

Lâsiyyemalar

[Onuncu Söz'ün bir cihette esas ve Yirmisekizinci Söz'ün Arabî ikinci makamıdır.]

□□□□□□□□ □□□□□□□□ □□□□□□ □□□□□□

Kâinatın bütün zerrati -müctemian ve münferiden- lisan-ı acz ve fakr ile vücub-u vücud ve vahdetine şehadet ettikleri Sâni-i Hakîme hamdler, senâlar, şükürler olsun. Ve kâinatın tılsımını açıp, âyâtını keşf ve beyan eden Resûlü ile âl ü ashabına ve sâir enbiyâ ve mürselîn ihvanına ve ibâd-ı sâlihîne salât ü selâmlar olsun...

Arkadaş! Tabiat ve esbab, bazı insanlara şükür kapısını kapatıp şirk ve küfür kapısını açmıştır. Halbuki, şirkin temeli sayısız muhalâtan kurulmuş olduğundan haberleri yok. O muhalâtan bir taneyi beyan edeyim ki, şirkin ne kadar fena bulunduğu kör gözleriyle görsünler. Şöyle ki:

Şirk sahibi, cehalet sarhoşluğunu terk ve ilim gözüyle küfrüne baktığı zaman, o küfrü îmân ve iz'an edebilmek için, bir zerre-i vâhideye bir ton ağırlığında bir yük yükletmeğe ve her zerrede sayısız matbaaları îcad edip tabiat ve esbabın eline vermeğe ve bütün masnuatta bütün san'at inceliklerini tabiata ders vermeğe muztar ve mecbur olur. Zira hava unsurundan (meselâ) her bir zerre bütün nebatlar, çiçekler, semereler üstünde konup bünyelerinde vazifesini yapmak salahiyetindedir. Eğer bu zerreler, yaptıkları vazifelerde memur olup Cenâb-ı Hakk'ın emir ve iradesine tâbi oldukları kâfirane inkâr edilirse, o zerre herhangi bir bünyeye girse, o bünyenin bütün cihazatını, keyfiyetiyle teşekkülünü bilmesi lâzımdır. Bu bilginin o zerrede bulunmasını ancak o kâfir îtikad edebilir.

Maahaza bir semere, bir şecerenin bir misal-i musağğarıdır. Ve o

sh: » (Ms: 31)

semeredeki çekirdek, o şecerenin defter-i a'malidir. O ağacın tarih-i hayatı o çekirdekte yazılıdır. Bu itibar ile, bir semere şecerenin tamamına, belki o şecerenin nev'ine, belki küre-i arza nâzırdır. Öyle ise, bir semerenin san'atındaki azamet-i maneviyesi, arzın cesameti nisbetindedir. O zerreyi, san'atça havi olduğu o azamet-i maneviye ile bina eden, arzı haml ve bina etmekten âciz olmayacaktır. Acaba o kâfir münkir, kalbinde böyle bir küfrü taşımakla, akıl ve zekâ iddiasında bulunması kadar bir ahmaklık var mıdır?

Arkadaş! Her bir şey için iki suret ve şekil vardır:

Biri: Maddiyedir ki, âdeta bir gömlek gibi, her şeyin vücuduna göre kaderin takdirıyla biçilmiş şu görünen suretlerdir.

Diğeri: Mâkuledir ki, bir şeyin yaşadığı bir ömürde mürû-u zamanla değiştirdiği muhtelif maddî suretlerin içtimâından tasavvur edilen bir suret-i vehmiyedir.

Bir ateşin sür'atle tedvirinden hâsıl olan daire-i vehmiye gibi, her şeyin tarih-i hayatını bildiren ve kadere medar olan ve mukadderat-ı eşya denilen şu ikinci suret, mâkuledir. Suret-i maddiye itibariyle her şeyin bir nihayeti, bir gayesi olduğu gibi, suret-i maneviye itibariyle da bir nihayeti ve gizli bazı hikmetler için bir gayesi de vardır. Binaenaleyh her şeyin suret-i maddiyesinde kudret-i Rabbanî ustadır, kader mühendistir. Suret-i mâneviyesinde ise, kader mistardır, yani, teşekkülâtın çizgilerini çizer, kudret masdardır, yani o çizgiler üstünde yapılan teşekkülât, kudretten sudûr eder.

