
 1

KUR’AN’DA

EL-ESMA’ÜL -HÜSNA

 Fazıl TĐYEKLĐ

 2

 ESMA’ÜL – HÜSNA

 En güzel isimler = ALLAH’IN (cc) isimleri

 En güzel isimler manasına gelen bu terkip , Mutlak
varlık , Vacib’ül-Vücut olan Allah (cc) hakkında bizlere
belirli bir fikir vermek için Kur’an-ı Kerim’de ve Hadis-i
şeriflerde anılan ilahi özellikleri ifade eder. Kendinde
olup bitenlerden, her saniye kendinde meydana gelen
milyarlarca oluş ve hareketten habersiz, kendi
mahiyetine nüfuz etmekten tamamı ile aciz olan insan
aklının, sınırsız, sonsuz ve mutlak varlığa sahip olan
Allah’ı kavraması ne mümkün. Đradesi dışında çalışan
kalbinin,ciğerlerinin, beyninin, midesinin, böbreğinin,
dalağının, gözünün ve kulağının işleyişini, hangi
mekanizmayla ve nasıl olduğunun farkında bile
olmadan yaşayıp giden insanın Allah’ı idraki ne derece
kabildir? “ALLAH” derken bile ağzında, dilinde
dişlerinde, nefes borusunda, ses tellerinde neler olup
bittiğinden habersiz, bu yüce ismi telaffuz ederken
dilinin nerelere döndüğü, ne şekiller aldığı, ne tarafa

 3

değdiği tamamen kontrolü dışında olan insanın Allah’ı
bilmesi imkan dahilinde mi?
Meçhuller içinde meçhul insan.
 Allah hakkında az da olsa bir fikir edinmemiz,
O’nun bize bildirdiği isimlerle mümkün olmaktadır.
Allah(cc) hakkında fikir edinmenin ötesinde O’nun
tecellisine mahzar oluş Esma-i Hüsna ile kalbimizin
temasa geçmesi sayesinde mümkündür. Kalbin
devreye girmesi, bedene bağlı arzuların asgari
seviyede yerine getirilmesi, ruhi melekelerin ihlasla ve
kesintisiz olarak Allah’a(cc) yönelmesi ile olur.Bu yolda
belirli temrinler ve usullerle çaba sarf ederek kalbinde
ilahi tecelliler oluşan insan Allah’ı(cc) hissetmeye,
duymaya başlar. O’nu vasıtasız olarak yani keşif yolu
ile tanıyabilir hale gelir.Allah’ı(cc) bilmek ayrı ki, bu
O’na akılla yaklaşmakla olur.O’nu tanımak daha ayrı;
bu kalbin işidir.
 Esma-i Hüsna bir bakıma Allah’ın(cc) insanda,
varlıkta ve olaylarda tecellilerinin adıdır. Đnsana düşen
bu tecellilerin farkına varmak, onları hissetmek ve
yaşamaktır.
 Bizim idrakimiz aklımız ve duyumlarımızla
sınırlıdır. Aklımızın ve duyumlarımızın ötesini
kavramamız mümkün değildir.Allah(cc) bu bakımdan
bize kendini duyular aleminin yani fizik varlığın
kavramları olan isimlerle tanıtmıştır. Bu isimlerden bir
kısmı Allah’ın zatı hakkında bir fikir verirken, bir kısmı
o’nun kainatla ilgisini, bir kısmı da insan üzerindeki
tasarrufunu bize açıklar. Bunlardan birincisine Zati
isimler, ikincisine Kevni isimler, üçüncüsüne insanda
tasarrufu bildiren isimler denebilir.
 Allah insanlara nasıl isimleriyle tecelli edip,
onlara öylece yaklaşıyorsa, Đnsanlar da Allah’a(cc)

 4

Esma-i Hüsna’sı ile yaklaşmalıdırlar. Đnsanın
Allah’a(cc) Duası, niyazı, zikri Esma-i Hüsna ile
olduğu taktirde gönül hayatı derinleşir, zenginleşir,
enginleşir, ufku genişler ve manevi tatmine ulaşır.
Esma-i Hüsna’dan birini,bir kaçını veya tamamını vird
edinmek suretiyle yola çıkan, bu virdine ihlasla,
samimiyetle dünya menfaat ve arzularından uzak
olarak devam eden kimsede bir müddet sonra o isim
veya isimler tecelli etmeye o, Đsimlerin özellikleri
yerleşmeye,şahsiyetleşmeye başlar. Uzun süre
devamla tecelli daha da kuvvetlenir. Bakarsınız ki
(görebilirseniz) insan o ismin küçük bir numunesi
haline gelir.
Mesela ER-RAHĐM ismini vird edinen insana bakarsınız
ki neticeden merhametli, şefkatli, müsamahakar,
affedici, hep iyiyi gören, kötülüğe asla meyletmeyen,
seven, nefret etmeyen, hoş gören kızmayan, cömertlik
dolu bir şahsiyet geliştirir. Bu kendiliğinden olur.
 Şunu iyi bilmeli ki Allah’ın tecellisi bizim
bildiğimiz isimler adedince değildir. Onlar sadece biz
insanların kavrayabileceği kadarıdır. Allah’ın (cc)
insanda, varlıkta, zerrede ve kürede bir anlık tecellisi
bile, sayıya vurabilsek sonsuz sayıda ve çeşittedir.
 Bildiğimiz Esma-i Hüsna nın tamamının
tecellisine peygamberler dışında kimsenin mahzar
olması mümkün değildir. Evliyaullah bile bir veya
birkaç ismin şiddetli tecellisine mahzar olmuşlardır.
Aynı velide diğer isimlerin tecellisi ya çok zayıf veya
hiç yoktur. Evliyaullah’ın büyüklüğü tecellilerin şiddet
ve tecelli eden esmanın çokluğu ile orantılıdır. Farklı
isimlerin birinin veya bir kaçının tecelli ettiği farklı
Evliyaullah da meşrep farkları ortaya çıkar.

 5

 Bizler hiçbir iddiamız ve dua maksadıyla
okumanın dışında aşırı talebimiz olmaksızın esma
okumaya devam etmeliyiz. Etmeliyiz ki olgunlaşalım,
kemale erelim, tecelliye mahzar olalım.
 Allah’a dua etmek ve O’nu zikretmenin Esma-i
Hüsna ile olması gerektiğini Allah(cc) Kur’an-ı
keriminde ifade etmektedir.
 ALLAH’IN GÜZEL ĐSĐMLERĐ VARDIR.O’NA
ONUNLA DUA EDĐN(7Araf 180)
 Başka bir ayet-i kerimede şöyle buyrulur:
 ĐSTER ALLAH DEYĐN DUA EDĐN,ĐSTER RAHMAN
DEYĐN DUA EDĐN.HANGĐSĐ ĐLE DUA EDERSENĐZ
ONUNDUR GÜZEL ĐSĐMLER.
 Allah’ın (cc) buyurduğu şekilde Esma-i Hüsna
ile yapılan dua,dua psikolojisi içinde yapıldığında icabet
edilmesi kesindir.(Đcabet edilmesi diyorum kabul
edilmesi ayrı.) zira yüce yaratan “BANA DUA EDĐNĐZ
SĐZE ĐCABET EDEYĐM” buyuruyor.
 Dua, Başka şeyler düşünerek,şuursuzca bazı
kelime ve cümleleri peş peşe getirmek değildir.Ne
dediğinin farkında olmadan ,alışkanlık sonucu bazı
formülleri tekrarlamak hiç değildir.
 Dua, ne dediğinin farkında olmanın ötesinde,
dediğinin istediğinin şuurumuzdaki derinliğine inerek,
kalbimizi titrete titrete, yüreğimizde, beynimizde,
damarlarımızda şimşekler çaktırarak yakarışımızdır.
Başkalarına kapalı, gizlilik boyutunda mutlak yaratıcıya
naz ve niyaz duygularıyla yöneliştir.
 Dua, madde ve mana planında aczimizin mutlak
kudrete itirafı, mutlak azamet karşısında
küçüklüğümüzün ilanı, mutlak varlık karşısında
hiçliğimizin tasdikidir.
 Bu bakımdan duamızı “RABBINIZA YAKARARAK
KORKARAK GĐZLĐCE DUA EDĐN” emri ilahisine imtisal

 6

en dilimizin ötesinde gönlümüzü harekete geçirerek
yapmalıyız.
 Hele hele Allah’a (cc) dileğimizi, O’nun isimleri
ile arz edersek,hem madde planında sıkışıp kalmayız,
hem de o isimlerle aynı zamanda zikrullahta bulunmuş
oluruz. Dua ile zikri birleştirmenin kalbi enginliğe, ruhi
derinliğe,sırri yüceliğe ereriz.
 Zikre gelince;Allah isimleri ile zikir yapılmasını
bir çok ayette buyurmaktadır.Bir kaç örnek verecek
olursak; “EY ĐMAN EDENLER ALLAH’I ÇOK ZĐKREDĐN
O’NU AKŞAM SABAH TESBĐH EDĐN” Ahzab 41-42

“RABBĐNĐ KENDĐ ĐÇĐNDE GĐZLĐCE VE YAKARARAK
ZĐKRET” Zuhruf 36-37 “HER KĐM KĐ RAHMAN’IN
ZĐKRĐNDEN GAFĐL OLURSA ONA ŞEYTANI MUSALLAT
EDERĐZ” 7 Araf 20 5
Görüldüğü gibi değişik isimlerle zikir ve tesbih
yapılması öğütlenmektedir.
 Zikir, kalbimizin ritmine Allah(cc) ismini
yerleştirmek, hücre hücre,zerre zerre Allah’ı(cc)
hissetmek, ondan başkasını terk ediş. Bütün
organların, bütün azaların, bütün hücrelerin lisana
gelip Allah Allah isimleri ile nida edişi. Beynimizi,
kalbimizi, zihnimizi Allah’ın(cc) emrine amada kılış,
Allah’ın tasarrufuna rıza, kendimizi Allah’a(cc) terk
edip, Allah (cc) hazzı ile mest oluş. Allah’ı(cc)
hissetmek, Allah’ı (cc) duymak, şuurumuzun Allah’la
(cc) dolmasıdır. Kur’an da Allah’ın(cc) isimlerinin
olduğu, O isimlerle hareket edilip, O isimlerle her işin
yapılması tavsiye edilmiştir O’nun isimlerinin olduğu
ifadesi ayette geçmektedir Surelerin başlarında geçen
besmeleler hariç iki yerde Allah’ın (cc) ismi ile işlere
başlanması öğütlenmiştir.

 7

 “HER DURUŞUNDA VE GĐDĐŞĐNDE ALLAH’IN (CC)
ĐSMĐYLE GEMĐYE BĐNĐN GERÇEKTEN RABBĐN GAFURDUR,
RAHĐMDĐR.” Hud 41

 “O MUHAKKAK SÜLEYMANDANDIR VE O
BĐSMĐLLAHĐRRAHMANĐRRAHĐMDĐR.”Neml 30

 Đki ayette “onun ismi” manasına gelen ĐSMĐHU
olarak geçer.

 “ĐÇĐNDE O’NUN ĐSMĐNĐN ANILDIĞI ALLAH’IN MESCĐDĐNĐ
MEN EDENDEN DAHA ZALĐM KĐMVARDIR” Bakara 114

 “O LAMBA,O CAMĐLERDE YAKILIR KĐ ,ONLARIN YÜCE
TANINMASI VE ĐÇLERĐNDE O’NUN ĐSMĐNĐN ANILMASINI
ALLAH EMRETMĐŞTĐR.”nur 36

Yine Kur’an da dokuz yerde ALLAH’IN ĐSMĐ olarak geçer;

 “EĞER O’NUN AYETLERĐNE ĐNANIYORSANIZ ÜZERĐNE
ALLAH’IN ĐSMĐ ANILANLARDAN YĐYĐNĐZ.”Enam 118

 “SĐZE NE OLUYOR KĐ,ÜZERĐNE ALLAH’IN ĐSMĐ
ANILANDAN YEMĐYORSUNUZ.” Enam 119

 “ ÜZERĐNE ALLAH’IN ĐSMĐ ANILMAYANDAN
YEMEYĐNĐZ.ÇÜNKÜ BU FISKTIR.”Enam 121

 “ ALLAH’A ĐFTĐRA OLARAK ÜZERĐNE ALLAH’IN ĐSMĐ
ANILMAYA HAYVANLAR.”Enam138

 “TA KĐ KENDĐLERĐNE AĐT MENFAATLERE ŞAHĐT OLSUNLAR
VE BELĐRLĐ GÜNLERDE ALLAH’IN ĐSMĐNĐ (KURBANLIKLAR
ÜZERĐNE ANSINLAR.”Hac28

 “HER ÜMMET ĐÇĐN,ALLAH’IN KENDĐLERĐNE RIZIK OLARAK
VERDĐĞĐ DÖRT AYAKLI DAVARLAR ÜZERĐNE ANCAK

 8

ALLAH’IN ADINI ANSINLAR DĐYE BĐZ BĐR ĐBADET VE
KURBAN YERĐ YAPTIK.”Hac 34

 “ O HALDE DEVELERĐ ÖN AYAKLARINDAN BĐRĐ BAĞLI
OLARAK AYAKTA BOĞAZLARKEN ÜZERLERĐNE ALLAH’IN
ĐSMĐNĐ ANIN.” Hac 36

 “ EĞER,ALLAH ĐNSANLARIN BĐR KISMINI BĐR KISMI ĐLE
DEFETMESEYDĐ, ĐÇLERĐNDE ALLAH’IN ĐSMĐ ÇOK ANILAN
MANASTIRLAR, KĐLĐSELER,HAVRALAR VE MESCĐTLER
ELBETTEKĐ YIKILIRDI.” Hac 40

 “ ALIŞTIRARAK VE ALLAH’IN SĐZE ÖĞRETTĐĞĐ AV
EDEPLERĐNDEN ÖĞRETEREK YETĐRTĐRDĐĞĐNĐZ AVCI
HAYVANLARIN SĐZE TUTVERDĐKLERĐNDEN YĐYĐN VE
ALLAH’IN ADINI ANIN.”Maide 4

 Yine Kur’an da dokuz yerde RABBĐ’NĐN ĐSMĐ
olarak geçer

 “ Đkram ve Celal sahibi olan Rabbinin şanı ne yücedir?
”Rahman 78

 “Biz bu ateşi bir ibret ve sahradaki yolculara bir menfaat
kıldık. O halde büyük olan Rabbinin ismini tesbih et.”Vakıa
74

 “Đşte budur şüphe götürmeyen gerçek. O halde yüce
Rabbini ismi ile tesbih et”. Vakıa 96

“ Hem Rabbinin ismini zikret ve her şeyden kesilerek O’na
ihlas ila ibadet et.”Müzzemmil 8

“ Çünkü o şüphe götürmeyen gerçektir.O halde büyük
Rabbinin ismini tesbih et.”Hakka 52

 9

 “ Sabah akşam Rabbinin ismini zikret.” Đnsan 25
 “ Yüce rabbinin ismini tesbih et.”A’la 1

 “ Gerçekten kurtulmuştur maddeten ve manen temizlenen
ve Rabbinin ismini zikredip te namaz kılan.” 87 Ağla 15

 “ Yoktan var eden Rabbinin ismi ile oku.” 96 Alak 1

 Yine kur’an da dört yerde EN GÜZEL ĐSĐM Olarak
geçer.

 “ Allah’ın en güzel isimleri vardır. O’na o isimler ile dua
edin.” 7 Araf 180

 “ Hangisiyle dua ederseniz edin O’nundur en güzel
isimler.” 17 Đsra 110

 “ Allahtan başka ilah yoktur. En güzel isimler O’nun dur.”
20 Taha 8

 “ O Allah ki yaratan,yoktan var eden,varlıklara şekil
verendir.En güzel isimler onundur.” 59 Haşr 24

 Görüldüğü gibi Kur’an’ın 26 ayetinde Allah’ın
(cc) isimleri olduğu, bunlarla dua edilmesi işlerimizi
yaparken bu isimlerin anılması, hayvanları keserken ve
yemeklerimizi yaparken bu isimleri zikretmemiz
gerektiği, bu isimlerle Allah’ı(cc) zikretmemiz ve bu
isimlerle O’nu takdis etmemiz icap ettiği ifade
edilmektedir. Đlahi sırlara mahzar olmak istersek eğer,
haramlardan kaçarak, şüpheliden sakınarak,helalin
çoğuna bile mesafeli durarak, Esma-i Đlahiyi
hayatımızın şablonu haline getirmeliyiz.
 Hastalıkta, sağlıkta, darlıkta, bollukta, fakirlikte-
zenginlikte, acizlikte, güçlülükte, çaresizlikte,

 10

tatminde, üzüntüde, sevinçte, kızgınlıkta, neşede ve
her yerde her zaman Esma-i Hüsna ile meşgul olmayı
adet haline getirirsek;var olmanın sevincini, kulluk
şuuru içinde hürriyetin tadını, üstün duyguları
hissetmenin şevkini, ilahi muhabbetin hazzını,ruhi
melekelerimizin melekleşmesinin zarafetini, kalbi ve
sırri muhtevamızın derin, engin ve de buutsuz
ufuklarına kanat çırpışının sermestliğini yaşarız.(Allah
cc izni ile)

 ESMA-Đ HÜSNA’NIN ADEDĐ

 Esma-i Đlahiyi ilahi tecellilerin adları olarak alırsak
eğer, bir sayıdan bahsedemeyiz. O sonsuz tecellilerin
dolayısıyla esmanın sahibidir. Kendi hakkında bir bilgi
edinmemiz için bize fiziki ve ruhi varlığımızla ilgili
tecellilerin isimlerini bildirmiştir. Bunların adetleri
hakkında farklı görüşler ortaya
atılmıştır. Kur’an ve Hadise dayanarak ortaya konan
bu isimlerin neler olduğu ilim adamlarınca listeler
halinde sunulmuştur. Đsimleri ortaya koyarken dikkatli
olunması, her ismin Allah’a(cc) ad verilmemesi ve
Allah’ın (cc) her isminin her varlığa verilmemesi
hususunda ilahi bir ikaz mevcuttur. O da:

“ En güzel isimler Allah-ın dır.O halde Allah’a bu
isimlerle dua edip Onun isimlerinde sapmaya
düşenleri terk edin.” 7 Araf 180
 Bu ikazdan anlı yapacağımız kulda tazim ve
hürmet duygusu uyandırarak kulluk şuurunu geliştiren

 11

isimler Allah’a(cc) ad olabilir. Kur’an’da Allah’ın (cc)
fiillerinden olarak geçse bile,dil üslup ve muhteva
bakımından yetersizlik ve küçümseme ifade eden
isimleri türetip Allah’a(cc) kullanmak caiz değildir. Zira
bunlarda ulviyet yanında eksiklik ve kusur işaretleri
vardır. Mesela;

 “ Düşmanlara attığın zaman sen atmadın lakin Allah
attı.” Enfal 17

Ayetinde rama=attı kelimesinden türeterek rami =
atan kelimesini,o işi yapan Allah olduğu halde,O’na
isim olarak veremeyiz.

Yine“ Şimdi gördünüz mü? O ektiğiniz tohumu, Onu
sizmi bitiriyorsunuz, yoksa bizmiyiz yetiştirip bitiren.”
56 Vakıa 63-64
 Đfadesinde ziraat yapan manasına gelen HARĐS
ismini Allah’a(cc) veremeyiz.Çünkü bu RAMĐ ve HARĐS
Đsimlerinde küçüklük ifadesi vardır.(Bak d.iç.islam
ansk.c 11 5. 411) Yine manasının içinde menetme,
engelleme unsuru bulunan, önceden bilinmeyen bir
şeye sonradan vakıf olma unsuru bulunan Arif “ki bu
insanlar için ilimden daha üstün bir meziyettir.”
önceden bilinmeyeni süratle idrak etme unsuru
bulunan Fatin=Zeki kelimeleriyle Allah’ın(cc)
adlandırılması doğru değildir.(bkz.d.i.b.isl.ansk.c
11.54.10).
 O halde Kur’an’dan ilahi isimleri çıkarırken çok
dikkatli olunmalı, çok isim çıkaracağım sevdası ile çok
hata yapmamalıdır. Allah’ın(cc) isimlerini kullara,
başına (Abd) takılarak (Abdurrahman gibi) verilmeli,
yalın halde verilmemelidir. Hele hele Has isimleri
mutlaka bu takı ile verilmelidir. Has isimleri dışında

 12

kalan isimleri takısız olarak kullara verilebileceği ifade
edilmiş ise de çok dikkatli olmak hatta sakınmak daha
uygun olur.
 Has isimleri “ALLAH, ĐLAH, RAHMAN, HALĐK,
KUDDUS, RAZZAK, MUHYĐ, MÜMĐT, MALĐK’ÜL MÜLK,
ZÜ’L-CELALĐ VEL ĐKRAM, BAKĐ, BARĐ, BEDĐ, MÜBDĐ,
MÜTEALĐ, SAMED” gibi isimlerdir.
 Allah’ın (cc) Kur’an’da ve Hadiste çeşitli sayılarda
isimleri ifade edilmiştir.

 Esma-i Hüsna’nın Sünen-i Tirmizi ile Đbni
Macede 26 sı birbirinden farklı 99 ar isimden
müteşekkil birer farklı listesi bulunduğunu
görmekteyiz. Bu listeler Buhari, Müslüm, Nesei ve
Ahmed b.Hambelde yer almamaktadır. Bu listeler
hadisin aslından mıdır? sonradan ravi tarafından mı
eklenmiştir? Bu bizim işimiz değildir. Biz inşallah
hepsini Kur’an ayetlerine dayanarak sunacağız.
 Sünen-i Tirmizide verilen isim listesi meşhur
olmuştur. Đbn-i Mace’nin listesi o kadar revaç
bulmamıştır. Tirmizi listesindeki isimlerden 73 tanesi
kur’an-ı kerimde ĐSĐM SĐGASI ile geçmekte olup 20
tanesi fiil veya başka sigalarla geçmektedir. 6 tanesi
ise Kur’an da hiçbir şekilde geçmemektedir.
 Đbn-i Mace’nin rivayet ettiği isimlerden 66 tanesi
ĐSĐM SĐGASI ile Kur’an da geçmektedir. 17 si fiil veya
başka siga ile geçerken, 16 sı hiç geçmemektedir.
 Bu Hadis mecmuaları dışında Kur’an ve
Hadislerden isim derlenmesi çalışmalarında bulunan
alimler de vardır. Bunlardan bir kısmı isim sayısını
133, bazısı 305 olarak vermiş isim sayısının 157
olduğunu ifade eden de vardır. 1000 tane isimden
bahseden alimler de mevcuttur.”Cevşeni kebirde
olduğu gibi”

 13

 Yukarıda ifade ettiğimiz gibi eğer isimler
Allah’ın(cc) tecellileri ise isim sayısı ifade edilemez.
Sonsuz tecelliler kadarda isimler vardır. Biz bunlardan
fizik kavramlarla ifade edilenleri anlayabilmekteyiz. Bu
da Hadis mecmuaları ve Kur’an’da geçenlerle birlikte
bulunmaktadır. Bunlardan ĐSĐM SĐGASI ile
verilenlerden 99 adedi Đbn-i Hacer tarafından tesbit
edilmiştir.
 Biz Allah’ın(cc) izni ile Tirmizi listesini esas
alarak Kur’an’da isim sigası ile geçen fiil ve başka
sigalarla geçen bu üç listedeki isimleri ve bu listelerde
geçmeyen ama Kur’an’da bulunan başka isimleri
çıkaracağız. Her ismi tek tek ele alıp, Kur’an’da o ismin
geçtiği ayetlerin tamamını meal olarak çıkaracağız
inşallah. Fiil sığası ile geçenlerin o isme en uygun fiil
kipini içeren ayetleri tespit edeceğiz. Her isim hakkında
ayrıca kısa kısa bilgiler vereceğiz. Öncelikle bu üç
listenin mukayeseli bir çizelgesini vereceğim.
 Gayret bizden, Hidayet ve Tevfik ALLAH’ tan

30/08/2001 Perşembe
 Kahraman Maraş

 14

 Tirmizi, Đbn-i Mace rivayetleri ile Đbn-i
Hacer’in Kur’an’dan çıkardığı Esma-i Hüsna
listelerinin mukayeseli çizelgesi

 TĐRMĐMZĐ ĐBN-Đ MACE ĐBN-Đ HACER
 RĐVAYETĐ RĐVAYETĐ LĐSTESĐ
 ---------------- -------------- ------------------
1 ALLAH ALLAH ALLAH
2 ER-RAHMAN ER-RAHMAN ER-RAHMAN
3 ER-RAHĐM ER-RAHĐM ER-RAHĐM
4 EL-MELĐK EL-MELĐK EL-MELĐK
5 EL-KUD EL-KUDDUS
6 ES-SELAM ES-SELAM ES-SELAM
7 EL-MU'MĐN EL-MU'MĐN EL-MU'MĐN
8 EL-MUHEYMĐN EL-MÜHEYMĐN EL-MUHEYMĐN
9 EL-AZĐZ EL-AZĐZ EL-AZĐZ
10 EL-CEBBAR EL-CEBBAR EL-CEBBAR
11 EL-MÜTEKEBBĐR EL-MÜTEKEBBĐR EL-MÜTEKEBBĐR
12 EL-HALĐK EL-HALĐK EL-HALĐK
13 EL-BARĐÜ EL-BARĐÜ EL-BARĐÜ
14 EL-MUSAVVĐR EL-MUSAVVĐR EL-MUSAVVĐR
15 EL-GAFFAR EL-CEMĐL EL-GAFFAR
16 EL-GAHHAR EL-GAHĐR EL-GAHHAR
17 EL-VAHHAB EL-VAHHAB EL-VAHHAB
18 ER-REZZAK ER-REZZAK ER-REZZAK
19 EL-FETTAH EL-GARĐB EL-FETTAH
20 EL-ALĐM EL-ALĐM EL- ALĐM
21 EL-KABID EL-KABID ER-RAB
22 EL-BASIT EL-BASIT EL-ĐLAH
23 EL-HAFID EL-HAFID EL-MUHĐT
24 ER-RAFĐ ER-RAFĐ EL-KADĐR
25 EL-MUĐZ EL-MUĐZ EL-KAFĐ
26 EL-MÜZĐL EL-MÜZĐL EŞ-ŞAKiRU
27 ES-SEMĐ ES-SEMĐ ES-SEMĐ
28 EL-BASĐR EL-BASĐR EL-BASĐR
29 EL-HAKEM ER-RAB EL-HAKEM
30 EL-ADL EL-MÜBĐN EŞ-ŞEDĐD
31 EL-LATĐF E L-LATĐF EL-LATĐF
32 EL-HABĐR EL-HABĐR EL-HABĐR
33 EL-HALĐM EL-HALĐM EL-HALĐM
34 EL-AZĐM EL-AZĐM EL-AZĐM
35 EL-GAFUR EL-GAFUR EL-GAFUR
36 EŞ-ŞEKUR EŞ-ŞEKUR EŞ-ŞEKUR
37 EL-ALĐY EL-ALĐY EL-ALĐY
38 EL-KEBĐR EL-BÜRHAN EL-KEBĐR
39 EL-HAFÎZ EL-HÂFĐZ EL-HAFÎZ
40 EL-MUKĐT EŞ-ŞEDĐD EL-MUKĐT

 15

41 EL-HASĐB EL-VAKĐ' EL-HASĐB
42 EL-CELĐL EL-CELĐL EL-KAĐM
43 EL-KERĐM EL-KERĐM EL-KERĐM
44 ER-RAKĐB ZÜL-KUVVE ER-RAKĐB
45 EL-MUCĐB EL-MÜCĐB EL-MUCĐB
46 EL-VASĐ EL-KAĐM EL-VASĐ
47 EL-HAKĐM EL-HAKĐM EL-HAKĐM
48 EL-VEDUD EL-VEDUD EL-VEDUD
49 EL-MECĐD EL-MECĐD EL-MECĐD
50 EL-BAĐS EL-BAĐS EL-HÂKĐM
51 EŞ-ŞEHĐD EŞ-ŞEHĐD EŞ-ŞEHĐD
52 EL-HAK EL-HAK EL-HAK
53 EL-VEKĐL EL-VEKĐL EL-VEKĐL
54 EL-KAVĐY EL-KAVĐY EL-KAVĐY
55 EL-METĐN EL-METĐN EL-METĐN
56 EL-VELĐY EL-VELĐY EL-VELĐY
57 EL-HAMĐD ED-DAĐM EL-HAMĐD
58 EL-MUHSĐ EL-FATIR EL-FATIR
59 EL-MUBDĐ EL-MUBDĐ EL-ĞAFĐR
60 EL-MUĐD EL-MUĐD EL-KAHĐR

61 EL-MUHYĐ EL-MUHYĐ EL-MUHYĐ
62 EL-MUMĐT EL-MUMĐT EL-MEVLA
63 EL-HAY EL-HAY EL-HAY
64 EL-KAYYUM EL-KAYYUM EL-KAYYUM
65 EL-VACĐD EL-VACĐD EN-NASIR

66 EL-MACĐD EL-MACĐD EL-GALĐB

67 EL-VAHĐD EL-VAHĐD EL-VAHĐD
68 ES-SAMED ES-SAMED ES-SAMED
69 EL-KADĐR EL-KADĐR EL-KADĐR
70 EL-MUKTEDĐR ES-SAMĐ EL-MUKTEDĐR
71 EL-MUKADDĐM EL-MU'TĐ ER-RAFĐ’
72 EL-MUHHĐR EL-KAFĐ EL-MELÎK
73 ES-SABUR EL-VĐTR -----------------
74 EL-EVVEL EL-EVVEL EL-EVVEL
75 EL-AHĐR EL-AHĐR EL-AHĐR
76 EZ-ZAHĐR EZ-ZAHĐR EZ-ZAHĐR
77 EL-BATIN EL-BATIN EL-BATIN
78 EL-VALĐ EL-VALĐ EL-KEFĐL
79 EL-MÜTEALĐ EL-MÜTEALĐ EL-MÜTEALĐ
80 EL-BER EL-EBED EL-BER
81 ET-TEVVAB ET-TEVVAB ET-TEVVAB
82 EL-MÜNTEKĐM EL-ÂLĐM EL-MÜNTAKĐM
83 EL-AFÜV EL-AFÜV EL-AFÜV
84 ER-RAUF ER-RAUF ER-RAUF
85 MALĐKÜL-MÜLK ES-SADIK MALĐKĐL-MÜLK
86 ZÜL-CELALĐ EL-MÜNĐR EL-HALLAK
 VELĐKRAM EL-EHAD
87 EL-MUKSĐT EL-MUKSĐT EL-EKREM
88 EL-CAMĐ EL-CAMĐ EL-CAMĐ

 16

89 ĐL-GANĐY EL-GANĐYEL-GANĐY
90 EL-MUĞNĐ ET-TAM EL-E'LA
91 EL-MANĐ EL-MANĐ EL-MÜBĐN
92 ED-DAR ED-DAR EL-HAFĐY
93 EN-NAFĐ EN-NAFĐ EL-GARĐB
94 EN-NUR EN-NUR EN-NUR
95 EL-HADĐ EL-HADĐ EL-HADĐ
96 EL-BEDĐ EL-KADÎM EL-BEDĐ
97 EL-BAKĐ EL-BAKĐ EL-EHAD

98 EL-VARĐS EL-VARĐS EL-VARĐS

99 ER-RAŞÎD ER-RÂŞĐD EL-HÂFĐZ

 17

 ALLAH
 (LAFZA-Đ CELAL)

 ALLAH ; Mutlak varlık,mutlak yaratıcı,en üstün
isim ve sıfatların mutlak sahibi olan Vacib’ül-Vücudun
özel adıdır.
 Bu ismin yani ALLAH kelimesinin Arapça olup
olmadığı, Đslam öncesinde de kullanılıp kullanılmadığı,
bir kökten türeyip türemediği, türemişse hangi kökten
türediği bir çok Đslam alimi ve Kur’an müfessirlerinin
tartışma konusu olmuştur. Bu tartışmalar bizim
konumuz dışıdır.
 Elmalı Hamdi yazır merhuma uyarak şunu
diyebiliriz ki “ ilmimiz hakiki mabudun zatını
kuşatamadığı gibi özel ismi olan Allah lafzına karşı da o
kadar yetersizdir… Arapça da Allah ismi celâlinin
kullanım şekline benzeyen hiçbir kelime daha yoktur.
Herhangi bir kökten türemiş olması ihtimali de yoktur.”
Der ve büyük müfessir imam Fahreddin Razi (r.a)’in
“Lafza-i celal yani Allah ismi özeldir. Kendine hastır ve
hiçbir dilden, hiçbir kökten türetilmemiştir.” ifadesini
nakleder.(Bkz.Hak Dili Kur’an Dili c.1 Besmele)
 Eğer Allah kelimesi türetilmiş kelime olsa idi o
takdirde mutlak yaratıcıya sonradan takılan bir isim
olurdu, ikincisi bu ismi Allah’a(cc) insanlar türeterek
takmış olurdu. Hâlbuki bu ismi bize Allah bildirmiş olup
insanlar takmamıştır. Bu bakımdan dilden önce vardı,
kelimeden önce vardı, kök kabul ettikleri kelimeden
önce vardı. Bu tartışmalar ancak insanların gözünde
Allah’ı haşa küçültür.

 18

 Allah ismi arapca da dâhil hiçbir dilde ulu
mabuttan başka hiçbir varlığa ad olmamıştır. Başka
türde kullanılmamıştır. Nitekim Kur’an’da şöyle
deniliyor; “Allah bütün göklerle yerin ve
aralarındakilerin Rabbidir. O halde O’na ibadet et
.O’na ibadet etmekte sabır et. Hiç sen Allah’a(cc) adaş
olan birini bilir misin?” 19 Meryem 65.
 Allah kelimesi tekildir, çoğulu da yoktur. Başka
dillerdeki Tanrı, Hudâ, Ma’bud gibi isimler O’na özdeş
değildir. Bir kere bu isimler özel değil cins isimlerdir.
Tapınılan her varlık için söylenilebilen kelimelerdir.
Halbuki Allah özel isimdir, has isimdir. Allah’tan
başkası için kullanılamaz. Tarih boyu kullanılmamıştır
da.

 Đkinci olarak bu isimlerin Tanrılar, Mabutlar;
hüdayan gibi çoğulları vardır. Allah kelimesinin çoğulu
yoktur. Ayrıca kelime-i tevhidi Türkçe’ye çevirsek
“Allah’tan başka tanrı yoktur” deriz “tanrıdan başka
tanrı yoktur” diyemeyiz veya “Allah’tan başka bir
mabut yoktur” “Allah’tan başka ilah yoktur” deriz de “
mabuddan başka bir mabud yoktur veya ilahtan başka
ilah yoktur “ diyemeyiz
. Allah ismi O’nun zatının ismidir. Bütün sıfatlarını
ve bütün isimlerini kuşatır. Onların tamamının
manasını, bizim bilmediğimiz başka tecelliler dahil,
içinde taşır. Allah ismi sonsuz manası, sonsuz tecellisi
ile zatına vaciptir. Ondan başka isimler Allah’a bu
mana ile isim olamaz. Ancak Allah’ın (cc) belirli
özelliklerinin belirli tecellilerinin ismi olabilir. Bunun
gibi Allah ismi de hiçbir varlığa ad olamaz.
 Herkes, her şey, zerreden küreye her varlık Lisan-ı
haliyle ALLAH ALLAH der. Tıpkı Kalbimizin vuruşunun
ALLAH ALLAH sesini çıkardığı gibi. Kalbimiz bizim

 19

irademiz dışında çalışırken, yine bizim irademiz
dışında ALLAH diyor. (stetoskopla dinlenirse duyulur)
Eğer biz de o ritme irademizle ALLAH lafzını akort
edersek; iradi ile gayri iradinin akordundan sonsuz bir
ahenk,sonsuz bir haz, sonsuz bir şevk çıkar
ortaya.Buna nefesimizin çıkardığı HUU HUU sesini de
ilave edersek ve o HUU HUU’nun şuuruna inersek
sermest olmamız Đşten bile değil. ALLAH HUU,HU HU
ALLAH HU.
 Lafza-i celal Kur’an’da 2697 defa geçmektedir.Biz
çokluğu nedeni ile geçtiği ayetlerin tamamını
çıkartmak yerine, en çok tekrarlanan ayetlerle,
Allah’ın(cc) özelliklerini de bildiren ayetleri aşağıya
çıkarıyoruz.

 ALLAH

 “ALLAH yaptığınızdan gafil değildir” 2 Bakara 74
.
 “ALLAH rahmetini dilediğine tahsis eder.” Bakara 105

 “ALLAH büyük ihsan sahibidir.” 2 Bakara 105

 “ Onlara karşı sana ALLAH yeter O işitendir,
bilendir.” Bakara 137

 “ALLAH size kolaylık diler zorluk dilemez.”

 “ALLAH fesadı sevmez.” Bakara 205

 “ALLAH dilediğine sonsuz rızık verir.” Bakara 212

 20

 “Allah çok şefkatli ve ilim sahibidir.” Bakara 225

 “Muhakkak Allah insanlara çok merhametli ve
bağışlayıcıdır.” Bakara 143

 “Allah en üstün güç ve hikmet sahibidir.” 1 Bakara
228

 “Allah sıkan, daraltan ve genişletendir, dönüş
onadır.” 2/245

 “Allah sabredenlerle beraberdir.” 2/249

 “Allah iman edenlerin velisi,dostudur onları
karanlıklardan aydınlığa çıkarır.”2/257

 “Allah, o Allah’tır ki kendinden başka hiçbir ilah
yoktur. O ezeli ve ebedi hayat ile bizatihi diridir.
Yaratıkların bütün işlerine hakimdir. Her şey O’nun la
kaimdir. 2/255

 “Allah dilediğini affeder,dilediğine de azap eder.
Allah her şeye gücü yetendir.” 2/284

 “Allah hiç kimseye gücünün üstünde yük
yüklemez.” 2/226
 “ ALLAH dilediğini yardımı ile güçlendirir.” 3/13
 “De ki eğer ALLAH’ı seviyorsanız bana uyunuz ki
ALLAH ta sizi sevsin.”3/31

 “De ki; işte böyle ALLAH dilediğini yapar.” 3/40

 “De ki; işte böyle ALLAH dilediğini yaratır.” 3/47

 “ALLAH yaptıklarınıza şahittir.” 3/98

 “ALLAH şükredenleri mükafatlandıracaktır.” 3/144

 21

 “ ALLAH kalplerin sahip olduğunu bilir.” 3/154

 “ALLAH yaşatır ve öldürür.” 3/156

 “ Dost olarak ta yardımcı olarak ta ALLAH yeter.”
4/45

 “Allah her şeyi kuşatıcıdır.” 4/126

 “Allah hiçbir şeye muhtaç değildir hamd onadır.”
4/131

 “Allah şükredenlerin mükafatını verici ve
yaptıklarını bilicidir.” 4/147

 “Allah azizdir,intikam sahibidir.” 5/95

 “Allah onlardan razı oldu, onlarda ondan razı
oldular, işte bu en büyük kurtuluştur.” 5/119

 “Halbuki göklerde ve yerde ibadete layık yalnız o
Allah’tır. Sizin içinizi de bilir, dışınızı da. O
yapacağınız şeyleri de bilir. 6/4
 “Eğer Allah, sana bir bela değdirirse artık onu,
ondan başka açacak yoktur.” 6/17

 “ALLAH bir kimseye hidayet vermek isterse onun
göğsü nü islama açar.” 6/125

 “Gerçek müminler o kimselerdir ki ALLAH anıldığı
zaman kalpleri titrer.” 8/2

 “De ki ALLAH ilkin halkı yaratır, öldükten sonrada
tekrar diriltir. Artık doğru yoldan nasıl
çevriliyorsunuz.” 10/34

 22

 “Kafirler ALLAH çocuk edindi dediler haşa O
bundan münezzehtir. O bir şeye muhtaç değildir.”
10/68

 “ALLAH en hayırlı koruyucudur ve O merhamet
edenlerin en merhametlisidir.” 12/64

 “De ki göklerin ve yerin Rabbi kimdir? De ki
ALLAH’tır.” 13/16

 “De ki ALLAH her şeyin yaratıcısıdır ve bir tektir ve
her şeye galip ve hakimdir.” 13/16

 “Allah rızkta bir kısmınızı diğerlerinden üstün
kılmıştır.” 16/71

 “Muhakkak ki ben kendisinden başka ilah olmayan
Allah’ım o halde bana ibadet edin.” 20/14

 “Mutlak olarak mülk sahibi olan Allah çok yücedir.
Ondan başka ilah yoktur. Kerim olan arşın Rabbi’dir.”
23/116
 “ALLAH göklerin ve yerin nurudur.” 24/35

 “ALLAH’IN zikri en büyük şeydir. ALLAH sanat
edindiğiniz, yaptığınız her şeyi bilir.”

 “ALLAH vadini bozmaz lakin insanların çoğu bunu
bilmez.” 30/6

 “Ey insanlar siz Allah’a muhtaç olanlarsınız, Allah
ise hiçbir şeye muhtaç değildir.Hamd olunmaya
layıktır.” 35/15

 “Kuluna Allah kafi değimlidir?” 39/36

 23

 “De ki bana Allah yeter. Hep tevekkül edenlerin
tevekkülü onadır.” 39/38

 “ALLAH kullarına çok lütuf ihsan eder.Her
dilediğini rızıklandırır. O çok kuvvetli ve galiptir.”
42/19

 “Her nerde olursanız ALLAH sizinle beraberdir,
ALLAH yaptığınız şeyleri görür.” 57/4

 “ALLAH sizin mevlanızdır O bilendir, hikmet
sahibidir.” 66/2

 “Siz alemlerin Rabbi olan ALLAH’ın istediğinden
başkasını isteyemezsiniz.” 81/29

 “Muhakkak bütün kuvvet tamamı ile ALLAH’ın dır ,
ALLAH azabı çok şiddetli olandır.” 2/165

 “Đyilik ediniz muhakkak ALLAH iyilik edenleri
sever.” 2/195

 “Muhakkak ALLAH tevbe edenleri sever,
temizlenenleri de sever.” 2/222

 “Yerde ve gökte hiçbir şey katiyen Allah’a gizli
kalmaz.” 3/5

 “Kim ki inkar ederse şunu bilsin ki ALLAH hiçbir
şeye muhataş değildir, O bütün alemlerden
müstağnidir.” 3/97

 “Şüphesiz ki ALLAH üzerinize gözcüdür.” 4/1

 “Şüphesiz ki ALLAH atom ağırlığında bile zulüm
etmez” 4/40

 24

 “Muhakkak ALLAH kendisine şirk koşulmasını
affetmez, bundan başka istediğini affeder.” 4/48

 “Allah’ı ayakta,otururken ve yan üstü yatarken
zikrediniz.” 4/103

 “Her kim ki zulmünden, haksızlıktan sonra tövbe
eder ve halini düzeltirse muhakkak ALLAH onun
tövbesini kabul eder.” 5/39

 “Aşırı gitmeyin muhakkak ALLAH aşırıları
sevmez.” 5/87

 “De ki muhakkak ALLAH ayet indirmeye kadirdir.”
6/37
 “Muhakkak ALLAH hainleri sevmez.” 8/58

 “Kesinlikle ALLAH bir topluma verdiklerini, kendi
nefislerinde olanları değiştirmedikçe, bozmaz.” 13/11

 “ALLAH kesinlikle dilediğini yapar.” 22/12

 “ALLAH iman eden ve Salih amel işleyenleri
muhakkak cennete girdirir.” 22/141

 “Sen görmezmisin ki gökte ve yerde olanlar
ALLAH’ı tesbih ederler.” 24/41

 “Sen sevdiklerine kesinlikle hidayet veremezsin
lakin ALLAH dilediğine hidayet eder.” 28/56

 “Kim şükrederse ancak kendi nefsi için şükreder,
kim nankörlük ederse şüphesiz ALLAH (onun
şükrüne) muhtaç değildir, hamd olunmaya layıktır.”
31/12

 25

 “Yeryüzünde böbürlenerek çalımla yürüme, çünkü
ALLAH büyüklenen övünücüyü sevmez.” 31/18

 “Kıyamet bilgisi kesinlikle ALLAH katındadır.”
31/34

 “Allah’tan ancak alim olan kulları korkar.” 35/28

 “Adil davranın ALLAH adil davrananları sever.”
49/9

 “Biliniz ki ALLAH katında en üstününüz takva
sahibi olanınızdır,muhakkak Allah bilen, haberdar
olandır.” 49/13

 “Kesinlikle ALLAH ilim bakımından her şeyi
kuşatır.”

 “Sana dokunan bir iyilik Allah’tan dır.” 4/79

 “Allah’tan daha doğru sözlü kim vardır.” 4/87

 “O her şeyin Rabbi olduğu halde Allah’tan başka
Rab mı arayayım?” 6/164

 26

ER- RAHMAN

 RAHMAN = Allahu Teala’ya has bir isimdir. Çok
merhametli, öyle bir merhamet ki ezelidir ve
sonsuzdur. Bu isim ezeli ve sonsuz olması bakımından
Allah’tan başkasına ad olamaz. Bu isim çok merhamet
sahibi, sonsuz rahmet sahibi diye yorumlansa bile,
kelime karşılığı Türkçede olmadığından ve de özel isim
olduğundan tercüme edilemez. Bu isim “esirgeyen”
olarak tercüme ediliyorsa da yanlıştır. Esirgemede
kıskanma, gizleme manaları da vardır ki bu eksikliktir.
Đlahi isimlerse eksiklik içermezler. Kısaca RAHMAN;
Pek merhametli diye eksik bir surette tefsir
olunabilirse de tercüme olunamaz. Zira ALLAH’IN (cc)
rahmeti kalbi bir his ve nefse dayalı bir eğilim
değildir.(Bkz Hak Dini Kur’an Dili c.1.s.33) ALLAH a(cc)
özge bir isim olan RAHMAN ın ifade ettiği ezeli ve
ebedi rahmet, hem ezeli hem ebedi, hem başlangıcı
hem sonu, hem dünyayı hem ahireti, hem bütün
mahlukatı, hem mümini hem kafiri, hem çalışanı hem
çalışmayanı içerecek şekilde umumi bir mana ifade
eder.RAHĐM Đsmini açıklarken daha geniş bilgi
verilecektir.
 RAHMAN ile ilgili Kur’an’daki ayetlerin
tamamı(isim sigası ile geçenlerin tamamı) aşağıya
çıkarılmıştır.

 “Bütün mahlukata, bütün insanlara ve müminlere
Rahmet,bereket ve bağışlama ihsan eden Allah’ın
adıyla.” besmele
 “Hamd alemleri Rabbi olan Allah’a mahsustur.O
RAHMAN ve Rahimdir.” Fatiha-3
 “Sizin ilahınız bir tek olan ilahtır. Ondan başka ilah
yoktur. O RAHMAN dır Rahimdir.” 2/163

 27

 “Onlar RAHMANI inkar ederken,sana vahyettiğimizi
onlara karşı okuyasın.” 13/30
 “Đster Allah deyin dua edin ister RAHMAN deyin dua
edin.” 17/110
 “De ki; doğrusu ben senden RAHMANA sığınırım:
Eğer sen takva sahibi isen dokunamazsın.” 19/18
 “Ben RAHMANA bir oruç adadım. Onun için bu gün
hiç kimseye asla söz söylemiyeceğim.” 19/26
 “Ey babacığım sen şeytana tapınma çünkü şeytan
RAHMANA asidir.” 19/44
 “Ey babam! Doğrusu ben korkarım ki sana RAHMAN
dan bir azap dokunurda şeytana dost olursun.” 19/45
 “Kendilerine RAHMAN ın ayetleri okunduğu zaman
ağlayarak secdeye kapanırlar.” 19/58
 “RAHMANIN kullarına gıyaplarında vad ettiği son
cenneti.” 19/61
 “Kim delalette ise RAHMAN ona mal ve evlatça
ziyadelik ve azgınlığında mühlet verir.” 19/75
 “O gabya muttalimi oldu,yoksa RAHMAN ın
huzurunda bir sözmü aldı.” 19/78
 “Takva sahiplerini elçiler gibi RAHMANIN huzuruna
toplayacağımız gün.” 19/85
 “RAHMANIN katında bir ahd almış olan kimseden
başka şefaat etmeye sahip olamayacaktır.” 19/87
 “ Yahudi ve Hıristiyanlarda RAHMAN çocuk edindi
dediler.” 19/8
 “Az kalsın gökler çatlayacak yer yarılacak ve dağlar
parçalanarak yere düşerek O RAHMANA çocuk iddia
ettiler diye….” 19/91
 “Halbuki RAHMANA çocuk edinmek yaraşmaz.”
19/92
 “Göklerde ve yerde hiçbir kimse yoktur ki
RAHAMANA kul olarak gelici olmasın.” 19/93
 “Đman edip Salih amel işleyen kimseler RAHMAN
bunlara bir sevgi veren.” 19/96

 28

 “O RAHMAN kudret ve hakimiyeti ile arşı istila etti.”
20/5
 “Ey kavmim sizin gerçek Rabbiniz RAHMAN dır.
Gelin bana uyun ve emrime itaat edin.” 20/90
 “Kıyamet gününde RAHMANIN azametinden sesler
kısılmıştır. Bir hışıltıdan başka ses duymazlar.”
20/108
 “ O gün RAHMANIN kendisine izin verdiği ve
sözünden hoşnut olduğu kimselerden başkasının
şefaati fayda veremez.” 20/109
 “Böyle iken dediler ki; ”RAHMAN çocuk edindi”
Allah bundan münezzehtir. Doğrusu melekler ikram
olunmuş kullardır.”21/26
 “Bumu ilahlarınızı ayıplayıp duran? diyorlar.
Halbuki onlar RAHMANIN Kur’anını inkar ediyorlar.”
21/36
 “De ki; sizi gece ve gündüz o RAHMAN dan kim
koruyabilir.” 21/42
 “De ki;”Ey Rabbim Hak ile hükmet Rabbimiz o
RAHMANDIR ki isnat ettiğiniz vasıflarınıza karşı
yardımına sığınılan ancak odur.” 21/112
 “O gün mevcut olan bütün mülk RAHMAN ındır
“25/26
 “Sonra O RAHMAN arşın üzerine hükümran oldu.
Artık bu yaratma işlerini her şeyi bilene sor.” 25/59
 “Kafirlere “RAHMANA secde edin “ dendiği zaman
derler ki; RAHMAN ne imiş bize emrettiğin şeye
secdemi ederiz?” Secde emri onların büsbütün
imandan uzaklaşmalarını artırdı.” 25/60
 “RAHMAN’IN o kullar ki; onlar yeryüzünde vakar
ve tavazu ile yürürler.” 25/63
 “Kendilerine RAHMAN’DAN her yeni öğüt geldikçe,
ondan yüz çevirici oldular.” 26/5
 “O muhakkak süleymandandır ve O,
 Bismillahi’r-RAHMANi’r-rahimdir.”

 29

 “Sen ancak Kur’ana tabi olan onunla amel eden ve
görmediği RAHMANA saygı besleyen kimseyi
sakındırırsın.”36/11
 “Dediler ki; siz ancak bizim gibi insanlarsınız,Hem
RAHMAN hiçbir şey indirmemiştir.”36/15
 “Eğer o RAHMAN bana bir keder murat ederse o
tanrıların şefaati bana hiçbir fayda vermez.” 36/23
 “Đşte bu Rahmanın vaad buyurduğu.Doğru imiş o
gönderilen peygamberler.” 36/52
 “Bu Kur’an RAHMAN, Rahim tarafından indirildi.”
41/2
 “O Allah’a kız isnad edenlerden birine biri ne
RAHMAN a isnad ettikleri bir benzerle müjde verildiği
zaman ,kederinden yutkunur halde yüzü kapkara
kesiliş verir.” 43/17
 “ Onlar Rahman’ın melekleri dişi saydılar.” 43/19
 “ RAHMAN dileseydi biz o meleklere tapmazdık.”
43/20
 “Eğer insanlar kafirlerin dünyadaki refahlarına
bakarak hırslanmasalar ve bu yüzden küfre rağbet
etmeseler ve böylece tek bir(kafir) ümmet haline
gelmeyecek olsalardı, biz o Rahmanı inkar eden
kimselerin evlerine gümüşten tavan…. yapardık .”
43/33
 “Her kim, Rahmanın zikrinden göz yumar(gafil
olursa) biz ona şeytan musallat ederiz. Artık bu ona
arkadaştır.” 43/36
 “Biz Rahman’dan başka ibadet olunacak ilahlar
yapmışmıyız?” 43/45
 “(Resulüm) de ki; Rahman’ın bir çocuğu olsa ben
ona tapanların birincisi olurdum.” 43/81
 “Gaybda Rahman’a iç saygısı duyan ve halis bir
kalp ile gelen kimseler için….” 50/33
 “RAHMAN Kur’an ı öğretti.” 55/1-2
 “O gaybı bilen,O RAHMAN ve Rahimdir.” 59/22

 30

 “O Rahman’ın yarattığında hiçbir düzensizlik
göremezsiniz.” 67/3
 “Rahman’dır ancak onları tutan O her şeyi
görendir.” 67/19
 “Rahman’ın azabından sizi kurtaracak kimdir?
Yoksa ordunuz mu?” 67/20
 “O Rahman’dır. Biz ona inandık ve tevekkül ettik.”
67/29
 “O göklerle yerdekilerin Rabbi’dir, Rahman’dır.”
78/37
 “Rahman’ın kendisine izin verip de doğruyu
söylemiş olanlardan baklası bir kelime
söyliyemiyecekler.” 78/38
 “Sonra her zümreden Rahman’a en isyankar
hangileri ise muhakkak ayırıp atacağız.” 19/69

 31

ER-RAHĐM

 RAHĐM; Çok merhamet edici,çok bağışlayıcı
manasını ifade eder. Rahman ile aynı manayı ifade
ediyor gibi görünse de ondan çok farklıdır. Alimlerin
pek çoğu “Rahman ismi rahmetin, ezeli oluşuna göre,
Rahim ismi ebedi oluşuna göredir” diyorlar. Buna göre
Rahman ismi diğer isimlerinden “El-Evvel”, Rahim ise
“El-Ahir” ismini çağrıştırır.Bundan dolayı yaratıklar
yüce Allah’ın(cc) Rahman olması ile başlangıçta
Rahmetinden, Rahim olmasıyla da sonra meydana
gelecek merhametinden doğan nimetler içerisinde
büyürler ve ondan faydalanırlar. Ayrıca Rahimdeki
merhamet insanın kendi iradesi ile oluşturduğu ahlaki
bir manayı da ifade eder. Bu bakımdan RAHĐM kelimesi
insanlar için de kullanılabilir. Öyleyse RAHĐM ismi
sadece Allah’a has olmayıp umumi bir mana da ifade
eder. Manası umumi olmakla beraber, kapsamı umumi
değil hususidir. Zira bütün varlığı, bütün insanları içine
almayıp sade mümin olan kulları içerir.
 Rahman’ın ifade ettiği rahmet kurallardan meydana
gelmezken, Rahim’in ifade ettiği rahmet etmek kullar
için de gereklidir. ALLAH (Nitekim 9/128 Ayetinde
Peygamberimize bu sıfat verilmiştir listedeki 37 no lu
Ayetten sonrakine bak.) Annenin içgüdüsel ve fıtri
olarak, gayr-ı ihtiyari çocuğuna gösterdiği şefkat
Rahman’ın tecellisi ile oluşurken, insanın iradesi ile
iyiliği, doğruluğu, fazileti, imanı tercih etmesi RAHĐM
ismindeki merhametin mümindeki tecellisidir,
yansımasıdır.

 32

 Bitkilerin, hayvanların, insanların yapısını inceleyen
botanik, zooloji, biyoloji, tıp… gibi ilimlerin alanına
giren varlık ve olaylarda Allah’ın Rahman oluşunun
sırları görülürken; Peygamberlerin, velilerin, tarihte
yaşamış erdemlilerin hayat hikayeleri ve
menkıbelerinde büyük insanların biyografi’lerinde de
iradeyle ve çalışarak kazanılan işlerinde Rahim oluşun
yansıması görülür. Başlangıçta çalışana, çalışmayana
bakmadan yaratıkları varlık alemine göndermek ve o
şekilde idare etmek Rahmanın bir Rahmetidir. Daha
sonra çalışanları çalışmadaki gayelerine kavuşturmak
Rahim’in Rahmetidir. Demek ki Rahman’ın Rahmeti
olmasaydı biz yaratılmazdık, Rahim’in Rahmeti
olmasaydı da yaratılıştan var olan kabiliyeti
geliştiremez ve ilk yaratılış durumundan bir adım daha
ileri gidemez, nimetlerin inceliklerine eremezdik.
 Allah’ın Rahman oluşunun karşısında dünya ve
ahiret, mümin ve kafir eşitken Rahim oluşu karşısında
eşit değildirler. Đşte dünya ve Ahire’tin Rahmanı ve
Ahire’tin Rahim’i yahut mümin ve kafirin Rahman’ı,
müminin Rahim’i denilmesinin hikmeti budur. Şu halde
Rahman ile Rahim, Rahmetin değişik birer manasını
ihtiva etmekle birlikte birbirinden ayrılır.(hak din
kur’an dili c.1).
 Rahmetin kullardaki tecellileri, kulların rahmete
ilgileri ve yönelmeleri, Allah’ın rahmetinin ve
merhametinin kullar için gerekliliği, kimlerin rahmet ve
merhamete erişeceği, rahmete erişenlerle
erişmeyenlerin akıbetleri ile ilgili Kur’an ayetlerini
maddelersek rahmet ve merhamet, dolayısı ile Er-
Rahman ve El-Rahim daha iyi anlaşılır sanırım.

 33

Er-Rahman, Er-Rahîm, rahmet:

1- Allah geniş merhamet sahibidir.
“Eğer seni yalanlarsa de ki: -Rabbimiz geniş bir
rahmet sahibidir.”6/147 Ayrıca bak:6/133,7/56,40/7
2-Allah rahmet etmeyi kendine yazmıştır.

 “Ayetlerimize inananlar sana geldiğinde de ki:Size
selam olsun, çünkü Rabbimiz rahmet etmeyi kendi
üzerine yazdı.”6/54 Ayrıca bak:6754
 3-Allah merhamet edenlerin en merhametlisi ve
hayırlısıdır.
 “(Musa da):Ey Rabbim, beni ve kardeşimi bağışla,
bizi rahmetine kabul et, zira sen merhametlilerin en
merhametlisisin.”7/151, Ayrıca bak:12/64,21/83,23/109,
23/118
 4-Allah’ın Rahmetini kimse önleyemez.
 “Allah’ın insanlara açacağı herhangi bir rahmeti
tutup, hapseden olamaz.O’nun tuttuğunu ondan sonra
salıverecek de yoktur.O üstündür, hikmet
sahibidir.”35/2 Ayrıca bak 39/38
 5-Allah dilediğine rahmet eder.
 “(Ey müminler!) Kafirler de putperestler de
Rabbinizden size bir hayır indirilmesini istemezler.
Halbuki Allah rahmetini dilediğine tahsis eder.Allah
büyük bir lütuf sahibidir.”2/105, Ayrıca bak:3/74,42/8
 6-Allah’ın rahmet ettiği kimse kurtulmuştur.
 “Ogün kim azaptan kurtarılırsa,gerçekten Allah
ona rahmet etmiştir.Đşte bu kesin kurtuluştur.”6/16
 7-Allah merhamet etmezse kullar hüsrandadır.
 “Eğer sizin üzerinizde Allah’ın ihsanı ve rahmeti
mevcut olmasaydı muhakkak hüsrana düşenlerden
olurdunuz.” 2/64,ayrıca bak:7/23,149,11/47,24/14

 34

 8-Namaz kılan, zekat veren, Allah’a ve Resulüne
her hususta itaat eden, Kur’an’a uyanlar rahmete
ererler.
 “Allah’a ve Resul’üne itaat ediniz ki size
merhamet edilsin.”3/132
 “Đşte bu (Kur’an) bizim indirdiğimiz mübarek bir
kitaptır ona uyun ve takva üzere bulunun ki, size
merhamet olunsun.”6/155
 “Namaz kılın, zekat verin, Peygambere itaat edin
ki, rahmete nail olasınız.”24/56
 9-Đnanıp ta salih amel işleyenlere rahmet edilir.
 “Đnanıp iyi işler yapanlara gelince, Rableri onları
rahmetine kabuk eder.”45/30
 10-Đnsanların arasını düzeltenler rahmete ererler.
 “Müminler ancak kardeştirler. Kardeşlerinizin
arasını düzeltin ve Allahtan korkun ki,rahmete
eresiniz.”49/10
 11-Sabredenlere merhamet olunur.
 “Đşe Rabbinizden bağışlamalar ve rahmetler hep
onlara (sabredenlere).”2/157
 12- Kullar Allah’a rahmet için şöyle dua etmelidir:
 “Rabbimiz! Bizi doğru yola ilettikten sonra
kalplerimizi hidayetten uzaklaştırma. Bize katından
rahmet bağışla. Eminiz ki lütfü en bol olan
Sen’sin.”3/8
 “Rabbimiz! Bize katından rahmet ver ve bizi
işlerimizde irşad et.”18/10

 Rahman ismini vird edinenlerde, irade dışında
çalışan kalb,beyin v.s gibi organların düzeni, sıhhati
tecelliye mahzar olurken; Rahim’i vird edinenlerde
tecelli iradi olan Ahlaki ve Đmani üstünlükleri sağlar.
RAHĐM ile ilgili isim sığasıyla geçen ayetlerin tamamı
aşağıda çıkarılmıştır.

 35

 “Rahman ve RAHĐM olan Allah’ın adıyla.”

 “Derken Adem, Rabbinden bir takım kelimeler aldı.
O’na yalvarıp tevbe etti. O da tövbesini kabul etti,
Çünkü Rahmeti ile yargılayan odur.” 2/37
 “Đşte bu yapacağınız, yaratanınız katında sizin için
hayırlıdır” demişti de, Allah tövbelerinizi kabul
etmişti. Çünkü o tövbeleri çok çok kabul edip,
Rahmeti ile kuluna yönelendir.” 2/54
 “ Bize Hac usulümüzü göster rabbimiz,
tevbelerimizi kabul eyle,muhakkak sen tevbeleri
kabul edip müminlere merhamet buyuransın.” 2/128
 “ Ve Allah imanınızı boşa salmaz, Muhakkak Allah
insanlara çok merhametli günahlarını bağışlayıcıdır.”
2/143
 “Ben artık onların günahlarını bağışlarım ve ben
tevbeyi kabul eden ve çok merhametliyim.” 2/160
 “ Đlahınız bir tek olan ilahtır. Ondan başka ilah
yoktur, O Rahman’dır,RAHĐM’DĐR.” 2/163
 “ …fakat helak olacak derecede darlığa düşen
kimse, benimseyerek ve hududu açmayarak bu haram
şeylerden yiyebilir. şüphesiz ki Allah Gafurdur
RAHĐM’dir.” 2/173
 “ ….O na bir günah yoktur.Allah hakkı yerine
getireni bağışlayıcı ve emrine itaat edene MERHAMET
EDĐCĐDĐR.” 2/182
 “ Eğer onlar şirkten ve savaştan vaz geçerlerse, siz
de bırakın. Şüphesiz Allah Gafurdur, MERHAMET
EDĐCĐDĐR.” 2/192
 “ Allah’dan af dileyin şüphesiz Allah çok affedici ve
çok RAHMET edicidir.” 2/199
 “ Onlar Allah’ın rahmetini dilerler ve Allah çok
affedici ve çok RAHMET EDĐCĐDĐR.” 2/218

 36

 “ ….. yeminlerinden dönerlerde kefaret verirlerse
şüphesiz Allah Gafurdur, RAHĐM dir.” 2/226
 “ De ki Eğer Allah’ı seviyorsanız bana uyun ki;
Allah da sizi sevsin ve günahlarınızı bağışlasın zira
Allah Gafurdur RAHĐM dir.” 3/31
 “ … Ancak onun ardından tevbe edip ve hallerini
düzeltenler başka çünkü Allah çok bağışlayıcı, çok
himaye eden ,merhamet edendir.” 3/89
 “ Hamd alemleri rabbi olan Allah’a mahsustur. O
Rahmandır, RAHĐMDĐR.” 1/3
 “ Allah dilediğini affeder, dilediği kimseye de azab
eder. Allah Gafurdur RAHĐMDĐR.” 3/129
 “ Sabretmeniz sizin için daha hayırlıdır. Allah çok
bağışlayıcı, çok Merhamet edicidir.” 4/25
 “ Her kim son derece açlık halinde çaresiz kalırsa,
günaha meyil kastı olmaksızın canını kurtaracak
kadar haram etlerden yerse, Allah Gafurdur,
RAHĐMDĐR.” 5/3
 “ Ancak kendilerini yakalamazdan önce tevbe
edenler olursa, bilin ki Allah tevbeleri sebebi ile
affedicidir, çok Merhamet edicidir.” 5/34
 “ Zulüm ettikten sonra kim tevbe ederde halini
düzeltirse Allah onun tevbesini kabul eder. Çünkü
Allah Gafurdur, RAHĐMDĐR.” 5/39
 “ Hala Allah a tevbe edip, mağfiret
dilemiyeceklermi? Allah çok affedici, çok merhamet
edicidir.” 5/74
 “ Biliniz ki Allah’ın azabı çok şiddetlidir, ve O çok
affedici, çok Merhamet edicidir.” 5/98
 “ Sizden her kim bilmeden bir kötülük işlerde
sonra tevbe eder ve halini düzeltirse muhakkak Allah
çok bağışlayıcı çok Merhametlidir.” 6/54
 “ Kesinlikle rabbın cezası çok süratli olandır, ve
kesinlikle o çok affedici ve Merhamet edicidir.”6/165
 “ Kötülük işleyip te sonra tevbe ederek,ondan
sonrada iman edenlere gelince; doğrusu Rabbin
ondan sonra Gafurdur, RAHĐMDĐR.” 7/153

 37

 “ Ganimet olarak elde ettiklerinizden helal ve
temiz olarak yiyiniz. Allah’tan sakınınız mutlaka Allah
affedici merhamet edicidir.” 8/69
 “ (işirlere de ki) Allah sizden alınandan daha
hayırlısını size verir ve sizi bağışlar. Allah Gafurdur
RAHĐMDĐR.” 8/70
 “ Eğer tevbe edenler, namaz kılıp zekatlarını
verirlerse, kendilerini serbest bırakın, gerçekten Allah
Gafurdur, RAHĐMDĐR.” 9/5
 “ Bundan sonra Allah dilediğinin tövbesini kabul
eder, Allah Gafurdur RAHĐM dir.” 9/27
 “ Đyilik yapanları ayıplamaya bir yol yoktur. Allah
da Gafur’dur RAHĐM’dir.” 9/91
 “ Allah onları rahmetine girdirecektir, Çünkü Allah
gafurdur Rahimdir.” 9/99
 “ Olur ki Allah onların tövbelerini kabul eder.
çünkü Allah Gafurdur, RAHĐMDĐR.” 9/102
 “ O tövbekarlar bilmediler mi ki? Bizzat Allah
kullarından tövbeyi kabul eder ve sadakaları alır.Allah
tövbeleri kabul edici ve RAHĐMDĐR.”
 “ Sonra onların tövbelerini kabul buyurdum, çünkü
O çok bağışlayıcı ve çok MERHAMETLĐDĐR.” 9/117
 “ (O Peygamber) size çok düşkündür, Müminlere
çok merhametlidir, onlara hayır diler(Bu ayetteki
Rahim Peygamberin özelliğidir. Bunun için izin
verilmedi.)
 “ Allah ihsan ve fazlını kullarından dilediğine nasip
eder. Allah Gafurdur, RAHĐMDĐR.” 10/107
 “ Her duruşunda ve her gidişinde Allah’ın ismiyle
(binin gemiye) gerçekten Rabbin Gafurdur,
RAHĐMDĐR.” 31/41
 “ Rabbinizden mağfiret dileyin, sonra günahlardan
tövbe edin, gerçekten benim rabbim çok
Merhametlidir, çok sevgilidir.” 11/90
 “ Ben nefsimi temize çıkarıyorum, çünkü nefis
şiddetle kötülüğü emreder, Ancak Rabbimin esirgediği
müstesna, Rabbim Gafurdur RAHĐMDĐR.” 12/53

 38

 “ Sizin için Rabbimden af dileyeceğim çünkü O
Gafurdur, RAHĐMDĐR.” 12/98
 “ Artık bundan sonra kim bana itaat ederse o
bendendir, kimde bana isyan ederse tövbe ettiği
taktirde, muhakkak ki sen Gafursun, RAHĐMSĐN.”
14/36
 “ Kullarıma haber ver ki Ben gerçekten Gafuru,
RAHĐM’ĐM.” 15/49
 “ Muhakkak sizin Rabbiniz Gafurdur, RAHĐM dir.”
16/7
 “ Halbu ki Allah’ın nimetlerini teker teker saymaya
kalksanız, icmalen bile sayamazsınız, Muhakkak ki
Allah Gafurdur RAHĐMDĐR.” 16/18
 “ Bundan sonra Allah onları tövbekar olmaya
muvaffak kılıp. tövbelerini kabul etti. Muhakkak Allah
tövbeleri çok çok kabul edicidir, çok Merhametlidir.”
9/118
 “ Yoksa da kendilerini azar azar yakalayıp helak
etmesinden emin mi oldular? Şu halde Rabbın çok
şefkatlidir, çok Merhametlidir.” 16/47
 “ Rabbın Hicret eden sonra savaşan, sonra da
sabredenlerin yardımcısıdır. Bundan sonra Rabbin
Gafurdur, RAHĐMDĐR.” 16/110
 “ Kim bu şeylerden yemeğe muzdar olursa aşırı
gitmemek şartıyla yiyebilir, muhakkak Allah Gafurdur,
RAHĐMDĐR.” 16/115
 “ Rabbin bundan sonra Gafurdur RAHĐMDĐR.”
16/119
 “ Semayı yer yüzüne düşmekten koruyan O
dur.Ancak kıyamette izniyle düşecektir. Doğrusu Allah
insanlara çok şefkatli, çok Merhametlidir.” 22/65
 “ (Bu iftiradan sonra) tövbe edip halini düzeltenler
hakkında Allah Gafurdur, RAHĐMDĐR.” 24/5
 “ Eğer Allah’ın üzerinize fazlı ve Rahmeti
olmasaydı (helak olurdunuz) gerçekten Allah şefkatli
RAHĐMDĐR.” 24/20

 39

 “ Allah’ın sizi bağışlamasını sevmez misiniz. Allah
çok bağışlayıcı çok Merhametlidir.” 24/22
 “ Kim onları zorlarsa zorlanmalarından sonra da
Allah Gafurdur, RAHĐM DĐR.” 24/33
 “ Bazı işleri için istediklerinde onlara istersen izin
ver ve onlar için Allah’tan mağfiret dile muhakkak
Allah Gafurdur, RAHĐMDĐR.” 24/62
 “ Muhakkak senin Rabbin Azizdir, Rahimdir.”
(sekiz ayet birbirinin aynı) 26/9-68-104-122-140-159-
175-191
 “ Her şeye üstün müminlere çok merhametli olan
Allah’a tevekkül et.” 26/217
 “ Ancak zulmeden müstesna,sonra kötülüğün
ardından iyiliğe dönen için muhakkak ki ben çok
bağışlayıcı çok Merhametliyim.” 27/11
 “ Çünkü Süleyman’dan dır ve O
Bismillarirahmanirrahimdir.” 27/30
 “ Musa “Rabbim ben nefsime zulmettim,Artık
günahımı bağışla” bunun üzerine Allah onu bağladı.
Çünkü O Gafurdur RAHĐMDĐR.” 28/16
 “ Allah’ın zafer vermesi ile…. O dilediğine yardım
eder O Azizdir, RAHĐMDĐR.” 30/5
 “ Đşte budur gaibi ve hazırı bilen Aziz=her şeye
galip, RAHĐM = Çok merhametli.” 32/6
 “ O… gökten ineni ve göğe yükseleni hep bilir O
RAHĐMDĐR , Gafurdur.” 34/2
 “ O Aziz ve RAHĐM’ĐN indirdiğidir.” 36/5
 “ Allah tarafından siz olarak onlara “Selam”
vardır.” 36/58
 “ çünkü Allah bütün günahlarınızı bağışlar,
şüphesiz ki O, çok Bağışlayıcı, çok Merhametlidir.”
39/53
 “ Rahman ve RAHĐM’DEN inmiştir(Bu Kur’an).”
41/2
 “ Gafur ve RAHĐM olan Allah’tan konukluk bir
ikram olarak.” 41/32

 40

 “ Biliniz ki Allah, evet O Gafur’dur RAHĐMDĐR.”
42/5
 “ Ancak Allah’ın merhamet ettiği kimseler böyle
değil,çünkü Allah güçlü galiptir, Müminlere
Merhametlidir.” 44/42
 “ Benimle sizin aranızda şahit olarak O yeter
Gafurdur, bağışlaması çoktur, Rahimdir” 46/8
 “ Eğer sen yanlarına çıkıncaya kadar sabrederlerdi,
muhakkak ki haklarında hayırlı olurdu.Bununla
beraber Allah Gafurdur, RAHĐM’DĐR.” 49/5
 “ ….O halde Allah’dan korkun çünkü Allah tövbeleri
kabul edendir ve çok MERHAMET’LĐDĐR.” 49/12
 “ (Allah ve Resulüne itaat ederseniz) sizin
amellerinizden hiçbir şey eksilmez, Çünkü Allah
Gafurdur, RAHĐM’DĐR.” 49/14
 “ Biz bundan önce O’na ibadet ediyorduk.
Gerçekten O çok nimet verip ihsan eden ve
MERHAMET edendir.” 52/28
 “ ……Sizi karanlıktan aydınlığa çıkarmak için
(Ayetlerini kuluna indirmiştir) muhakkak O
şefketlidir. RAHĐMDĐR.” 57/9
 “ Ey iman edenler Allah’dan korkun ve
Peygamberlerine iman edin ki size merhametinden iki
kat versin ve size bir nur ihsan etsin ki onunla
yürüyesiniz; hem de sizi bağışlasın.Allah Gafurdur,
RAHĐMDĐR.” 57/28
 “ …..Bu sizin için hem bir hayır, hem daha ziyade
bir temizliktir. Fakat bulamazsanız, muhakkak Allah
Gafurdur, RAHĐMDĐR.” 58/12
 “ Ey Rabbimiz …. Đman etmiş olanlar için
kalbimizde bir kin bırakma Ey Rabbimiz muhakkak ki
sen çok şefkatli, çok Merhametlisin.” 59/10
 “ Gaybındakini ve hazır olanı bilendir O, O
Rahmandır , RAHĐMDĐR.” 59/22
 “ Allah her şeye gücü yeten ve Gafur ve
RAHĐMDĐR.” 60/7

 41

 “ Onların biatlerini kabul et. Onlar için Allah’tan af
dile, Çünkü Allah Gafurdur RAHĐMDĐR.” 60/12
 “ …. Bununla beraber onları affeder, kusurlarına
bakmaz, günahlarını örterseniz şüphe yok ki Allah
Gafurdur, RAHĐMDĐR.” 64/14
 “ Ey Nebi zevcelerinin gönül rızasını arayarak
Allah’ın sana helal kıldığını niçin haran edersin.
Bununla beraber Allah Gafurdur , RAHĐMDĐR.” 66/1
 “ Allah’dan mağfiret dileyin O Gafurdur
RAHĐMDĐR.” 73/20
 “ Allah tövbeleri ziyadesiyle kabul edicidir,
RAHĐMDĐR.” 4/16
 “ Cahili yet devrinde geçen geçmiştir. şüphesiz
Allah geçmişi de affedici müminlere Merhamet
edicidir.” 4/23
 “ Hangi sebeple olursa olsun nefsinizi öldürmeyin,
şüphesiz ki Allah çok Merhametlidir.” 4/29
 “ Elbette Allah’ı tövbeleri ziyade kabul edici ve
MERHAMETLĐ bulacaklardı.” 4/64
 “ (Mücahitler için) Allah katında dereceler,
mağfiret ve Rahmet vardır. Allah Gafurdur
RAHĐMDĐR.” 4/96
 “ …..O’nun ecri Allah’a düşmüştür,Allah Gafurdur,
RAHĐMDĐR.” 4/100
 “ Allah dan af dileyin Allah Gafurdur , RAHĐMDĐR.”
4/106
 “ Kim bir fenalık yapar veya nefsine zulmederde
Allah’dan mağfiret dilerse Allah’ı çok bağışlayıcı ve
çok Merhametli bulacaktır.” 4/110
 “ Eğer nefsinizi düzeltir de Allah’dan sakınırsanız,
şüphesiz Allah Gafurdur, RAHĐMDĐR.” 4/129
 “ Allah onlara ecrini verecektir Allah Gafurdur
RAHĐMDĐR.” 4/152
 “ Rabbiniz O varlıktır ki,fazlından nasib arayasınız
diye sizin için denizde gemi yüzdürüyor, O çok
RAHĐMDĐR.” 17/66

 42

 “ Kur’an’ı göklerde ve yerde bütün esrarı bilen
indirdi” de. Gerçekten Allah Gafurdur RAHĐMDĐR.”
25/6
 “ Allah bunların kötülüklerini iyiliğe çevirir.(tövbe
edip iman eden iyilik işleyen) Allah Gafurdur,
RAHĐMDĐR.” 25/70
 “ (Hata ettiklerinizde size bir günah yoktur) fakat
kalplerinizin kastı olanda günah vardır. Allah Gafurdur
, RAHĐMDĐR.” 33/5
 “ Münafıklara da dilerse azab edecek veya tövbe
nasip edecek çünkü O Gafurdur RAHĐMDĐR.” 33/24
 “ Sizi karanlıktan aydınlığa çıkarmak için, Allah
müminlere Merhametlidir.” 33/43
 “ Allah çok affedicidir, çok Merhamet edicidir.”
33/59
 “ Allah erkek ve kadın müminlerin tövbelerini
kabul edecektir. Allah Gafurdur RAHĐMDĐR.” 33/73
 “ Allah dilediğini affeder, dilediğine azab eder
Allah Gafurdur, RAHĐMDĐR.” 48/29

 43

EL-MELĐK

 MELĐK: Hükümranlığı her yerde geçerli mutlak
hükümdar, mutlak hakim,bütün eşyanın mülk ve
hükümranlığı O’nundur. bütün yaratıklar üzerinde emir
ve nehiy, idare ve tasarruf, açıkta gizlide hükmedip
mükafat ve ceza verme, bütün kuvvet ve kudret
kendinden olan mutlak saltanat sahibi.
 Bütün yerlerin, göklerin , zerreden küreye,atomdan
galaksiye hasılı kainatın tamamının mülkü kendinin
olan, onları yaratıp, düzenleyen, sadece kendine has
yöntemi ile idare eden, yönetim ve idaresinde tek olan
mutlak ve salt hükümdar.
 Đnsanları kendi usulü ile yaratıp yetiştiren, akli,
kalbi, ruhi melekelerini, insanlık güçlerini geliştiren ve
insanların, varlıkların tamamını hükmü altında tutarak
bütün melekelerini ve güçlerini hayır nizamı ile idare
eden, dilediğine mülk, hükümdarlık ve idarecilik,
makam ve mevki veren, dilediğinden alan, dilediğini
aziz, dilediğini zelil etme kudretine haiz olan devamlı
ve mutlak mülk ile tam Rab’lik kendisine mahsus
bulunan melikler meliki, padişahlar padişahı,
hükümdarlar hükümdarı.
 Hükmetme, idare etme, tasarruf etme manasına
gelen MELĐK, sahip olma, malik olma manasını ifade
eden MALĐK ismi ile aynı kökten türemekle beraber,
ondan daha geniş bir mana ifade eder. MELĐK ismi
Malik ismini içine alır. MELĐK hem mülk sahibi, bütün
varlık kendisinin olan, hemde idarecisi, yöneticisi,
tasarruf edicisidir. Mutlak MELĐK mutlak hükümdar
Allah’tır. Biz insanlarının hükümdarlığı ise iğreti, izafi,
geçicidir.

