanları olan zındıkaya karşı dayanacakları gibi; şu zamanda dahi ehl-i diyanet ve ehl-i hakikat, değil yalnız dindaşı, meslekdaşı, kardeşi olanlarla samimî ittifak etmek, belki Hristiyanların hakikî dindar ruhanîleri ile dahi, medâr-ı ihtilâf noktaları muvakkaten medâr-ı münakaşa ve niza' etmiyerek müşterek düşmanları olan mütecâviz dinsizlere karşı ittifaka muhtaçdırlar...

sh: » (L:142)

sebeb-i necat ve medâr-ı rıza olur. Kemmiyetin ehemmiyeti o kadar medâr-ı nazar olmamalı. Çünkü bâzen bir tek adamın irşadı, bin adamın irşadı kadar Rıza-i İlâhiye medâr olur. Hem ihlâs ve hakperestlik ise, Müslümanların nereden ve kimden olursa olsun istifadelerine taraftar

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

olmaktır. Yoksa, "Benden ders alıp sevab kazandırıyorlar." düşüncesi, nefsin ve enâniyetin bir hilesidir.

Ey sevaba hırslı ve a'mâl-i uhreviyeye kanaatsız insan! Bâzı Peygamberler gelmişler ki, mahdud birkaç kişiden başka ittiba edenler olmadığı halde, yine o peygamberlik vazife-i kudsiyesinin hadsiz ücretini almışlar. Demek hüner, kesret-i etba' ile değildir. Belki hüner, Rıza-yı İlâhîyi kazanmaktır. Sen neci oluyorsun ki, böyle hırs ile "Herkes beni dinlesin." diye vazifeni unutup, vazife-i İlâhiyeye karışyorsun? Kabul ettirmek, senin etrafına halkı toplamak Cenab-ı Hakk'ın vazifesidir. Vazifeni yap, Allah'ın vazifesine karışma. Hem hak ve hakikatı dinleyen ve söyleyene sevab kazandıranlar, yalnız insanlar değildir. Cenab-ı Hakk'ın zîşuur mahlukları ve ruhanîleri ve melâikeleri kâinatı doldurmuş, her tarafı şenlendirmişler. Madem çok sevab istersin, ihlâsı esas tut ve yalnız Rıza-yı İlâhîyi düşün. Tâ ki senin ağzından çıkan mübarek kelimelerin havadaki efradları; ihlâs ile ve niyet-i sadıka ile hayatlınsın, canlınsın, hadsiz zîşuurun kulaklarına gidip onları nurlandırısın, sana da sevab kazandırısın. Çünkü, meselâ: Sen "Elhamdülillâh" dedin; bu kelâm, milyonlarla büyük küçük "Elhamdülillâh" kelimeleri, havada izn-i İlâhî ile yazılır. Nakkaş-ı Hakîm abes ve israf yapmadığı için, o kesretli mübarek kelimeleri dinliyecek kadar hadsiz kulakları halketmiş. Eğer ihlâs ile, niyet-i sadıka ile o havadaki kelimeler hayatlınsalar, lezzetli birer meyve gibi ruhanîlerin kulaklarına girer. Eğer Rıza-yı İlâhî ve ihlâs o havadaki kelimelere hayat vermezse, dinlenilmez; sevab da yalnız ağızdaki kelimeye münhasır kalır. Seslerinin ziyade güzel olmadığından, dinliyenlerin azlığından sıkılan hâfızların kulakları çınlasın!..

DÖRDÜNCÜ SEBEB: Ehl-i hidayetın rekabetkârane ihtilâfı, âkıbeti düşünmemekten ve kasrı nazardan olmadığı gibi; ehl-i dalâletın samîmâne ittifakları, âkıbet-endişlikten ve yüksek nazardan değildir. Belki ehl-i hidayet; hak ve hakikatın te'siriyle, nefsin kör hissiyatına kapılmayarak; kalbin ve aklın dür-endişane temayülâtına tâbî olmakla beraber, istikameti ve ihlâsı muhafaza edemediklerinden, o yüksek makamı muhafaza edemeyip ihtilâfa düşüyorlar. Ehl-i dalâlet ise: Nefsin ve hevânın te'siriyle, kör ve âkıbeti görmeyen ve bir dirhem hazır lezzeti bir batman ilerideki lezzete tercih eden hissiyatın mukteziyatıyla, birbirine samimi olarak, muaccel bir menfaat ve hazır bir lezzet için şiddetli ittifak edi

sh: » (L:143)

yorlar. Evet dünyevî ve hazır lezzet ve menfaat etrafında aşağı, kalbsiz nefisperestler samimî