Ey kâfir! Bunu işittikten sonra iyice düşün! Bir zerreye, bir terzilik san'atını öğretmeye kudretin var mıdır? Kendine Hâlık ittihaz ettiğin tabiat ve esbab, her şeyin muhtelif ve mütenevvi suretlerini biçip dikmesine kudretleri var mıdır?

Bak, ey gözden mahrum kâfir! Şecere-i hilkatın semeresi ve kuvvet ve ihtiyarca esbaptan üstün olan insan, terziliğin bütün kabiliyetlerini, bilgilerini cem'edip dikenli bir şecerenin âzalarına uygun bir gömleği dikemez. Halbuki, Sâni'-i Hakîm her şeyin nemâsı zamanında pek muntazam, cedid ve taze taze gömlekleri ve yeşil yeşil hulleleri kemal-i sür'at ve sühuletle yapar, giydirir. Fesübhânallah!...

LAYİSEMMALAR

Ahmet Türkan tarafından yazıldı
Pazar, 19 Mayıs 2024 15:39 -

Evet münezzehtir, her şeyin vücudu emrine bağlı olan Allah münezzehtir.

Her şeyin iç yüzü elinde bulunan Sâni' münezzehtir. Bütün mahlukata merci' olan Sâni' münezzehtir.

Arkadaş! Her bir mevcudun üstünde, Sâni'-i Ehad ve Samed'in bir sikkesi, bir hâtemi olup, o mevcudun Sâni'-i Ehad ve Samed'in mülkü ve eser-i san'atı olduğuna şehadet ediyorlar. Evet gayr-ı mütenahî

sh: » (Ms: 32)

Ehadiyet sikkelerinden ve Samedâniyet hâtemlerinden, yalnız bahar mevsiminde sahife-i arza darbedilen sikkeye bak ki; şu zikredilecek müteselsil fıkralar, cümleler o sikkelyi güneş gibi gösteriyorlar ve izhar ediyorlar.

Evet sahife-i arzda pek garib, hakîmane bir îcad görünüyor. Bu görünen îcadın gösterdiği kuvvet ve faaliyeti görmek istersen şu gelen fıkralara dikkat et!

1- O îcad fiili, pek azîm ve geniş bir sehâvet-i mutlakadan geliyor.

2- Bir sühûlet-i mutlaka ile bir kuvvet-i mutlakadan çıkıyor.

3- Mutlak bir intizamla, sür'at-i mutlakada meydana geliyor.

4- Mevzun ve mizanlı olarak bir vüs'at-i mutlakada bulunuyor.

LAYİSEMMALAR

Ahmet Türkan tarafından yazıldı
Pazar, 19 Mayıs 2024 15:39 -

5- Güzel bir eser-i san'at olmakla beraber, mutlak bir ucuzlukta görünüyor.

6- Taallûk ettiği şeyler pek karışık olmakla beraber, büyük bir imtiyaz-ı mutlak ve adem-i iltibas ile yapılıyor.

7- Mahall-i taalluku gayr-ı mütenahî olmakla beraber, eserlerinde çirkinlik görünmez, ahsen şekilde husule gelir.

8- Efrad ve enva' arasında, bu'd-u mutlak ile beraber, tevâfuk-u mutlak var.

Arkadaş! Bu fıkraların her birisi tek başına da o sikkeyi izhar etmeye kâfidir. Bakınız, en hârika bir sehâvetle en hârika bir hüsn-ü san'at, muhit bir kudretin hassasıdır. Ve intizamla beraber hârika bir sühûlet hiç bir şeyden âciz olmayan muhit bir ilim sahibine mahsustur. Tartılmış gibi gayet mizanlı olmakla beraber, mu'cizane bir sür'at-i mutlaka, her şeyi emrine ve kudretine teshir eden zâta mahsustur. Nevilerin pek dağınık bulunmasından, pek geniş bir tasarruf ile hârika bir hüsn-ü san'at ilim ve kudretiyle her şeyin yanında bulunan zâta hastır. Kesret ve mebzuliyet ile beraber her ferdin san'at itibariyle kıymetdar olması, sonsuz bir zenginlikle gayr-ı mütenahî hazinelere mâlik olan zâta mahsustur. Efradın ziyadesiyle karışık olmasıyla beraber iltibassız ve fevkalâde imtiyaz ve teşahhuslara mazhar olmaları, her şeye basîr ve her şeye şehîd ve her bir fiili kendisini diğer bir fiilden menetmeyen zâta mahsustur.