 44

 Allah’ın Melik oluşunu, Mülkünde dilediği gibi
tasarruf etme yetkisini, mülkünde dünyevi ve geçici
tasarruf yetkisini dilediğine verebileceğini ayetlerle
maddeler halinde şöyle belirleyebiliriz.

1- Mülk Allah’ındır.
“Bilmez misin ki göklerin ve yerin mülkü(hakimiyet ve
idaresi) Allah’ındır. Sizin için Allah’tan başka ne bir
dost vardır ne de bir yardımcı.”2/107 Ayrıca bak.3/189,
5/40,120 43/85, 45/27

2-Allah mülkünde tek hakimdir başka ortağı yoktur.
 “Çocuk edinmeyen, hakimiyette ortağı
bulunmayan,acizden ötürü bir veliye de ihtiyacı
olmayan Allah’a hamd ederim, de ve tekbir
getir.”17/111, 25/2
 3-Allah mülkünde dilediği gibi tasarruf eder.
 “Göklerde, yerde ve ikisi arasında ne varsa
hepsinin idare ve tasarrufu Allah’a aittir.O dilediğini
yaratır ve Allah her şeye tam manasıyla kadirdir.”5/17
 “göklerin ve yerin mülkü (hükümranlığı) yalnız
Allah’ındır. O diriltir ve öldürür. Sizin için Allah’tan
başka ne bir dost ne de bir yardımcı vardır.”9/116
 “Göklerin ve yerin mülkü(hükümranlığı)
Allah’ındır.Dilediğini yaratır. Dilediğine kız
çocukları,dilediğine de erkek çocukları
bahşeder.”42/49
 “Göklerin ve yerin mülkü (hükümranlığı) Allah’ındır.
O dilediğini bağışlar, dilediğini cezalandırır. Allah çok
bağışlayan, çok merhamet edendir.” 48/14
 4- Allah mülkü (hükümranlığı ve idareyi) dilediğine
verir.
 “Allah mülkü dilediğine verir. Allah her şeyi ihata
eder ve her şeyi bilendir.”2/247 ayrıca bak:2/251,3/26
 5-Ahirette de tek melik Allah’tır
 “O gün (ahiret), mülk (hükümranlık) Allahın’dır.
Đnsanlar arasında hüküm verir.”22/56 Ayrıca bak:
25/26, 40/16, 25/26, 24/42

 45

 EL-MELĐKÜ ismini vird edinen kimse başkasının
kendi üzerindeki olumsuz tasarrufundan uzak
olur,zulme uğramaz,zulüm ve haksızlıktan
kurtulur.Manen ve psikolojik bakımdan çok kuvvetli
olur.

 1 – “ Hükmünü yerine getiren HAK olan yüce
Allah’tır.” 20/114
 2 – “ Mutlak olarak MÜLK sahibi olan Allah çok
yücedir. O’ndan başka hiçbir ilah yoktur.Kerim olan
arşın sahibidir.” 23/116
 3 – “ O kendisinden başka ilah olmayan Allah’tır.
O mülkün mutlak sahibi mutlak hakimidir.
GUDDUSTÜR.” 59/23
 4 – “ Gökte ve yerde olanlar her şeyin hakimi ve
sahibi, üstün sıfatlarla muttasıf olan Allah’ı tesbih
eder.” 62/1
 5 – “ De ki insanların hakimi ve sahibi,insanların
Rabbi olan Allah’a sığınırım.” 114/2

 46

EL-KUDDUS

 KUDDUS: Mukaddes, her türlü kusurdan uzak,
hiçbir eksiklik ve kusurun bulunmadığı, her vasfında
mükemmel, sınırlamaya, tasvire sığmaz, hiçbir leke
kabul etmez zat. Tertemiz, bütün övgüye layık,
olgunluklar fazilet ve güzellikler O’na mahsustur.
Hiçbir şey O’nun kutsal varlığına yetişemez. O hiçbir
sınır ve tasavvura sığmaz. O hiçbir ortaklık kabul
etmez, çünkü ortaklık eksikliktir. Haksızlık yapmaz,
zahirde haksızlık gibi görünen şeyler, gerçekte O’nun
adaletinin tecellisidir. Lekeli şeyler O’na yanaşamaz.
Ne dosta ne oğla ne eşe ihtiyacı vardır. Ne bizim
kulluğumuza ne ibadetimize ne duamıza ne zikrimize
ihtiyacı vardır. O ihtiyaçtan münezzehtir. Münezzeh
olduğu için KUDDUS’ TUR. Allah’ı noksan sıfatlardan
tenzih etmek yani Allah’ı tesbih etmek O’nu
kutsamaktır. Her tesbih aynı zamanda bir takdistir.
Öyleyse Allah üstün sıfatlarla muttasıf noksan
sıfatlardan münezzeh olması ile KUDDUS’ TUR. Alim,
Samed, Selam, Hay, Kayyum… vs gibi bütün sıfatların
sahibi olduğu için KUDDUS, Doğmak, doğurmak,
ortağı, dengi benzeri olmak gibi özelliklerden
münezzeh olduğu için KUDDUS’TUR. Bütün kemal
sıfatlar ondadır. Hiç bir noksan sıfat onda yoktur,
Çünkü O KUDDUS tur.
 Kuddus’ü vird edinenlerde, bu ismin tecellisi ile
ruhi, kalbi, ahlaki noksanlıklar yok olur. Bu ismi vird
edinenlerde kötü huylar, alışkanlıklar yok olur, iyi
özellikler meydana gelir.
1-“ O kendinden başka ilah olmayan Allah’tır,O
Meliktir,KUDDUS’ TÜR.” 59/23
 2 - “ Yerde ve gökte olanlar Melik ve KUDDUS
olan Allah’ı tesbih eder.” 62/1

 47

ES-SELAM

 SELAM: Her selametin kaynağı, kendisi ayıptan,
kusurdan ,eksiklikten, yokluktan kısacası zaaf bildiren
her şeyden salim olan. Zatı sonradan olmaktan, her
türlü ayıptan ve acizlikten; sıfatları noksandan, fiilleri
kötülükten salim olan. Bu manası ile SELAM ismi
tenzihi isimlerden olur.
 Diğer taraftan selamet uman,selamet arayan,
selamet niyaz edenleri isterse duaya icabeti gereği;
Dua etmeyenleri de isterse hikmeti icabı selamete
çıkarır. Bu manası ile de SELAM zati Đsimlerden olur.
 Tecelliler; Bu ismi vird edinen kişilerin kalbini
düşmanlık, çekememezlik, riya ve kötü huylardan,
kötülük ve günaha düşünmekten uzak kılar. Bedenini
haram ve zararlı şeylerden, varlığını kaza, bela,
afetlerden uzak kılar.

 1 – “ O kendisinden başka ilah bulunmayan Allah
Meliktir,Kuddus’tür, SELAM’dır.” 59/23

 48

EL-MÜ’MĐNÜ

MÜ’MĐNÜ: Đman,emniyet ve güven verici.Şüphe ve
tereddütleri kaldıran, isteyenlere ve kendi istediklerine
iman bahşeden.Korku içinde olanlara emniyet veren ve
verecek olan.Her yerde, her zaman her şartta ve her
ortamda iman ışığını uyandıran.Kendine sığınanlara
eman veren.Ceza ve azabdan kurtaran,rahat ve güven
veren.
A)-Đman ışığını Peygamberlerine vahiyler göndererek,
onlarda mucizeler yaratarak uyandırdığı gibi, insanlara
hidayet ihsan ederek’de uyandırır. Allah (cc) şöyle
buyurur “Allah kimin gönlünü Đslam’a açmışsa o,
Rabbinden bir nur üzere olmazmı”39/22 ,49/7,58/22
B)-Diğer bir anlamına göre kullarda emniyet duygusu
ve imanı yaratarak,korkuyu endişeyi, evhamı giderir.
“..Kureyş’liler kendilerini açlıktan doyuran ve her
çeşit kokudan emin kılan bu beytin rabbine kulluk
etsinler.”106/4
C- Kulların kıyamet günü ve ahiret ile ilgili büyük
korkularından, cennete kavuşmanın ve cehennemden
uzak kalmalarının, yollarından ve usullerinden
bahsederek ve müjdeler vererek kurtarıp emniyet
duygusu verir. Onları mutmain eder. Müminlerin ve
muttakilerin Arasat meydanında ve cennette nimet
zevk ve lezzetler içinde olacaklarını beyanla emniyet
duygusu yaratır.
 MÜMĐN ismi Allah’ın(cc) fiili isimlerindendir.Bu ismi
vird edinen kimselerde tecelliler,emniyet veya güven
duygusu uyandırarak ruh sağlığını muhafaza
eder.Bozulmuş olan ruh sağlığını düzeltir. Bu ismi vird
edinenlerde iman duygusu kuvvetlenir bi iznillah.

 49

1–“O kendinden başka ilah olmayan Allah tır, Meliktir,
Kuddus tür, Selamdır, MÜ’MĐNDĐR:” 59/23

 EL-MÜHEYMĐNÜ

MÜHEYMĐNÜ: Emin bir nezaretçi, şahit, kontrolcü ve
hakim. Görüp gözeten, her şeye şahit olan, koruyan ve
bekçilik eden. MÜHEYMĐN aynı manayı ifade eden
Rakib isminden daha farklı ama daha kuvvetli bir mana
ifade eder. MÜHEYMĐN’DE daha çok emniyet ve
himaye manası ile görüp gözeticilik ağır basarken,
Ragib’de muaheze manası ile görüp gözetmek ağır
basar. MÜHEYMĐN emniyet edilen, Ragib korkulan
görüp gözetici. MÜHEYMĐN herkesin yaptığı işlere şahit
olan, yerde gökte, dünyada ve ahirette bir zerre bile
ilminin dışında kalmayacak şekilde gözetici,
denetleyicidir.Bu manası ile ilim sıfatlıya alakalı bir
isimdir. Bu ismin tecellisi ; Vird edinen insandaki kalbi
murakabe ile iyi hallerini koruma ve kalbi zikirden
alıkoyan işlerden koruma gerçekleşir. Đnsanda manevi
haller gerçekleşir. Sezgi gücü olgunlaşır.

 1 – “ O kendisinden başka hiçbir ilah bulunmayan
Allah’tır. O Melik’tir, Kuddus’tür, Selam’dır, Mümin’dir
, MÜHEYMĐN’DĐR.” 59/23

 50

EL-AZĐZ

 AZĐZ: Đzzet ve şeref sahibi, şanı çok üstün, her
işinde galip, hiçbir suretle mağlup edilemez. Bu mana
ile AZĐZ ismi kudret sıfatındandır.
 Eşi, benzeri, misli, dengi olmayan.Bu manası ile
AZĐZ tenzihi sıfatlardan bir isimdir.
 Bazen de “ izzet, kuvvet, galibiyet, üstünlük veren”
manasına kullanılır.Bu durumda AZĐZ fiili sıfatlardan
bir isim olur.
 AZĐZ ismi kudret ve kuvvetin ezeli olup,
yaratıklardaki gibi değişikliğe uğramadığını ve geçici
olmadığını ifade eder. AZĐZ Allah’ta (cc) olmayıp
yaratıklara has bir özellik olan, zayıflık ve güçsüzlük
ifade eden zelilin zıddıdır.
 AZĐZ ismi Kur’an’da. Esma-i Hüsna’dan Hakim,
Zün’tigam, Alim, Kaviy, Rahim, Hamid, Gafur, Vehhab,
Gaffar, Kerim, Cebbar gibi isimlerle birlikte
kullanılmıştır.
 AZĐZ ismi Kur’an’da Allah’tan(cc) başka, insanlara
,Peygambere , Kur’an’a, bazı olaylara da isim olarak
kullanılmış (nasran azizen, kitaben azizen, resulün
azizün) ifadeleri ile geçmiştir.
 AZĐZ ismini vird edinenlerde, acizden, zaaftan
kurtuluş galibiyet, üstünlük oluşması husule gelir. Tabi
bunlar ruhi planda akli ve kalbi planda, ilim ve irfan
alanında husule gelir, olayların oluşumunda görülür.

 AZĐZ ismi 88 ayette geçer.
 1–“…. Onlara kitabı,hikmeti öğretsin,onları
günahlardan temizlesin. Muhakkak ki sen her şeye
ÜSTÜN GELEN hikmet sahibisin.” 2/129

 51

 2–“Biliniz ki muhakkak Allah AZĐZ dir Hakimdir.”
2/209
 3–“Eğer Allah teala dileseydi sizi muhakkak
zahmete sokardı. Allah şüphesiz ki bütün emirlerinde
GALĐP ve Hikmet sahibidir.” 2/220
 4–“Erkeklerin kadınların üzerindeki hakları
gibi,kadınların da onlar üzerinde hakları vardır.Yalnız
erkeklerin kadınlar üzerine(mihir ve nafaka temini
bakımından) daha üstün bir dereceye sahiptirler.
Allah Aziz dir, Hakimdir.” 2/228
 5–“….Bununla beraber onlar kendi arzularıyla
çıkarlarsa,kendi haklarında yaptıkları meşru
hareketten dolayı size günah yoktur. Allah emrine
aykırı hareket edenlere GALĐP ve kullarının işlerine
Hükmedicidir.” 2/240
 6–“…. Sonra onları çağır; koşarak sana
geleceklerdir, bil ki Allah dilediği her şeye GALĐP’TĐR,
Hakimdir” 2/260
 7–“Allah’ın ayetlerini edenler var ya,muhakkak
onlara şiddetli azab vardır. Allah AZĐZ dir, intikam
sahibidir.” ¾
 8–“Rahimlerde sizi dilediği gibi şekillendiren
O’dur. O’ndan başka ilah yoktur. O Mülkünde GALĐP
tir.” 3/6
 9–“Meleklerle ilim sahipleri de adalet üzerine
durarak buna iman ettiler. O’ndan başka ilah yoktur.
O GALĐP’TĐR , Hikmet sahibidir.” 3/18
 10–“Allah’tan başka hiçbir ilah yoktur. O AZĐZ dir.”
3/62
 11–“Zafer ancak AZĐZ ve Hakim olan Allah’ın
katındadır.” 3/126
 12–“Erkek ve kadın hırsızın yaptıklarına karşılık
Allah’tan bir azab olmak üzere ellerini kesin Allah
AZĐZ dir , Hakimdir.” 5/38
 13–“… Kim bir daha yaparsa Allah ondan intikamını
alacaktır, Allah Mutlak GALĐP, intikam sahibidir.” 5/95

 52

 14–“Eğer onlara azab edersen şüphesiz onlar senin
kullarındır ve eğer bağışlarsan onları yine şüphesiz
sen MUTLAK GALĐPSĐN ve hükmünde hikmet
sahibisin.” 5/118
 15-“O gece karanlığından sabahı yarıp çıkarandır.
Geceyi de istirahat için,Güneşi ve ayı vakitler için bir
hesap olarak yaratandır. Đşte bunlar AZĐZ ve Alimin
takdiridir.” 6/95
 16–“Allah bu yardımı sırf bir müjde olsun ve
bununla kalpleriniz korkudan yatışsın diye yapmıştı.
Yoksa zafer ancak Allah katındandır. Gerçekten Allah
AZĐZ dir, Hakimdir.” 8/10
 17–“Kim Allah’a tevekkül ederse (bilsin) Allah
AZĐZ dir, Hakimdir.” 8/49
 18–“Fakat Allah onların aralarını birleştirdi Allah
AZĐZ dir, Hakimdir.” 8/63
 19–“Siz geçici dünya malını istiyorsunuz.Halbuki
Allah ahireti kazanmanızı diliyor Allah AZĐZ dir,
Hakimdir.” 8/67
 20–“… Böylece küfredenlerin kelimesini en alçak
etti. O Allah’ın kelimesi tevhid ise en yüksek, Allah
AZĐZ dir, Hakimdir.” 9/40
 21–“…. Allah’a ve Resulüne itaat edenler,Đşte
onlara Allah Rahmetini verecektir.Allah AZĐZ dir,
Hakimdir.” 9/71
 22–“Gerçekten senin Rabbin çok kuvvetlidir,
GALĐP tir.” 11/66
 23–“Elif, Lam, Ra. Bu Kur’an öyle kitaptır ki
insanları Rablerinin izniyle karanlıklardan aydınlığa,
her şeye GALĐB hemde layık olan Allah’ın yoluna
çıkarman için sana indirildi.” 14/1
 24–“Artık Allah dilediğini sapıklıkta bırakır,
dilediğini de hidayete erdirir. O her şeye GALĐB tir,
hükmünde hikmet sahibidir.” 14/4
 25–“O halde sakın Allah Peygamberlerine olan
vaadinden cayar sanma. Gerçekten Allah GALĐP tir,
Đntikam sahibidir.” 14/47

 53

 26–“Ahirette iman etmeyenler için kötü sıfatlar
var.En yüksek sıfatlar ise Allahın’dır.O AZĐZ dir,
Hakimdir.” 16/60
 27–“Muhakkak ki Allah, dinine yardım edene
yardım edecektir. Muhakkak Allah çok kuvvetlidir,
HER ŞEYE GALĐP’tir. 22/40
 28–“Allah’ın azametini gereği gibi takdir edip
bilemediler. Muhakkak ki Allah çok kuvvetlidir, her
şeye ÜSTÜNDÜR.” 22/74
 29-36“Muhakkak ki senin Rabbin kafirlere üstün ve
galiptir, AZĐZ dir. Müminlere merhametlidir.” 26/56,
68,104,122,140,159,175,191
 37–“O AZĐZ ve Rahime tevekkül et, O Allah tır
ki,namaza kalktığın zaman seni görüyor.” 26/217
 38–“Ey Musa çünkü ben Allah’ım, AZĐZĐM,
Hakimim.” 27/9
 39–“Elbette senin Rabbin aralarında hükmünü
verecektir. Allah HÜKMÜNDE GALĐP’TĐR, bütün
hallerini bilir.” 27/78
 40–“Đbrahim (as) şöyle dedi; “ Ben Rabbime hicret
edeceğim” şüphesiz Allah AZĐZ dir, Hakimdir.” 29/26
 41–“Onların O’ndan başka hangi şeylere taptığını
şüphesiz Allah biliyor. O AZĐZ dir , Hakimdir.” 29/42
 42–“Allah’ın zafer vermesiyle,O dilediğine zafer
verir.O her şeye GALĐP’tir,çok merhametlidir.” 30/5
 43–“Göklerde ve yerde en yüce sıfatlar O’nun dur
ve O AZĐZ dir , Hakimdir.” 30/27
 44-“Allah’ın vaadi haktır. O AZĐZ dir, Hakimdir.”
31/9
 45–“Eğer yerdeki bütün ağaçlar kalem olsa
denizde-arkasından yedi deniz daha katılarak-
mükerreb olsa, yine Allah’ın kelimeleri tükenmez.
Muhakkak ki Allah AZĐZ dir, Hakimdir.” 31/27
 46–“işte budur gaibi (insanların görmediklerini) ve
hazır (insanların gördüklerini) bilen AZĐZ ve Rahim.”
32/6

 54

 47–“Ve o (Kur’an) hamde layık ve AZĐZ olan
Allah’ın yolunu gösteriyor.” 34/6
 48–“De ki “ O’na ortaklar diye kattıklarınızı bana
gösterin” Hayır öyle şey yok. Doğrusu Allah AZĐZ dir ,
Hakimdir.” 34/27
 49–“Allah her şeyi tutarsa, Onu O’ndan başka
salacak yoktur. O HERŞEYE GALĐPTĐR, Hükmünde
hikmet sahibidir.” 35/2
 50–“Allah’tan ancak alim olan kulları korkar.
Şüphesiz Allah her şeye GALĐP tir, çok bağışlayıcıdır.”
35/28
 51–“Kur’an AZĐZ,Rahim olan Allah’ın indirdiği bir
kitap’tır.” 36/5
 52–“Güneş’te kendi yörüngesinde muayyen bir
vakte kadar akıyor. Bu AZĐZ ve Alim olan Allah’ın
taktiridir.” 36/38
 53–“Yoksa çok çok ihsan eden ve HERŞEYE ÜSTÜN
OLAN Allah’ın hazineleri onun yanında mı?” 38/9
 54–“O, göklerle yerin ve aralarındakilerin Rabbidir.
HERŞEYE ÜSTÜNDÜR. Çok çok bağışlayandır.” 38/66
 55–“Bu kitabın indirilişi AZĐZ, Alim olan Allah’tan
dır.” 40/2
 56–“Güneşi ve ayı insanların menfaatine bağladı.
Her biri muayyen vakte kadar akar durur. Bil ki O
Allah HERŞEYE GALĐBDĐR. Çok bağışlayıcıdır.” 39/5
 57–“Allah kime hidayet verirse onu saptıracak
yoktur. Allah GALĐP GELEN , intikam sahibidir.” 39/37
 58–66-“Bu kitabın indirilişi AZĐZ ve Hakim olan
Allah’tan dır.” 39/1 – 46/2 – 45/2
 59–“Muhakkak sen HERŞEYE GALĐBSĐN hükmünde
hikmet sahibisin.” 40/8
 60–“Beni, Allah’ı inkar etmeğe ve hakkında bilgim
olmayan şeyi ona ortak koşmaya çağırıyorsunuz. Ben
ise sizi HERŞEYE GALĐP GELEN çok bağışlayan Allah’a
çağırıyorum.” 40/42
 61–“Bu AZĐZ olan ve her şeyi bilenin taktiridir.”
41/12

 55

 62–“AZĐZ,Hakim olan Allah,sana ve senden evvelki
Peygamberlere böyle vah yediyor.” 42/3
 63–“Allah kullarına çok lütuf ihsan edendir.Her
dilediğini bir türlü rızıklandırır,O kuvvetli ve AZĐZ dir.”
42/19
 64–“Yemin olsun ki onlara “ – Gökleri ve yeri kim
yarattı?” diye sorarsan derler ki “ AZĐZ , Alim olan
yarattı.” 43/9
 65 – “ Ancak Allah’ın merhamet ettiği kimseler
böyle değil (onlara yardım olunur) çünkü O AZĐZDĐR ,
Rahimdir.” 44/42
 66 için 58 e bak
 67–“Göklerde ve yerlerde büyüklük O’nundur. O
her şeye GALĐBDĐR, Hikmet sahibidir.” 45/37
 68 – için 58 e bak
 69–“Onalar mucizelerimizin hepsini inkar ettiler.
Bizde onları öyle yakalayı verdik ki HERŞEYE GALĐP
OLANA ve güçlüye yaraşır.” 54/42
 70–“Gökte ve yerde olanlar Allah’ı tesbih ederler
ve O HERŞEYE GALĐPDĐR ve hükmünde hikmet
sahibidir.” 57/1
 71–“Allah kendisine ve Resulüne, kendisini
görmedikleri halde yardım edenleri belli edecek.
Şüphesiz Allah çok kuvvetlidir ve HERŞEYE
GALĐBTĐR.” 57/25
 72–“Allah şöyle hüküm vermiştir; “ Celalim hakkı
için, hem Ben galip geleceğim hem Resullerim”
şüphesiz Allah AZĐZDĐR , Kaviydir.” 58/21
 73–77-“Gökte olanlar ve yerde olanlar Allah’ı
tesbih ederler. O HERŞEYE GALĐBDĐR, Hikmet
sahibidir.” 59/1- 61/1
 74–“O Melik, Kuddus, Selam, Mü’min, Müheymin,
AZĐZ dir.” 59/23
 75–“O’nu göklerde ve yerde olanlar tesbih ederler.
O HERŞEYE GALĐBDĐR , Hükmünde hikmet sahibidir.”
59/24

 56

 76–“Rabbim bizi affet çünkü sen AZĐZSĐN ,
Hakimsin.” 60/5
 78–“Göklerde ve yerde ne varsa hepsi Allah’ı
tesbih eder. O Maliktir, Kuddus tür, AZĐZ dir,
Hakimdir.” 62/1
 79–“Onlardan başkalarına ki onlara
kavuşmamışlardır. O HERŞEYE GALĐB DĐR Hikmet
sahibidir.” 62/3
 80–“Gizliyi de aşikarı da bilen AZĐZ Hakimdir.”
64/18
 81–“Mü’minlere kızdıkları da,ancak AZĐZ, Hamid
olan Allah’a iman etmeleri idi.” 85/8
 82–“…. Azabı duysunlar diye….. Allah AZĐZ dir ,
Hakimdir.” 4/56
 83–“Hanginizin daha iyi amel edeceğini denemek
için(ölümü ve hayatı yarattı) O AZĐZ dir , Hakimdir.”
67/2
 84–“Allah O nu yükseltip almıştı. Allah AZĐZ dir ,
Hakimdir.” 4/158
 85–“Allah AZĐZĐ dir , Hakimdir.” 4/165
 86–“Böylece Allah, savaş yükünü müminlerden
kaldırdı.Allah her şeye gücü yetendir. HER ŞEYE
GALĐBDĐR.” 33/25
 87–“Göklerin ve yerin bütün orduları Allah’ın dır.
Allah AZĐZ dir Hakimdir.” 48/7
 88–“Ele geçirdikleri çok ganimetleri mükafat verdi.
Allah AZĐZDĐR Hakimdir.” 48/19

 57

EL-CEBBAR

 CEBBAR: Kırık, dökük, bozuk olan şeyleri düzeltip
onaran, her şeyi tasarrufu altına alan, iradesini hangi
şart altında olursa olsun yürüten. Herhangi bir
durumda zor kullanarak ta bir şeyi düzelten,
iyileştiren. Zor kullanmadan da iyileştirip düzenleyen.
Başka bir manada ulaşılamayacak derecede azamet ve
üstünlük sahibi.
 CEBBAR isminin daha iyi kavranabilmesi için üç
mana taşıdığını bir de insanlara has bir manası
olduğunu ifade etmek gerekir.
 1 – CEBBAR: Cebredici yani kırığı yerine getirip
sıkıca saran, eksiği ıslah edip tamamlayan, zayi olanı
yerine getiren, varlıkların ihtiyacını gideren, bozuk
işleri düzelten. Dertlere derman veren, yoksulluğu ve
perişanlığı gideren demektir. Bu manası ile fiili
sıfatlardan olur.
 2 – CEBBAR: Đcbar eden. Yani dilediğini kullarına
zorla yaptıran, bu manada CEBBAR zorlayan
demektir.Halkı iradesine mecbur eden, dilediğini ister
istemez zorla yaptıran. Hükmüne ve iradesine karşı
çıkılamayan kuvvet sahibi. Bozulan, düzenini kaybeden
her şeyi iyilik adına zor kullanarak düzelten;
yaratıkların halini düzelterek, zulmü ve haksızlığı zorla
giderip hakkı gerçekleştiren, güç işleri kolay hale
getiren.
 3 – CEBBAR: Kendisine yetişilemeyen, el
uzatılamayan zat demektir. Ulaşılamayacak derecede
azamet ve üstünlük sahibi. Bu manası ile zati
isimlerden olur.
 Đnsanlar için kullanıldığında CEBBAR: Kibirli, bencil,
zorba, müsamahasız, hak ve hakkaniyete riayetsiz,

 58

kaba saba ve Allah’a baş kaldıran manalarını ifade
eder. Kur’an’da bu manası ile insanlar için
kullanılmıştır. Bu manada Allah için kullanılamaz. Zira
bu manalar eksiklik ifade eder.
 Bu ismi vird edinenlerde bedeni ve ruhi sağlık
problemleri kolay halledilir. Hayatının düzeni
bozulanların düzeni yeniden sağlanır. Zulme,
haksızlığa karşı manevi himaye görür. Tabii vird
samimi, ihlasla, takva ile nefsin ve şehvetin arzularına
uymadan olursa vird olur. Dil ucuyla, alışkanlıkla vird
olmaz.
 Cebbar kelimesi Kur’an da 10 yerde geçer.
Bunlardan bir tanesi Allah’ın ismi olarak geçer.
Diğerleri insanlar için kullanılmıştır.

 1 – “ O Allah ki Ondan başka ilah yoktur.O
Melik,Kuddus,Selam,Mümin,Müheymin Aziz ve
CEBBAR dır.” 59/23

 59

EL-MÜTEKEBBĐR

 MÜTEKEBBĐR: Allah(cc) büyüktür, hiçbir şeyin
olamayacağı, eremeyeceği kavrayamayacağı kadar
büyüktür. Zatında, sıfatlarında, fiillerinde büyüklüğün,
yüceliğin her çeşidi ve en mutlak olanı Allah’a (cc)
aittir. Yani Kebir’dir. Kebir’dir ve MÜTEKEBBĐRDĐR.
Yani büyüklük,ululuk, Kibriya(Kebirlik) ve azamet
gösterendir. Allah kibirlidir, büyüklenir yani
MÜTEKEBBĐRDĐR. Ama bizlerde olduğu gibi
kibirlenmek, büyüklenmek değil. Biz olmayan hak
etmediğimiz büyüklüğü var gibi gösteririz. O var olan
kibriyasını kullarına gösterir, bildirir. O Kibriya’ya
sahiptir. Sahip olduğunu cüzi şekilde kullarına gösterir.
Biz kibirlenir, böbürleniriz. O kibriyası ile böbürlenmez.
Sadece bize kavrayamayacağımız büyüklüğünün,
kavrayacağımız kadarını gösterir. Bunun için
MÜTEKEBBĐRDĐR.
 O’nun bu yücelik ve büyüklüğünü göstermesi, hem
hiçbir ortak kabul etmeyen hakkı, hem de kendisinin
Cemal ve Celal sıfatlarını kullarına tanıtmak, onları
bilgilendirmek ve huşu duymalarını sağlayıp, ruhi
üstün zevklere ve hazlara ulaştırarak büyük lütuf ihsan
etmesidir. O’nun tekebbürü (mütekebbirliği)
büyüklüğünü izhar etme, açıklama, gösterme
büyüklüğüdür. Yani büyüklük üstüne büyüklüktür.
 Bu ismi vird edinenlerde; Allah karşısında
küçüklüğünün idraki gelişir, kendi konumunu kavrar.
Bu yüzden Allah’a karşı huşu gelişir, takvası
katmerleşir. Böylece de manevi himayeye girer.
Himaye sonucu farkında olmadan herkes tarafından
sevilir. Zalimler, zorbalar bile istemeden ve bilmeden
de olsa kendine hürmet eder. Her türlü zarar, ziyan ve

 60

afattan korunur. Bunlar için vird edinmemek, Allah’a
Allah olduğu için yönelerek vird edinmek gerekir.
 MÜTEKEBBĐR Kur’an da isim sigası ile kullanıldığı
için başka sigalar ve kipler ele alınmamıştır. Kur’an da
dördü çoğul, ikisi tekil olmak üzere altı yerde insanlar
için kullanılarak geçmiştir, bir yerde de Allah’a ad
olarak geçmiştir.

 1 – “ Allah ki O’ndan başka ilah yoktur.O Melik,
Kuddus,Selam,Mümin,Müheymin,Aziz,Cebbar,MÜTEKE
BBĐRDĐR.” 59/23

 61

EL- HALĐKU

 HALĐK: Kelime manası takdir eden demek olan
HALĐK “planlı ve ölçülü bir şekilde takdir eden”
demektir. Var eden, icat eden demektir.
 HALĐK için iki mana tespit edilmiştir.
 1 – Takdir eden; Yani bütün teferruatı ile varlığın
mahiyet, miktar ve derecelerini ölçülü bir şekilde
planlayıp takdir eden.
 “Her şeyi yaratıp ona bir nizam veren ve
mukadderatını tayin eden Allah, yüceler yücesidir.”
25/2
 2 – Yaratan, var eden, icat eden.
 A) Yok olan şeyi, hiçbir örnek, hiçbir asıl, hiçbir
model ve ana madde olmaksızın icad eden. Bu iki
mana tamamı ile Allah’a (cc) yani Alim-i Mutlak ve
Mürid-i Mutlak’a mahsus fiillerdir.
 “De ki: Allah ilk defa yaratan sonra (dirilterek)
iade edecek olandır.”10/34 Bak:10/4,30/11,19/9 ,28/68
 B) Var olan bir şeyden, yok olan başka bir şeyi
icad eden. Bunda örnek, model bulunmasa da ana
madde vardır. Đnsan’ın topraktan, cinlerin ateşten
yaratılması, dabbenin sudan hayatlandırılıp yaratılması
gibi. Yaratmanın en hafifi en basiti budur. Yaratmanın
bu türlüsü icad ve keşif manası ile ve sınırlı olmak
kaydıyla insanlara da ihsan edilmiştir. Bu yaratmayı
insan ancak mutlak yaratıcının izni ile yapabilir.
 “Hani Rabbin meleklere demişti ki: Ben kupkuru
bir çamurdan, şekillenmiş cıvık bir balçıktan bir insan
yaratacağım.”15/28 Ayrıca bak:37/125, 37/71, 55/14-15
 Allah’ın (cc) isimlerinden olup yaratan ile eş
anlamlı” Bari’” yakın anlamlı” Musavvir” vardır.Bunların
arasında farklar vardır.

 62

 HALĐK: Yaratacak şeyin bütün özelliklerini bilip
adeta plan ve projelendirerek takdir eden. BARĐ’: Bu
taktir ettiğini fiili olarak tatbik edip varlık alanına
çıkaran. MUSAVVĐR: Meydana getirdiği varlığın
kendisine has özelliklerini verip tezyin edip
şekillendiren.
 HALĐK kelimesi Kur’an da HALAKA kökünden
türemiş çeşitli siga ve kiplerde olmak üzere 236 defa
geçer. Đsim sigası ile çoğul şekli kullanılan üç adedi de
dahil olmak üzere onbir yerde geçmektedir. Bunlara
HALLAK dahil değildir, Çünkü onu ayrı bir isim olarak
ele alacağız inşallah. Bu isim fiili sigalardandır.
 Vird edinenler; Zor duruma düşmez, düşerse de
kurtulur. Muhtaç olduğu, çok istediği varlıklara
kavuşması(çocuk gibi) biiznillah gerçekleşir. Bize
düşen tedbirleri almak.

 1–“Đşte bu Rabbiniz Allah’tır. Ondan başka hiç ilah
yoktur. Her şeyi YARATAN odur. O’na ibadet edin.”
6/102
 2–“Deki Allah her şeyin YARATICISI ve O birdir,
Kahhar’dır.” 13/16
 3–“Rabbinin Meleklere şöyle dediği vakti hatırla; “
Ben kuru bir çamurdan şekillenmiş bir balçıktan bir
insan(cinsi) yaratacağım.”” 15/28
 4–“Size gökten ve yerden rızık verecek Allah’tan
başka bir YARATICI var mı?” 35/3
 5–“Rabbin, O vakit meleklere şöyle demişti; “ –
Ben bir çamurdan, bir insan YARATACAĞIM.”” 38/71
 6–“Allah her şeyi YARATANDIR ve O her şeye
vekildir.” 39/62
 7–“Đşte bu Allah Rabbinizdir. Kendinden başka
hiçbir ilah olmayan O her şeyin YARATICISIDIR.”
40/61

 63

 8–“O Allah ki HALĐK’tir, Bari’dir, Musavvir dir. En
güzel isimler onundur.” 59/24
 9–“Şimdi gördünüz mü? (Rahimlere)
döktüğünüzü? Onu (insan olarak) siz mi
yaratıyorsunuz yoksa yaratan biz miyiz?” 56/59 (Bu
ayette Allah’ı tazim maksadı ile çoğul şekli
kullanılmıştır.)
 10–“Yaratanların en güzelini bırakıp’da Ba’l isimli
puta mı tapıyorsunuz?” 37/125
 11–“Yaratanların en güzeli olan Allah’ın şanı ne
 Bu son iki ayette yukarıda (2-6) şıkkında mevzu edilenler
de dahil edilmiştir manaya.

 64

EL-BARĐÜ

 BARĐÜ: Yaratan; Örneği olmadan, modele gerek
duymadan, ana maddeye ihtiyaç hissetmeden
planlayıp taktir ettiğini, fiili olarak yoktan var eden.
Yarattıklarını temiz ve sağlam bir nizam üzere seçip
düzenleyen ve birbirinden farklı özelliklerle yaratan.
Kainatı bütün zıtlıklar ile dengeli ve düzen içinde var
eden icad eden.
 Diğer bir mana; BARĐÜ: Sıfatlarında, fiillerinde,
zatında yaratılmış olanlara benzemekten beri olan.
Yine insanların kendine ortak kabul ettikleri şeylerden
ve şirk fikrinden beri olan. Bu isim de fiili isimdir.
 Yaratılacak şeyin en ince teferruatına kadar bilerek
taktir edene HALĐK denir. BARĐÜ ise O taktir ettiğini
gerçekleştirip fiile geçiren.
 Vird edinenlerde; Çeşitli rahatsızlık ve ağrılarından
kurtulurlar. Kendilerinde var olan özel kabiliyetler
gelişir.
 BARĐÜ isim sığası ile Kur’an-ı Kerim de üç yerde
geçer.

 1–“Ey kavmim siz buzağıya tapmakla kendinize
zulmettiniz. Hemen YARADANINIZA tövbe edin.” 2/54
 2–“Nefislerinizi öldürün, işte bu yapacağınız,
YARADANINIZ katında sizin için hayırlıdır.” 2/54
 3–“O Allah ki Halik’tir, Bari’dir, Musavvir’dir. En
güzel isimler O’nun dur.” 59/24

 65

EL-MUSAVVĐR

 MUSAVVĐR: Allah’ın yaratmayı irade edip varlık
alanına çıkardığı şeyi, yaratma anında ve akabinde
istediği, dilediği şekli vererek ortaya çıkarması.
 Halik sıfatı ile planlayıp, Bari’ sıfatı ile yarattığı
varlığı Musavvir sıfatı ile Allah şekillendirip tezyin eder.
Tabii bu oluşum bu şekilde ayrı ayrı fasılalı olmayıp iç
içedir.
 Şu Ayet-i Kerimelere baktığımız zaman bu yaratma
sıfatlarını görürüz.
 “ Gerçekten sizi yarattık sonra şekillendirdik biçim
verdik.” 7/11
 “ O Rab ki,seni yarattı,seni sağlam düzene
koydu,sana uygun bir biçim verdi, seni dilediği
suretlerden biri ile şekillendirip terkip etti” 82/8
 “ Sizi rahimlerde dilediği gibi şekillendiren
O’dur.”3/6
Bu ayetlerde HALĐK ismi ile MUSAVVĐR isminin ilgisi
görünüyor.
 “ Yaratmadan önce o kitapta mevcut idi bu Allah’a
kolaydır.”57/22
 Bari sıfatı ile yaratıp ortaya çıkarmazdan önce O
bir kitapta idi (yani planı,projesi belirlenmişti.).
 Allah MUSAVVĐR ismi ile tezyin eder yani en güzel
sureti verir.
 “Sizi şekillendirdi şeklinizi en güzel yaptı.”40/64
Bu isim fiili sıfatlardandır.
 MUSAVVĐR ismi Kur’an da dört yerde fiil, üç yerde
sıfat, bir yerde isim sigası ile geçmektedir. Đsim
sigasının geçtiği ayet:

 1 – “ O Allah Halik,Bari dir,Musavvir’dir.En güzel
isimler O’nundur.” 59/24

 66

 EL-GAFFAR

 GAFFAR: Kök manası itibari ile “örtmek,
gizlemek, pislikten, ayıptan, günahtan korumak için
örtmek” demek olan GAFFAR: “ Hata ve kusurları çok
çok örten ve bağışlayan, insanların bilmemesi için
sürekli gizleyen, dünya ve ahirette sürekli bağışlayan”
şeklinde tarif edilebilir.
 GAFFAR ismi, aynı kökten türeyen Gafur ismi ile,
bazı farklar dışında hemen hemen aynı manayı ifade
eder. Bunun her ikisi de çokluk manası ifade ederler.
Yani mübalağlı birer mana taşırlar “ çok çok affeden”
gibi.
 Bu iki isimden daha yalın bir mana ifade eden ve
aynı kökten türeyen gerek Tirmizi gerek Đbn-i Mace’nin
listelerinde olmayıp ta Kur’an-ı Kerimde bir yerde
geçtiği için Đbn-i Hacer’in listesinde yer alan “GAFĐR”
ismi vardır. Aynı kökten türeyip hemen hemen aynı
manayı ifade eden üç isim çıkıyor ortaya. Bunların
arasındaki farklar;
 GAFĐR: Yalın bir mana ifade edip, Gaffar ve
Gafur’un aslını teşkil eder. “ Hata ve kusurları örten,
günahları dünya ve ahirette de cezalandırmayan, Onun
iç yüzünü diğer insanlara bildirmeyen” şeklinde tarif
edilir. GAFFAR ile Gafur bu tarifte geçen “bağışlamayı
çok çok yapan” anlamını taşır.

 GAFFAR ile Gafur arasında şöyle farklar vardır:

 A) Kur’an’da GAFFAR ismi çoğunlukla; galip, üstün,
mutlak baskın” manalarına gelen AZĐZ ismi ile beraber

 67

kullanılmak suretiyle, üstün olan, galip olan Allah’ın,
cılız olan, aciz olan kulunu, üstünlüğü sebebi ile
affettiği fikri sunulurken , GAFUR’UN çoğunlukla RAHĐM
ismi ile birlikte kullanılması adeta Allah’ın merhameti
sebebi ile affettiği fikrini veriyor. Yani GAFFAR
üstünlükten, GAFUR merhametten dolayı çok çok
affeden.
 B) Gafur daha çok ahiretteki Rahmeti sebebi ile
ahirette affedeceği, GAFFAR’IN ise dünyada affeden
manası ifade ettiğini söyleyen alimler vardır. Bu
bakımdan GAFFAR “ günahları dünyada gizleyen
örten”, Gafur ise “ ahirette affedip örten” manasını
taşır.
 C) GAFFAR, Gafur’a nispeten daha çok affedicilik
manası taşır.
 D) GAFFAR tekrarlanan hata ve günahları, Gafur
ise tekrarlansın tekrarlanmasın her çeşit günahı
affeder.
 E) GAFFAR çok çok affeden, sürekli şekilde
affeden. Tövbe edeni daha çok olmak üzere, dilediğini
affeden, Gafur ise her çeşit günahı bir defada affedip
bağışlayan.
 Esma-i Hüsna’dan olup GAFFAR ve Gafur la hemen
hemen aynı manaya gelen bir de “AFÜV” ismi vardır.
Aynı kökten türemeyip afv kökünden türeyen”AFÜV”
de “ kolaylıkla affeden, kullarının günahlarını silen,
cezalarını kaldıran” manasını ifade eder.
 Bu ismin Gaffar ve Gafurdan farkı da şu ki; “ Afüv
kulların günahlarını dünyada tamamı ile silip, izlerini
bile yok eden, yazıcı meleklerinin kayıtlarından da
sildiren, kullarına da unutturup günahlarından dolayı
mahcubiyetlerini önleyen ve hatta günahlarının yerine
sevap yazan” manalarını ifade eder.Halbuki GAFUR; “

 68

ahirette diğer kullara bildirmemekle beraber,
günahların kendisine, günahlarını gizlice, tek tek
hatırlatıp sonra affetmesi” manasını taşır. Bu konuda
Hadis-i Şerif te vardır. Bu isimler fiili sıfatlardandır.
 GAFFAR ve GAFUR isimlerini vird edinenler, ismin
tecellisi ile kötü huy ve alışkanlıklardan, iptilalarından,
ahlaka aykırı davranış kalıplarından kurtulurlar. Var ise
sinirlilik hali zail olur.
 Daha ileriki sıralarda geçen Gafur ve Afüv isimlerini
GAFFAR’LA mukayese ettik.Bu bakından bu isimlerle
ilgili ayetleri de öne alıyoruz ki konu daha iyi anlaşılsın.
 GAFAFR ile ilgili ayetler. Đsim sigası ile geçen beş
ayet vardır.

 1 – “ Muhakkak Ben, tövbe eden, iman edip Salih
amel işleyen, sonrada hak yolda devam eden kimse
için GAFFARIM.” 20/82
 2 – “ O göklerle yerin ve arasındakilerin Rabbidir,
Aziz’dir,GAFFAR’DIR.” 38/66
 3 – “ Güneş ve Ay muayyen bir vakte kadar
hareket edip akmaktadır. Bil ki Allah, Aziz dir, GAFFAR
dır.” 39/5
 4 – “ Ben sizi Aziz ve GAFFAR olana çağırıyorum.”
40/42
 5 – “ Dedim ki; Gelin Rabbiniz den mağfiret dileyin;
Çünkü O GAFFAR’dır, çok çok sürekli affedendir.”
71/10

 69

EL-GAFUR

 GAFUR : Gerekli bilgi Gaffar konusunda verilmiş
ve onunla mukayese edilmiş olup, daha iyi kavranması
için ayetleri yazmak üzere ön sıralara geçiriyoruz .
Affolunuruz inşallah GAFUR ismi Kur’an da 91 yerde
geçmektedir. Bunlardan 71 adedi Rahim ismi ile
birlikte, 6 adeti Halim ismi ile , 1 adedi Zürrahme ile ,
5 adedi Afüv ismi ile, 1 adedi Rab ismi ile, 2 adedi Aziz
ismi ile, 3 adedi şekür ismi ile,1 adedi Vedüd ismi ile ,
1 adedi de tek başına geçmektedir. Görüldüğü gibi
GAFUR Rahim ile çok kullanılmaktadır. Adeta
özdeşleştirilmişlerdir.

 1–“Helak olacak derecede darlığa düşen kimse,
helal benimseyerek ve hududu aşmayarak haram
şeylerden yiyebilir. Ona günah yoktur. Şüphesiz ki
Allah GAFUR dur , Rahim’dir.” 2/173
 2–“Kim vasiyet edenin bir hata etmesinden veya
bir günaha girmesinden endişe eder de iki tarafın
arasını düzeltirse,ona hiçbir günah yoktur. Allah
GAFUR dur , rahimdir.” 2/182
 3–“Eğer onlar şirk ve muharebeden vazgeçerlerse
sizde bırakın. Şüphesiz Allah GAFUR dur, Rahim dir.”
2/192
 4–“Sonra insanların döndüğü yerden siz de dönün
ve Allah’ın mağfiretini isteyin. Allah GAFUR dur,
Rahim dir.” 2/199
 5–“Allah ve Resulüne gerçek iman edenler ve
vatanlarından hicret edenler ve Allah yolunda
savaşanlar Allah’ın Rahmetini umarlar. Allah GAFUR
dur, Rahimdir.” 2/218
 6–“Allah sizi kalplerinizin irtikap ettiği
yeminlerinizden sorumlu tutar. Allah GAFUR dur,
Halim dir.” 2/225

 70

 7–“Eğer yeminlerinden dönerlerse şüphesiz Allah
GAFUR dur, Rahim dir.” 2/226
 8–“Biliniz ki Allah içinizde olanı bilir ve sakının.
Biliniz ki Allah GAFUR dur, Rahim dir.” 2/235
 9–“De ki eğer Allah’ı seviyorsanız bana uyun ki
Allah günahlarınızı bağışlasın ve Allah GAFUR dur,
Rahim dir.” 3/31
 10–11-“Onun için arkasından tövbe edip halini
düzeltenler başka, Allah GAFUR dur Rahim dir.” 3/89
 12–“O dilediğini affeder, dilediğine azap eder.
Allah ÇOK BAĞIŞLAYAN merhamet edendir.” 3/129
 13–“Allah onları kesinlikle affetti Allah, GAFUR
dur, Rahim dir.” 3/155
 14–“Sabretmeniz daha hayırlıdır. Allah, GAFUR
dur, Rahimdir.” 4/25
 15–“ Her kim son derecede açlık halinde çaresiz
kalırsa, günaha meyletmek kaydı olmaksızın canını
kurtaracak kadar haram etten yiyebilir. Allah, GAFUR
dur , Rahimdir.” 5/3
 16–“Ancak kendilerini yakalamazdan önce tövbe
edenler olursa, bilin ki Allah tövbeleri sebebi ile
günahlarını MAĞFĐRET BUYURUCUDUR,merhamet
edicidir.” 5/34
 17–“Kim zulmünden sonra tövbe eder ve halini
düzeltirse, muhakkak ki Allah onun tövbesini kabul
eder. Çünkü Allah , GAFUR dur, Rahimdir.” 5/39
 18-“Hala Allah’a tövbe edip mağfiret
dilemiyeceklermi? Allah, GAFURDUR, Rahimdir.” 5/74
 19–“Biliniz ki Allah’ın azabı çok şiddetlidir ve
gerçekten MAFĐRETĐ boldur, ziyade merhametli dir.”
5/98
 20–“Allah şimdiye kadar ki sorularınıza bağışlar
ALLAH ÇOK BAĞIŞLAYICI dır, azabında aceleci
değildir.” 5/101
 21–“Sizden kim bilmeden bir kötülük işler, ondan
sonra tövbe eder ve halini düzeltirse, şunu bilsin ki
Allah ÇOK BAĞIŞLAYICI, çok merhametlidir.” 6/54

 71

 22–23–“Sizden kim muzdar duruma düşer de
benimsemeyerek ve hududu aşmayarak haram olan
şeyden yerse ,muhakkak(Rabbin) Allah GAFUR dur,
Rahimdir.” 16/115 – 6/145
 24–“Muhakkak ki Rabbin hesabı çabuk olandır ve O
gerçekten ÇOK BAĞIŞLAYICIDIR, çok merhametli
dir.” 6/165
 25–“O kötü amelleri işleyip te sonra arkasından
tövbekar olanlar ve iman edenlere gelince, tövbe ve
imanlarından sonra Rabbin GAFURDUR, Rahim dir.”
7/153
 26–“Muhakkak ki Rabbin kesinlikle hesabı çabuk
olandır ve O kesinlikle GAFUR dur , Rahim dir.” 7/167
 27–“Ganimet olarak edindiğinizden helal ve
tertemiz yiyin Allah’tan korkun , Allah GAFUR dur,
Rahimdir.” 8/69
 28–“Allah size,sizden alınan fidyeden daha
hayırlısını verir ve sizi bağışlar. Allah GAFUR dur,
Rahimdir.” 8/70
 29–“Eğer tövbe edip namaz kılar, zekat verirlerse
kendilerini serbest bırak Allah GAFUR dur , Rahim
dir.” 9/5
 30–“Bundan sonra Allah dilediği kimsenin
tövbesini kabul eder. Allah, GAFUR dur, Rahim dir.”
9/27
 31–“Đyilik edenleri ayıplamaya bir yol yoktur. Allah
, GAFUR dur, Rahim dir.” 9/91
 32–“Allah onları Rahmetine girdirecektir. Çünkü
Allah GAFUR dur , Rahim dir.” 9/99
 33 – “ Olur ki Allah onların tövbelerini kabul eder,
çünkü Allah , GAFUR dur, Rahim dir.”9/102
 34–“Allah ihsan ve fazlını kullarından dilediğine
nasip eder. Allah GAFUR dur , Rahimdir.” 10/107
 35–“Nuh de ki; Her duruşunda ve gidişinde
bismillah ile binin gemiye, gerçekten Rabbim GAFUR
dur , Rahim dir.” 11/41

 72

 36–“Çünkü nefis kötülüğü şiddetle emreder, ancak
Rabbimin koruduğu nefis müstesna Rabbim GAFUR
dur, Rahim dir.” 12/53
 37–“Yakup oğullarına “Sizin için yakında
Rabbim’den mağfiret dileyeceğim,çünkü GAFUR dur,
Rahim dir” dedi.” 12/98
 38–“Her kim ki bana uyarsa O muhakkak ki
bendendir. Kimde bana isyan ederse Rabbim sen
GAFURSUN , Rahimsin.” 14/36
 39–“kullarıma haber ver ki ben GAFURUM ,
Rahimim.” 15/49
 40–“Halbuki Allah’ın nimetlerini teker teker
saymaya kalksanız bile icmalen sayamazsınız. Allah
GAFUR dur , Rahim dir.” 16/18
 41–“Sonra cihad eden ve sabredenlerin muhakkak
ki yardımcısıdır. Bundan sonra Rabbın GAFUR dur ,
Rahim dir.” 16/110
 42–“Sonra tövbe edip hallerini düzeltenler varya
işte ondan sonra Rabbin GAFUR dur, Rahim dir.”
16/119
 43–“Rahmet sahibi Rabbin ÇOK BAĞIŞLAYICI
DIR.” 18/58
 44–“Đşte müminlerden kim kendisine yapılan
cezaya aynı ile mukabele eder de, sonra yine aleyhine
tecavüz edilirse Allah ona yardım eder. Allah Afüv ve
GAFUR dur.”
 45–“Allah’ın sizi bağışlamasını sevmezmisiniz ve
Allah GAFUR dur, Rahim dir.” 24/22
 46–“Kim onları zorlarsa muhakkak ki Allah bu
zorlamadan sonra GAFUR dur, Rahimdir.” 24/33
 47–“Bazı işleri için senden izin isteyenlere izin ver
ve onlar için Allah’tan af dile şüphesiz Allah GAFUR
dur, Rahim dir.” 24/62
 48–“Ancak zulmeden müstesna sonra da
kötülüğün arkasından iyiliğe dönen için muhakkak
ben GAFURUM , Rahimim.” 27/11

 73

 49–“Dedi ki “Rabbim ben nefsime zulmettim beni
affet” Allah’ta onu affetti çünkü O GAFUR dur, Rahim
dir.” 28/16
 50–“O yere gireni, ondan çıkanı, gökten ineni ve
yükseleni hep bilir. O Rahim dir , GAFUR dur.” 34/5
 51–“Rabbinizin rızkın dan yeyin de O’na şükredin.
Çünkü beldeniz hoş bir beldedir, Rabbinizde GAFUR
dur.” 34/15
 52–“Allah’tan ancak Alim olan kulları korkar
Şüphesiz Allah Aziz dir, GAFUR dur.”
35/28
 53–“Allah onlara mükafatlarını tamamen verdikten
başka fazlından ziyadesinide verir. Muhakkak ki Allah
GAFUR dur, Şekûr dür.” 35/30
 54–“Allah’a hamd olsun ki bizden hüznü giderdi,
gerçekten rabbimiz GAFUR dur, Şekûr dür.” Dediler.”
35/34
 55–“Çünkü Allah bütün günahları mağfiret
buyurur, şüphesiz ki O GAFUR dur, Rahim dir.” 39/53
 56–“GAFUR ve Rahim’den konukluk bir ikram
olarak….” 41/32
 57–“Biliniz ki Allah; O GAFUR dur, Rahim dir.” 42/5
 58–“Kim ki iyi bir amel kazanırsa, iyiliğinin
sevabını artırırız. Muhakkak ki Allah GAFUR dur,
Rahim dir.” 42/33
 59–“Benimle sizin aranızda şahit olarak Allah
yeter. Ve O GAFUR ve Rahim dir.” 46/8
 60– “ Eğer onlar, sen kendilerine çıkıncaya kadar
sabretselerdi, muhakkak ki haklarında hayırlı olurdu.
Bununla beraber Allah GAFUR dur, Rahim dir.” 49/5
 61–“Eğer Allah’a ve resulüne itaat ederseniz,
amellerinizden hiç bir şey eksilmez. Çünkü Allah
GAFUR dur, Rahim dir.” 49/14
 62–“Ve size bir nur ihsan etsin ki, onunla
yürüyesiniz; hem de sizi bağışlasın Allah GAFUR dur,
Rahimdir.” 57/28

 74

 63–“Bununla beraber onlar gerçekten şirkin ve
asılsız bir söz söylüyorlar muhakkak ki Allah Afüv dür,
GAFUR dur.” 58/2
 64–“Bu sizin için hem bir sadakadır, hem daha
ziyade bir temizliktir. Fakat (sadaka verecek şey)
bulamazsanız, şüphe yok ki Allah GAFUR dur, Rahim
dir.” 58/12
 65–“Allah çok güçlüdür ve Allah GAFUR dur, Rahim
dir.” 60/7
 66–“Onlar için Allah’tan mağfiret dile çünkü Allah
GAFUR dur, Rahim dir.” 60/12
 67–“Bununla beraber affeder, kusurlarına bakmaz,
günahlarını örterseniz şüphesiz Allah GAFUR dur,
Rahim dir.” 64/14
 68–“Ey peygamber (zevcelerinin gönül rızasını
arayarak Allah’ın sana helal kıldığını niçin haram
edersin) Bununla beraber, Allah GAFUR dur, Rahim
dir.” 66/1
 69–“Sizin hanginizin daha iyi amel işlediğini
denemek için, ölümü ve hayatı icat etti O Aziz dir,
GAFUR dur.” 67/2
 70–“Nefsiniz için peşin olarak ne hayır işlerseniz,
onun sevabını Allah katında daha hayırlı daha büyük
bulursunuz. Allah’tan af dileyin, çünkü O GAFUR dur,
Rahim dir.” 73/20
 71–“Çünkü O yaratır ve sonra öldürüp tekrar
diriltir. Ve O GAFUR dur, Rahim dir.” 85/14
 72–“Đki kız kardeşi de birlikte nikahlamanız da
(haramdır) ancak cahiliye devrinde geçen
affedilmiştir. Şüphesiz Allah GAFURDUR, Rahimdir.”
4/23
 73–“…..Su bulamazsanız temiz bir toprakta
(teyemmüm edin) yüzlerinize ve ellerinize toprakla
mesh edin, Şüphesiz ki Allah ÇOK AFFEDĐCĐ, ÇOK ÇOK
BAĞIŞLAYICI DIR.” 4/43

 75

 74–“(Mücahitler için) Allah katında dereceler,
mağfiret ve Rahmet vardır. Allah GAFUR dur,
Rahimdir.” 4/96
 75–“ Çünkü Allah’ın bunlardan o günahı affetmesi
umulur. Allah çok affedici, ÇOK ÇOK
BAĞIŞLAYICIDIR.” 4/99
 76–“…Onun ecri gerçekten Allah’a düşmüştür.
Allah ÇOK BAĞIŞLAYICI, çok merhamet edicidir.”
4/100
 77–“Ve Allah’tan mağfiret dile şüphesiz ki Allah
ÇOK BAĞIŞLAYICI, çok merhamet edicidir.” 4/106
 78–“Kim bir fenalık yapar yahut nefsine zulüm
ederde Allah’tan mağfiret dilerse Allah’ı ÇOK
BAĞIŞLAYICI, çok merhametli bulur.” 4/110
 79–“Eğer nefsinizi düzeltir ve haksızlıktan
sakınırsanız; gerçekten Allah ÇOK BAĞIŞLAYICI , çok
merhametlidir.” 4/129
 80–“(Allah’a ve peygamberlerine iman edip ve
peygamberler arasında fark gözetmeyenlere gelince)
işte Allah onların mükafatını verecektir. Allah GAFUR
dur , Rahim dir.” 4/152
 81–“Rabbiniz içinizdekileri daha iyi bilir. Eğer iyi
kimseler olursanız elbette Allah kendine dönüp tövbe
edenleri BAĞIŞLAYICIDIR.” 17/25
 82–“Hiçbir varlık yoktur ki O’nu hamd ile tesbih
etmesin, fakat siz onların tesbihlerini anlayamazsınız.
O gerçekten Halim dir, GAFUR dur.” 17/44
 83–“ De ki “Kur’an’ı gökteki ve yerdeki sırları bilen
indirdi. Çünkü O GAFUR dur, Rahim dir.” 25/6
 84–“Ancak tövbe eden ve Salih amel işleyerek
iman edenler müstesna çünkü bunların kötülüklerini
Allah iyiliğe çevirir. Allah GAFUR dur, Rahim dir.”
25/70
 85–“Hata ettiklerinizde size bir günah yoktur,
fakat kalplerinizin kastı olanda günah vardır. Allah
ÇOK BAĞIŞLAYICI, çok merhametlidir.”

 76

 86–“Çünkü Allah sözlerinde duranları sadakları
sebebi ile mükafatlandıracak, münafıklara da dilerse
azap edecek veya tövbe nasip edecek, Allah GAFUR
dur, Rahim dir.” 33/24
 87–“(Ey Resulüm sana has olan hükümler) sana
hiçbir darlık olmamak içindir. Allah GAFUR dur, rahim
dir.” 33/50
 88–“Đşte böyle giyinmeleri tanınıp ta eziyet
edilmemelerine daha elverişlidir. Allah GAFUR dur,
Rahim dir.” 33/59
 89–“Allah erkek ve kadın müminlerin de
tövbelerini kabul edecek. Allah GAFUR dur, Rahim
dir.” 33/73
 90–“Doğrusu gökleri ve yeri zeval bulup yok
olmaktan Allah koruyup tutuyor. And olsun ki zeval
bulurlarsa onları O’ndan başka kimse tutamaz.
Gerçekten O Halim dir , GAFUR dur.” 35/41
 91–“Allah dilediğini affeder, dilediğini de
cezalandırır, ve Allah GAFUR ve Rahim olandır.”
48/14

 77

 EL-AFÜVVÜ

.
 AFÜVVÜ: Yukarıda Gaffar ve Gafur anlatılırken
AFÜV ismi şerifinden mukayeseli şekilde bahsedilmişti.
AFÜV de Gaffar ve Gafur gibi Allah’ın(cc) affetmesi
kullarının günahını belli olamayacak şekilde silmesi “
Günahkar kullarının zihninden de silerek onlara
unutturması” böylece hatırlamalarını önlemesi
manasını ifade eder. Bu bakımdan Gafur ve Gaffar’dan
daha derin ve daha keskin bir mana taşır.
 AFÜV ismi şerifinin türediği AFV kelimesinden
türeyen fiil, mastar, isim gibi çeşitli kelimeler Kur’an-ı
Kerimde 35 defa geçmektedir. Bunlardan beş tanesi
AFÜV olarak isim sigası ile geçmektedir.
 Kur’an-ı Kerimde affetmek keyfiyeti sadece Allah’a
hasredilmemiştir. Allah’a (cc) ait olan mutlak
affetmenin yanında kullara has arızi ve basit affetme
fiili insanlar içinde kullanılmıştır. Nitekim Kur’an’da
geçen 35 affetme ile ilgili ayetten 16 sı insanların
birbirini affedip kusurlarını bağışlamaları ve
Peygamberimizin (a.s) ümmetini affetmesi manasını
ifade eder. Mesela şu ayetler affetmeye örnektir;

 “ Kötülüğün cezası ona denk bir kötülüktür.Fakat
kim bağışlar ve düzeltirse onun mükafatı Allah’a
aittir.” 42/40
 “ Ey Resulüm artık sen onları bağışla ve kendilerine
Allah’tan af dile ,iş hususunda fikirlerini al.” 3/159
 “ Sen bağışlama yolunu tut iyiliği emret…..” 7/199
 “Öfkelerini yutanlar, insanların kusurlarını
bağışlayanlar…” 3/134
 “ … Bağışlamanız takvaya daha yakındır.” 7/237

 78

 Ama isim sigası ile geçen 5 ayetin tamamı Allah’a
mahsustur. Sadece Allah’a has kullanılmış olan AFÜV
ismi ne Peygamberlere nede insanlara isim olarak
kullanılmıştır.
 AFÜV ismini vird edinenlerde psikolojik genişlik
husule gelir. Rahat ve sakin bir ruh hali yaşarlar.
Đnsanlardan da hep müsamaha görürler. Kendileri de
insanlara müsamaha gösterip onları bağışlayan bir ruhi
yüceliğe erişirler.

 1–(O toprakla) yüzünüzü ve ellerinizi mesh edin,
şüphesiz Allah GÜNAHLARI SĐLEN, bağışlayandır.”
4/43
 2–“Çünkü Allah’ın onlardan bu günahı affetmesi
umulur. Allah ÇOK AFFEDĐCĐ, çok bağışlayıcıdır.” 4/99
 3–“Eğer hayırlı bir işi açıklar veya gizlerseniz ve
kötülüğü bağışlarsanız, şüphesiz Allah MUTLAK
BAĞIŞLAYICI ve her şeye kadirdir.” 4/149
 4–“Đşte böyle. Müminlerden kim, kendisine yapılan
cezaya aynı ile mukabele ederde sonra yine aleyhinde
tecavüz edilirse, muhakkak ki Allah ona yardım eder.
Çünkü Allah GÜNAHLARI TAMAMEN SĐLEN
BAĞIŞLAYANDIR.” 22/60
 5–“Bununla beraber onlar çirkin ve asılsız bir söz
söylüyorlar. Muhakkak ki Allah AFFEDĐCĐ ve
bağışlayıcıdır.” 58/2

 79

EL-KAHHAR

 KAHHAR: “Galip olan, üstünlüğüne hudut
olmayan, sonsuz ve mutlak galip” kelime manasına
sahip olan KAHHAR “ yarattığı bütün mahlukata her
bakımdan vakıf olan, en ince teferruatını bilerek
kudreti altında tutan, hakim ve galip olan, istediğinde
helak eden, mahveden” şeklinde tarif edilir.
 Bütün kainat, en küçük atomundan, en büyük
galaksisine, içinde taşıdığı akla, havsalaya
sığmayacak enerjiye rağmen Allah’ın kudretinin ve
galebesinin yanında bir hiç. En küçük gök
cisimlerinden biri olan güneş, milyarlarca seneden
beri, hiç eksilmeyen, milyon santigratlarla ifade edilen
ve binlerce kilometre yakınına yaklaşan her şeyi
kavurup mahveden ısı ve enerjisi ile Allah’ın (cc) galip
olan kudreti karşısında bir gece lambası bile
değil.Kainata nispetle küçücük bir galaksi olan ama
milyonlarca yıldız ve güneş sistemlerini barındıran
Samanyolu galaksisi Allah’ın (cc) üstünlüğü ve
galebesi yanında bir zerre bile değil.
 Her yönden üstün, daima galip olan Allah (cc)
istediğine istediği hayrı verebilir. Dilediğine dilediği
zararı da verir. Zarar vermek, helak etmek,
mahvetmek murat ederse hiçbir şey, hiçbir güç, hiçbir
kimse engel olamaz, fakat O’nun zarar vermesi haşa
zulmünden değil adlinin bir sonucudur. Zira Alla (cc)
“Allah zerre-i mıskal kadar yani en küçük bir atom
kadar dahi zulmetmez.” 4/40 buyuruyor. Yine bir ayeti
kerimede “ Allah seni yarattı, seni yerli yerinde
düzenledi ve seni adaletle var etti.” 82/7buyurarak.
Đnsanı yaratırken Allah’ın (cc) galebesi, üstünlüğü,
hakimiyeti adaletle tecelli ediyor. Öyleyse Allah’ın (cc)
KAHHAR ismi adaletinin tecellisini gerçekleştiriyor.

 80

Lütfü ise merhameti, rahmeti ve Hilmi ile tecelli eder.
”Zira Latif ismi Kahhar’ın zıddıdır. ” Buna göre
Allah(cc) KAHHAR ismi bir (haşa) zorbalığı değil, hak
edene hak ettiğini zarar da olsa, mahvolma ve helak
olma da olsa vermeyi ifade eder. ”Allah (cc) her şeyi
zıddı ile kahreder” deniyor.
 Kur’an’da kahretmek fiili insanlar için kullanıldığında
“ zayıf sayıp hor bakmak, hem üstün gelme hemde
aşağılama” manasını taşır. Đnsanlar için, Kur’an’da iki
ayette kullanılan ve insanlara yasaklanan kahretme fiili
ile ilgili ayetler şunlardır;
 “ Yetimi sakın kahretme, hor ve hakir görüp,
üstünlük taslayarak aşağılama.”93/9
 Bu ifade Peygamberimiz (s.a.v) için kullanılmıştır.
 Birde firavunun ağzından kullanılan kahretme ile
ilgili ayet vardır;
“ (Daha önce onlara yaptığımız gibi doğacak
oğullarını öldürürüz. Yalnız kadınlarını sağ bırakırız.
(ki bize hizmet etsinler) Elbette biz onlara üstünüz
(yani onlar aşağıdırlar, zelildirler)” 7/127
 Allah(cc) için kahretmek insanlarda olduğu gibi
duygusal bir mana taşımaz. Đnsanlarda olmayan
üstünlüğü insanlar kendilerinde var vehmettikleri için
yasaklanırken, Allah’ın (cc) üstünlüğü, galibiyeti
mutlak olup zanni ve vehmi değildir.
 Đnsanların birbirine KAHHAR ismi ile beddua
etmeleri son derece yanlıştır, büyük günahtır. Çünkü
(Allah seni kahretsin) demekle, insanın kendi alelade
kinini, haksızlıklarla dolu hislerini tatmin etmek için
Allah’ın (cc) mutlak galebesini, mutlak üstünlüğünü,
helak etme vasfını insanlara yönlendirmek istemesi,
çoğu zaman kendi haksız ve alelade duyguları için
Allah’ın (cc) KAHHAR ismi üzerinde tasarrufa
yeltenmesidir.

 81

 Kur’an’da insanlarla ilgili bu iki ayetten başka Allah
(cc) için iki ayette de (KAHĐR) olarak geçer. 6 ayette
de KAHHAR ismi kullanılmıştır. Bu isim Allah’ın kudret
sıfatından ve fiili sıfatlarındandır.

Ayetler;
 1–“Sizin çeşitli tanrılarınız mı hayırlıdır Ey
müşrikler yoksa bir olan HER ŞEYE ÜSTÜN VE GALĐP
OLAN ALLAH mı?” 12/39
 2–“De ki Allah her şeyin yaratıcısı ve O tek olan ,
HER ŞEYE ÜSTÜN, MUTLAK GALĐP olandır.” 13/16
 3 – “ Đnsan kabirlerinde bir ve KAHHARIN huzuruna
çıkacaklardır.” 14/48
 4–“De ki –Ben ancak korkuyu haber veren bir
Peygamberim, ortağı olmayan tek ve KAHHAR olan
Allah’tan başka ilah yoktur.” 38/65
 5–“Allah bir evlat edinmek isteseydi, elbette
yaratacağından dilediğini seçecektir. (fakat) O
bundan münezzehtir. Zira O tek olan ve HERŞEYE
GALĐP OLAN Allah’tır.”
 6–“Bu gün mülk kimin? tek olan HER ŞEYE GALĐP
VE HAKĐM olan Allah’ın dır.” 40/16

 KAHHAR ismi geçen bu ayetlere dikkat edilirse
farkına varılır ki bu isim VAHĐD ismi ile kullanılmıştır
hep. Öyleyse KAHHAR oluşu Allah’ın Vahdaniyetinin bir
sonucudur. Ancak bir olan KAHHAR olur. Haşa iki olsa
KAHHAR olamaz.

 82

VEHHAB

 VEHHAB : Karşılıksız vermek, bağışlamak manasına
gelen hibe (vehebe) kökünden türemiş olup, “ çok çok
ihsan edip bağışlayan, karşılık beklemeden bol bol
veren, mal gibi, evlat gibi , makam mevkii gibi , sıhhat
gibi, ilim irfan gibi, rahmet bereket gibi, sevgi saygı
merhamet gibi her tülü maddi ve manevi değerleri
insanlara, karşılıksız olarak bol bol dağıtan hibe eden”
şeklinde tarif edilir. Çokluk bildiren bir ismi şeriftir. Fiili
sıfatlardandır. Allah kullarını yaratmış dünyaya
göndermiştir. Her şeyin yaşayabilmesi için gerekli en
küçüğünden, en büyüğüne, en basitinden en
karmaşığına, en kolayından en zoruna kadar her şeyi
hiçbir karşılık beklemeden bol bol ihsan etmiştir.
 Azami üç dakikadan fazla onsuz duramadığımız
oksijeni mi? Onsuz üç günden fazla olmadığımız
suyumu? Varlığımız için gerekli olan ve birinin eksikliği
ile olamadığımız tüm kimyasal elementleri mi?
Mineralleri mi? Bu element ve mineralleri içinde
taşıyan türlü türlü meyveleri, sebzeleri, hububatı,
tahılları mı hibe etmemiş?
 Varlığımızı sürdürmek için sindirim sistemini, ağzı,
dişleri, dili, yutağı, mideyi, bağırsağı, salgı bezlerini
mi hibe etmemiş? Solunum organlarını, burunu mu,
nefes borusunu mu, harikalar taşıyan ciğerleri mi hibe
etmemiş? Dolaşım sistemi, ömür boyu milyonlarca
defa hiç durmadan kasılıp gevşeyen kalbi mi, çeşit
çeşit fonksiyonları ile akyuvarlar vs nin oluşturduğu
hayat suyumuz olan kanımı hibe etmemiş? Boşaltım
sistemini, üreme sistemini, beyni ve sinir sistemlerini
mi hibe etmemiş? Fazla yaşayıp ta rezil-i rüsvay
olmasınlar diye hücrelere en fazla (200) defa bölünüp

 83

çoğalmasını, ama ondan sonra kesin olarak gelecek
olan ölümü mü hibe etmemiş?
 Aklı, mantığı, kalbi, duyu organlarını, duyumları ve
idrak olayını mı hibe etmemiş?
 Tefekkürde bulunma, muhasebe yapma melekesini
mi hibe etmemiş? Sırf Allah’ı (cc) tanımamız O’na
kulluk şuuru ve davranışları ile akli, kalbi, ruhi, sırri,
melekelerimizi olgunlaştıra olgunlaştıra mutlak
yaratıcıya yaklaşmak ve onun ahlakı ile ahlaklanmak,
O’na varmak , O’nda fena bulup, O’nunla baki olmamız
uğruna bizlere neler hibe etmemiş? Bir damla suyu, bir
molekül havayı, bir zerre besin maddesini , her hangi
bir elementin, bir atomunu yaratmaktan ne kadar aciz
olduğumuzun şuuruna erersek VEHHAB’ın yani mutlak
ihsan eden, mutlak bağışlayanın hibesini az da olsa
kavrarız.
 Evladı olmayan, evlat hibe edilmesinin; hasta sıhhat
hibe edilmesinin; fakru zaruret içinde olan, servet hibe
edilmesinin; havasız kalan, hava hibe edilmesinin;
çölde susuz kalıp ta seraptan başka bir şey görmeyen,
su hibe edilmesinin; açlıktan ölmek üzere olan, yemek
hibe edilmesinin ehemmiyetini her halde kavrar ve
VEHHAB’IN ihsanının şuuruna erişir. Bu ismi vird
edinen hibenin kıymetini yoklukta değil varlıkla kavrar.
 Elhasıl Allah her şeyi ama her şeyi bize hibe etmiş,
varlığımızı sürdürmemiz için gökte ve yerde olan her
şeyi bizim emrimize vermiştir. Hatta kendimizi bile
kendimize hibe etmiş ki, kemale erelim, olgunlaşalım,
insan-ı kamil olalım.
 Casiye suresi 13.ayette Allah “ Birde gökte ne var,
yerde ne varsa kendi katından sizin hizmetinize
verdi.Şüphesiz ki bunda düşünecek bir kavim için
ibretler vardır.” Buyrulmuştur. Düşünelim şuurlanalım,
kulluk şuuruna erelim ve başka ayetlerde emredilen

 84

ibadetlerle ve zikirlerle bu şuurumuzu kemale
erdirelim. Đnsan-ı kamil olalım.
 Hz Đbrahim (as) diliyle Allah’ın bize buyurduğu ;

 “Rabbim bana hikmet (ilim ve anlayış) hibe et ve
beni Salih kimselere kat” ayet-i celilesinin sırrınca
hibenin şuuruna ermemiz gerek.26/83
 “ Rabbimiz bize hidayet verdikten sonra
kalplerimizi saptırma, katından bize rahmet hibe
et”3/8 Rahmet hibe et ki, hidayetimiz devam etsin,
doğru yol üzere istikametimiz devam etsin. Nihayet
insan-ı kamil olalım. Sana erelim.
 VEHHAB ismini vird edinen Allah’tan her türlü
ihsana her türlü rahmete, berekete kavuşur. Her
eksikliği telafi olunur, kemâlâta doğru mesafe kat
eder.
 Kur’an da hibe kökünden türemiş değişik sigalarla
kullanılmış yirmi beş kelime çeşitli ayetler içinde
kullanılmıştır. Bunlardan biri melekler, biri de
Peygamberimizin (A.S) muhatap olduğu hanımlar için
kullanılmıştır. Geri kalan 23 tanesi Allah’ın hibe etmesi
ile ilgilidir. Bunlardan üç tanesi VEHHAB şeklinde isim
sigası ile geçmektedir.
 1 – “ Rabbimiz bize hidayet verdikten sonra
kalplerimi saptırma, katından bize rahmet hibe et.
Çünkü sen çok çok HĐBE EDENSĐN.” 3/8
 2 – “ Yoksa onların yanında çok üstün olan, çok çok
bağış yapan Rabbinin Rahmet hazinelerimi var.” 38/9
 3 – “ Şöyle dua etti; “- Ey Rabbim beni bağışla, bana
öyle bir mülk ver ki, benden sonra hiç kimsede
olmasın, muhakkak sen BÜTÜN DĐLEKLERĐ
VERENSĐN.” 38/35

 85

 ER-RAZZAK

 RAZZAK: Faydalanacakları şeyleri veren
manasında (Razaka) kökünden türeyen RAZZAK “
insan, hayvan, bitki yani her türlü canlıya, yiyecek,
içecek, giyecek ve kullanacak cinsinden
faydalanacakları her türlü maddi ve iş, ilim, irfan gibi
her türlü manevi değerleri bol bol ihsan eden, veren”
şeklinde tarif edilir. RAZZAK ismi çokluk ifade eden bir
kelime yapısına sahiptir. Rızık kendisinden faydalanılan
her şeydir. Rızık deyince şu hususları bilmek gerekir ki
RAZZAK’I iyi kavrayalım.