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

ittifak ve ittihad ediyorlar. Ehl-i hidayet, âhirete ait ve ileriye müteallik semerat-ı uhreviyeye ve kemalâta, kalb ve aklın yüksek düsturlariyle müteveccih oldukları için, esaslı bir istikamet ve tam bir ihlâs ve gâyet fedakârane bir ittihad ve ittifak olabilirken; enâniyetten tecerrüd edemedikleri için, ifrat ve tefrit yüzünden, ulvî bir menba-ı kuvvet olan ittifakı kaybedip, ihlâs da kırılır... Ve vazife-i uhreviye de zedelenir... Kolayca Rıza-yı İlâhî de elde edilmez.

Bu mühim marazın merhemi ve ilâcı: "Elhubb-u fillâh" sırrıyla, tarîk-ı hakta gidenlere refakatla iftihar etmek ve arkalarından gitmek; ve imamlık şerefini onlara bırakmak; ve o Hak yolunda kim olursa olsun kendinden daha iyi olduğunun ihtimaliyle enâniyetinden vazgeçip ihlâsı kazanmak ve ihlâs ile bir dirhem amel, ihlâssız batmanlar ile amellere râcih olduğunu bilmekle ve tâbiyeti dahi sebeb-i mes'uliyet ve hatarlı olan metbûiyete tercih etmekle o marazdan kurtulur ve ihlâsı kazanır.. vazife-i uhreviyesini hakkiyle yapabilir.

BEŞİNCİ SEBEB: Ehl-i hidayetin ihtilâfı ve adem-i ittifakı zaaflarından olmadığı gibi; ehl-i dalâletin kuvvetli ittifakı da kuvvetlerinden değildir. Belki ehl-i hidayetin ittifaksızlığı, îmân-ı kâminden gelen nokta-i istinad ve nokta-i istinaddan neş'et eden kuvvetten ileri geldiği gibi; ehl-i gaflet ve ehl-i dalâletin ittifakları, kalben nokta-i istinad bulmadıkları itibariyle zaaf ve aczlerinden ileri gelmiştir. Çünkü: Zaifler ittifaka muhtaç oldukları için, kuvvetli ittifak ederler. Kavîler ihtiyacı tam hissetmediklerinden, ittifakları zaîftir. Arslanlar, tilkiler gibi ittifaka muhtaç olmadıkları için ferdî yaşıyorlar. Yabanî keçiler, kurdlardan muhafaza için, bir sürü teşkil ederler. Demek zaiflerin cem'iyeti ve şahs-ı mânevîsi kavî olduğu gibi, (Hâşiye) kavîlerin cem'iyeti ve şahs-ı mânevîsi ise zaîftir. Bu sırra bir işaret-i lâtife ve zarif bir nükte-i Kur'aniyedir ki ferman etmiş: □□

□□□□□

□□□□□□□□

□□□

□□□□□□□□□□□□

Müenneslerin cemaatine, iki katlı müennes olduğu halde, müzekker fiili olan

□□□□□

buyurması; hem

□□□□□□□□

□□□□□□□□□□□□

buyurmakla müzekkerlerin cemaatine, müennes fiili olan

□□□□□□□□

tâbîriyle, lâtifane işaret ediyor ki: Zaif ve halim ve yumuşak kadınların cem'iyeti kuvvetleşir, sertlik ve şiddet kesbedip bir nevi recûliyet kazanır. Müzekker fiilini iktizâ

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

ehl-i dünya ise, yalnız hayat-ı dünyeviyeyi düşündüklerinden, bütün hissiyatıyla ve ruh u kalbiyle şiddetli bir surette hayat-ı dünyeviyeye ait mes'elelere sarılır. Ve o mes'elede ona yardım edene kuvvetli yapışır. Ve hakikat nokta-i nazarında beş paraya değmeyen ve ehl-i hak ona on para kıymet vermiyen mes'elelere, divane olmuş elmasçı bir yahudinin beş para

sh: » (L:145)

lık cam parçasına beş lira fiat verdiği gibi, beşyüz lira kıymetindeki vaktini o mes'eleye hasreder. Elbette bu kadar fiat verip ve şiddetli hissiyat ile sarılmak, bâtil yolunda dahi olsa samimî bir ihlâs olduğundan, o mes'elede muvaffak olur ve ehl-i hakka galebe eder. Bu galebe neticesinde ehl-i hak zillate ve mahkûmiyete ve tasannua ve riyaya düşüp, ihlâsı kaybeder. O nâmerd, himmetsiz, hamiyetsiz bir kısım ehl-i dünyaya dalkavukluk etmeğe mecbur olur.