Ve keza arzda dağınık bulunan efrad arasındaki uzaklıkla beraber suretçe, vücudca, teşkilâtça aralarında husule gelen tevafuk, küre-i arz yed-i tasarrufunda, ilminde, hükmünde, hikmetinde bulunan zâta mahsustur.

Ve keza nev'in kesret-i efradıyla beraber her ferdin hârikulâde

sh: » (Ms: 33)

LAYİSEMALAR

Ahmet Türkan tarafından yazıldı
Pazar, 19 Mayıs 2024 15:39 -

sh: » (Ms: 34)

mürekkebatı adedince sonsuz ilahların kabulüne mecburiyet hasıl olur. Ve aynı zamanda, her bir ilahın şu kâinatı halketmeğe kadir olması lâzımdır. Çünkü zîhayatın her bir cüz'îsi zevilhayatın küllüne (yani umumuna) bir fihristedir. Cüz'îyi halkeden küllîyi de halketmeğe kadir olmalıdır...

Ve keza ziyasız güneşin vücudu mümkün olmadığı gibi, uluhiyet de tezahürsüz olamaz. Tezahürü ise, irsal-i rusûl ile olur. Ve keza hadd-i kemale baliğ olan en yüksek bir cemalin bilinmesi, görünmesi, gösterilmesi için resullerin tarifi lâzımdır.

Ve keza kemal-i cemale baliğ olan kemal-i hüsn-ü san'at, resullerin delaletiyle olur.

Ve keza rububiyet-i âmme, ubudiyet-i küllîye ister. Bu da zülcenaheyn resullerin vahdet-i ilahiyeyi halka ilân etmeleri ile mümkün olur.

Ve keza bir hüsn sahibinin isteği olmasa ve bir âyine bulunmasa ve tarif edici bir şahıs tavassut etmezse, onun hüsnünün görünmesi, gösterilmesi mümkün değildir. Bu da ancak resuller vasıtasıyla olur. Çünkü resul, ubudiyetiyle Hâlık'ın hüsnüne âyinedir; risaleti cihetiyle de halka izhar ve ilân eder.

Ve keza bir zâtın cevahirle, zîkıymet eşya ile dolu hazinelerini açıp halka göstermek ve arz etmekle o zâtın kudretini, zenginliğini, saltanatını ilân etmek için ancak o zâtın müsaadesiyle ve iradesiyle emir ve tayin edilmiş bir memur lâzımdır. İşte o me'mur resûldür.

Arkadaş! Bu sıfatları haiz, bu vazifeleri en mükemmel görebilecek Hazret-i Muhammed Aleyhissalâtü Vesselâm'dan başka âlemde bir şahıs yoktur. En câmi', en kâmil, en fâzıl o zâttır. Tam tamına teşhir, tebliğ, tarif, tavsif, izhar, ilân eden o zâttır.

Aziz arkadaş! "İman-ı Billah" ile "Âhiret imanı" arasındaki telazuma geldik. Hazır ol, dinle!

Bir sultan, itaat edenlere mkfat ve isyan edenlere de mcazat etmezse, saltanatı inhidama yz çevirir. Ve keza bir sultanın sađında ltuf ve merhamet ve solunda kahr ve terbiye lzımdır. Mkfat, merhametin iktizasıdır. Terbiye de mcazatı ister. Mkfat ve mcazat menzilleri âhirettir.