 1 – Rızık veren RAZZAK sadece Allah’tır. O’ndan
başka kimse veremez. O’nun kestiği rızkı da kimse
iade edemez. Allah(cc) bu hususta şöyle buyurur
“Allah rızkını keserse kimdir size rızık verecek
olan?”67/27
 2 – Rızık Allah tarafından sade insanlara değil bütün
canlılara verilir. Nitekim Ayet-i kerimede şöyle
buyurulu. “ Yeryüzünde ne kadar canlı var ise rızkı
ancak Allah üzerinedir.”11/6
 3 – Allah rızkı hiç kimsenin hesaplamadığı, ummadığı
yerden de verir. Ayet-i kerime
“ …. Allah onu ummadığı yerden Rızıklandırır.”65/3
 4 – Allah rızkı dilediğine hesapsız olarak verir. “ Allah
dilediği kimseyi hesapsız olarak mızıklandırır.”3/37
 5 – Sadece boğazdan geçen ve kullanılıp bitirilen
değil, kullanılmak üzere verilen her şey de rızık tır.
Kullanılmayan, kullanılmayacak olan rızık değildir.
Ayette şöyle buyruluyor: ”Onlara rızk olarak
verdiklerimizden başkalarına infak ederler.”2/3-8/3-
14/31 Başkalarına verdikleri kendinin boğazından
geçmemesine rağmen rızık olarak vasıflandırılmıştır.

 86

 6 – Helal olan rızık olarak vasıflandırıldığı gibi, kendi
irademiz, kendi niyetimiz, kendi fiilimizle
haramlaştırdığımız da rızık tır. “ Size rızık olarak
verdiğimizin temizinden helalinden yiyin.”2/172-7/160
Ayet-i kerimeden anlaşıldığına göre rızık olarak verilen
temizi ve helalinin seçilmesi emredilmiş olup,
haramına kirlisine iltifat edilmemesi öğütleniyor.
 7 – Ayrıca Allah’ın verdiklerini biz de haramlaştırırız.
Nitekim ayet-i kerimede “ De ki: Baksanıza, Allah sizin
için nice rızklar indirdi, siz onlardan bir kısmını
haram, bir kısmını helal yaptınız.” 10/59
 8 – Allah rızık bakımından dilediği kimseyi, dilediğine
üstün kılar. Üstünlük Allah’tan olup, bu hususta
insanların hiçbir yolu yoktur. “ Allah rızıkta bir
kısmınızı, bir kısmınıza üstün kıldı.” 16/71
 9 – Allah dilediğinin rızkını genişletir, dilediğine rızık
darlığı verir. “ Allah kullarından dilediğine rızkı
genişletir ve dilediğine kısar.” 29/62 – 28/82 – 30/37 –
34/36 – 39/25 – 42/12

 RAZZAK ismi şerifi fiili sıfatlardandır.

 RAZZAK ismi şerifini vird edinenlere hiç
ummadıkları, hiç beklemedikleri yerden ve de
temizinden, helalından yeteri miktar rızık verir. Rızkın
hayırlısı verilir, faydalısı verilir. Darlıktan ticari
sıkıntıdan kurtarılır. Çok olanından daha fazla,
bereketli olanı verilir. Rızık elde etmek için insanın
gayreti kendiliğinden artar.
 Allah bize vereceği rızka karşılık bizden hiç bir şey
beklemez. Gene kendi olgunluğumuz, kemalimiz için
şükretmemizi ister. Zira şükür bizde yücelik oluşturur,
vefa duygusunu geliştirir, şükür kulluk duygusunu

 87

olgunlaştırır. RAZZAK ismini vird ile Allah’ın rahmeti,
bereketi, ihsanı bize inerken, şükür bizi Allah’a taşır,
Allah’a götürür.
 Rızk kelimesi Kur’an da fiil, mastar, isim gibi çeşitli
kelime kalıpları ile 123 defa geçer. Bunlardan altısı rızk
verenin çokluğu şeklinde (Razıkîn) olarak, bir tanesi de
RAZZAK olarak geçmektedir. Maide (5),114 – (22)
hac, 58-(23)mü’minun, 72-(34) sebe, 39- (62) Cuma,
11 ayetlerinde Allah için “ Rızık verenlerin en hayırlısı”
olarak geçmektedir.Ayet; “ Doğrusu bol bol rızık
veren, O çok şiddetli kuvvet sahibi olan Allah’tır.”
 Şunu belirtmek gerekir ki bundan önce anlattığımız
Vehhab ile RAZZAK arasında bir mana yakınlığı vardır.
Vehhab isminin kapsamı daha geniştir. Mesela ağız,
burun, kan, ciğer vs Vehhab’ın vergisidir, ama RAZZAK
isminin bunlarla alakası yoktur.Faydalandığımız ve
faydalanacağımız her şey mesela meyve, sebze v.s
hem RAZZAK’IN hem Vehhab’ın vergisidir. Bunların
bütün insanlara faydalanılır kılınması Vehhab’ın, tek
tek insana tahsis edilmesi RAZZAK’ın vergisidir. Mesela
tat alma kabiliyeti Vehhab’ın, tat aldığımız şeyi her
birimize tek tek vermesi RAZZAK’ın ve Vehhab’ın
vergisidir. Yine mesela her türlü yiyecek içecek,
kullanılacak şeylerin bizlere faydalı olacak şekilde
yaratılması RAZZAK’IN ve Vehhab ın vermesidir.
 Vehhab ismi insanlar için hem genel hem özel bir
mana ifade ederken RAZZAK daha çok özel bir mana
ifade eder, Elhasıl her hibe rızık değildir, bazı hibeler
rızktır. Ama her rızık bir hibedir.

 88

EL-FETTAH

 FETTAH: Açmak, hüküm vermek, zafer ihsan
etmek manalarına gelen (Feth) kökünden türeyen ve “
dünyevi ve uhrevi her türlü maddi, manevi kapıyı açıp
engeli kaldıran, iki taraf arasında adil olarak hüküm
veren, hükmeden, darlıkta rızık, bolluk ve bereket
kapılarını açan, insanın iç alemine açılan rahmet
kapılarını açan, savaşanlarda dilediğine yardım ve
zafer kapılarını açan” şekillerinde tarif edilmiştir.
 Allah ü teala Hz. Gerek maddi gerekse manevi,
gerek fiziki, gerek ruhi, gerek fizyolojik, sosyolojik,
gerek psikolojik her türlü müşkülleri, zorlukları çözen
açan mutlak FETTAH tır.
 A) Maddi, fiziki, sosyolojik, ekonomik, fizyolojik
zorlukları halletmenin her ne kadar fiziki sebeplere
yapışıp, fiziki engelleri ortadan kaldırmamızla mümkün
olacağı söylense de, manevi ve ilahi bir destek, bir
rahmet, bir nusret mutlaka gereklidir. Sadece her türlü
maddi sebebe yapışan, manevi hiçbir destek aramayan
kimselerin hali pek zordur. Hem de ruhen, psikolojik
olarak pek zordur.
 B) Manevi, ruhi, psikolojik, akli ve kalbi zorluklar ,
cüzi de olsa sebeplere yapışmakla giderilse de, bu
alanda FETTAH’IN yardımı, fethi, nusreti, rahmeti
mutlaka daha çok hissedilir. Yeter ki istensin, yeter ki
içten gelerek, yakarış duyguları ile istensin.
 Bu hususla ilgili ayetler ışığında FETTAH’IN fiilleri
şunlardır:
 1 – FETTAH: Her türlü dünyevi ve uhrevi kapıları
açıp müşkülleri çözen. Nitekim ayette; “ … üzerlerine
her şeyin kapılarını açtık.” 6/44 denmektedir.

 89

 2 – FETTAH: Bereket kapılarını açıp, insanları
darlıktan, sıkıntıdan, ticari, ekonomik zorluktan
kurtaran. Allah şöyle buyurur.
 “ Muhakkak ki üzerlerine yerden ve gökten
bereketleri açandır.”7/96
 3 – Savaşlarda dilediğine zafer ihsan eden yardım
kapılarını açandır. “ Biz gerçekten sana apaçık bir
zafer verdik”48/1 zaferle ilgili 48/18 – 4/141 – 5/52 –
61/13 – 110/1 ayetleri de mevcuttur.
 4 – Hüküm veren,her iki taraf arasında hükmeden.
 “ Ey Rabbimiz bizimle kavmimiz arasında sen hak
olanı hükmet”7/89 diğer ayetler 26/118 – 34/26
 5 – FETTAH : Rahmet kapılarını açıp insanların iç ve
dış varlıklarını, bilhassa gönül alemlerini rahmete gark
edendir.Ayet;
“ Allah insanlara Rahmetinden her neyi açarsa, artık o
rahmeti tutup durduracak yoktur.”35/2
 6 – FETTAH: Gayb aleminin yani gözle görülmeyen,
insanların müşahedeleri dışında bulunan bütün
manevi, ruhi, kalbi, sırri zenginliklerin anahtarını
kendinde bulundurandır. “ Gayb ın anahtarı Allah’ın
katındadır. Onları ancak Allah bilir.” 6/59
 FETTAH ismi şerifini vird edinenler zamanla çok
büyük manevi destek görürler. Her türlü güçlükleri
çözülür, kalb gözleri açılır, manevi yükseliş gerçekleşir.
Kur’an-ı Kerimde çeşitli kelime türlerinden olup(Feth)
kökünden türeyen 38 kelime geçmektedir. Bunların
beş tanesi Allah’a ait fetihle alakası olmayıp, tamamı
ile insanların davranışına aittir. Bir tanesi “ açanların,
en hayırlısı” olarak çoğul kullanılır. FETTAH olarak bir
ayette geçer ve hüküm veren manasına kullanılır.
 1 – “ De ki “ – Rabbimiz bizi bir araya toplayarak
sonra da gerçek hükmü ile aramızı ayıracaktır. O
HÜKÜM VEREN ASIL HAKĐM’DĐR. Verdiği hükmü
bilendir.” 34/26

 90

EL-ALÎM

 ALÎM: “Đlim” kökünden türemiş olup “ zaman ve
mekana bağlı olmadan, gizli açık, insanlar tarafından
algılanan, algılanmayan, küçük büyük, ezel ile ebet
arasında geçmiş-gelecek, olmuş-olacak her ne kadar
ne varsa tamamını mutlak olarak ve hakkıyla bilen”
şeklinde tarif edilebilir. Alîm imsi de mübalağa
sigasındandır. Bu isim Allah’ın ilim sıfatındandır. Alîm
mutlak olarak, sonsuz ve sınırsız bilen demektir.
Allah’a ALÎM denir ama insanların bilenine Âlim denir.
Đnsanlar Alîm olamaz, Âlimin ilmi sınırlıdır, artar
eksilir. Bu bakımdan Allah’a Âlim denmez ancak Âlim
tamlama ile kullanılır. “ Gaybı bilen Allah” demek
gibi. Allah’a Alîm denir. Đnsanların ilimleri derece
derecedir. Kimi az bilir kimi çok. Her çok bilenden
daha çok bilen vardır. Daha çok bilenden, en çok bilen
vardır. Bunların derecelerinin üstünde sonsuz bilen,
mutlak bilen vardır, işte O ALÎMDĐR. Nitekim Allah
ayette şöyle buyuruyor.
 “ Biz dilediğimizi derecelerle yükseltiriz, her ilim
sahibinin üstünde daha çok bir bilen vardır.” Mutlak
bilen de Alîm olan Allah’tır.12/76

 ALÎM hakkında sınırlıda olsa bir bilgi edinebilmek için
ayetler ışığında şu hususları belirtmek gerekir.
 1 – Allah (cc) gökte ve yerde olan her şeyi, onlara
ait bütün sırları ve insanların algılamaları mümkün
olmayan yanlarını bilir. Bu hususla ilgili ayetler:
“De ki Kur’an’ı göklerde ve yerdeki bütün sırları bilen
indirdi.”25/6- 49/18 “
 “Muhakkak ki Allah göklerin ve yerin gaybını
(meçhulünü) bilir.” Bu konu ile ilgili diğer ayetler : 3/29 –
5/98 – 22/70 – 29/52 – 49/16 – 58/7 – 64/4

 91

 2 – Allah gökte ve yerde olanların atomdan daha
küçüğünü, atomun parçalarını, yapısını, bildiği gibi en
büyüğünü galaksileri, kara delikleri el hasılı bütün
astronomik varlık ve olayları bilir. Mikro fiziğin
konusuna girenleri de henüz girmemiş olanları da,
astronominin tespit ettiklerini de edemediklerini de
bilir. Nitekim Allah şöyle buyurur:
 “ Ne yerde ne gökte zerre (atom) ağırlığınca hiçbir
şey Rabbinizden gizli kalmaz; Ne bundan yani
atomdan daha küçük, ne de daha büyük.”10/61
 Görüldüğü gibi ayette atomdan (zerre) daha
küçükten söz edilmektedir. Bu ifade atomun elektron,
nötron, proton gibi parçalarını ve atomun içine de
depolanan enerjiyi ihsas ettiriyor. Đşte Allah 14 asır
evvel, bugün az miktarını bilebildiğimiz mikro alemden
bahsederek ALÎM sırrından bir kesit sunuyor bize.
 3 – Allah gizlediklerimizi de açıkladığımızı da,
içimizin sırrını da bilir “ Allah sizin iç varlığınızı da dış
aleminizi de bilir.” Bu hususla ilgili ayetler: 2/77 – 5/99 –
16/19 – 16/23 – 20/7 – 21/110 – 22/76 – 24/29 – 27/25 –
47/26 – 64/4-6/3
 4 – Allah nefislerde olanı , kalbimizde olanı,
sırrımızda olanı bilir. Ayetler: “ Allah onların
kalplerinde olanı bilir”
.” Ve 5/7 “ Muhakkak Allah bütün göğüslerin esrarını
tamamı ile bilir.” Bununla ilgili ayetler: 2/235 – 4/63 –
33/51 – 3/154 – 5/7 – 8/43 – 11/5 – 31/23 – 35/38 – 39/7
– 67/13 – 27/74 – 28/69
 5 – Allah her şeyin öncesini de sonrasını da bilir.
Ayetler: “ Allah onların geleceklerini de geçmişlerini
da bilir.Kulların ilimleri ise asla bunu kavrayamaz.”
2/255 – 21/28-20/110

 92

 6 – Allah gizli yerde de olsa yaptınız her şeyi bilir.
Ayet: “ Şüphesiz Allah yaptığınız her şeyi bilir.”
Diğerleri:16/91- 42/25 – 29/45
 7 – Allah her hamile olanın taşıdığını, kaderini,
huyunu, ahlakını, fiziki, fizyolojik ve psikolojik yapısını
bilir. “ Allah her dişi neye gebe kalacak ve de kalır onu
bilir. Rahimlerin ona neyi eksik ve neyi ziyade
edeceğini bilir.” dedikten sonra “ Allah katında her şey
bir ölçü iledir”13/8 buyurur. Yani yumurtanın,
spermanın, kromozom ve genlerin hangi özelliklerde
olduğu, çocukta ne gibi karakter özellikleri husule
getireceği Allah tarafından bilinir. Diğer ayetler:31/34
 8 – Allah yere giren ve ondan çıkan bizim
bilmediklerimiz de dahil bilir. “ O yere gireni ve yerden
çıkanı, gökten ineni ve ona yükseleni hep bilir.”34/2
Diğer ayet 57/4
 9 – Allah her yarattığını bilir. “ Allah her yaratılanı
bilir, tamamı ile bilir.” 36/79
 10 – Allah bizim bilmediğimiz her şeyi bilir. “ Olurya
bir şeyi sevmez,istemezsiniz o sizin için hayırlıdır. Bir
şey de sizin için şerli olduğu halde onu sever
istersiniz. Bunu Allah bilir siz bilmezsiniz.” 2/216
diğer ayetler 2/232 – 24/19
 11 – Allah bizim algılayamadığımız Gayb alemini
bilir. “Đçimde olan her şeyi sen bilirisin, fakat ben
senin zatında olanı bilmem, çünkü sen gaybı (bizim
algılayamadığımızı) bilirsin.” 5/116 diğer ayetler 5/109
– 9/78
 12 – Kıyametin zamanını O bilir, başkaları bilmez.“
Kıyametin ilmi muhakkak ki Allah katındadır.”
 13 – Elhasıl Allah evet, Alîm olan Allah her şeyi bilir,
bilmediği hiçbir şey yoktur. “ Allah her şeyi mutlak
olarak bilir.”5/97 Diğer ayetler 8/75 – 9/115 – 24/64 –
29/62

 93

 14 – Bilmediği hiçbir şey yoktur. Öyle ya yaratan hiç
bilmez mi? “ Yaratan hiç bilmez mi?”67/14

 Bu ismi Đlahi’yi vird edinenlerin ahlakı düzelir, huyu
güzelleşir, ilmi çabaları artar, gelişir, ilmi
çalışmalarında bir kolaylık bir hafifleme husule gelir.

 Kur’an-ı Kerimde isim sigası ile yani ALÎM şeklinde
153 ayette tekrarlanmaktadır. Biz bunları konumuzun
hacmine sığdırabilmek için beraber geçtiği diğer
isimlere ve çok kullanılan bazı fiillere göre tasnif ettik.
Bunlardan Semi ismi ile 32 ayette, Hakim ismi şerifi ile
36 ayette, Vasi ismi ile 7 ayette, Aziz ile 6 ayette,
Habir ile 4 ayette, Kadir ile 4 ayette, Halim ismi şerifi
ile 3 ayette, Şekûr ile 2 ayette, Fettah ile 1 ayette
geçerken yalın tek başına 8 ayette geçmektedir.19
yerde (Bikülli şey’in Alim) (her şeyi bilen) olarak 4
ayette (Alim-ün bizzalimin), 4 ayette (Bima tamelune
alim) olarak geçmektedir. (Alim-ün bil müfsidin) 1,
(Alimün bi’l-muttakın) 2 ayette kullanılmıştır.(Alimün
bi zatı’s-sudur) 12 ayette, (Alim ün bima yefalun) 2 ,
(Alim-ün bima yamelun) 1, (Alim-ün bima yasnaun)
1 , (Bikülli halkın Alim) ve (Hallak un Alim) 2 ayette
geçmektedir.

 Biz bunlara birer örnek verip diğer ayetlerin, ayet
numarasını vereceğiz.

1 – “ Muhakkak sen HAKKI ĐLE BĐLENSĐN üstün
hikmet sahibisin.” 2/32 diğer ayetler 4/26 – 6/83– 6/139
– 8/71 – 9– 6/128 /15 – 9/28 – 9/60 – 9/97 – 9/106 –
9/110 – 12/6 – 12/83 – 12/100 – 15/25 – 22/52 – 24/18 –
24/58 – 24/593 – 27/19 – 43/84 – 49/8 – 51/30 – 60/10 –

 94

66/2 – 4/11 – 4/17 – 4/24 – 4/92 – 4/104 – 4/111 – 4/170
– 33/1 – 48/4 – 76/60
 2 – “ Hakikaten sen bizi işiten ve MUTLAK
BĐLENSĐN.” 2/127 diğer ayetler 2/137 – 2/181 – 2/224
– 2/227 – 2/244 – 2/256 – 3/34 – 3/35 – 3/121 – 5/76 –
6/13 – 6/115 – 7/200 – 8/17 – 8/42 – 8/53 – 8/61 – 9/98 –
9/103 – 10/65 – 12/34 – 21/4 – 24/21 – 24/60 – 26/220 –
29/5 – 29/60 – 41/36 – 44/6 – 49/1 – 4/148
 3 – “ Şüphesiz ki Allah, mağfireti geniş, MUTLAK
BĐLENDĐR.” 2/115 diğer ayetler 2/247 – 2/261 – 2/268 –
3/73 – 5/54 – 24/32
 4 – “ Muhakkak O Azizdir, ALÎMDĐR.” 7/78 diğer
ayetler 6/96 – 36/38 – 40/2 – 41/12 – 43/9
 5 – “ Şüphesiz ki Allah ALÎMDĐR, Habir dir.” 31/34
diğer ayetler 49/13 – 66/3 – 4/53
 6 – Muhakkak Allah her şeyi BĐLĐR, her şeye gücü
yeter.” 16/70 diğer ayetler 30/154 – 42/50 – 35/44
 7 – “ Allah ALÎMDĐR, Halimdir.” 4/12 Diğer ayetler
22/59 – 33/51
 8 – “ Muhakkak Allah mükafatı verendir, ALÎMDĐR.”
2/158 – 4/147
 9 – “ O hüküm veren asıl hakim ve verdiği hükmü
BĐLENDĐR.” 34/26
 10 – “ Muhakkak Allah onu bilir.” 2/215 diğer ayetler
2/273 – 3/92 – 12/50 – 4/39 – 4/70 – 4/127 – 15/10
 11 – “ O her şeyi hakkıyla BĐLENDĐR.” 2/29 diğer
ayetler 2/231 – 2/282 – 4/176 – 5/97 – 6/101 – 8/75 –
9/115 – 24/35 - 24/64 – 29/62 – 42/12 – 49/16 – 57/3 –
58/7 – 64/11 – 33/40 – 33/54 – 48/26
 12 – “ Allah zalimleri ĐYĐ BĐLĐR.” 2/95 diğer ayetler
2/246 – 9/47 – 62/7
 13 – “ Allah fesatçıları hakkıyla bilir.”3/63
 14 – “ Allah muttakileri çok iyi bilir.” 3/115 (9/44)
 15 – “ Allah yaptığınızı bilir.” 2/283 diğerler ayetler
16/28 – 23/51 – 24/28

 95

 16 – “ Çünkü O göğüslerin sahip olduğunu çok iyi
bilir.” 67/13 diğer ayetler 3/119 – 3/154 – 5/71 – 8/43 –
11/5 – 31/23 – 35/38 – 39/7 - 42/24 – 57/6 – 64/4
 17 – “ Allah yaptıklarınızı çok iyi bilir.” 10/36
 (24/41)
 18 – “ Allah onların ne yapacaklarını çok iyi bilir.”
12/19
 19 – “ O her şeyi yaratandır, BĐLENDĐR.” 36/81
(15/86)
 20 – “ Allah onların yaptıklarını bilir.” 35/8
 21 – “ O her yaratılanı tamamı ile bilir.” 36/79

 96

EL-KABID

 KABID : Kullarını sıkan, onlara darlık veren. Bu
darlık, bu sıkıntı fertlere de toplumlara da verilen,
ticari, ekonomik, ve sosyal görünümlü olabilir. Bu
darlık kalbin, için, malın, rızkın, rahmetin, bereketin
daraltılması olabilir.
 Allah’ın (cc) kullarını sıkması, daraltması, biz
insanlarda olduğu gibi, keyfi ve hissi değil, ilahi
hikmetlerin bir gereğidir. Eğer keyfi, hissi olsa idi
zulüm olmuş olurdu. Haşa! Allah zulmetmekten
münezzehtir.
 Nitekim Allah: “ Allah onlara zulmedecek değildir
lakin onlar kendi kendilerine zulmediyorlar.” (9/70-
29/40 – 30/90 – 16/118) buyurarak hiç kimseye
zulmetmediğini, insanların ancak kendilerine
zulmettiğini ifade eder.
 Kendi daha iyi bilir ya, Allah insanlara şu üç
sebeple darlık verip onları sıkar;
 1 – Đnsanların işledikleri kötülükler, başkalarına
haksızlık ve zulmetmek, hak ve hakkaniyete
riayetsizlik gibi sebeplerle, gerek ruhi, gerek sıhhi,
gerek ticari, ekonomik vs sıkıntılar, darlıklar verir. Bu
keyfiyet bütün insanlar içindir. Ayeti kerimede Allah ;
 “ Onlara işledikleri kötülükler musibet
getirecektir.”39/51 buyurur.
 Şu ayet-i kerimede bu husus daha açık ve net
olarak ortaya konmaktadır.
“ Allah bir şehri ibret örneği yapıyor ki, O şehir
emniyet ve huzur içinde bulunuyordu. Oraya her
yönden bol bol rızık geliyordu. Nihayet o şehir halkı
Allah’ın nimetlerine nankörlük etti. Allah da şehir
halkına yaptıkları yüzünden açlık ve korku elbisesini
tattırdı.” 16/112

 97

 2 – Đnananlara , imtihan etmek, bu imtihan sonucu,
kazananlarda sabır, şükür, tevekkül, teslimiyet ve rıza
gibi üstün duyguları oluşturup olgunlaştırarak, kemale
erdirip, ruhi yücelik ve üstünlüklere ulaştırmak için
darlık verir. Nitekim bu hususta Allah şöyle buyurur.
 “ Ey müminler sizi biraz korku, biraz açlık, birazda
mallardan, canlardan ve üretimlerden yana eksiltme
ile and olsun imtihan ederiz. Sabredenleri müjdele,
Onlar O kimselerdir ki kendilerine bir musibet geldiği
zaman “ Biz Allah’a aitiz ve O’na döndürüleceğiz”
derler.” 2/155,156 Đşte sabır, işte teslimiyet, işte rıza.
 3 – Bizim hiç bilmediğimiz ve asla da
bilemeyeceğimiz ilahi hikmetler gereği insanlara
darlıklar verip onları sıkar, mülk kendinindir. Hiç
kimseye zulmetmez ama mülkünde hikmeti icabı
dilediğini yapar. Kim bilir bu sıkış ve daraltış belki
varlık aleminin dengeleri gereği böyledir, Allah bilir.
“ De ki eğer Allah size bir zarar dilerse veya bir fayda
dilerse artık onun dilemesinden sizi kim koruyabilir.”
48/11 Başka ayet 39/38
 Görüldüğü ve ayet-i kerimelerden anlaşıldığı
gibi Allah kullarını daraltır, sıkar. Tüm insanlara da
düşen bu sıkıntılar üzerinde düşünüp, aczinin idrakine
erişmek ve mutlak gücü aramak olmalıdır. Đnananlara
düşen ise sabretmek, şükretmek, tevekkül etmektir.
Hele hele teslimiyet gösterip de Rıza makamına
varanlara ne mutlu. Bunlar; “ En güzel vekil olarak
bize Allah yeter.” Demeli “ Allah kendilerinden razı
olmuş, onlar da Allah’dan razı olmuşlar. Bu en büyük
nailiyettir, zaferdir.” Ayet-i celilesinin sırrına
ulaşabilme gayreti içinde bulunmalıdır. KABID kudret
ve fiili sıfatlardandır.
 Bu ismi celili ehil olanlar vird edinmelidir.
KABID isminin kötü maksatlara alet edilmeye

 98

kalkılması, kullanan için de son derece tehlikelidir. Bu
ismi celil duadan çok zikir maksadıyla ve basıt ismi ile
birlikte okunmalıdır.
 Kabıd ism-i celili Kur’an-ı Kerimde isim sigası ile
hiç geçmezken aşağıdaki ayet-i kerimede görüleceği
gibi (daraltır) manasına fiil olarak sadece bir yerde
Allah için kullanılmaktadır.
 1 – “ Allah kimini daraltır, kimine genişlik verir. Siz
O’na döndürüleceksiniz.” 2/245

 99

EL-BASITU

 BASIT : Kur’an-ı kerimdeki ayetler ışığında “ Rızkı
genişleten, rahmet ve bereketini insanlara yayan,
insanların ruhi ve bedeni kabiliyetlerini geliştiren,
onlara geniş imkanlar veren, ilimlerini genişletip,
cisimlerini güçlendiren” şeklinde manalandırılabilir.
BASIT ismi Kur’an’da, Allah (cc) hakkında isim sigası
ile hiç geçmemektedir. Fiil ve başka kalıplarda 15 defa
geçmektedir. Bunlardan on tanesi “ rızkı genişletmek”
manasına fiil olarak kullanılmıştır. Bir ayette mefulsüz
yani yüklemsiz olarak geniş çerçevede “daraltan,sıkan”
manasındaki Kabıd ismine esas olan fiil ile birlikte
kullanılmıştır. Burada her türlü daraltıp, sıkmaya yani
ruhi, hissi, kalbi, ekonomik, ticari daralmaya alternatif
olarak “genişleten, bollaştıran” manasına kullanılmıştır.
 Burada şunu ifade etmek gerekir ki, kelamda,
tasavvufta BASIT ism-i şerifi KABIT ism-i celili ile
birlikte kullanılmıştır hep. Kur’an da ise “ rızık genişliği
veren” manasındaki “yebsudu kelimesine karşıt olarak
yakbidu değil de yakdiru (daralttı) ifadesi
kullanılmıştır. Nitekim aşağıdaki ayetlerde görülecektir.
 Bir ayette bu fiil Allah’ın bulutları “ gökte yayıp
genişletmesi” manasında, bir ayette insanlara “ Đlim ve
cisim bakımından üstünlük verme” manasında ve yine
bir ayette “ yaratıp ta üstün kılmak” manasına
kullanılmıştır. Başka bir ayette de “ Allah’ın cömertliği”
manasına kullanılmıştır. Öyle ise Kur’an’da BASIT ismi
şerifine esas olan fiil daha geniş manalarda
kullanılmakla beraber en çok “insanların rızkını
genişleten” “yayan bollaştıran” manası ön plana
çıkarılmıştır.

 10

 Daha önce anlattığımız Kabıd ismi celili Allah’ın
adaletinin, Basıt ismi şerifi ise Allah’ın (cc) fazl ve
kereminin, rahmet ve bereketinin kullar üzerindeki
izdüşümlerini gerçekleştirir. Kul Allah’ın kabzına
sabredip şükretmeli, bastına şükredip sabretmeli. Yani
Allah’ın verdiği darlıktan ümitsizliğe düşmeden
sabretmeli ve haline şükretmelidir. Verdiği bolluğa,
genişliğe şükredip şımarmadan, aşırı ve yakışıksız
hareketler yapmamak için sabretmelidir.
 Fiili sıfatlardan olan BASIT ismini vird edinenlerde
rızık darlığı olmaz. Kalp darlığı olmayıp her hususta
geniş ufuklu olurlar. Kalplerinde masivadan çok ilahi
muhabbet yerleşir. Ehli halden bir zat “ibadette
huşunu kaybeden haramları terk etmekle beraber YA
BASIT okumaya devam etmelidir.” buyuruyor. Ayetler
 1–“Eğer Allah kullarına bol bol verseydi
muhakkak yer yüzünde azar, taşkınlık ederlerdi. Fakat
Allah rızkı dilediği bir miktarda indirir.” 42/27
 2–“ Allah daraltır ve genişletir.O’na döneceksiniz.”
2/245 42/12
 3–“Rabbın dilediğine rızkı genişletir ve daraltır.”
 4–Vay demek ki Allah dilediği kimsenin
(kullarından) rızkını genişletiyor ve daraltıyor.” 28/82
 5 – “ Allah dilediği kimsenin rızkını genişletir ve
daraltır.” 13/26 diğer ayetler 30/37 – 39/25
 6 – “ Allah kulların dilediği kimseye rızkı genişletir
ve ona daraltır.” 29/62
 7 – “ De ki – Şüphesiz Rabbın kullarından
dilediğinin rızkını genişletir ve daraltır.” 34/39
 8 – “ Allah O’dur ki rüzgarı gönderir de bir bulut
kaldırır o bulutu gökte yayar…” 30/48
9 – “ De ki – Şüphesiz Allah O’nu üzerinize seçti ve
onu ilminde ve cisminde üstün kıldı” 2/247
10–“ Düşünün ki Allah sizi Nuh kavminden sonra
halifeler yaptı ve sizi onlardan üstün kıldı.” 7/69

 10

EL-HAFID

 HAFID : “ Alçaltan, bir şeyi bulunduğu yerden
indiren, mevkiinden düşüren” manasına gelmektedir.
 Maddi ölçülere göre Allah yeri göğe, arzı semavata
göre alçak halk etmiştir.Manevi alemde cehennemi
cennete nazaran, insanların yöneliş ve rağbetleri
bakımından aşağı yaratmıştır. Yine Đblisi , Adem(as)
secde etmedi diye meleklerin bulunduğu üstün
makamlardan şeytani mertebeye HAFID ismi celili ile
alçaltmıştır. Adem (a.s) cennetten dünyaya Allahu
alem HAFID isminin tecellisi ile indirmiştir. Ancak
Adem(a.s) ın indirilişi şeytanın makamından kovuluşu
gibi değildir. Zira Allah (cc) (kendi en iyisini bilir)
şeytanda tecelli eden HAFID ismi ile birlikte ileride
inceleyeceğimiz MÜZĐL (zelil edici, şereften itibardan
düşürücü, haysiyetten mahrum edici) ismi celili de
tecelli etmiştir. Zira iblis Allah’a (cc) itaatsizliği bilerek
ve isteyerek yapmış isyan etmiştir. Bu görüşü
kuvvetlendiren ayeti kerime: Allah şeytana hitaben
şöyle buyurur. “ Hemen in oradan (cennetten) sana
cennette kibirlenmek gerekmez.” dedikten sonra
ayetin devamında 7/13 “ Hadi çık, çünkü sen hor ve
bayağı kimselerdensin” buyurur ve aynı surenin 18.
ayetinde şöyle buyurur “ Ayıplanmış ve Rahmetten
kovulmuş olarak çık” 7/18
 Adem (AS) da ise HAFID ismi celili tecelli etmiş
olup Müzil ismi celili tecelli etmemiştir. Çünkü Adem
(AS) bilmeden aldatılarak istenmeyen fiili işlemiş olup,
cennetten indirilmesine rağmen şeref, itibar ve
haysiyeti elinden alınmamıştır. Üstelik tevbe ettiği için
affedilmiştir. Nitekim ayette “ birbirinize düşman
olarak inin” 2/36 dedikten sonra şöyle buyuruyor Allah
“ Derken Adem Rabbinden bir takım kelimeler aldı,

 10

O’na yalvarıp tevbe etti, O da tövbesini kabul
buyurdu” 2/36 buyurmakla bu hususa ışık tutmuştur.
 Diğer taraftan dünya hayatında ve sosyal hatta
HAFID ismi celilinin tecellisini görüyoruz. Đnsanlardan
siyasi bakımdan üst makamlarda bulunanları aşağı
indirdiği, ekonomik bakımdan güçlü olanları güçsüzler
mertebesine düşürdüğü çok görülen olaylardır. Bazı
kimseleri onlarda var olan dünya hırslarını tatmin edip,
dünyaya taptırarak alçaltır. Bazılarını da aşırı düşkün
oldukları şehvetlerini tatmine imkan sağlayarak
alçaltır.
 Tabii bu alçaltma ve düşürme olayı, kimi insanların
kendi davranışları yüzünden hak ettikleri için, kimi
imtihan icabı, kimi de ilahi hikmet gereği olmaktadır.
 Bu indiriliş ferdi alanda olduğu gibi sosyal planda
da gerçekleşir. Bakarsınız ki son derece güçlü, üstün
bir toplum, bir devlet bir gün HAFID ismi celilinin
tecellisi ile zayıflar, küçülür belki yıkılır. Devletlerde
büyük ekonomik çöküşler, siyasi tükenişler tarihte ve
günümüzde az değildir.
 Kur’an-ı Kerim’de Allah’a (cc) mahsus olmak üzere
HAFID kelimesi ve onun kendisinden türediği kelime
şekilleri hiç geçmemektedir. Sadece Peygamber (
S.A.S) için iki ayette müminlere merhamet göstermesi
manasında; bir yerde de müminlerin ana-babalarına
şefkat göstermeleri manasında kullanılmıştır.
 Ancak vakıa suresinin 1,2,3 ayetindeki kıyametin
kafirleri cehenneme alçaltacağı, müminleri cennete
yükselteceği ifade ediliyor.Bu ayette geçen cehenneme
alçaltıcılık, cennete yükselticilik keyfiyetinin kıyametin
değil Allah’ın bir fiili ve işi olduğunu belirten
müfessirler vardır.
 Bu ismi tek başına vird edinmek yerine mukabili
olan RAFĐ ismi şerifi ile dengelemek lazımdır.

 10

ER-RAFĐ’

 RAFĐ’ : Hafıd ismi celilini dengeleyen “ yükselten,
üst makam ve mertebelere çıkaran” manasına gelen
bir ismi şeriftir.
 Cenab-ı Allah gökleri yere nispetle yükseltmiş,
cenneti cehenneme nispetle üstün kılmış, insanı diğer
varlıklardan daha üst dereceye çıkarmıştır. Ahireti
dünyaya göre yüceltmiştir. Đnsanların da bazılarını
siyasi bakımdan yükseltmiş, bazılarını ekonomik ve
sosyal mertebede üste çıkarmıştır. Kimi insanları ilim
bakımından yükseltirken, kimi insanları yüksek manevi
mevkilere ve makamlara kaldırmıştır. Manevi
makamlarını yüceltip makamdan makama iletmiştir.
Kimine peygamberlik verir en üst makama ulaştırır.
Kimi peygamberleri de kiminden üstün kılar,
peygamberliğin daha üst derecelerine yükseltir. Elhasıl
hikmetinden sual olunmaz, kiminden dünya hırsını,
şehvetini, şiddetini yok ederek kişiyi yükseltir.
Kiminden tamahı, cimriliği, düşmanlığı, kini, nefreti
yok ederek üstün ahlaki derecelere yükseltir.
 Allah dilediği kimseyi dilediği yönden yükseltir.
 Ayetler ışığında Allah’ın RAFĐ isminin alakalı olduğu
hususları maddeleyelim;
1-Allah semayı yükseltir. Bizim göremeyeceğimiz
direklerle (yer çekimi) ayakta tutar. 13/2
“ Allah gökleri, gördüğünüz şekilde direksiz olarak
veya gördüğünüz bir direk olmaksızın (çekim kuvveti)
yükseltmiştir.” 55/7

 2 –Đnsanlardan kimini peygamber yaparak yükseltmiş,
peygamberlerden kimini de kimine üstün kılmıştır.
“Đdris’i de yüksek mekana yükseltti”19/57

 10

Peygamberimize (S.A.S) hitaben “ Senin şanını
yükseltmedik mi?”94/4 diyerek O’nun şanını şerefini
yükselttiğini ifade etmektedir.Ayrıca “ Bu peygamberlerin
bir kısmını kendine verilen özelliklerle diğerlerinden
üstün kıldık….. bazılarını da dereceler bakımından
Allah yükseklere çıkarmıştır.”2/25
 3–Đnsanların kimini sosyal, ekonomik, fiziki yapı vs
bakımından üst dereceye yükseltmiştir. “ Ey müminler
(veya insanlar) Allah O dur ki sizi arzın halifeleri
yaptı ve derecelerle kiminizi kiminizin üstüne çıkardı.
Sizi verdiği şeylerde imtihan etmek için bunu yaptı.”
6/165
 4 – “ Allah kimilerini iman, kimilerini ilim
bakımından yükseltendir. “ Allah iman edenlerinizi
yükseltir, kendilerine ilim verilenler için dereceler
vardır.” . 4/16
 5 – Bazen da Đsa ‘da (a.s) olduğu gibi, onu cismen
yükseltip katına alır. Hz. Peygamberde miraç olayında
olduğu gibi ötelerin ötesine hem ruhen, hem cismen
yükseltir de Arşı alayı, sidretil müntehayı temaşa
ettirip geri gönderir
 6–Elhasıl Allah dilediği her kimseyi, dilediği her
bakımdan yükseltir. “Biz dilediğimiz kimseyi
derecelerle yükseltiriz.” 6/83-12/76
 Bu ismi şerifi vird edinenlerde güven duygusu
kuvvetlenir, manevi derecelere aid yüksek duygular
gelişir. Her bakımdan yükselme gerçekleştirilir.
 Kur’an da Ref kökünden türemiş çeşitli sigalardaki
kelimeler 25 yerde kullanılmıştır. Bunlardan 8 tanesi
doğrudan Allah’ın yüceltmesi ile ilgilidir. Bir ayette Rafi
olarak, başka bir ayette Refi olarak aynı manaya
kullanılmıştır.
 1 – “ Ya Đsa seni kendime yükselteceğim.”
 2 – “ O, dereceleri yükselten, arşın sahibidir.” 40/15

 10

EL-MUĐZ

 MUĐZ : “ Üstün kılan, güçlü kılan, şeref, itibar,
haysiyet kazandıran” manasına bir fiili isimdir.
 Allah dilerse sosyal mevkii, ekonomik durumu ne
olursa olsun kulunu şerefli, itibarlı kılar üstün hale
getirir. Bir bakarsınız ki bir fakiri, bir zenginden çok
daha şerefli, çok daha itibarlı kılar. Pek mütevazı
seviyedeki bir kulunu çok siyasetçiden, çok
bürokrattan daha itibarlı kılar. Üst seviyede bulunan
kimselerden dilediğine de itibar, şeref ve haysiyet
kazandırır.
 Đnsanın üstün kılınması, güçlü kılınması, şerefli
kılınması, nasıl olur? Đnsanın iç aleminin üstün
değerlerle kurulması, ufkunun genişleyip, kalp
gözünün, basiretinin açılması ile ve dünya menfaatine,
hele hele haksız olan menfaate, şehvete iltifat etmez
hale getirilmesi ile olur. Allah’ın MUĐZ ismi ile
izzetlendirilmiş insan, basit alelade hislere esir olmaz.
Hak ve hakikate bağlı, kadir kıymet bilir, kendini üstün
görmez. Kibir, gurur, benlik, bencillikten tamamen
uzak, ekonomik ve sosyal durumu ne olursa olsun
mütevazı ama güçlü ve vakur bir hayat sürer. Bu
bakımdan bu kimse Muiz ismi şerifine mahzar olanlar
katında, şerefli, itibarlı, haysiyetli olur. Müzil ismi
kendilerde tecelli edenlerin nazarında da sakınılır ve
saygı ile karışık korkularına muhatap olur. Dıştan ona

 10

değer vermeyip kötüleseler bile içlerinde ona saygı ve
hayranlık duymaktan kendilerini alamazlar.
 Burada şunu unutmamak gerekir ki bu gün sosyal
hayattaki şeref ve itibarın temelinde kişinin üstün
ahlaki ve manevi yapısı yoktur. Aslında mütevazı
kimse kibirli ve gururludan, fakir ama cömert kimse
zengin cimriden, diğerkam kimse bencilden, dost
canlısı kimse düşmanlık, kin ve nefret dolu kimseden,
az bilip bildiğini yaşayan, çok bilip tersini yaşayandan,
insana saygı duyan onu hor ve hakir görenden, dürüst
kimse, aldatan hilekar kimseden, elhasıl ahlaklı,
faziletli faziletsizden daha şerefli, daha itibarlı, daha
üstün olmalıdır. Toplum hak eder de Allah toplumlara
MUĐZ ism-i şerifi ile tecelli ederse o da olur. Ama
bugün bütün bu manevi ve ahlaki değerlerin yerini
ekonomik ve siyasi güç almıştır. Ekonomik ve siyasi
bakımdan güçlü olan şerefli(!), itibarlı(!) sayılmaktadır.
Đtibarlı sayanda itibarsızdır aslında, itibarlı sayılan da.
Toplum bunu hak ettiği için Allah bunların
yükselmelerine imkan vermiştir. Ama Allah bunlara
hiçbir zaman MUĐZ ism-i şerifi ile tecelli etmez. Olsa
olsa bunlara Müzil ismi tecelli eder de şerefsizlerin
birbirlerine şeref bahşettikleri bir toplum düzeni çıkar
karşımıza. Şerefi, şerefsize, şerefsizin bahşettiği bir
toplum, bir dünya. şerefsizliğin adını şeref koyarsanız
eğer, bütün şerefsizler birbirlerine, bütün izzetsizler
birbirlerine itibar gösterirler.
 Ayetler ışığında insanın izzeti;
 1–Allah Azizdir, MUĐZdir, dilediği kullarına izzet
verir.
 “ Allah dilediğini aziz, dilediğini zelil kılar.” 3/26
 2–Bütün izzet ve şeref Allah’ın dır, kullarına
üstünlüğü, şerefi, itibarı Allah kazandırır.

 10

“ Ey Resulüm kafirlerin sözü seni mahzun etmesin.
Muhakkak ki izzet hep Allah’ın dır. Allah mutlak işitici
mutlak bilicidir.” 10/65
“ Her kim şeref ve kuvvet isterse, bütün izzet Allah’ın
dır.” 35/10
 3–Đnkarcılar, izzetsizler kendilerinde izzet ve şeref
vehmederler. Onlarla birlik olmak, onları dost
edinmekle insan şereflenmez.
“ … Sonra da başının üstüne o kaynar su azabından
dökülür. Sonra ona şöyle denir
 “ Tad bakalım çünkü sen, zannında kavminin
arasında şerefli ve iyi bir kimse idin.”44/49
“ O münafıklar ki, müminleri bırakarak kafirleri dost
ediniyorlar, izzet ve şerefi onların yanında mı
arıyorlar? Halbuki bütün izzet Allah’ındır.”4/139

 4–Đzzet Allah’ın, O’nun Resulünün ve müminlerindir.
 “Kuvvet ve üstünlük Allah’ın, Resulünün ve
müminlerindir; fakat bunu münafıklar bilmezler.”63/8
 Muiz ismi Kur’an da isim sigası ile geçmemektedir.
Muiz isminin şimdiki zaman hali ile bir yerde
geçmektedir. O da bir numaralı şıktaki ayettir.

 10

EL-MÜZĐL

 MÜZĐL : Đsm-i celili “alçaltan, güçsüz ve aciz
duruma düşüren, hor ve hakir kılan, şeref, itibar ve
haysiyeti yok ede” manasındadır. Muiz ism-i şerifinin
karşıtıdır, fiili sıfatlardandır.
 Allah dilediği kulunu, makamı, mevkii, ne olursa
olsun, hak ettiği ve layık olduğu zaman hor ve hakir
kılar, aciz duruma düşürür, haysiyet ve şerefini yok
eder. Đster sahip olduğu imkanları yok ederek, isterse
zengini zenginliği içerisinde, fakiri fakir halinde,
makam sahibini bulunduğu seviyede hor ve hakir,
şerefsiz, itibarsız ve haysiyetsiz kılabilir. MÜZĐL ism-i
şerifinin tecellisi ile şehvetinin esiri olan kullarını
isterse alçaltır. Dünya varlık ve servetine tapan
insanları hor ve hakir hale getirebilir.
 Kabıd, Hafıd … isimleri insanlara başka sebepler
yanında imtihan için de tecelli ettiği halde, MÜZĐL ismi
şeref, haysiyet itibar kısaca ahlaki manası ile imtihan
maksadı ile tecelli etmez. Çünkü zelil olan adam
ahlaksız adamdır. Allah ahlaksızlığı yasaklamıştır.
Yasakladığı ile imtihan etmez Allah. Bu ismin gereği,
olsa olsa insanları, hak ettiği için cezalandırmak
maksadı ile yapılır. Muiz ismi Allah’ın (cc) fazl ve
rahmetinin bir göstergesi iken MÜZĐL adlinin bir
görüntüsüdür. Yoksa kula zulmettiğinden (haşa) değil.
 Burada şunu belirtmeliyiz ki Allah(cc) kullarına
hep adaleti ile tecelli etmez. Adlinden çok daha fazla
Lütfu ile merhameti ile tecelli eder. Eğer Allah (cc) bize
hep adaleti ile tecelli etse bir Allah dostunun dediği
gibi “ yanardık.” Zira hak edenlerimizin çokluğundan,
Kahhar, Kabıd, Hafıd, Müzil, Dar isimlerinin tecellisi o
kadar çok olmalı idi ki. Halbuki bu isimlerinin

 10

tecellisini, hem de bütün şiddeti ile tecelli etmesini hak
etmemize rağmen; (dikkatle incelersek görürüz) Allah
(cc) bize Rahman, Rahim, Selam, Mümin, Gaffar,
Vehhab, Razzak, Fettah, Basıt, Muiz, Latif,, Gafur,
Şekur,, Hafiz, Kerim, Mücib, Vedud, Afuv …. gibi sevgi
merhamet, şefkat ve lütuf ifade eden isimleri ile tecelli
ediyor her zaman. Bazen az da olsa kullarının lehine
olarak adaletinin, bazen da uluhiyyetinin gereği
Kahhar, Kabıd, Hafıd, Müzil, Dar gibi isimleri ile tecelli
ediyor.
 Zaten Esma-i Hünsanın tamamı incelendiği zaman
görürüz ki Allah’ın korku ifade eden isimleri 99 un
içinde ancak beş tane civarındadır. Ama sevgi, şefkat
ve merhamet ifade eden hemen hemen geri kalanın
tamamına yakınıdır. Öte yandan korku ifade eden
isimleri hemen karşıtı ile dengelenmiştir de. Hafıd Rafi
ile Kabıd Basıd ile Müzil Muiz ile Dar Nafi ile dengeye
getirerek kullanılmıştır. Üstelik bu çiftleri beraber
okumak düstur haline gelmiştir.
 Ayetlerde Müzil ismi ile aynı kökten türeyen
kelimeler şöylece kullanılmıştır. Zaten ayetlerde isim
sigası ile Müzil hiç geçmemiş, sadece bu ismin şimdiki
zaman fiili halinde bir yerde geçmektedir.
 1 – Allah aciz değildir ve acizlikten dolayı bir
yardımcıya ihtiyacı yoktur.
“ Şöyle de – Evlat edinmeyen mülkünde ortağı
bulunmayan ACĐZLĐKTEN ötürü bir yardımcıya ihtiyacı
olmayana Hamd olsun” O’nu noksanlardan yücelte
yücelt.” 17/111
 2 – ZĐLLET insanlara, Allah’ın (cc) ayetlerini inkar
ettikleri, Peygamberleri öldürdükleri, isyan etmeleri ve
aşırı gitmeleri sebebi ile verilir.

 11

“ Onların üzerine horluk ve yoksulluk yüklendi ve
Allah’dan bir gazaba da uğradılar. Bu Allah’ın
ayetlerini inkar ettiklerinden ve haksız yere
Peygamberleri öldürdüklerinden idi. Evet bu isyan
etmelerinden ve aşırı gitmelerinden idi.” 2/61, 3/112
 3–Allah’a iftira edenlere aşağılanmak ve horluk verilir
“ Muhakkak ki buzağıyı tanrı edinenlere, Rablerinden
bir gazap ve dünya hayatında bir HORLUK erişecektir.
Đşte biz Allah’a iftira edenleri böyle cezalandırırız.” .
7/152
 4 – Đyilik eden, iyi davranan kimselere HORLUK
yoktur. Günah işeyip başkalarına kötülük edenlere
ZĐLLET vardır.
“ Güzel amel işleyenlere güzellik ve daha fazlası da
vardır. Onların yüzlerine ne bir leke bulaşır ne de
ZĐLLET ….. kötülük kazananların cezası misliyledir.
(bir kötülüğe bir ceza). Onları bir ZĐLLET kaplar.
Onları Allah’tan kurtaracak ta yoktur.” 10/26/27
 5 – Mücrimlere öbür dünyada ZĐLLET vardır.
“ Günahkarlar ahirette gözleri düşkün bir halde onları
bir ZĐLLET saracaktır.” 68/43
 6 – Allah dilediğini aziz, dilediğini ZELĐL eder.
 “ Allah dilediğini aziz, dilediğini ZELĐL eder.” 3/26
 Aynı kökten türeyen bazen mağlup, zayıf, güçsüz,
bezen de alçak gönüllü manasına gelen ezilletün……..
kelimesi de geçer Kur’an’da bak; 3/123 – 5/54 – 27/34
–

 11

ES-SEMĐ’

 SEMĐ’ : Allah’ın işitmesi; Allah işitir. O’nun işitmesi
sesle, sözle, kulakla, sinirle, işitme merkezi ile yani
maddi vasıtalarla olmayıp; doğrudan vasıtasızdır,
sınırlı değil sınırsızdır. Arızi değil mutlaktır. Allah’ın
mutlak işitmesi bizim vasıtalarla, sınırlı işitmemize
benzemez . Bizim işitmemiz nasıl olur onu özet olarak
bir görelim ki Allah’ın işitmesini bir nebze kavraya
bilelim.
 Đşitmek nedir? Đşitmek; dıştaki bir varlıktan gelen
sesleri yani ses dediğimiz titreşimleri alıp, manasını
zihnimizde çözümleyip kavrama , kendimize mal etme
olayıdır. Đşitmenin çeşitli yaratıklarda birbirinden çok
farlı organlarla, çok farklı yollarla, çok farklı biçimlerde
olduğu muhakkak. Biz her zaman iç içe olduğumuz için
bize son derece normal, son derece basit gelen işitme
olayı öyle sanıldığı gibi alelade bir olay değil, son
derece karmaşık, bir çok fiziki, biyolojik, psikolojik,
fizyolojik kanunların işlemesi ile oluşan bir olaydır.
Karşılıklı konuşma esnasındaki işitmeyi ele alalım.
Muhatabın zihnindeki bir mefhum dili vasıtası ile söz
haline getirilir. Şöyle ki: Ak ciğerler nefes verir, ses
telleri titreşerek ses çıkarır, ses ağzımızdaki dilimizin
değişik şekiller alarak, değişik yönlere dönerek, ağzın
ve dişlerin değişik bölgelerine değip çekilmek sureti ile
ses, söze yani harf, kelime, cümleye dönüşür,
zihindeki mana söze yüklenir. Tabii bunu yaparken
konuşan ses tellerinin, dilinin, dişlerinin ne şekillere
girdiğinden tamamen habersizdir. Adeta kendinin
kontrolü dışında hareket ederek zihindeki psikolojik bir
olay olan düşünceyi söz kalıplarına dökerek fiziki bir
titreşim haline getirir. Ağzının içinden başlayarak

 11

hemen bitişindeki milyonlar, milyarlarca hava atomuna
aktarır. Onun ağzı ile bizim kulağımız arasındaki
milyarlar, trilyonlarca hava atomunun her biri o sesi,
onun frekansına göre titreşerek, küresel bir biçimde
çevresindeki milyonlarca atoma aktarır.(zaten o anda
binlerce başka ses titreşimlerini ve ışık dalgalarını
çevresine mucizevi bir şekilde küresel olarak
aktarmakla meşguldür) Onlar da aynı şekilde her yöne
küresel bir biçimde titreşerek milyarlar, trilyonlarca
hava atomuna sesi aktarır Ta ki bu titreşimler sesi ve
sesin içinde taşıdığı mana ve mefhum yüklü sözü
kulağımıza kadar getirir. Kulak kepçesi sesi toplar içeri
verir, kulak zarı titreşir, çekiç, özengi, örs kemiklerini
titreştirir. Onlardan salyangozumsu kısmı titreştirerek
sinirler vasıtası ile titreşim beynin işitme merkezine
varır. Đşitme merkezinde frekansı 20 ila 20 bin
arasında olan ses, konuşan kişinin zihnindeki fikre
dönüşür. Duyup kavramış oluruz. Bu kadar mükemmel
olay birkaç saniyede olup bitiverir. Bu biz insanlara ait
işitme. Binlerce çeşit canlıya; kimine duyargalarla,
kimine antenlerle, kimine sesle değil ışık enerjisi ile
işitme olayı yaratılmıştır. Daha nice başka yollarla da
işitme olayları yaratılmıştır. Öyleyse işitme olayı
bizlerde olduğu gibi tek çeşit değil, yüzlerce, binlerce
değişik çeşitte yaratılmıştır. Buraya kadar anlatılanlara
göre işitme yaratıklardaki sese dönüşen mana ve
mefhumların birbirine fiziki yollarla intikali ise,
Allah’ın işitmesi işte aradaki fiziki yolları ve
oluşumun kaldırılması ile olur adeta. Yani Allah
varlıklardaki mana ve mefhumları doğrudan
alır.Sese, söze gerek kalmadan alır. Mesela
insanların zihnindeki fikri, söylesin, söylemesin
doğrudan zihinden alır. Yani işitir. Bu bakımdan

 11

O mutlak işitenin işitmesi zaman, mekan ve
mesafe ile sınırlı değildir.
 150-200 sene önce atalarımıza Mekke’de,
Medine’de, Đstanbul’da, Trablus’ta, Kosova’da, Kırım’da
konuşulanları buradan duyacağız dense inanmaları
mümkün müydü? Đşte bu gün duyuyoruz, ama
vasıtayla duyuyoruz. Dün atalarımız, akılları ile uzak
mesafeler arasındaki vasıtalı işitmeyi
kavrayamıyorlardı ama irfanları ile vasıtasız işitmeyi
pekala kavrıyorlardı. Nitekim Hz. Ömer (R.A) Đran’daki
bir savaş esnasında, tehlikeye düşen Đslam orduları
kumandanı Sariye Đbni Zenim’d-Düeli’ye Mekke’den,
bir hutbe esnasında “ dağa yönel ya Sariye” demesini
O’nun işittiğini ve ordularını düzenlediğini tarihler
kaydeder. Arif te iman derecesinde kabul eder. Đşte
vasıtasız işitmenin en güzel bir örneği. Đşte Allah
dostlarının zaman, mekan, mesafe boyutlarını aşan ve
fiziki araçlar olmadan işitmelerine bir örnek. Allah,
dostlarına basit numuneler ihsan eder de kendi bunun
en mükemmeline sahip olmaz mı hiç. Đşitmenin her
çeşidini yaratan işitmez mi?
 Đnsanın ciğerine, nefes borusuna, ses tellerine,
ağzına, diline, dişlerine, dudaklarına bu özelliği vererek
işitme olayının bir parçasını burada gerçekleştiren
Allah hiç işitmez mi? Atoma harika şekilde sesi
nakletme özelliği veren Allah hiç işitmez mi? Kulağına,
kepçesine, zarına, çekiç, özengi, örs kemiklerine,
salyangozumsu kısmına ve oradaki sinirlere işitmenin
olması için bu özelliği veren Allah işitmez mi hiç ?
Beyinde işitip algılama merkezi yaratan Allah hiç
işitmez mi? Đnsan için çok uzak mesafelerdeki sesleri
vasıtalı da olsa işitme kanunlarını yaratan Allah hiç
mesafesiz işitmez olur mu ?

 11

 Đnsana vasıtaya ihtiyaç olmaksızın sadece irfan
kulağı ile iç kulakla nadir de olsa işitme özelliği veren
Allah işitmek için hiç vasıtaya ihtiyaç duyar mı? Çok
çeşitli canlılara çok çeşitli işitme mekanizması yaratan
Allah bu çeşitli işitme şekillerine hiç bağlı olur, ihtiyaç
hisseder mi?
 Elhasıl işitmeyi yaratan hiç işitmez mi?
 Tabii Allah’ın işitmesi bu kadar müşahhas değildir.
Biz sadece bir küçük fikir edinelim diye Allah affetsin
müşahhas örnek verdik. Yoksa Allah’ın işitmesi bu
kadar basit değildir. Allah organlara fiziki yollarla ve
olaylara ihtiyaç hissetmeden doğrudan kaynağından
alır fikri dedik. Aslında o fikri, o mana ve mefhumu
kaynağında yaratan da kendisidir. Öyleyse kaynaktaki
yaratılıştan önce de işitmiştir. Allah kulun daha haberi
yokken de işitmiştir
 Bu ismi vird edinen, dualarını bu ismin eşliğinde
“Ya semi..” şeklinde yaparsa duaları daha çok
müstecap olur.
 Kur’an-ı Kerimde Semi ismi isim sigası ile 47
ayette geçer. Bunlardan iki tanesi isim sigası ile
insanlar için kullanılır. 45 Adet isim sigası ile Semi ismi
Allah için kullanılmıştır. Biri (Semiun Karib) şeklinde,
iki tanesi (Semiuddua) şeklinde, on tanesi Basir ismi
ile birlikte, otuz iki tanesi ise Allah’ın Alîm ismi ile
birlikte kullanılmıştır.
 . Ayeti-i kerimeler;

1–“Rabbim bizden buyur çünkü sen ĐŞĐTENSĐN
bilensin.” 2/127
2–“Onlara karşı sana Allah yeter, O SEMĐDĐR Alimdir.”
3/137

 11

3–“Artık ölünün vasiyetini işittikten sonra onu
değiştirmenin günahı ölüye değil, değiştirenin
üzerinedir. Şüphesiz Allah ĐŞĐTĐCĐDĐR, bilicidir.”
2/181
4–“ Bir de sözünüzde durmanız, takva sahibi olmanız
ve insanların arasını düzeltmeniz için Allah’ı
yeminlerinize hedef yapmayın. Allah ĐŞĐTEN,
bilendir.” 2/224
 5–“Eğer kadınları boşamağa azmederlerse Allah
Bilen, ĐŞĐTENDĐR.” 2/227
 6–“Allah yolunda düşmanlar la savaşın ve bilin ki
Allah kemaliyle ĐŞĐTĐCĐ ve bilicidir.” 2/244
 7–“Kim Allah’a iman ederse, o muhakkak ki sağlam
kulpa tutunmuştur. O kopmaz. Allah ĐŞĐTENDĐR,
bilendir.” 2/256
8–“Bunların hepsi birbirinden gelme zürriyettirler ve
Allah her şeyi ĐŞĐTĐR, her şeyi bilir.” 3/34
9–“Đmran’ın zevcesi şöyle demişti “ Ey Rabbim
karnımdakini dünya meşguliyetlerinden beri olarak
sana adadım, kabul et, çünkü sen ĐŞĐTENSĐN,
Bilensin.” 3/35
10–“Zekeriya orada Rabbine şöyle dua etti “Ey
Rabbim bana senin katından pak ve mübarek bir
çocuk ver, Çünkü sen duayı hakkıyla ĐŞĐTENSĐN.”
3/38
11-“Ey Resulüm bir vakit erkenden ailenden çıkmış
savaş için müminleri elverişli yerlere yerleştiriyordun.
Allah sözlerini ĐŞĐTĐR ve niyetinizi bilir.” 3/121
12–“Hakikaten bununla Allah size ne güzel öğüt
veriyor, Şüphe yok ki Allah hükümlerinizi hakkıyla
ĐŞĐTEN ve görendir.” 4/58
13–“Kim dünya mükafatını isterse bilsin ki dünyanın
da, ahiretin de bütün mükafatı Allah’ın katındadır.
Allah söylenenleri ĐŞĐTĐCĐ, yapılanları görücüdür.”
4/134

 11

14–“Allah fena sözün açıklanıp söylenmesini sevmez,
Ancak zulme uğrayanlar müstesna. Allah ĐŞĐTĐCĐ,
Bilicidir.” 4/148
15–“De ki Allah’tan başka size fayda ve zarar
yapamayana mı tapıyorsunuz ve Allah ĐŞĐTENDĐR,
Bilendir.” 5/76
16–“Halbuki gecede ve gündüzde yerleşenle, hareket
eden ne varsa O’nundur. O ĐŞĐTEN ve Bilendir.” 6/13
17–“Rabbının kelimeleri doğruluk ve adalet yönünden
tama oldu. O’nun kelimelerini değiştirebilecek kimse
yoktur. O ĐŞĐTEN ve Bilendir.” 6/115
18–“Eğer şeytandan bir engel seni emrolunduğun şeyi
yapmaktan çevirecek olursa, hemen Allah’a sığın.
Çünkü O hakkıyla ĐŞĐTENDĐR, tam Bilendir.” 7/200
19–“Bunu müminlere güzel bir ganimet ve zafer
tecrübesi vermek için yaptı, Muhakkak Allah ĐŞĐTEN,
Bilendir.” 8/17
20–“Ta ki helak olan açık bir delili gördükten sonra
helak olsun.Diri kalanda açık delilden sonra kalsın,
Allah ĐŞĐTENDĐR, Bilendir.” 8/42
21–“Bir kavim, kendinde olan iyi hali değiştirmedikçe
Allah da onlara ihsan ettiği bir nimeti değiştirici
değildir. Gerçekten Allah ĐŞĐTENDĐR, bilendir.” 8/53
22–“Allah’a tevekkül et çünkü O ĐŞĐTENDĐR, bilendir.”
8/61
23–“O kötü devir başlarına olsun Allah ĐŞĐTĐR, bilir.”
9/98
24–“Onların mallarından bir zekat al ki onula
kendilerini temize çıkarmış, mallarına bereket vermiş
olasın. Bir de onlara dua et. Çünkü senin duan onlar
için bir rahatlık ve huzurdur. Allah ĐŞĐTĐCĐDĐR,
bilicidir.”
25–“Ey Resulüm kafirlerin sözleri seni üzmesin,
Muhakkak ki üstünlük hep Allah’ındır. O Alimdir,
SEMĐDĐR.” 10/65

 11

26–“Bunu üzerine Rabbi duasını kabul etti de o
kadınların tuzaklarını savdı, Çünkü Allah ĐŞĐTENDĐR,
bilendir.” 12/34
27–“Đhtiyarlıkta Đsmail ve Đshakı hibe eden Allah’a
hamd olsun. Muhakkak Rabbim duayı ĐŞĐTĐR.” 14/39
28–“Ona ayetlerimizden gösterelim diye yaptık.
Hakikaten O her şeyi ĐŞĐTĐR, her şeyi görür.” 17/1
29–“Rabbim gökte ve yerde söylenen her sözü bilir. O
HERŞEYĐ ĐŞĐTEN , bilendir.” 21/4
30–“Bu Allah’ın geceyi gündüzün içine sokması,
gündüzü gecenin içine sokmasındandır. Gerçekten
Allah her şeyi ĐŞĐTĐR, görür.” 22/61
31–“Allah hem meleklerden, hem de insanlardan
Peygamberler seçer. Gerçekten Allah her şeyi ĐŞĐTĐR,
görür.” 22/75
32–“Eğer üzerinize Allah’ın fazlı ve rahmeti
olmasaydı, içinizden hiç biri ebediyen temize
çıkamazdı, fakat Allah dilediğini temize çıkarır. Allah
Görür, ĐŞĐTĐR”. 24/21
33–“Elbiselerini çıkarmadan sakınmaları daha
hayırlıdır. Allah SEMĐDĐR, Basir dir.” 24/60
34–“Çünkü her şeyi bütünü ile GÖREN, Bilen O dur.”
26/220
35–“Kim Allah’a kavuşmayı arzu ederse, şüphesiz ki
Allah’ın tayin ettiği vakit gelecektir. O SEMĐDĐR,
Alimdir.” 29/5
36–“Ne kadar canlı hayvanlar vardır ki rızkını
taşıyamıyor. Allah onlara da rızık veriyor, sizlere de. O
KEMALĐYLE ĐŞĐTĐCĐDĐR, tamamı ile bilendir.” 29/60
37–“Sizin yaratılmanız, ölüp ve diriltilmenizde ancak
bir kişinin ki gibidir. Muhakkak ki Allah SEMĐDĐR,
Basir dir.” 31/28
38-“Eğer ben doğru yolu bulmuşsam bu Rabbimin
bana vahy vermesi iledir. Çünkü O söylediklerimi
ĐŞĐTĐYOR, yakındır.” 34/50

 11

39–“Allah hak ve adaleti yerine getirir.Onların
taptıkları ise hiçbir şeyi yerine getirmezler. Muhakkak
Allah ĐŞĐTENDĐR, görendir.” 40/20
40–“Sen hemen Allah’a sığın çünkü Allah SEMĐDĐR,
Basir dir.” 40/56
41–“Eğer şeytan seni bir dürtüş dürtecek olursa
hemen Allah’a sığın çünkü O SEMĐDĐR, Alimdir.” 41/36
42–“O’nun benzeri hiçbir şey yoktur. O SEMĐDĐR,
Basir dir.” 42/11
43–“ ….Rabbinden bir rahmettir. O SEMĐDĐR, Basir
dir.” 44/6
 44–“Ey iman edenler Allah’ın ve Resulünün önüne
geçmeyin. Allah’tan korkun çünkü Allah HERŞEYĐ
ĐŞĐTĐR, her şeyi bilir.” 49/1
45–“Allah konuşmalarınız işitir, çünkü Allah her şeyi
ĐŞĐTENDĐR, görendir.” 58/1

 11

EL-BASÎR

 BASÎR : “ Olmuş, olan, olacak, var olan, var
olacak olan, her şeyi bütün ayrıntıları ile, bütün
özellikleri ile algılayan, gören” şeklinde tarif edilir.
 Allah’ın görmesi bizlerde ve diğer bütün canlılarda
olduğu gibi, fiziki, psikolojik, fizyolojik prensiplerle
alakalı değildir. Bizler görebilmek için, ağtabakası,
saydam tabakası, göz merceği, kör noktası ve görme
sinirleri ile birlikte göze, beynimizdeki görme
merkezine, dış ortamda cisimden yansıyan ışığa ve
görülecek objeye muhtacız. Bunlardan bir tanesi eksik
olsa görme olayı bizde gerçekleşmez. Ama mutlak
varlık olan Allah’ın görmesi bu sayılanların hiç birine
muhtaç değildir. Öte yandan biz gördüğümüz varlığın
dış cephesini kalıp olarak görür iç tarafına, bazı küçük
sezgilerin ötesinde ise iç alemine nüfuz edemeyiz. Eğer
röntgen, x .. vs ışınları verilirse iç tarafını da biraz
görebiliriz, ama iç alemine nüfuz edemeyiz. Allah onun
iç tarafını da iç alemini de görür.
 Biz yedi rengin dalga boyundaki ışıkları görür,
daha büyük ve daha küçük dalga boyundaki ışıkları
göremeyiz.Yani ültraviyole ışınları göremeyiz. Öyleyse
bizim görmemiz sınırlıdır. Ama Allah’ın görmesi ışığın
dalga boyuna bağlı olmadığı gibi ışığa da bağlı değildir,
sınırsızdır, sonsuzdur. Biz yakındaki cisimleri büyük
görürüz; bir küçücük düğmeyi gözümüze dayayarak
bakarsak düğme dünya büyüklüğünde olur.
Uzaktakileri küçük görür, çok uzaktakileri hiç
görmeyiz. Yani bizim görmemiz zaman, mekan ve
mesafe boyutları ile sınırlıdır. Allah için böyle bir sınır
söz konusu değildir. Elhasılı bütün sınırlılıklarına
rağmen (ki onda da bir hikmet vardır) bizim ve diğer

 12

canlıların görme olayını insanı hayrete düşürecek
derecede mükemmel yaratan Allah kendisi mutlak
derecede mükemmel görür. Görmese görmeyi
yaratabilir mi? Görmeyi yaratan hiç görmez mi?
 Kendi görmemiz üzerinde aklımızı biraz gezdirirsek
hayrete düşer, bizde gerçekten bu görme olayının
aklımıza sığdıramadığımız çok yönleri ile karşılaşırız.
Mesela çok yakında çok büyük , çok uzakta çok küçük
gördüğümüz cismin gerçek büyüklüğünü hangi
mesafede görebiliyoruz. Çok uzaktaki çok süratli bir
cismi yavaş, çok yakındaki yavaş hareket eden bir
cismi süratli görürüz. Acaba hangi mesafede iken
gerçek süratini görürüz? Buna benzer bir çok sorularla
görme olayımızı didiklersek, aklımızın donmağa
başladığını görürüz. Sonra görme hissi, idraki nedir?
Görmenin bütün fiziki şartlarını bir yapay gözün
üzerine yerleştirsek, onu da yapay sinirlerle yapay bir
beyne bağlasak veya bir ölünün gözünü açarak bütün
görme şartlarını gerçekleştirsek görme hadisesi olur
mu? Görme hissi doğar mı? Đdrak oluşur mu? Olmaz.
Đşte görmede aklı donduran bu his, bu idrak. Bizde bu
idraki yaratan görme idrakinden yoksun olur mu hiç?
Đşte bize ait bu kadar küçük, bu kadar basit görme
olayında hayret ve dehşete düşen aklın Allah’ın
görmesini kavraması haydi haydiye mümkün değildir.
 Allah’ın görmesi en mükemmel görmedir. Nitekim
Allah şöyle buyurur;
 “ O en mükemmel gören, en mükemmel işitendir.”
18/26
 O halde Allah görür. O’nun görmesi zaman, mekan,
mesafe, görme organları, ışık, görülecek varlık ve olay
sınırları ile sınırlı değildir. Sonsuzdur, sınırsızdır,
keyfiyetsizdir. O’nun görmesini bizim kavramamız
mümkün değildir. Kaldı ki insanlarda bile fizik

 12

vasıtalarının ötesinde ve binlerce kilometre gibi çok
uzak mesafelerdeki olayların bazı özel yapılı insanlarca
bile gözsüz, iç gözü ile görebildiğine dair
parapsikolojide bir çok örnekler vardır. Parapsikolojik
olaylar bizim konumuz dışındadır tabii. Bundan önceki
bahiste anlattığımız Hz. Ömer’in olayı; sadece onun
söylediğinin ta Đran dan işitilmesi bakımından önemli
olmayıp aynı zamanda da, Đran’daki ordunun
bozgununu Hz. Ömer’in hutbe okurken gözsüz ve fiziki
şartların üstünde görmesi de söz konusu. Ayrıca
tasavvufumuz Eyvilaullahın çok uzak mesafelerdeki ve
çok geniş zaman içinde cereyan eden olay ve varlıkları
Allah’ın izni ile gözsüz görmelerinin menkıbeleri ile
doludur.
 Doğrudan şartsız, vasıtasız görmenin basit şeklini
biz insanlarda yaratan Allah, onun en mükemmeline
sahip olmaz mı?
 Bu ismi vird edinenler, (Đnneke Ente’s-semi’ülBasir)
ayetiyle birlikte, tövbelerini ve dualarını yaparlarsa
daha berrak, daha aydınlık bir ruh haline ulaşır ve
kendi acizlerinin şuuruna daha iyi yükselirler.
Dualarının müstecab olduğunu daha çok hissederler.
 Kur’an ı Kerimde 42 ayette Allah’ın BASĐR ismi
geçer. Bunlardan 10 tanesi Semi ismi ile, 5 tanesi
Habir ismi ile kullanılmıştır. 4 adette KULLARINI
GÖRÜR şeklinde, 1 ayette HERŞEYĐ GÖRÜR diyerek, 3
ayette de GÖREN diyerek geçer. 19 ayette ise
Yaptıklarını ve onların yaptıklarını görür şeklinde
geçmektedir. Ayetler;
1–“Sen Yahudi ve müşrikleri dünya hayatı üzerine,
insanların en harisi bulursun. Bu müşriklerden bazısı,
bin sene yaşamağı arzu eder. Halbuki yaşamak, onun
azabdan uzaklaştıracak değildir. Allah onların
yaptığını GÖRÜCÜDÜR.” 2/96

 12

2–“Namazı dosdoğru kılın, zekatı verin ve hayır
işerinden nefsiniz için önden her ne gönderirseniz
Allah katında onun sevabını bulursunuz şüphesiz
Allah bütün yaptıklarınızı GÖRÜCÜDÜR.” 2/110
3–“Allah’tan korkun ve bili ki, Allah her ne yaparsanız
onu kemaliyle bilicidir, GÖRÜCÜDÜR.” 2/233
4–“Erkekler sizin bağışta bulunmanız takvaya daha
yakındır. Aranızdaki fazileti de unutmayın, şüphesiz ki
Allah, her ne yaparsanız onu GÖRENDĐR.” 2/237
5–“Ona bol yağmur düşmezse yine kendisinden bir
çisinti ve nem bulunmakla ürününü verir. Allah her ne
yaparsanız hakkıyla GÖRÜCÜDÜR.” 2/265
6–“Ve orda pak, tertemiz zevceler ile en büyük nimet
olan Allah rızası vardır. Allah kullarının hal ve işlerini
hakkıyla GÖRÜCÜDÜR.” 3/153
7–“Eğer yüz çevirirlerse sana düşen sadece tebliğ
etmektir. Allah kullarını GÖRÜR.” 3/20
8–“Allah yaşatır ve öldürür ve Allah yaptıklarınızın
hepsini GÖRÜR.” 3/156
9–“O emin kimseler, Allah katında derece
derecedirler. Allah emin ve hain kimselerin
yaptıklarını hakkıyla GÖRÜCÜDÜR.” 3/163
10-“Arkasından yine onların çoğu hakkı görmez ve
işitmez olurlar. Allah bütün yaptıklarını GÖRÜR.” 5/71
11–“Yeryüzünde fitne kalmayıp din tamamı ile
Allah’ın oluncaya kadar onlarla savaşın; Eğer
küfürden vazgeçerlerse, Allah yaptıklarını GÖRÜR.”
8/39
12–“Bununla beraber eğer dinde yardımınızı
isterlerse yardım etmek size borçtur. Ancak sizinle
aralarında bir anlaşma bulunan bir kavim aleyhine
değil. Allah yaptıklarını tamamı ile GÖRÜR.” 8/72
13–“Onun için sen emrolunduğun şekilde, berberinde
tövbe edenlerle dosdoğru ol, aşırı gitmeyin, Çünkü
Allah yaptıklarınızı GÖRÜR.” 11/112
14–“Ona ayetlerimizden gösterelim diye yaptık. O her
şeyi işitir, HERŞEYĐ GÖRÜR.” 17/1

 12

15–“Bu Allah’ın geceyi gündüzün, gündüzü gecenin
içine girdirmesindendir. Allah Semi BASĐRDĐR.” 22/61
16–“Allah hem meleklerden, hem insanlardan
Peygamberler seçer, gerçekten Allah Semidir,
BASĐRDĐR.” 22/75
17– Sizin yaratılmanız ve yeniden diriltilmeniz ancak
bir kişiyi yapmak gibidir. Allah GÖRÜR, işitir.” 31/28
18–“Salih ameller işleyin çünkü yaptığınızı
GÖRÜRÜM.” 34/11
19–“Sana vahyettiğimiz kitap haktır. Önceki kitapları
tasdik eder. Allah Habir dir, BASĐRDĐR.” 35/31
20–“Şüphesiz Allah her şeyi işiten, her şeyi
GÖRENDĐR.” 40/20
21–“Siz benim söylediklerimi yakında anlayacaksınız.
Ben işimi Allah’a bırakıyorum. Muhakkak Allah
kullarının yaptıklarını GÖRÜR.” 40/44
22–“Onların kalplerinde ancak tekebbür var. O
tasladıkları büyüklüğe erişemeyecekler. Sen onlardan
hemen Allah’a sığının, muhakkak ki Allah sözleri işitir,
yapılanları GÖRÜR.” 40/56
23–“O halde ateşe atılan mı hayırlıdır, yoksa kıyamet
günü emin olarak gelecek olan mı? Artık dilediğinizi
yapın, Çünkü O, bütün yaptıklarını GÖRENDĐR.” 41/40
24–“Ona benzer hiçbir şey yoktur. O işiten,
BĐLENDĐR.” 42/11
25–“Allah kullarına rızkı bol bol verseydi, muhakkak
yeryüzünde azar, taşkınlık ederlerdi. Fakat Allah
dilediği miktar indirir. O Habir dir, BASĐRDĐR.” 42/27
26–“Allah göklerin ve yerin gaybını bilir ve Allah sizin
yapmakta olduğunuzu GÖRÜCÜDÜR.” 49/18
27–“O nerede olsanız sizinle beraberdir. Allah sizin
yapmakta olduklarınızı GÖRENDĐR.” 57/4
28–“Allah konuşmalarınızı duyar, Allah işiten,
GÖRENDĐR.” 58/1
29–“Ne akrabalarınız nede çocuklarınız size asla
fayda vermez. Allah kıyamet gününde aranızı
ayıracaktır. Allah bütün yaptıklarını GÖRENDĐR.” 60/3