Ey ehl-i hak! Ey hakperest ehl-i şariat ve ehl-i hakikat ve ehl-i tarîkat! Bu müdhiş maraz-ı ihtilâfa karşı birbirinizin kusurunu görmeyerek, yekdiğerinizin ayıbına karşı gözünüzü yumunuz! □□□□ □□□□□□□□ □□□□□□□□□□□□ □□□□□□□□

edeb-i Furkanî ile edebleniniz! Ve hâricî düşmanın hücumunda dâhilî münâkaşatı terketmek ve ehl-i hakkı sukuttan ve zilletten kurtarmayı en birinci ve en mühim bir vazife-i uhreviye telâkki edip, yüzer Âyât ve Ehâdis-i Nebeviyenin şiddetle emrettikleri uhuvvet, muhabbet ve teavünü yapıp; bütün hissiyatınızla ehl-i dünyadan daha şiddetli bir surette meslekdaşlarınızla ve dindaşlarınızla ittifak ediniz.. yâni, ihtilâfa düşmeyiniz. Böyle küçük mes'eleler için kıymetdar vaktimi sarfetmekten ise, o çok kıymetli vaktimi zikir ve fikir gibi kıymetdar şeylere sarfedeceğim deyip çekilerek, ittifakı zaîfleştirmeyiniz. Çünkü bu mânevî cihadda küçük mes'ele zannettiğiniz, çok büyük olabilir. Bir neferin, bir saatte mühim ve hususî şerait dahilindeki nöbeti bir sene ibadet hükümüne bazen geçmesi gibi; bu ehl-i hakkın mağlubiyeti zamanında, mânevî mücâhede mesailinde, küçük bir mes'eleye sarfolunan senin kıymetdar bir günün, o neferin o saati gibi bin derece kıymet alabilir, bir günün bin gün olabilir. Madem livechillâhtır; o işin küçüğüne büyüğüne, kıymetli ve kıymetsizliğine bakılmaz. İhlâs ve Rıza-yı İlâhî yolunda zerre, yıldız gibi olur. Vesîlenin mâhiyetine bakılmaz, neticesine bakılır. Mâdem neticesi Rıza-yı İlâhîdir ve mâyesi ihlâstır; o küçük değildir, büyüktür.

YEDİNCİ SEBEB: Ehl-i hak ve hakikatın ihtilâf ve rekabetleri, kıskançlıktan ve hırs-ı dünyadan gelmediği gibi; ehl-i dünyanın ve ehl-i gafletin ittifakları dahi, civanmerdlikten ve uluvv-ü cenabtan değildir. Belki ehl-i hakikat, hakikattan gelen uluvv-ü cenab ve uluvv-ü himmet ve tarîk-ı hakda memduh olan müsabakayı tam muhafaza edemediklerinden ve nâhillerin girmesi yüzünden bir derece sû-i istimâl ettiklerinden; rekabetkârane ihtilâfa düşüp hem kendine, hem cemaat-ı İslâmiyeye ehemmiyetli zarar olmuş. Ehl-i gaflet ve ehl-i dalâlet ise, meftun oldukları menfaatlerini kaçırmamak ve menfaat için perestiş ettikleri reislerini

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

sh: » (L:146)

ve arkadaşlarını küstürmemek için, zilletlerinden ve nâmerdliklerinden, hamiyetsizliklerinden; mutlak arkadaşlarıyla, hatta denî ve hâin ve muzır olsalar dahi, hâlisâne ittihad.. hem menfaat etrafında toplanan ne şekilde olursa olsun şerikleriyle samîmane ittifak ederler. Samimiyet neticesi olarak istifade ederler.