Ve keza yksek bir hikmet ve adalet sahibi olan bir sultan saltanatının Őnni kusurdan saklamak zere, kendisine iltica edenleri taltif ve hkimiyetinin haŐmetini gstermek iin milletinin hukukunu muhafaza eder. Bu cihetlerin mhim bir kısmı âhirette olur.

sh: » (Ms: 35)

Ve keza lebleb dolu hazinelere mlik ve sehavet-i mutlakaya sahip olan bir sultan iin umum ve daim bir dr-ı ziyafet lzımdır. Ve ayrı ayrı ihtiya sahiblerinin devam ve bekalarını ister. Bu da ancak âhirette olur.

Ve keza bir cemal sahibi, daima hsn ve cemalini grmek ve gstermek ister. Bu ise, âhretin vcudunu ister. nki daim bir cemal, zil ve muvakkat bir mŐtaka rzı olmaz. Onun da devamını ister. Bu da âhireti ister.

Ve keza yardım isteyenlere yardım ve dua edenlere cevap vermek hususunda, pek rahmane bir Őefkat sahibi olan bir sultan -ki edna bir mahlukun edna bir isteđini derhal yapar, verir- elbette btn mahlukatın en byk bir ihtiyacını kemal-i shuletle yapar. Byle umum ve en mhim bir ihtiya ancak âhirettir.

Ve keza icraatından, faaliyetinden anlaŐılan pek hrika bir ihtiya iinde bir saltanatı varken, milletinin itimaları iin yalnız dar bir misafirhane yapılmıŐ; daim olarak milleti istiab edemez, daima dolar boŐalır. Ve bir imtihan meydanı var; her vakit deđiŐir, tebeddl eder. Ve sultanın bazı âsr-ı san'atına ve ihsanatına bazı nmuneler gstermek iin meclisleri var; zaman zaman tahavvl eder.

LAYİSEMMALAR

Ahmet Türkan tarafından yazıldı
Pazar, 19 Mayıs 2024 15:39 -

Bu vaziyet, bu dar menzil ve meydan ve meşherden sonra daimî bir menzil, sabit saraylar, açık hazineler bulunup ve sâkinleri sabit ve daimî kalacaklarına bilbedahe delalet eder.

Ve keza dikkat sahibi bir sultan ki, milletinin bütün a'mallerini, ef'allerini, hizmetlerini, hacetlerini tamamıyla yazar ve yazdırır ve mülkünde cereyan eden her bir hâdise ve her bir vakıanın suretlerini, fotoğraflarını alıp tesbit ve hıfzederse, elbette bu vaziyet, bir muhasebenin, bir muhakemenin, bir mükâfat ve mücazatin vukua geleceğine kat'î bir surette delalet eder.

Ve keza mükâfat ve mücazat hakkında tekrar ile pek çok va'dleri ve tehdidleri olursa ve o va'd ü va'id edilen şeyler kudretine ağır gelmezse ve o şeyler raiyeti için pek ehemmiyetli olursa, elbette söz verdiği şeylerde hilaf olmayacaktır. Çünkü hulf-ül va'd, kudretin izzetine zıddır.

Ve keza hadd-i tevatüre baliğ olan muhbirlerin ittifak ve icmalarına göre, o muhteşem ve azîm saltanatın medarı ve cevelangâhı ancak âhiret memleketidir. Bu küçük menziller, meydanlar o azamete daimî bir mekân olamaz. Çünkü bu gibi zâil, mütebeddil şeyler, o müstakar saltanata makarr olamaz.

sh: » (Ms: 36)

Evet o sultan şu küçük menzilde ve meydanda çok şeyleri, içtimaları, iftirakları gösteriyor. Fakat, bizzât maksad o şeyler değildir. Ancak âhiretin meydan-ı ekberinde vukua gelecek hallerin, emirlerin nûmunelerini göstermektir. Çünkü o mahşer-i azîmde yapılacak muameleler, bu küçük nûmunelere göre cereyan edecektir. Demek bu menzilde gösterilen fâni, zâil haller o âlemde bâki ve daimî semereler verecektir.