 12

30–“Sizi yaratan O’dur. Öyle iken sizden kimi kafir
kimi mümin oluyor. Allah ne yaparsanız görür.” 64/2
31–“Onu Rahmandan başkası tutamaz, çünkü O her
şeyi GÖRENDĐR.” 67/19
32–“Đnsanlar arasında hükmettiğiniz zaman, adaletle
hüküm vermenizi emreder. Hakikaten Allah bununla
size ne güzel öğüt veriyor. Allah hakkıyla işitici,
GÖRÜCÜDÜR şüphesiz.” 4/58
33–“Dünyanın ve ahiretin mükafatı Allah’ın
katındandır. Allah söylenenleri işitici, yapılanları
GÖRÜCÜDÜR.” 4/134
34–“Kulların günahlarına Rabbin Habir ve BASĐR
olması yeter.” 17/17
35–“Gerçekten senin Rabbin dilediği kimsenin rızkını
genişletir ve daraltır. Şüphesiz O Habirdir,
BASĐRDĐR.” 17/30
36–“De ki “ Sizinle benim aramda şahit olarak Allah
yeter. Çünkü O kullarından Haberdar dır,
GÖRÜCÜDÜR.” 17/96
37–“Şüphesiz sen bizi sürekli GÖRMEKTESĐN.” 20/35
38–“Birde, hanginiz sabırlıdır, bilelim diye bir
kısmınızı, bir kısmınız üzerine bir imtihan vesilesi
yaptık. Senin Rabbin sabredenleri GÖRENDĐR.” 25/20
39–“Ey iman edenler! Allah’ın üzerinizdeki nimetini
anın. Hani ordular size gelmişti de, biz onların üzerine
bir rüzgar ve görmediğiniz ordular salıverdik. Allah
yaptıklarınızı GÖRENDĐR.” 33/9
40–“Allah insanları ettikleri yüzünden yakalayıp
hesaba çekse, yeryüzünde hiçbir canlı bırakmazdı.
Fakat Allah onları muayyen vakte kadar geciktirir.
Nihayet ecelleri gelince muhakkak Allah kullarına
BASĐRDĐR.” 35/45
41–“Allah O’dur ki, sizi Mekke vadisinde kafirlere
karşı zafere erdirdikten sonra, onların ellerini sizden,
sizin ellerinizi onlardan çekti. Allah bütün
yaptıklarınızı GÖRENDĐR.” 48/24
42–“Çünkü Rabbi Onu görüp GÖZETĐYORDU.” 84/15

 12

EL-HAKEM

 HAKEM : Hüküm kökünden türemiş olup “ olayları
ve varlıkları, ilmi ve adaleti ile ayırt edip düzenleyerek
kesin hükme bağlayan ve hüküm koyan, hüküm
veren” şeklinde tarif edilir.
 Allah Hakemdir. Kanun, Nizam, Hüküm koyandır,
koyduğu hüküm kesindir, değişiklik kabul etmez.
Gerek insanların dünya hayatında ihtilafa düşmemeleri
ve düştükleri ihtilafı halletmeleri için; gerek sosyal ve
ferdi hayatlarını düzenli, hak ve hakkaniyete uygun,
adalet ölçülerine bağlı yaşayabilmeleri için hüküm
koyandır. Ayrıca dünyada ve bilhassa ahirette suçlu ve
suçsuzu ayırt edip, herkesin hak ettiğine göre
haklarında hüküm verendir. Böylece insanların
hayatlarında gerekli olan nihai hükmü ve ihtilaflarının
kesin çözümü Allah’ın koyduğu hükümlerle
mümkündür. Ayrıca ve esas olarak bu ismi vird edinen
insanın iç aleminde tecelli eden HAKEM ismi hak ve
hakkaniyete, adalete isteyerek severek, haz duyarak,
bağlılık şuuru yerleştirir. Böylece insanlar arasındaki
ihtilaflar, geçimsizlikler, fesat ve şer önlenerek, dünya
insanlarının birbirine zulmetmeleri, ahrette zulme ve
kadre uğramaları engellenmiş olur.
 Ayetlerle Allah’ın HAKEM isminin ifade ettiği
manalara bir göz gezdirelim;
 1 –HAKEM olan Allah insanların dünya hayatında
dini konularda ayrılığa düştükleri hususta hüküm
koyar, Hakemlik eder.
“ O Peygamberlerle beraber hak olan hükümler içeren
kitap gönderdi ki, Đnsanlar arasında, ihtilafa
düştükleri hususlarda hüküm versin” 2/213 “ dedikten
sonra, infak, savaş, haram ayları, içki-kumar,

 12

yetimler, nikah vs. haklarındaki meselelerden
bahsedilmiştir.
2 – Hakem olan Allah insanların uhrevi meselelerde
düştükleri inanç ihtilafını, kıyamette vereceği hüküm
ile ayırt eder. Örnek: Yahudilerle Hıristiyanların
birbirlerini reddettiklerini belirttikten sonra Allah şöyle
buyurur;
 “ Allah ihtilafa düştükleri hususlarda, kıyamet
gününde aralarında hükmünü verecektir.” 2/113
 Bu ayetten sonra da Hıristiyanların
 “ Allah oğul edindi” demelerinden, “ Hıristiyan ve
Yahudilerin, kendi dinlerine dönmedikçe sizden razı
olmayacaklarını” Đfade eder.
 Bu hususlardaki ihtilafın Allah tarafından ahrette
hükme bağlanacağı, ihsas edilir.
3 – Dünya ölçülerinde, insanların kalplerindekini tespit
edip, hükme bağlamak mümkün değildir. Đşte Allah
insanlara, söz ve fiillerinin ardındaki niyetlerine göre
kıyamet günü hükmünü verir.
 “ Onlar sizin halinizi gözetleyip beklerler: Eğer
Allah tarafından size bir fetih olursa derler ki “ Biz
sizinle beraber değimli idik bize de mal ve ganimet
verin.” Fakat kafirlere bir zafer hissesi düşerse,
kafirlere hitaben “ – Biz size yardım ederek
üstünlüğünüzü temin etmedik mi? Size müminlerden
gelecek ziyanı önlemedik mi” derler
.” Đşte bunlar için Allah buyurur ki, “ Artık Allah,
kıyamet gününde aranızda hükmünü verir.” 4/141
Sonra da Allah’a hile yapanlardan, küfürle iman
arasında gidip gelenlerden, kafirlerin ve Yahudilerin
dost edilmemesinden bahseder.
4– Müslümanlar, dünya hayatında, hukuki konularda
Allah’ın indirdiği ile hükmetmeleri gerekir ve insanlar
arasında hüküm verirken, adil olunmasına hükmeder.
“ Onlar arasında Allah’ın indirdiği ile hüküm ver; sana

 12

gelen bu haktan ayrılıp da onların arzuları arkasında
gitme.” 5/48-49
 Ayrıca “ Đnsanlar arasında hüküm verdiğin zaman
adaletle hükmet” 4/58
ve ayrıca “ Gerçekten biz sana kitabı hak olarak
indirdik ki, insanlar arasında Allah’ın sana gösterdiği
şekilde hüküm veresin.” 4/105
 Đşte buraya kadar geçen ayetlerde Allah hükmünü
koyuyor. Bizim hangi esaslara göre hüküm
vereceğimize dair hüküm bildiriyor.
 Kur’an’da iki defa Hakem ismi insanlar için
kullanılmıştır. (Bak 4/35) Đnsanlar için kullanılan
Hakem ifadesi insanların güçleri ile orantılı olarak daha
zayıf bir mana ifade eder. Nitekim geçimsizliğe düşen
karı ile kocanın taraflarından birer hakem getirilmesi
ifade edilmiştir. Her Hakem zayıf olmasa, mutlak olsa
idi iki hakem getirin denmezdi. Ama Allah’ın hakemliği
insanlarınki gibi olmayıp, şartsız ve kesindir, yanılmaz
ve doğrudur, mutlak hakemliktir.
 Kur’an’da bir ayette de Allah’a mahsus olmak
üzere Hakem ismi geçmektedir. Hakîm ismi ve Hākim
isimleri ayrıca incelecektir.
 Her ne kadar Hākim ismi Tirmizi ve Đbn-i Mac’e
listelerinde geçmemekte ise de Đbni Hacer’in, Kur’an
dan çıkardığı listede vardır.
 Bunun dışında Allah’ın hüküm koyması, uhrevi ve
dünyevi hüküm vermesi manasına fiil şekli ile 16
ayette geçmektedir. Hakem isminin geçtiği bir ayet:
 1 – “ Size apaçık ve tafsilatlı olarak kitabı indiren
Allah’tan başka Hüküm koyanımı arayalım.” 6/114
 Fiil şeklinde geçen ayetler;

1–“Büyüklük taslayanlar; Biz top yekun o ateş
içindeyiz, Doğrusu Allah kulları arasında hükmünü
verdi.” 40/48

 12

2–“Onların ihtilafa düşmüş oldukları hususlarda Allah
kıyamette hükmünü verir.” 2/113
3–“Allah onlarla beraber hak olan kitabı indirdi ki,
insanlar arasında ihtilaflarında hüküm versin diye.”
2/213
4–“Allah kıyamette aranızda hükmünü verir.” 4/141
5–“Allah dilediği hükmü verir.” 5/2
6–“Allah aramızda hükmü verinceye kadar sabırlı
olun. O hakimlerin en hayırlısıdır.” 7/87
7–“Sana vahiy olunana tabi ol ve Allah hükmünü
verinceye kadar sabret.” 10/109
8–“Allah bana hükmünü verinceye kadar…” 12/80
9–“Allah öyle hüküm verir ki; O’nun hükmüne etkili
hiçbir kuvvet yoktur. 13/41
10–“O gün Mülk Allah’ındır. Aralarında hükmeder.”
22/56
11–“Rabbin, onların ihtilafa düştükleri hususlarda,
kıyamette onların arasında Hükmünü verecektir.”
16/124
12-“Allah, ihtilafa düştüğünüz konularda, kıyamet
günü hükmünü aranızda verecektir.” 22/69
13–“Aranızda hüküm vermek için, Allah’a ve Resulüne
çağırıldıkları vakit, bir kısmı yüz çevirirler.” 24/48
14–“Müminler aralarında hüküm vermek için, Allah’a
ve Peygamberlerine çağrıldıkları vakit, onların sözü “
işittik, itaat ettik” demeleridir.” 24/51
15–“Allah ihtilafları hususunda aralarında hükmünü
verir.” 39/3
16–“Bunlar size Allah’ın hükmüdür. Aranızda hüküm
veriyor. Allah her şeyi bilir, hikmet sahibidir.” 60/10

 12

EL-ADL

 ADL : “ Çok adil, yaratmada ve yaşatmada dengeli
bir ölçü koyan, hakkaniyet uygulayan, asla
zulmetmeyen, hep hakkı söyleyip, hakkı yapan”
şeklinde açıklanır.
 ADL “ Allah’ın, varlıkların layık oldukları imkanları
ve kabiliyetleri ihsan etmesi.” Veya “ Allah’ın
yarattıklarına nimet vermesi ve lütufta bulunması”
şekillerinde mana verenler vardır. Buradaki mantık:
“mademki Allah yaratmıştır, yarattıklarına ihtiyacı olanı
vermesi adaletinin bir gereğidir” şeklinde izah
edilebilir.
 Allah adildir, zalim değildir, suç işleyen kullarını
cezalandırmak istediğinde hak ettikleri kadarını verir,
fazlasını vermez. Nitekim Allah “ Allah bir atom
ağırlığında bile olsa zulmetmez”4/40 buyuruyor.
 Allah Adildir ama Latiftir de, Rahimdir de, Lütfu ve
Rahmeti hep adlinin önündedir.Đster suçlu, ister
suçsuz, kullarına adlinden çok lütfü ve merhameti ile
tecelli eder. Zira suç işleyenlerden dilediklerini affeder.
Ancak şirk koşanlar müstesna. Onun dışında
dilediklerini adli ile cezalandırmaktan çok Lütfu ve
merhameti ile affeder. “ Muhakkak Allah kendisine
şirk koşulmasını affetmez. Bundan başka istediğini
affeder.”4/48 Cezalandıracağı günahkar, suçlu, mümin
kullarına da suçuna denk ceza vermek sureti ile adli ile
muamele eder, iyilik eden, iyi davranan, iyi kullarına
adli, hep Lütuf ve merhamet şeklinde tecelli eder.
Adeta “ sizin iyiliğiniz benim iyiliğimi geçemez”
derecesine onlara lütuf yağdırır, merhamet yağdırır,
rahmet yağdırır. Zira ayette:
 “ Kim bir hayırlı ve güzel amelle gelirse ona, on misli
sevap verilir. Kimde bir günah ile gelirse, ona ancak

 13

misli ile (günahı kadar) ceza edilir. Onlara
zulmedilmez.” (6/160)buyurarak bu husus teyit edilir.
 Allah mutlak adildir. Adaleti zerre kadar şaşmaz,
şaşarsa zaten zulüm olurdu. Allah zulmetmeyeceğini
kendi ifade ediyor. Zulmetmez, zira Allah Vedud dur.
Kullarını sever,kullarını sever zira onları, tasavvuftaki
“eğer olmasaydın felekleri yaratmazdım” prensibi
gereğince sevdiği kulu Habibi-i Edibi’nin hürmetine
yaratmıştır. Kulu suç işlerse eğer Lütfu ve merhameti
onu affedecek sebep arar, bulur ve dilediğini affeder.
Adlinin hikmeti gereği, affetmesi icap etmediklerine
mutlak ve şaşmaz adaleti ile tecelli ederek, kulunun
hakkına tecavüz etmez.
 Kur’an-ı Kerim’de sık sık geçen bir ayeti kerimede “
Allah dilediğini affeder dilediğini cezalandırır”
deniyor. Bu ayeti Allah’ın keyfi hareket ederek kullarını
keyfi cezalandırdığı şeklinde anlamamak lazım. Hoş
mülk kendinin, dilediği gibi tasarruf etme hakkı O’nun
dur, ama etmez. Çoğunlukla suç olan fiilleri işleyen
kullarından dilediğini lütfü ve merhameti ile affeder.
Affetmesi icap etmeyip, cezalandırması gerekenlerden
dilediğini cezalandırır. Ama Adli ile cezalandırır.
 Allah dilediğini cezalandırır diyor ayetler. Ama
hiçbir zaman dilediğine zulmeder demiyor. Aksine
 “ Allah onlara zulmetmez ama kendileri zulmeder
kendilerine” 3/117 buyuruyor.
 Allah yaratmada da Adildir. Çünkü her şeyi
yaşayacağı şarta uygun olarak yaratmıştır. Veya her
ortamı, varlığın hayatiyetinin devamını sağlayacak
şekilde yaratmıştır. Onu da ölçülü yaratmıştır, dengeli
yaratmıştır. Mesela insanın yaşamasını sağlamak için
atmosferi ve içindeki değişik gazları, onların oranlarını
ölçülü yaratmıştır, yani adil yaratmıştır. Suyu
yaratmıştır, mineralleri yaratmıştır, elementleri

 13

yaratmıştır. Bunlar hep bir nizam, intizam, kanun
dahilinde ölçülü yaratılmıştır, yani adil yaratılmıştır.
 Kuşu uçacak şekilde, uçmaya müsait ölçülere
uygun olarak, balığı suya, su ortamına uygun şekilde,
ölçülü yaratmıştır. Yani adil yaratmıştır.
 Başta insan olmak üzere bütün canlılarda,
hayatiyeti devam ettirecek dolaşım, sindirim, sinir,
boşaltım, üreme, solunum vs sistemleri en küçük
birimine, hücresine atomuna varıncaya kadar ölçülü
dengeli yaratmıştır. Her biri fonksiyonunu hakkı ile
yerine getirmektedir. Allah’ın koyduğu ölçü ve adalet
esası üzerine işlemektedirler.
 “ O Rab ki seni yarattı, seni düzene koydu, yaratılışını
adil ölçülerle yaptı” 82/7 Buyuruyor ayette. Ölçünün,
dengenin bozulması hastalık demektir. Maddi, manevi
tedavi, yani ölçünün dengenin yeniden tesisi gereklidir.
 Dünyamızı çevreleyen ve yedi tabaka olduğu
ilimce tespit edilen atmosfer yeryüzünü gök
taşlarından, zararlı ışınlardan korumak gibi, yağmur,
kar gibi hayati önem taşıyan oluşumları belirli
formüller halinde gerçekleştirmek gibi; içerdiği çeşitli
gazların oranını sabit tutmak gibi ve daha bir çok
fonksiyonu belirli ölçüler dahilinde ve denge esasına
göre yerine getirmektedir. Ölçülüdür, dengelidir yani
adaletle işler.
“ Gök yüzünü yarattı ve bir ölçü koydu” 55/7 diyor adil
olan Allah. Yine
“ Yedi göğü kat kat yaratan O’dur. O Rahmanın
yarattığında hiçbir düzensizlik göremezsin” 67/3
Buyurduğu gibi düzen hakim değimlidir, atmosferde?
Kainatı meydana getiren bütün bütün gökyüzü öyle
değimlidir? Milyarlarca yıldan beri en küçük bir sapma
olmadan hep ölçülü, hep dengeli işlemekte değimlidir?
Yani ilahi adaletin dengesi hakim değimlidir?

 13

 Tabiatın bütün varlıklarında, kurdunda-kuşunda,
yılanında-çıyanında, bitinde-presinde, mikrobunda-
virüsünde, hücresinde-atomunda hep bir ölçü, hep bir
denge hakimdir. Yani ilahi adalet vardır. Taşında,
toprağında, tepesinde, dağında hep bir denge yok
mudur. Dağlar yerkürenin dengesini sağlayan yer yüzü
çivileri değimlidir? Ayeti kerimede şöyle buyurulur;
 “ Arzı da döşedik, oraya yerli yerinde dağlar koyduk.
Orada hikmetle ölçülmüş her şeyden bitkiler bitirdik.”
15/19
 Bu gün ilim ittifak etmiştir ki tabiatta, tabiatın
ötesinde, kainatta bir denge vardır. Biyoloji bu dengeyi
dile getirir, fizyoloji bu dengeyi seslendirir. Zooloji,
botanik, fizik, kimya bu dengeyi terennüm eder.
Astronomi bu dengenin armonisi ile doludur. Denge
yani yaratıcının adaleti.
 Allah’ın adaletine en güzel örneklerden biri de kul
hakkına karışmamasıdır. Kullar kendi aralarındaki
hakları dünya ve ahirette kendileri hallederler. Allah
müdahale etmez, müdahale etse idi eğer, adalet
bozulurdu.
 Kur’an da Allah ile ilgili adalet kelimesi iki yerde
dolaylı şekilde geçmektedir.
 Bu ismi vird edinenlerde, hak ve hakkaniyete riayet
şuuru gelişir. Kendine karşı haksızlık yapılması önlenir.
Zulme ve kadre uğrayanlar bi iznillah kurtulur.
1–“Rabbinin sözü doğruluk ve adalet yönünden
tamam oldu. Onun kelimelerini değiştirecek yoktur.”
6/115
2-“O Rab ki, seni yarattı, seni düzene koydu, sana adil
bir biçim verdi.”

 13

EL-LATÎF

 LATĐF: “ Lütuf, kerem ve inayeti hudutsuz olan,
bilinen, bilinmeyen, görünen, görünmeyen yollardan
ve yerlerden kullarına her türlü ihsanlar veren,
faydalar bahşeden, en ince işlerin bütün inceliklerini
bilen, nasıl yapıldığı bizlerce kavranamayan en ince
işleri yapan zat” olarak tarif edilebilir. Bu tariften lütuf
ve letafet gibi iki kavram çıkıyor karşımıza. Buna göre;
1 – Allah Latiftir(yani Lütufkardır): Allah kullarına,
Müslim- gayrı Müslim, suçlu-suçsuz bütün kullarına,
bütün ihtiyaçlarını, bütün inceliklerine ve ayrıntısına
kadar verir. Çok çok nimetler Lütfeder. Hiç
bilmediğimiz ve kavrayamadığımız şekilde bereketler
ihsan eder. Đhsan ettiği nimetler, temin ettiği faydalar,
veren ve inayeti, son derece latif gayet ince, gayet
hoş, gayet zarif yollarla ve şekillerle olur. Ayeti
kerimede şöyle buyurulur;
“ Görmedin mi Allah gökten bir yağmur indirmekle
yeryüzü yemyeşil oluveriyor? Gerçekten Allah çok
Lütufkardır, her şeyden haberdardır.” 22/63
“ Allah kullarına çok lütufkardır. Her dilediğini bir
türlü rızıklandırır. O Kaviydir, Azizdir.” 42/19
2 – Allah Latiftir. Letafet sahibidir. Yani; “ yaptığını
incelik zarafet ve hoşlukla yapar” manasını ifade eder.
Letafette üç husus göze çarpar.
a) Allah’ın ilminde letafet vardır. Yani ilmi bakımından
latiftir. En gizli şeyleri, en ince işleri, bütün örtülü
sırları ayrıntıları ile bilen, vakıf olan, hakim olan, her
şeyin dışı kadar içini, varlığı kadar mahiyetini de
ayrıntıları ile bilendir. Bu hususla ilgi ayetler şunlardır;
1–“Yavrum yapılan iyi veya kötü iş, bir hardal tanesi
ağırlığında olsa da, bir kaya içinde yahut göklerde
veya yerin dibinde gizlense, Allah onu meydana

 13

çıkarır çünkü Allah Latiftir, Đlmi her gizliye ulaşır ve
her şeyin künhünü bilir.” 31/16
2–“Oturun da evinizde okunan Allah’ın ayetlerini ve
hikmeti hatırlayın şüphe yok ki Allah Latiftir, her
şeyin sırrını bilir, Habirdir, bütün yapılanlardan
haberdar dır.” 33/34
3–“Sözünüzü ister gizli tutun, ister açığa vurun.
Çünkü O kalplerde olanları bilir. Hiç yaratan bilmez
mi? O Latiftir, haberdardır.” 67/13-14
 Latif ismi bu manası ile Alîm ve Habir ismi şerifleri
ile hemen hemen eş anlam taşır.Latif ismi,Habir ve
Alim isimlerinin ince nüfuzlarını, zarif kuşatıcılığını
ortaya çıkarır.
b) Allah Latiftir. Đrade ettiği, dilediği ve yaptığı
şeylerde letafet vardır. O bir şeyin olmasını dileyince
sebeplerini kolaylaştırır. Meydana gelmesi ihtimali çok
uzak, çok zor olsa bile o şey Letafetle hemen oluverir.
“ Muhakkak Rabbim dilediği şeyi çok güzel, çok ince
tedbirlerle yapandır.” 12/100
c) Zatı bakımından Latiftir. Allah’ın Vacib’il-Vücud olan
varlığı, zatı latiftir. Yani ne duyularla algılanır, ne akılla
kavranır, ne ilimle, ne kalple, ne sezgi ile kuşatılabilir.
 Bu hususu iyi kavramak için varlıkları letafet
derecelerine göre sıralarsak; En yoğun, en müşahhas
ama hiç latif olmayan varlık katı olan maddi
varlıklardır. Demir, taş, toprak vs.
 Su ona göre daha latif ve daha az yoğun olan,
Hava biraz daha latif ama daha az yoğun, Işık çok
daha latif ama yoğunluğu çok daha az olan, Ruh,
Melek gibi metafizik varlıklar en fazla latif ama hiç
yoğunluğu olmayan, letafet dereceleri. Arada metafizik
bakımdan daha neler var bilemeyiz ama mutlak Latif
Allah’tır.

 13

 Bu tasnif en müşahhasından en mücerredine ve
mutlak mücerrede veya duyularla ve akılla
algılanandan hiç algılanmayana ve mutlak algılanmaza
göredir. Bu tasnif Latif kavramını bir nebze
kavrayabilmek için yapılmıştır. Doğrusunu Allah bilir.
Elhasılı Allah varlığı ve zatı itibari ile mutlak Latiftir.
Nitekim ayette şöyle buyurulur;
 “ O’nu gözler görmez, O gözleri görür, O Latif tir,
Habir dir.” 6/103
 Yani O’nu gözler görmez çünkü Latiftir. O her şeyi
görür çünkü O her şeyden bütün inceliklerine göre ve
teferruatına kadar haberdardır.
 Bu ismi şerifi vird edinenler maddeten ve manen,
bedenen ve ruhen lütuf ve ihsana, hayır, rahmet ve
berekete muhatap olurlar. Onlarda ruhi dinginlik, kalbi
enginlik ve bütün melekelerinde incelik meydana gelir.
 Kur’an da Latif ismi şerifi 7 ayette geçmektedir.
Onlar da konunun içinde yazılmıştır.

 13

EL-HABÎR

 HABÎR ; Allah’ın her şeyin, gerçek yapısı ve
zahirdeki oluşumları ile birlikte mahiyetinden,
insanların algılayamadıkları, gizli kalan iç yüzlerinden
haberdar olmasını ifade eder. Bütün varlıkların ve
insanların geçmişte olmuş, şimdi olmakta olan,
gelecekte olacak hallerinden ve durumlarından
haberdar olmasıdır.
 Allah insanda, varlıkta ve kainatta, mikro alemden
makro aleme kadar olup biten her şeyden haberdardır.
Trilyonlarca olay ve oluşumdan bir, iki örnek verelim;
 Allah bizim aldığımız her nefesten haberdardır. Her
nefeste ciğerimize kaç oksijen atomu çektiğimizden (ki
bunu insanların bilmesi ve ölçmesi mümkün değildir)
bu oksijenlerin kılcal damarlara kadar nasıl
taşındığından; bağırsaktan emilerek oralara kadar
gelen karbonhidrat vs gibi besin maddelerinin oksijenle
en modern, en mükemmel kimya laboratuarından
daha mükemmel şekilde, nasıl kimyasal tepkimeye
girerek enerjiye dönüştüğünden, tepkime sonucu
enerjinin organizmada ne gibi işlevler gördüğünden,
karbondioksitin ciğerlere kadar nasıl taşınıp, nefes
borusu yoluyla kaç molekül karbondioksitin dışarı
atıldığından haberdardır. Bu olaylarla can denilen şeyin
nasıl husule geldiğinden de haberdardır. Yani nefes
alıp verişimizden haberdardır. Öte yandan
karbondioksitin bitkilerde, hangi kimyasal tepkimelerle
ne şekilde oksijene dönüştürüldüğünden haberdardır.
Haberdardır da adli ile oksijenin atmosferdeki
dengesini kendinin nasıl temin ettiğinden de
haberdardır.

 13

 Yine vücuda giren bir mikrop karşısında
akyuvarların nasıl harekete geçtiği, makrofajların
onların genetik yapısını nasıl çözümleyerek bütün kan
hücrelerine bildirdiği, mikrobun yaydığı zararlı
maddeye karşı hangi maddeleri imal etmek gerektiği,
savaş hücrelerinin nasıl üç kat, dört kat artarak savaş
haline geçtiği, mikropları mağlup edip, öldürüp
bitirince onların yapı ve özelliklerini nasıl hafıza
hücrelerine aktarıp arşivlediği ve çoğalan hücrelerin
normal düzeyine inmek için, fazlalıkların nasıl
kendilerini imha ettiğinden haberdardır. Milyarlarca
insan trilyonlarca diğer canlılarda aynı anda meydana
gelen bu olaylardan aynı anda haberdardır. Zaten bu
kadar oluşumun kanuniyetini yaratan kendisidir.
Haberdar olmaz mı hiç?
 Bu gün ilmin tespit edilebildiği bu oluşumdan
haberdar olan Allah, ilmin tespit edemediği, beklide hiç
tespit edemeyeceği, buradan ilerisinden de
haberdardır. Yani bu kadar hücreye, bu akıl almaz
işleri, akıl almaz metot ve en hassas, en ince, en
şaşmaz usullerle yaptıran nedir? Hücrelere ait beyin
midir, akımlıdır, iç güdümüdür? Yoksa hücreler bunlara
göre programlanmış mıdır? Programlanmışsa şifreleri
nelerdir? Hangi mekanizmaya göre işlemektedirler?
Đşte Allah bunlardan ve daha ilerisinden de
haberdardır. Zira bunları kendi yaratmadı mı? Hiç
yaratan haberdar olmaz mı?
 Ayrıca Allah dışarıdan insanların göremediği,
bilemediği, kalbimizden geçen niyetlerimizi, zihnimizde
var olan fikirlerimizi yani yaptığımız işlerin arka planın-
da var olan niyet, düşünce ve amacımızdan da
haberdardır. Niyet denen, fikir denen, amaç denen
şeyler nedir? Bizde nasıl oluşuyor, oluşturan nedir? Đşe

 13

ve fiile dönerken hangi mekanizmayı kullanıyor? Allah
bundan da haberdardır. Đşte bu örnekler gibi bir anda
kainatta aynı anda meydana gelen trilyonlarca olaydan
haberdardır.
 Habir ismi, Allah’ın haberdar olması kadar insanları
haberdar etmesi manasını da ifade eder. Kulların
bilmediği ve hiçbir zaman kendiliklerinden
bilemeyecekleri; ahiret gibi cennet, cehennem, melek,
şeytan vs gibi metafizik konuları Peygamberleri
vasıtası ile ve vahiy yoluyla haber verendir. Nelere
inanılması, nelere uyulması, nelerin haram, nelerin
helal olduğunu, ne şekilde ibadet etmemiz gerektiğini
insanlara haber verendir. Yine, Allah kullarından,
çalışıp gayret gösteren, ruhi melekelerine hakimiyet
kurup kontrolü altına alan, dini ve manevi egzersizlerle
merhaleler ve mertebeler kat eden, kemale eren ve
erme yolunda kullarına onların vüsatleri nispetin de
algılayabilecekleri kadar, gizliliklerden, gerek ilham
yoluyla, gerek sezgi yoluyla haberdar eder. Yeter ki
insan bütün hal ve davranışlarında Allah’ın ölçülerine
riayet etsin. Yeter ki insan sabır, kanaat, tevekkül,
şükür, teslimiyet, takva, muhabbet, rıza gibi üstün ruh
hallerini kişiliğine yerleştirsin. Đlahi ahlakla ahlaklansın.
Yeter ki bütün varlığından, zerre zerre, hücre hücre
bütün inceliklerinden haberdar olunduğunun şuuru
içinde kendini tertemiz tutabilsin insan. Đşte o zaman
Habir olan Allah, her şeyden bütün ayrıntı ve incelikleri
ile haberdar olan Allah dilediği kullarına, dilediği
gizlilik, incelik ve sırlardan Liyakatleri ölçüsünde
haberdar kılar.
 Kur’an’da geçen Habir isimlerinden çoğu Allah’ın,
kullarının yaptığından haberdar olduğunu ifade eder.
Đfade ederken bir kısmında müjde, bir kısmında ikaz,

 13

uyarı manası hakim olur. Aşağıda görüleceği gibi
ayetler “ Allah ne yaptığınızdan haberdardır” derken,
bazen “ müjde olsun size” der gibi müjde; bazen de “
yazıklar olsun size” der gibi ikaz ve tembih manası
hissettirir. Bize Allah’ın amelimizden, amelimizdeki
niyetimizden haberdar olduğunu haber verir.
Gelecekte, şimdi yaptığımızın karşılığını mükafat ve
ceza olarak göreceğimizin haberini verir.
 Öyleyse Allah Habirdir, haberdardır, haberdar kılar.
 Kur’an da 45 yerde Habir ismi geçer. Bunlardan 23
tanesi “ Allah kullarının yaptıklarını bilir” mealindeki
ifade ile geçmektedir. 5 tanesi Latif ismi ile birlikte, 5
tanesi Basir ismi ile birlikte, 4 tanesi Hakim ile 4 tanesi
Alim ile 4 tanesi yalın olarak geçmektedir.
1–“Meşru suretle kendi başlarına süs takmalarında
size bir günah yoktur. Allah yaptığınız işlerden
tamamı ile haberdardır” 2/234
2–“Eğer sadakaları aşikare verirseniz. O ne güzel
şeydir. Eğer sadakaları gizlerde onları öylece fakirlere
verirseniz bu sizin için daha hayırlıdır. Günahlarınızın
bir kısmını örter. Allah yaptığınızdan haberdardır.”
2/271
3–“Allah’ın sizi bağışlaması, ne elinizden giden
zafere, ne de başınıza gelen musibete üzülmeyiniz
diyedir. Allah yaptıklarınızdan tamamı ile
Haberdardır.” 3/153
4–“Göklerin ve yerin mirası Allah’ın dır. Allah bütün
yaptıklarınızdan hakkıyla haberdardır.” 3/180
5–“Bir topluluğa olan kininiz sizi adaletsizliğe
götürmesin. Adil olun ki, O takvaya en çok yakın
olandır. Allah’tan korkun. Çünkü yaptıklarınızdan
Allah Haberdardır.” 5/8
6–“O kullarının üstünde galiptir. O yegane hüküm ve
hikmet sahibidir. her şeyden haberdardır.” 6/18

 14

7–“O görünmeyeni ve görüneni bilir. O Hakimdir, her
şeyden hakkıyla haberdar olandır.” 6/73
8–“Gözler onu göremez. O gözleri görür ve O Latiftir.
her şeyden haberdardır.” 6/103
9–“Allah’tan,Resulünden ve müminlerden başkasını
dost edinmeyenleri, bilmediğini mi sandınız? Allah
bütün yaptıklarınızdan haberdardır.” 9/16
10-“Elif Lam Ra Bu kitaptır ki, ayetleri en sağlam bir
nazımla kuvvetlendirilmiştir.Sonra hakîm ve Habir
olan Allah tarafından bu ayetler açıklanmıştır.” 11/1
11–“Muhakkak ki Rabbin, onların tümüne amellerinin
karşılığını verecektir. Çünkü Allah yaptıklarınızdan
Haberdardır.” 11/111
12–“Görmedin mi? Allah gökten bir yağmur
indirmekle yer yüzü yemyeşil oluveriyor. Gerçekten
Allah Latiftir, Habir dir.” 22/63
13–“Mümin erkeklere söyle, gözlerini haramdan
sakınsınlar ve ırzlarını zinadan korusunlar. Bu
kendileri için daha temizdir. Muhakkak ki Allah bütün
yaptıklarınızdan haberdardır.” 24/30
14–“Birde münafıklar, kendilerine emrettiğin taktirde
muhakkak çıkacaklarına en kuvvetli yemini ettiler. De
ki yemin etmeyin sizden istenen halis bir itaattir.
Şüphe yok ki Allah, bütün yaptığınız ve yapacağınız
şeylerden Haberdardır.” 24/53
15–“Bu her şeyi muhkem yapan Allah’ın işidir.
Şüphesiz ki, O bütün yaptıklarınızdan tamamı ile
Haberdardır.” 27/88
16–“Yavrum yapılan iş, bir hardal tanesi ağırlığında
olsa da, bir kaya içinde yahut göklerde veya yerin
dibinde olsa Allah onu meydana çıkarır. Çünkü Allah
Latiftir = ilmi her şeye ulaşır. Habir dir = her şeyi
tamamı ile bilir.” 31/16
17–“Güneşi ve ayı sizin menfaatinize vermiştir. Her
biri belirli bir zamana kadar akıp gidecektir. Doğrusu
Allah yaptıklarınızdan Haberdardır.” 31/29

 14

18–“Hiç kimse yarın ne kazanacağını bilmez, hangi
yerde öleceğini bilmez Allah Alim Habir dir.” 31/34
19–“Ahirette de hamd onundur. O Hakimdir, Habir
dir.” 34/1
20–“Sana Habir olan Allah gibi gerçek haber veren
olmaz.” 35/14
21–“Şüphesiz Allah kullarının her şeyinden
haberdardır, görendir.” 35/31
22–“Eğer Allah kullarına rızkı bol bol yayıverseydi,
muhakkak yeryüzünde azar, taşkınlık ederlerdi, fakat
dilediği miktar indirir. Şüphesiz O kullarının
hallerinden haberdardır, Basir dir.” 42/24
23–“Biliniz ki Allah katında en iyiniz, takvası en çok
olanınızdır. Şüphesiz Allah Alim ve Habir dir.” 49/13
24–“Bununla beraber Allah hepsine en güzeli vaad
etti. Allah bütün yaptıklarınızdan haberdardır.” 57/10
25–“Kadınlara zıhar yapanlar, sonra dediklerini geri
almak için dönecek olanlar birbirleri ile birleşmeden
bir köle azat etsinler. Đşte siz böyle öğütlenirsiniz.
Allah bütün yaptıklarınızdan Haberdardır.” 58/3
26–“Kendilerine ilim verilenler için dereceler vardır.
Allah bütün yaptıklarınızdan Haberdardır.” 58/11
27–“Artık namazınızı gereği üzere kılın, zekatı verin,
Allah’a Peygamberlerine itaat edin. Allah
yaptığınızdan Haberdardır.” 58/13
28–“Ey iman edenler, Allah’tan korkun herkes yarın
için önden ne gönderdi? Ona baksın. Allah’tan korkun;
Çünkü Allah yaptığınızdan Haberdardır.” 59/18
29–“Allah bir kimseyi eceli geldiği zaman geri
bırakmaz; Allah bütün yaptıklarınızdan Haberdardır.”
63/11
30–“Allah’a, Peygamberine ve indirdiğimiz Nura iman
ediniz. Allah yaptıklarınızdan haberdardır.” 64/8
31–“(Hafsa) Bunu sana kim haber verdi? Dedi.
Peygamber buyurdu ki; “ Bana her şeyi bilen ve
Haberdar olan” haber verdi.” 66/
32–“yaratan bilmez mi? O Latiftir, Habir dir.” 67/14

 14

33–“O gün Rableri onları Haberdar eder.” 100/11
34–“Bu aracı hakemler barışmak isterlerse, Allah
aralarına geçim verir. Allah Alim ve Habir dir.” 4/35
35–“Önce sizde böyle idiniz. Sonra Allah size iman
Lütfetti. Onun için iyice anlayın. Şüphesiz Allah
yaptığınızdan Haberdardır.” 4/94
36–“Eğer iyi geçinir arayı düzeltir, geçimsizlikten
sakınırsanız, elbette Allah yapacağınız her şeyden
Haberdardır.” 4/128
37–“Onun için haktan yüz çevirip nefsin arzusuna
uymayın. Eğer adalet üzere hükmetmekten,
şahitlikten dilinizi bükerseniz veya yüz çevirirseniz;
şüphesiz ki Allah yaptıklarınızdan Haberdardır.” 4/135
38–“Kulların günahına Rabbinin Habir ve Basir olması
yeter.” 17/17
39–“Gerçekten senin Rabbin dilediği kimsenin rızkını
genişletir ve daraltır. Şüphesiz Allah Habir dir, Basir
dir.” 17/30
40–“De ki: Sizinle benim aramda şahit olarak Allah
yeter. Allah kullarından Haberdardır, Basir dir.” 17/96
41–“Hep diri olup hiç ölmeyene tevekkül et. O’nu
hamd ile tesbih et. Kullarının günahına Haberdar
olarak O yeter.” 25/58
42–“Artık bu yaratma işini her şeyden haberdar olana
sor.” 25/59
43–“Rabbinden sana vahiy olunana uy. Şüphesiz Allah
yaptıklarınızdan Haberdardır.” 33/2
44–“Evlerinizde okunan, Allah’ın ayetlerini ve hikmeti
hatırlayın. Şüphesiz Allah Latiftir, Habirdir.” 33/34
45–“De ki: Eğer Allah size bir zarar dilerse veya fayda
dilerse, artık onun dilemesinden sizi kim kurtarabilir?
Doğrusu Allah bütün yaptıklarınızdan Haberdardır.”
48/11

 14

 EL-HALÎM

 HALÎM: “ Temkinli olup, acele ve kızgınlıkla
muamele etmeyen, kudreti olduğu halde acilen
cezalandırmayıp, yeni fırsatlar tanıyan” demektir.
 Allah mutlak varlıktır. O, zaaf belirtisi olan kızgınlık,
sinirlilik, acelecilik gibi insana mahsus hallerden
beridir, münezzehtir. O mutlak Hilmi ve yumuşak sabrı
ile kullarına fırsat üstüne fırsat verir ki, kendine giden
istikameti, doğru çizgiyi tutabilsinler.
 Zaten Allah’ın adına “ din” dediği sırat-ı
müstakimin maksadı kulların kemale ermesi, ruhi
üstünlüklere ulaşması, Allah’a yakınlık peyda etmesi,
O’nda fani oluşu, O’nunla baki oluşudur. Kullarını
buraya taşımak için yüce Allah, onları iradelerine
bırakmakla beraber, hep yardımcı olmaktan geri
durmamaktadır. Bu uğurda az bir gayret gösteren
kuluna, kendisi çok kerem ve inayetle destek
vermektedir. Bu hususa en alt seviyede bir göz
atarsak: Kulların davranış ve fiilleri ya iyi, güzel yani
pozitif, ya kötü, çirkin yani negatiftir. Üçüncü ihtimal
de ne iyi, ne kötü, ne güzel, ne çirkin olan mubah yani
nötr davranışlardır.
 Allah bunlardan iyi ve güzel olana on misli mükafat
vermektedir. Yani kul kemale doğru on kat fazla
mesafe kat edinmektedir. Kötü ve çirkin olanı ya
hikmeti icabı isterse, rahmeti, Lütfu ve keremi ile
affeder. Yada Adli gereği birebir ceza verir. Đşte tam
bu arada Halim ismi tecelli eder. Beşere has kızgınlık
göstermez, temkinle yumuşaklık gösterir ve ceza
vermekte acele etmez. Đleride tövbe ve ıslahı hal için
fırsat ve imkan tanır. Yani suçluya Hilmi ile muamele
eder. Suçluyu, yani cezalandıracağı suçluyu da

 14

affetmek için ona, kendi durumunun muhasebesini
yapma fırsatı ve imkanı tanır. Öte yandan yine Hilmi
ile iyilik edenlere, iyiliklerinde hata ve kusurlar olsa da,
fazlası ile ihsanda bulunur.
 Allah kendine itaat eden kadar isyan edene de
Hilmi ila muamele eder. Kızgınlık ederek onların rızkını
kesmez. Dünya nimetlerinden istifadelerini önlemez.
Onlara da hilim gösterir, Rahman, Vehhab, Razzak gibi
isimleri ile tecelli eder. Onlara bu dünyada hilim
gösterip, cezalarını ahrete erteler.
 Görülüyor ki Allah’ın iradesi öncelikle ceza vermek
değil, kullarının insani melekelerini iyi kullanmalarını
sağlayıp, onları kemale taşınmak. Ama buna rağmen
ısrarla ve inatla isyana ve kötülüğe devam edeni de
feda eder, cezalandırır. Görülüyor ki, Halim ismi
Allah’ın Adlini yumuşatıyor. Müntakim ismini erteliyor.
 Halim ism-i şerifinin geçtiği ayetlere dikkatle
bakarsak şu hususları görürüz:
 1 – Allah kullarının günah olan fiilleri yapmalarına
rağmen, onlara kızmadan, acilen cezalandırmadan,
Hilimle yaklaştığı, çoğu kez affettiğini belirten ayetler.
“ Uhud savaşında iki ordu karşılaştığı gün içinizden
arka çevirip geri dönenler (var ya), hakikaten onları,
Peygamberin emrine aykırı hareket etmeleri
yüzünden, şeytan kandırmak istedi. Bununla beraber
Allah onları affetti. Gerçekten Allah çok bağışlayıcı,
azabı geciktiricidir.” 3/155
Ayrıca 5/101 bak.
 2 – Allah insanlara yanlış inanç ve bozuk
fikirlerinden dolayı kızgınlığa kapılmaz. Đçinde
yaşadıkları kainatın dengesini bozarak onları
cezalandırmaz. Hilim gösterir ve cezalarını ahrete
erteler. “ Doğrusu gökleri ve yeri zeval bulmaktan
Allah koruyup tutuyor. And olsun ki, zeval bulurlarsa

 14

onları O’ndan başka kimse tutamaz. Gerçekten o azap
için acele etmez ve çok bağışlayıcıdır.” 35/41 “Bu
ayette geçen Halim isminin, göğün ve yerin bozulması
ile ne alakası vardır” diye düşünülebilir? Burada iki
hususa dikkat çekilir.
 a) Allah kainatın dengesini de, Hilimle, sabır ve
teenni ile devam ettiriyor demektir. Yani kainatın
işleyişinde de Halim isminin tecellisi vardır.
 b) Bu ayetten bir önceki ve sonraki, müşriklerin
psikolojisini sergileyen ayetlerin arasında, yerin ve
göğün düzeninin ve dengesinin ayakta tutulduğu ifade
edildikten sonra Allah’ın Halim olduğunun belirtildiğini
görüyoruz. Bu da Allah’ın insanların kötü düşünce ve
davranışları sonucu kainatın dengesini bozmayacağını,
onlara da kainata da Hilimle yani teenni ile sabır ve
sükunetle muamele edeceğini gösterir.
 3 – Allah insanların kalplerinde taşıdığı duygular ve
iyi, kötü düşünceler karşısında da Halim’dir. “ Biliniz ki
Allah, gerçekten gönlünüzde ne varsa onu bilir. Artık
ondan sakının (gönlünüzdekinden) ve bilin ki Allah
çok bağışlayıcıdır. Halimdir = Gönlünüzdekinden
dolayı Halimdir.” 2/235
 4 – Allah kullarının kendi yolunda katlandıkları
sıkıntı ve eziyetlere Hilimle yaklaşıp, onları
yumuşaklıkla ve aceleci davranmadan
mükafatlandıracağını ifade eden ayet:
 “ Allah onları, hoşnut olacağı bir yere elbette
koyacaktır. Çünkü Allah iyilikleri bilir, Halimdir” 22/59
bu ayetten önceki ayeti de okursak mana daha iyi
anlaşılır.
 5 – Allah kullarının yaptığı iyiliklere de hilimle
mükafat verir. “ Eğer Allah’ın emrine uygun olarak
ihlas ile harcarsanız, Allah onu size kat kat artırıp

 14

verir, hem de günahlarınızı bağışlar. Allah Şekur dur
ve Halimdir.” 64/17
 Öyleyse Hilim Allah’ın sade cezalandırmada görülen
bir tecellisi değil, mükafatlandırmada da görülen
yumuşaklığı, teennisi ve sabrıdır. Kainatın işlemesinde
de Allah’ın Hilmi söz konusudur.
 Bu ismi şerifi vird edinenlerde, sert mizaç yumuşar,
sinirlilik hali sükunet bulur, coşkunluk, taşkınlık,
acelecilik yok olur. Ruhi dinginlik ve kalbi enginlikle
olgunlaşma başlar.
 Kur’an ı Kerimde, dördü çeşitli Peygamberler için
onbiri Allah’a mahsus olmak üzere 15 ayette Halim
geçmektedir. Bu 11 den beş tanesi yukarıda geçmiştir.
Şimdi diğer altısını yazıyorum.
6–“ … Ve fakat Allah sizi kalbinizin kazandıklarından
dolayı muaheze eder. Allah Gafurdur, Halimdir” 2/225
7–“Doğru ve güzel bir söz, bir bağışlama, başa
kakmanın takip ettiği sadakadan daha hayırlıdır. Allah
hiçbir şeye muhtaç değildir, Halimdir.” 2/263
8–“ … Allah’tan bir vasiyettir. Allah Alimdir, Halimdir.”
4/12
9–“Allah şimdiye kadar ki sorularınızı bağışladı Allah
çok bağışlayıcıdır, cezalarda aceleci değildir.” 5/101
10–“Yedi gök ve yer, birde bunların içinde bulunanlar
Allah’ı tesbih ederler. Hiçbir varlık yoktur ki O’na
Hamd ile tesbih etmesin, fakat siz onların tesbihini
algılayamazsınız. O gerçekten Halimdir, Gafurdur.”
17/44
11–“Allah sizin kalplerinizde olanları bilir, ve Allah
Alimdir, Halimdir.” 33/51

 14

EL-AZÎM

 AZÎM : “ Đradesine, hele hele tekvini iradesine
hiçbir şekilde karşı gelinemeyen, teşrii iradesinde de
aciz bırakılamayan mutlak zatın, sıfatı ve fiillerinin
mahiyeti kavranamaz, mutlak büyük olan” demektir.
 Azim ismi mutlak manası ile Allah için kullanılırken,
arızi ve basit manası ile insanlar ve olaylar için
kullanılır. Nitekim Kur’an da her iki manada da
kullanılmıştır.
 Allah Azim’dir, mutlak büyüktür. O’nun büyüklüğü
madde, zaman, mekan boyutlarındaki büyüklük
değildir. Hadiseye şöyle bir örnekle yaklaşarak,
mukayesesi mümkün olmayacak kadar , hatta yok
denecek kadar küçük olan insandan örnek verelim.
Boyu uzun insana “ büyük” denir. Yaşlanmış insana da
“ büyük” denir. Bir de insanların, bu zaman, mekan ve
madde boyutlarını basit manada da olsa aşan
büyükleri vardır. Mucit büyük bir insandır: Edison
büyük insandır, Pastör, Anştayn, Kant, Pisagor vs
bunlar hep büyük insanlardır. Bunlardan kimi elektriği,
Alpulu, kimi izafiliği, kimi madde enerjiye dönüşürken
kitlesinden mc2 kadar kayba uğradığını, dolayısı ile
maddenin sakımı prensibinin yanlış olduğunu, kimi
mikrobu, sıtma mikrobunu ve aşısını bulmuşlardır. Batı
medeniyetinin ilmi planda temeli olan bizim
medeniyetimizden örnek verirsek: Tıp alanında büyük
ilmi dehası olup asırlara bu alanda hükmeden Đbn-i
Sina, Geometrinin temeli demek olan pi sayısını bulan
Battani, Logoritmik hesaplamaların ve cetvellerinin
babası olan El-Harizmi, mikrobun varlığını ilk defa
haber veren Ak Şemseddin (ki büyük veliliği yanında
büyük doktordur da, her ne kadar Adnan Adıvar

 14

muhalefet etse de) Đşte bunlar ve bunlar gibi binlercesi
büyük insanlardır. Çünkü normal insanların
yapamayacakları şeyleri yapmışlar, kainatta var olan
yani Allah’ın koyduğu trilyonlarca kanuniyetten bir
veya bir kaçını yakalama, keşfetme başarısını
göstermişlerdir. Bunların çok basit büyüklükleri
yanında, Peygamberler, Veliler gibi maneviyat
büyükleri de vardır.
 Đşte bu büyüklerin büyüklükleri, Allah’ın azameti
yani mutlak büyüklüğü yanında hiç yok
mesabesindedir. Var olan mikrobu bulan büyükse, onu
yoktan var eden mutlak büyük olmaz mı? Atomun
varlığını tespit eden büyükse eğer, atomu yaratan,
onun küçük cüssesine, akıl almaz enerjiyi depo eden
mutlak büyük olmaz mı? Bütün varlığı atom planında
yaratan, sadece elektron sayısını eksiltip
fazlalaştırmakla maddi varlıkların birimleri olan
elementleri icat eden, bu element atomlarının diziliş
şekil ve pozisyonlarına göre moleküllerini meydana
gelme esasını koyan hiç mutlak büyük olmaz mı?
Enerjiyi bulan büyük olur da, maddeyi enerjiye,
enerjiyi ısı, ışık ve harekete dönüştürme kanuniyetini
yoktan var ederek, yarattığı varlığın içine yerleştiren,
mutlak büyük olmaz mı hiç?
 Bütün kainatı bir planda, atom planında yaratan
mutlak büyük olmaz mı? Dünyanın kendi ekseni ve
güneş etrafında döndüğünü bulan, tarihe geçecek
kadar büyük olur da, onlara o özelliği veren büyük
olmaz mı hiç? Güneş sistemini ve her biri bir
gezeğenin varlığını tespit edenler elbette büyük
insanlardır. Ama güneş sistemini atom modelinde
yaratan, Samanyolu galaksisini ve milyarlarca diğer

 14

galaksileri, daha ileri kainatı yine atom modelinde
yaratan mutlak büyük olmaz mı?
 Pi sayısını bulan büyüktür tabii. Ama kainatı
geometrik planlara ve matematik ölçülere göre yoktan
var eden elbette mutlak büyüktür.
 Kalp ameliyatı yapıp, tedavi eden, kalp nakli yapan
elbette büyüktür. Ama her insana nakil yapmadan,
yoktan var olma kanuniyetini koyarak, tek tek kalp
dağıtan gerçekten mutlak büyüktür. Beyin ve sinirler
gibi en ince sistemleri inceleyip, tedavi eden tabi ki
büyüktür. Ama onları akıl almaz ölçü ve incelikler ve
fonksiyonlar ile yaratan mutlak büyük olmaz mı hiç?
 Kulun arızi ve basit büyüklükleri ile mutlak
yaratanın büyüklüğü yani azameti mukayese edilemez,
mukayese etmek hatadır. Ama Allah’ın azameti
hakkında aklımız ölçüsünde bir fikir edinebilmek için bu
örnekleri verdik.
 Đşte Allah madde, zaman, mekan boyutlarının çok
ilerisinde, hatta bizim kavrayabildiğimiz manevi
boyutların da çok üstünde, duygularla algılanmaz,
akılla idrak edilmez, kavranamaz, ilimle ihata edilemez
MUTLAK BÜTÜKTÜR.
 Zaten Kur’an’da geçen Allah’ın Azim isimleri, ya
tespih etmek veya ulvilik gibi tenzih ifade eden
mürecced kavramlarla birlikte kullanılmıştır. Aşağıda
yazılan ayetlerde bu husus görülecektir.
 BU ismi azimi vird edinenler, kainattaki cüsse ve
konumlarının şuuruna ererler. Allah’a tazim ederek kulluk
duygusu kuvvetlenir. Bu şuur ve duygusu ile mutlak
büyük dışındaki cılızlara itibar ve iltifat etmeme hevesi
uyanır. Maneviyat kervanının peşine takılmaya başlar.
Đç uyanışlar ve kıpırdanmalar oluşur. Ayetler:

 15

 1–“Gökleri ve yeri korumak ve gözetmek ona zorluk
ve ağırlık vermez. O çok yüce mutlak büyüktür.”
2/255
2–“Göklerde ve yerde ne varsa hepsi O’nundur. O her
şeyden yücedir, her şeyden büyüktür.” 42/4
3–4-5–“O halde Rabbini Azim ismi ile tesbih et.” 69/52
– 56/74-96
6–“Çünkü O yüce Allah’a iman etmiyordu.” 69/33

 EL-GAFUR ismi daha önce mukayese maksadı
ile öne alındı.

 15

EŞ-ŞEKÛR

 ŞEKÛR : Şükür kökünden türeyen Şekür “ çok çok
şükreden, şükredene cevap veren” kelime manasını
ifade ederken, “ kendi rızasını kazanmak için yapılan
işleri, daha fazlası ile karşılayan ve mükafatlandıran”,
“az bir amele çok karşılık veren”, “ ibadet ve tatta
bulunmalarından memnun olup onları sena eden yani
öven” şekillerinde tarif edilir.
 Şekür bir bakıma mutlak Vehhab’ın, mutlak
Rezzak’ın kuluna, yaptığı müsbet davranışlardan dolayı
teşekkür etmesi, şükretmesi manasını da ifade eder
ki,” Allah’ın kuluna şükretmesi” sözü münasip olmadığı
için “şükre karşılık veren” manası ile açıklanmıştır hep.
 Şekur sözü insanlar için kullanıldığın da “ çok çok
şükreden” manasını ifade ederken, Allah’a ad olarak
kullanıldığında “ az şükre çok mukabele eden, az
iyiliğe çok ihsanda bulunan” anlamını taşır. Nitekim
Kur’an’da kullar için kullanıldığı altı ayette ve Allah için
kullanıldığı dört ayette bu manalarda kullanıldığı ifade
edilmektedir.
 Konyalı Vehbi efendi, Hülasa tül Beyan’ında Allah’ın
Şekür ismine “ çok çok şükreden” manasını verdikten
sonra şöyle açıklamaktadır. “Çünkü Cenab-ı Hakka
isnad olunan şükür, atiyesini bol bol vermek
manasında müstameldir” şeklinde tefsir eder.
 Şükür kullar için kullanıldığında, şükredenin, aczini
idrak, muhtaç olduğunu hissetmesi ile mutlak
güçlüye, mutlak ganiye övgü ve davranışlar ile
açıklamasıdır.
 Allah’ın verdiği nimetlere şükredildiği gibi, nimet
vermese de, salt Allah, Allah olduğu için, mutlak varlık
olduğu için de şükredilir. Đdeal olanı budur. Hatta daha

 15

ilerisi Allah’ın mihnetine, kahrına, verdiği zarara
şükretmektir ki, bu bizlerin harcı olmayıp, Allah
dostlarının, Evliyaullah’ın, gönül kahramanlarının işidir.
 Şükür dil ile, hal ile, mal ile yapılır. Bunların
üçünün de ortak noktası, içten, özden, kalpten gelerek
yapılmaları şartıdır.
 Dil ile şükür: Kulun Allah’a şükrünü dili ile
söyleyerek yapmasıdır.
 Hal ile şükür: kulun ibadetle şükretmesidir ki,
şükür orucu, şükür namazı, şükür secdesi gibi
davranışlar.Şükrü davranışlarındaki psikolojik öze
indirmedir.
 Mal ile şükür: mal varlığından fedakarlık ederek
hatta bazen feragat ederek muhtaç olanlara Allah
rızası için vermesi şeklinde yapılan şükürdür. Şükür
kurbanı, şükür sadakası ve şükür olarak yapılan her
türlü harcamalar. Fakirin şükrü dil ile ve hal iledir.
Zenginin şükrü dil ile, hal ile ve mal iledir.
 Đşte Allah, kulunun bu şükrüne icabet edip karşılık
verir, hem de fazlası ile karşılık verir ki, bu Allah’ın
Şekür olduğunu ifade eder. Nitekim Şekür olan cenab-ı
Kibriya “ Eğer şükrederseniz ben size artırırım”
buyurur. Bir de şükretmenin, Şekür tarafından manevi
karşılığı vardır ki, O’nun tarafından razı olunmaktadır.
“ Eğer şükrederseniz, Allah sizin için şükrünüzden
razı olur.” 39/7 Đşte şükre karşılık rıza. Đşte bu insanı
yücelere taşır.
 Allah bizim ne ibadetimize, taatimize ne şükrümüze
muhtaçtır. Öyleyse şükretmenin manası nedir? “ Her
kim şükrederse ancak kendisi için şükretmiş
olur.”27/40 Ayet-i kerimesi gereğince, şükreden,
varlıklar içinde kendi konumunun ve Allah karşısında
kendi aczinin idrakine ulaşır. Bu idrak içinde şükür onu

 15

yüceltir, üstün ruh hallerine taşır. Diğer ibadet, taat,
zikir, dua gibi davranışlar eşliğindeki şükür, insanı
kemale götürür, Allah’a yaklaştırır. Allah’ın Rahmet ve
Lütfünün tecellisi ile insanın kalbini, ruhunu, sırrını
madde boyutlarının üstüne taşır. Đnsanın kalbi
melekelerini, ruhi letaifini olgunlaştırır, Kemale erdirir,
Allah’a yaklaştırır.
 Allah şükreden kuluna Şekür ismi ile tecelli ederek,
şükrünün cinsinden çok daha fazlası ile mukabele
eder. Hayırlı nimete, rahmete, berekete, tecellilere
mahzar kılar. Şekür isminin tecellisine muhatap olana,
maddi nimetin hep helali verilir, faydalısı verilir, hayırlı
olanı verilir. Haram olanı, hayırsız ve zararlı olanı
verilmez. Đşte bunun için iyilik yapan, şükreden ve
dolayısı ile Şekür ismine muhatap olan, ibadetinden
haz duyar, huşu duyar, kendi kulluğundan razı olur.
Şekür ismi şerifi kendinde tecelli eden, kötüyü
düşünemez, çirkin duyguya yanaşamaz, yanlışlığa
kolay kolay yönelemez. Bunun için, cezadan, azaptan
vareste kalır. Şekür’a muhatap olanda hiç bu
noksanlıklar zuhur eder mi? Đşte bu bakımdan manen
yükselir. Đşte bu bakımdan şükür, kulu Şekür’a taşır.
Nitekim ayeti kerime de, Şekür olan Allah şöyle
buyuruyor: “ Eğer siz, Allah’ın nimetlerine şükreder
ve iman ederseniz, Allah size niye azap etsin?”4/147
Demek Allah şükredene azap etmez. Zira şükreden
temizdir, yücedir, Allah’a yakındır, razı
olunanlardandır.
 Ey mutlak yaratıcı, mutlak kudret, azabından
kurtulmaktan önce rızan için sana şükrediyorum.
Nimetine şükrediyorum, rahmetine, lütfuna
şükrediyorum. Bunlardan faydalandığımdan çok,
bunları yaratma kudretin var olduğu için
şükrediyorum. Bende ve tüm canlıda faydalanma

 15

duygusunu yaratma kudretine şükrediyorum. Bitkine,
meyvene, sebzene, onlarda tecelli eden yaratma
kudretine, onlarda tecelli eden Vehhab ismine, lütfuna,
Rahmetine şükrediyorum. Bütün yarattıklarına, bunları
bol bol ihsan ettiğin için şükrediyorum. Đhsan etme
kudretine şükrediyorum.
 Görme denen, işitme denen, tatma denen, nefes
alma denen, düşünme denen, sevinç, haz, neşe,
keder, sıkıntı, sevgi, muhabbet denen aklı çatlatan
oluşumları yaratma kudretine şükrediyorum. Akıl,
kalp, duyum gibi kavrayan, sezen, hisseden ama
benim kendilerini kavramaktan aciz olduğum
melekeleri var etme kudretine şükrediyorum. Aczime
şükrediyorum. Şükre mazhariyetime şükrediyorum.
Şekuru tanıma gayretimden dolayı şükrediyorum.
Allah’ım sana şükrediyorum. Sana başka değil sen
olduğun için, mutlak olduğun için, Allah olduğun için
şükrediyorum. Şükrümün devamını sağlaman için
şükrediyorum. Ayeti Kerimeler;
 1 – “ Çünkü Allah onlara mükafatlarını tamamen
verdikten başka fazladan onlara ziyadesini ihsan
edecektir. Muhakkak ki O Gafurdur, Şekur dur.” 35/30
 2 – “Derler- Geçim ve akıbet derdini bizden
gideren Allah’a hamd olsun. Gerçekten Rabbimiz
Gafurdur, Şekur dur.” 30/34
 3 – “ Kim iyi bir amel kazanırsa, onun iyiliğinin
sevabını artırırız. Şüphesiz, Allah Gafurdur, Şekur
dur.” 42/23
 4 – “ Eğer Allah’ın emrine uygun olarak ihlas ile
harcarsanız. Allah onu size kat kat artırıp verir. Hem
de günahlarınızı bağışlar. Allah Şekur dur, Halimdir.”
64/17

 15

 EL-ALĐYY

 ALĐY : “ Mutlak yüce varlık; mülkünde mutlak
saltanat yani hükümranlık ve otorite sahibi olan, en
üstün zat, sıfat ve fiillerin sahibi, hiçbir şekilde eşi,
dengi benzeri bulunmayan” diye tarif edilebilir.
 Aklımıza gelebilen en üstünlüğün çok daha üstünü
olan mutlak üstün, mutlak yüce varlık.Zatında, bütün
varlıkların özünden, cevherinden, mahiyetinden üstün,
onlara hiç benzemeyen. Hiçbir şey O’na ne benzer, ne
O’nun dengi olabilir. O hepsinden yücedir. Nitekim
Allah Zülcelal şöyle buyurur: “ Hiç bir şey O’nun misli
değildir. O mutlak işiten ve mutlak görendir.” 42/11
Yine şöyle buyurur “ Hiçbir kimse O’na denk değildir.”
 O’nun eşi benzeri olmadığı gibi zıddı da yoktur.
Yani Zıddan da münezzehtir.
 Mülkünde, saltanatında yani kuvvet ve otoritesinde
mutlak yücedir. O’ndan daha yücesi yoktur. “ Gerçek
hükümran olan Allah mutlak yücedir. O’ndan başka
ilah yoktur.” Allah sıfatlarında da yücedir. Kendi
bildirdiği sıfatlardan başka sıfatlardan da münezzehtir.
“ Senin o izzet sahibi Rabbin, onların
vasıflandırmalarından münezzehtir.” 37/18 O’nun
sıfat ve isimlerini insanların tamamı ile ve bütün
boyutları ile kavraması ve kuşatılması mümkün
olmayacak kadar yücedir. Nitekim Allah şöyle buyurur.
“ O’nun ilmini hiçbir şey kuşatamaz, ihata edemezler.
Ancak O’nun dilediği kadarı hariç”2/255 Ayette
görüldüğü gibi O’nun dilediği kadarını kavrarız ki gerisi
bizim gücümüzün üstündedir. Bizim kavrayabildiğimiz
özellikler, bazı yaratılmışların, bazı özellikleridir.
Kavrayabildiğim görme, işitme, konuşma, irade etme,
ilim, güç kuvvet gibi özellikler, sıfatlar insanlara ait
özelliklerdir. Đnsanların dışındaki canlıların bile bu

 15

özelliklerini tamamı ile kavramamız mümkün değildir.
Mesela arının, karıncanın gördüklerini biliyoruz ama,
idrakleri nasıldır, dünyayı, varlığı ne olarak algılıyorlar
bilmemiz mümkün değil. Đşittiklerini, kendi aralarında
anlaştıklarını biliriz de bunlarla ilgili idraklerinin şeklini,
boyutunu, derinliğini kavrayamayız. Benim gözümde
karınca karıncadır, arı arıdır da onların gözlerinde ben
neyim, diğer varlıklar nedir? Anlayabilen ve
anlayabilecekler çıksın meydana. Đşte bu
kavrayamadığımız özellikler bile hep arızidir, basittir.
Allah’ın mutlak olan sıfatlarının yanında söz konusu
bile edilemezler. Đşte bu bakımdan Allah Âli’dir. Allah
dilediğini yapar, dilediği şekilde hüküm verir. Fiillerinde
ve iradesinde de Âli’dir. Çünkü dilediğini yapar. Bu
bakımdan ibadete ve yardım istemeye tek layık O’dur,
çünkü O Ali’dir.
 Âli ismine çeşitli Kur’an tefsirlerinde getirilen
açıklamalardan kısa kısa örnek verelim. Hülasat’ül
Beyan Fi tefsiril-Kur’an isimli tefsirinde Mehmet Vehbi
Efendi özet olarak şöyle der; (Ali isminin geçtiği bütün
ayetlerin özeti) “Allah Ali’dir, Çünkü şerik ve nezirden
aridir. Allahu Teala bütün şeyler üzerine üstünlüğü
olan ve kendi için şerik olmaktan münezzehtir.
Binaenaleyh, kahır ve gazap cihetinden Allahu Teala
dan daha Ali bir kimse yoktur. Şu halde ibadete layık
ve yardım istemeğe şayan olan O’dur. Allah ü teala
sıfatında Ali, zatında büyüktür.”

 Ebussüud Efendi Tefsirinde Âli isminin, geçtiği
ayetleri tefsir ederken şöyle der; “Zatında, sıfat ve
fiillerinde benzeri olmayan, dilediğini yapan, dilediği
şekilde hüküm verendir…. Yaratıkların sıfatından
yücedir.”

 15

 Hazin Tefsirinde “Eşi, benzeri, zıddı olmayan,
mülkünde, kuvvet ve otoritesinde ve kahrında Ali’dir.
O’nun vasıflarının ihata edilmesinden de yücedir” der.
 Celaleyn’de; “yaratık sıfatlarından münezzehtir.”
 Kur’an’da Ali ismi şerifi, bizim anlayışımızı biraz
daha kuvvetlendirmek maksadı ile beşi kebir, ikisi
Azim gibi Allah’ın büyüklüğünü, değişik şekillerde,
değişik açılardan, değişik nüanslarla ifade eden
isimlerle ve bir ayette de Hakim ismi ile kullanılmıştır.
Toplam sekiz yerde geçmektedir. Ayetler;

 1–“O’nun bildikleri dışında insanlar O’nun ilminden
hiçbir şeyi tam olarak bilemezler. O’nun kürsüsü
gökleri ve yeri içine alır, Onları koruyup gözetmek
kendisine zor gelmez. O yücedir, Büyüktür.” 2/255
 2–“Çünkü Allah mutlak yücedir, büyüktür.” 4/34
 3–4–“Böyledir. Çünkü Allah hakkın ta kendisidir.
O’nun dışındaki taptıkları ise batılın ta kendisidir.
Gerçek şu ki Allah evet O Uludur, büyüktür.” 31/30 –
22/62
 5–“Rabbiniz ne buyurdu? Derler. Onlar da; “ Hak
olanı” derler. O yücedir, büyüktür.” 34/23
 6–“(Onlara denir ki) Đşte bunun sebebi şudur: Tek
Allah’a ibadete çağrıldığınız zaman inkar ederseniz.
O’na ortak koşulunca tasdik edersiniz. Artık hüküm
yücelerin yücesi Allah’ın dır.” 40/12
 7–“Gökte ve yerde ne varsa hepsi O’nun dur. O
yücedir, büyüktür.” 42/4
 8–“Allah bir insanla ancak vahiy yoluyla veya
perde arkasından konuşur, yahut bir elçi gönderip
izniyle ona dilediğini vahyeder. O yücedir, Hakimdir.”
42/51

 15

EL-KEBÎR

 KEBÎR: Allah büyüktür. Ezeli ve ebedi oluşu ile
büyüktür, Mutlak büyüktür. Sonradan olma ve yok
olmağa mahkum varlıkların, ne kadar büyük olurlarsa
olsunlar, büyüklükleri hep arızidir, geçicidir. Allah ezeli
ve ebedi üstünlük ile sıfatlıdır. Yücelikte ve büyüklükte
hiçbir varlık O’na yetişemez. Allah Kebirdir, Azimdir de.
Bu iki isim de Allah’ın büyüklüğünü ifade etmekle
beraber, aralarında farklılık vardır. Şöyle ki:
 1 – Allah (cc) insanların yaşlılarından bahsederken
Kur’an’da (dilin icabı olarak) devamlı Kebir kelimesini
kullanılmıştır: 3/40 “Bana ihtiyarlık gelip çattığına
üstelikte karım kısır olduğuna….” Diğer ayetler 14/39
17/23, 12/78, 28/23 öyleyse Kebir biz insanlar ve
varlıklar için zamanla ilgili bir mana ifade eder ve
eskiliği, geniş zaman içinde var oluşu bildiren bir
büyüklüğü belirler.
 Allah için zaman söz konusu olamaz. Allah’ı zaman
kuşatamaz, kapsayamaz. Zira zamanı, varlığın
hareketine, sıralanıp dizilişlerine bağlı olarak, Allah
yaratmıştır. Ayetlerin ışığında, Đmam-ı Gazali’ye
uyarak “ buradaki büyük manasındaki KEBĐR, ezeli ve
ebedi oluşu ifade eder” diyebiliriz. Bu da insanda bir
zaman izlenimini uyandırsa da zamanı aşan bir
özelliktir. Azim ismi bu manada kullanılamaz çünkü bu
manayı ifade edemez.
 2 – Kebir varlıklar için kullanıldığında bile, onların
cüssesi, hacmi, kütlesi ile ilgili büyüklüklerini ifade
etmez. Kur’an’da daha çok mücerret ve manevi
büyüklükleri ifade etmek üzere kullanılmıştır:“ büyük
günah”,“büyük mükafat”,“büyük fazl”,“büyük sapıklık”,
“büyük hata”,”büyük azap”, “büyük lanet” gibi

 15

 Allah için kullanıldığında da: Aynı şekilde Allah için
kütle, hacim, cüsse manasındaki büyüklüğü değil (ki
bunlar Allah için söz konusu olamaz) müşahhas
olmayan mücerret, maddi olmayan manevi
büyüklüğünü ve kemalatını ifade eder. Bu hususta
Mehmet Vehbi Efendi Hulasa tül Beyan isimli tefsirinde
“ O görüneni de görülmeyeni de bilir, çok büyüktür,
çok yücedir” 13/9 ayeti kerimesini tefsir ederken
şöyle der “Vacip teala zatını, kudretini, ilmi ve sair
sıfatı cihetinden (yönünden) büyüklükle nitelemiştir.
Çünkü cesamet (kitle ve hacim) yönünden büyüklük
vacip teala hakkında imkansızdır. Bu sonradan
yaratılmanın işaretidir ki Cenab-ı Hak bundan
münezzehtir.”
 Azim ismine gelince: Azim, varlıkta, hem bu sayılan
mücerret ve manevi büyüklükleri, alanında, ifade
ederken hem de müşahhas büyüklükleri işaret eder. “
Büyük dağ” 26/63, “ Büyük kurban” 37/107, “ Büyük
söz” 17/40 , “ Büyük ahlak” 68/4, “ Büyük taht” 27/23
 Allah için kullanıldığında: Kebir Allah’ın, manevi ve
mücerret bütün büyüklüklerinden, mutlak manada ve
sonsuz büyüklüğünü ifade ederken, Azim, manevi ve
mücerret yanında bütün müşahhas ve maddi
büyüklüklere de hakimiyet ve üstünlük bildiren mutlak
büyüklüğü ifade eder. Kendi maddi değildir. Ama
maddi büyüklüklere de Hakimdir.
 3 – Bütün mevcudatın yaratıcısı ve düzenleyicisi
olması, en güçlü, en üstün ve bütün işleri hikmetlerle
dolu olması bakımından Allah Kebir’dir, büyüktür.
Büyüklük (Kibriya) sade O’na mahsustur ve sade O’na
hamd edilir. Allah şöyle buyurur: “ Hamd, Göklerin
Rabbi, yerin Rabbi, bütün alemlerin Rabbi olan Allah’a
mahsustur. Göklerde ve yerde büyüklük yalnız
O’nundur. O Azizdir, Hakimdir.” 45/36-37 Yine Hülasa

 16

tül Beyan da, Mehmet Vehbi Efendi bu ayeti şöyle
tefsir eder: << Allah’tan başka hamde layık bir büyük
yoktur. Çünkü Allah ü Teala kendi zatı ile vardır ve her
şeyi yaratmağa gücü yeter, her çeşit yaratık
rahmetinden yararlanır ve ihsanı ile seçkinleşir. Cümle
alemlerin hamdi Allah ü Telaya mahsustur. Çünkü
Allah ü teala yerin, göklerin ve bütün ruhların ve
cisimlerin yaratıcısı ve terbiye edip düzenleyicisidir.
Bundan dolayı hamde ve övgüye hakkıyla layık olan
O’dur.>> Đşte bunun için Allah büyüktür. Kibriya O’na
aittir. Azim ismi de bu şıkta ifade edilen manaya
kullanılır. Nitekim; 42/3-4-5 ayetleri bu manayı ifade
eder. “ … Allah Aziz ve Hakimdir. Göklerde ve yerde
ne varsa hepsi O’nundur,O yücedir, büyüktür.
Nerdeyse yukarılardan gökler çatlayacak! Meleklerde
Rablerini hamd ile tesbih ediyorlar…”
 Görüldüğü gibi birinci şıkta ifade edilen manada
Kebir ile Azimin hiç yakınlıkları yoktur. Đkinci şıkta yarı
yarıya mana birliği, üçüncü şıkta ise tamamı ile mana
birliği vardır. Bu ismi de vird edinenler. Azimi vird
edinenlerle aynıdır. Kur’an da Kebir ismi yedi ayette
geçer.
 1–“O görüleni de görünmeyeni de bilir. O mutlak
büyüktür, mutlak yücedir.” 13/9
 2–3-“Böyledir. Çünkü Allah Hakkın ta kendisidir.
Onların dışındakiler batılın ta kendisidir, ki onlara
tapıyorlar. Gerçekten Allah yücedir, büyüktür.” 31/30
 4–“Rabbini ne buyurdu? Dediler. Onlarda << hak
olan>> dediler. O yücedir, büyüktür.” 34/23
 5–“O’na ortak koşulunca kabul edersiniz. Artık
hüküm yüce ve büyük olan Allah’ın dır.” 40/12
 6–“Şüphesiz Allah mutlak yücedir, büyüktür.” 4/34
 7–“Allah, onların söylediklerinden münezzehtir,
son derece yücedir, mutlak büyüktür.” 17/43

 16

 EL-HAFÎZ

 HAFÎZ : Hıfz etmek kökünden gelir ve sözlükte
<<korumak, gözetmek, anlayıp bellemek,
ezberlemek>> manasını ifade eder. Ve şöyle tarif
edilebilir. << Yarattığı varlığın düzenini ve dengesini
koruyan, kullarını çeşitli tehlikelere karşı himaye eden,
her şeyi gözetiminde bulundurup, hiçbir kulunun hiçbir
davranışını unutmayan.>> Hıfz kökünden türeyip,
Kur’an-ı Kerim’de geçen çeşitli ifadelere göre Allah’ın
hıfz u himayesi şu manalarla açıklanabilir.
 1 – Allah (cc) Hafîzdir, koruyandır. Kainatı
yaratmış, ona çok sıkı bir düzen koymuş, o düzen
sayesinde varlığını sürdürmektedir. Yine bu düzenle
varlık korunmaktadır. Mesela; güneş sistemindeki
gezegenler ve bu gezegenlerin uyduları o kadar
sağlam ve korunmuş bir düzen içinde kendi
yörüngelerinde hareket ederler ki, her biri milyarlarca
yıldan beri hiç sapmadan aynı yörüngesinde devam
ederler. “ Ne güneşin aya yetişip kavuşması nede
gecenin gündüzü geçmesi mümkündür. Her biri bir
yörüngede yüzerler” buyurmakla Allah bu gerçeğe
işaret eder. Diğer gök cisimleri de aynen korunmuş bir
düzen içinde varlıklarını sürdürürler. Nitekim Ayeti
Kerimede mutlak yaratıcı mutlak Hafîz olan Allah şöyle
buyurur: “ Biz gökyüzünü korunmuş bir tavan gibi
yaptık. Onlar ise gökyüzünün ayetlerinden yüz
çevirirler.” 21/23
 Yine Hafîz olan Allah yeri ve yerdeki varlıkların
düzen ve oranlarını korumaktadır. Yer küreyi uzaydan
gelebilecek tehlikelerden koruduğu gibi, dünyada var

 16

olan şeylerin de uzaya dağılmalarını önlemektedir.
Öncelikle yer çekimi sayesinde yer yüzündekiler uzaya
fırlamaktan korunmaktadır. Yer çekimi cazibesine
kapılan uzaydaki zararlılar da atmosfer sayesinde
uzaklaştırılarak dünya korunur. Dünyanın atmosferi,
troposfer, stratosfer, Ozonosfer, mezosfer, iyonosfer,
egzosfer gibi yedi tabakadır. Bu tabakalardan mesela
Ozonosfer uzaydan gelen zararlı ışınları geri
döndürmek suretiyle dünyadakileri korurken, Egzosfer
imal ettiği manyetik alanlar sayesinde gökten gelen
zararlı dalgaları geri çevirir. Yine atmosfer,
göktaşlarını, yakarak, parçalayarak dünyaya
çarpmalarını engelleyen kalkan vazifesi görür. Ayrıca
bu tabakalardan stratosfer, buharlaşarak yükselen
suyun dünyayı terk edip uzaya dağılmasını, dolayısı ile
zamanla dünyada suyun tükenmesini engelleyerek,
bulutları, kar, yağmur, dolu şeklinde tekrar yeryüzüne
gönderir ve böylece yeryüzündeki su miktarı sabit
kalır. Bilenler tarafından, bunlar gibi yüzlerce, binlerce
örnek verilebilir. Bu koruma işi ile ilgili olarak Hafîz
olan Allah şöyle buyurur; “ Ve biz dünya göğünü
kandillerle donattık ve koruduk” 41/12 Şu ayet-i
Kerime ile de koruduğunu ifade eder Allah; “ Şüphesiz
Allah, göklerin ve yerin nizamı bozulmasın diye
tutuyor.” 35/41 Koruma işinin Allah’a zor gelmediği şu
ayette anlatılır. “ Allah’ın kürsisi gökleri ve yeri
kapsar. O ikisini(gökleri ve yeri) korumak Allah’a zor
gelmez.” 2/255 Ve yine Allah, atmosferdeki oksijen
oranını bitkiler sayesinde korumaktadır. Đnsana oksijen
solutturan Allah, bitkilere karbondioksit solutturarak
bu dengeyi korumaktadır. Đşte görüldüğü gibi kainatın
düzenini Hafîz olan Allah, koyduğu kanunlar ve
nizamlarla koruyor.