İşte ey musîbetzede ve ihtilâfa düşmüş ehl-i hak ve eshâb-ı hakîkat! Bu musîbet zamanında ihlâsı kaçırdığınızdan ve Rıza-yı İlâhîyi münhasıran gaye-i maksad yapmadığınızdan, ehl-i hakkın bu zillet ve mağlubiyetine sebebiyet verdiniz. Umûr-u dîniye ve uhreviyede rekabet, gıpta, hased ve kıskançlık olmamalı. Ve hakikat nokta-i nazarında olamaz. Çünkü kıskançlık ve hasedin sebebi; bir tek şeye çok eller uzanmasından ve bir tek makama çok gözler dikilmesinden ve bir tek ekmeği çok mîdeler istemesinden müzâhame, münakaşa, müsâbaka sebebiyle gıptaya, sonra kıskançlığa düşerler. Dünyada bir şey-i vâhide çoklar tâlip olduğundan ve dünya dar ve muvakkat olması sebebiyle insanın hadsiz arzularını tatmin edemediği için, rekabete düşüyorlar. Fakat, âhirette tek bir adama beşyüz sene (Hâşiye) mesafelik bir Cennet ihsan edilmesi.. ve yetmiş bin kasır ve huriler verilmesi.. ve ehl-i Cennet'ten herkes kendi hissesinden kemal-i rıza ile memnun olması işaretiyle gösteriliyor ki, âhirette medâr-ı

(Hâşiye): Mühim bir taraftan ehemmiyetli bir sual: Rivayette gelmiş ki; Cennet'te bir adama beşyüz senelik bir Cennet verilir. Bu hakikat akl-ı dünyevînin havsalasında nasıl yerleşir?

Elcevap: Nasılki bu dünyada herkesin dünya kadar hususî ve muvakkat bir dünyası var. Ve o dünyanın direği onun hayatıdır. Ve zâhirî ve bâtinî duygularıyla o dünyasından istifade eder. Güneş bir lâmbam, yıldızlar mumlarımdır der. Başka mahlûkat ve zîruhlar bulunmaları, o adamın mâlikiyetine mani olmadıkları gibi, bilâkis onun hususî dünyasını şenlendiriyorlar, zîynetlendiriyorlar. Aynen öyle de, fakat binler derece yüksek, herbir mü'min için binler kasır ve hurileri ihtivâ eden has bahçesinden başka, umumî Cennet'ten beşyüz sene genişliğinde birer hususî Cennet'i vardır. Derecesi nisbetinde inkişaf eden hissiyatıyla, duygularıyla Cennet'e ve ebediyete lâyük bir surette istifade eder. Başkalarının iştiraki onun mâlikiyetine ve istifadesine noksan vermedikleri gibi, kuvvet verirler. Ve hususî ve geniş Cennetini zîynetlendiriyorlar. Evet, bu dünyada bir adam, bir saatlik bir bahçeden ve bir günlük bir seyrangâhtan ve bir aylık bir

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

memleketten ve bir senelik bir mesiregâhta seyahatından; ağızıyla, kulağıyla, gözüyle, zevkiyle, zaikasıyla, sair duygularıyla istifade ettiği gibi; aynen öyle de, fakat bir saatlik bir bahçeden ancak istifade eden bu fâni memleketteki kuvve-i şâmme ve kuvve-i zâika, o bâkî memlekette bir senelik bahçeden aynı istifadeyi eder. Ve burada bir senelik mesiregâhtan ancak istifade edebilen bir kuvve-i bâsıra ve kuvve-i sâmia orada beşyüz senelik mesiregâhındaki seyahattan; o haşmetli, baştan başa zîynetli memlekete lâyük bir tarzda istifade eder. Her mü'min derecesine ve dünyada kazandığı sevablar, haseneler nisbetinde inbisat ve inkişaf eden duygularıyla zevk alır, telezzüz eder, müstefid olur.

sh: » (L:147)

rekabet birşey yoktur ve rekabet de olamaz. Öyle ise, âhirete ait olan a'mâl-i sâlihada dahi rekabet olamaz; kıskançlık yeri değildir. Kıskançlık eden ya riyakârdır, a'mâl-i sâliha suretiyle dünyevî neticeleri arıyor.. veyahud sâdik câhildir ki, a'mâl-i sâliha nereye baktığını bilmiyor ve a'mâl-i sâlihanın ruhu, esası ihlâs olduğunu derketmiyor. Rekabet suretiyle Evliyaullaha karşı bir nevi adâvet taşımakla, vüs'at-ı Rahmet-i İlâhiyyeyi ittiham ediyor. Bu hakikatı te'yid eden bir vâkıa:

Eski arkadaşlarımızdan bir adamın, bir adama karşı adâveti vardı. O adamın yanında senakârane onun düşmanı amel-i sâlihle, hatta velâyetle tavsif edildi. O adam kıskanmadı, sıkılmadı. Sonra birisi dedi: "Senin o düşmanın cesurdur, kuvvetlidir." Baktık ki o adamda şiddetli bir kıskançlık ve bir rekabet damarı uyandı. Ona dedik: "Velâyet ve salâhat hadsiz bir hayat-ı ebediyenin pırlantası gibi bir kuvvet ve bir yükseklidir. Sen buna bu cihette kıskanmadın. Dünyevî kuvvet öküzde ve cesaret canavarda dahi bulunmakla beraber, velâyet ve salâhata nisbeten; bir âdi cam parçasının elmasa nisbeti gibidir." O adam dedi ki: "Bir noktaya, bir makama ikimiz bu dünyada gözümüzü dikmişiz. Oraya çıkmak için basamaklarımız da kuvvet ve cesaret gibi şeylerdir. Onun için kıskandım. Âhret makâmâtı hadsizdir. O burada benim düşmanım iken, orada benim samimi ve sevgili kardeşim olabilir."

Ey ehl-i hakikat ve tarikat! Hakka hizmet, büyük ve ağır bir defineyi taşımak ve muhafaza etmek gibidir. O defineyi omuzunda taşıyanlara ne kadar kuvvetli eller yardıma koşarsa daha ziyade sevinir, memnun olurlar. Kıskanmak şöyle dursun, gâyet samimî bir muhabbetle o gelenlerin kendilerinden daha ziyade olan kuvvetlerini ve daha ziyade tesirlerini ve yardımlarını müftehirane alkışlamak lâzım gelirken, nedendir ki rekabetkârane o hakikî kardeşlere ve fedakâr yardımcılara bakılıyor ve o hal ile ihlâs kaçıyor. Vazifenizde müttehem olup, ehl-i dalâletin nazarında, sizden ve sizin mesleğinizden yüz derece aşağı olan, din ile dünyayı kazanmak ve ilm-i hakikatla maişeti temin etmek, tama' ve hırs yolunda rekabet etmek gibi müdhiş ittihamlara maruz kalıyorsunuz. Bu marazın çare-i yegânesi: Nefsini ittiham etmek ve nefesine değil, daima

20. LEMA

Ahmet Türkan tarafından yazıldı
Cuma, 17 Mayıs 2024 12:21 -

karşısındaki meslekdaşına tarafdar olmak... Fenn-i Âdâb ve İlm-i Münazara'nın uleması mâbeynindeki hakperestlik ve insaf düsturu olan şu: "Eğer bir mes'elenin münazarasında kendi sözünün haklı çıktığına tarafdar olup ve kendi haklı çıktığına sevinse ve hasmının haksız ve yanlış olduğuna memnun olsa, insafsızdır." Hem zarar eder. Çünkü haklı çıktığı vakit o münazarada bilmediği bir şeyi öğrenmiyor, belki gurur ihtimaliyle zarar edebilir. Eğer hak hasmının elinde çıksa; zararsız, bilmediği bir mes'eleyi öğrenip, menfaatdar olur, nefsin gururundan kurtulur. Demek insafli

sh: » (L:148)

hakperest, hakkın hatırı için nefsin hatırını kırıyor. Hasmının elinde hakkı görse, yine rıza ile kabul edip, tarafdar çıkar, memnun olur.

İşte bu düsturu ehl-i din, ehl-i hakikat, ehl-i tarîkat, ehl-i ilim kendilerine rehber ittihaz etseler, ihlâsı kazanırlar. Ve vazife-i uhreviyelerinde muvaffak olurlar. Ve bu feci sukut ve musîbet-i hâzıradan Rahmet-i İlâhiyye ile kurtulurlar.

□□□□□□□□□□ □□□□□□ □□□□□□□□□□□□ □□ □□□□□□ □□□□□ □□□□□□□□□□□□
□□□□□□□□□□