Evet o sultanın şu fâni menzillerde ve korkunç meydanlarda gösterdiği hikmet, inayet, adalet, rahmet ve şefkatin fevkinde bir derecenin tasavvuru imkân haricidir. Elbette bu kadar yüksek ve geniş hârîka san'atlar, daimî mekânları, sabit meskenleri ve zevalsiz sâkinleri isterler ki, o büyük hikmet ve adaletin hakikatlarına mazhar olsunlar. Ve illâ şu görünen hikmet, inayet, merhametin inkârı lâzım gelir. Ve aynı zamanda, bu kadar hikmetinden ve inayetinden zuhur eden fiiller sahibinin -hâşâ- zalim, gaddar, sefih olduğuna zehab edilir. Bu ise, inkılab-ı hakaiki istilzam eder.

LAYİSEMMALAR

Ahmet Türkan tarafından yazıldı

Pazar, 19 Mayıs 2024 15:39 -

Ve keza şu muvakkat menzillerin saltanat-ı daimeye makarr olacak bir şekle gireceğine pek çok deliller, bürhanlar vardır. Maahaza, bu âlemi icad edip öteki âlemi icad etmemek ve bu kâinatı vücuda getirip öteki kâinatı getirmemek, bu dünyayı yaratıp öteki dünyayı yaratmamak imkânı yoktur. Çünkü rububiyetin saltanatı mükâfat ve mücazâtı ister. Ve keza Sâni'-i âlemin her şeyi içine almış ve her şeyi istilâ ve istiab etmiş bir rahmet-i vasiası vardır. Vâlidelerin, hattâ bir cihette nebatatın evlâdına olan şefkatleri ve küçük, zayıf yavrularının sühulet-i rızkları, o rahmet deryasından bir katredir. O bahr-ı rahmetin azametiyle, şu fâni dünyada, bu kısa ömürde, şu kadar zahmet ve belalar ile karışık, zâil ve gayr-ı sabit olan şu nimetler; ve ebedî bekayı isteyen insanlar arasında münasebet yoktur. Ve aynı zamanda, iade edilmemek üzere zeval, nimeti nıkmete, şefkati zahmete, muhabbeti musibete ve lezzeti eleme ve rahmeti zıddına kalbeder.

Ve keza âlemde görünen tasarrufattan anlaşılıyor ki, Sâni'-i Âlem'in pek yüksek, celalli, izzetli bir haysiyeti vardır ki, ubudiyetle Sâni'i tazim etmeyenlerin veya istihfaf edenlerin te'diblerini te'hir ve imhal etse bile ihmal etmez.

Ve keza o sultanın emirlerini, nehiyelerini kıymetsiz görüp îmân ile imtisal etmeyenler ve ibadetle kendilerini sevdirmeyenler ve şükran ile hürmette bulunmayanlar için rububiyetin ebedî karargâhında elbette bir dâr-ı mükâfat ve mücazat olacaktır.

sh: » (Ms: 37)

Ve keza bütün mahlukatta görünen hüsn-ü san'atlar, intizamlar ve ihtimamlardan ve her şeyde takib edilmekte olan maslahat ve faidelerden anlaşılıyor ki; kâinat taht-ı tasarrufunda bulunan Sâni-i Zülcelal'de pek büyük bir hikmet-i âmme vardır ki, itaat ile iltica edenlerin büyük taltif ve in'amlara mazhar olacakları o hikmet-i âmmenin iktizasındandır.

Ve keza görünüyor ki, her şey lâıyk mevkiine vaz'ediliyor. Ve her hak, hak sahibine veriliyor. Ve her ihtiyaç sahibinin haceti, istediği gibi yapılıyor. Ve her sual edenlerin matlubları -bilhassa istidad lisaniyla veya ihtiyacı fitrî lisaniyla veya ızdırar ve zaruret lisaniyla olsun- cevaplandırılıyor. Böyle eserleri görünen bir adalete bir mahkeme-i kübra lâzımdır ki, Rûbubiyetin hâkimiyetiyle hukuk-u ibad muhafaza edilsin. Çünkü fâni olan şu dünya menzili, o büyük adalet-i hakikiyeye mazhar olamaz. Öyle ise, o büyük Sultan-ı Âdil için bir cennet-i bâkiye, bir cehennem-i daime lâzımdır.

LAYİSEMMALAR

Ahmet Türkan tarafından yazıldı
Pazar, 19 Mayıs 2024 15:39 -