 16

 Đnsandan da, başlıklar halinde birkaç örnek
verirsek, En hassas ve en hayati olan iki organdan
beyin kafatası içinde, kalp ciğerle birlikte göğüs kafesi
içinde korunmakta değimlidir? Hayat suyu kanımızın
anası olan ilik, kemik içinde, göz çelik kadar sağlam
çukurlukta korunmakta değimlidir?
 2 – Allah insanları, tabi şartlar ve sosyal hayat
içinde de tehlikelerden korur (isterse tabi). Hele hele
dua edip, hıfzı himaye isteyenlere icabeti ile koruması
daha da çok gerçekleşir.
 “ Allah en hayırlı koruyucudur, merhamet edenlerin
en merhametlisidir.” 12/64
 3 – Allah herkesin niyet ve davranışlarını
gözetiminde bulundurur, bilgisinde tutar, hıfzeder.
Allah müminin imanını, kafirin inkarını, şüpheye
düşenlerin şüphesini bilir ve hıfzeder, yani kendinde
saklar ve zamanı geldiğinde, herkese ona göre
karşılığını verir “ Halbuki iblisin insanlar üzerinde
hiçbir kudreti yoktur. Fakat biz ahirete imanı olanla,
onda şüphe edenleri ayırt etmek için (iblise bu
müsadeyi verdik). Senin Rabbin her şeyi
gözetleyendir.” . 34/21
 4 – Melekler vasıtası ile kulları hem korur, hem de
gözetim altında bulundurur. “ Kullar üzerinde galip
olan odur. Kullarına gözetleyiciler gönderir.” 82/10 “
Halbuki üzerinizde gözetleyiciler var.”
 5 – Kur’an-ı Kerimi insanların değiştirmesini
önleyerek, onu muhafaza eder. “ Şüphesiz Kur’an ı biz
indirdik, şüphesiz koruyucuda biziz.” 15/9
 6 – Buraya kadar olan, Allah’ın tekvini iradesini
ilgilendiren hıfz-ı himayedir. Bir de Teşri iradesi ile
koruması vardır. Bu koruma kulların kendi iradesi ile
de alakalıdır. Bu da Allah’ın gönderdiği, dini hükümleri,
emir ve yasakları sayesinde meydana gelen

 16

korumadır. Bunlar dinin dünyevi gayelerinden bir
bölümünü meydana getiren: Aklın korunması, sıhhatin
korunması, malın korunması, neslin korunması gibi
korumalardır. Đlahi iradeye uyup içki içmeyenin aklı ve
ruh sağlığının yanında beden sağlığı da korunur. Zina
etmeyenin nesli sağlam, temiz ve kuvvetli olur. Zekat
verenin malı artar ve korunur.
 Bu ismi şerifi vird edinenler: Her türlü tehlikeden
korunurlar. Virdlerine sıdk ile ve ihlas ile devam
edenler, günah olan fiilleri işlemekten Allah’ın izni ile
korunurlar. Ayetler, Kur’an da Hafîz olarak üç ayette
geçer. Bunlar;
 1–“Şimdi imandan yüz çevirirseniz, tebliğde ileri
gitmem. Ben size gönderilmiş olduğum tebliğ vazifemi
işte yaptım. Rabbim sizin yerinize diğer bir kavim
getirirde, siz ona zarar veremezsiniz. Muhakkak ki
Rabbim her şeyin üzerinde koruyucudur.” 11/57
 2–“Rabbin her şeyi gözetleyendir.” 34/21
 3–“Allah’tan başka dost edinenlere gelince; Allah
onların üzerine gözcüdür.” 42/6

 16

EL-MUKÎT

 MUKÎT : Azık vermek, maddi ve ruhi gıda vermek
demek olan ikate kökünden gelen Mukit,<<bedenlerin
ve ruhların gıdasını varlığın ömrü boyunca veren,
yarattıklarını bilen ve gücü yeten, yarattıklarını
koruyan, himaye eden, gözeten>> manalarını ifade
eder. Bu manalara dikkat edilirse Mukit ismi dört
hususu içerir.
 1 – Bedenlerin gıdasını veren: Bitki, hayvan, insan,
her türlü canlının varlığını sürdürebilmesi için ihtiyacı
olan gıdaları, azık miktarı, yeteri kadar ve devamlı
olarak yaratıp veren. Allah gıdaları az yaratır demek
istemiyoruz. Çok bol da yaratır. Ama her bir varlığa
Mukit ismi ile tahsis ettiği, onun alabileceği; insan için
düşünürsek, onun yiyebileceği miktardır.
 Đkate, rızktan farklıdır. Rızık daha geniş kapsamlı;
varlığın sahip olduğu, faydalanabileceği, yiyecek,
giyecek, kullanacak gibi her türlü şey rızktır. Ama ika
te faydalanabileceği değil, yiyeceği ve bitireceği şeyleri
vermek, daha düz bir ifade ile azık vermek manasına
gelir. Öyleyse Allah kullarına ömür boyu yiyeceği
şeyleri her vakit için ayrı ayrı tayin ve takdir etmiştir
ve ona göre yaratmaktadır.Yaratıklar takdir edilenin ne
fazlasını ne eksiğini yiyemez. Takdir edilen miktar
bittiği zaman terk-i dünya eder.
 2–Ruhi gıdasını da tayin, takdir edip yaratır. Kimine
ilim, kimine irfan, kimine züht, kimine tefekkür, zikir,
şükür, kimine de tamamını tayin ve takdir ederek
ruhen faydalandırır.
 3–Gücü yeten manasını da ifade eder.
 4-Nezaret eden, şahit olan, muttali olan ve
koruyan manalarına da gelir.

 16

 Bunlardan birinci ve ikinci şıktaki manaları Rezzak’a
üçüncü şıktaki manası Kadire, dördüncü şıkta ifade
edilen mana da Hafize çok yakın manalar taşır.
Bunlardan en çok 1. manası ile kullanılır, diğerleri için
ise çok az kullanılır.
 Bu ismi vird edinenler: Darlığa, geçim sıkıntısına
düşmezler. Tevekkül duyguları gelişir. Kanaat ise huy
haline gelir.
 Kur’an da aynı kökten üreyen biri Mukit, diğeri de
Akvat olmak üzere iki yerde geçer bunlar da :
 1–“Kim iyi bir işe aracılık ederse onun da o işten
bir nasibi olur. Kim kötü bir işe aracılık ederse onunda
ondan payı vardır. Allah her şeye (Kadir ve nazırdır)
her şeyin karşılığını verir.” 4/85
 2-“Ondan bereketler yarattı, gıdalar takdir etti.”
41/10

 16

EL – HASÎB

 HASÎB:<<Saymak, hesap etmek, hesaba çekmek,
kafi gelmek, şan, şeref >> gibi sözlük manasındaki
Hesap kökünden gelen Hasib <<yarattıklarının,
sayısını ve hesabını bilen, onları bir matematik
düzende yaratan, kullarının, mükafat ve ceza
yönünden hesabını gören, kullarına kafi gelen,
yeten>> şekillerinde tarif edilebilir. Kur’an ı Kerimde,
tarifte geçtiği gibi üç değişik manayı ifade eder şekilde
kullanılmıştır Hasîb ismi. Bunlar da :
 1 – Hasîb, yarattıklarını bir hesap üzerine yaratan,
onların sayı ve hesaplarını bilen, yarattığı hesap üzere
yani matematik düzene göre de işlemesini sağlayan
demektir. “ Güneş ve ay bir hesaba göredir. Yani
güneş ve ayda bir matematik düzen vardır” 55/5 ayet-
i kerimesinden anlaşıldığına göre güneşte ve ayda
hesap yani matematik hakimdir. Bunu genellersek
kainat hesapla yani matematik kanunlarla
işlemektedir. Atomdan tutun, makro yıldız ve yıldız
takımlarına varıncaya kadar her şey bir hesap ile
işlemektedir. Yani kainatta bir matematik düzen
vardır. Varlığın temel taşları olan elementleri ve
onların en küçük birimleri olan atomlarını hep bir
hesap düzeni, yani matematik düzen içinde yaratmıştır
Hasib olan Allah. Hele her atomun elektron sayısının,
çekirdek etrafındaki yörüngelere dağılışları tamamı ile
matematik formüllerle ifade edilecek şekilde
yaratılmıştır. Her elementin atom ağırlığı, kaynama
noktası, erime noktası, yoğunluğu, elektron düzeni
tamamı ile kimyasal formüller, fizik ve matematik
denklemlerle ifade edilir. Elementlerin periyodik
cetvellerine bakıldığı zaman hep bir hesap, hep bir

 16

matematik düzen görülür. Öyleyse Hasib olan yaratıcı,
varlığı matematik kanunlara göre yaratmıştır.
 Işık dalga boyları ile, ses titreşim sayısı ile bir
hesapla yani matematik olarak ifade edilir. Yine
teferruata girmeden söylersek, varlık ve kainat fiziki
formüllerle kimyasal denklemlerle, astronomik
hesaplarla, trigonometrik, logaritmik, geometrik,
matematik hesaplar ve denklemlerle işlemektedir.
Fizyolojik işleyiş, biyolojik var oluş tamamı ile hesap
esasına dayanmaktadır. Kandaki hücrelerin sayısı belli
oranlarda, kan basıncı belli seviyede, kalbin ritmi belli
sayıda olmak durumunda değimlidir? Bu sayılar, bu
oranlar, bu miktarlar, bu hesaplar işleyişin ana
unsurlarıdır. Yaratanın yani Hasib olan Allah’ın takdiri
ile oluşan varlık kanunları ve prensipleridir. Nitekim
Hasib olan, her şeyi bir hesap ile, bir matematik
düzende yaratan Allah (cc) , Kur’an ı Kerimde şöyle
buyuruyor: “ Şüphesiz Allah her şey üzerinde hakkı ile
hesap yapandır” 4/86 yani matematik düzen kurandır.
Yine “ Allah onların nezdinde olup bitenleri çepe
çevre kuşatmış ve her şeyi bir bir saymıştır.” 72/28
 Bu ayeti kerimlerden anlaşıldığı gibi Allah, yarattığı
varlığın muhasebesini hakkıyla yapan ve kainatı
matematik ölçülere göre yaratandır. Yani Hasib tir.
 2 – Hasib : Kulların iyi, kötü bütün davranışlarının
sayısını ve hesabını bilendir. Ahirette bu bildiği hesaba
göre amellerin karşılığını, ceza ve mükafat olarak
verendir. Orada kullarını hesaba çeken, durumlarını
değerlendiren, layık oldukları karşılığı verendir. Bu
hususu anlatan ayetler: “ Hesap sorucu olarak da
Allah yeter.” 4/6 “ Onların hesabı ancak Rabbime
aittir, bir düşünseniz.” 26/113
 Allah davranışlarımızın hesabını bilir. Bu
davranışlarımızdan bizi hesaba çeker.

 16

 3 – Allah kullarının her durumunda onlara kafidir.
Kulların Allah’tan başka gerçek manada güvenip,
dayanacağı kimse yoktur. Onlara O yeter. Bilhassa zor
duruma düşen kullarına O kafidir. Zor duruma düşen
kimsenin çevresinden, bütün dost geçinenler
dağılırken, O’na güvenip, O’na dayanan tevekkül
edenlerin imdadına ancak O yetişir. Bu hususla ilgili
ayetler:
“ Ey Peygamber! Sana ve sana uyan müminlere Allah
yeter.” 8/64
“ Ey Muhammed yüz çevirirlerse de ki: Allah bana
yeter, O’ndan başka ilah yoktur, ben sadece O’na
güvenip, dayanırım.” 9/129
 Bu ismi vird edinenlerin işlerinin düzeni bozulmaz,
bozuk işleri düzene girer. Onlarda büyük bir güven
duygusu husule gelir. Korku, evham silinir yok olur,
ruhi yüceliş başlar.
 Kur’an-ı Kerim’de isim sigası ile üç ayette
geçmektedir. Bunlar da:
 1–“Hesap olucu olarak da Allah yeter.” 4/6
 2–“Şüphesiz Allah her şey üzerinde hakkı ile hesap
yapan, her şeyi matematik düzene koyandır.” 4/86
 3–“Allah’tan korkarlar, O’ndan başka kimseden
korkmazlar. Güvenilen, dayanılan olarak Allah yeter.”
33/39

 17

EL-CELÎL

 CELÎL : Büyük olmak, ulu olmak, yaşlı olmak,
münezzeh olmak, büyüklemek, yüceltmek sözlük
manasındaki Celâl, iclâl köklerinden türeyen Celîl:
<<Eşi, benzeri, dengi olmayan ve hiçbir şeyin
kendisine kıyaslanamayacağı büyüklüğün sahibi,
başlangıcı ve sonu olamayan ezeliyet ve ebediyetin de
sınırlayamadığı ulu varlık. Kendi yüce, kullarını da
yücelten varlık >> şeklinde tarif edilir.
 Celîl : Celâl sahibi ve aynı zaman da celâl sıfatı ve
isimlerinin sahibi olan ulu Allah. Aziz, Cebbar, Kahhar,
Kebir, Kadir gibi büyüklük, üstünlük, kuvvetlilik,
baskınlık ve zorlayıcılık bildiren Celal isim ve
sıfatlarının sahibi. Allah sadece Celal sıfatlarına sahip
olduğu için Celil = büyük, ulu, münezzeh değil aynı
zamanda Cemal sıfatlarına sahip olduğu için de Celil =
büyük, ulu, münezzehtir.
 Celil ismi Allah’ın en yüksek manada ululuğunu,
yüceliğini ifade eder. Bu manadaki Celâli kimse
kavrayamaz., kendisinden başka kimse bilemez. O
halde Allah akılla kavranamaz, ihata edilemez olması
bakımından Celîl ‘dir. Benzemekten, benzetilmekten
münezzeh olduğu için kavranamaz. Kavranamaz
olduğu için mutlak büyüktür.
 Bu manaları ile Celîl daha önce geçen Kebir ve
Azim isimleri ile çok yakın mana taşımaktadır. Đmam-ı
Gazali (R.A) nin ifadesine göre bu isimler arasında şu
fark vardır. Kebir Allah’ın zatına ait büyüklüğü, Celîl
ismi, sıfat ve isimlerine mahsus büyüklüğünü, Azim
ismi ise, hem zat, hem sıfat ve isim bakımından
büyüklüğünü ifade eder. O halde Allah’ın Celâli ile
kibriyası farklıdır. Azameti, kibriyası ile celâlini

 17

kapsamına alır. Buna göre Celîl olan Allah gerek
sıfatları gerek isimlerinin delalet ettiği mana ve
mefhumlar ve de tecelliler itibarı ile büyüktür, yücedir,
uludur, münezzehtir de. O öyle büyük ki mutlak ilim,
mutlak irade, mutlak kudret, mutlak af ve mağfiret,
mutlak yaratma, mutlak kerem, mutlak adalet, mutlak
hikmet, mutlak azamet, Kibriya ve Celâl ve izzet,
elhasılı Esma-i Hüsna da ifadesini bulan bütün mutlak
sıfat, fiil ve isimlerin tek sahibidir.
 Ayrıca Celîl olan Allah Celal sahibi olduğu kadar,
iclâle de sahiptir. Yani kullarını yüceltmeye de kadirdir.
Bu manada Celîl: müminleri gerek varlıkları, gerek
sıfat ve özellikleri ve gerek sahip oldukları imkanları,
şan ve şerefleri bakımından yücelten, onların
amellerini kabul edip, mükafatlarını artıran demek
olur.
 Celîl ism-i celîli Kur’an ı Kerimde << Zül Celâl >>
şeklinden başka, ne sıfat, ne fiil, ne mastar nede
başka türevler olarak hiç geçmemektedir. Bu
bakımdan Đbn-i Hacer’in Kur’an’a dayalı çıkardığı
listede de yoktur. Fakat gerek Tirmizi ve gerekse Đbni
Mac’e rivayetlerinde yer almış olup, hadis ile bildirilen
bir isimdir. Đbn-i Hacer listesine bakıldığında daha önce
yazılan Kabıd, Basıt, Hafıd, Rafi, Muiz, Müzil, Adl
isimlerinin de o listede olmadığı görülür. Bu isimler
Kur’an’da fiil ve başka sigalarla geçtiği halde, isim
sigası ile geçmediği için Đbn-i Hacer tarafından listeye
alınmamıştır. Ama Celîl ismi hiçbir siga ile
geçmemektedir. Sade << Zül Celâl >> olarak geçer ki
zaten bu da başka bir ismin parçasıdır. Yeri geldiğin de
incelenecektir.

 17

 EL-KERÎM

 KERÎM : << Cömert olmak, iyi ve ahlaklı olmak,
faziletli olmak, izzet ve şeref >> manalarına gelen
Kereme kökünden türeyen Kerîm << Đhsanı
tükenmeyen cömert, müsamahası ve affı çok olan,
mutlak şan ve şeref sahibi, en üstün faziletlere sahip
olan >> şeklinde manalandırılabilir. O halde Allah
kerem sahibidir, ikram sahibidir. Bu manalar üç şıkta
tafsilatlandırılabilir.
 1 – Allah Kerim’dir. Dünya hayatının nimetlerini bol
bol verendir. Đvazsız yani karşılık beklemeden
verendir, Đstenmeden bol bol verendir. Sadece
sevdiğine, beğendiğine, hoşlandığına veya itaat edene
değil, herkese, her yarattığına bol bol ikram eden,
ihsan edendir. Đnanç ayrımı söz konusu olmadan
veren, dağıtandır. O kulları istemeden verir,
verdiğinden, şükür de dahil hiçbir karşılık beklemez.
Şükre de muhtaç değildir. Zira ayette şöyle buyurulur:
“ Şükreden ancak, kendisi için şükretmiş olur.
Nankörlük edene gelince, o bilsin ki, Rabbimin hiçbir
şeye ihtiyacı yoktur, çok kerem sahibidir.”27/40 Yani
ey nankörler Allah şükre muhtaç olmadığı gibi,
nankörlere de kerem gösterir, ihsanda bulunur.
 Hemen denebilir ki << Peki Allah’ın “ Eğer
şükrederseniz size arttırırıım”14/7 ayetindeki vaadi
nedir? >> Burada şükredene lütfunu arttırması Kerim
isminin tezahürü değil, Şekür isminin tecellisidir.
Çünkü Şükre karşılık verilmiştir.
 Allah kerem sahibi, ihsan sahibidir. Kul da ihsan
eder. Kulun ihsanı var olanı vermektir. Allah’ın ihsanı,
Keremi yok olanı yaratıp vermesidir. Örnek olarak
meyveyi ele alalım. Allah bizlere meyve yaratmak için,
nice fiziki, kimyasal, botanik, fizyolojik, genetik …. Ve

 17

daha başka kanun ve prensipleri koymuştur tabiata.
Bitkiler için gerekli suyu tırlarla taşıyıp, gönderdiği,
çeşitli yerlere dev depolar yapıp gerekli suyu
biriktirdiği, hele hele deniz kenarına dev analiz tesisleri
kurduğu hiç görülmemiştir. Tabiata koyduğu
kanunlarla suyu, saf su halinde buharlaştırarak, fiziki
kanunların sırtına yükleyip, atmosferde çeşitli yönlere
dağıttığı bulutları, sayfalara sığmayan formüllerin
ancak ifade edebildiği yağmur haline getirir ve
yeryüzüne hüzmelendirir. Çok çeşitli jeolojik kanunları
harekete geçirerek yer altı hazinelerine yerleştirir. Çok
ince, çok zarif yollarla tedricen yer yüzüne gönderir de
bitkilere hayat üfletir. Yere düşen ve her biri bir ağacın
gövde, dal, yaprak çiçek, meyve, bütün özelliklerine
göre programlanmış kompitür mesabesindeki, hatta
çok çok daha mükemmel çekirdekler bu su sayesinde
toprakta çimlenir. Topraktaki mineraller vs ile nice
fizik, nice kimyasal tepkimeler meydana getirerek
büyür ağaç olur. Fiziği de kimyayı da aşan; çok çok
geçen, onların aczini sündüren koku, renk, şekil, biçim
ile çiçek açar: bütün ilimlerin idrakini geren tad,
rayiha, şekil ve renkte meyveler meydana getirir. Biz
de, ilahi ikramın, ihsanın farkına varmadan, biraz olsun
zihnimizi, kalbimizi harekete geçirmeden, sade
nefsimizin ve iştahımızın emrine uyarak o meyveyi
koparır yeriz. Yiyeceğiz tabi, Kerim olanın ihsanı
olduğu için yiyeceğiz, Kerim olan hiç bir karşılık
beklemiyor ya. Ya biz yerken besmele çeksek, hamd
ve şükürle yesek, muhtaç olanlara biz de << Allah’ın
ihsan ettiği gibi sen de ihsan et >> ilahi fermanı
gereğince ihsan etsek ya! Hayır illa nankörlük
etmeliyiz. Nankörlük etsek de, Allah muhtaç değildir.

 17

Keremi nankörlere de şamildir. Bize yine ihsan eder,
ikram eder.
 Kerim olan Allah, kullarına maddi ikramlar yanında
manevi ikram ve ihsanda da bulunur. Bu manevi
ihsanın bir kısmı, inansın, inanmasın, istesin istemesin
herkese verilir. Đlim öğrenme kabiliyeti ve özelliği gibi.
Biraz farklılık arz etse, farklı derecelerde de olsa
herkese verilen bir özelliktir. Kur’an’a kulak verelim. “
En üstün kerem sahibi olan Allah kalemle
öğretmiştir”96/3-4 Yani Kerim olan Allah’ın en büyük
keremi, Lütfu, ihsanı ilmi öğrenme kabiliyeti vermiş
olmasıdır. Bu özelliği tüm insanlara vermiştir. Nitekim
yukarıdaki ayetin devamında şöyle buyurulur “ Đnsana
bilmediğini öğretendir.”96/5 Burada insan ifadesini
kullanıyor, o halde Kerim olan Allah öğrenme
kabiliyetini derece derece olmak üzere tüm insanlara
ikram etmiştir.
 Yine manevi ikram ve ihsanlardan bir kısmını
inanan, isteyip, cehdü gayret gösteren kullarına
vermiştir. Đrfan gibi, keşfü keramet gibi, manevi haller
ve makamlar gibi dereceler ihsan eder.
 3 – Ahirette ikram ve ihsan: Şirk koşanların
dışındaki, kendi fıtratına, yaratılışına ters düşen, aykırı
davranışları sebebi ile günahkar olan kullarından
dilediğine, hak ettiği cezayı vermekle beraber,
dilediğini de Lütfu ve keremi ile affedip bağışlar. Ayeti
kerime; “ Allah kendisine şirk koşulmasını affetmez.
Bunun dışındaki dilediklerini affeder.”4/48-126
 Đşte burada kulunun, şirk dışındaki günahları,
dilediğinde affetmesi Kerim isminin tecellisidir. Kulların
kötülük işleyenlerden dilediğine bire bir ceza verir ki
bu adlin gereğidir. Dilediğini de affetmesi kereminin
tezahürüdür. Đyilik edenlere bire bir mükafat vermeyip,

 17

bire on, mükafat vermesi yine Kerim isminin
tecellisidir.
 Kerim ismini vird edinenler, sayısız ruhi ve kalbi
yüceliklere erişirler. Maddeten ve ruhen zarar
görmezler.
 Kerim ismi Kur’an-ı Kerimde Allah’a mahsus olmak
üzere iki ayette geçer. Onlarda :
 1–“Süleyman dedi – Bu, şükür mü edeceğim, yoksa
nankörlük mü diye beni sınamak üzere Rabbimin
lütfundan dır. Şükreden ancak kendisi için şükretmiş
olur. Nankörlük edene gelince, o bilsin ki Rabbimin
hiçbir şeye ihtiyacı yoktur, çok kerem sahibidir.”
24/40
 2–“Ey insan! Seni yaratan, seni düzgün ve dengeli
kılan, seni istediği bir şekilde birleştiren, ikramı bol
Rabbine karşı seni aldatan nedir?” 82/ 6-7-8

 ,

 17

ER-RAKÎB

 RAKÎB : Gözetleyen, kontrol eden, koruyan,
bekleyen, murakabe eden, kısıtlayıp sansür eden
manalarını ifade eder.
 Hiçbir şey Allah’tan gizli kalmaz. Yarattığı bütün
varlıkların hal ve hareketleri onun murakabe ve
kontrolünün dışında bulunamaz. Diğer yandan
insanların ve diğer canlıların yaratışlarına yerleştirdiği
savunma ve korunma içgüdü ve mekanizmaları ile
korumayı sağlarken, teşrii iradesi ile koyduğu emir ve
yasaklarla Allah, hem insanları hem de diğer varlıkların
korunmasını ve savunmasını sağlar.
 Rakib isminin ifade ettiği görüp gözeticilik, kontrol
ediş ve koruyuş, insanları imrendiren değil, sakındıran,
günah işlemelerini engelleyip kısıtlayan bir mana ifade
eder. Müheymin isminde olduğu gibi emniyet veren,
himaye eden manasından çok, ikaz eden, engel
olmaya yönelik ve hafifte olsa korku telkin eden bir
gözeticilik ve koruyuculuk manası taşır.
 Rakib isminin geçtiği ayetlere veya bir önceki, bir
sonraki ayetlere baktığımız zaman, hep yapılmaması
gereken şeylerin ifadesi ile birlikte kullanılmıştır. Rakib
bu bakımdan sakındırmak, engellemek, kısıtlamak ile
birlikte kulları korumak manalarını içerir. Nitekim :
“Adını kullanarak birbirinizden dilekte bulunduğunuz
Allah’tan ve akrabalık haklarına riayetsizlikten de
sakının. Şüphesiz Allah sizin üzerinizde
gözetleyicidir.” Ayetinin ifade ettiği mana bu hususu
çok güzel açıklar. Bu ayetin en keskin yanı akrabalık
haklarına riayetsizlik etmemizi ve Allah’tan
sakınmamızı bize ikaz etmesidir. <<Riayetsizlik
halinde Allah görüp gözetendir, dikkatli olun >>
manası çıkar. Yine “ Bundan sonra artık başka

 17

kadınlarla evlenmen, elinin altında bulunan cariyeler
hariç, güzellikleri hoşuna gitse bile, bunların yerine
başka hanımlar alman sana helal değildir. Allah her
şeyi gözetendir” 33/52 ayetinde Hz. Muhammed’in (
S.A.S) evliliği ile ilgili tahdit getirildikten sonra, onu
şahsen ikaz ve ihtar yerine, üslup zarafeti ile genel bir
ifade kullanarak << Allah her şeyin üzerinde görüp
gözetendir >> demek suretiyle, Peygambere (A.S)
kısıtlayıcı, müminlere sakındırıcı bir ifade kullanılmıştır.
 Rakip ismi Kur’an’da Allah’a mahsus olmak üzere
üç ayette geçmektedir. Đkisi yukarıda yazıldı.
 3 – “ (Đsa şöyle dedi) – Ben onlara, ancak
emrettiğini söyledim: Benimde Rabbim, sizinde
Rabbiniz olan Allah’a kulluk edin, dedim. Đçlerinde
bulunduğum müddetçe onlar üzerine kontrolcü idim.
Beni vefat ettirince artık onlar üzerine gözetleyici
yalnız sen oldun. Sen her şeyi hakkı ile görensin.”
5/117
 Bu ismi vird edinenler, başkalarından gelecek her
türlü maddi manevi zarardan korunurlar.

 17

EL-MÜCÎB

 MÜCÎB:<<Đsteklere, dileklere, dualara karşılık
veren, meşru yakarışları çevirmeyen >> demektir.
 Allah, zorlukla, sıkıntı ile kötülükle karşılaşan, kendi
iradesi ve gücü ile kurtulamayan veya bir arzusu,
şiddetli bir ihtiyacı olan kullarından, içinin
derinliklerinden gizlice, yakarak ve ümit ederek
isteyen, dua edenlere mutlaka karşılık verir. O’nun
karşılık vermesi, ille de isteyenin istediği şekil ve
biçimde, istediği zaman ve mekanda yerine getirip,
kabul etmek şeklinde olmayabilir. Đstediği vasıtalarla,
istediği yerde ve zamanda kabul etmesi, isteyenin
durumuna, haline uygun olmayabilir. Fayda yerine
zarar verebilir. Biz her istediğimizin, istediğimiz şekilde
gerçekleşmenin hayrımıza olup olmadığını bilemeyiz.
Bu bakımdan Allah duamıza icabet eder. Ama kendinin
hayır olduğunu bildiği ölçülerde kabul eder. Bunun için
kabulü geciken duayı, kabul edilmedi diye ümitsizliğe
düşmemelidir. Dediğimiz ve istediğimiz şekilde değil de
ummadığımız yer ve yollardan istediğimiz yerine
gelince duamızın kabulü ile değil de tesadüfen
gerçekleştiği zannına kapılmamalıdır.
 Allah’ın duamızı hangi yollarla, hangi şekillerde,
nerelerde ve ne zaman kabul edeceğini biz bilemeyiz.
Bu bakımdan ümitsizliğe düşmeden, ihlasla, içimizden
gelerek, yakararak Allah’tan meşru istek ve duada
bulunmaya devam etmeliyiz. Devam etmeliyiz, zira
dua etmemiz emredilmiştir. Dua etmek kul olmanın bir
gereğidir.
 Dua; aczimizin idraki ve mutlak varlığa itirafıdır.
 Dua: aczin mutlak’a, faninin bakiye, şevkle ve
muhabbetle teslimiyetidir.

 17

 Bu bakımlardan, bir manada zikir olan dua, kulu
kemale erdirip, Allah’a taşır. Dua bu maksatlarla
emredilmiştir. Bu hususta Mücib olan Allah şöyle
buyurur: “ Rabbinize yakararak, gizlice dua edin.
Şüphesiz O haddi aşan, aşırı gidenleri sevmez. Yer
yüzünde iyileştirme meydana gelmişken bozgunculuk
edip düzeni bozmayın ve sakınarak, ümit ederek dua
edin. Şüphesiz Allah’ın rahmeti iyilik eden kullara
yakındır.” 7/55-56
 Bu ayette duada olması gereken dört unsur ile
olmaması gereken bir husustan bahsedilmektedir.
Đstenen dört unsur. 1- Yakararak, 2 – Gizlice, 3 –
Sakınarak, 4 – Ümit ederek dua edilmelidir.
Đstenmeyen bir husus ise duada haddi aşmak, dua
ölçülerinin dışına çıkmaktır. Ölçüleri aşan dualara
Allah’ın icabet etmemesinin ötesinde, aşırı gidenlerin
Allah tarafından sevilmeyeceği ifade edilmektedir. Aşırı
gitmek ifadesinden anlaşılanlar.

a) Meşru olmayan isteklerde bulunmak. Haram olan
ve yasaklanmış şeyleri elde etmek gayesi ile dua
etmek gibi.

b) Gerçekleşmesi, adetullah’ı bozmak demek
olacağından, muhal ve imkansız şeyler istemek.
Peygamber olmayı istemek, Melek olmayı
istemek gibi.

c) Kendi lehine olmakla beraber, kesinlikle
başkasının aleyhine olan şeyleri istemek.
Mirasına konmak için birinin ölmesini istemek
gibi.

d) Yüksek sesle, Allah’a emir verir gibi tavırlarla ve
kendi sözlerinin edebi cazibesine kapılıp
beğenilmek, takdir edilmek düşüncesi ile gösteriş
yaparak dua etmek.

 18

 Bunlar haddi aşan dualardır. Zaten bunlar dua da
değildir. Dua olmadığı içinde Allah’ın icabeti
beklenemez.
 Bu ayette geçen Allah’ın sevmediği aşırılık,
duadaki aşırılığın ötesinde en genel manadaki
aşırılıktır. Yer yüzünün düzenini, ıslah edilmiş halini
bozan, aşırılık. Dünyanın fiziki, sosyal, hijyenik, bitkisel
v.s dengesini bozan aşırılıklar da bu ifadenin içine
girer. Zaten bunun içindir ki bu maksatla << ıslahın
dan sonra yeryüzünde bozgunculuk yapmayın >>
ifadesi araya girdirilmiştir.
 Aşırı gitmeden, yukarıda yazdığımız dört unsura
uyularak yapılan dualar Mücib olan Allah tarafından
kabul edilir. Bu hususta şu ayetlerde kesin ifade
kullanılıyor: “ Bana dua edin icabet edeyim”40/60
“ Kullarım beni, sana sorduklarında (de ki). Ben çok
yakınım Bana dua ettiği vakit dua edenin dileğine
karşılık veririm.”2/186 “ (Onlar mı hayırlı) yoksa
darda kalana kendine yalvardığı zaman karşılık veren
ve sıkıntıyı gideren, sizi yeryüzünün halifeleri kılan
mı? Allah’la beraber bir tanrı daha mı var? Ne kadar
da kıt düşünüyorsunuz.”27/62
 Mücib ismini vird edinenlerin meşru olan, aşırı
olmayan her istediği kabul edilir. Hiçbir sıkıntıya
düşmez. Önünde sıkıntı olanların önünden o sıkıntı
kendi bilmeden kaldırılır. Mücib ismi isim sigası ile
Kur’an da bir ayette geçer.
 “ O’na istiğfar edin, af dileyin. Sonra O’na tevbe
edin. Çünkü benim Rabbim yakındır ve duaları kabul
edendir.”

 18

EL-VASĐ’

 VASĐ’:<<Geniş olan, kuşatan, içine alan>> sözlük
manasını ifade eder.
 <<Allah hiçbir zaman ve mekana münhasır
olmayıp, maddi, manevi, fizik, metafizik bütün varlığı
ihata edendir. Sıfatları, fiilleri, isimleri her şeyi kuşatan
sonsuz ve mutlak geniştir. Rahmeti geniş, Lütfu bol
merhameti geniş, hıfzı-koruması bol, görüp-
gözeticiliği, kuvvet-kudret-otoritesi, yaratması sınırsız.
Şekil ve suret vericiliği sayıya, adede sığmaz. Affı,
bağışı bitmez tükenmez. Đhsanı, inayeti, ezel-ebet
bütün yaratıkları kapsayan sınırsızlıkta. Đlmi, insan
muhayyilesini tüketen küçüklükten, insan havsalasını
çatlatan büyüklüğe varlık alemini, bütün ayrıntı ve
incelikleri ile kuşatan, mutlak genişliktedir. Bütün
fiillerinin, sıfatlarının, isimlerinin tecellisi sınırlar ötesi
sonsuz, mutlak ve kuşatılması imkansız genişlikte olan
mutlak zat.
 Allah’ın zatı, sıfatları, fiil ve isimleri mutlaktır.
Mutlak oluşu; sınırlandırılamaz oluşundandır.
 Çeşitli ayetlerde Allah’ın bu kuşatıcı ve mutlak
geniş olan isim ve sıfatlarından örnekler vardır.
 1 - Allah’ın ilmi geniştir: “ Rabbimin ilmi her şeyi
kuşatmıştır” 6/80 Allah’ın ilmi her şeyi öyle kuşatmıştır
ki saymakla bitmez. Đlmi o kadar geniş ki, yazmakla
tükenmez. Buna şu ayet çok güzel bir örnek vermiştir.
“ De ki: Rabbimin sözleri(ilmi) için derya mürekkep
olsa ve bir o kadar da ilave getirsek dahi, Rabbimin
sözleri (ilmi) bitmeden önce deniz tükenecektir”
18/109 işte ilmi genişlik.
 2 – Allah’ın Rahmeti geniştir: “ Eğer seni
yalanlarlarsa de ki: Rabbiniz geniş bir Rahmet
sahibidir.”6/147 Ayrıca bak 7/156

 18

 3 – Allah’ın mağfireti geniştir: “ Şüphesiz senin
Rabbin affı mağfireti geniş olandır.”53/32
 4 – Mülkü, idare ve otoritesi geniştir: “ Allah
saltanatı kime isterse ona verir. Allah her şeyi ihata
edendir, çok bilendir”2/247 Bu ayette idare, otorite ve
saltanatını dilediğine vereceğinden bahsettikten sonra
<< Allah Vasi >> dir demekle kendi mülkünün yani
otorite ve saltanatının genişliğini anlatıyor olsa
gerektir.
 5 - Fazlı, lütfü geniştir: “ Eğer fakir iseler Allah
kendi Lütfu ile onları zenginleştirir. Allah’ın Lütfu
geniştir, Alimdir.”24/32
 6 – Allah’ın zatı sınırlılıktan münezzeh ve her şeyi
kuşatır mahiyettedir: “ Doğu’da Allah’ın, batıda
Allah’ın dır. Nereye dönerseniz Allah’ın veçhi (zatı)
oradadır. Şüphesiz Allah’ın zatı sınırsızdır, ihata
edilemez. O her şeyi bilir.”2/115
 Bu ayette << ne tarafa dönülse Allah’ın veçhi (zatı)
oradadır. Allah nerede anılsa orada hazır ve nazırdır.
Yani Allah’ın olmadığı bir yer, bir zaman, bir mekan
yoktur. Kendi zaman ve mekandan münezzehtir, ama
zaman ve mekanı ve de yönü ciheti ihata eder >>
manası hakim olup, bu manada Allah Vasidir.
 Bu ayeti kerimelerden, Allah’ın vasi oluşu hakkında
belli bir fikir edindikten sonra şu birkaç isminde vüsati
hakkında basit bir iki misal verirsek deriz ki:
 Allah’ın Halik, Bari isimlerinin tecellisi geniştir. Fizik
ötesi manevi alemde ne kadar ne yaratmıştır, biz
bilemeyiz ama fizik alemde yüz binlerce cins,
milyonlarca tür, trilyonlarca tek tek canlı yaratmıştır.
Her bir fert ayrı, her tür daha ayrı, her cins tamamı ile
ayrı özelliklerde yaratılmıştır. Đlmin bu kadar
gelişmişliğine, teknolojinin bu derece inceliklere nüfuz
etmesine rağmen, gerek denizlerde-sularda, gerek

 18

karada, gerek havada yaratılmış olan varlıkların, bırak
başka yanlarını, cins adetlerini, tür sayılarını bile tespit
etmemiz mümkün olmamıştır henüz. O kadar
teferruata inen branşlaşmalara rağmen, ilmin ve
teknolojinin tespit edemediği varlıklar daha çok olsa
gerektir. Mesela AĐDS virüsü, kanseri meydana getiren
her ne ise ? o. Daha bilemediğimiz, ileride belki bir
kısmını bilebileceğimiz nice varlıklar. Đşte Allah’ın
yaratmasındaki genişlik. Đşte Allah’ın yaratıcılığının
mutlak genişliği.
 Yine << Musavvir >> ismine bakalım. Sade insanı
bile ele alsak musavvir’in vüsati aklı durdurur. Hiç
birbirine tıpa tıp benzeyen insan yüzü gören var mı?
Milyarlarca yüz, sima ama milyarlarca fark. Bir parmak
ucundaki parmak izi; milyarlarcası bir araya gelse, hiç
biri diğerine benzemeyen şekilde tasvir edilmiştir.
Diğer varlıkların da, her ferdinin şekil, şemail ve
suretlerindeki ince farklıklar Allah’ın Musavvir isminin
genişliği, vüsati hakkında küçük bir fikir verir sanırım.
 Kadir ismi: Binlercesinden sade bir örnek:
 Güneş sisteminin yaratıldığına 15 milyar yıl olduğu
söyleniyor. Daha bugüne kadar dünyamıza ışığı
gelmemiş yıldızlar olduğundan bahsediliyor. Böyle bir
yıldızın uzaklığını (ilmî değil de) kaba bir mantık ile
hesaplayacak olursak kainatın genişliği hakkında çok
basit bir fikir ediniriz. Kaldı ki bu mesafe kainata göre
çok küçük bir mesafedir. Işığın saniyedeki hızı 300,000
km/sn olduğuna göre ;
 Dakikada – saatte – günde – yılda – 15 milyar yılda
300,000*60 *60 * 24 * 365 * 15,000,000,000
= 141,912*10üstü18 km. Okunması mümkün olmayan
bir mesafe. Đşte kainatın genişliği içerisinde çok küçük
bir mesafenin, çok dar, çok basit bir hesapla

 18

hesaplanması. Diğer yandan kainat çevresine doğru
saniyede binler km yi bulan bir hızla genişlemektedir.
“Göğü biz kudretimizle yarattık ve onu biz
genişletmekteyiz” genişlik içinde genişlik. Genişleyen
genişlik. Bu genişliği yaratan, sayıya, rakama
vurulamayan mutlak kudretin vüsati, genişliği. Allah
Vasidir.
 Diğer bütün isimleri bu şekilde örneklendirerek
vüsati, genişliği bir nebze anlayabiliriz sanırım. Ama
doğruyu Vasi ismi ile, Vasi olan Allah bilir.
 Bu ismi vird edinenlere, Allah her bakımdan
genişlik ihsan eder. Görüşü genişler, fikri, düşüncesi
genişler, hayata bakışı genişler, rızkı genişler,
muhabbeti genişler, dostluğu genişler, merhameti
genişler, yaptığı dualara icabet genişler.
 Kur’an ı Kerimde beşi fiil sigasında, dokuzu isim
sigası olmak üzere 14 yerde geçer.
Fiil sigası ile;
 1–“Rabbim ilim bakımından her şeyi ihata eder,
kuşatır. Hala ibret almıyor musunuz.” 6/80
 2–“Rabbimiz ilim bakımından her şeyi kuşatır. Biz
Allah’a tevekkül ederiz.” 7/89
 3–“Sizin ilahınız Allah’tır ki, ondan başka hiçbir
ilah yoktur ve O ilim bakımından her şeyi
kuşatmıştır.” 20/98
 4–“Azabımı dilediğime isabet ettiririm ve
Rahmetim her şeyi kuşatmıştır.” 7/156
 5–“Rabbimiz sen Rahmet ve ilim bakımından her
şeyi ihata edersin” 40/7

Đsim sigası;
 6–“Hangi yöne dönerseniz Allah’ın veçhi (zatı)
oradadır. Allah Vasidir, Alimdir.” 2/115
 7–“Allah dilediği kimseye saltanatı, hükümranlığı
verir, Allah Vasidir, Alimdir.” 2/247

 18

 8–“Allah dilediği kimseye kat kat artırır, Allah
Vasidir, Alimdir.” 2/261
 9–“Allah size katından bir mağfiret ve bir lütuf
vaat eder. Allah her şeyi ihata eder, bilir.” 2/268
 10–“De ki – lütuf ve ihsan Allah’ın elindedir. Onu
dilediğine verir, Allah Vasidir, Alimdir.” 3/73
 11–“Bu Allah’ın lütfüdür. Onu dilediğine verir,
Allah’ın Rahmeti geniştir, her şeyi bilir.” 5/54
 12–“Eğer fakir ise Allah onları zengin eder,
lütfundan verir ve Allah Vasidir, Alimdir.” 24/32
 13–“Şüphesiz Rabbin mağfireti geniş olandır.”
53/32
 14–“Eğer (boşanan) ikisi fakir iseler Allah onlara
zenginliğinden verir. Allah’ın lütfü geniş, hikmeti
büyüktür.” 4/130

 18

EL-HAKÎM

 HAKÎM : Sözlükte hikmet sahibi demektir. Hikmet
kelimesi HKM kökünden türeyip, << bir işi sağlam
yapmak, güzel yapmak, bozukluğa engel olmak,
düzenli yapmak >> manalarına gelir. Terim manası ise
şöyledir.
 << HAKĐM : Yarattığı varlıkta gizli olan her gerçeği
bilen, eşyanın mahiyet ve manalarına hakkı ile vakıf
olan. >>
 << HAKĐM : Varlıkları ve olayları, sebep-sonuç
ilişkisinde icat edip yaratan, bu ilişki dahilinde
işlemesini sağlayan. >>
 << HAKĐM : Her şeyi yerli yerinde ve birbiri ile
ahenkli şekilde yaratan, düzenin ve ahengin
sürekliliğini sağlayan. >>
 << HAKĐM : Mutlak ilmine dayalı sözünde, işinde
ve yaratmasında kesin isabet ve mutlak adalet
bulunan. >>
 <<Varlığı, en sağlam ve en kusursuz biçimde, çok
çarpıcı, hayret ve hayranlık uyandırıcı sebepler var
ederek yaratan.>>
 << HAKĐM : Bütün varlıkları ve olayları mutlak
ve en üstün ilimle bilip, ahenkli, sağlam, uyumlu ve
sanatkarane sırlarla yaratan.>>
 << HAKĐM : Bizce bilinen bir sebebi olmadan,
kuluna lütfunu, merhametini, inayetini tamamı ile
kendinin bildiği sebep ve nedenlerle veren yani kendi
hikmeti icabı veren. Zikrimize, şükrümüze, duamıza
icabeti, kendi hikmeti icabı olan >> manalarını ifade
eder.

 18

 Yine Hakim olan Allah insanlara gönderdiği emir ve
yasaklarda da Hikmet sahibidir. Allah kullar üzerinde
dilediği tasarrufunu hikmetle yapar.
 Đnce bir nazarla, kalpte ışıldayan basiretle, ülü’l-
elbab ve ülü’l-Ebsar’ın nezih, latif, zarif sezgici aklı ile
bakıldığında neler, ne derin hikmetler görülür bilmem
ama, çok kaba bir nazarla dahi bakıldığında zerreden
kürreye, kainatın zahirinde bile Allah’ın hikmetinden
başka ne görülebilir?
 Atomda depolanan enerji, ondaki negatif elektrik
yüklü elektron, pozitif elektrik yüklü proton aslında
hikmetin ta kendisi değimlidir.
 Saniyede üçyüzbin km yol kat ederek 8,3 dakikada
dünyamıza gelip ona hem ısı, hem ışık enerjisi taşıyan
ve hayatın ana kaynaklarından biri olan güneş ışığı
hikmetten başka nedir?
 Biri yanıcı, biri yakıcı olan, iki hidrojen bir oksijenin
hikmet laboratuarında oluşan sentezi ile, hayatın ana
unsuru ve “ Biz her şeyi sudan hayat sahibi
kıldık”21/30 hikmetini durmaksızın şırıltıdan su,
hikmetin ta kendisi değimlidir? Teneffüs ettiğim hava,
teneffüs eden ciğerlerim Hakim’in hikmetinden başka
nedir? Hikmeti hikmete solutan Hakimden başkası mı?
 Her biri bir sonraki neslin kader programına şifreli
kompiterler mesabesindeki meyve çekirdekleri,
tahıllar, hububat v.s aslında ilahi hikmetin programları
değilmidirler? Bunları yiyen ağzım, dişlerim, yutağım,
tükürük bezlerim; sindiren midem, salgı bezlerim;
özümseyen bağırsağım; enerjiye dönüştüren kan
hücrelerim hikmetten başka bir işmi yapmaktadırlar?
Hikmeti, hikmetle besleyen; hikmeti hikmette hayat
enerjisine dönüştüren, Hakim olandan başkası mı?

 18

 Göz-kulak, görme-işitme, gören-işiten, görülen-
işitilen harikaları hikmetten başka şeyle izah edilebilir
mi? Hikmeti, hikmetle gösteren, hikmeti hikmetle
işittiren Hakim olandan başka biri mi?
 Güneş, dünya, ay, yıldızlar ilahi hikmetin farklı
görünüşleri ve farklı isimleri değimlidir? Hakim’in
hikmeti ay olup dünya etrafında 29 günde, dünya olup
güneş etrafında 365 günde, güneş olup Samanyolu
galaksisinin merkezi etrafında 225 milyon yılda bir tur
dönmekte ve Samanyolu galaksisi olup, kainatın
derinliklerine doğru saatte 2,160,000 (iki milyon yüz
altmış bin) km süratle akmakta değimlidir?
 Hakim’in hikmeti atom olur, varlığın yapı taşı haline
gelir. Hücre olur hayatın mihengini oluşturur. Galaksi
olur, kainatın atomu misali. Kainat olur, Allah’ın
ilmiyle, kudretiyle ve iradesiyle özdeşleşir, ahenkleşir.
 Bu misaller, bilen ilim adamlarımızca milyonlarca
çoğaltabilirler.
 Sözü uzatmadan öz ve özet olarak diyebiliriz ki:
Varlıkta ve oluşta hikmetten başkası görülebilir mi?
Hikmetten başkası gösterilebilir mi? Varlığın nabzında
atan Hakim’in hikmetinden başkası mı?
 Varlıkta ve oluşta yansıyan ve yankılanan Hakim’in
kudretinden başka bir kudret mi? Đradesinden başka
bir irade mi? Đlminden başka bir ilim mi? “ Allah ile
beraber bir tanrı daha mı var? Ne kadar kıt
düşünüyorsunuz?” 27/62
 Yerde ve gökte Hakim olan Allah’tan başka tanrılar
olabilir mi? En çarpık akıl, en huysuz izan, en bencil
vicdan evet diyebilir mi? “ Gökteki ilahta, yerdeki
ilahta odur. O Hakimdir, Alimdir”43/84 “ Eğer yarde ve
gökte Allah’tan başka tanrılar bulunsaydı, yer ve gök
(bunların nizamı) kesinlikle bozulup gitmişti”21/22
Bu sathi ve herkesin rahatlıkla görebileceği varlık ve

 18

oluşumlar ötesinde, ilmin bütün verilerindeki
hikmetleri görebilen basiret ehlinin kalbi secde
temayülünün dışına çıkabilir mi acep?
 Hikmet, göreni hayret, hayranlık ve dehşete
düşüren şey ise; varlık ve olaylardaki bu ince uyum,
bu hassas denge, bu matematiksel düzen, şiircesine
bu edebi vezin, müzikçesine bu müzikal beste, insan
refleksini önce kıyama kaldırır sonra secdeye indirir.
Bu hikmetler refleksi Hakim’e akort ederde, kul secde
duygusundan başka tepki vermez hale gelir.

Kuşlarda cıvıldaşan,
Çocuklarda oynaşan,
Özümüzde kaynaşan,
Hep hikmettir, hep hikmet

Tebessüm olur yüzde,
Bazen yaş olur gözde,
Duygulaşır her özde,
Hep hikmettir, hep hikmet,

Ağaçta çiçek açan,
Çiçekte koku saçan,
Akıldan öte geçen,
Hep hikmettir, hep hikmet

Güzel, çirkin olanlar,
Đyi , kötü insanlar
Ölüden uçan canlar
Hep hikmettir, hep hikmet

Fizikte kanun olan
Kimyada denklem bulan

 19

Đlimlerde savrulan
Hep hikmettir, hep hikmet

Varlığın özündeki
Hayatın gözündeki
Kur’an’ın sözündeki
Hep hikmettir, hep hikmet
 Bu ismi vird edinenler, hikmetin sırrını kavramaya
başlarlar, kalplerinde hikmetler tecelli eder. Her türlü
kalp hastalıklarında tedavi vesilesine yöneltilirler.
 Kur’an’ı Kerimde Hakim ismi, isim sigası ile 91
ayette geçmektedir. Bu doksan bir ayeti, beraber
kullanıldığı diğer isimlere ve cümle yapılarına göre
gruplandıracağız. Her birinin metnini yazıp diğerlerinin
numaralarını vereceğiz.
 1–“Şüphesiz ki sen Alimsin, Hakimsin.” 2/32
 2-“Şüphesiz senin Rabbin Alimdir, Hakimdir.” 12/6
 3- “ Şüphesiz O, evet O Hakimdir, Alimdir.” 51/30
 4– 5 – 6- 7 “ Şüphesiz sen Azizsin, Hakimsin.”
2/129 (Diğer ayetler 5/118 – 40/8 – 60/5)
 8–9–“Şüphesiz Allah Azizdir, Hakimdir.”2/209,
2/260
 10–11–“Çünkü O, evet O Alimdir, Hakimdir.” 12/83
– 12/100
 12 – “ Çünkü O, evet O Azizdir, Hakimdir.” 29/26
 13 – “ O Alimdir, Hakimdir.” 66/2
 14– “ Muhakkak Allah Azizdir, Hakimdir.” 8/10 (
Diğer Ayetler 15-16-17-18 = 31/27-9/71-8/49-2/220)
 19 – “ Allah Azizdir, Hakimdir.” 42/3
 20 – 21 – 22 – 23 – 24 – “ Allah Azizdir, Hakimdir.”
2/228 – 9/40 – 8/67 – 5/38 – 2/240
 25– 38 – “ O Azizdir, Hakimdir.” 31/9 – 30/27 –
29/42 – 16/60 – 14/4 – 3/18 – 3/6 – 35/2 – 45/37 – 57/1 –
59/1 – 59/24 – 61/1 – 62/3

 19

 39–“ Şüphesiz Allah, kesinlikle O Azizdir,
Hakimdir.” 3/62
 40–“ Çünkü O mutlak yücedir, Hakimdir.” 42/51
 41–“ Yardım ve zafer Aziz ve Hakim olan Allah’ın
katındandır ancak.” 2/162
 42–54– “ Ve Allah Alimdir, Hakimdir.” 9/60 – 9/15 –
8/71 – 4/26 – 9/97 – 9/106 – 9/110 – 22/52 – 24/18 –
24/58,59 – 49/8 – 60/10
 55–57– “ Ve O Hakimdir, Habirdir.”34/1–6/73– 6/18
 58–59–“Şüphesiz senin Rabbin, Hakimdir, Alimdir”
6/83,128
 60–61–“Çünkü O Hakimdir, Alimdir.”15/25 – 6/129
 62–“ Çünkü O Azizdir, Hakimdir.” 8/63
 63–“ Şüphesiz Allah Alimdir, Hakimdir.” 9/28
 64–“ Ve O Hakimdir, Alimdir.” 43/84
 65–“Ve şüphesiz Allah tevbeleri kabul eden
Hakimdir.” 24/10
 66–“ Bilakis O Allah Azizdir, Hakimdir.” 34/27
 67–“Çünkü ben Aziz ve Hakim olan Allah’ım.” 27/9
 68–70–“Aziz, Hakim olan Allah’dan.” 46/2–45/239/1
 71–“ Hakim ve Alim olan Allah tarafından.” 27/6
 72- “ Hakim ve Habir olan Allah tarafından.” 11/1
 73–“Gizliyi ve açığı bilen Aziz ve Hakimdir O.”
64/18
 74–“(O Kur’an) Hakim ve Hamiden indirilmiştir.”
4/42
 75–“Göklerde ve yerde olanlar, Melik, Kuddus,
Aziz, Hakim olan Allah’ı tesbih ederler.” 62/1
 76–“Allah daima üstün ve Hakimdir şüphesiz.” 4/56
 77–80–“ Allah daima üstün ve Hakimdir.” 48/19 –
48/7–4/165–4/158
 81–84–“Şüphesiz Allah daima ilim ve hikmet
sahibidir.” 76/30 – 33/1 – 4/25 – 4/11
 85–90–“Allah daima ilim ve hikmet sahibidir.” 48/4
– 4/170 – 4/111 – 4/17 – 4/92 - 4/104
 91–“Allah daima Vasi ve Hakimdir.” 4/130

 19

EL-VEDÛD

 VEDÛD : << Seven, sevilen, şefkat gösteren bu
sebeple yarattıklarının hayrını isteyen >> manasını
ifade eder. Ayrıca sevdiren manasını da taşır.
 Biz Allah’ın bize olan sevgisinin mahiyetini
bilemeyiz. Sadece bizdeki tezahürlerini hissedebiliriz.
Buna göre Allah’ın sevmesini, kullarda olan zevk, neşe,
sevinç gibi beşere aid duyguların yüklü olduğu sevgi
gibi anlamamak gerek. O’nun sevgisi, kullarında, üst
seviyeli, manevi ürpertili zevk, neşe, sevinç, iç
aydınlığı, emniyet duygusu ve Allah sevgisi meydana
getiren ilahi şefkatin tecellisidir. Rahmetinin, lütfünün,
ihsanının tecellisini sağlayan iradesidir. Kulunda, kendi
rızasına uygun fiiller yaratmasıdır. Kulunu hayra
yöneltmesidir. Kısacası kulunu, kendi ahlakı ile farklı
derecelerde bezemesi, üstün ruh haline iletmesi, kalbî
enginlikte ve derinlikte yaşar hale getirmesidir. Kulunu
bütün rikkati, inceliği, letafeti ile ve fizik üstü
boyutlarda duygulara ulaştırarak, kendini sever hale
getirmesidir. Kulun, derece derece oluşan fiziki, beşeri,
metafizik boyutlu sevgisini ilahi boyutsuzluğa
taşımasıdır.
 Özet olarak Allah’ın sevgisi, kulun Allah’ı ilahi
ölçülerde sever hale getirilmesidir. Kendine ait
mahiyeti kendi bilir.
 Allah’ın kulu sevmesi yani kulda ilahi tecellilerle
sevgi oluşturması, kulda var olan bazı özelliklere,
kulun kendi iradesi ile yaptığı bazı davranışlara
bağlıdır. Bunlar da :
 1 – Bunlardan birincisi; Allah’ın üstün kulu; kul
olmayı resul olmaya üstün tutacak derecede
muhabbetullah abidesi; << Kendisini yaratmak için

 19

kainatı yarattığı >> mutlak elçisine tabi olmaktır. “ De
ki – Eğer Allah’ı seviyorsanız bana uyun ki Allah’ta sizi
sevsin ve günahlarınızı bağışlasın. Allah Gafurdur,
Rahimdir.”3/31
 2 – Başta insanlar olmak üzere, Allah’ın yarattığı
bütün varlıklara iyilik etmek, şefkat göstermek ve
Allah’ı görüyormuşçasına onlarla münasebette
bulunmaktır. “ O takva sahipleri ki, bollukta da,
darlıkta da Allah için harcarlar; öfkelerini yutarlar ve
insanları affederler. Allah da güzel davranışta bulunan
(Muhsinleri) sever.”3/134 Diğer Ayetler 2/195 – 3/148 –
5/13 – 5/39
 3 – Muttaki olmak, yani Allah’tan sakınıp, her halinde ve
durumunda O’na uymayı prensip haline getirmek. “ Hayır
(gerçek onların dediği gibi değil) Her kim sözünü
yerine getirir ve kötülükten sakınırsa, bilsin ki Allah
muttakileri sever.”3/76 Diğer ayetler 9/4 -9/7
 4 – Mütevekkil olup, Allah’a güvenmek, O’na dayanmak.
“ Kararını verdiğin zamanda artık Allah’a güvenip
dayan, çünkü Allah mütevekkil kullarını sever.”3/159
 5 – Her türlü ilahi imtihan ve musibetler karşısında
sabırlı olmak “ Allah sabredenleri sever.” 3/146
 6 – Maddi, manevi temizliği ve tövbe etmeyi alışkanlık
haline getirmek. “ Şunu iyi bilin ki Allah tövbe edenleri
de sever temizlenenleri de sever.” 2/222
 7 – Allah’ın yarattıklarına karşı adaletli olmak. “ Ve
eğer hüküm verirsen aralarında adaletle hüküm ver.
Allah adil olanları sever.”5/42 Diğer ayetler 49/9 –
60/8
 Öte yandan Allah bazı kullarına başkasının sevgisini
celbedecek bir özellik verir. “ Đman edip iyi davranışta
bulunanlara gelince, onlar için merhametli olan Allah
(gönüllerde) bir sevgi yaratır.”19/96 20/39 “ (Ey
Musa) sevilmen ve benim nezaretimde yetiştirilmen
için sana kendimden sevgi verdim.”

 19

 Yine Allah kullarında bazı şeylerin sevgisini yaratır, imanı
sevmek gibi. Eşlerin birbirini sevmesi gibi. “ Fakat Allah
size imanı sevdirmiş ve onu gönüllerinize
sindirmiştir”49/7
 “ (Eşlerinizle) aranıza sevgi ve Rahmet ihsan
etti”30/21
 Ayetlerde görüldüğü gibi Allah’ın sevgisi
çoğunlukla (muhabbet) ile, bazen da (mevedded)
ile ifade edilmiştir. Bunların farklarını irdelemek bizi
aşar. Ama (meveddet) Allah’ın Rahman ve Rahim
sıfatlarını tecelli ettiren sevgisi, (muhabbet) ise sade
Rahim sıfatını tecelli ettiren sevgisi hissini uyandırıyor
bizde. Çünkü (muhabbet) kelimesini kullanarak ifade
edilen sevginin geçtiği ayetlerde hep insanın iradi
davranışlarına Allah’ın mukabelesi iken. (Meveddet)in
geçtiği ayetlerde ki sevgi insanların hem iradi hem
irade dışı davranışlarına mukabil olarak görünüyor.
Ayrıca Kur’an da iki kere isim sigası ile geçen Vedud
isminin geçtiği ayetlere dikkat edilirse bu husus daha
iyi görülür.
 1 – “ Rabbinizden mağfiret dileyin ve sonra ona
tövbe edin çünkü Rabbin Rahimdir, Vedud dur.” 11/90
 2 – “ Çünkü O yaratılışı başlatan, öldükten sonra
tekrar diriltendir ve O Gafurdur, Vedud dur.” 85/14
 Görüldüğü gibi bu iki ayetten birincisinde insanın
tövbe edip af dilemek gibi iradi davranışlarına mukabil
Vedud kullanılmışken, ikincisinde insanın irade dışı
olan yaratılış ve yeniden dirilişi ifadesini müteakip
kullanılmıştır Vedud ismi.
 Bu ismi vird edinenlerde ilahi muhabbet oluşur
gelişir. Hırs, tama, cimrilik, dünyaya aşırı meyil, yavaş
yavaş silinir.

 19

 EL-MECÎD

 MECÎD : Şanı büyük, şerefi en üstün, Kerem ve
inayeti bol olan ulu varlık.
 O’nun şanının büyük, şerefinin en üstün olması,
zatının Vacib’ül- Vücut oluşundan, sıfat ve isimlerinin
arızi olmayıp mutlak oluşundan, fiillerinin cemil yani
arızasız güzel oluşu ile huy ve faziletinin en üst kemal
derecesinde iyi olmasındandır. Bir de << Đkramı ve
verdiği nimetleri en bol olan >> manasını da bu ismin
kapsamına girdirenler vardır.
 Bu manalara göre Aliy, Celîl, Vehhab, Kerim
isimleri ortak manalı bir isimdir.
 Bu ismin öne çıkardığı manalardan bir kısmı
üzerinde diğer isimler vesilesi ile durulduğu için biz
burada şimdiye kadar hiç bahsetmediğimiz
<<fiillerinde güzellik >>, << huy ve faziletindeki
mutlak iyilik >> üzerinde bir iki cümle ile duracağız.
 Allah’tan ne bir çirkinlik, ne de bir kötülük
meydana gelir. Allah’ın yarattığı her şey güzel, tecelli
ettiği her şey iyidir.
 Çirkinlik ve kötülük biz insanlara göre hissi bir
yaklaşımdır. Bizce çirkin olan, yaratılış itibari ile güzel,
kötü saydığımız varlık ta yaratılışı itibarı ile iyidir.
Kötülük ve çirkinlik gibi menfilikler, varlığın kendisi ile
ilgili değil de bizim değerlendirmemiz ile ilgili
kavramlardır. Yaratılışta her şey müspettir. Onlarda
menfilik yoktur. Her menfi saydığımız varlık kainatın
dengesinde gerekli bir unsur olduğu için menfi değil
müspettir. Ayrıca zıtlar birer estetik, ilmi, kevni
tamamlayıcılardır. Mesela negatif elektrik, pozitifin
tamamlayıcısıdır. Biri olmazsa diğeri hiç olmaz. Bunun

 19

gibi diğer zıtlar için biri iyi diğeri kötü, biri çirkin diğeri
güzel denemez.
 Menfilik, müspetlik Allah’ın fiil, sıfat ve esmasının
tecellisi olan varlıklarda değil de bizimle ilgili olaylarda
söz konusudur. Bizim faaliyet ve davranışlarımızda söz
konusudur.
 Yoksa varlık olarak baktığımızda, o menfi
saydığımız varlığı, sistemi ayakta tutan dengedeki
yerinden çekiverirseniz denge bozulur. Yunusun ifadesi
ile << Seyreyle sen gümbürtüyü >> olur.
 Allah Mecid dir. Şanı şerefi yüce keremi boldur.
 Kur’an da Mecid ismi ikisi Kur’an-ı Kerime sıfat
olmak üzere, ikisi de Allah’ın ismi olarak dört yerde
geçer. Ayetler :
 1 – “ (Melekler) dediler ki : Allah’ın emrine
şaşıyor musunuz? Ey ev halkı. Allah’ın Rahmeti ve
bereketi sizin üzerinizedir. Şüphesiz ki O, övülmeye
layıktır. Şerefi Şanı yücedir, iyiliği boldur.” 11/73
 2 – “ O arşın sahibidir Mecid dir. Dilediği şeyleri
mutlak yapandır.” 85/15-16

 19

EL-BÂĐS

 BÂĐS : << Diriltmek, göndermek, uyarmak, sevk
etmek, teşvik etmek >> kelime manalarını ifade eden
Ba’s kökünden türemiş olup, en çok << ölüleri dirilten
ve peygamber gönderen >> manalarında kullanılan,
Đlâhi bir ismidir. Kur’an da isim sığasında yani Bais
olarak hiç geçmemekle beraber, 67 ayette fiil ve başka
türevlerde kullanılmıştır. Allah’a ait fiil olarak kullanılan
ba’s kelimesinin ifade ettiği manalara göre bu ayetleri
birkaç gruba ayırabiliriz:
 1 – Allah’ın, insanları kıyametten sonra, ahiret
hayatını başlatmak üzere yeniden diriltmesini ifade
eden ayetler: “ Kıyamet vakti gelecektir, bunda şüphe
yoktur. Ve Allah kabirlerdeki kimseleri diriltip
kaldıracaktır.”22/7 “ O gün Allah onların hepsini
diriltecek ve yaptıklarını kendilerine haber
verecektir.” 58/6
 2 – Allah’ın insanları doğru yola iletmek gayesi ile
peygamber göndermesi manasına gelen ayetler:
“ Andolsun ki biz, << Allah’a kulluk edin ve taguttan
sakının >> diye, her ümmete bir peygamber
gönderdik.”16/36 “ Biz, bir peygamber göndermedikçe
azap edecek değiliz.”17/15
 3 – Bu iki ağırlıklı manadan başka, Allah’ın insanları
uyarmak maksadı ile onlara azap göndermesi manasını
da ifade eder: “ De ki << - Allah’ın size üzerinizden
veya ayaklarınızın altından bir azap göndermeye …
gücü yeter.”6/65
 4 – Bir yerden bir yere götüren yükselten manasını
da ifade eder: “ Rabbinin, seni, övgüye değer bir
makama göndereceğini umabilirsin.”17/79

 19

 Bu son iki mana Allah’ın, ba’s fiillerinden olmakla
beraber, Esma-i Hünsadan olan Bais isminin
şümulünde hiç zikredilmemektedir.
 Hayatı, kainatın milyarlarca yıllık var oluş süresi
içerisindeki şu altmış, yetmiş yıllık dünya hayatından
ibaret sanan, ahiret hayatının olduğunu reddeden, bu
sebeple de yeniden dirilişi kabul etmeyen insanlar
vardır.
 Bunlar, sanki varlığın zaman içinde akışının mantıki
çizgisini kendiler çizmişler de hayat, doğmak,
yaşamak, ölmekten ibaret bir süreçtir, ötesi yoktur
inancına kapılmışlardır. Sanki doğumları kendi
iradelerinde imiş gibi; sanki doğacakları Anne, Babayı,
doğacakları zaman ve mekanı kendileri tayin etmişler
gibi; sanki hayatta yaşadıkları, bilhassa tabii çevrenin
kanuniyetine mecburen uymak durumunda değiller
gibi; sanki o tabii kanunu koyan mutlak bir kudret
değil de kendileri imiş gibi; sanki Ana rahminde, genler
üzerindeki karakter çizgilerinin baskınlığını kendileri
gerçekleştirmişler de, bu sebeple hayat boyu
yaşamaya mahkum oldukları kader tablolarını kendileri
resmetmişler gibi; sanki ömürlerinin sonunda ölüm
zamanı, mekanı ve şeklini kendileri tayin etmişler gibi;
tamamen yabancısı oldukları hayat hakkında ahkam
kesme ukalalığında bulunmaları her şeyden önce
kendilerini tanımadıklarındandır. Mecburen doğan,
mecburen yaşayan, mecburen ölen insan, bu
mecburiyetleri kabul edecekte yeniden diriliş
mecburiyetini kabul etmeyecek. Hey perdelenmiş
basiret, hey mühürlenmiş kalp, hey yanlış şifrelenmiş
akıl, mantık. Tabii ki, bizi yaratıp, yaşatıp, öldüren
kudret yeniden diriltmeye de kadirdir.
 “ Bir de onlar dediler ki : Sahi biz, bir kemik yığını
ve kokmuş bir toprak olmuş iken, yepyeni bir hilkatle

 19

diriltileceğiz, öylemi? De ki: Đster taş olsun, ister
demir, ister aklınıza imkansız gizi görünen herhangi
bir yaratık (diriltileceksiniz) Diyecekler ki << bizi
tekrar kim döndürecek? >> De ki - << Sizi ilk kez
yaratan.>>
 Ahiretin varlığını, dolayısıyla yeniden dirilmenin
mümkün olduğunu kabullenmeyen yanlış şifrelenmiş
akıl, ters programlanmış mantık, zalimin zulmünün
yanına kâr kalacağını, kötünün kötülüğünün kendine
payidar olacağını nasıl kabullenir. Yoksa adalet
terazisinin kefesini mi kaybetti? Yine muhsinin ihsanı,
merhametlinin merhameti, iyinin iyiliği, fazılın fazileti,
kamilin kemli, müminin imanı, arifin irfanı, adilin
adaleti elhasıl erdemlinin erdemi karşılıksız mı
kalacak? Bunlar boşuna manasız kof kavramlardan
ibaret davranışlar mı? Yoksa bu inançtaki adamın
terazisinin kadranımı kırık?
 Kaldı ki, ilmen tespit edilen bir gerçeğe göre,
insanın beyin ve kalp hücrelerinin dışındaki, kan, kas,
kemik, kıkırdak, yumuşak doku v.s hücrelerinin
tamamının en fazla altı ayda bir defa yenilendiği,
hücrelerin bölünerek, eskilerin ölüp, yerine yenilerinin
geldiği, en fazla her altı ayda bir bu oluşumun
tekrarlandığı bir vakıadır. O halde ben, beynim ve
kalbim hariç yedi ay öncesi ben değilim. Yani öldüm,
dirildim. Daha doğrusu öldürüldüm, diriltildim, farkında
da değilim. Elli yaşayan bir insan en az yüz defa
öldürülüp, diriltilmiştir. Bu ilmi gerçeği kabul eden
mantık, yeniden dirilişi nasıl kabul etmez? Đlmen yeni
tespit edilen bu husus Kur’an da Şu ayette mucizevi
bir şekilde 1400 (bin dört yüz)sene önce ifade
edilmiştir.
 “ Sizi benzerlerinizle değiştiririz ve sizi
bilmediğiniz durumda yeniden inşa ederiz.”56/61

 20

 Bu ayette ifade bulan bilmeden yani farkında
olmadan tekrar tekrar yeniden inşa edilen insan ahiret
hayatı için niye diriltilmesin ki?
 Seni baştan modelsiz olarak şu varlığınla yaratan,
oluşmasında senin iradenin hiçbir rolü bulunmayan bu
gözü, bu kulağı, bu ağzı, bu burnu, bu simayı, bu boyu
veren mutlak yaratıcı, senin ikinci bir kez, modelli
olarak, üstelik birinciye nispeten daha basit olan
yaratılışına, daha doğrusu diriltilişine niye kadir
olmasın?
 Evreni akıl almaz, ilme sığmaz üstün kanuniyette,
matematiksel düzende, bestelenmez ahenkte,
tartılamaz dengede yaratan; aslında renksiz olan
varlığı ışık yansıması ile renklendiren; bir futbol topuna
sığacak kitledeki maddeyi süngerler gibi, kendi
koyduğu ölçüde seyrelterek koca dünyayı meydana
getiren kudret neden diriltmeye kadir olmasın? Fizikte,
kimyada, astronomide, botanikte, biyolojide elhasıl
bütün ilimlerde, varlığa koyduğu nizam, düzen,
kanuniyette yankılanan ilahi kudret, ölüyü diriltmeye
neden kadir olmasın?
 Öte yandan Allah kıyamet suresinin 3 ve 4.
ayetlerinde şöyle buyurur: “ Đnsan, kendisinin
kemiklerini bir araya toplayamayacağımızı mı sanır?
Evet, Bizim, onun parmak uçlarını bile aynen eski
haline getirmeye gücümüz yeter.”
 Mutlak Yaratıcı Kudret, yeniden dirilişi o kadar
mucizevi şekilde ifade ediyor ki, şifresini yitirmiş akıl,
programını çökertmiş mantık bile bu mucizevi söyleyişi
duysa, silkiniverir, diriliverir. Öyle söylüyor ki Allah
<<Ey şimdi yaşayan kullarım sizin için parmak ucunu
yaratmamız zor sanılmasın. Ey gelecek çağların
insanları, ey milyarlarca insanın her birinin parmak
uçlarını, dolayısı ile parmak izlerini farklı yarattığımı

 20

tespit etmiş olan insan, değil seni yeniden yaratmak,
herkese, onu başkasından ayırtan parmak izini bile
aynen iade edeceğim>> diyerek ilmin şimşeğini
çaktırıyor beynimizde. Herkesin parmak izlerini dahi
iade edeceğini, o karanlık çağda ışık huzmeleri halinde
doğan vahiyleri arasında şöyle bir önemsizmişçesine
zikrediveren Allah, neden yeniden diriltmeye kadir
olmasın? Ayrıca bu iş Allah için o kadar kolay, o kadar
basit olduğu halde. Đşte kolaylığın ilahi ifadesi: “ Sizin
yaratılmanız ve diriltilmeniz, ancak tek bir kişinin
yaratılması ve diriltilmesi gibidir. Unutulmasın ki,
Allah her şeyi bilen ve görendir.”31/28
 Kainata nispetle bir nokta mesabesindeki, çapı bir
milyon yüz doksan bin km, yüzey ısısı 6000, çekirdek
ısısı 15 milyon derece olan güneşi yaratan Allah,
yaratıp öldürdüğü kulunu tekrar yaratmağa kadir
olmaz mı?
 Toplam kütlesi, güneş kütlesinin 600 milyar katı,
çapı 100.000 ışık yılı (bir ışık yılı yaklaşık 6 trilyon
mildir); merkezinde beş milyon güneş kütlesinde dev
bir kara delik bulunan ve iki yüz milyar yıldız ihtiva
eden Samanyolu galaksisini yaratan kudret, daha önce
modelsiz yarattığı insanı modelli olarak tekrar
yaratamaz mı?
 Samanyolu ile birlikte 20 galaksiden meydana
gelen, küçük bir galaksiler grubu, saniyede 600 km
hızla, güneş kitlesinin 30 milyon kere milyar kat bir
kütlesi bulunan makro bir çekim merkezine doğru
hareket ettiren mutlak irade, insanı ikinci kez
yaratmaktan aciz olur mu hiç?
 Bilebildiğimiz bir ikisini örnek verdiğimiz bu tip
binlerce olay, oluş ve varlıklar üzerinde, isyan eden
akıl değil de, ibret alan bir akılla düşünen kimseler
<<bunları boşuna yaratmadın Rabbimiz>> diyerek,

 20

hikmetini kavrayamadığı yaratılış karşısında Allah’a
teslim olurlar.
 “ Göklerin ve yerin yaratılışında, gece ile gündüzün
bir biri ardınca gelip gidişinde aklı selim sahipleri için
gerçekten açık bir ibret vardır. Onlar, ayakta
dururken, otururken, yanları üzerine yatarken (her
vakit) Allah’ı zikrederler, göklerin ve yerin yaratılışı
hakkında derin derin düşünürler (ve şöyle söylerler)
Rabbimiz sen bunu boşuna yaratmadın. Seni tespih
ederiz. Bizi cehennem azabından koru.”
 Bu ismi şerifi virt edinen kimselerde içlerinde atıl
duran melekeleri uyanır. Đç genişliği, ruhi zenginlik
husule gelir. Her davranışında ümitli, her
teşebbüsünde mütevekkil olur.

 20

EL-ŞEHÎD

 ŞEHÎD:<<Hazır olan, idrak eden, şahit olan,
görerek, işiterek bilen>> sözlük manalarını ifade eder.
 Şehîd ismi; Allah’ın mutlak ilmi ile bildiği, iç
tarafından, başkalarının müşahedesinin mümkün
olmadığı yanlarından Habir ismi ile haberdar olduğu
varlık ve olayların zahirini, gizli de olsa müşahedeye
açık olan yanlarını bizzat müşahede edip, şahit
olmasını ifade eder. Alîm, Habir, Şehit olarak Esma-i
Hüsna da mevcut, hemen hemen aynı manayı ifade
eden, Allah’ın bu üç ismi arasındaki farkı Đmam-ı
Gazali (RA) şöyle ifade eder: << Đlim mutlak olarak
nazar-ı itibara alındığında, Allah Alîmdir. Gabya izafe
edildiğinde Allah Habir dir. Zahiri işlere izafe
edildiğinde Allah Şehid dir.>> Bak.Maksadül Esna
 Allah’ın bizzat görmesi, işitmesi suretiyle şahit
olmasının dışında hiçbir varlık, hiçbir hareket, hiçbir
olay ve faaliyet olamaz. Allah nerede anarsan
oradadır. Ama anılmayan yerdedir de. Allah her yerde
hazır ve nazırdır. Đnsanlar, herkesten uzak, beşeri
müşahedenin tamamı ile dışında, her nerede, her ne
içinde olursa olsun, Allah’ın müşahedesi dahilindedir.
 Allah öyle bir varlıktır ki, kainatın her köşesinde
meydana gelen her olayı aynı anda müşahede eder.
Mesela Türkiye’nin en ücra köşesinde meydana gelen
binlerce olaylarla, Amerika’da, Çin’de, Japonya’da …
meydana gelen milyarlarca olay ve varlıkları aynı anda
müşahede eder. Dünyada, gezegenlerde, galaksilerde,
galaksi sistemlerinde ve kainatın tamamında meydana
gelen olayları aynı anda müşahede eder. Bunlardan en
küçük bir varlık ve olay bile Allah’ın müşahedesinin
dışında kalamaz. Allah ayeti kerimede şöyle buyurur:
“O, Allah ki göklerin ve yerin hükümranlığı ona aittir.

 20

Ve Allah her şeyin üzerinde Şahittir.”85/9 Şahittir çünkü
Allah her şeyi çepeçevre kuşatmıştır.“Gökte ve yerde olan
her şey Allah’a aittir. Ve O her şeyi kuşatmıştır.”4/126
 Varlık alemine koyduğu kanunların sağladığı
imkanlarla, dünyanın bir çok yerinde vuku bulan
olayları aynı anda TV’ler aracılığı ile bizler müşahede
ederken, yani görüntülerini görüp, seslerini duyarken
ve başka varlıklar arasındaki durum ve pozisyonlarını
algılarken, Allah niye bunları vasıtasız, aracısız ve
araçsız müşahede etmesin ki? Yaratan kadir olmaz mı?
Yaratan bilmez mi? Yaratan Şahit olmaz mı?
 Bu ismi virt edinenlerin hal ve hareketleri istikamet
bulur, ahlakları düzelir, iç alemleri genişler. Ruhi
melekeleri güçlenir. Oto kontrol mekanizması gelişir.
 Kur’an-ı Kerimde Şehid ismi, isim sigası ile 19
ayette geçmektedir. Bunlar da şu ayetlerdir:
 1–“ De ki: Ey ehl-i kitap! Allah yaptıklarınızı görüp
dururken niçin Allah’ın ayetlerini inkar edersiniz?”
3/98
 2–“Beni vefat ettirince artık onlar üzerine
gözetleyici yalnız sen oldun. Sen her şeyi hakkıyla
görensin.” 5/117
 3–“ De ki: Hangi şey şahadetçe en büyüktür? De ki
benimle sizinle aranızda Allah Şahit’tir.” 6/19
 4–“Nihayet onların dönüşü de bizedir. Sonra, Allah
onların yapmakta olduklarına Şahit’tir.” 10/46
 5–“Muhakkak ki Allah, bunlar arasında kıyamet
günü hükmünü verir. Çünkü Allah her şeye hakkıyla
Şahittir.” 22/17
 6–“Benim mükafatım ancak Allah’a dır. Ve O her
şey üzerine hakkı ile Şahittir.” 34/47
 7–“Rabbinin her şeye Şahit olması yetmez mi?”
41/53
 8–“Allah onları bir bir saymıştır. Onlar ise
unutmuşlardır. Allah her şeye Şahittir.” 58/6

 20

 9–“Allah göklerin ve yerin hakimi, malikidir. Ve
Allah her şeyin üzerine Şahittir.” 85/9
 10–“ Şüphesiz Allah her şey üzerine Şahittir.” 4/33
 11–“Seni insanlara elçi olarak gönderdik. Şahit
olarak Allah yeter.” 4/79
 12–“Allah Onu (Kuranı) kendi ilmi ile indirdi.
Meleklerde şahitlik ederler. Şahit olarak Allah yeter.”
4/166
 13–“Sizinle bizim aramızda Şahit olarak Allah
yeter.” 10/29
 14–“De ki: Benimle sizin aranızda Şahit olarak
Allah ve yanında kitabın bilgisi olan yeter.” 13/43
 15–“De ki Sizinle benim aramda Şahit olarak Allah
yeter. Çünkü O Habir dir, Basir dir.” 17/96
 16–“De ki – Allah kafidir, sizinle benim aramda
Şahit olarak.” 29/52
 17–“Allah’tan korkun, şüphesiz Allah her şeye
Şahittir.” 33/55
 18–“O sizin Kur’an hakkındaki taşkınlıklarınızı çok
daha iyi bilir. Benimle sizin aranızda Şahit olarak O
yeter.” 46/8
 19–“Bütün Dinlerden üstün kılmak üzere
Peygamberini hidayet ve hak din ile gönderen O’dur.
Şahit olarak Allah yeter.” 48/28

 20

EL – HAKK

 Hak: Kökü itibari ile “ sürekli, kesintisiz var olan,
sabit olan, doğru olan, gerçeğe uygun olan” sözlük
manasını ifade eder. Bu sözlük manasını iki gruba
ayırabiliriz.
 1 – Sürekli, kesintiniz var olan, sabit olan.
 2 – Gerçeğe uygun olan
 Birinci şıkta ifade edilen manası ile yani <<sürekli
ve kesintisiz var olan, başlangıcı ve sonu olmayıp, ezeli
ve ebedi olan, şüphe edilemeyen, sabit olan >>
şeklinde tarif edilebilen Hak, Allah’ın zatını ifade eden
bir mana taşır.
 Allah ezeli ve ebedi olarak fiilen vardır.Varlığı ve
zatı vacib’ül–vücut’tur. Bütün mutlak isim ve sıfatları
ile ilahlığı sabit ve gerçektir. Allah zatı itibarı ile
Hak’tır. Hak oluşu hiçbir şeyden dolayı değildir.
Kendinden başkalarının hak oluşu kendinden dolayıdır.
“ Çünkü Allah Hakkın ta kendisidir; ondan başka
taptıkları ise hiç şüphesiz batıldır. Gerçekten Allah
çok yüce, çok uludur.”22/62-31/30
 “ Mutlak hakim ve Hak olan Allah, çok yücedir.
O’ndan başka tanrı yoktur. O, yüce arşın
sahibidir.”23/116
 Allah Hak olan zatı ile vacib’ül – vücududur. Kıdem
ve Beka sıfatlarının, Evvel ve Ahir isimlerinin sahibidir.
 Đkinci şıkta ifade edilen << Gerçeğe uygun olan>>
manası ile Hak, Allah’dan dolayı hak olanı ifade eder.
Bu manası ile Hak Allah’ın iradesine uygun olan ve
Allah’ın nezdinde olanları anlatır. Bu manaya göre
yaratması hikmetine uygun olan Allah’ın yaratması
Hak olduğu gibi yarattığı da Haktır.
 Ayetlere dayalı olarak bu hususu şöyle
açıklayabiliriz:

 20

 1–Allah’ın yaratması Haktır.
“ O, gökleri ve yeri Hak ile yaratandır. << OL >>
dediği gün her şey oluverir. O’nun sözü Haktır.” 6/73
(Bak: 14/19 - 15/85)
 2–Kur’an Hak’tır. Hak olan Allah’ın kelamıdır,
üslubudur, taşıdığı mana haktır, ihtiva ettiği hükümler
haktır, işaret ettiği manalar ve bilgiler haktır.
 “ Đman edip yaralı işler yapanların, Rabları tarafından
HAK olarak Muhammed’e indirilene inanların
günahlarını Allah örtmüş ve hallerini düzeltmiştir.”
47/2 (bak : 2/119 – 2/176 – 24/6)
 3–Kur’an kendisine inen Peygamber de Haktır.
 “ Onlar resulün de Hak olduğuna şahittirler.”3/86
 4–Allah’ın sözleri Haktır. “ O’nun sözü haktır”6/77
 “ Ve Allah Hakkı söyler.”33/4
 5–Allah’ın vadi Haktır. “ Biliniz ki Allah’ın vadi
Haktır.” 10/55
 6–Kıyamet ve Ahiret hayatı Haktır. “ Đşte O Hak
olan gündür. O halde dileyen Rabbine varan bir yol
tutsun.” 78/39
 7–Allah’ın gönderdiği Din Haktır. “ O Resulünü
hidayet ve Hak Din ile gönderendir.” 9/33
 8–Allah’ın nezdinde olan her şey Haktır. “ Hak
Rabbinden dir. Öyle ise şüphecilerden olma”3/60
 Bu her iki maddede ifade edilen manalara göre
Allah Hak tır, zatı Haktır, sözü haktır,zira hiçbir yalan
içermez, fiili haktır, çünkü hep hikmete uygundur. Vadi
haktır, çünkü doğrudur. Yaratması haktır, çünkü
yaratmasında hiçbir düzensizlik, çarpıklık, dengesizlik,
ahenksizlik yoktur.
 Allah Hak’tır, Hak olan Allah’ın gerek tekvini, gerek
teşrii iradesinin yöneldiği her şey haktır. Allah batıl
değildir, ve ondan batıl zuhur etmez. Batıl kulun
iradesinin sapması ile oluşan her şeydir.(Bak : 8/8 –
22/62 – 38/27)

 20

 Bu ismi şerifi vird edinenlerde batıla, geçici
heveslere meyil azalır, git gide biter. Allah şuuru
kuvvetlenir, hak ve hakkaniyete riayet duygusu arzu
haline gelir.
 Kur’an da Allah’ın zatı ile ilgili olarak onbir ayette
HAK ismi geçer. Bunlar;
 1–“Sonra Allah’a, hak olan Mevlalarına
döndürürler.” 6/62
 2–“Sonra onlar hak Mevlaları olan Allaha
döndürürler. Ve onların uydurdukları da kaybolur
gider.”10/30
 3–“Đşte o Allah tır. Sizin hak olan rabbinizdir.”
10/32
 4–“Đşte burada yardım ve dostluk, Hak olan Allah’a
mahsustur. Mükafatı en iyi olan O, en güzel akıbeti
veren yine O’dur.”18/44
 5–“ Hükümranlığı Hak olan Allah yücedir.”20/114
 6–“Çünkü Allah Hakkın ta kendisidir. O, ölüleri
diriltir, yine O her şeye kadirdir.”22/6
 7–“Mutlak hakim ve Hak olan Allah, çok yücedir.
O’ndan başka tanrı yoktur. O yüce arşın sahibidir.”
23/116
 8–9–“Çünkü Allah Hakkın ta kendisidir; O’ndan
başka taptıkları ise hiç şüphesiz batıldır. Gerçekten
Allah çok yüce, çok uludur.”22/62-31/30
 10–“Eğer Hak onların kötü istek ve arzularına
uysaydı, mutlaka gökler ve yer ile bunlarda
bulunanlar bozulur giderlerdi.”23/71
 11–“O gün Allah onlara gerçek cezalarını tastamam
verecek ve onlar Allah!ın apaçık Hak olduğunu
anlayacaklardır.”24/25

 20

EL – VEKÎL

 VEKÎL: “Güçsüzlükleri nedeni ile başaramayanların
Đşlerini,kendisine bıraktıkları zat. Bütün tedbirlerini
aldığı ve bütün sebeplere yapıştığı halde, hayırlı
neticenin hangisi olduğunu tayin edemediği için, işlerin
neticesi kendisine bırakılan.” Şeklinde anlaşılabilir.
 Kendi yarattığı kullarının, her türlü davranışından
doğacak değişik sonuçları çok iyi bilen Allah, kendisine
güvenip, dayanıp, işlerini kendisine havale eden
kullarına en hayırlı sonucu tayin eder. Sonucu
beğeniriz, beğenmeyiz, hoşumuza gider veya gitmez,
teslimiyetle kabullenmek üzere baştan rıza göstererek,
Allah’ı vekil edinmemiz gerçek tevekküldür.
 Allah’ın Vekil oluşu, bizim onu Vekil edinme
şuuruna ermemizi gerekli kılar. Allah’a imanımız, O’na
tevekkül ile daha üstün bir mana kazanır. Tevekkülle
özdeşleşen Allah imanı sözde değil, özde olan imandır.
 Kendimiz de dahil bütün varlıkların tabii iradesinin,
hüküm ve tasarrufunun O’nun tekvini iradesine bağlı
olması, O’nun kudretinin her şey üzerinde mutlak ve
kesin olarak etkili olması nedeni ile, cüzi irademizi,
O’nun mutlak iradesine dayamak sureti ile iç
emniyetine, iç huzuruna, geleceğe güven duygularına
erebiliriz.
 Doğuşumuzu, yaşamamızı, ölümümüzü zaman,
mekan ve şartlar itibari ile tercih eden, tayin eden,
hayatımızın içeriğinde bize bir dolu imkanlar ve
seçenekler sunan yüce Allah, yegane ve mutlak hüküm
sahibidir. Đşte biz mutlak hükmüne güvenip, dayanıp,
tevekkül etmeli, O’nu VEKĐL olarak tanımalıyız. Đşte o
zaman O ilahi hüküm hayrımıza tecelli eder.
Zararımıza da olsa hayır olur.

 21

 “ Hüküm Allah’tan başkasının değildir. Ben yalnız
O’na dayandım. Tevekkül edenler yalnız ona tevekkül
etsinler.”12/67
 Her hususta bize Vekil olan Allah, kur’an-ı kerimde,
bize tevekkül etmemiz gereken konulardan bir kısmını
şu ayetlerle bildirmiştir.
 1–Đnsan zorluklar, güçlükler karşısında sabretmeli ve
Allah’a güvenip, dayanıp tevekkül etmeli. “ Onlar
sabreden ve sadece Rablarına tevekkül edenlerdir.”
16/42
 2–Đnsan her hangi bir işe başlamadan önce
araştırma yapmalı, bilenlerle istişarede bulunmalı,
karar verince, Allah’a tevekkül ederek işe başlamalı.
Bu durumda Allah’ın yani Vekil’in sevgisi ve yardımı ile
gerçek üstünlüğe erişir.
 “ Đş hususunda onlara danışıp kararını verdiğin
zaman da artık Allah’a güvenip dayan. Çünkü Allah
kendisine güvenip dayananları sever. Allah size
yardım ederse, artık size üstün gelecek kimse
yoktur.”3/159-160
 3–Herhangi bir hile, tuzak ve insanların iki
yüzlülüğü ile karşılaştığımızda. Allah Resulüne tavsiye
edildiği gibi biz de Allah’a tevekkül etmeliyiz. Bize bu
durumlarda en büyük destek Allah’tan gelir.
 “ (baş üstüne) derler, ama yanından ayrılınca
onlardan bir kısmı, senin dediğinden başkasını gizlice
kurar. Allah ta onların gizlice kurduklarını yazar. Sen
onlara aldırma ve Allah’ı vekil edin. Sana Vekil olarak
Allah yeter.” 4/81
 4–Şeytanın tasallutundan insanı Allah’a tevekkülü
kurtarır. “ Gerçek şu ki; Đman edip te yalnız Rablerine
tevekkül edenler üzerinde onun(şeytanın) hakimiyeti
yoktur.”16/99
 5–Kafir ve münafıklara itaat etmeyip, onların
verdiği eziyetlere aldırmamalı ve Allah’a tevekkül

 21

edilmelidir, ki en büyük destek ondan gelir. “ Kafirlere,
münafıklara boyun eğme. Onların eziyetlerine
aldırma. Allah’a güvenip dayan. Vekil olarak Allah
yeter.”33/48
 Kur’an’daki tevekkülle ilgili ayetlere dikkatlice
baktığımız zaman görürüz ki Allah’a tevekkül, ya
imandan hemen sonra, ya Allaha kulluk etmenin
hemen ardından yada sabırla beraber
ifadelendirilmektedir. Bu hususlarda 42/36 – 12/123
29/59 numaralı ayetlere bakınız.
 Tevekkül bir ibadettir. Hem de en ince, en zarif
ibadetlerden biridir. Đbadet sürekli olduğu, her zaman
ve her şartta yapıldığı sürece insandaki ruhi kemali
gerçekleştirir. Đnsan imkanın bol olduğu, nimet ve
ihsanın çoğuna muhatap olduğu devirlerde Allah’ı
unutmamalı, O’nunla irtibatı kesmemeli O’na güvenip
dayanmaktan, O’nu kendine Vekil bilmekten uzak
durmamalı ki, güçsüz kalıp, acze düştüğü, imkanlardan
yoksun olup zaafa uğradığı dönemlerde tevekkül
etmeye yüzü olsun ve tevekkülünün neticesini fiilen
alabilsin. Varlıkta tevekkül etmeyenin, yokluktaki
tevekkülü, güçlü iken tevekkül etmeyenin, acizlikteki
tevekkülü ne işe yarar. Bizce bir işe yaramaz. Ama
mutlak Vekil kendi bilir. Mülk O’nundur, tasarruf O’na
aittir. Hikmetinden sual olunmaz Beklide bu cılız
tevekküle çok daha güçlü prim verir. Yeter ki insan
tevekkül etmekten bütün bütün vaz geçmesin.
 Đnsanların birbirine güvenip, her şeylerini
birbirlerine itimat etmeleri, birbirlerine zarar
vermeden, birbirleri adına iyi işler yapabilmeleri,
toplum düzeni bakımından ne kadar hoş, ne kadar
mükemmel davranışlar olurdu. Đnsanlarda iç huzuru, iç
emniyeti sağlaması bakımından ne kadar ideal
davranışlar olurdu? Resul ve ashabı dönemindeki kutlu

 21

çağa ait bu sosyal tabloyu günümüze taşıyıp, ya birde
onlar gibi güven, dayanma duygusu, mutlak iradeye,
sonsuz kudrete, ölümsüz varlığa olan tevekküle
paralelleşirse, topyekün olgunluğun, kemalin kapıları
ardına kadar açılmaz mı? Hele hele bu tevekkül,
ucunda bir şey ummadan, ilahi iradenin(bize göre)
müspet, menfi her türlü tecellisine rıza mertebesine
ulaşırsa, seyreyle sen iç ufkundaki genişliği, iç
alemdeki derinliği, sırrımızdaki enginliği, özümüzdeki
zenginliği, çok azı dışa yansıyan bilgeliği. Sabrın
sonunda tevekkül tomurcuklanır da, teslimiyet ve rıza
ondan meyveleniverirse, açıl susam açıl. Açılır kalp
kapısı, aralanır sır kapısı. Her yan yakamoz yakamoz
ışık şeraresi, her yan berrak berrak nur haresi, keşfi
hüzmeleyen pırıltılar, sağanak sağanak ilham yağdıran
nur bulutları. Đşte Hak Vekile, işte Mutlak Vekile olan
gerçek güven, hakiki tevekkül, insanı içindeki insan
üstüne, insan ötesine, insanın özündeki maverasına
taşır. Orada var olan bin bir yoldan Allah’ına yol bulur.
 Hey tevekkül, tevekkül seni anlayabilsek, seni
kavrayabilsek, seni hissedebilsek, bir yaşaya bilsek
seni, (sümme radednahü) olmadan, Rıza kapısında
Ahsen-i takvim üzere yaşardık hep.
 Bu ismi vird edinende manevi tatmin husule gelir.
Ruh sağlığı düzenli olur. Bunalıma, ruhi çöküntüye
uğramaz. Uğrarsa şayet bu ismi tam bir teslimiyetle
vird edinirse kurtulur.
 Kur’an da VEKĐL ism-i şerifi, isim sigası ile on üç
ayette geçer. Ayetler:
 1–“… onlar imanlarını bir kat daha artırdı ve <<
Allah bize yeter O ne güzel VEKĐLDĐR derler. >>3/173
 2–“Allah onların gizlice kurduklarını yazar. Sen
onlara aldırma ve Allah’a dayan, sana VEKĐL olarak
Allah yeter.”4/81

 21

 3–4–“Göklerde ve yarde olanlar (O’nun) Allah’ın
dır. VEKĐL olarak Allah yeter.”4/171-4/132
 5–“(Allah) her şeyin yaratıcısıdır. O’na kulluk
ediniz ve O her şey üzerinde VEKĐL dir.”6/102
 6–“Sen ancak uyarıcısın ey Habibim. Allah ise her
şey üzerinde VEKĐL dir.” 11/12
 7–“O’na teminatlarını verdiklerinde dedi ki:
söylediklerimize Allah VEKĐL dir.”12/66
 8–“Biz Musa’ya kitabı verdik ve Đsrail oğullarına
<<Benden başkasını dayanılıp güvenilen bir rab
edinmeyin>> diyerek bu kitabı bir hidayet rehberi
kıldık.” 17/2
 9–“(Ey şeytan) şurası muhakkak ki, benim (Đhlaslı)
kullarım üzerinde senin hiçbir ağırlığın olmayacaktır.
(Onları) koruyucu olarak Rabbin yeter.”17/65
 10–“(Musa dedi ki) söylediklerimize Allah Vekildir.”
28/28
 11–“Allah’a tevekkül et Vekil olarak Allah yeter.”
33/3
 12–“Onların eziyetlerine aldırma. Allah’a güvenip
dayan Vekil olarak Allah yeter.” 33/48
 13–“Allah her şeyin yaratıcısıdır. Ve O her şeyin
üzerinde bir Vekildir.”39/62

 21

EL – KAVĐYY

 KAVĐY:<<Son derece güçlü, kuvvetli, asla
yenilmeyen mağlup olmayan, tam ve kamil kudret
sahibi>> manasını ifade eder.
 Allah Kaviydir. Mutlak kudret sahibidir. O’na
yorgunluk,gevşeklik, zorlanmak arız olmaz. O’nun
kuvveti karşısında zorluk yoktur. Her şey O’na
kolaydır. Bir hücre, bir atom ile bir insanın, bir güneş
sisteminin yaratılışı mutlak kuvvet karşısında aynı
kolaylıktadır. Nitekim mutlak kuvvet sahibi, KAVĐY olan
Allah şöyle buyurur.“ Allah’ın, yaratılanı ilk baştan
nasıl yarattığını, sonra bunu tekrarladığını
görmediler mi ? Şüphesiz bu Allah’a göre
kolaydır.”29/19 “ Sizin yaratılmanız ve diriltilmeniz,
ancak tek bir kişinin yaratılması ve diriltilmesi gibidir.
Unutulmasın ki Allah her şeyi bilen ve görendir.”31/28
 << Allah Kaviy’dir. >> dediğimiz zaman, kas gücü
anlaşılmamalıdır, motor gücü de anlaşılmamalıdır,
buhar gücü, elektrik gücü hiç anlaşılmamalıdır. Bunlar
fizik planda, madde-enerji göstergesinde kaydedilen,
sayılabilen, ölçülebilen ve insan ilmi ile ihata edilebilen
kuvvetlerdir. Fizik alandaki varlıkların kaynağı
enerjidir. Bir görüşe göre madde, enerjinin
yoğunlaşmış şeklidir. Enerji kuvvetin kendisidir.
Potansiyel enerji potansiyel bir kuvvettir. Kinetik enerji
kuvvete dönüşen enerjidir. Yeryüzündeki bütün
enerjilerin, (ısı, ışık, kimyasal ve hidrolik vs enerjilerin)
kaynağı güneştir denmektedir. Öyleyse yer yüzündeki
bütün enerjiler dolaylıda olsa tek kaynak olan
güneştendir. Kainattaki zerre nispetindeki güneş ve
milyarlarca güneşlerde enerjilerini başka bir tek
kaynaktan almış olmaları gerekir ki buda mutlak
kudret, mutlak kuvvet yani KAVĐY’in kendisidir. Bu

 21

ölçüye, tartıya, mizana, sayıya, kemiyete elhasılı fiziki
hiçbir ifadeye sığmayan, ama dünyayı güneşin cazibe
kuvvetinde, ayı dünyanın çekim kuvvetinde tutma
kanuniyetini koyan kuvvettir O.
 Kendi ekseni etrafında bilmem hangi birim güçle
dönen dünyaya merkez kaç kuvvetini, ama buna
mukabil yeryüzü varlıklarını sabit tutabilmek, boşluğa
uçmalarını önlemek üzere yerçekimi dediğimiz
merkezcil kuvveti ihdas eden mutlak kuvvettir O.
 Cisimlere kendi özelliklerine göre karşılıklı olarak
birbirini çekme kuvvetini veren, kimine elektriksel
çekim kuvveti, kimine manyetik çekim, kimine
evrensel çekim kuvvetlerini bahşeden sonsuz
kuvvettir O. Kainatı cazibe (çekim kuvvetleri) kanunu
ile dengede tutan kuvvet üstü kuvvettir O.
 Đnsana zeka gibi, akıl gibi, his gibi, diğer canlılara
iç güdü gibi fizik cephesi de olan ama fiziğe bir ölçüde
hakim kuvvetleri bahşeden mutlak ve fizik üstü akıl
kuvvetidir O.
 Atomun içine, yeri yerinden oynatacak kuvvetteki
enerjiyi depolayan kuvvettir O.
 Ancak maddeyi enerjiye dönüştürebilen insana bu
kuvveti bahşeden ve kendisi enerjiyi maddeye
dönüştüren kuvvettir O.
 Atom demek kuvvet demek; hücre demek kuvvet
demek, molekül demek kuvvet demek, insan demek
bir bakıma kuvvet demek, varlık demek kuvvet
demek, evren demek kuvvet demektir. Kuvveti
bunlardan çektiğiniz zaman, hey şey biter, mahvolur,
yok olur. Đşte bunların özüne kuvveti yerleştiren
mutlak kuvvettir O.
 Maddeye has özelliklerden direnç bir kuvvettir,
çekim bir kuvvettir, yüzey gerilimi bir kuvvettir, suyun

 21

kaldırma kuvveti, atmosferin basıncı, ısının ve ışığın
şiddetleri hep kuvvetlerdir. Daha ne kuvvetler ne
kuvvetler. Bunları kanunlar ve prensipler halinde
varlığa şırınga eden mutlak kuvvettir O.
 Bütün bu kuvvetleri kainata, güçsüzlüğün daniskası
olan tesadüf koymuştur desem inanacak gücünüz var
mı? Veya bu güçlerin tamamını mutlak olmayıp arızı
bir varlık koymuştur kainata desem bana deli demez
mi siniz? Bunlar varlığa, bu güçlere hakim bir kuvvet
koymuştur. O da güçler üstü kuvvettir ki buna mutlak
kuvvet denir. Bu kuvvettin sahibine de KAVĐY denir.
 Bu ismi şerifi vird edinenlerde, haddini bilme şuuru
oluşur. Böbürlenme, büyüklenme tavrına paydos der.
Hakiki tevazu, kişiliğine iner. Allah’a kulluk, dua, zikir,
şükür ve tevekkül arzularını pekiştirir. Kendi üzerinde
etkili olan her türlü güç etkisini kaybeder.
 Kaviy ism-i şerifi Kur’an da şu dokuz ayette geçer.
 1–“Allah kuvvetlidir. Cezası şiddetlidir.”8/52
 2–“Şüphesiz Rabbin Kaviydir Azizdir.”11/66
 3–“Allah kendisine (kendi dinine) yardım edenlere
muhakkak suretle yardım eder. Hiç şüphesiz Allah
KAVĐY dir, Azizdir.” 22/40
 4–“Onlar Allah’ın kadrini hakkıyla bilemediler. Hiç
şüphesiz Allah KAVĐY dir, Azizdir.”22/74
 5–“Allah da kendilerini tutup yakalayıverdi. Doğrusu
O kuvvetlidir. Azabıda pek çetindir.”40/22
 6–“Allah kullarına lütufkardır, dilediğini rızıklandırır.
O KAVĐY dir , Azizdir.” 42/19
 7–“BU, Allah’ın, dinine ve Peygamberlerine, gabya
inanarak yardım edenleri belirlemesi içindir. Şüphesiz
Allah Kuvvetlidir, üstündür.” 57/25
 8–“Allah : Elbette ben ve elçilerim galip geleceğiz,
diye yazmıştır. Şüphesiz Allah Güçlüdür, galiptir.” 5/21
 9 – “ Allah savaşta müminlere yetti. Allah Güçlüdür,
mutlak galiptir.”33/25

 21

 EL - METÎN

 METÎN:<<her şeye gücü yeten, kudreti tam,
kuvveti şiddetli olan zat >> demektir.
 Dikkat edilirse, Kaviy ismi ile az farkla aynı manayı
ifade etmektedir. <<Kuvvet kudretin kemal derecesini
ifade eder >> şeklinde izah edenler vardır.
 Buna göre metanet, kuvvetin sağlamlığını ifade
eder. Demek oluyor ki METĐN olan , kuvveti
azalmayan, hiçbir şart altında, hiçbir durumda
kuvvetin bitme ve tükenmesi, zaafa uğraması,
eksilmesi söz konusu olmayandır. Hep kemal seviyede
sabit duran, her ne kadar ne yaratsa da en küçük bir
eksilme olmayandır.
 Fizik alemde en güçlü motorlar, zamanla aşınmalar
v.s. gibi sebeplerle güç kaybına uğrarlar. Elektrik
kaynaklarında sarfiyat fazlalığı ve daha başka
sebeplerle güç azalması meydana gelir. Rüzgar gücü
çeşitli fiziki etkenlerle azalır, çoğalır. Akan suyun
yatağının daralıp genişlemesine göre, yoğunlaşıp,
yayvanlaşarak çoğalır, azalır. Nükleer santraların
zamanla güçten düştüğü ifade edilmektedir. Đnsan
gücü hastalanma, zayıflama, ihtiyarlama sebepleri ile
azalır. Uzaya gönderilen füzelerin az veya çok, belli
zaman sonra güç kaybı nedeni ile parçalanacağı ifade
edilmektedir.
 Görülüyor ki fizik alemde, fiziki güçler çeşitli şartlara
ve durumlara bağlı olarak azalıp çoğalmaktadırlar.
Đnsanın akıl ve zeka gücü bile günü gününü
tutmamakta, ömrün belli bir noktasına kadar
maksimum seviyeye erdikten sonra düşüşe geçmekte,
ömrün sonunda bitmektedir. Ama Allah’ın gücünün

 21

şiddeti de sağlamlığı da azalma, yıpranma, eksilme
olmaksızın süreklidir. O’nun madde ve mana aleminde,
hiçbir zaman gücünün yetmediği hiçbir şey olmadığını,
gücünün eskimediğini, azalmadığını, yıpranmadığını,
ezelden ebede aynı oluğunu ifade eder METĐN ismi.
Fizik alemde sürtünme, ısınma, yıpranma, eskime gibi
gücü azaltıcı etkenler, Allah’ın gücü için söz konusu
olamaz. Zira O’nun gücü fizik güç değildir ki fizik
prensiplere ve fizik şartlara tabi olsun. O’nun gücünün,
kainatı yaratmadan önce ne ise, yaratılıştan sonra da,
kainat yok olduktan sonra da aynı şiddetle, aynı
sağlamlıkta, aynı dayanılıkta olduğunu bildirir METĐN
ismi.
 Metin ismi Kur’an ı kerimde 3 ayette geçmekte olup
bunlardan ikisi bir ifadenin tekrarı olup Allah’ın fiilini
nitelerken bir tanesi doğrudan Allah’ın zatını
nitelendirmektedir. Bu ayetler şunlardır.
 1–“Şüphesiz Allah bol bol rızık veren, kuvvet
sahibidir, Metindir.”51/58
 2–3–“ Onlara mühlet veririm ama benim cezam çok
şiddetlidir.” 68/45-7/183

 21

EL–VELĐYY

 VELĐY:<<Yardımcı, dost, seven, yar ve yardımcı>>
manalarını ifade eder.
 Allah (cc) aşağıda ifade edileceği gibi kendisine
itaat eden, hakkı ile inandıktan sonra, emir ve
yasaklarına tamı tamına riayet eden kullarına dosttur.
Onlara yardımcıdır.
 Veliy hem Allah için kullanılan bir ism-i şerif, hemde
Allah’a riayetkar olup O’na sığınan ve sığındığı içinde
O’na iletilen, Allah’ın sevgisini, dostluğunu kendinde
toplamış kullarına verilen ve çoğulu << Evliye >> olan
bir isimdir. Ancak şunu peşinen bilmek gerekir ki, Allah
VELĐY dir. O’nun veliliği mutlaktır. Kullarına, iradesine
bağlı çalışmaları sonucu, onlara veliliği de O ihsan
eder. Allah kendine hakkı ile riayet edene dosttur ve
dostunu kendine dost kılarak kendine taşır.
 Allah kimlere dosttur, kimlerin VELĐY midir. Allah
dost olduğu ve kendine dost edindiği kimseleri şu
ayette belirtmiştir. Yalnız ayetlerden önce şunu
bilmemiz gerekir. Bu ayetlere dikkat edersek ilk
ikisinde ifade edildiği gibi Allah iman eden ve takva
sahiplerine dosttur. Üçüncü ayette ifade edilen
Salihlere hem dosttur, hem de onları kendine dost
kılmıştır. Kullanılan yetevella fiilinden bu anlaşılır. Bu
fiil hem dost olan, hem de dost kılan, dost edinen
manalarını ifade eder. Öyleyse Allah’ın Veliyliğinin,
kullar bakımından iki merhalesi vardır. Birinci merhale
Allah’ın dost olması. Bu merhalede kul da Allah’a dost
olma gayretindedir, çabasındadır. Đkinci merhale
Allah’ın hem dost olması, hem de kendine kulunu dost
kılması merhalesi. Allah bunlara veli (çoğulu evliya)
demiştir. Şimdi ayetler;

 22

 1 – Allah, şeksiz, şüphesiz inanan, bütün iman
meselelerini tereddütsüz tasdik eden kullarının
Veliyyidir, dostudur. “ Allah, inananların dostudur,
onları karanlıklardan aydınlığa çıkarır.”2/257 Đşte Allah
hakkı ile iman eden kullarını her türlü karanlıktan
aydınlığa çıkarır. Đnsanın içini, nefsini, mühürlü kalbini
her türlü karanlıklardan kurtarır. Onu nurlandırır,
basiretini açar, ferasetini geliştirir. Aklını madde
kalıplarından kurtarır, onları öğrenen ama
öğrendiğinden ibret alan ülül ebsar, araştıran ama
bulduğu ilmi hakikatlerden öğüt çıkaran ülül elbab
zümresine katar. Yani Allah, hakkı ile inananın kalbini
nurlandırır, ruhunu nurlandırır. Dost dostuna bunu
yapar.
 2 – Allah, muttaki yani haramlardan kesinlikle
kaçınan, yasaklardan uzak duran, şüpheliler karşısında
ihtiyatlı duran, bu hususlarda Allah’tan sakınan
kullarının dostudur. “ Doğrusu zalimler birbirinin
dostudur. Allah ta takva sahiplerinin dostudur.”45/19
 3 – Allah Salih kullarının, yani bütün emirlerini
eksiksiz yapan bu münasebetle hep güzel fiil ve
davranışları sade Allah rızası için işleyen Salih
kullarının dostudur. Aynı zamanda onları kendine dost
kılar. “ Şüphesiz ki benim koruyan dostum kitabı
indiren Allah’tır. Ve O bütün Salih kullarına dost olur,
onları dost kılar.” 7/196
 O kullar ki yine Kur’an’ın ifadesi ile halkın en
hayırlısıdırlar. Onlara ahiret nimetleri tam verildiği gibi
en önemlisi Allah onlardan razı olmuştur. Onlarda
Allah’tan razı olmuşlardır. “ Đman edip Salih ameller
işleyenlere gelince halkın en hayırlısı onlardır. Onların
Rableri katındaki mükafatları, zemininden ırmaklar
akan, içinde devamlı kalacakları adn cennetleridir.
Allah kendilerinden razı olmuş, onlarda Allah’tan razı

 22

olmuşlardır. Bu söylenenler hep Rabbinden çekine
çekine saygı gösterenler içindir.”98/7-8
 Đşte Veliy olan Allah kendine dost edindiği evliya
kullarını onların bu üstün meziyetleri sebebi ile
dostluğuna kabul etmiş ve onlar için gerek bu dünyada
gerek ahirette korku ve mahzun olmak söz konusu
olmadığını vaad ederek himayesine almıştır.
“Kesinlikle biliniz ki, Allah’ın dostlarına korku yoktur.
Onlar mahzun da olmazlar.” 10/62
 Bu ayet-i kerimedeki ilahi teminata göre Allah
dostlarına korku yoktur. Dünyada korku yoktur. Çünkü
korkuyu gerektirecek bir şeye sahip değillerdir. Sahip
olsalar da sahiplik duygusunda değillerdir. Korkmazlar
zira kazanma hırsları yoktur. Mal biriktirip, onu tekrar
tekrar sayarak, onunla ebedi olacaklarına dair
ihtirasları yoktur. Belki çalışır kazanır ama altın ve
gümüş biriktirmek maksadından çok, yaratılış gayeleri
olan Allah’a kulluk duygusunun gereği olan Allah rızası
için infak maksadı ile kazanırlar. Bu infaktan nefisleri,
benlikleri adına değil, kullukları adına büyük keyif
alırlar. Hatta öyle zaman olur ki kendileri ihtiyaç
halinde iken, muhtaçları kendilerine tercih ederler.
Kazandıklarını rıza-i ilahi adına büyük bir keyifle ama
gizli fiiller ve gizli duygularla dağıtırlar. Aklımızı
sündüren, gerçek dışı bir tablo değimli. Evet asrımız
için gerçek dışı ama hakikatin resmedildiği bir tablo.
Aklımıza sığdırabildiğimiz hırs, ihtiras, tama gibi küçük
duygulara sahip olmayan evliyaullah’ın küçük
duygulardan olan kaybetme korkusu ile ne alakaları
olabilir? Olsa olsa aklımıza sığmayan, aklı öte geçen
rıza-ı ilahiden yoksun kalma ürpertisi ile alakası
olabilir. (Bir yanda kalbinde zikrullah tabi.)
 Evliyaullah’a yine dünyada korku yoktur. Zira
makam, mevki, şan, şöhret onu hiç ilgilendirmez.

 22

Makam ve mevkide bulunması iktiza etse, koltuğunu
hiçbir zaman başının üstünde taşımaz, onu altına alır.
Onu, kendini yukarılara, üstün hallere, gerçek
makamlara taşıyan bir imtihan vesilesi bilir, görevinin
hakkını verir. Hak ve hakkaniyete teslimiyet duygusu
ile yaptığı görevinden, kulluğu adına büyük haz duyar.
<< Halka hizmet hakka hizmettir>> düsturunun,
siyasetten, menfaatten, riyadan , bencillikten arınmış
saf halini yüreğinde taşıyarak, Allah’a hizmet
edinmenin ince ince keyfini tadar. (Bir yanda sırında
zikrullah tabi.)
 Şan ve şöhreti afet bilir de Evliyaullah, yaptığı her
hayrı gözlerden ırak yapar. Şan ve şöhretten şiddetle
kaçar. Hasbelkader şöhret gelip kendini bulursa, kasıtlı
hatalar yaparak onu kendinden kovmanın çarelerine
başvurmaktan geri durmaz. (Bir yanda kalbinde ve
sırrında zikrullah tabi.)
 Bunlar Evliyaullah’ın mal, servet, şöhret, makam,
mevkiye sahip olması halindeki, bu varlıklara karşı iç
tavrını ve yaklaşımını gösterebilmek için anıldı.
Aslında Allah dostluğunu ileri boyutlara taşımış olanlar
bir şeye sahip olmak istemedikleri için sahip olmazlar.
Dünyaya iltifat etmeyen ekseri evliyada görülen bu
ikinci hal içinde zaten yoktur. O kendine bile iltifat
etmez. Onu kendinden çok başkasının açlığı,
başkasının sıkıntısı, başkasının çektiği çile ilgilendirir.
Kendisi ile ilgili olarak sadece vuslat çilesine iltifat
eder. Vuslat çilesi de, yüce yaratanın lütfuda hoş,
kahrı da hoş. Nimeti de bir mihneti de. Onlar sözde
değil işte, dilde değil kalpte kahrı lütuf, mihneti nimet
bilirler. Onların Allah’a vuslattan başka bir temayülleri
yoktur. Vuslat yolunda rıza-ı ilahiden başka bir
maksatları yoktur. Onların kalbini, sırrını, özünü, tüm

 22

varlığını muhabbetullah istila etmiştir. Kalplerindeki
muhabbetullahın varlığa yansıması ile herkesi sever,
herkese karşı muhabbetin hakim olduğu müspet
duygularla dolar taşarlar. Onlarda ne dünya ile ilgili
korku, ne ahiret ile ilgi yeis (ümitsizlik), nede kin,
nefret, kıskançlık gibi başka küçük menfi duygular yer
tutabilir. Öyle hal olur, öyle bir makama varırlar ki ne
irade kendi iradeleri, ne kuvvet kendi kuvvetleri, ne fiil
kendi fiilleri. Sadece tevekkülleri, teslimiyetleri,
tefvizleri kendilerine ait. Allah’ta fani olan O’nunla
beka sırrına erenlerin korku ile ne işleri olur ki ?
Hüzünle ne alakaları olabilir ki ? (Đradede zikrullah,
kuvvette zikrullah,- fiilde zikrullah, fenada zikrullah,
bekada zikrullah tabi.)
 Onun ahretle ilgilide bir korkusu ve hüznü yoktur.
Rabbin vuslatına ermiş olarak oraya varana, ahiret
saadeti müyesserdir zaten. O’nun talebi ahiret saadeti
kadar, belki daha çok rıza-ı ilahi, vuslat-ı ilahi olduktan
sonra razı olunmuş olarak oraya varmaktır. << Ey
tatmin olunmuş ruh, razı olmuş ve razı olunmuş olarak
Rabbine dön, kullarımın arasına gir, cennetime gir>>
sırrına mahzar olanın ne korkusu, ne hüznü olur ki.
(Bir yanda özde zikrullah, zerrede zikrullah, kürrede
zikrullah her şeyde zikrullah, her yerde zikrullah)
 Bu ismi şerifi vird edinenlerde ne korku, ne hüzün
kalır. Ne hırs, ne ihtiras, ne tama kalır. Ruh sağlığı
kesinlikle sağlam olur, bozuk olanlar da düzelir.
Başkalarına kin, nefret, kıskançlık duymaz hale
gelirler. Veliyle ilgili ayetler;
 1–“Allah inanların dostudur, onları karanlıklardan
aydınlığa çıkarır.”2/257
 2–“Allah müminlerin dostudur.”3/68
 3–“Yoksa O’ndan başkasını mı dost ediniyorlar.
Allah işte O dosttur.”42/9

 22

 4–“O, rahmetini her tarafa yayandır. O hakiki
dosttur. Övülmeye layık da O’dur.”42/28
 5–“Zalimler birbirlerinin dostlarıdırlar. Allah ise
muttakilerin dostudur.”5/19
 6–“Allah düşmanlarınızı sizden daha iyi bilir. Dost
olarak Allah yeter. Yardımcı olarak Allah yeter.”4/45
 7–“Sizin dostunuz ancak Allah ve O’nun Resulü ve
iman edenlerdir.”5/55
 8–“Sen bizim dostumuzsun, bizi affet, bize
merhamet et ve sen affedenlerin en hayırlısısın.”7/155
 9–“Dediler ki << Sen yücesin ve bizim
dostumuzsun.>>”
 10–“Rabbin katında onlara esenlik yurdu vardır. Ve
yapmakta oldukları işler sebebiyle Allah onların
dostudur.”6/127
 11–“Benim dostum kitabı indiren Allah’tır. O
Salihleri dost edinir.”7/196
 12–“Ey gökleri ve yeri yaratan sen dünyada da
ahirette de dostumsun.”15/101
 Bu ayetlerden başka << O’dan başka dost yoktur>>
şeklinde ifade edilen ayet numaraları şunlardır; 2/107 –
6/51 – 6/70 – 9/116 – 13/37 – 18/26 – 29/22 – 32/4 –
42/31 – 4/123 – 4/173 – 33/17 – 11/20 – 11/13 – 29/41 –
42/6 – 45/10

 22

EL–HAMĐD

 HAMĐD:<<Bütün övgü kendine has olan, övülmeye
tek layık olan; övülen ve kendisi de öven>>
manalarını taşır. Hamd edilen demektir. Hamdin
manası Allah’ın zatını kemal sıfatları ile nitelemektir.
 Allah Hamid’dir. Hamd edilmeye, övülmeye layıktır.
Bütün sıfat ve fiilleri övülmeyi icap ettiren hikmetlerle
doludur. Ancak Allah’ın bizim hamdimize, övgümüze
ihtiyacı yoktur. Bizim hamdimiz O’nda kendi adına
hiçbir üstünlük, hiçbir menfaat meydana getirmez. O
menfaatten münezzehtir, mutlak üstün O’dur.
Hamdimiz ancak bize ruhi menfaat temin eder, ruhen
yükselmemizi sağlar. Hamd, hamd edileni değil, hamd
edeni yüceltir, büyütür, geliştirir, olgunlaştırır.
 Kendi olgunluğumuzu gerçekleştirmek üzere neleri
görebilmeli, nelerden dolayı Allah’a hamd edip O’nu
övmeliyiz. Bunlardan bir kısmını, Kur’an ayetlerinin bir
kısmına bakarak şöyle açıklayabiliriz:
 1 – Biz Allah’a gökleri ve yeri yarattığı için hamd
etmeli, övgüde bulunmalıyız. Bu hamd, bu övgü, bir
yaratıcı kudretin varlığını idrak edebilmemizin bir
şükrüdür. “ Hamd, gökleri ve yeri yaratan, karanlık ve
aydınlığı var eden Allah’a mahsustur.”6/1 Dedikten
sonra “ Sizi çamurdan yaratan”6/2 ve “ O göklerdeki ve
yerdeki tek Allah’tır. O sizin gizlinizi de açığınızı da
bilir”6/3 diyerek övgüye ne kadar layık olduğunu izah
ediyor. Ayrıca kainata ve biz insanlara ne derece
hakim olduğunu ifade edip, bizi nasıl kuşattığını
belirterek, konumumuzu bize hissettiriyor. Đşte tam bu
his içindeki hamdimiz bizi manevi olgunluğa götürür.
 Bütün alemlerin Rabbi olduğu için O’na hamd
etmeliyiz. Zerreden kürreye, hücreden insana ve bütün
canlılara, her şeyin bir terbiyecisi, bir düzenleyicisi var

 22

olduğunun şuuruna erdiğimiz için hamd etmeliyiz.
“Hamd alemlerin Rabbi olan Allah’a mahsustur.”1/2
Hem kulları O’nu en üstün sıfatlarla övmelidir. Hem de
O, kullarını över.
 3 – Allah doğmak, doğurmak, evlat edinmek, kendi
hükümranlığında ortak, denk ve benzere sahip olmak
gibi noksanlıklardan münezzeh, mutlak bir varlık
olması bakımından hamde, övgüye layıktır. Bizde böyle
bir Allah’a inanma şuurunu yarattığı için övgüye
layıktır. Bizdeki bu şuuru olgunlaştırmamız için hamd
etmeliyiz. Daha doğrusu yapacağımız hamdimiz bizde
bu şuuru olgunlaştırmalıdır. “ Çocuk edinmeyen,
hakimiyette ortağı bulunmayan, acizlikten ötürü bir
dosta ihtiyacı olmayan, Allah’a hamd olsun, de ve
tekbir getirerek onun şanını yücelt.” 17/111
 5 – Allah bizlere basiret ihsan edip, kalbimize
genişlik verip, bize hak ve hakkaniyeti görmemizi
sağlayacak hidayet verdiği, bu hidayet sayesinde
üstün zevklere eriştirdiği için Allah hamde layıktır. “ Ve
onlar dediler ki << Hidayeti ile bizi (bu nimetlere)
kavuşturan Allah’a hamd olsun! Allah bizi doğru yola
iletmeseydi kendiliğimizden doğru yolu bulacak
değildik>>”7/43
 5 – Bizden gerek dünyada gerek ahirette hüznü,
gamı, kederi gideren olduğu için övgüye layıktır. “
Dediler ki; Bizden tasayı gideren, Allah’a hamd olsun.
Doğrusu Rabbimiz çok bağışlayan, çok nimet
verendir.”35/34 Yine Allah’ın affediciliği, az iyiliğe çok
karşılık veren lütufkarlığı dolayısı ile hamde övgüye
layıktır.
 Bunlara benzer çok sebeplerle Allah’a hamd edip
O’nu övmeliyiz.
 Allah hamde, övgüye layık olduğu gibi iyilik eden,
kullarını övmek suretiyle de Hamid olduğunu belirler.

 22

Şu ayetlerde geçen ve Allah’ın hamde, övgüye layık
olduğunu bildiren HAMĐD isminin içinde Allah’ın kuluna
övgüsü manası da vardır. “ Ey iman edenler!
Kazandıklarınızın iyilerinden ve rızık olarak yerden
size çıkardıklarımızdan hayra harcayın. Size verilse,
gözünüzü yummadan almayacağınız kötü malı , hayır
diye vermeye kalkışmayın. Biliniz ki Allah zengindir,
övgüye layıktır.”2/267 Bu ayette ifade edilen üstün
hasletler dolayısı ile ayetin sonundaki Hamid, sanki
övmek için ifade edilmiş gibi. “ Andolsun biz Lokman’a
Allah’a şükret diyerek hikmet verdik. Şükreden ancak
kendisi için şükretmiş olur. Nankörlük edende bilsin
ki, Allah hiçbir şeye muhtaç değildir. Her türlü övgüye
layıktır.” 31/12
 Bu ayette kullanılan Hamid ismi, sanki Lokman’ın
şükretme özelliğini övmek üzere ifade edilmiş gibidir.
 Hamd: Adeta sonsuz kainat içinde bir toz misali,
kendi küçüklüğünün şuuruna ererek, kavrayabildiği
nispette, Allah’ın Azameti, kibriyası, ulviyeti, izzeti,
ilmi, hikmeti, Lütfu, rahmeti ….. bütün zat, sıfat, fiil ve
esmasının mutlaklığı karşısında, kulun hayranlık
duyguları ile dolup dolup taşmasının söze dökülmüş
halidir. Mutlak akıl olan yüce yaratıcının akla sığmaz
zatını, sıfat ve fiillerinin tecellileri ile meydana gelen
varlık ve oluştaki hikmetleri, düzen, intizam,
kanuniyeti, matematiksel oluşumu hissederek, devamlı
hayranlık duygusu içinde çalkalanan kul Hamdi fiilen
yaşıyor demektir.Bu hamd halini içinde devamlı
barındıran insan, kibir, gurur, riya gibi duyguların
prangasından kurtularak, olumsuz eğilimlerden
uzaklaşıp, gerçek hürriyet demek olan kulluk şuuruna
erişir. Kulluk şuuru, mahiyeti büyük, cüssesi küçük
varlığını taşar da taşar, aşar da aşar. Hamdi yani
içindeki bu kulluk şuuru bütün varlığı kuşatır hale gelir.

 22

Đşte kul, yaratılışının gayesi olan kul olma haysiyetine
hamd ile erişir. Đşte kul hamd ile kemale doğru mesafe
kat eder. Đşte kul hamd şuuru ile rıza kapısını çalar.
Đşte kul tesbih, tehlil, zikrin eşiğindeki hamd ile vuslat
yoluna girer. Đşte hamd diğer ibadet ve zikirler ile kulu
ulvi makamlara yükselten kaldıraç; Rabbına taşıyan bir
araç, vuslata erdiren bir miraç olur.
 Hele kul, bu üstün oluşumlara şiddetli hayranlık
demek olan hamdinin ötesinde, Hamid olan Allah’ın
övgüsüne mahzar olursa , raziye (razı olma) ve
marziyye (razı olunma) makamından öte fena ve beka
makamına ulaşsa gerektir.
 Allah’ın yarattığı, her zerresi bir hikmet olan, koca
kainattaki sonsuz hikmetlerden işte küçük bir hikmet
karesi: Đşte insanı hayranlıktan donduran bir hikmet
kesiti, Đşte insanın hamdini celbeden bir ibret tablosu.
 Hakim olan Allah’ın kainata koyduğu genleşme
kanunu gereği, bütün cisimler, ısındıkları zaman
hacimleri genişler, yoğunlukları azalır, soğuyunca
küçülür, yoğunlaşırlar, fakat su bu kaidenin dışındadır.
Diğer cisimlerden farklı ve üstün özellik olarak hem
gaz, hem sıvı, hem katı halde bulunabilen su diğer
cisimlerden farklı olarak ısındıkça olduğu gibi (+ 4
c)nin aşağısında soğudukça da yoğunluğu azalır, hacmi
artar dolayısı ile hafifleşir. Bütün varlıklar için geçerli
olan ısınınca genleşme kanuniyetini Hakim olan Allah
sadece su için iki taraflı işletmiştir. Isınan su genleştiği
gibi soğuyan su da genleşir. Soğuyan su genleştiği için
Tabana inmez, yüzeye çıkar. Başka bir ifadeyle su,
yüzünden buz tutar tabanından değil. Eğer cisimler için
geçerli olan genleşme kanunu gereği soğuyunca
genleşmeyip yoğunlaşsaydı bütün denizler, göller,
ırmaklar tabanında buz tutup, soğuğun şiddeti artığı

 22

oranda üst katlar da buz tutar, dolayısı ile sudaki alem
donar bütün su varlıkları yok olur, hayatları sona
ererdi. Halbuki yüzü buz tutan suyun altı bu şekilde
soğuktan korunarak ılık kalır. Đşte Hakim ve Hamid
olan Allah dünya hayatının yarısından fazlası demek
olan su içi alemin varlığını sürdürebilmek için, bütün
kainat için geçerli olan kanunu, onlar için tersine
çeviriyor. Bu halde de kainatın düzeni bozulmuyor. Đki
değişik hayat şartı için iki zıt kanun.
 Đşte denizin, gölün, ırmağın kenarına oturup da
hayran hayran düşünmekten, hamd ile dolup dolup
taşmaktan kendini alabilirsen al. Đnsanın bütün
zerreleri, hamdin şiddetinden secdeye kapanır, bu
tablo karşısında. Bu halde HAMD, kulun bütün
duygularını secde ettiren hayranlıktır.
 Bu ism-i şerifi vird edinenlerde, üstün haller zuhur
etmeğe başlar, kötü ahlakı düzelir, kötü alışkınlıkları
yok olur, dünyevi üstünlüklere de kavuşurlar.

 Hamid ismi Kur’an da 17 ayette geçmektedir.
 1–“Bilin ki Allah Ganiy dir, hamid dir.”2/167
 2–“Göklerde ve yerde olanlar şüphesiz Allah’ın dır.
Ve Allah zengindir, övgüye layıktır.”4/131
 3–“Allah’ın Rahmeti ve bereketi üzerinize olsun ey
ev halkı çünkü O Hamidir, Mecid dir.”11/73
 4–“(Bu Kur’an) Rabbinin izni ile insanları
karanlıklardan aydınlığa yani galip ve övgüye layık
olan Allah’ın yoluna çıkarman için sana indirdiğimiz
bir kitaptır.”14/1
 5–“Musa dedi ki << - Eğer siz ve yeryüzündekilerin
hepsi nankörlük etseniz, şüphesiz Allah Ganiydir,
Hamid dir.”14/8
 6–“Ve onlar sözün en güzeline yöneltilmişler,
övgüye layık olanın yoluna iletilmiştir.” 22/24

 23

 7–“Göklerde ve yerde ne varsa O’nun dur.
Hakikaten Allah, yalnız O zengindir, O övgüye
layıktır.” 22/64
 8–“Her kim şükrederse ancak kendi için şükretmiş
olur, her kimde nankörlük ederse bilsin ki Allah
Ganidir, Hamid dir.” 31/12
 9–“Göklerde ve yerde olanlar Allah’ın dır. Şüphesiz
Allah evet O Ganidir, Hamid dir.” 31/26
 10–“(O Kur’an) mutlak galip ve övgüye layık olan
(Allah’ın) yoluna iletir.” 34/6
 11–“Ey insanlar! Allah’a muhtaç olan sizsiniz. Zengin
ve övülmeye layık olan ancak O Allah’tır.” 35/15
 12–“O’nun (Kur’an’ın) önünden ardından batıl
gelemez. O hikmet sahibi, çok övülen Allah’tan
indirilmiştir.”41/42
 13–“O, (insan) umutlarını kestikten sonra, yağmuru
indiren rahmetini her tarafa yayandır.O hakiki
dosttur, övülmeye layıktır.” 42/28
 14–15–“Kim yüz çevirirse şüphesiz ki Allah
zengindir, hem de layıktır.” 60/6-57/24
 16–“Đnkar ettiler ve yüz çevirdiler. Allah da hiçbir
şeye muhtaç olmadığını gösterdi. Allah zengindir,
Hamde layıktır.” 64/6
 17–“Onlardan sırf, aziz ve hamid olan Allah’a iman
ettikleri için intikam aldılar.” 85/8

 23

EL – MUHSĐ

 MUHSĐ : Mutlak ilim sahibi olan Allah’ın ilmi her
şeyi ihata eder, kuşatır. Yok mesabesindeki en küçük
bir şey dahi O’nun ilminin dışında kalamaz. Allah,
kendi yarattığı bütün varlığı, mahiyeti itibari ile,
konumu itibari ile, yapısı ve unsurları itibari ile niteliği
ve daha başka özellikleri ile bütün ayrıntılarını bilir.
Đşte bildiği en ince ayrıntılardan biri de o varlığın
niceliğidir. Her varlığı meydana getiren elemanların
sayısal özelliğini ve o varlığın kainattaki sayısının ne
olduğunu bilir. Yani Muhsi, Allah’ın varlığı, hem
unsurları, hem bütünü bakımından sayısal açıdan
bilmesidir. Mesela : Allah her cismin molekül yapısını,
her molekülün kaç atomdan teşekkül ettiğini, her
atomun elektron, proton, nötron sayılarını,
elektronların yörüngelere dağılış şeklini bilir. Bileşikler
meydana getiren hangi element atomunun, hangisine
kaç elektron alıp verdiğini, moleküller teşekkül
ederken, atomların hangi biçimde ve ne şekilde
dizildiklerini. Her cisim de kaç molekül olduğunu bilir.
 Dünyadaki bütün toplam su kütlelerinin kaç
molekülden, kaç hidrojen, kaç oksijen atomundan
oluştuğunu bilir. Atmosferi meydana getiren bütün
gazların toplam atom sayılarına varıncaya, toplam
elektron sayılarına varıncaya kadar hepsini bilir.
 Yeryüzündeki bütün elementlerin, hangi bileşikler
halinde, ne miktarda ve nerelerde, toplam atom
sayılarına varıncaya kadar bilir. Demirin, sodyumun,
potasyumun, çinkonun, kalayın, bakırın, elhasılı bütün
elementlerin, ayrıca bütün minerallerin, tek tek ve
toplam sayısını bilir. Bir canlı kaç hücreden teşekkül
etmiştir. Her hücre tipinden dünyada toplam ne kadar

 23

vardır hepsini bilir. Dünyadan öte kainatı oluşturan en
küçük unsurların sonsuza yaklaşan adetlerini, galaksi
gibi, yıldız takımı gibi gök cisimlerinin sayılarını bilir.
Aralarındaki mesafelerin, hızlarının, çekim
kuvvetlerinin sayısal değerlerini de bilir.
 Bu verdiklerimiz en basit, en yüzeysel örneklerdir.
Bunları sadece Muhsi isminin manası ve kapsamı
hakkında bir fikir vermek için yazıyoruz. Yoksa Allah’ın
sayısal ifadelerde dahil bildiği sonsuz karmaşık
meselelerdir muhakkak.
 Kaldı ki, bu gün insanoğlu Allah’ın verdiği üstün
güç, akıl sayesinde geliştirdiği teknoloji ile bu ifade
ettiğimiz meselelerin binlerce kat fazlasını
bilebilmektedir. Tabii her insanın her şeyi bilmesi
mümkün değildir. Zira insanın ne kapasitesi ne ömrü
buna yeterlidir. Her insan kendi ihtisas alanında,
sonsuz değilse de bir hayli şeyler bilmektedir. Sayısı
binleri aşan ihtisas alanlarının toplam olarak ifade
ettikleri ilim gerçekten çok ileri mesafeler kat etmiştir.
Varlığın bir çok incelik ve sırlarına vakıf olmuşlardır.
Ama kainatın bütün sırlarını kavrayabilmiş, çözümleye
bilmişler midir? peşinen hayır. Hayır olmaya da devam
edecektir. Her şeyi çözseler bile, bir çok ilim adamının
ifadesine göre kara deliklerin ötesini çözemezler. Daha
başka çözemeyecekleri çok şey vardır.
 Đşte Allah, insanların, aletlerle, teknoloji sayesinde
ve hesaplamalarla bildikleri bu kadar çok şeyin, sayısal
değerleri dahil, sonsuz kadar fazlasını bilir. Hem de
aletsiz, edevatsız, hesaplamadan, doğrudan bilir,
mutlak olarak bilir. <<Hiç yaratan bilmez mi?>> ayet.
 Allah Kur’an-ı kerimde şöyle buyurur:
 1–“(Allah) onların nezdinde olup bitenleri çepe
çevre kuşatmış ve her şeyi bir bir saymıştır.”72/28Bu
ayette Allah genel ifadesi ile her şeyin tek tek sayısını

 23

tespit ettiğini belirtmektedir. <<her şey>> ifadesinin
dışında kalan hiçbir şey olamaz.
 2–“Biz her şeyi apaçık bir önder de sayıp
yazmışızdır.”36/12 Bu ayette (Her şeyi) ifadesinden
anlaşıldığı kadarı ile istisnasız her şeyin sayısı Allah
tarafından tespit edilmiştir. Hem de << imamin
mübin>> olarak adlandırdığı bir araçta, bir alette
tespit edip belirlemiştir. Bu (imamin mübin’e) bir kitap
diyenler vardır. Lehv-i mahfuz diyenler vardır. Allah
bilir ya, bu teknoloji çağında, bu asrı çok çok aşan
belki binlerce, on binlerce yıl aşan bir tür kompitür
müdür nedir? Bilemeyiz. Şunu diyebiliriz ki bu (imamin
mübin = apaçık önder) Allah’ın mutlak ilmine, mutlak
irade ve kudretine şu kainatı var etmedeki yaratma ve
şekillendirme iktidarına yakışır mükemmel bir tespit
aracı. Kompitür den hareketle böyle bir aracın sonsuz
mükemmeliyeti hakkında belki bir fikir edinebiliriz.
Ayrıca Allah kullarının bütün fiil ve davranışlarını bilir,
iyilik, kötülük, günah sevap olarak bütün
hareketlerinin, ömür boyu sayılarını hem kendisi tek
tek bilir, hem meleklerine tespit ettirir. Tespit ettirir ki
hesap anında itiraza mahal kalmasın. Tespit şekli, bu
günkü kamera ve bilgi sayarlardan hareketle, Allah’a
yaraşır mutlak mükemmeliyette manevi araçlarla
olmaktadır muhakkak. Kendisi en iyi ve en doğru olanı
bilir. Bu ism-i şerifi zikredenlerin günah ve kötülük
işlemeye karşı dikkatli davranacakları ifade edilir.
 Bu ismi şerif Kur’an da isim sigası ile hiç
geçmemektedir. Đkisi yukarıda yazılan toplam 5 ayette
fiil halinde ifadelendirilmiştir.
 3–“O bunların hepsini kuşatmış ve sayılarını tespit
etmiştir.” 19/9458/6
 4–“Allah onları saymıştır, onlar ise unutmuşlardır.
 5–“Biz her şeyi bir kitapta sayıp yazmışızdır.”7/29

 23

 EL–MÜBDĐ’

 MÜBDĐ’ : Đlk yaratan, yok iken var eden, icat eden.
Allah cc her şeyi yoktan var etmiştir. Madde yok iken
maddeyi, hayat yok iken hayatı, türlü türlü, çeşit çeşit,
cins cins yaratan O’dur. Koca kainat yok iken ilk var
eden, ona değişmez nizamı, düzeni, ölçüyü ve işleyiş
kanuniyetini ilk koyan ve devam ettiren Mübdi olan
Allah’tır.
 Sonsuz ve mutlak olmayıp geçici olan her düzen,
düzenleyici bir üstün gücü, her varlık kudretli bir var
ediciyi, her kanun, kanun koyucu üstün bir aklı gerekli
kılar. Đnsanların yaptığının aksine, dünyadaki,
göklerdeki, kainattaki asırlara rağmen değişmeyen
düzen, nizam, kanuniyet üstün değil, çok üstün de
değil, mutlak bir düzenleyiciyi haber verir. O mutlak
düzenleyici yoktan var eden mutlak yaratıcı, mutlak
icat edici, evveli ve sonu olmayan, Mübdi olan Allah’tır.
Hiçbir örneğe, hiçbir maddeye, hiçbir ilk sebebe
ihtiyacı olmadan ilk var edendir Mübdi.
 Nitekim bu gün ilmen kabul edilen ve kanunlaşma
yolunda olan << Big- Beng = Büyük patlama >>
teorisi, koca kainatın 15 milyar yıl kadar önce (daha
zamanın olmadığı dönemde) yokluk alanındaki, bir sıfır
noktasında meydana gelen büyük bir patlama
sonucunda genişleye genişleye meydana geldiğini
ortaya koymuştur. Astronom Lemaitre tarafından bu
asrın başlarında ortaya atılan, zamanla bir çok ilim
adamlarınca benimsenen bu teoriye göre, bir dev
atomun infilak etmesi ile ve bu dev atomun içindeki

 23

maddelerin boşluğa savrulması sonucu, galaksiler,
nebülözler, yıldız takımları ile kainat genişleye
genişleye meydana gelir. Bu sıfır noktasında oluşan (
veya Allah tarafından oluşturulan) bu büyük patlama
ile etrafa sıçrayıp yayılan maddelerle oluşan kainat,
etrafındaki boşluğa doğru yayılmıştır. Elan yayılıp
genişlemeye devam etmekte olduğu gök
araştırtmacıları Wilson ve Penzias isimli iki ilim adamı
tarafından tespit edilmiştir. Bu buluşları neticesi bu
kişilere Nobel ödülü verilmiştir. Đşte bu gün genişlediği
kesine yakın bir derecede kabul edilen kainatın
genişlemesi gösteriyor ki bu genişleme bir sıfır
noktasından başlamayı gerekli kılar. Elan devam eden
genişleme, dün bugünden daha dar olmayı, bir yıl önce
daha dar, bir asır önce daha dar, bin asır önce çok
daha dar, binlerce asır önce ise en dar ve en darın en
küçüğü olan bir noktayı gerekli kılar ki işte bu nokta
<< büyük patlama >> noktasıdır.
 Đşte 20. yüzyılda tespit edilen ve büyük patlamayı
ispata yarayan bu kainatın genişlemesi olayı bundan
14 asır önce Allah tarafından Kur’an da bize haber
verilmiştir. “ Göğü kendi kudretimizle biz kurduk ve
biz (onu) elbette genişletici olanız.” 51/47
 Ancak bu büyük patlamada sözü edilen dev atom
olmadan da Mübdi olan Allah tarafından yaratmağa
muktedirdir. Allah u alem öylede olmuştur. Đslami
noktadan ve bir yaratıcı kuvvetin varlığı açısından
meseleyi ele aldığımız zaman O dev atoma gerek
kalmaz. O dev atom ilmen mutlaka gerekli olsa bile
onu da yaratan Mübdi olan Allah’tır. Zira Allah cc
Kur’an da dört yerde şöyle buyurmuştur. “ (O)
göklerin ve yerin eşsiz yaratıcısıdır. Bir şeyin
olmasına hükmettiği zaman ona sadece << ol >> der,
o da hemen oluverir.”2/117

 23

 Đşte bu ayeti kerimede ifade edilen Allah yaratılışa
(Kün= ol) emri ile start veriyor. Varlığın başlama
patlaması gibi kesin bir emir. Bu emirle başlayan
kainat ve gökcisimleri ve dünya, Kur’an da ifade edilen
6 gün (merhale) de yaratılma keyfiyeti ile
şekillendirilmiş, düzenlenmiştir. (Bunlar ayrı ve başlı
başına uzun bir inceleme konusudur)
 Bu ayet-i kerimede << ol-oluverir>> manasındaki
(Kün – feyekün) ifadesinde çıkarılan ses, bize adeta
büyük patlamayı ve patlamadan sonraki yayılmayı
hissettirir. (Kün) kesin, sert ani ve yüksek sesli
patlamayı, (fe yekün) de uzun zaman içerisinde etrafa
doğru, gittikçe genişleyerek dağılışı, yayılışı ses olarak,
söz olarak bize hissettirir. Kün-feyekün = Big-Beng =
Ol- oluverir
 Đşte Allah böylece önce kainatı yaratıp, sonra bir
süper novayı patlatarak “ O nankörler, görmediler mi
ki gökler ve yer bitişik idi biz onları bir birinden
ayırdık”21/30 ayeti kerimesinin sırrı gereği ondan yani
süper novanın patlamasından gezegenleri ile birlikte
güneş sistemini ve dünyayı, dünyada canlıları ve
bilhassa insanı, yaşayacak ortamı ile icad etmiştir.
Kainatta dünya gibi başka, şuurlu, canlı ve hayat
sahibi varlıklar barındıran cisimler var mı dır? Var
oldukları Kur’an da hissettirilen (bizim daha önce
yayınlanan ve dosyamızda olup ta yayınlanmayan
inceleme yazılarımızda ifade ettiğimiz gibi) başka gök
cisimlerini ve muhteviyatını ilk yaratan Mübdi olan
Allahtır.
 Kur’an ı kerimde bu ism-i şerif, isim sigası ile hiç
geçmezken, Allah’a ait fiil olarak 10 ayette
geçmektedir.
 1–“Dini yalnız Allah’a has kılarak O’na yalvarınız.
Đlkin sizi yarattığı gibi (Ona) döneceksiniz.” 7/29

 23

 2–“Kesinlikle O, yaratıkları önce (yoktan) yaratır
sonra (onları huzuruna) geri çevirir.”10/4
 3–“De ki: Allah ilk defa yaratıp (ölümden sonra)
onu yeniden (hayata) döndürür.”10/34-30/4
 4–“Tıpkı ilk yaratmaya başladığımız gibi tıpkı onu o
hale getiririz. “21/104
 5–“(onlar mı hayırlı) yoksa ilk baştan yaratan,
sonra yaratmayı tekrar eden ve sizi hem gökten hem
yerden rızıklandıran mı? Allah tan başka bir tanrımı
var?”27/64
 6–“De ki: Yeryüzün de gezip dolaşın da Allah ilk
baştan nasıl yaratmış bir bakın.” 29/20
 7–“Allah’ın yaratılanı ilk başta nasıl yarattığını,
sonra bunu nasıl tekrarladığını görmediler mi?
Şüphesiz bu Allah için kolaydır.” 29/19
 8–“Đlkin mahlukunu yaratıp sonra bunu tekrarlayan
O’dur. Bu O’na kolaydır.” 30/27
 9–“O ki yarattığı her şeyi güzel yaratmış insanın
yaratılışını çamurdan başlatmıştır.” 32/7
 10–“Şüphesiz O ilk olarak yaratan, geri çevirendir.”
85/13

 23

EL–MUÎD

 MUÎD :<<Đade eden, eski haline döndüren, ikinci
kez hayat verip yaratan>> manalarını ifade eder.
 Kur’an-ı kerimde aynen Mübdi ismi gibi, Muid ismi
de isim sigasında kullanılmamış olup, Allah’a ait fiil
halinde geçmektedir. Aslına iade etme, döndürme,
tekrar yaratma manasındaki fiil şekli Kur’an da hep,
bundan önce açıkladığımız, Allah’ın ilk yaratması,
yoktan var etmesi fiili ile birlikte kullanılmaktadır.
Bundan şu anlaşılır ki;
 1 – Allah ilk kez yoktan var ettiği gibi, varlık ve
canlıları tekrar yokluk haline döndürecektir. Đkinci bir
hayat için bu kaçınılmazdır. Allah’tan başka her şey
fanidir ve helak olacaktır.
 2 – Allah yarattıklarını öldürdükten sonra dirilterek ilk
yarattığı eski haline döndürecektir. Đşte bu
bakımlardan Muid ismini almıştır.
 Bu ismin fiil şekli Kur’an da 3 farklı , ama çok yakın
manalarda kullanılmıştır. Bunlar da:
 1 – Allah’ın insanı ilk yarattığı yere tekrar iade edip,
döndüreceği manasını ifade eden ayetler. “ Sizi ondan
(topraktan) yarattık; yine sizi ona döndüreceğiz, ve
bir kez daha sizi ondan çıkaracağız.”20/55
 2 – Kainatın tekrar, yaratıldığı ilk haline döndürülüp
yok edilmesi manasını ifade eden ayet. “ O gün, yazılı
kağıtların tomarını düzer gibi göğü toplayıp düzeriz.
Tıpkı ilk yaratmaya başladığımız gibi onu tekrar o hale
getiririz.”21/104
Bu ayet-i kerime dünya, güneş sistemi ve belki bütün
kainatın sanki bir cazibeye kapılmış gibi dürülerek
çekileceği fikrini veriyor. Acaba bunlar bir kara deliğin
anaforunun çekimine kapılıp düzenini kaybederek

 23

dürülüp, büzülüp orada yok edileceğini mi bize
anlatıyor?
 3 – Ba’s manasına, önce yarattığı varlığı sonra
öldürdükten sonra ikinci kez diriltmesi veya yaratması
manasına gelen ayet. “ Çünkü O, mahlukatı önce
(yoktan) yarattı, sonrada iman edip iyilikler yapanlara
adaletle mükafat vermek için (huzuruna) geri
çevirir.” 10/4
 Her ne şekilde mana verirsek verelim Allah,
dünyayı, aynı anda bütün kainatı, kıyameti kopararak ,
eski hali olan yokluğuna döndürecektir. Cenneti ve
cehennemi ile başka bir alemde yaşatmak üzere
kabirdekiler Allah tarafından diriltilecektir. “ Kıyamet
vakti de gelecektir; bunda şüphe yoktur. Ve Allah
kabirdeki kimseleri diriltip kaldıracaktır.”22/7
 Đster her şeyi aslına döndüren yok eden manasına,
ister yeniden diriltip kendine döndüren manasına olsun
Allah Muid dir.
 Bu ismi vird edinenlerin, elinden çıkmış, kendine ait
şeyler tekrar kendine döner. Manen de böyle
kaybettiği huzuruna kavuşur.
 Arada yazdığımız ayetlerle birlikte Mübdi isminde
geçen ayetlerin aynı Muid ismi içinde yazılması
gerekiyor. Tekrar etmemek için oraya havale ediyoruz.

 24

EL-MUHYĐ

 MUHYĐ: Hayat bahşeden, diri kılan, yaratıkların bir
kısmına can dediğimiz hayatı veren.
 Allah, hayat dediğimiz ve mahiyetini bilmediğimiz
bu üstün özelliği, yarattıklarının bir kısmına
bahşetmiştir. Muhyi olan Allah, hayatı hem icad etmiş
hem de yeniden yaratarak devam ettirmektedir.
 Hayat nedir? Ne anlıyoruz? Yaratıklara ait hayatı
şöyle açıklaya biliriz.
 Hayat asgari manası ile canlılık demektir. Canlılık ta
en aşağı seviyedeki manası ile a) Beslenme; yani
dışarıdan bir şeyler alıp kendine mal edip özümseme;
b) Üreme: Bölünerek, yumurtlayarak, doğurarak v.s
çoğalma; c) Hareket etme, gerek dışta sabit, kendi
içinde ve kendi varlığında hareketli, gerek dışta da
sabit olmayıp isteği ile yer değiştirme kabiliyeti gibi
oluşumlar canlılığın emaresidir.
 Daha mükemmel varlıklarda bunlara, duyu organları
ile algılama olayı ve algılama kabiliyetine sahip oluş,
etkilenme yani duygusal özelliklere sahip olma, bu
etkilenmeye cevap verme; kızma, neşelenme,
sevinme, üzülme v.s. gibi olaylara ve davranış
kabiliyetlerine sahip olma ve en mükemmel varlık olan
insanda algılama ve algılamayı kendi özünde
değerlendirme, aklı ve kalbi ile yani ruhi melekeleri ile
bu algıları sıralama, derecelendirme, birbiri ile ilgisini
tespit gibi ve ağlama, gülme gibi hissi tepki verme
kabiliyetini işler halde bulundurabilme, canlılığın
fonksiyonlarıdır. Ama canın kendisi nedir, mahiyeti
nasıldır? Bunu bilemiyoruz, kavrayamıyoruz.

 24

Đnsanlardaki bu canın en mükemmel şekline Ruh
diyoruz.
 Allah’a Adem’i (AS) ve onun şahsında insanı
çamurdan yaratıp şekil verdikten sonra, ona ruhundan
üflemiş ve onu bu şekilde hayat sahibi kılmıştır.– “ Ona
şekil verdiğim ve ona ruhumdan üflediğim zaman.”
38/72-15/29
 Allah’ın insanı kendisi ile hayat sahibi kıldığı ruh
nedir? Đşte onu bilemiyoruz, hiçbir zaman da
bilemeyeceğiz. Bu husus şu ayet-i kerime ifade edilir.
“Sana ruh hakkında soru sorarlar, De ki; Ruh,
Rabbimin emrindedir. Size az bir bilgi verilmiştir.”
17/85
 Bir kısım ateist= tanrı tanımaz filozof ve onları takip
eden ilim adamları, en küçüğünden en büyüğüne,
kainattaki trilyonlarca varlığın, düzenin, kanuniyetin
başlangıcını, plansızlığın, düzensizliğin, amaçsızlığın,
ilimsizliğin, iradesiz ve güçsüzlüğün, en önemlisi
akılsızlığın, kısacası hiçliğin, sembolü olan tesadüfle
izaha kalkmışlardır. Aynı adamlar dünyada hayatın da
tesadüfen başladığı teorisini ortaya atmışlardır. Onlara
göre şu şartların bulunduğu ortamda hayat tesadüfen
oluşmuştur. (Adamlar hayatın ne olduğunun tarifini
bile yapamazken hayatın meydana gelişi hakkında
teori oluşturuyorlar)
 A) Oksijen, hidrojen, nitrojen, karbon, fosfor gibi
42 element. – B) Bol miktarda su. – C) Ne sıcak, ne
soğuk ılık bir ortam, - D) Enerji.
 Đşte, hepsini bir araya kim getirdi ise, bu unsurların
bulunduğu ortamda, yüksek enerjinin ve ültraviyole
ışınlarının etkisi ile canlının temel taşı olan
protoplazmanın ana unsuru olan amino asitler
tesadüfen oluşarak, zamanla protoplazmanın ve
hücrenin teşekkülü gerçekleşmiştir.

 24

 Öncelikle şu soruların cevabını aramalılardır.
 1–Bu 42 elementi kim bir araya getirmiştir.
 2-Bol miktarda su hangi laboratuarda üretilmişte
oraya taşınmıştır ?
 3–Kendilerince atmosferdeki ozan tabakasının
olmadığı, ültraviyole ışınları ve güneşten gelen kuvveti
enerjinin hakim olduğu bu dönemde ılık ortamı kim,
nasıl temin etmiştir?
 4–Bu kuvvetli enerjiyi, bunların meydana geldiği
ortama kim yönlendirmiştir.
 Đşte bu sorulara da tesadüf cevabını vereceklerdir.
Bu tesadüf denen ne menem şeyse.
 Şimdi bunları bir tarafa bırakarak, hücrenin değil
de, hücrenin temel taşı olan bir proteinin tesadüfen
meydana gelip gelemeyeceğine dair hesaplamalar
yapan bazı ilim adamlarına kulak verelim.
 Bir proteinin tesadüfen meydana gelme ihtimalini
matematiksel olarak inceleyen ilim adamı Charles
Güya şu sonuca varmıştır. Bir proteinin tesadüfen
meydana gelmesi ihtimali, önünde 160 tane sıfır
bulunan bir sayıdan bir ihtimal. Milyarda bir değil,
trilyonda bir değil, katrilyonda da değil. Zira katrilyon
16 basamaklı bir sayıdır. Bu söylediğimiz ve okuma
imkanımız olmayan sayı ise 160 basamaklı bir sayı.
Tesadüfün meydana gelmesi bu hesaba göre bir
katrilyonun on defa birbiri ile çarpılması sonucu oluşan
bir sayıya göre bir ihtimal.
 Bu ihtimalin meydana gelmesi için kaç yıl geçmesi
gerektiğini de ihtimaliyet hesabına göre aynı ilim
adamı hesaplamıştır. Buna göre 242 basamaklı bir
sayının ifade ettiği kadar yıl geçmesi gerekir. Bu da bir
katrilyonun on beş defa birbiri ile çarpılması sonucu
meydana gelir.

 24

 Kainatın yaratıldığına takriben 15 milyar yıl
olmuştur. Bu çıkarılan 242 basamaklı sayı 15 milyarın
birbiri ile 20 defa çarpılması sonucu meydana gelir. O
halde bir hücrenin meydana gelmesi için daha 15
milyarın 19 defa birbiri ile çarpılması kadar zamana
ihtiyaç vardır.
 Bu ihtimaliyet hesabına göre imkansız olan hayatın
tesadüfen başlamasına, görüldüğü gibi önce
matematik geçit vermiyor. Sonra da bu tesadüf
iddiasına bir çok ilim adamı istihza ile gülüp geçiyor.
 Bir çok ilim adamı tarafından değişik şekillerde
reddedilen bu tesadüfen oluşma iddiasını ve buna bağlı
olarak ortaya atılan, ispatı imkansız ve ilmi olma
iddiasına rağmen hiçbir ilmi geçerliği ve dayanağı
bulunmadığı bu gün anlaşılmış olan evrim teorisini
elimizin tersi ile iterek ve mutlak Kelam Kur’an’a
uyarak diyebilir ki, Hayatı başlatanda nesilden nesile
devam ettiren de kimyasal, fiziki, biyolojik ve
biyokimyasal prensip ve kanunlarla her an hayatı
sürekli tutan Muhyi olan Allah’tır.
 Kur’an-ı Azimü’ş-şan ışığında bu hususta şu özet
bilgiyi verebiliriz.
 Muhyi olan Allah, hayatı ve ölümü bizi imtihan için
var etmiştir. “ O (Allah) ölümü ve hayatı sizin
hanginizin daha iyi amelde bulunacağınızı denemek
için yaratan dır.” 67/2
 Muhyi olan Allah bütün canlıları sudan diri kılmıştır.
“ Biz her hayat sahibi şeyi sudan yarattık.”21/30 Buna
göre hayatın ana unsuru sudur. Nitekim bir hücrenin
%80 i sudur. Aynı şekilde suyu yeryüzünden yok
ediniz hayat biter.
 Mülk Allah’ın dır. Dilediğini hayata getirir, yaşatır ve
sonunda öldürür. “ Göklerin ve yerin hükümranlığı

 24

yalnız Allah’ın dır. O hayatı verir ve alır da öldürür.”
9/116
 Allah cansız toprağa gökten su indirerek içindekileri
canlandırır. “ Allah gökten bir su indirdi ve onunla
yeryüzünü ölümünden sonra diriltti. Şüphesiz ki
bunda dinleyen toplumlar için bir ibret vardır.”16/65
 Allah ölüden diriyi, diriden de ölüyü çıkarır. “ Ölüden
diriyi, diriden de ölüyü çıkarırsın.”3/27
 Kur’an ı kerimde Muhyi ismi şerifi iki yerde geçer.
 1–“Allah’ın Rahmetinin eserlerine bir bak: Arzı
ölümünün ardından nasıl diriltiyor. Şüphesiz O, ölüleri
de mutlak diriltecektir.” 30/50
 2–“Ona (toprağa) can veren elbette ölüleri de
diriltir.”41/39
 Yer yüzünde, yaratılmış maddi ve manevi varlıkların
en güçlüsü, en mükemmeli olan aklın kavramaktan
aciz olduğu, aklın da kendisinin bir şubesi bulunduğu
hayatı, saçma sapanlığın, başı bozukluğun ifadesi olan
tesadüfe bağlamak, sadece insanda var olan iç
derinlikten, küçücükte olsa nasipsizliğin ifadesidir.
Aslında insan o kavrayamadığımız hayatın sağladığı
imkanlar sayesinde alabildiğine iç derinliği olan, bir
varlıktır. O iç derinliğin kapısı imandır. O kapıyı
açamayan insan hemen akıl planında, hemen zeka
planında, hemen ilim alanında gezinsin dursun,
toprağın altındaki altın madeninin üstünde gezip
dolaşan insan gibidir. Đşte ayaklarının altındaki altın
madeninin varlığını tespit ettiği gün gezmesinin de
manası, hayatının da manası değişir. Đnsan iç alemini
tespit ettiği gün var oluşu bir mana kazanır, hayatı
aydınlanır. Aydınlanan iç aleminin derinliğinde, mutlak
güç, mutlak irade, mutlak ilim, mutlak bütün sıfatların
sahibi mutlak varlığın tecellisini bulur. Đşte o zaman,
kainat ta bir mana kazanır, varlık ta bir mana kazanır,

 24

hayat ta ifadesizlik alanında da olsa bir mana kazanır.
Đnsanın kendisi de en üstün bir manayı kazanır. Hayatı
yaratan Muhyi’nin çepeçevre kuşatması içinde
olduğunu hisseder. Đç alemi daha da aydınlanır,
esrarengiz alanlar, sırlarını bir bir açmaya başlar, insan
kendini keşfeder, hayatını keşfeder. Đşte o anda
Muhyi’nin her an seni yaratmakta, yaşatmakta
olduğunu hissedersin.

 24

EL–MÜMÎT

 MÜMÎT:<<Muhyi isminin tecellisi ile hayat
bahşettiği canlıları, kendinin tayin ettiği bir zamanda,
dünya hayatına son veren, öldüren>> demektir.
 Allah (cc) insanı topraktan yaratmış, ona kendi
ruhundan üfleyerek hayat sahibi yapmıştır. Đnsan
dünya hayatı boyunca hep yaratıldığı topraktan
beslenerek veya topraktan beslenenlerden beslenerek,
toprak ile hayatiyetini sürdürmektedir. Bir gün ona
üflenen bu ilahi ruh ile toprak arasındaki ilişki
bitecektir. Bu ilahi takdirdir. “Sizi bir çamurdan
yaratan, sonra ölüm zamanını takdir eden ancak
O’dur.”6/2 Bu dünya hayatı bitecektir. Zira Allah bize
bahşettiği dünya hayatını ve onun akabinde ki ölümü
bizi imtihan etmek için yaratmıştır. “ O (Allah) ölümü
ve hayatı sizin hanginiz daha iyi amelde
bulunacağınızı denemek için yaratandır.”67/2
 Öyleyse her gün görüp durduğumuz gibi insanlar
devamlı ölmektedir. Her ne kadar bizim içimizde ,
ölümün başkalarına mahsus olduğu, bizim ölmeyip
sürekli yaşayacağımız gibi bir his varsa da. “ Her canlı
ölümü tadar. Bir deneme olarak sizi hayırla da şerle
de imtihan ederiz. Ve bize döndürüleceksiniz.”21/4
Ayetin ifade buyurduğu gibi insan hayırla, şerle, iyi ve
kötü ile denendikten sonra Allah’a dönmek üzere
ölümü tadacaktır. Bu ölüm;
“ Aranızda ölümü takdir eden biziz. Ve biz önüne
geçilebileceklerden değiliz.”56/60 Ayetinde ifade
edildiği gibi insanın kesin kaderidir. Allah insanı
yaratma safhasında iken de, günü gelip öldüğü günde
de Mümit tir. Onun ölümünü, yerini ve zamanını daha
ona hayat bahşederken tespit etmiştir.

 24

 Allah’ın daha bizi yaratırken tayin ve tespit ettiği
ecel yani dünya hayatının süresi dolunca, her kim
olursa olsun, ister Peygamber, ister Veli, ister Alim,
ister cahil mutlaka dünya hayatına son verilir. Asla
erteleme söz konusu olmaz. “Allah eceli geldiğinde hiç
kimseyi (ölümünü) ertelemez. Allah yaptıklarınızdan
haberdardır.” 63/11
 Öbür hayatta, ahiret hayatında burada yaptık veya
yaşadıklarımızın muhasebesi yapılmak üzere, bu dünya
defterleri dürülür, kameralar, videolar, bilgisayarlar
bizim için kapatılır. Hesap günü bize okutulmak,
gösterilmek üzere, kitaplar,bantlar, disketler manevi
alemde arşivlenir. Disketler bilgisayarlara sürüldüğü
gün, elimiz, ayağımız, ağzımız, burnumuz elhasılı
hücre hücre her yanımız yaptıklarımızın aynısını, kayıtlı
olduğu şekilde yaparak aleyhimize şahitlik ederler.
Kafirler yaptıklarına bakar da: Şöyle derler; “ O gün
kişi önceden yaptıklarına bakacak ve inkarcı
kişi:<<keşke toprak olsaydım >> diyecektir.” 78/40
Müminlere de: “ Ey tatmin olmuş, huzura
kavuşmuş insan, sen O’ndan, O’da senden razı
olmuş olarak Rabbine dön (seçkin) kullarının
arasına katıl ve cennetime gir.”89/27-28-29-30
Denir. YA MÜMĐTĐ ; YA ALLAH
 Kur’an-ı kerimde Mümit ismi, isim sigası ile hiç
geçmemektedir. Ancak bu ismin, ism-i faili olarak
türetildiği fiil şeklinde 15 ayette geçmektedir.
 1–“Hani Đbrahim demişti ki; Benim Rabbim yaşatan
ve öldürendir.” 2/258
 2–“Allah yaşatır ve öldürür. Ve Allah yapmakta
olduğunuzu görür.”3/13
 3–“Şüphesiz göklerin ve yerin hükümranlığı Allah’ın
dır. O yaşatır ve öldürür.” 9/116
 4–“O hem diriltir ve hem de öldürür ve yalnız O’na
döndürüleceksiniz.” 10/56

 24

 5–“Şüphesiz biz diriltir ve öldürürüz ve her şeye biz
varis oluruz.” 15/23
 6–“O yaşatan ve öldürendir.” 22/80
 7–“O yaşatan ve öldürendir. Bir işe hükmettiği
zaman ona ancak (ol) der, o da oluverir.”40/68
 8–“O’ndan başka bir ilah yoktur. Yaşatır ve öldürür.
O sizin ve evvelki atalarınız Rabbidir.”44/8
 9–“Allah sizi yaratan sonra rızıklandıran, sonra
öldüren sonra diriltendir.”30/40
 10–“De ki; Allah sizi diriltir, sonra öldürür. Sonra sizi
şüphe götürmeyen kıyamet gününde bir araya toplar”
45/26
 11–“Biz yaşatır ve öldürürüz, ve dönüş bizedir.”50/43
 12–“Göklerin ve yerin hükümranlığı O’nundur.
O’ndan başka bir ilah yoktur. Yaşatır ve öldürür.”
7/158
 13–“Göklerin ve yerin hükümranlığı O’nun dur. O
diriltir, öldürür.”57/2
 14–“Ey kafirler! Siz ölü iken sizi dirilten Allah’ı nasıl
inkar ediyorsunuz? Sonra sizi öldürecek tekrar sizi
diriltecek ve sonunda O’na döndürüleceksiniz.” 2/28
 15–“O sizi yaşatan, sonra öldüren, sonra
diriltendir.” 22/6

 24

EL–HAYYÜ

 Hay : Hayatta olan
 Bu ismi şerifi kendinden başka, tam manası ile,
hiçbir sözle, hiçbir tarifle ifade edemeyiz. Allah’a ait
olan mutlak hayat, diri ifadesini aşar. Şuur, idrak
kavramlarını kuşatıp geçer. Sade irade, kudret
özellikleri ile tarif edilemez. Bunların ötesinde
kendinden ifade edilen mutlak sıfat ve fiillerin topluca
anlatılabildiği bir üstünlüktür hayat.
 Canlılara ait, hayat ile Allah’ın hay oluşu; yani hayat
sahibi oluşu aynı şeyler değildir. Biz canlılara ait olan,
dünyada arızi ve geçici olarak tezahür eden hayatın da
Allah’a ait mutlak hayatın da mahiyetini asla
kavrayamayız. Tarif te edemeyiz.
 Daha önce Muhyi ismini açıklarken, yaratıklara
mahsus, geçici hayatın mahiyetini bilmemekle beraber,
asgari belirtilerinin, beslenme, çoğalma, hareket
olduğunu ifade etmiş, daha üst seviyeli yaratıkların
hayatını, fazladan olarak, hissetme, kavrama, idrak
etme, akıl yürütme, değerlendirme, derecelendirme,
akli ve hissi tepki gösterme belirtileri ile açıklamıştık.
 Mutlak hayat sahibi olan Allah’ın Hay olmasının, biz
insanlara göre belirtileri, O’nun mutlak ilmi, iradesi,
kudreti, yaratması gibi varlık ve eşyada tecelli eden
sıfatları ile bütün esma-i hünsasının ifade ettiği zati ve
fiili bütün tecellileridir.
 Gerçi insan hayatı, mahiyetini ve oluşumunu asla
kavrayamayacağımız, Allah’ın kendi ruhundan üflemesi
olayı ile gerçekleşmiştir. Aklı durduran, muhayyileyi
çatlatan bu arızi ve geçici hayatın esas kaynağı olan
mutlak hayatı tasavvur etmek ne mümkün.

 25

 Bütün ilimlerin verileri, mutlak hayatın belirtileri
olan esma-i hünsanın tecellileri dışında bir şey
koyabilirler mi ortaya? Yani esma-i hünsanın
tezahürleri ile izah edilemeyen ilmi bir gerçek var mı
dır? Astronomi ve astrofizik ilimleri, Allah’ın ilim, irade,
kudret, tekvin, Mübdi, Bari, Hasib, Muhsi, Hafiz, Rakib
v.s isimlerinin tecellisi dışında bir şey ortaya
koyabilirler mi? Biyoloji, zooloji, botanik gibi canlılara
ait ilimler Rahman, Rahim , Halik, Musavvir, Razzak,
Alim, Hakim, Hasib, Kerim, Muhyi, Mümit ve tüm diğer
isimlerin tecellilerinin dışında bir şey mi söyleyebilirler?
Yeter ki insan veya araştırmacı alim, ülü’l- elbab ve
ülü’l- Ebsar olsun.
 Đşte bunlar gibi fiziği, kimyası, matematiği ve diğer
bütün ilimleri bize mutlak bir varlığın sıfat ve fiillerinin
tecellilerini farkında olmayarak açıklarlar. Đşte yüzlerce
çeşit ilimlere konu olan tecellileri bulunan, mutlak ve
dinamik sıfat, fiil ve isimlerin sahibi, mutlak varlık,
hayat sahibi, hem de mutlak hayat sahibi olmaz mı?
Bu kadar çok emareler, belirtiler, Allah’ın Hay
olduğunu göstermez mi? Üstelik diğer bütün isimlerin
çıkış yeri, bütün yaratma ve tecellilerin kaynağı Hay
ismi iken. Bu bakımdan Hay ismi Kayyum ile birlikte
ism-i azam sayılmıştır.
 Allah Hay’dır, mutlak hayat sahibidir. O’nun
hayatında bir değişme, bir başkalaşma olmaz, O
ebedidir. Ölüm dediğimiz, hayatın, şekil, cisim, yer,
zaman ve boyut değiştirmesi olayına asla uğramaz ve
hayatında bitme, tükenme olmaz. “ Ölümsüz ve daima
diri olan Allah’a güven, O’nu hamd ile tespih et.” 25/58
 Đnsanda bile hayat, ölümle bitip, tükenmiyor, yok
olmuyor. Hayatın esas amili olan ve Allah tarafından
üflenen ruh, zamanı, mekanı, cismi terk edip aslına
yani emir alemine dönüyor. Bu bakımdan her ne kadar

 25

cesedin çürüyüp asli kaynağı olan toprağa dönmesi ile
hayat sona ermiş gibi görünse de Ruh, ölümsüzlük
ifade eden önce ruhlar alemine sonra ahiret hayatına
dönmekle hayat devam eder. Ayet-i Kerimenin ifade
ettiği ölümsüz ve ebedi olan yani şekil değiştirmeyen
hayat, mutlak hayattır.
 Allah Hay’dır. Her canlının varlığı O’nun Hay isminin
tecellilerine bağlı olarak devam eder. Kendi zatına
dinamik olan Hay ismi yaratıklara Kayyum ve Muhyi
olarak yansır. Yani Allah kendi zatında Hay dır.
Yaratıklarında da Kayyum dur. “ Allah’tan başka ilah
yoktur. O hay’dır, Kayyum’dur.” 2/255
 Allah öyle bir Hay’dır ki, O’na ne bir gaflet ne bir
zaaf arız olur. “ Kendisini ne bir dalgınlık ne de bir
uyku tutmaz”2/255 Allah bu gibi gaflet ve aczi ifade
eden özelliklerden münezzehtir.
 O öyle bir Hay’dır ki, O’ndan başka bütün hayat
sahiplerinin hayatı değişkendir bu bakımdan da
arızidir. O ezeli ve ebedi mutlak hayat sahibidir.
O’ndan başka da mutlak hayat sahibi yoktur. “ Elif
Lam, Mim. Hay ve Kayyum olan Allah’tan başka ilah
yoktur.”3/1-2
 Öyle bir Hay’dır ki, bütün insanlar O’na boyun
bükmüşlerdir. “Bütün yüzler (insanlar) Hay ve Kayyum
olana eğilip, boyun bükmüştür. Zulüm yüklenen ise
kesin perişan olmuştur.” 20/111
 Öyle ki, mümini ve kafiri ile bütün insanlar O’nun
irade-i tekvinisine, mecburen boyun bükmüşlerdir.
Bütün mahlukat ta öyle.
 Her insanın doğması, yaşaması, ölmesi mecburidir.
Bunda zaman, mekan, yer ve mensubiyet tercih
etmesi söz konusu olmayıp, Hay olan Allah’a teslim
olmuştur, boyun bükmüştür. Bunun ötesinde insan,
Allah’ın aleme irade-i tekvinisi ile koyduğu bütün fiziki

 25

ve tabii kanunlara ister istemez boyun eğmeye
mecburdur. Đnsanın değeri, elinde olmayan bu irade-i
tekviniye boyun büküşünde değildir. Zira bunda insan
iradesinin asla rolü yoktur. Mesela : Hiçbir insan
diyemez ki; << ben yer çekimi kanuna uymuyorum>>
veya <<100 derecede kaynayan suyun içine
korunmasız girerim>> ya da <<karbon monoksit
teneffüs ederim>> v.s. isterse denesin.
 Đnsanın esas değeri kendi cüzi iradesinin etkili
olduğu, irade-i teşriiyyeye boyun eğmesidir. Yani ilahi
emirlere uyup, yasaklardan sakınarak, itaat, itaatın
ötesinde teslimiyet duygusu ile iradi olarak boyun
eğmesindedir. Boyun eğmeyen kendine zulmetmiş
olur. Boyun eğen, itaat eden, teslim olan fiziken diri
olmanın ötesinde kalben, hissen, sırren de diridir.
Zalim ise fizik olarak diri ama sırren, kalben ölüdür.
Eğer boyun eğiyor, itaat edip teslim oluyorsa insan,
uydurma, sapık, batıl dinlerde değil, O’nun hak dininde
Đhlaslı ve samimi olarak O’na kulluk eder, dua eder. “O
Hay dır; O’ndan başka bir tanrı yoktur. O halde dinde
Đhlaslı ve samimi kişiler olarak O’na dua edin.” 40/56
 Mutlak hayat sahibine:Đtaat ve teslimiyet ile O’nun
iradesinde irademizi yok edip, teslimiyetten öte tefviz
şuuruna erersek, Hay sırrından nasiplenmiş oluruz.
 Allah’ın bütün isimleri, Allah isminde; bütün sıfatları
hayat sıfatında toplanır. O’nun bütün isim, sıfat ve
fiilleri Lafza-i Celal olan Allah ve ism-i azam olan Hay
dan şumullenir. Ya Hay, Ya Allah
 Bu ism-i şerifi vird edinenler, kalben, ruhen, diri
olurlar. Zamanla bir çok sırlar kendilerine çözülmeye
başlar. Hay sırrı, bilhassa akıl hastalarına müessir olur.
 Hay ism-i şerifi Kur’an ı Kerimde isim sigası ile beş
yerde geçer. Onlar da konunun içerisinde yazılmıştır.

 25

 EL-KAYYÛM

 Kayyûm: Kendi zatı ile var olan, varlığından başka
bir şeye veya güce ihtiyacı olmayan ve bütün diğer
varlıkların varlıkları kendine bağlı olan. Onları var ettiği
gibi, varlıklarını koruyup devam ettiren, onları idare
eden. Bu açıklamaya dikkat edilirse görülür ki;
Kayyum : Biri Allah’ın zatı ile ilgili, diğeri Allah’ın
yarattıklarına alakası ile ilgili olmak üzere iki mana
ifade eder.
 1 – Birinci manaya göre Allah kendi zatı ile kaimdir.
Varlığında hiçbir şeye muhtaç olmayandır. Varlığı
başka bir varlığa veya güce bağlı değildir. Bunun böyle
olduğunu naklen bildiğimiz gibi aklende kabul ederiz.
Ama varlığının kendi zatı ile kaim olmasının mahiyeti,
hakikati nedir? Bunu kavramamız mümkün değildir.
 2 – Her şeyin varlığı kendine bağlı olup, onların
varlıklarını koruyup devam ettiren ve idare eden
manasına gelince;
 En küçük biriminden, en büyük sistemine varıncaya
kadar, canlı cansız her şey önce yok iken sonradan var
olmuştur. Bu ilmen de doğrulanmıştır, bir gün yokta
olacaktır. Var ve yok olan bir varlık sınırsız, sonsuz ve
mutlak olamaz. Bu bakımdan bir var ediciye muhtaçtır.
Đşte O icat eden, var eden, varlığı sürdürüp devam
ettiren, mutlak güç, mutlak irade, mutlak ilim, mutlak
vücut, Hay ve Kayyum olan Allah’tır. Eğer (Haşa)
Allah olmasa idi, bu varlıkların olması mümkün değildi.
Varlıkları O’na bağlıdır. Varlıklarını sürdürebilmeleri de

 25

O’na ve O’nun koyduğu kanun ve prensiplere bağlıdır,
idare edilmeleri de O’na aittir.
 Allah (Kün) emri ile var ettiği her şeyin varlığını,
bugün bütün ilimlerin konuları olan tabii, fiziki,
biyolojik, fizyolojik, astronomik, …… kanunlara
bağlamıştır. Bu prensipler, bu kanunlar hiç şaşmadan
düzenli olarak işler, asla şaşmaz, asla sapmazlar.
Çünkü onlarda Kayyum tecelli eder.
 Mesela Allah yarattığı insanın neslini devam
ettirmek için, onu önce dişi-erkek olarak yaratmış,
dişiye çocuk doğuracak özellikler vermiştir. Đkisi
arasına sevgi, muhabbet hatta şehvet bağı koymuştur.
Yarattığı ilkah döllenme prensiplerinin şifrelerini
yumurta ve spermaya programlamıştır. Döllenme
kanunları ile oluşan cenin’in doğuncaya kadar ana
rahminde geçireceği merhaleleri annenin iç organına
projelendirmiştir. Bu hususla ilgili şu ayetlere bak 23/
13-14 doğuruncaya kadar ve doğurduktan sonra,
yavrunun anneye vereceği tahammülü imkansız
sıkıntıları, zorlukları, anneye sevimli hale getirmek
üzere annelik motivini veya annelik dürtüsünü var
etmiştir. Bu dürtüyü de sütlenmeyi sağlayan prolaktin
hormonlarının salgılanmasına bağlamıştır.
 Neslin devamını sağlayan, detayı uzmanlarınca
ciltler dolusu kitaplarla açıklanabilen, döllenme, üreme
sistem ve organları ve olaylarını izah etmek bizi çok
aşar. Bizim bildiğimiz, herkesin gördüğü, bildiği,
devamlı müşahede ettiği bu annelik sevgisinin insana
verilmiş olması Rahman’ın tecellisi iken, onun Allah’ın
iradesine bağlı olarak nesiller boyu devam etmesi
Kayyumiyet sırrının ifadesidir. Annelik dürtüsünü yok
ettiğiniz an hiçbir kadın zorluklara tahammül

 25

edemeyeceği için çocuk doğurmayacak ve nesil devam
etmeyecek.
 Yine dünyayı, Hakim isminin tecellisi ile 23,5 derece
eğik ekseni (bak ayet 41/39), basık kutupları (ayet
41/10) ile milyarlarca yıldan beri güneşin etrafında,
elips şeklindeki yörüngesin de değişmeyen hızla, hiç
çarpmadan hareket ettirmesi Allah’ın Kayyumiyet
sırrının tecellisindendir.
 Aynı şekilde ay da, diğer gezegenler de, Samanyolu
ve diğer galaksilerdeki, hasılı kainatta var olan düzenli,
ölçülü, kararlı, sapmadan devam eden hareket ve
oluşumlar Kayyum isminin tecellisindendir. Đşte
Kayyum olan Allah bu örnekler gibi yüz binlerce kanun
ve prensiplerle varlığı ve kainatı ayakta tutmaktadır.
 Kur’an’da üç defa geçen, her üçü de Hay ismi ile
birlikte kullanılan ve alimlerin bir kısmınca her ikisi bir
ism-i azam sayılan Kayyum ismini vird edinen, kendini
Allah’ın idare ve tasarrufuna bırakmış olmanın ruhi
sükuneti, kalbi huzuruna erişir.
 Bu isim Hay isminin geçtiği ayetlerde yazıldığı için
ayetleri tekrarlamaya gerek görmedik.

 25

EL–VÂCĐD

 VÂCĐD: Arabça’daki VCD kökünden türeyen, üç
çeşit mastarın ism-i failidir. Bunlarda;
 1 – Vecden: (Đstediğini bulmak, elde etmek) ve
ayrıca da (bilmek), 2 – Vücd : Zenginlik, muhtaç
olmamak, müstağni olmak, 3 – Vücud: Var olmak ve
var etmek (Mevcut olmak, mevcut kılmak).
 1 – Vacid’in, bu mastarlardan, (Vecden) den
türediğini, dolayısı ile (Bulan) manasına geldiğini
söyleyenler çoğunluktadır. Bu manaya göre
<<Allah’tan başka hiçbir şey gizli kalmaz, hiçbir şey
kendini Allah’tan gizleyemez. Hiçbir şey kendini
Allah’ın ilim, kudreti, iradesi dışında bulunduramaz>>
demek olur. Bir şey ne kadar küçük olsa da, hangi
gizlilikler de bulunsa da Allah isterse onu gözler önüne
çıkarır, ortaya getirir. Nitekim ayette şöyle buyurur.
“(Lokman şöyle dedi) Yavrucuğum yaptığın iş (iyilik
veya kötülük) bir hardal tanesi ağırlığında bile olsa
ve bu bir kayanın içinde veya göklerde, yahut yerin
derinliklerinde bulunsa, yine de Allah onu (senin
karşına) getirir. Allah Latiftir, Habir dir.”31/16
 Kısaca (Allah her şeyi, her an, her istediği yerde
bulur) şeklinde manalandırmışlar ise de bu manada
sakıncalar vardır. Çünkü (bulmak) olayında önceden
bilmeyip, bilmeden aramayı, bulduktan sonra bilmeyi
ifade eden bir mana gizlidir. Bu mahzurdan dolayı
Vacid’e << bulan >> dan çok << bilen, meydana
çıkaran >> manasını verenler olmuştur.
 2 – Vacid’in vücd mastarından türediğini söyleyen
alimlerin sayısı da az değildir. Bu manaya göre
<<zengin olan, hiçbir şeye ve hiçbir kimseye muhtaç
olmayıp, müstağni olan>> şeklinde ifade edilir ki her
şeyi, her zenginliği, zenginlik duygusunu da yaratan

 25

Allah haliyle ihtiyaçtan münezzeh olur yani müstağni
olur.
 3 – Vücut mastarından türediğini söyleyenler,
Vacid’e var olan manasını vermişlerdir. Yani (mevcut
olan) denmiştir. Ancak (mevcut) sözü sonradan var
olmayı ifade eden bir mana taşıdığından Allah’a
mevcut denmeyip (Vacid= var olan) denmiştir.
 Vacid’e var olan kadar, var eden (mevcut kılan)
manası da verilmektedir. Nitekim Duha suresinin 6-7-8
ayetlerinde geçen ve Vacid isminin fiili olan (Vecede)
fiilini (mevcut eden, var eden) manasını verenler
vardır. Bunlarda biri de Merhum Elmalılı Hamdi Yazır
dır. O, Hak Dini Kur’an Dili isimli tefsirinde bu ayetleri
şu şekillerde de manalandırarak açıklamıştır.
 “ Rabbin seni yetim olarak mevcut edip (var edip)
de barındırmadı mı?” 93/6
 “ Seni yol bilmez olarak var edip te yola iletmedi
mi?”93/7
 “ Seni yoksul olarak var edip te zengin etmedi
mi?”39/8
 Haddimiz değil ama Vacid ismi bize bu manaları ile
yani (var olan, var eden) manaları ve bir de
(meydana çıkaran) manası ile daha uygun geliyor.
Diğer manalarını, bütün detayı ile irdelemek bizim
haddimiz değildir. Vacid ismi Kur’an’da isim sigası ile
hiç geçmezken fiil halinde 6 ayette geçmektedir. Đlk
üçünü yukarıda yazdık diğerleri şunlardır:
 4–“Biz onların çoğunda ahde vefa görmedik”7/102
 5–“Onların çoğunu fasıklar olarak bulduk” 7/102
 6–“Biz onu sabırlı kul olarak var kıldık. Ne güzel kul
O.” 38/44
 Bu ismin tafsilatı için Elmalılı tefsiri, Duha suresinin
açıklamalarını okumak gerekir.

 25

 El–MACĐD

 MACĐD: Şanlı, şerefli, keremi bol, ihsanı çok, hoş-
görü sahibi demektir.
 Macid, Mecid ismi ile aynı manayı ifade eder. Ancak,
Macid’in daha kuvvetli bir mana taşıdığı ifade
edilmektedir.
 Macid isminin tarifindeki <<şanlı ve şerefli>>
manası Allah’ın zatı ile alakalıdır. Kerem, ihsanı bol ve
hoş görü manası ise fiilleri ile alakalıdır.
 A) Zatı ile alakalı << Şan ve şeref >> manası:
 Şan ve şerefi, insanlık bazında ele alırsak:
mükemmel davranışlara sahip olup, haksızlıktan,
zulmetmekten, başkalarına saygılı olup, hak ve
hakkaniyete riayet ederek, kibirden, gururdan,
insanları küçümsemekten, kısaca olumsuz bütün
sıfatlardan uzak , üstün özelliklerle bezeli olmaktır.
 En basit seviyesi ile insanlık için bu olan şeref ve
şan, mutlak varlık olan Allah için mutlak manada en
üstün sıfatların, en mükemmel fiillerin, en güzel
tecellilerin sahibi olmaktır. Đşte Allah bütün esma ve
sıfatlarının ifade ettiği mükemmeliyetin sahibi olması
hasebi ile Macid’dir. Yani şerefli ve şanlıdır.
 Rahmeti ile şanlıdır, Lütfu ile keremi ile şanlıdır.
Himaye edişi, izzeti, affediciliği ile şanlıdır. Bol bol
ihsanı, koruyuculuğu, bütün mahlukatına üstünlüğü
ama Hilmi ile beraber üstünlüğü ile şanlıdır. Kullarının
istek ve dileklerine icabet etmesi, en geniş ölçülerle ve
şefkatle kullarını ve bütün mahlukatını kuşatması ile
şanlıdır. Bütün fiillerdeki üstün hikmetleri ile; Kullarını

 25

sevip, kendini kimi kullarına ve kullarının kimini kimine
sevdirmesi ile şanlıdır. Hak oluşu ile şanlıdır. Suçlu
kullarını çoğunlukla affetmekle beraber, hak edeni
adaleti ile cezalandırması ile şanlıdır. Mutlak ve her
şeyi ihata eden ilmi ile şanlıdır. Kullarına dostluğu,
onlardan en küçük fiilleri sonucu razı oluşu ve kendine
dost kılması ile şanlıdır, şereflidir. Bir oluşu, eşi,
benzeri, dengi olmaması ile şanlıdır. Şan ve şerefinin
en üstün timsallerinden olan adaletinin gereği olarak,
hak eden kullarına, Müzil, Hafıd, dar, Kahhar gibi
cezalandırıcı olarak görünen ve sayısı beşi geçmeyen
isimlerinin tecelli etmesi ile de şanlı ve şereflidir. Hak
edene, zulmetmeksizin, hak ettiğini bütün adil
ölçülerde vermek, şan ve şerefin en üstün ifadesidir.El-
hasılı bütün mutlak isim, sıfat ve fiillere sahip oluşu ile
Macid’dir.
 B) << Keremi bol, ihsanı çok, hoş görü sahibi
olmak>> manasını biraz detaylandırırsak:
 Macid olan Allah, kullarının Đhlaslı ve samimi az
gayretine çok muvaffakiyet ihsan eder. Yeter ki kul bir
işe riyadan, gösterişten, kibir ve gururdan, menfi
düşünce ve niyetlerden uzak, Allah rızası için yönelsin.
Đşte o zaman Allah ona kolaylıklar yaratır,
muvaffakiyetler ihsan eder, samimi ve ihlasla yaptığı
işte meydana gelecek kusurlarını örter. Yanlışlıkla
doğabilecek kötülükleri siler. Gerek kendi karşısında,
gerek diğer kullar nazarında onu mahcup etmez.
Allah’ın şanına yakışan budur.
 Yine Allah’ın şanına yakışan, kulunu az bir çaba sarf
etmekle kötü huy ve kötü eğilimlerden kolaylıkla
kurtulmasını, kendi gayreti ile üstün ahlaki
davranışlara rahatça ulaşmasını sağlamasıdır.

 26

 Allah’a karşı içinde, kalbinde, ruhunda,sırrında
ürpertili bir yakınlık ve bir arzu duyan kulunun ufkunu
açar, ona hedefine ulaşmada kolaylıklar yaşatır.
Davranışlarındaki pürüzlere müsamaha gösterir.
Kulunun bu durumların da ona Gafur, Şekur ve Hamid
isimleri ile tecelli ederek, onları över, onlardan razı
olur. Macid isminin tecellisi ile de onları kemal yoluna
girmeğe ve bu yolda ilerlemeğe muvaffak kılar.
Kullarına dünyayı gaye haline getirmemek kaydı ile ve
samimi dua etmek şartı ile sıkışık durumlarında,
anlaşılamayan yerlerden, akıl ve idrakle çözülemeyen
yollardan çözümler meydana getirir, yardımlar verir.
Bütün zorluklarında “ Onu Allah’tan başka çözecek
yoktur” ayet-i kerimesinin sırrı gereği çözümler husule
getirir. “ Her kim Allah’tan sakınırsa Allah ona bir çıkış
ihsan eder ve hiç ummadığı yerden ona rızık ihsan
eder. Her kim Allah’a tevekkül ederse O, ona yeter.”
Ayet-i kerimesinin manası ve mefhumu icabı Salih ve
takva sahiplerine hiç hesap etmedikleri yerlerden
çıkışlar yaratır. Kısaca şanı yüce Allah, kullarına her an
imdat eder, her an kolaylıklar yaratır, her an yardımlar
gönderir. Onların, müspet hedef ve ideallerine
kolaylıkla ulaşmalarını sağlar. Onlara rızasını,
hoşnutluğunu bol bol ihsan eder, dağıtır.
 Kur’an-ı Kerim’de Macid ismi, hiç geçmemektedir.
Bu ismi şerifi vird edinenlere kolaylıklar ve yardımlar
yaratılır. Üstün ahlaki hedeflere götürülürler.

 26

EL–VAHĐD

 VAHĐD:Vahdaniyet <<Allah’ın zatında tek,
sıfatlarında tek, fiillerinde tek, isimlerinde tek>>
olduğunu ifade eden sıfatı, EL- VAHĐD ise bu manadaki
ism-i şerifidir.
 Allah (cc) zatında tektir. Ne bir dengi vardır, ne bir
eşi, ne bir benzeri, O mutlak varlığın sahibidir. Mutlak
ise ancak tek olur. Sıfat, fiil ve isimleri her ne kadar
çok olsa da bunların her biri farklı özelliklerin adları
olduğu ve her biri ayrı ayrı mutlak olduğu için yine
tekdirler ve teki işaret ve ifade ederler. Allah mutlak
yaratıcı olarak tektir, mutlak ilim sahibi olarak tektir,
mutlak kudret sahibi olarak tektir…. Bu teklerin hepsi
mutlak varlığın ve mutlak zatın tekliğini ifade ederler.
 Biz, kelam ilminin metodunu kullanarak çeşitli
usullerde, Allah’ın birliğini ispata çalışmayacağız. Zira
ispat şüphenin sonucudur. Mutlak ispat mümkün
olmadığından, ispat yeni şüpheleri davet eder. Bin bir
şüphesi olmayan, bin bir delille ispata kalkmaz. Đnanan
için Allah’ın birliğini ispata gerek yoktur. Belki izaha
gerek vardır. Đnanmayana gelince, onun işi Allah iledir.
Dilerse hidayet eder, o da inanır.
 Biz sadece Kur’an’a dayanarak, O’nun metodu ile
Allah’ın cc birliğini açıklamağa, anlatmağa çalışacağız.
 1 – Allah kulunun imanına hitap eder. Onun imanına
kendi tekliğini şablon gibi yerleştirir. Kur’an da 41
ayette << Allah’tan başka (veya O’ndan başka) hiçbir
ilah yoktur.>> şeklinde, Allah’tan başka hiçbir Tanrı
olmadığı kesin dille ifade edilmiştir. Ayrıca Nuh, Hud,
Salih, Şuayp Peygamberlerin ağzından, onların
ümmetlerine ve bizlere hitaben: 7/59-65-73-85 “ Ey
kavmim sizin için kendisinden gayrı bir ilah
bulunmayan Allah’a kulluk edin.” Ve Peygamberimize,

 26

O’nun şahsında bize hitaben: 28/88 “ Allah ile birlikte
başka bir tanrıya tapıp yalvarma. (Zira) başka hiçbir
ilah yoktur.” Buyurmakla, Allah (cc) kendisinin tekliğini
kesin ifadelerle söylemektedir.
 2 – Allah cc bazen kullarının izanına (anlama
kabiliyeti) hitap eder, onlardaki basireti, çarpıcı,
etkileyici bir üslupla uyandırarak, tekliğini insanın
hayret ve hayranlık duygularına yerleştirir ve kişiliklere
indirir. Şu ayet-i kerimeyi okuyup her kelimesi
üzerinde ilme ve araştırmaya dayalı tefekkürle
yoğunlaşırsak Allah’ın (cc) birliğini daha iyi hissederiz.
(Ancak Arapça metindeki çarpıcılığı, insanın içini yakan
letafet ve zarafeti Türkçe’ye çevirmek mümkün
değildir. Eksik hali ile manası Türkçeleştirilebilir.,)
“(Onlar mı hayırlı) yoksa gökleri ve yeri yaratan,
gökten size su indiren mi? O suyla, bir ağacını bile
yetirmeye gücünüzün yetmeyeceği güzel güzel
bahçeler bitirdik. Allah ile beraber bir tanrımı var?
Doğrusu onlar sapıklıkta devam eden bir güruhtur.”
27/60
 “ (Onlar mı hayırlı) yoksa yeryüzünü oturmaya
elverişli kılan, aralarından, (yer altından ve üstünden)
nehirler akıtan, arz için sabit dağlar yaratan, iki deniz
arasına engel koyan mı (cebeli Tarık boğazındaki
manyetik perde). Allah ile birlikte bir tanrı daha mı
var? Doğrusu onların çoğu (hakikatleri) bilmiyorlar.”
27/61
 “ (Onlar mı hayırlı) yoksa darda kalana kendine
yalvardığı zaman karşılık veren ve (başındaki)
sıkıntıyı gideren, sizi yeryüzünün hakimleri kılan mı?
Allah ile beraber bir tanrı mı var? Ne de kıt
düşünüyorsunuz.” 27/62
 “ (Onlar mı hayırlı) yoksa karanın ve denizin
karanlıkları içinde size yolu bulduran, Rahmetinin
önünde rüzgarı müjdeci olarak gönderen mi? Allah ile

 26

beraber bir tanrı mı var? Allah onların şirk
koştuklarından münezzehtir.” 27/63
 “ (Onlar mı hayırlı) yoksa ilk baştan yaratan, sonra
yaratmayı tekrar eden ve sizi hem gökten hem yerden
rızıklandıran mı! Allah ile beraber bir tanrı mı var! De
ki: Eğer doğrulardan iseniz kesin delilinizi
getirin.”27/64 Đşte görüldüğü gibi çeşitli yaratılışları
veciz ifadelerle ortaya koyduktan sonra, çarpıcı bir
üslupla ve insan kalbini, zihnini, izanını, basiretini ve
zerre zerre bütün varlığını titreterek ve aksinin
doğruluğunu şuurumuza kaynatırcasına << E ilahün
maa’llah>> << Allah ile birlikte bir ilah mı var! >>
ifadesi ile bize soruyor. Bizi hamde davet eden Arabça
metninin sıhriyetiyle soruyor. Bizi tekliğine hayran
bırakır bir üslupla soruyor. Kendinden başka bütün
güçleri benliğimizden silen bir büyüleyicilikle soruyor.
Ürperterek soruyor, hayrete düşürerek, hayranlık
yaratarak soruyor ve bizi, bize zihnimizde yargılatarak
<< ne de kıt düşünüyorsunuz >> diyor, bizi kendimize
çözümleterek tekrar soruyor << Allah ile beraber bir
ilah mı var?>> Đlmimizin azlığını, zayıflığını, cılızlığını
bize deşifre edip tekrar soruyor << Allah ile beraber
bir ilah mı var ? >> ve bizi bize tanıttıktan sonra
kendinin koşulan şirklerden münezzeh olduğunu, ulu
ve yüce olduğunu ve eğer delilimiz varsa getirmemizi
üslupların en çarpıcısı ve en keskini, aynı zamanda en
yumuşağı, en halimi, en latifi ile teklif ediyor.
 3 – Allah tektir, O’nun ne bir benzeri vardır.
 “ O’nun benzeri gibi hiçbir şey yoktur. O mutlak
işiten mutlak bilendir.”
 Đhlas suresi “ De ki O Allah birdir, tektir.”
 “ O hiçbir şeye muhtaç değildir.”
 “ O ne doğurmuştur , ne de doğrulmuştur.”
 “ Ne de O’na denk olan biri vardır.”

 26

O halde Allah cc tektir, birdir, ezel-ebed birdir.
 4 – Allah bazılarının iddia ettiği gibi ne üçtür.
 “ Andolsun (Allah, üçün üçüncüsüdür) diyenler kafir
olmuşlardır. Halbuki bir tek Allah’tan başka hiçbir ilah
yoktur.” 5/73
Ne de ikidir:
 “ Allah buyurdu ki; iki tanrı edinmeyin. O ancak bir
olan ilahtır. O halde benden, yalnız benden korkun.”
16/51
O her şeyin yaratıcısıdır. O’ndan başka ilah yoktur.
O’ndan başka hiçbir şeye kulluk edilmez. Hiçbir şeye
tapılmaz.
 “ Đşte Rabbiniz Allah O’dur. O’ndan başka tanrı
yoktur. O her şeyin yaratıcısıdır. Öyle ise O’na kulluk
edin. O her şeye vekildir.”6/102
 5 – Bir olan Allah cc, kulunun aklına hitap ederek
tekliğini izah eder. Allah tektir. O’ndan başka ilah
yoktur. Eğer, Haşa O’ndan başka ilah olsa idi ne
olurdu? Đşte Kur’an’ın cevabı
 “ Allah evlat edinmemiştir; O’nun la beraber hiçbir
tanrı da yoktur. Aksi takdirde her tanrı kendi
yarattığını sevk ve idare eder ve mutlaka onlardan biri
diğerine üstün gelirdi. Allah onların
yakıştırdıklarından münezzehtir.”23/91
 Böylece birden fazla tanrı vehmetmekle, kainatın ve
bütün yaratıkların var oluşlarını, işleyişlerindeki
nizamı, intizamı, düzeni, kanuniyeti izah etmek
mümkün olmazdı. Mutlaka bir anlaşmazlık, mutlaka bir
birine tecavüz kaçınılmaz olurdu ki, bu da aczin, zaafın
ifadesidir. Zaaf ve acizlik Allah’ın (cc) mutlaklığı ile
bağdaşlaşmaz. Düzen yerine düzensizlik, başıboşluk ve
bir kaos hakim olurdu. Neticeten varlık yerine yokluk
hakim olurdu. Yine bu hususu Allah (cc) şöyle açıklar.
 “ Eğer yerde ve gökte Allah’tan başka tanrı
bulunsaydı. Yer ve gök (bunların nizamı) kesinlikle

 26

bozulup gitmişti. Demek ki arşın sahibi olan Allah,
onların yakıştırdıkları sıfatlardan münezzehtir.” 21/22
 Madem ki milyonlarca yıldan beri yer ve gök,
galaksiler ve yıldız takımları, güneş ve gezegenler,
canlılar ve cansızlar en ince nizamları, en ayrıntılı
düzenleri ile ahenkli bir şekilde varlıklarını Kayyum
sırrı ile devam ettirmektedirler; O halde yaratan ve
idare eden, varlıklarını sürdüren, düzenlerini koruyan
tek iradeye, tek kudrete bağlıdır.
 6 – Đnsanlar Allah’tan (cc) başka bir tanrıya
tapmayıp, O’na dua etmedikleri kadar, kendi istek ve
arzularını, menfaat ve ihtiraslarını, dünyaya
tamahlarını ve hırslarını Allah’a (cc) eş
koşmamalıdırlar. Yani insan kendi içinde, kendi
aklında, kendi kalbinde, kendi ruhunda, kendi sırrında
bir olan Allah’ı hakim kılıp, O’na eş, O’na denk, hatta
O’ndan ileri ve üstün iç tanrılar edinmemelidirler.
Đnsanlar geçici olduğunun farkında olamadıkları
heveslerini, istek ve arzularını, şehvet ve ihtiraslarını
putlaştırdıkları takdirde politeist (çok tanrıcı) bir nefse
mağlup olurlar. Đşte bunların psikolojilerini ayetten
dinleyelim: “ Heva ve heveslerini tanrı edinen ve
Allah’ın bir bilgiye göre saptırdığı, kulağını ve kalbini
mühürlediği, gözünün üstüne de perde çektiği kimseyi
gördün mü? Şimdi onu Allah’tan başka kim doğru yola
eriştirebilir. Hala ibret almayacak mısınız?” 45/23
 Kur’an-ı Kerimde Allah’ın (cc) birliği çoğunlukla
Vahid ve bir yerde (Đhlas suresinde) de Ehad sözleri ile
ifade edilir. Bunların her ikisi de Allah’ın birliğini ifade
etmekle beraber aralarında şu mana farkları olduğu
ilim adamlarımız ve müfessirlerimizce ifade edilir.
 EHAD : Allah’ın birliğini selbi veya tenzihi sıfatları
açısından ifade eder. Yani Allah’ın birliğini, O’nun ne

 26

olmadığı bakımından ifade eder. O’nun eşi, dengi,
benzeri olmayan tekliği gibi.
 VAHĐD ise Allah’ın birliğini Sübuti sıfatları açısından
anlatır. Yani Allah’ın cc birliğini, O’nun ne olduğu
bakımından ifade eder. << Allah birdir, kendi zati ile
birdir, mutlak birdir, sıfatlarında ve isimlerinde ve
fiillerinde tektir>> gibi..
 Ehad celal sıfatları içinde Vahid cemal sıfatları
arasında sayılır. Ehad Allah’ın ezeli birliğini, Vahid
ebedi birliğini ifade eder diyen alimler vardır.
 Daha bunlara benzer bir takım farklar ortaya
konsada, Allah (cc) birdir, eşi, benzeri, dengi, ortağı
yoktur. O zatında, sıfatlarında, fiil ve isimlerinde tektir,
yegane varlıktır. Đşte biz, bir birini, Allah’ın birliği
mihverinde tamamlayan bu iki ismi birlikte söyleyen
alimlere uyarız. EL-VAHĐD’ÜL EHAD
 Bu ism-i şerifi vird edinenin kalbinde hırs, ihtiras,
şiddetli menfaat duygusu gibi aşırılıklar ıslah olur.
Başka şeylere esaret duygusundan uzaklaşır. Đnsanlara
kul köle olma duygusundan uzaklaşır,kalbi uyanır,
şuurlanır. Sırlara nüfuz edecek hale gelir.
 Kur’an ı Kerimde Vahid ismi 21 ayette Ehad ismi bir
kere geçer bunlar; Bir Ehad ile Đki Vahid isminin geçtiği
ayetler konu içinde yazıldığı için biz 3 diyerek
başlıyoruz.
 3–“Sizin ilahınız, kendinden başka ilah olmayan,
Rahman ve Rahim olan bir ilahtır.”2/163
 4–“Allah ancak bir tek olan ilahtır. O çocuğu
olmaktan münezzehtir.” 4/171
 5–“Deki; O ancak bir olan Allah’tır. Ve ben sizin
koştuğunuz şirklerden uzağım.”6/19
 6–“… edindiğiniz çeşitli tanrılar mı daha hayırlı,
yoksa gücüne karşı koyamadığınız bir tek Allah
mı?”12/39

 26

 7–“Deki; Allah her şeyin yaratıcısıdır. O bir olan ve
Kahhar olandır.”13/16
 8–“O gün, Bir olan ve Kahhar olan Allah’ın huzuruna
çıkarlar.” 14/48
 9–“Allah’ın ancak bir tek tanrı olduğunu
bilsinler…”14/52
 10–“Sizin ilahınız ancak bir tek olan ilahtır.”16/22
 11–“Deki; Ben yalnızca sizin gibi bir insanım ancak
bana sizin ilahınızın bir tek ilah olduğu vahy olundu.”
41/6-18/110
 12–“Deki; Bana sadece, sizin ilahınızın bir tek Allah
olduğu vahy edildi. Hala Müslüman olmayacak
mısınız?”21/108
 13–“Sizin ilahınız bir tek ilahtır O’na teslim olun.”
22/34
 14–“Bizim Tanrımızda, sizin Tanrınızda birdir. Ve biz
ona teslim olmuşuzdur.”29/46
 15–“Sizin ilahınız birdir. O hem göklerin, yerin ikisi
arasındakilerin hem de doğruların Rabbidir.” 37/12
 16–“Deki; Ben sadece bir uyarıcıyım. Tek ve Kahhar
olan Allah’tan başka bir ilah yoktur.” 38/65
 17–“O yücedir. Tek ve Kahhar olan Allah’tır.”39/4
 18–“… Bu gün hükümranlık kimindir ? Kahhar olan
tek Allah’ındır.”40/16
 20–“Dediler ki: Senin ve ataların Đbrahim, Đsmail ve
Đshakın ilahı olan tek Allah’a kulluk edeceğiz, biz
ancak O’na teslim olmuşuzdur.”
 21–“Halbuki onlara tek ilaha kulluk etmeleri
emrolundu. O’ndan başka tanrı yoktur. O, bunların
ortak koştukları şeylerden uzaktır, münezzehtir.” 9/31

 26

ES–SAMED

 SAMED:Đhtiyaçların, arzuların, isteklerin gerçekleş-
mesi için, sıkıntıların, darlıkların, ızdırapların
giderilmesi için kendisine yönelinen. Bu sebeple
herkesin ve her şeyin kendisine muhtaç olduğu, ama
kendisi hiç kimseye muhtaç olmayan ulular ulusu
Allah.
 Allah hiçbir şeye ihtiyacı olmayan, yarattığı bütün
varlıkların ihtiyaçlarını, kendine yönelmesi halinde
giderme kudretine sahip tek mutlak varlıktır. Allah
başta insan olmak üzere, yarattığı bütün varlıkları,
kendine bağımlı halde yaratmıştır. Ayrıca da birbirine
muhtaç halde yaratmıştır ki, bu durumda yaratıklar
dolaylı olarak yine Samed olan yaratıcıya bağımlıdır.
Mesela insan, Allah’ın (cc) kendisi için yarattığı
havaya, suya, proteine, minerallere, vitaminlere … o
kadar bağımlı yaratmıştır ki, bırakın bunların
yokluğunu, azlığı halinde bile insanların feryad-ı
figanlarını, çırpınışlarını, yakarışlarını tasavvur bile
Allah’ın Samed ismini anlamaya yeterlidir. Kaldı ki,
insanın bu tabii bağımlılık ötesinde, sosyal ve
psikolojik varlıkları itibari ile Allah’a muhtaçtır, O’na
bağımlıdır. Hele bir işleri daralıp, ekonomik, ticari
darlığa düşmeye görsünler, hele sıhhatleri bozulup,
ızdırap verici dertlere düşmeye görsünler, hele
psikolojik bakımdan dengesizliklere, bunalımlara,
intibaksızlıklara düşmeye görsünler, fiziki çareler
arama yanında, Samed olan Allah’a cc yakarışların,
duaların, sığınmaların daniskasını sergilerler. Samed
olan Allah, tabii ihlasla ve samimiyetle, ürpererek ve
ümitle kendisine iltica eden, kendisine yönelen kullarını
boş çevirmez.

 26

 Kısaca insan, tabii, sosyal, psikolojik bakımlardan
bütün varlığı ile Allah’a (cc) bağımlıdır, O’na muhtaçtır.
Onsuz nefes alması dahi mümkün değildir. Heyhat ki,
insanların çoğu bunu, dara düştüğü zaman hisseder
gibi olur. Đşte bu dar durumlarında, yakarıyor,
yalvarıyor, dualara boğuluyor. Adak oruçları, adak
kurbanları birbirini takip ediyor, sanıyor ki, Allah’ın
bunlara ihtiyacı var. Haşa, Allah’ın bunlara ihtiyacı
yoktur. O kurbana insanın ihtiyacı vardır. Kurban etme
fedakarlığına, oruç tutma sabırlılığına, sadaka verme
feragatine ulaşarak, olgunlaşma yoluna girmeye
insanın ihtiyacı vardır. Đnsan kendinin sandığı gibi
güçlü, sandığı gibi büyük olmayıp; yakaracak,
yalvaracak, secdelere kapanacak kadar cılız, güçsüz,
zayıf olduğunu kendine hissettiren dualara kendinin
ihtiyacı vardır ki, onunla ruhen güçlensin, psikolojik
bakımdan kuvvetlensin de olgunlaşma yoluna girsin.
 Aslında sade dar zamanda değil, her zaman Samed
olan Allah’a (cc) yönelip, O’na sığınır halde yaşamak,
insanda üstün özellikler, ruhi olgunluklar husule getirir.
 Đnsan kendini ve kendini çevreleyen varlık ve oluş
alemini incelerse görür ki, Allah’a(cc) her an her nefes
muhtaçtır. Đhtiyaçlarını da Samed’e arz etmeye
mecburdur. Allah ise müstağnidir, hiçbir ihtiyacı
yoktur. Nitekim Allah Kur’an-ı Kerimde şöyle buyurur:
 “ Ey insanlar, siz Allah’a muhtaçsınız, Allah ise, O her
şeyden müstağnidir, her hamde layıktır.” 35/15
 “ Allah muhtaç değildir, muhtaçlar sizsiniz.”47/38
 Samed ismini vird edinenler sıkıntı çekmezler,
darlığa uğramazlar. Ruhi olgunluğa ulaşırlar, hep
güven duygusu içerisinde yaşarlar.
 Samed ismi Kur’an da ihlas suresinde olmak üzere
sade bir defa geçer.
 1 - “ Allah tektir. Allah Samed dir … de” Đhlas 1-2

 27

EL–KÂDĐR

 KÂDĐR : Her şeye gücü yeten, kudretli, istediğini
istediği şekilde yapma gücüne sahip olan. Đstediği bir
şeyi icad edip var etme gücüne sahip olan mutlak
kudret sahibi.
 Kudret: Gücün, kuvvetin ilim ve irade ile
yönlendirilebilir şekline denir. Güç ve Kuvvet:
Başkaları üstünde etki meydana getirebilme, onların
şekli, pozisyonu, durumu ve hareketi üzerinde
değişiklikler meydana getirebilme özelliğidir. Đşte bu
etkili olabilme özelliği ilim ve iradeye bağlı olmadan
var olup bunlar tarafından yönlendirilmemiş haline
kuvvet denir. Sahip olunan bu kuvvetin kendi ilmi ve
iradesi ile yönlendirilmiş şekline de kudret denir. Bu
kudrete sahip olana da Kadir denir.
 Mesela: Đradesizce ve zorunlu olarak hep iniş aşağı
inme özelliğine sahip olan su büyük bir kuvvete
sahiptir. Bu suyun önüne barajlar yaparak, santraller
kurarak kuvveti faydalı şekilde yönlendirebilme
kuvvetine kudret denir. Çünkü bu kuvvet ilim ve irade
ile birleşmiştir. Suyu yokuş yukarı akıtan motopomp
icat edip, kullanan kuvvete kudret denir.
 Mesela: Taşıdığı tonlarca ağırlığı binlerce metre
yüksekliğe çıkarıp uçarak götürebilme kuvvetine sahip
uçağı, çalıştırarak yerden yükselten, havada dilediği
yöne götürüp, alçaltıp yükseltebilme mahareti
kudrettir. Bir pilot bilgisi ve iradesi ile bu kudrete
sahipken, benim gibi uçağa binmişliği bir defayı
geçmeyen, bu hususta ne bir bilgiye nede bir iradeye
sahip olan kişide fiilen bu kudretten bahsedilmez.
Potansiyel olarak vardır tabi.

 27

 Mesela: Kol kuvveti ile 50 kg ı kaldıramayan bir
kimse bilgisi, becerisi ve iradesi ile yapabildiği bir
kaldıraç veya makara ile yüzlerce kiloyu, yine ilim ve
iradelerini ortak kullanarak icat ettikleri bir vinçle
tonlarca ağırlığı kaldırıp dilediği yöne götürme
kudretine sahiptir.
 O halde ilim ve irade ile yönlendirilmiş kuvvet
kudrettir. Buna göre kuvvet şuurlu, şuursuz bütün
varlıklarda belirli oranlarda olabilirken, kudret ilmi ve
iradesi olan şuurlu varlıklarda, ilimleri ve iradeleri
oranında vardır. Mutlak kudret ise, mutlak Kadir olan
Allah’ (cc) hastır.
 Đşte Allah (cc) Kadirdir derken, mutlak kuvvet sahibi
olan Allah (cc), sonsuz ilim ve sınırsız iradesi ile
dilediğini yapabilme kudretine sahiptir demek
istiyoruz.
 Bizim için imkansız olan bir hücreyi bile yaratma
olayı, Allah’ın (cc) kudretine nispetle en kolay, en basit
bir keyfiyettir. Kainatın yaratılması da bir hücrenin var
edilmesi kudretinden başkası değildir.
 Allah dilediğini, dilediği zaman, dilediği yerde,
cüssesi, ebadı ne olursa olsun hemen yaratma
kudretine sahiptir. Allah’ın (cc) kudreti tecelli eder,
çekirdeği ile yörüngesinde dönen elektronu ile atom
husule gelir. Yine tecelli eder, dünya ve diğer
gezegenler, güneşle birlikte var edilir, hepside
yörüngelerinde dönmeye başlarlar. Allah’ın (cc) kudreti
tecelli eder, kainat oluşur, zerreden küreye, hücreden
organa, organizmaya her şey husule gelir. Her yerde,
her şeyde, her olayda O’nun kudreti yankılanır.
 Allah Muhyi ismi ile hayat verme, Mümit ismi ile de
öldürme kudretine sahiptir. Halik, Bari, Mübdi, isimleri
ile varlıkları yaratmaya, Muid ismi ile tekrar eski haline

 27

döndürüp yeniden yaratmağa da Kadirdir. Razzak ismi
ile rızık vermeye, Basit ismi ile genişletirken, Kabıd
ismi ile daraltmaya kadirdir. Birkaç ayet örnek vererek
bu hususu açıklayalım.
 Allah dilediğini yaratmaya Kadirdir.
 “ O dilediğini yaratır ve Allah her şeye tam manası
ile Kadirdir.”5/17
 Allah bu yeri ve göğü yarattığı gibi onun benzerini
yaratma kudretine de sahiptir. “ Gökleri ve yeri
yaratan, onların benzerini yaratmaya Kadir değilmidir.
Evet ! elbette Kadirdir. O, her şeyi hakkıyla bilen
yaratıcıdır.”36/71
 Allah Mülkü dilediğine verir; dilediğinden de alma
kudretine sahiptir. “ (Resulüm) De ki; Mülkün gerçek
sahibi olan Allah’ım ! Sen mülkü diklediğine verirsin
ve mülkü dilediğinden geri alırsın. Dilediğini yüceltir,
dilediğini de alçaltırsın. Her türlü iyilik senin elindedir.
Gerçekten sen her şeye Kadirsin.”3/26
 Allah dilediğini affetmeye, dilediğine azap etmeye
kadirdir. “ Sonra dilediğini affeder, dilediğine de azap
eder. Allah her şeye Kadir dir.” 2/284
 Allah kuluna uğratılan zararı çözdüğü gibi o’na hayır
da vermeye Kadir dir. “ Eğer Allah seni bir zarara
uğratırsa, onu kendinden başka giderecek yoktur. Ve
eğer sana bir hayır verirse (bunu da geri alacak
yoktur) Şüphesiz O her şeye Kadirdir.”6/17
 Allah ölüleri diriltmeye de Kadirdir. “ Allah hakkın
ta kendisidir. O ölüleri diriltir yine O her şeye
Kadirdir.”22/6 Daha bunlar gibi onlarca ayet vardır.
Allah’ın kudretinin taallukunu göstermesi bakımından
bu birkaç ayet yazılmıştır.
 Teknolojiyi elbirliğiyle icat eden, her türlü enerjiyi
en mükemmel şekilde kullanan, en seri ulaşım
araçlarını, en karmaşık haberleşme şebekelerini kuran
ve duygusu, duygulanması, sevmesi, sevilmesi,

 27

üzülmesi, iradesi, şuuru, hayati mahiyeti olmayan ama
bazı yerde insan aklının hızını, hafızasını, muhayyilesini
hayati olmamakla beraber çok aşan bilgisayarları,
kompütürleri, bunların yeni bir dünya şeklinde
oluşturduğu Internet alemini icat eden kudreti insan
beyninde yaratan kudret ne müthiş bir kudrettir.
 Her nöron hücresi aynı anda onbir hücre ile bağlantı
ve iletişim kuran ve ilim adamalarınca daha tam
çözülemeyen beyni yaratan; onun her noktasına bir
duyum merkezi yerleştirerek, dışarıdan çeşitli organlar
tarafından gönderilen duyumları idrake çeviren;
duyumlarda, gülmek, ağlamak, sevinmek, üzülmek,
haz duymak, sıkıntılanmak … gibi henüz mahiyeti
çözülemeyen tepkiler verme özelliğini yaratan kudret
mutlak kudretten başkası mı?
 Bu günkü tespitlere göre ancak %6 sını
kullandığımız, daha fazlasını, mesela % 10 veya % 20
sini kullansak ne gibi üstün özelliklere ulaşacağımızı
bırakın tespiti, tahayyül bile edemeyeceğimiz
beynimizi yaratan kudret ne mutlak kudrettir. Belki de
tasavvufi metotlarla beyninin belki yüzde bir , belki iki,
beklide üç daha fazlasını kullandığını sandığımız ve üst
boyutlarda metafizik irtibatlar kuran Evliyaullah’a bu
üstün özellikleri bahşeden mutlak kudretten başkası
mı?
 Mutlak bir ilim ve iradeyi yansıtan insan beynini,
kalbini, solunum, dolaşım, sindirim, boşaltım ve daha
nice sistemlerini akıl almaz üstünlükleri ile insanı ham-
de davet eden mükemmeliyette yaratan mutlak
kudretten başkası mı?
 Hücre hücre bütün canlıları, atom atom bütün mikro
alemleri yaratan mutlak kudretten başkası mı? Bu
kudrete hamd etmek, bu kudrete şükretmek, bu

 27

mutlak Kadir’e secde etmek bizim beşeri kudretimizle
yapabileceğimiz en basiretli hareket olsa gerektir.
 Bu ismi vird edinen kimsenin makul ve meşru
istekleri gerçekleştirilir, iradesi kuvvetlenir. Teşebbüs
ettiği işleri Allah’ın izni ile başarır, kendisine kolay
kolay kötülük yapılmaz.
 Allah’ın kudretini ifade eden değişik iki kalıpta ama
aynı manayı anlatan iki farklı isim vardır Kur’an da.
 Bunlardan biri Kâdir ki 7 ayette geçer. Diğeri Kadîr
dir ki 45 ayette geçer. Tirmizi listesinde Kadîr yoktur,
Kâdir vardır. Đbn-i mace listesinde de aynı şekilde
Kâdir yoktur, Kadîr vardır. Listesini Kur’an dan çıkaran
Đbn-i Hacer de her ikisi de vardır. Biz ileride Kadîr
üzerinde duracağımızdan buraya sade Kãdir’in geçtiği
ayetleri yazıyorum.
 1-“De ki: Şüphesiz Allah mucize indirmeye kadirdir.
Fakat onların çoğu bilmez.”6/37
 2-“De ki Allah size üstünüzden veya ayaklarınızın
altından biz azap göndermeye yada birbirinize
düşürüp, kiminize kiminizin hıncını tattırmaya
kadirdir.”6/65
 3-“Düşünmediler mi ki, gökleri ve yeri yaratmış olan
Allah, kendilerinin benzerini yaratmaya kadirdir.”
17/99
 4-Yukarıda yazdığımız 36/71 numaralı ayet
 5–“Gökleri ve yeri yaratan, bunları yaratmakla
yorulmayan Allah’ın ölüleri diriltmeye de gücünün
yeteceğini düşünmezler mi? Evet O, her şeye
Kadirdir.” 46/33
 6–“Peki (bunları yapan) Allah’ın, ölüleri tekrar
diriltmeye gücü yetmez mi ?” 75/40
 7–“ Şüphesiz Allah onu döndürmeye kadirdir.” 86/8

 27

EL–MUKTEDĐR

 MUKTEDĐR: Kâdir ile hemen hemen aynı manayı
ifade eden ve aynı kökten türeyen Muktedir, iktidar
sahibi olan demektir. Đktidar ise, sahip olduğu kudreti
kullanma serbestisinde ve ehliyetinde olmak, sahip
olduğu kudreti kullanmaya kâdir olmak manalarını
anlatır. Muktedir olan kimsede, önce kudrete sahip
olmak, sonra da onu kullanmaya kâdir olmak şeklinde
kudret, iki defa katlanan bir mana ifade eder.
 Daha iyi anlaşılması için insanlardan örnek verirsek:
Bir şeyi icat etmeye kadir olan bir bilim adamının
çalışmalarına engel olunup, keşfini yapmaya fırsat
verilmezse, bu ilim adamı icada veya keşfe kâdirdir
ama muktedir değildir. Kendine her türlü imkan tanınır
da fırsatlar sağlanırsa hem kadir, hem muktedir olur.
 Đşte Allah Kâdirdir. O’nun kudretini engelleyecek,
kudretinin herhangi bir şeye yönlenmesine mani
olacak hiçbir karşı ve denk kuvvet olmadığından Allah
muktedirdir. Böyle bir karşı kuvvet imkansızdır. Allah
kuvvetinde, kudretinde ve iktidarında da tektir. Her
an, her zaman, zaman öncesinde ve sonrasında hep
muktedirdir. Öyle ise Allah, hem mutlak kâdir, hem de
mutlak muktedirdir. Kudretine sınır da yoktur. Onun
gerçekleşmesine mani de yoktur. Belirtilen bu farkın
dışında, Kâdir ile Muktedir aynı manayı ifade eder
 Bu ismi vird edinenlerin haklı ve meşru isteklerinin
ve arzularının gerçekleşmesi biiznillah muhakkak olur.
1–“Lakin onlar bütün ayetlerimizi yalanladılar. Biz de
onları güç ve kuvvetimize, muktedir bir yakalayışla
yakaladık.” 54/42
2–“Hak meclisinde muktedir bir melikin huzurunda
dırlar.” 54/55
3–“ Allah, her şey üzerinde iktidar sahibidir.”18/45

 27

EL–MUKADDĐM , EL–MUAHHĐR

 MUKADDĐM: Allah (cc) canlısı ve cansızı ile
kainatta yarattığı bütün varlıkların bazısını bazısına,
zaman ve mekan bakımından, rütbe ve şeref bakımın-
dan, değer bakımından takdim edip öne alıcıdır.
 MUAHHĐR: Mukaddimin zıddı olup, aynı şekilde
tehir edici, erteleyici, geriye bırakıcı demektir.
 Alla (cc) bütün varlıkları aynı anda yaratmamıştır.
Kainatı dünyadan önce yaratmıştır. Yani kainatın
yaratılışını dünyaya takdim etmiş, öne almıştır.
Dünyanın yaratılışını tehir etmiştir. Arzı sudan önce
yaratarak takdim etmiştir. Meleği insandan önce
yaratmış, takdim etmiş, insanı tehir etmiştir.
Đnsanların öncekileri önce, sonrakileri sonra, babaları
önce, dedeleri daha önce, evlatları sonra, torunları
daha sonra yaratmaktadır. Şu halde Allah dilediğinin
yaratılışını öne alması bakımından Mukaddim, sonraya
bırakması bakımından Muahhirdir. Benim yaratılışımda
oğluma, torunuma nispetle Mukaddim, babama
dedeme nispetle Muahhirdir.
 Allah yarattıklarını değer bakımından da aynı
yaratmamış, kimini üstün, kimini aşağı yaratmıştır.
Yani yarattıklarının bir kısmını derece bakımından öne
alıp takdim etmiş, kimini geriye bırakıp tehir etmiştir.
Đnsanları diğer varlıklardan üstün kılarak takdim
etmiştir. Bu hususta Allah şöyle buyurur:
 “ Biz, hakikaten insanoğlunu şan ve şeref sahibi
kıldık. Onları, karada ve denizde taşıdık; kendilerine
güzel rızklar verdik, yine onları, yarattıklarımızın bir
çoğundan cidden üstün kıldık.” 17/70
 Allah insanı diğer varlıklara göre üstün kılıp takdim
ettiği gibi, insanların kimini kiminden değer yönünden
üstün kılıp öne almış, kimini de tehir etmiştir. Şöyle ki:

 27

 1–Đnsanlar arasından, Peygamberleri değer yönün-
den takdim etmiş öne almış ve üst mertebede
tutmuştur. Ayette, Peygamberlerin isimlerini sıraladık-
tan sonra Allah onları şöyle değerlendirir. “
(Peygamberlerin) hepsini alemlere üstün kıldık.” 6/86
 2–Allah veli kullarını diğerlerine takdim etmiş,
onlara dünyada ve ahirette, korku ve hüzün olmadığını
ifade etmiştir. “Bilesiniz ki, Allah’ın dostlarına korku
yoktur; onlar üzülmeyeceklerdir de.”10/62
 3–Đman eden ve kendine ilim verilenler, insanlara
üstün kılmıştır. “ Allah içinizden, iman etmiş ve ilim
verilmiş olanların derecelerini yükseltir.” 58/11
 4–Muttaki olan kullar, üstün kılınmak sureti ile
insanlara takdim edilip, değer bakımından onlardan
öne alınmıştır. “ Allah katında en üstününüz, en çok
takva sahibi olanınızdır.” 49/13
 5–Şehitler, sıdıklar, Salihler diğer insanlara takdim
edilerek, üstün değerlere mahzar kılınmıştır. “ Kim
Allah’a ve Resule itaat ederse işte onlar, Allah’ın
kendilerine lütufta bulunduğu Peygamberler
Sıddıklar, şehitler ve Salih kişilerle beraberlerdir.”
4/69
 6–Allah insanı yeryüzünün halifesi kılmakla beraber
sırf şükredeni, isyan edeni, tevekkül edeni, hırsa
kapılan, razı olan, karşı çıkanı deneyip, ayırt etmek
için kimini kimine üstün kılıp takdim etmiştir. “Size
verdikleri hususunda sizi denemek için kiminizi
kiminizden derecelerle üstün kılan O’dur.” 6/165
 7–Sosyal hayatta düzeni sağlamak için insanları
farklı işlere göre farklı kabiliyetlerde yaratmış ki; iş
bölümü tam olsun, toplumun işleri yürüyebilsin. Bu
durumda kimi servet bakımından, kimi idarecilik
yönünden, kimi ticarette, kimi zanaatta ve daha
değişlik alanlarda işler görmek üzere farklı derecelerle

 27

yaratılmış olan insanın kimi takdim kimi tehir
edilmiştir. “Rabbinim rahmetini onlar mı paylaştırı-
yorlar? Dünya hayatında onların geçimlerini
aralarında biz paylaştırdık. Kimini derece derece
kiminin üstüne çıkardık ki, bir kısmı bir kısmını iş
adamı edinsin. Rabbinin rahmeti onların toplaya-
geldiklerinden daha hayırlıdır.”43/32 Buradaki takdim
tehir manevi rütbe ve ilahi değerlerden çok sosyal
derecelenmeyi ifade eder. Bu bakımdan buradaki
takdim Allah’ın onlara verdiği değeri göstermez.
Nitekim ayetin sonunda << Rabbinin rahmeti onların
derlediklerinden daha hayırlıdır.>> demek sureti ile bu
takdimin değer takdimi olmadığını ifade eder.Şu halde:
 Allah kullarının kimini değer bakımından takdim
edip kendine yaklaştırırken, kimini tehir edip
kendinden biraz daha mesafeli tutmuştur. Bunların bir
kısmında insan iradesinin rolü yoktur. Peygamberlik
gibi şehitlik gibi, kiminde de insan iradesinin derece
derece rolü vardır. Kimin de iradenin rolü az, kiminde
çoktur. Öte yandan Mukaddim ve Muahhir olan Allah’ın
(cc) insanları takdim edip öne alması veya tehir edip
sona bırakması zaman bakımından da, sosyal rütbe
bakımından da olur ki, bunlar takdim edilenlerin Allah
katında değerli, tehir edilenlerin değersiz olduğunu
göstermez, nitekim zaman bakımından takdim edilen
asi bir dededen, tehir edilen itaatkar bir torun daha
değerlidir. Ayrıca sosyal bakımdan öne geçen asi bir
zenginden veya Allah’a (cc) karşı nankör bir iradeciden
en arkada kalan yoksul bir Salih daha mukaddemdir.
Yani değer bakımından daha öndedir. Öte yandan
imtihan maksadı ile takdim ve tehir edilen kimselerin
değerleri, imtihan sırasında değil de imtihan sonunda
ortaya çıkacaktır. Buna göre imtihan için takdim edilen

 27

neticede arkaya bırakılabilir. Geride bırakılanlar
imtihan sonunda öne alınır, Allah’a (cc) yaklaştırılabilir.
 Şu halde Allah’ın Mukaddim ve Muahhir isimleri
kullarında farklı şekillerde tecelli ediyor.
 Mukaddim ismini vird edinenlerin istekleri, talepleri,
duaları çabuk gerçekleşir. Muahhir ismini vird
edinenlerin musibetleri ertelenir, giderilir. Đlgili ayetler:
 1–“Allah buyurur: Huzurumda çekişmeyin ! Ben size
daha önce uyarı göndermiştim.” 50/28
 2–“Andolsun, eğer biz ondan azabı sayılı bir süreye
kadar ertelersek, mutlaka <<onun gelmesini
engelleyen nedir?>> derler.”11/18
 3–“Biz (kıyameti) sayılı bir müddete kadar
bekletiriz.” 11/104
 4–“Gökleri ve yeri yaratan Allah hakkında şüphemi
var? Halbuki O, sizin günahlarınızdan bir kısmını
bağışlamak ve sizi muayyen bir vakte kadar yaşatmak
için sizi hak dine çağırıyor.”14/10
 5–“Ancak, Allah onları (zalimleri), korkudan
gözlerin dışarı fırlayacağı bir güne erteliyor.” 14/42
 6–“Eğer Allah, insanları zulümleri yüzünden
cezalandıracak olsaydı yer yüzünde hiçbir canlı
kalmazdı. Fakat onları takdir edilen bir müddete
kadar erteliyor. Ecelleri geldiği zaman ne bir saat geri
kalabilirler ne de öne geçebilirler.” 16/61
 7–“Eğer Allah, yaptıkları yüzünden insanları
(hemen) cezalandırsaydı, yeryüzünde hiçbir canlı
yaratık kalmazdı. Fakat Allah onları, belirtilmiş bir
süreye kadar erteliyor.” 35/45
 8–“Allah günahlarınızı bağışlasın ve sizi belirli bir
vadeye kadar ertelesin. Bilinmeli ki Allah’ın tayin
ettiği ecel gelince artık o ertelenemez.” 71/4
 Ayet-i Kerimelerden anlaşıldığına göre Allah’ın
Mukaddim ismi, insanların hareket ve davranışlarından
doğacak mükafat ve mücazatı, daha önceden haber
vermesini de ifade eder. Muahhir ismi ise insanların

 28

günahlarının karşılığını hemen vermeyip, kendinin
belirleyeceği bir vakte kadar ertelemesini de içerir.

EL-EVVEL , EL- AHĐR

 El-EVVEL : Varlığının başlangıcı olmayan.
 EL-AHĐR: Varlığının sonu olmayan.
 Allah (cc) her şeyden önce sonsuzca ama zamansız
olarak vardı. O’ndan önce hiç bir şey yoktu. O’nun
öncesi de yoktur ve düşünülemez de, sonrası da
yoktur. O’nun için son da düşünülemez.
 Kainatı ilkin var eden olması bakımından O Evveldir.
“ Kesinlikle O yaratıkları, önce yoktan var
edendir.”10/4 Ayet-i kerimenin ifadesi ile Allah (cc)
varlıkları yokluktan varlık alanına, zamansızlıktan
kendi icat ettiği zamanlılığa çıkarması bakımından
Evveldir. Onları “ Her şey helak olup yok olacaktır.
Ancak O’nun zatı müstesnadır.(O sonu
olmayandır)”28/88 ayet-i kerimesinin manası
mucibince helake, tükenişe, zamansızlıkta bitişe
erdirmesi bakımından Ahirdir. Allah (cc) ezeli olması
ve kadim (kıdem sıfatı) olması bakımından Evveldir.
Ebedi ve baki (hep var) olması bakımından Ahirdir.
Bitiş, tükeniş O’nun için söz konusu değildir. Görülüyor
ki bu iki isim Allah’ın (cc), zamanla alakasını
hissettiren isimlerdir. Allah’ın (cc) varlığı için zaman
söz konusu değildir. Zaman O’nu ne kapsamına alır, ne
O’na tesir eder, ne de O’na erişir veya yanaşır. O
zaman üstüdür, zaman dışıdır. O’nun Evvel ve Ahir
oluşu varlıklara göredir. Kendi zatına göre değildir. Bu
bakımdan her an hem Evveldir, hem Ahirdir. Aşağıda
görüleceği gibi zamanı çok değişik görünümlerde ve
biçimlerde, değişik boyutlarda yaratan ve onu bize
hissettiren Allah’tır (cc).

 28

 Bu isimleri açıklarken zamanın ne olduğu hakkında
dar manalı da olsa kısa bir bilgi vermek istiyoruz.
Zaman nedir? Zaman, varlıkların ve olayların sıralanışı
veya dizilişinin bir sonucudur. Varlıktaki hareketin
insan hafızasında oluşturduğu izlerin, zihnimizde birbiri
ile kıyaslanması sonucu meydana gelen bir idrak, bir
algıdır. Bu bakımdan evrende salt ve değişmez bir
zaman söz konusu değildir. Varlığın ve hareketin
başlangıcından önceye; bitişinden, yok oluşundan
sonraya uzanan bir zamandan bahsedilemez. Đşte
bunun için varlığı ve hareketi yaratan ve yok edecek
olan Allah (cc) zamandan öncedir, Evveldir, ondan
sonradır, Ahirdir.
 Önce Kur’an da ortaya konmakla beraber, Einsteinle
birlikte izafi yani rölatif= göreceli = değişken olduğu
kabul edilen zamanın başlangıcını ifade eden rakamlar
ne kadar büyük olursa olsun Allah (cc) O’ndan
evveldir.
 Mesela bizde gün fikrini dünyanın kendi ekseni
etrafında; yıl fikrini de güneş etrafında birer turu
meydana getirmektedir. Güneş sistemi ile birlikte
dünyanın yaratıldığına 4,5 milyar yıl olduğu
hesaplanmıştır. Bu, dünyanın güneş etrafında 4,5
milyar defa dönmesi demektir. Öte yandan Merkür
gezegeni güneş etrafındaki bir turunu dünya ölçülerine
göre 88 günde tamamlamaktadır. Bu bizim dünya
yılımızın yaklaşık dörtte biridir. Başka ifade ile
Merkür’ün dört yılı bizim bir yılımızdır. Dolayısı ile bize
göre 4,5 milyar yıl olan dünyanın yaratılışına, Merkür
yılına göre 18 milyar yıl olmuştur. Burada zamanın
büyüdüğünü görüyoruz. Merkür’dekilerle bizim zaman
idrakimiz arasında bir fark olmazdı, şayet Merkür de
hayat olsaydı.

 28

 Yine gezegenler içinde, güneş etrafında dönüşü en
uzun olan Plüton’un bir turu dünya zamanına göre 248
sene sürmektedir. Yani Plüton un bir senesi bizim 248
senemizdir. Şayet orada hayat olsa, onda çocuk bir
yaşayıncaya kadar bizde en az beş nesil ölmüş gitmiş
olurdu. Yine ona göre dünyanın ve güneş sisteminin
yaratılmasına 4,5 milyar / 248 yıl yaklaşık 18 milyon
yıl olmuştur. Burada da zamanının küçüldüğünü
görüyoruz.
 Öte yandan zaman izafiyetini mucizevi şekilde ifade
eden, Mearic suresinde 70/4 “ Melekler ve Ruh, oraya
miktarı (dünya senesi ile) ellibin yıl olan bir günde
yükselirler.” Şeklinde geçen ve ellibin seneye
eşleştirilen bir gün kavramına göre çok daha değişik
boyutlarla çıkar karşımıza zaman. Şöyle ki; Big Beng
olayı ile yaratıldığı belirtilen kainatın, var edildiğine
bizim dünya zamanımızla 15 milyar yıl olduğu ifade
ediliyor. Kur’an’da ifadesi bulunan, metafizik boyutlu
bu ölçeğe göre bir gün eşit ellibin sene, kainatın
yaratıldığına daha 822 yıl oluyordur. Şöyle ki, 50 bin
senemize denk kılınan bu Kur’anî bir gün ile 15 milyar
yılı ifadelendirecek olursak 15 milyar yıl / 50 bin yıl (1
gün) = 300 bin gün eder. O nu da 365 günlük bize ait
yıl kavramı ile çözümlemeye çalışırsak 300 bin gün /
365 = 822 yıl. O halde bizim 15 milyar yılımız,
metafizik boyutlu zamanla 822 yılı ediyor, bize
bildirilen metafizik ölçekli zaman yanında, bizim
zamanımızı sıfırlayan başka zaman boyutları da var
olmalıdır. Aynı hesaplama ile dünyanın yaratıldığı
zamanı hesaplarsak 4,5 milyar / 50 bin yıl (1 gün) =
90 bin gün = 90 bin gün / 365 = 246,5 yıl olurdu.
Plüton un zamanına göre hesaplarsak 18 milyon / 50
bin = 360 gün = 1 yıl metafizik boyutlu bu güne göre

 28

Plüton un yıl hesabı ile hesaplanırsa 1 yıl olduğu
görülür.
 Đnsanın dünyada yaratıldığı zaman hakkındaki
ihtilaflı görüşlerin en uzak olanını ele alırsak ; (buna
göre insanın tarihine 3 milyon yıl olmuştur) 3 milyon
yıl / 50 bin yıl (1gün) = 60 gün. Yani o boyuttaki
zamana göre insan dünyada 60 günden beri vardır.
Eğer o günün 24 de birini bir saat, onunda 60 da birini
bir dakika olarak kabul edersek bu hesaplamalara göre
Resulullah’ın (s.v.s) dünyada yaşayıp, irtihal ettiğine
41 dakika olmuş olur. Yine dünya hesaplarına göre 70
yıl yaşayan bir insan bu boyuttaki zaman hesabına
göre 2 dakika yaşamış olur. Bu zaman zarfında
Kelime-i Şahadet getirebilene ne mutlu. << Dünya
benimdir, en büyük benim başka büyük yok>> diyene
de yazıklar olsun. Đşte zamanın çok çok küçülmesi.
 Yıl fikrini, elektronun çekirdek etrafında ki bir
saniyede binlerce defa dönmesine indirger de, her bir
tur dönüşü atomun bir yılı kabul edersek, insanın
ömrünü de bu sene ile ölçersek, trilyonlarca sene
yaşayan insan çıkar karşımıza. Dünyanın ve kainatın
yaratılışı ise katrilyon üstü katrilyonlarla ifade edilen
bir zaman kavramına ulaşırız. Đşte zamanın çok çok
büyümesi uzaması.
 Đster en küçük, en kısa şekilde görünen hatta sıfıra
yaklaşan boyutundaki zamandan olsun, ister en büyük
en uzun şekli ile görülen, en büyük üstlü kemiyetlerle
ifade edilen boyutundaki zamandan olsun Allah (cc)
öncedir ve sonradır. Yani Evveldir ve Ahirdir. Bütün bu
zamanların arasındaki süre bir andır.
 Allah, bilemediğimiz, ama hepsini kendinin yarattığı
nice boyutlardaki zamanlardan, ve nice zaman
boyutlarından öncedir Evveldir, sonradır Ahirdir.

 28

EZ-ZAHĐR

 ZAHĐR: Açık olan, aşikar olan, algılanan demektir.
 Fizik varlıkların açık ve aşikar oluşu, duyu organları
ile (göz, kulak v.s ile) algılanması sonucudur. Ama
Allah’ı duyu organları ile algılamak mümkün değildir.
Ne duyu organlarımızın gücü buna müsaittir, ne de
Allah zatı itibarı ile duyu organlarının sınırına girecek
mahiyettedir. O sınırlı olmayıp, sınırsız ve sonsuzdur.
Arızi olmayıp mutlaktır. Bu bakımdan duyum
sınırlarının ötesindedir. Nitekim “Gözler O’nu idrak
etmez. O gözleri idrak eder.” Ayeti kerimesinde bu
husus ifade edilir. Allah’ın (cc) zahir oluşu bu
bakımdan duyu organlarımıza göre olmayıp aklımıza
ve kalbimize göredir. Allah aklımıza Zahirdir, kalbimize
Zahirdir. Aklımız akıl yürüterek, kalbimiz kalp
mantığımızla ve basiretimizle Allah’ın Zahir oluşuna
muttali olur, Allah’ın (cc) varlığına vakıf olur, varlığını
kavrar. Mesela ağacı görürüz, ağaçta meyveyi,
meyvede çekirdeği görürüz. Çekirdekte gizli ağacı
hissederiz. Çekirdeğin ağaca programlı olduğunu
tecrübemizle ve duyu organlarımızla müşahede ederek
kavrarız. Ama çekirdeği ağaca programlayanı,
çekirdeğin ağaca programlanma düzenini koyanı; yine
spermi ve yumurtayı ve onlardaki genleri insana göre
programlayanı ve o programlama kanuniyetini koyan
ilim, irade, kudreti akıl yürüterek buluruz.
 Dünyanın kendi ekseni etrafında dönerek merkez
kaç ve merkezcil kuvveti var edip dünyadaki varlıkları
ve atmosferini dengede tutan; dünyayı güneş etrafında
boşlukta tutan, dünyayı güneş etrafında döndürerek

 28

merkezkaç kuvveti husule getirerek güneşe düşmesini
engelleyip yörüngesinde tutan cazibe kanunlarını
yaratan, varan eden ilmi, iradeyi, kudreti aklımızla
kavrarız. Canlısı ve cansızı ile bütün varlığı var eden ve
onların varlıklarını sürdürme kanuniyetini koyan
kudreti aklımızla kabulleniriz. Đş buradan ötededir. Ya
bu kuvvet, kudrete tabiattır der, bu mükemmel oluşu,
gayesizlik, maksatsızlık, hiçlik ifade eden kör bir
noktaya saplarız; aklımızı tesadüfle, kör kuvvetle imha
eder bitiririz. Böylece şu ayeti kerimenin yergisine
muhatap oluruz. “Kendilerine kulaklar, gözler ve
kalpler vermiştik. Fakat kulakları, gözleri ve kalpleri
kendilerine bir fayda sağlamadı.” 46/26 Böylece ya
tesadüfe hamlederiz, Ya da bu kuvvetin yaratıcı mutlak
bir kudret, bu ilmin her şeye kaynak mutlak bir ilim,
bu iradenin her şeye yön veren mutlak bir irade
olduğunun şuuruna ereriz ki, bu akl-ı selimin, kalb-i
selimin ve açık bir basiretin ve kalp gözünün işidir.
 Şu halde Allah (cc) zahirdir, ama duyumlarımıza ve
duyu organlarımıza değil, aklımıza ama selim aklımıza,
kalbimize ama mühürlü olmayan selim kalbimize,
basiretimize ama perdeli olmayan, ibret alan, ders
çıkaran, gerçek sonuca ulaşan basiretimize zahirdir.
 Allah (cc) Zahirdir. Zahir olan Allah’ın (cc) zatı
değildir. O zatı ile batındır. Sıfatlarının, fiillerinin ve
isimlerinin mahiyeti itibarı ile de batındır. Ama ilim
gibi, kudret gibi sıfatlarının tezahürleri ile, rahmet gibi,
kerem gibi, ihsan gibi, lütuf gibi, dualara icabet gibi
bütün isimlerinin, bir çok kullara ve varlıklara zaman
zaman, bir kısım kullara devamlı tecellileri ile ve bütün
varlıklarda yansıyan fiillerinin sonuçları ile Zahirdir.
 Şu halde zatı ile sıfatlarının, isimlerinin, fiillerinin
mahiyeti ile batın olan Allah (cc), sıfatlarının tezahür-
leri, isimlerinin tecellileri, fiillerinin varlıkta yansımaları

 28

ile Akl-ı selime, kalb-i selime, selim basirete Zahirdir.
Mesela: her şeyi kendi yaptığı, iradesinin, kendisi ile
ilgili her şeyi çevrelediği, her bakımdan kendi kontrolü
kendi elinde ve iradesinde olduğu iddiasında olan
insanın, bütün varlığında Allah’ın (cc) ilmi, iradesi ve
kudreti hakimdir. Yani insanda Allah (cc) Zahirdir.
Kulun iradesinde de Allah’ın ilmi, iradesi, kudreti
Zahirdir. Hele insanın iradesinin hiç rolü olmadığı
hayati sistem ve organlarında ve onların faaliyet ve
fonksiyonlarında Allah iyice Zahirdir.
 Solunum sistemini ele alalım; bütün canlılarda
olduğu gibi insanın solunum sisteminin işlemesinde
insan iradesinin hemen hemen hiç rolü yoktur. En
mükemmel şekilde düzenlenip, dizayn edilmiş olan
solunum sisteminin çalışması tamamı ile beynimizin üç
merkezinde otomatiğe bağlanmıştır. Vücudun
ihtiyacına göre nefes alıp vermemizi otomatik olarak
işletir bu merkezler. Solunum sistemi ile birbirine
tamamen bağımlı çalışan dolaşım sistemi yine insanın
iradesinin dışında otomatik çalışma özelliğindedir. Yine
bu sistemlerle birbirine bağımlı çalışan boşaltım,
sindirim, sinir sistemleri tamamı ile insan iradesinin
dışında otomatik halde faaliyet gösterirler.
 Şunu hemen söyleyelim, iyi ki bu hayati sistemler
insan iradesine bırakılmamıştır. Eğer bırakılmış olsa
idi, insan her gün defalarca ölürdü.. Bunların
yaratılışında zahir olan ilim, irade, kudret, bunların
otomalize edilmesinde ve bu sistemlerin irademize
bırakılma- masındaki hikmette de Zahir değimlidir?
Evet, zahirdir.
 Şu halde Allah (cc) akl-ı selim, kalb-i selim için
ağaçta, kayada zahir, toprakta zahir, bitkide, çiçekte
zahir; uzayda, uzay cisimlerinde zahir, atomda,

 28

elektronda, moleküllerde zahir; hücrede zahir, canlıda,
cansızda zahir, insanda zahirdir. Allah her zaman, her
yerde ve her şeyde zahirdir.

 EL-BATIN

 BATIN:<<Gizli olan, duyu organları ile algılana-
mayan, zatı ve mahiyeti itibari ile sıfat, fiil, isimleri
kavranamayan, tasavvur edilemeyen>> demektir.
 Yukarıda izah ettiğimiz ölçülerde zahir olan Allah
(cc), her bakımdan duyu organlarımızca; zatı, sıfat
isim ve fiillerinin mahiyeti bakımından da aklımızın
sınırları üstündedir. O’nu algılamamız, kavramamız,
tasavvur ve tahayyül etmemiz mümkün değildir.
Mümkün değildir; çünkü gerek duyu organlarımız
gerek aklımız sınırlıdır.
 Işık sayesinde görmemizi sağlayan gözümüz, bütün
ışıkları görememektedir. Gözümüzün görebildiği ışıklar
prizmanın veya spektroskopun tayfında ortaya çıkan,
dalga boyu 0,0004 mm ve 0,0007 mm olan kırmızı ile
mor arasındaki yedi renkten oluşan ışıklardır. Dalga
boyu daha küçük ve daha büyük mor ötesi (ultraviole)
ve kızıl ötesi (enfraruj) ışınları göremeyen gözümüz,
cüssesi çok küçük olanları (mikro alem), çok şeffaf
olanı, çok latif olanı, çok hızlı ve çok yavaş olanı da
göremez. Yani gözümüz sınırlıdır, görme olayımız tam
mükemmel değildir, sınırlıdır. Sınırlı olması fiziki
alanda görme olayının tam olması bakımından
gereklidir de. Yine işitme organımız frekansı 20 ila
20.000 arasındaki sesleri işitir. Bu frekansların altını ve
üstünü işitmez. O da sınırlıdır. Diğer duyu organları da
aynı şekilde sınırlıdır. Mesela trilyonlarca hava atomu
derimize dokunduğu halde farkında bile değiliz.

 28

 Bu fizik alanda bile sınırlı olan duyu organları ile
fizik ölçüler, prensipler, kanunların, tamamı ile dışında
ve üstüne olan Allah’ı (cc) algılamak ne mümkün. Đşte
bu algılanamazlığı bakımından Allah (cc) Batındır.
 Öte yandan zatının; mahiyeti bakımından sıfat, fiile
ve isimlerinin de akılla kavranması mümkün değildir.
Zira akıl da sınırlıdır. Her ne kadar akıl duyumlardan
öte, çok daha latif şeyleri kavrama kabiliyetinde ise de
belli ölçülerde duyu organlarımızın sınırlamasına
tabidir. Mesela anadan doğma kör olan kimseye yeşil,
kırmızı gibi renk kavramını, gerçeğine uygun olarak
veremezsin. Akıl, görme özürlüyü bu renk kavramına
taşıyamaz. Yine göze hitap eden şekil kavramını da
vermezsin. Sağıra ses, söz kavramını da veremezsin.
Aklı bu hususta güçsüz kalır. O halde fizik alanda bile
çoğu kez acze düşen sınırlı akılla Allah’ı (cc) kavramak
ne mümkün. Allah (cc) bu bakımdan da Batındır.
 Şu halde Allah’ın (cc) zatını; mahiyeti bakımından
sıfat, fiil ve isimlerini kavramaya çalışmayalım.
Çabamız boş olur. Bize düşen yukarıda izah ettiğimiz
zahir olan yanlarına yoğunlaşalım. Allah’a (cc) öyle
yakınlaşmaya çalışalım.
 Hamdle, zikirle, şükürle, tesbih ile, tahlil ile, dua ve
ibadetle kalp gözümüz açılır da, Allah’ı (cc) kavramada
değil de hissetmede duymada ileri merhalelere
ulaşabiliriz inşaallah. Evliyaullah’ın izinde ilahi
tecellilere mahzar olurda mükaşefe ve müşahede ile
daha ileri boyutlarda hisseder, duyar, yaşar, O’nda fani
olur, O’nda baki oluruz inşallah. O zaman zahir isminin
boyutu daha açılır daha büyür, Batın isminin boyutu
daha derinleşir.

 28

EL-VÂLÎ

 VÂLÎ:<<Yarattığı kainata hakim olan, olup biten
her varlık ve olayı yaratıp, yöneten >> demektir.
 Allah (cc), aklımıza durgunluk veren, muhayyilemizi
acze düşürüp, basiretimizde hayret ve hayranlık
uyandıran bu varlık ve oluş alemini canlısı ve cansızı
ile, şuurlusu ve şuursuzu ile maddesi ve enerjisi ile
mikrosundan makrosuna kadar kendi yaratıcı kudreti
ile yaratmıştır. Her an yaratmaya devam etmekte olup
onları bütün ayrıntıları ve en ince teferruatları ile idare
etmektedir. Dolayısı ile Allah yaratmayı tamamlayıp
bitirmiş değildir. Her an << Kün feyekün= ol der ve
olur>> sırrı devam etmektedir. Nitekim “O her an
yaratma halindedir”55/29 buyurulmaktadır. Bir
taraftan, süresini tamamlayan yaratıkların varlığına
son verirken (mesela beyaz cüceler, patlayan süper
novalar gibi astronomik olaylarla) veya canlıları
öldürerek bu varlık alemindeki varlıklarını bitirirken
diğer taraftan patlattığı süper novalardan yeni yıldızlar
ve yıldız sistemleri oluştururken, diğer yandan ölen
canlıların yerine yeni canlılar var ederek yaratma
işlemini her an sürdürmektedir.
 Dirilten, öldüren, aziz ve zelil eden, yükselten
alçaltan, zengin eden fakir kılan, lütufta ihsanda
bulunan, himaye eden, maddeye ve ruha hükmeden,
Rahmet ve bereket veren, Adli ile her şeyi dengeleyen,
Vedud ismi ile sevip sevdiren, en gizli sırlardan
haberdar olup, en ince ayrıntıları bilen ve işlem yapan,
dualara icabet eden, günahları affeden, en doğru yolu
gösteren Allah (cc) fiziki, astronomik, biyolojik,

 29

fizyolojik, jeolojik elhasılı bütün ilimlerin ilgili olduğu
alanlarda her an tasarrufta bulunmakta, idare
etmekte, kontrol etmektedir. Nitekim ayette “ Allah
gökten yere kadar her işi düzenleyip yönetir.”32/5
Buyurmak sureti ile bu husus ifade edilmektedir.
 Allah (cc) bu varlık ve oluş aleminin tek hakimi,
mutlak yöneticisidir. O, hadis-i şerifte bildirilen 99,
Kur’an da geçen 130 küsür ismi ile beklide bizlere
bildirilmemiş sonsuzca isimleri ile tecelli ederek var
ettiği alemi, yine her an tecellilerle yönetmekte,
düzenlemekte, yönlendirmektedir. Mübdi, Bedi isimleri
ile başlattığı varlık ve oluş aleminde, Halik, Bari,
Musavvir isimlerinin tecellisi ile yaratmayı sürdür-
mektedir. Hafiz ismi ile koruduğu varlık kanuniyetini,
Rakib ismi ile kontrol edip, Kayyum isminin tecellisi ile
devam ettirmektedir. yarattıklarının her türlü ihtiyaç-
larını Latif, Razzak, Mukit, Rahim, Kerim, Şekur Gibi
isimleri ile karşılamağa, onların varlıklarını sürdür-
melerini sağlayacak ortamı oluşturmağa her an devam
etmektedir. Hasib, Muhsi, Adl isimleri ile gerek fizik
alandaki dengeleri matematiksel düsturlarla, gerek
sosyal, psikolojik alandaki ruhsal dengeleri ayakta
tutmağa devam etmektedir. Bunlar sadece birkaç
örnek.
 Şu halde kısaca Allah (cc) kainatı, fiili sıfatlarının
tezahürü ve isimlerinin tecellisi ile her an yaratmağa,
onların maddi, manevi, ruhi ihtiyaçlarını karşılamağa
ve onları yönetmeğe devam etmektedir.
 Bu ismi şerifi vird edinenler, kendini Allah’ın irade-
sine terk etmenin huzur, rahatlık, ve emniyetini hisse-
derler. Ruh sağlıkları düzenli olur. Đşleri hayırla biter.
 Bu ismi şerifle ilgili bir ayeti kerime mevcuttur.

 29

 “ Allah bir topluma kötülük diledi mi, artık onun
için geri çekilme diye bir şey yoktur. Onların Allah’tan
başka var edip yöneteni de yoktur.” 13/11

EL-MÜTEÂLÎ

 MÜTEÂLÎ:<< Kendisi hakkında, yaratılmışların akıl
ve idraklerinin mümkün gördüğü her şeyden,
kavrayabildiği her hal ve tavırdan çok üstün ve her
eksiklikten münezzeh ve uzak olan zat >> demektir.
 Allah zatı bakımından, ilmi bakımından, kudreti,
iradesi bakımından, her türlü sıfat, fiil ve isimleri
bakımından çok yücedir, en üstündür. Bu hususlarda
bizim aklımıza, muhayyilemize, zihnimize ne gelse
Allah (cc) o değildir. Bizim tasavvurumuzda var olanlar
Allah’tan hep aşağı olan, O’nun yarattıkları ile ilgili
kavramlardır. Đnsan zihninde oluşan kavramlar, duyu
organlarının zihne aksettirdiği, varlık yansımalarıdır.
Biz insanlar düşüncelerimizi, muhayyilemizi, tasavvuru
muzu hep bu kavramlarla şekillendiririz. Bu bakımdan
da hakkında zihnimizde bir kavram olmayan varlıkları,
zihnimizdeki kavramların kendimize uygun düşenle-
rinin terkibi ile şekillendiririz muhayyilemizde. Tabii
varlıkların en mükemmeli insan olduğu ve zihnimizdeki
kavramların en üstünü ona ait olduğu için insanlara ait
en üstün özelliklerin kavramlarını birleştirerek insan
ötesi varlıkları tahayyül etmeye çalışırız. Melekleri,
cinleri v.s öyle tasavvur ettiğimiz gibi. Bu bakımdan
insan antropomorf düşünceli bir varlıktır. Đnsan,
insanüstü, fizik ötesini insanlaştırarak tahayyül eder.
Đşte gerek tarih boyu, gerek günümüzde insanlar kendi
başlarına düşündükleri zaman tanrıları hep insan
şeklinde tasavvur etmişlerdir. Bu bakımdan ilahi dinler
inananlarına gerçek mücerret Allah düşüncesini

 29

sunmuş, en azından Allah’ın (cc) kavranamazlığını,
tasavvurlarımızdan yüce ve müteali oluşunu sergile-
miştir. Sıfatları ve isimleri vasıtası ile Allah’ı (cc)
kavramağa değil de hissetmeye yönlendirmiştir bizi.
 Đşte bu bakımdan Allah (cc)bizim tasavvurumuzdan,
muhayyilemizden de çok yücedir, münezzehtir. Hadis-i
Şerifte buyrulduğu gibi <<Yüce Allah, her aklına
gelenden başkasıdır>> Allah, tasavvurlar üstüdür.
 Şimdi Allah’ın (cc) Müteal oluşunu ayetlerin asli
metinlerindeki veciz ve teshir edici ifadeleri ile görelim.
Bu ayetlerde görülen Allah’a (cc) fiiller, O’ndan başkası
tarafından gerçekleştirilemez olduğu için, o özellikler
başkalarında olmayacağı için Allah yücedir, eşsizdir.
 1–Allah (cc) gökleri ve yeri yaratmada eşsizdir,
benzersizdir, yücedir. “ (Allah) gökleri ve yeri hak ile
yarattı. O koştukları ortaklardan çok yücedir.”16/3
Yaratma işinde tekdir. O’ndan başka gerçek yaratıcı
yoktur. “Allah onların koştukları ortaklardan yücedir.”
 2–Cinler gibi algılanamaz mücerret, algılanamaz
oldukları için bazılarınca tanrı sayılan varlıkları da O
yaratmıştır. Bazılarının onlara tapacak kadar
küçüldükleri bu varlıkları yaratma işi de Allah’ın yüce
oluşundandır. O öyle bir yücedir ki ne eş, ne çocuk, ne
üreme, ne çoğalma gibi vahdaniyete ve vahdaniyetin
yüceliğine helal getiren kesretin aczinden, zaafından
münezzehtir. “ Cinleri Allah’a ortak koştular. Oysa ki
onları da Allah yaratmıştır. Bilgisizce O’na oğullar ve
kızlar yakıştırdılar. Haşa! O, onların ileri sürdükleri
vasıflardan uzak ve yücedir.” 6/100 “ Hakikat şu ki,
Rabbimizin şanı çok yücedir. “O ne eş, ne de çocuk
edinmiştir.” 72/3
 3–Allah bir yaratıcıdır ki, yarattıklarının kendi yaratı
lışlarına hiç müdahaleleri yoktur. “Rabbin dilediğini

 29

Yaratır ve seçer. Onların seçim hakkı yoktur. Allah
onların ortak koşmalarından yücedir.” 28/68
4-Đnsanların çoğu Allah’ı (cc) hakkı ile tanıyamadılar.
Zira O çok yücedir, çok üstündür. Gökleri kağıt gibi
dürmek şeklinde, yapılamayacak her şeyi yapamaya
kadir olandır. “Onlar Allah’ı hakkıyla bilemediler.
Kıyamet günü bütün yeryüzü O’nun tasarrufundadır.
Gökler O’nun kudreti ile dürülmüş olacaktır. O, müşrik
lerin koştukları ortaklardan yücedir.” 39/67
 5–O öyle bir yücedir ki bilmediği hiçbir şey yoktur.
Đnsanların bilgisizliklerinden dolayı O’na koştukları
ortaklardan çok yücedir. “O, müşriklerin ortak
koştukları şeylerden çok yüce ve münezzehtir.” “Onlar
Allah’ı bırakıp kendilerine ne zarar ne fayda
verebilecek şeylere tapıyorlar ve: Bunlar, Allah
katında bizim şefaatçılarımızdır, diyorlar. De ki: <<Siz
Allah’a göklerde ve yerde bilemeyeceği bir şey mi
haber veriyorsunuz? Haşa! O, onların ortak
koşmalarından uzak ve yücedir.>>”
 6–O öyle bir yücedir ki, var olan her şey O’nu tespih
eder, O’nu tenzih eder. O’nun yüceliğini her an
hayranlık duyguları ile hamd ederek itiraf eder.
“ Allah onların söyledikleri şeylerden münezzehtir.
Son derece yücedir ve uludur. Yedi gök, yer ve
bunlarda bulunan herkes O’nu tespih eder” 17/43-44
 7–O öyle bir yücedir ki, hiçbir şeyi boşuna yaratma-
mıştır. O mutlak hakimdir, tektir. “ Mutlak hakim ve
hak olan Allah çok yücedir. Başka tanrı yoktur. O,
yüce arşın sahibidir.” 23/116
 8–O öyle bir yücedir ki hiçbir kimsenin, kendinden
başka hiçbir şeyin yapamayacağını yaparak yaratır.
Rızıklandırır, öldürür, diriltir. “Allah sizi yaratmış,
sonra rızıklandırmıştır. Sonra O hayatınızı sona
erdirecek daha sonra sizi tekrar diriltecektir. Peki
sizin Allah’a eş tuttuğunuz içinde bunlardan birini

 29

yapabilecek var mı? Allah onların ortak koştukların
dan mutlak yücedir.” 30/40 “ O, görüneni de
görünmeyeni de bilir; çok büyüktür, yücedir.”13/9

EL–BERR

 BERR:<<Yarattıklarına ihsanı, Lütfu, keremi sınırsız
derecede bol olan, onlara sonsuz müsamaha
gösteren>> demektir.
 Berr isminin kendisinden türediği ve insanlar için
<<iman, ibadet ve ihsanda en üst çizgide
bulunmak>> manasını ifade eden <<Berr>> kelimesi
Kur’an’da insanlar için şu şekiller de tarif edilmiştir.
 “ Đyilik, yüzlerinizi doğu ve batıya çevirmeniz
değildir. Asıl iyilik, o kimsenin yaptığıdır ki, Allah’a,
ahiret gününe, meleklere, kitaplara, peygamberlere
inanır. Yakınlara, yetimlere, yoksullara, yolda
kalmışlara, dilenenlere ve kölelere sevdiği maldan
harcar, namaz kılar, zekat verir. Antlaşma yaptığı
zaman sözlerini yerine getirir. Sıkıntı, hastalık ve
savaş zamanların da sabreder. Đşte doğru olanlar bu
vasıfları taşıyanlardır.Muttakiler ancak onlardır.”2/177
 Ayette görüldüğü gibi insanlar için << Birr >>
 1 – Đman ve ibadette tam ve mükemmel olmayı
 2 – Hem canın yongası sayılan maldan, hem de en
çok sevilen kısmından insanlara ihsanda bulunmayı
 3 – Antlaşma yaptığın veya vaad ettiğin zaman ona
sadakatte bulunmayı
 4 – sabretmeyi
Đfade etmektedir.
 Yine “ Sevdiğiniz şeyden (Allah yolunda)
harcamadıkça Birr (iyi) ye eremezsiniz.”3/92 Ayeti
kerimesi bu defa sadece, infak etmek, Allah (cc) rızası
için harcamak, insanlara ihsan etmek manasında
kullanılmıştır. Şu halde birr kelimesinin ağırlıklı manası
ihsan, ikram, infaktır. Hem de malının en çok sevdiği

 29

kısmından vererek fedakarlık ve feragat duygularını en
üst çizgiye çekmek manasını ifade eder. Đşte kelimenin
kökünün bu manalarına göre Allah’ın (cc) Berr ismi
öncelikle yarattıklarına ihsanı etmesini, kullarına ettiği
vadini mutlaka yerine getirmesini, onun aksine
davranmamasını ve sabırlı olmasını ifade eder. Tabii
yukarıda birinci şıkta ifade edilen iman ve ibadet
kullara has bir manadır.
 Allah’ın (cc) isimlerinden biri de Sabur olduğu ve “
(Rabbim) sen verdiğin sözünden, vaadinden caymaz,
onu mutlaka yerine getirirsin.” Ayetinde belirtildiği gibi
üçüncü ve dördüncü maddelerdeki manalar Allah’ın
(cc) Berr ismine bir ışık tutarak, vadine sadakat ve
sabırlı olmayı bu ismin manası içerisinde mütalaa
edilmesini gerekli kılar.
 Yine Berr isminin en büyük ve ana manası; Allah’ın
(cc) yarattıklarına bol bol, sınırsız derecede ihsanda
bulunması, lütfetmesi, ikram etmesidir. Allah (cc)
kullarına hiçbir karşılık beklemeden bu dünya
hayatında, hiçbir fark gözetmeden ihsan eder. Birr’in
ifade ettiği ihsan <<en ileri derecede yapılan ihsanı>>
ifade eder.
 Đşte Berr olan Allah (cc) kullarına daha doğrusu
bütün yarattığı mahlukata ihsan eder. Böceğine,
arısına, bitkisine, ağacına, kurduna, kuşuna, insanına,
cinine hasılı bütün yarattığına, dünya hayatının bütün
gereklerini, onlar farkında olmasa da ihsan eder.
 Öte yandan bilhassa insanlar olmak üzere bütün
mahlukatına müsamaha gösterir. Dünya hayatı ile ilgili
müsamahayı bütün yarattıklarına gösterirken, ahiret
ile ilgili müsamahayı sadece inanan, mümin kullarına
gösterir. Mesela: Đyilik eden bir kuluna hemen anında
on misli sevap ihsan eder. Bunlardan iyilik etmeye
ihlasla ve samimiyetle niyetlenip de çeşitli sebeplerle

 29

gerçekleştiremeyenlere hemen mukabil bir sevap verir.
Kötülük edenleri hemen cezalandırmaz, tövbe
etmesine fırsat tanır. Tövbe etmezse adli gereği bire
bir günah verir. Kötülük yapmaya karar veren kimse
her ne sebeple olursa olsun gerçekleştiremedikçe
günah vermez. Kötülük yapanlardan kul hakkı ve şirk
dışındakilerden, Lütfü ile dilediğini affeder cezalandır-
maz. Đşte bütün bunlar Allah’ın (cc) ihsanının yanında
müsamahasının da sınırsızlığını gösterir.
 Bu ism-i şerifi vird edinenler günahlardan korunur,
kaza belalardan muhafaza edilir. Kötü alışkanlıklardan
kurtarılır.
 Bu isimle ilgili Kur’an da bir ayet vardır.
 1–“ Gerçekten biz, bundan önce O’na yalvarıyorduk.
Çünkü iyilik eden esirgeyen ancak O’dur.”52/28

 29

ET-TEVVAB

 TEVVAB : Kullarını tövbe etmeye sevk edip, onlara
tövbe etmeyi nasip eden, tövbe etmeleri için imkanlar
ve fırsatlar sağlayan, yaratan, tövbeleri kabul buyuran.
 Đnsan iyiye ve kötüye meyyal, iyilik kadar kötülük
işlemeye müsait yaratılmıştır. Madem ki, dünya
imtihan dünyasıdır ve madem ki insan kullukta kemale
ermek üzere yaratılmıştır; o halde insanın bu çift
kutuplu eksenin sıfır noktasında, her iki tarafa meyilli
halde yaratılması gerekli idi. Đnsan, niyetleri ile, işleri
ile, fiilleri ile, düşünceleri ile, yaşayış ve davranışları ile
artıda en üstünlük ifade eden kemal ile, ekside en
aşağılık ifade eden zeval arasında derecelenen bir yer
işgal eder.
 Bu bakımdan insan kendi iradesi ile hem hep iyilik
yaparak üstün insan, kamil insan mertebesine
ilerleyebilme, hem hep kötülük yaparak aşağı insan
seviyesine yönlenme, hem bu iki uç arasında
derecelenen yerlerden bir yerde bulunma, hem de sıfır
noktası çevresinde hem iyiye hem kötüye gidip,
gelebilme özelliğinde yaratılmıştır.
 Tövbe açısından baktığımız zaman insan, menfi
istikamette giderken tamamı ile dönüş yapıp müspete
doğru yönelerek kemal yoluna girebilir. Öte yandan
menfi ile müspet arasında gidip, gelen kişi menfiden
vazgeçerek hep müspete yönelebilir. Bu iki oluşumun
tersi de olabilir. Ama bu tövbenin konusu dışındadır.
 Đşte bu şekilde müspete yönelme olayının, insanın
görünenden çok görünmeyen, iç aleminden, kalbinden
kaynaklanan yanları, iç boyutları vardır. Đşte tövbe

 29

kalpte, iç boyutta meydana gelen bir takım sübjektif
oluşumlardır. Bunlar da kişinin;
 1 – Yaptıklarının kötülüğünü kavrayıp hissetmesi
 2–Yaptığı olumsuzluklardan samimi pişmanlık
duyması
 3 –Olumsuzluklardan vazgeçip bir daha yapmamağa
karar vermesidir.
 Đşte tövbe insanın iç aleminde kötü duygularından
kötü istek ve arzularından kurtularak yerine iyilerin ve
iyilik duygularının çimlenip yeşermesi oluşumunun
adıdır. Bundan sonra davranışlarını düzeltip iyi hareket
ve fiillerde bulunmayı şiar edinmesi tövbenin dış
boyutu olarak, dördüncü bir gereğidir.
 Şu halde tövbe: Đnsanın menfiyi silip, müspeti
özüne nakış nakış işleme çabasıdır.
 Geçici, basit, neticesi boş istek ve arzuların
esaretinden kurtulup, sonsuz zevklere, üstün
duygulara, sonsuz ve uçsuz boyutlu derin hallerin
hürriyetine doğru ilk adımı atıştır tövbe.
 Tövbe hırsı tevekkülde, tamaı kanatta, ihtirası
rızada, kini merhamette, nefreti muhabbette, ifrat ve
tefriti müsamahada, bencilliği diğerkamlıkta,
düşmanlığı dostlukta bitirme şuuruna erişmenin ilk
basamağıdır.
 Tövbe kulu şeytanın hakimiyetinden, nefsin
esaretinden kurtarıp, Allah’a (cc) teslimiyetle
yakınlaşma idrakine ilk adımı atıştır.
 Elhasıl tövbe kişinin menfiye esaretten, müspette
hürriyete yönelmesidir.
 Tövbeyi ayetlerin ışığında şöyle bir maddelersek
daha iyi kavrarız sanırım.
 1 - Tövbede pişmanlık duyguları ve samimiyet
esastır. “ Ey iman edenler! Samimi bir pişmanlık
duygusu ile Allah’a dönün.” 66/8

 29

 2 – Allah’ın (cc) öncelikle kabul edeceği tövbe;
bilmeden yapılan kötülüğün hemen ardından yapılan
tövbedir. “ Allah’ın kabul edeceği tövbe, ancak
bilmeden kötülük edip te sonra tez elden tövbe
edenlerin tövbesidir. Đşte Allah bunların tövbesini
kabul eder.”4/17
 3 – Kötülükleri yapıp yapıp ta ölüm gelip çatınca,
gözlerinin önüne ahiret halleri gelmeye başlayan
kimsenin yapacağı tövbe kabul edilmez. “ Yoksa
kötülükleri yapıp yapıp ta içlerinden birine ölüm gelip
çatınca << ben şimdi tövbe ettim >> diyenler ile kafir
olarak ölenlerin tövbesi kabul edilecek değildir.” 4/18
 4 – Cehennemin en alt katına layık olan, asla
yardımcı da bulamayacak olan münafıklardan a)
Samimiyetle pişman olarak tövbe edip, b) hallerini
düzeltenler, c) Bundan sonra da ibadetlerini sade Allah
(cc) için yapanlar müminlerle aynı haklara sahip
olurlar. “ Şüphe yok ki münafıklar cehennemim en alt
katındadırlar. Artık onlara asla bir yardımcı
bulamazsın. Ancak tövbe edip hallerini düzelten,
Allah’a sımsıkı sarılıp dinlerini yalnız O’nun için
yapanlar başkadır. Đşte bunlar müminlerle
beraberdir.” 4/145-146
 5 – Müminlerden de kim bilmeden bir kötülük
yapar, sonra ardından tövbe edip te kendisini ıslah
ederse onu Allah (cc) bağışlar, çünkü Allah (cc)
merhamet etmeyi kendine yazmıştır. “ Ayetlerimize
inananlar sana geldiğinde onlara de ki: Selam size!
Rabbiniz merhamet etmeyi kendine yazdı. Gerçek şu
ki: Sizden kim bilmeyerek bir kötülük yapar, sonra
ardından tövbe eder de kendini ıslah ederse, bilsin ki
Allah çok bağışlayan, çok merhamet edendir.”6/54
Diğer ayetler 7/153 – 16/119 – 20/82
 6 – Allah’a (cc) şirk koşan, haksız yere adam
öldüren ve zina edenler önce tövbe etmeli, sonra iman

 30

etmeli, sonra Salih amel işlemelidir. “ Ve onlar ki,
Allah ile beraber başka bir tanrıya yalvarmazlar,
Allah’ın haram kıldığı cana haksız yere kıymazlar ve
zina etmezler. Bunları yapanlar günahının cezasını
bulur. Kıyamet günü azabı kat kat artırılır. Ve onda
alçaltılmış olarak devamlı kalır. Ancak tövbe edip ve
iman edip iyi davranışta bulunanlar başkadır. Allah
onların kötülüklerini iyiliklere çevirir. Allah Gafurdur,
Rahimdir.”25/68-69-70
 7 – Günahtan sonra tövbe etmemek zulmün
kendisidir. “ Đmandan sonra fasıklık ne kötü bir
isimdir. Kim de tövbe etmezse işte onlar zalimlerin
kendisidir.”49/11
 8 – Bütün bunarlın yanında Allah (cc) dilediği
kullarının tövbesini kabul eder. “ Sonra Allah bunun
ardından yine dilediğinin tövbesini kabul eder. Zira
Allah bağışlayan esirgeyendir.”9/27
 9 - Allah (cc) tövbe edenleri sever. “ Muhakkak
Allah çok çok tövbe edenleri ve temizlenenleri sever.”
2/222
 Günahlardan arınmak için Allah’a (cc) yönelmeyi iki
ana kelime ile ifade eder Kur’an. Biri tövbe biri
istiğfardır. Bunlar aynı şey gibi görünse de aralarında
farklar vardır. Şöyle ki;
 Tövbe; Kötülükten pişmanlık duyulup, ondan vaz
geçmeye ve bir daha işlememeğe karar vermek
manası ifade ederken; Đstiğfar tevbe duyguları ile
Allah’tan (cc) bağışlanmayı dilemektir. Şu halde tevbe
köktür, temeldir, istiğfar gövdedir, dallardır.
 Tevbe kalpte duyguların pozitifleşmesi,
müspetleşmesi iken istiğfar bu duyguların Allah’tan
(cc) talep haline, dua haline dönüşmesidir.
 Tevbe tamamı ile sübjektif bir hal iken, istiğfar bu
halin söze ve fiile dönüşmesidir.

 30

 Şu halde biz tevbeyi kendimizde bir hal haline
getirip; istiğfarı darlıkta – bollukta, sıkıtında – refahta,
nimette musibette, kolaylıkta zorlukta, kibirde, ucupta,
hasedde, kinde, nefrette, ibadette, taatta bilhassa
kızgınlıkta elhasılı her menfi ve müspet oluşumda
dilimizin şablonu haline getirmeliyiz.
 Tevvab ismi Kur’an da bir tanesi hakim diğerlerinin
tamamı Rahim ismi ile birlikte olmak üzere 11 yerde
geçmektedir. Buna göre Allah (cc) kullarına
merhametinden dolayı tevbe nasip eder,
merhametinden dolayı tevbe şartları ve imkanları
yaratır. Rahmetinden dolayı kullarının tevbe
duygularına icabet eder, onları müspete yönlendirir.
 Bu ismi şerifi vird edinenler de kötü huy, kötü
ahlaktan eser kalmaz. Kötüye temayül yok olur. Kötü
alışkanlıklar silinir. Hep müspete yönlendirilir. Ayeti
kerimeler:
 1–“Adem Rabbinden bir takım ilhamlar aldı ve
derhal tevbe etti. Çünkü Allah tevbeleri kabul eden ve
Rahimdir.”2/37
 2–“Böylece Allah tövbenizi kabul etmiş olur Çünkü
acıyıp tevbeleri kabul eden odur.”2/54
 3–“Tevbemizi kabul et. Zira tevbeleri çok kabul
edensin Rahimsin.”2/128
 4–“Onların tövbelerini kabul ederim. Ben Tevvabım
ve Rahimim.”2/160
 5–“Allah Tevvab tır ve Rahimdir.” 4/16
 6–“Allah’ı Tevvab ve Rahim bulurlardı.”4/64
 7–“ … Allah’ın tevbeyi çok kabul eden ve pek
esirgeyen olduğunu bilmezler mi?”9/104
 8–“ … Çünkü Allah tevbeyi çok kabul eden ve pek
esirgeyendir.”9/118
 9–“ … Allah’ın tevbeleri çok çok kabul eden ve
hüküm ve hikmet sahibi olmasıdır.” 24/10

 30

 10–“Allah’tan korkun şüphesiz Allah tevbeleri çok
çok kabul eden Rahimdir.”49/12
 11–“O’ndan (Allah’tan) af dile çünkü O tevbeleri
çok çok kabul edendir. “ 110/3

EL–MÜNTAKĐM

 MÜNTAKĐM: Suç işleyenin cezasını hakkı ile veren;
başkalarına haksızlık edenlere layık oldukları cezayı
veren; hiç kimsenin yaptığı kötülüğü yanına
bırakmayan, mazlumun intikamını zalimden alan.
Kendine ve resullerine asi olup savaşanların gerek bu
dünyada gerek ahirette hakkından gelen demektir.
 Gerek Allah’a (cc) ve Resulüne isyan eden, karşı
çıkan, gerek insanlara kötülük yapmayı alışkanlık
haline getirip, zulmü karakterleştiren, gerek kendi
nefsinin menfi isteklerini ve olumsuz temayüllerini
hayatının şablonu haline getiren kimseler, her kim
olursa olsunlar, inançları her ne olursa olsun, gerek bu
dünyada, gerek ahirette, Allah (cc) tarafından mutlaka
cezalandırılırlar. Yaptıklarının karşılığını görürler.
Nitekim Allah (cc) ayetlerde şöyle buyurur:
 “Yoksa kötülükleri yapanlar bizden kaçabileceklerini
mi sandılar? Ne kadar kötü hüküm veriyorlar!” 29/4
 “ Bunun için yaptıkları kötülüklerin vebali onları
yakaladı. Bunlardan da zulmedenlerin işledikleri
kötülükler, başlarına gelecektir. Bu hususta Allah’ı
aciz bırakamazlar.” 39/51
 1–Đnsanların Allah’a (cc) Resulüne iman etmeyen
ama inananlara karışmayıp onlara müdahale etmeyen
kimseler inançsızlıklarının karşılığını ahirette görürler.
 2–Đnanmadıkları gibi insanların imanını
hazmedemeyen, onları aşağılayan, onlarla mücadele
eden ve zulmeden kimseler gerek ahirette, gerek
dünyada mutlaka Allah’ın (cc) Müntakim ismine

 30

muhatap olurlar da karşılığını görürler. Bu dünyada
maddi-manevi, fiziki-psikolojik, sosyal-hukuki,
ekonomik-ailevi veya bir başka görünümle mutlaka
zarar görürler. Ama gördükleri zararın Müntakim
isminin tecellisi ile olduğunu bilmezler, bilemezler.
Zararın kaynağını kendilerine göre araştırır, yorumlar
dururlar. Bunların ahretteki cezaları ebedidir.
 3 – Đnsanlardan iman edip, cehaletleri, bilgisizlikleri
nedeni ile zaman zaman Allah’a (cc) karşı suç olan
fiilleri işleyenler, eğer samimiyetle tevbe ederlerse,
umulur ki Allah’ın (cc) affına mahzar olurlar. Bunlardan
affedilmeyen veya tevbe etmeyenler kötülüklerinin
karşılığını birebir olmak üzere mutlaka ahirette
görürler.
 Ama inandıkları halde işledikleri kötülükler kul
hakkını ilgilendiriyorsa, bunlar kullardan ya helallik
diler, onlar tarafından affedilirler, dolayısı ile Allah (cc)
tarafından da affedilirler; ya da helallik dilemez beklide
haksızlığa devam ederler ki, bunlara, bu dünyada
haksızlıklarının bedeli Allah’ın (cc) Müntakim ismi ile
ödetilir. Ahirette suçları kadar ceza görürler.
 4 – Öte yandan insanın imanı ne olursa olsun,
kulluk ölçülerine riayeti nasıl olursa olsun, anne
babaya Salih kimselere, saf temiz, ehli takva ve ehli
hal ve kimseye zara vermeyen ama çoğu kez faydası
dokunan kimselere haksızlık, zulüm hatta saygısızlık
ve edep dışı davranışlarla muamele edenler bu
davranışlarının karşılığını mutlaka Allah’ın (cc)
Müntakim isminin tecellisi ile bu dünyada görürler.
Nitekim hayatta hor görenin horlandığını, kınayanın
kınandığını, zulüm edenin zulme uğradığını, ağlatanın
ağladığını, zarar verenin zarara uğradığını görür
dururuz hep. Đnsan kendi yaptığını görmez hatta

 30

unutur da, kendi başına gelenden sızlanır durur. Biraz
düşünse görür ki, Müntakim isminin tecellisine
muhataptır.
 Ancak şunu iyi bilmek gerekir ki, Allah’ın (cc)
intikamı, kulların zaafının, aczinin ifadesi olan kin gibi,
kızgınlık gibi, garaz gibi, nefret gibi tamamen menfi
duygularını tatmin gayesi ile alınan intikam cinsinden
olmayıp, yaratıklar arasında en ince teferruata, en
hassas dengelere kadar ilahi adaletin gerçekleşmesidir.
Şu halde Allah’ın (cc) intikamı, lütfünün,
merhametinin, ihsanının tecellisine paralel, hak
edenin, hak etmesinde ısrarı sonucu adaletinin, suçlu,
günahkar kullarında dünya ve ahiret platformunda
tecelli etmesidir.
 Allah’ın (cc) intikamının dünyada tecellisi, çoğu
zaman adaletinin olduğu gibi bazen de müminler için
lütfünün ve ihsanının gereği olabilir. Zira düşünen,
araştıran bir kul çoğu zaman Müntakim isminin tecellisi
olan musibetlerin nedeni üzerinde zihnen yoğunlaşır,
maddi ve manevi nedenleri sorgular, çoğu kez bulanık
bile olsa hikmetler görür. Bunlar üzerinde yoğunlaşa
yoğunlaşa, başka manevi egzersizler yanında tevbe
eder, istiğfar eder, af diler; bakarsın ki görüşü
basirete, aklı, aklı selime hissi, kalbi selime, nefsi,
levvame, mülhime, mutmaine … gibi nefsin üst
derecelerine doğru ayaklanır da insan yaratılışının
gayesi olan kullukta kemal (olgunluk) yolunda
merhaleler kat etmeğe başlar. Madem ki Allah’ın (cc)
intikamının ahirette tecellisi adlinden, dünyada tecellisi
de çoğu kez adlinden, bazen de müminler için
lutfundandır; O halde ayağımızın sürçmesinden tutun
da, düşmemize veya başka şekilde canımızın
yanmasına kadar karşılaştığımız her zorluğun, her

 30

musibetin arka planında Allah’ın (cc) Müntakim isminin
izlerini arayarak tevbe etmek, istiğfar etmek şiarımız
olmalı ki, lütfundan nasiplenip kemale doğru mesafe
alalım.
 Tevbeyi, istiğfarı dilimizde ve kalbimizde hep canlı
tutarsak, bilhassa yaşadığımız sosyal ve psikolojik
hayat tablomuzu, ekonomik oluşum çizelgemizi
basiretle, aklı selimle analiz edip çözümlediğimiz
zaman adle eşlik eden bu lütufları, bu hikmetleri ayan
beyan görürüz.
 Allah’ın (cc) Müntakim ismi, insanların iman, ibadet,
ahlak, hukuk gibi psikolojik ve sosyal kanunlara
uymalarını gerekli kılar. Bunlara uymayanlar karşılığını
görürler. Tıpkı Allah’ın (cc) varlığa koyduğu tabii
kanunlara uymak mecburiyetinde olduğumuz gibi.
Bunlardan mesela; yer çekimi kanununa uymayıp,
kendini boşluğa bırakan; suyun kaynama derecesine
aldırış etmeyip kaynar suya giren, elektrik akımını
ciddiye almayıp yüksek gerilim hattına dokunan….. ve
daha bunlar gibi nice tabii kanunlara uymayan derhal,
anında Müntakim ismine muhatap olarak cezasını
bulur.
 Allah’ın (cc) lütuf, ihsan, rahmet gibi her yanı
tutmuş barajlarını aşıp, Gafur, Gaffar, Tevvab, Afuv
isimlerinin hayatı çevreleyen, kuşatan süzgecinden
geçip Müntakim ismine muhatap olabilenlere pes. Ben
de bu ismi şerife hep muhatap olduğum için bana da
pes doğrusu.
 Bu ismi şerifi Allah’ı (cc) zikir maksadı ile diğer
isimlerle vird edinen kimse zulme uğramaz, kötülük
düşünenlerin kötülüklerinden uzak kalır. Müslüman
toplumlara zulmeden, diğer toplum ve devletler

 30

aleyhine, elinden hiçbir şey gelmeyen fertlerin bu ismi
çokça okumaları uygun olur.
 Kur’an’da Muntekim ismi, isim sigası ile tekil olarak
hiç geçmez. Sade üç yerde çoğul şekli ile geçer. Başka
sigalarda ise dokuz yerde geçer. Toplam on iki yerde
geçer. Bunlar da:
 1–“Allah’ın ayetlerini inkar edenler için şiddetli bir
azap vardır. Allah suçlunun hakkından gelen mutlak
güç sahibidir.” 3/4
 2–“Kim bu suçu tekrar işlerse Allah’ta ondan
karşılığını alır, Allah daima galiptir, öç alandır.”5/95
 3–“Biz de ayetlerimizi yalanlamaları ve onlardan
gafil kalmaları sebebiyle kendilerinden intikam aldık
ve denizde boğduk.”7/136
 4–“O halde, sakın Allah’ın Peygamberlerine verdiği
sözden cayacağını sanma, çünkü Allah azizdir,
kimsenin yaptığını yanına bırakmaz.” 14/47
 5–“Eyke halkı gerçekten zalim idiler. Biz onlardan
da intikam aldık. Đkisi de açık bir yol üzerindedirler.”
15/79
 6–“Günaha dalanlardan hakkıyla intikam
aldık.”30/47
 7–“Kendilerine Rablerinin ayetleri hatırlatıldıktan
sonra ondan yüz çevirenden daha zalim kim olabilir!
Muhakkak ki biz günahkarlara, layık oldukları cezayı
veririz.” 32/22
 8–“Allah kime hidayet ederse, artık onu saptıracak
yoktur. Allah mutlak güç sahibi ve intikam alıcı
değimlidir?” 39/37
 9–“Biz de onlardan intikam aldık. Bak
yalanlayanların sonu nasıl oldu?” 43/25
 10–“Biz seni onlardan alıp götürsek de yine
onlardan intikam alırız.” 43/41
 11–“Böylece bize esef verdiler de onlardan intikam
aldık ve onları topluca boğduk.” 43/55

 30

 12–“fakat biz büyük bir kuvvetle yakalayacağımız
gün, kesinlikle intikamımızı alırız.”44/16

 EL–AFÜVV

 Bu ismi şerifin izahını daha önce Gaffar, Gafur ile
mukayeseli olarak yapmak için yerini
değiştirdiğimizden oraya bakılması uygun olur.

 ER–RAÛF

 RAÛF: <<Yarattıklarına şefkat ve merhameti ile
muamele eden, şefkat ve merhameti tam ve mutlak
olan>> demektir.
 Allah (cc) yarattığı bütün mahlukata, özellikle
bitkisi, hayvanı, insanı ile bütün canlılara şefkatle
davranır, şefkat ve merhametle tecelli eder. Canlıları
bu alemde varlık alanına çıkaran Allah (cc), onların
hayatiyetlerini belirli bir zaman dilimi içerisinde
sürdürebilmeleri için, gerekli olan, biyolojik, fizyolojik,
ekonomik, psikolojik ve sosyolojik bütün ihtiyaçlarını
yaratıp onlara ihsan etmiştir. Yaratmağa ve ihsan
etmeye devam etmektedir. Dert ile devasını birlikte
yaratmıştır, her türlü sıkıntı ile çaresini birlikte var
etmiştir. Her türlü zorluğun yanı başında kolaylığı var
kılmıştır. Bu deva, bu çare, bu kolaylık O’nun re’fetinin
yani şefkatinin belirtisidir. Hatta müfessirlerin
çoğunluğunun ifadesi ile her güçlük ile iki kolaylık
yaratmıştır. Nitekim bu anlayışa göre, inşirah
suresinde “ Bir güçlüğe bir kolaylık, aynı güçlüğe bir
kolaylık daha vardır.” Diye manalandırabileceğimiz

 30

ayette Allah’ın (cc) şefkati bir güçlüğe iki kolaylık
şeklinde tecelli eder.
 Allah’ı (cc) hep azap eden, hep gazap eden, hep
cezalandıran, hep yakan biri olarak tahayyül etmek
çok yanlıştır. Nitekim Allah’ı (cc) bize tanıtan ve
varlıklar üzerinde tecellilerinin adları olan Esma-i
Hünsaya baktığımız zaman, Rahmet ve şefkat belirtisi
olan isimleri nerede ise Esma-i Hünsanın yarısına
yakınını teşkil eder. Mesela Rahman, Rahim, Selam,
Mümin, Müheymin, Gaffar, Gafur, Tevvab, Afüv,
Vehhab, Razzak, Fettah, Basıt, Rafi, Muiz, Adl, Latif,
Halim, Şekür, Hafiz, Mukit, Hasib, Kerim, Mücib, Vasi,
Hakim, Vedud, Mecid, Vekil, Veliy, Hamid, Macid,
Samed, Berr, Rauf, Muksit, Muğni, Mani, Nafi, Nur,
Hadi, Raşid, Sabur gibi Esma-i Hünsanın hemen
hemen yarısına yakını Allah’ın (cc) rahmet ve şefkatini,
lütfunu ihsanını ifade ederler. Geri kalan, Semi, Basir,
Alim, Habir, Şehid, Hak, Kaviy, Melik, Aziz,
Mütekebbir, Halik, Bari, Musavvir … gibi isimlerinin
çoğu kendi zatının, sıfat ve fiillerinin üstünlüğünü
niteleyen isimleridir.
 Doksan dokuz isimden, Hafıd, Kabıd, Müzil, Kahhar,
Müntakim, Dar gibi sayısı ancak altıyı bulan, ilk bakışta
azap ve gazap ifade ediyor gibi görülen isimleri de
vardır. Müntakim ismi çoğu kez şefkatinin ifadesidir.
Aslında bu isimler iyi bakıldığında azap ve gazaptan
çok, Allah’ın (cc) bunca varlık içinde dengeyi sağlamak
için tecelli eden adaletinin, daha doğrusu Adl isminin
birer sonucudur. Daha önce de zaman zaman
değindiğimiz gibi Allah (cc), suç işleyerek cezaya layık
olan ve ısrarla layık olamaya devam eden kullarına
önce Halim ismi ile tecelli ederek mühlet verir, tevbe
edip dönmeyerek ısrarları halinde adlinin bir gereği

 30

olarak bu altı isimden biri ile, hikmeti icabı olarak
tecelli eder. Öte yandan Allah’ın (cc) bu isimlerinin
ifade ettiği tecellilerinin hemen yanında mukabil
tecellileri vardır. Allah (cc) mukabil isimlerinin tecellisi
ile bu altı ismini dengeler. Hafıd’ı Rafi ile, Kabıd’ı Basıt
ile Müzilli Muiz ile, Kahharı Gaffar ile, Müntakimi Rauf
ile Darr’ı Nafi ile dengeler. Yani bu altı ismi ile adlinin
gereği tecelli ederken, şefkatinin gereği olarak
mukabilleri ile tecelli etmeye hazır bulunur. Bu da
Allah’ın (cc) kullarına şefkatinin Esma-i hüsnadaki
göstergesidir.
 Kemal yoluna girmeyen, kullukta hata ve kusurlarla
dolu davranışlarda bulunan, isyan istikametini tercih
eden kullarına Allah (cc) Gafur, Gaffar, Tevvab, Afüv
gibi affediciliğinin dört değişik alternatifi ile şefkatinin,
merhametinin belirtisi olarak fırsatlar tanır, imkanlar
sunar. Hatasından döneni affeder, günahlarını hemen
kapatır, örter veya tamamı ile affedip siler. Ama günah
işleyip tevbe etmeyen kullarına adlinin bir gereği
olarak bire bir ceza verirken, iyilik yapana bire on
mükafat vaad eder. Allah (cc) ancak Rauf olarak,
Rahim olarak nitelenebilir. Öte yandan << Allah’ın
Rahmetinden ümit kesmeyin >>, << tevbe edin kabul
edeyim >>, << Bana dua edin size icabet edeyim >>
diyen ve bunu Đslami bir slogan haline getiren Allah
(cc) hiç Rauf ve Rahim olmaz mı?
 Yarattığı kullarına lütfunu, ihsanını, rahmetini,
bereketini biz anlamasak da nisan yağmurları gibi
yağdıran Allah (cc) hiç onlara şefkatli olmaz mı?
Zerreden küreye, atomdan galaksiye, her şeyi emrine
müsahhar kıldığı kuluna şefkati olmaz mı hiç. Nitekim
ayeti kerimede Rauf ismi, denizlerde yüzen gemilerde
dahil yer yüzündekilerin tamamını insanın emrine
müsahhar kılmasının sebebi gibi gösteriyor ayette; “

 31

“Görmedin mi? Allah, yerdeki olanları, emri uyarınca
denizde yüzen gemileri, sizin hizmetinize verdi. Göğü
de kendi izni olmadıkça yeryüzüne düşmekten korur.
Çünkü Allah insanlara çok şefkatli ve çok
merhametlidir.” 22/65
 Şu halde Allah (cc) Rauf oluşundandır ki yeryüzünde
var olan bütün varlıkları, onlarla ilgili bütün tabii, fiziki
ve diğer kanunları, denizde gemiyi yüzdüren suyun
kaldırma gücü ve sularla ilgili diğer kanunları insanlar
için yaratmıştır. Yine Allah (cc) gökyüzünü ve gökyüzü
cisimlerini dengede tutan onların bozulup dağılmalarını
önleyen astronomi ile ilgili bütün kanunları, Rauf
isminin bir gereği olarak insanların yararına
yaratmıştır.
 Havayı, suyu, havanın basıncını, suyun kaldırma
gücünü, yeri toprağı, yerin çekim gücünü, ışığı,
enerjiyi, elementi, mineralleri, atomu, molekülü
elhasılı bu saydıklarımızdan oluşan bütün varlıkları
yani gökte ne var, yerde ne var, denizde ne varsa
hepsini emrine müsahhar kıldığı kuluna şefkatli olmaz
mı?
 Đçinde Rauf ismi şerifi geçen ve her türlü binekleri
ve taşıma araçlarını bize müsahhar kıldığını ifade eden
ayette ve devamındaki ayetlere şöyle bir göz atarsak
Allah’ın (cc) bizim için yarattıklarını bize olan şefkatinin
bir neticesi olduğunu görürüz.
 Allah (cc) bize bu dünya hayatını rahat ve
kolaylıklarla geçirelim diye hayvanları binek ve taşıma
araçları olarak yaratmıştır. Öte taraftan da bize yeni
taşıma araçları yaratacağını Kur’an’da iki yerde (36/41
– 16/8) haber vermiştir. Đşte bunlardan Rauf ismin
geçtiği biri; “ Bu havyalar sizin ağırlıklarınızı, ancak
güçlüklere katlanarak varabileceğiniz bir memlekete
taşırlar. Şüpheniz Rabbiniz çok şefkatli pek

 31

merhametlidir. Allah katırları ve eşekleri binmeniz ve
(gözlere) zinet olsun diye yarattı. Allah şu anda
bilemeyeceğiniz daha nice (nakil vasıtaları) yaratır.”
16/7-8 Bu ayet-i kerimede bineklerden bahsettikten
sonra <<sizin henüz bilemediğiniz nice (nakil
vasıtaları) yaratır.>> ifadesi trene, otomobile, uçağa,
hatta füzelere ve daha bugün bizim de bilemediğimiz
ama gelecek nesillerin icat edecekleri nice vasıtalara
işaret etmektedir. Hatta bu vasıtaların yaratılacağının
hemen ardından “Yolun bozukları olduğu halde, yolun
düzgünlüğü de Allah üzerine gerekir.”16/9 Diyerek
adeta bu icat edilecek araçların yol alabilmeleri için
gereken ve insanlar tarafından ilahi ilhamla yapılacak
olan demir yollarının demirleri, otobanların asfaltlarını
ve bu vasıtaların kullanacağı enerjileri bizlere vermeyi
adeta bu ayette Allah (cc) tekeffül ediyor. Nitekim
milyonlarca yıl öncesinden bu günün, bu devrin
insanlarının, Allah’ın (cc) yaratması ile icat edip
kullanacağı araçlarının yakıtı olan petrolü, onun bir
türevi olarak imal edilen asfaltı, yer altına depo ederek
bizlere hazır halde bulundurmuştur. Eski çağlarda da
bilinmekle beraber gerçek fonksiyonu bilinmeyen <<
Eğer Allah isterse sizi topluca yönlendirir. >> 16/9
diyerek bu gün insanların tamamının ilgilendiği petrole
bir gün bizleri yönlendireceğini imaen işaret etmiştir.
Nitekim bu gün bütün insanlık topyekün petrole
yönlendirilmiştir. Petrol herkesin alışverişinin,
yiyeceğinin, içeceğinin, giyeceğinin, yakacağının,
hayati bütün gereklerinin ekonomik değeri üzerinde
etkilidir. Adeta herkesin sosyal bilhassa ekonomik
hayatı petrole indekslenmiştir. Savaşlar petrol için,
barışlar petrol için oluyor. Dünya siyaseti adeta petrole
indekslenmiştir. Belki ileride kendi izni ile icat edilecek
nice vasıtalar için nerde nice enerjiler depo edilmiştir.

 31

Bu ayet-i kerimenin genel işareti içerisinde gizli nice
araçları ileriki nesiller görür ve icat ederler, inşallah.
 Milyonlarca yıl öncesinden kullarının rahatı, huzuru,
refahı namına hazırlıklar yapan, yer altına enerjileri
depolayan ve insanların emrine müsahhar kılan yine
bizlerin kullanmamız için küçücük atomların içine,
karakteri akışkanlık olan suyun akışkanlığına ne büyük
enerjiler depolayan Allah (cc) hiç Rauf ve Rahim olmaz
mı?
 Bu örnekler gibi yüz binlerce, milyonlarca varlık ve
oluşumu, rahatımız, huzurumuz namına emrimize
müsahhar kılması Rauf ve Rahim oluşundandır.
 Bu isimleri vird edinenlerin kalbinde incelik, şefkat
ve merhamet husule gelir. Hiç kimse ona kötülük
edemez, kaza ve belalardan emin olur.
 Kur’an-ı Kerim’de Rauf ismi 10 ayette geçer
bunlardan iki tanesi konunun içinde geçmiştir.
Diğerleri;
 3–“Şüphesiz Allah insanlara Rauf’tur Rahimdir.”
2/143
 4–5–“Allah kullarına şefkatlidir.” 3/30-/207
 6 – “ Sonrada onların tevbelerini kabul etti. Çünkü
O onlara karşı Rauf ve Rahimdir.” 9/117
 7–“Kuşkusuz rabbin Rauf’tur Rahimdir.”16/17
 8–“Allah çok şefkatli çok merhametlidir.”24/20
 9–“Şüphesiz Allah size karşı Rauf’tur Rahimdir.”
57/9
 10–“Rabbimiz şüphesi ki sen Rauf ve Rahimsin.”
59/10
 Bunların dışında 9/128 ayetinde Rauf ve Rahim
Peygamberimiz (AS) ın sıfatı olarak kullanılmıştır.
Ayetlerde görüldüğü gibi bir tanesi müstesna
diğerlerinin tamamında RAUF, Rahim ile birlikte
kullanılmıştır.

 31

MALĐK’ÜL-MÜLK

 MALĐK’ÜL-MÜLK: bütün varlık aleminin tek ve
mutlak hakimi, kendi yarattığı varlık aleminde sınırsız,
sonsuz tasarruf yetkisi kendine ait olan mutlak varlık.
Varlıkta tek hükümran. Đster mülk ister milk kökünden
türesin, malik oluş, bilhassa Allah (cc) için olunca
sınırsız ve sonsuz bir irade, mutlak bir kudret, kesin bir
tasarruf yetkisi, varlığı kuşatan bir ilim, engelsiz bir
hakimiyet ifade eder.
 Buna göre mülk Allah’ın (cc) dır. Hikmetine ve
adline uygun olarak dilediğini, dilediği şekilde yaratır.
Yaratmak istediği şey, <<Kün>> emri ile yaratılış ve
işleyiş kanunlarına programlanmış olarak hemen
oluverir. Allah (cc) göklerde ve yerde yani evrende
kendi dilediği tabii, fiziki, astronomik … binlerce çeşit
kanun ve nizamları koyarak, onların belli ve şaşmaz
düzenlerle işlemelerini sağlamıştır. Bu kanunları ve
nizamları değiştirecek hiçbir güç yoktur. Öte yandan
Allah (cc) alemde her an dilediğini dilediği şekilde var
etmeğe devam etmektedir. Yaratmasına hiç kimsenin
aksi yönde bir müdahalesi yoktur ve olamaz. Kendinin
dileyerek müsaade etmesi hali müstesna. Her şeyin
üzerinde olduğu gibi bizim üzerimizde de mutlak
tasarrufunu sürekli müşahede etmekte, en azından
hissetmekteyiz. Nitekim daha önceki konularda ifade
ettiğimiz gibi kendi yaratılışımız üzerinde kendi
irademiz veya bizim dışımızdaki her hangi bir
kimsenin, vasıtalıktan başka hiçbir rolü ve hiçbir
tasarrufu yoktur. Doğduğumuz çağı ve zamanı,
anamızı babamızı, cinsiyetimizi, güzellik çirkinliğimizi,

 31

boyumuzu posumuzu, genlerimizin anne rahminde
determine edilmesini sağlamamız mümkün olmamıştır.
Biyolojik işleyişimiz üzerinde de en küçük bir rolümüz
yoktur.
 Allah (cc) mademki mutlak hükümdardır, madem ki
iradesi sınırsız, kudreti mutlaktır, iradesini
yönlendirebilecek, kudretini engelleyebilecek hiç kimse
yoktur. O halde mülkün hükümranlığında mutlak
tasarruf sahibidir. Dilemesi kendince bilinen bir hikmet
olarak, yaratması var etmesi ise Lütfu, keremi, ihsanı,
şefkati yanında mutlak adaletinin bir tecellisi olarak
dilediğine fazlından ve rahmetinden ihsan eder.
Dilediğini doğruya ve doğruluğa hidayet eder.
Dilediğine hesapsız rızk ihsan eder. Dilediği kuluna
hükümranlık, idarecilik, dilediğine hikmet ve ilim ihsan
eder. Dilediğinin günahlarını affeder, dilediğini
affetmeyip cezalandırır. Ana rahminde dilediğine
dilediği şekli, sureti verir. Güç durumlarda dilediğine
yardım eder. Dilediği kimseyi dilediği zamanda,
mekanda, muhitte ve dilediği kimseler aracılığı ile
yaratır. Dilediğine peygamberlik verir. Dilediğine velilik
verip kendine dost edinir. Tasarrufu kendine ait olan
yeryüzüne dilediği kimseleri mirasçı kılar. Dilediğini
kalbinden kızgınlığı, buğuzu kini giderir. Allah (cc)
dilediğini seçer ve yaratır. Yarattıklarının yaratılışı
seçme hakkı yoktur. Allah (cc) dilediğini kendine seçer
ve kendine iletir.
 Tamamı ile ayet mealleri olarak yazdığımız,
ayetlerin dışına hiç çıkmamağa özen gösterdiğimiz bu
hususları örnek ayetlerle meal olarak özetlemek
gerekirse, Allah (cc) buyuruyor ki;
 1–“Göklerde, yerde ve ikisi arasında ne varsa
hepsinin mülkiyeti Allah’a aittir. O dilediğini yaratır.
Ve Allah her şeye tam manasıyla kadirdir.” 5/17

 31

 2–“Göklerin ve yerin mülkü yalnız Allah’ın dır. O
diriltir ve öldürür. Sizin için Allah’tan başka ne bir
dost, ne bir yardımcı vardır.” 3/116
 3–“<<Çocuk edinmeyen, hakimiyette ortağı
bulunmayan, acizlikten dolayı bir dosta ihtiyacı
olmayan Allah’a hamd ederim>> de ve tekbir
getir.”17/111
 4–“Göklerin ve yerin mülkü, hakimiyeti Allah’ın dır.
Dilediğini yaratır: dilediğine kız çocukları, dilediğine
oğlan çocukları bahşeder. Yahut onları kız ve erkekler
olarak çift yaratır. Dilediğini de kısır kılar.” 42/49-50
 5–“O gökleri ve yeri altı gün (devre) de yaratan
sonra arşın üzerine istiva edendir. Yere gireni ve
ondan çıkanı, gökten ineni ve oraya yükseleni bilir.
Nerede olsanız, O sizinle beraberdir. Allah
yaptıklarınızı görür. Göklerin ve yerin mülkü
O’nundur. Bütün işler, oluşumlar ancak O’na
döndürülür.”57/4-5
 6–“Bilmez misiniz ki, göklerde ve yerde ne varsa
hepsinin mülkiyeti, hükümranlığı Allah’a aittir.
Dilediğine azap eder ve dilediğini bağışlar. Allah her
şeye hakkı ile kadirdir.”5/40
 7–“Allah geceyi gündüzün içine sokar, gündüzü de
gecenin içine sokar, (karşılıklı uzatıp kısaltır). Güneşi
ve ayı emri altına almıştır. Her biri belirtilmiş bir
süreye kadar akıp gider. Đşte Rabbiniz Allah. Mülk ve
hükümranlık O’nundur. O’nu bırakıp ta kendilerine
yakardığınız ise bir çekirdek kabuğuna bile sahip
değildir.” 35/13
 8–“Sizi de annelerinizin karnında üç katlı karanlık
içinde çeşitli safhalardan geçirerek yaratıyor. Đşte bu
yaratıcı, Rabbiniz Allah’tır mülk ve hükümranlık O’nun
dur. O’ndan başka ilah yoktur.” 39/6
 Bize ait olduğunu sandığımız dünya mülkü,
hakimiyeti, hükümranlığı gerçekte Allah’a(cc) aittir.
Mülk bırakıp gidenin değil kalanın olur, faninin değil

 31

bakinin olur. Biz mülke sahibiz sanıyoruz, iyi
düşünürsek görürüz ki mülk bize sahiptir. Zihnimizde,
aklımızda, hissimizde hakimiyet kurmuştur. Bütün
zamanlarımızda, rüyamızda bile bizi kendi ile meşgul
etmekte, ardına koşturmakta, idealimiz olmakta,
hayatımızın gayesi haline gelmektedir. Biz mi ona
sahibiz o mu bize? Biz mi ona hakimiz o mu bize?
Halbuki fani olan bizler de, bizden daha uzun ömürlü
olup mirastan mirasa uçuşup duran sonunda gerçek
varisini bulan mülk te Allah’a (cc) aitiz. O’nun
mülkünde,O’nun tasarrufunda, O’nun
hükümranlığındayız Mülkün gerçek maliki Allah (cc)
bizi mülke mahkum eyleme, bizi mülke kul eyleme.
 Bu ismi vird edinenler dünyayı reddetmezler terk
etmezler ama mülke mahkumiyet duygusundan
kurtulurlar. Sıkıntı çekmez, maddi sıkıntı görmezler.
 Yukarıdaki ayetler mülkün Allah’a (cc) ait olduğunu
ifade etmekle beraber Malik’ül mülk olarak
geçmemektedir. Kur’an ı kerimde Malik’ül mülk ismi bir
tek ayette geçmektedir.
 1 – “ (Resulüm) de ki: mülkün gerçek sahibi olan
Allah’ım sen mülkü dilediğine verirsin ve mülkü
dilediğinden alırsın. Dilediğini yüceltir, dilediğini
alçaltırsın. Her türlü iyilik senin elindedir. Gerçekten
sen her şeye kadirsin.” 3/26

 31

ZÜ’L-CELALĐ VE’L-ĐKRAM

 ZÜ’L-CELALĐ VE’L-ĐKRAM: (En doğrusunu Allah
(cc) bilir) Bu ism-i ilahi, biri celal diğeri ikram
kelimelerinden oluşmuş << celal ve ikram sahibi>>
manasındaki bir isimdir.
 Celal, derin manası ile Allahu teala (cc) Hz.lerinin
zatının akıl üstü, idrak ötesi, kendi varlığını ve zatını
ancak kendi bilen, başkasınca bilinemez, zaman ve
mekanca değil mahiyetçe en üst, en üstün, en ulu ve
aşkın bir varlık olduğunu ifade eder. Celal, Allah’ın (cc)
zatının, batın isminde olduğu gibi bilinemez gizlilik,
kavranamaz yücelik ve üstünlük, maddeden,
mefhumdan,zamandan, mekandan, boyuttan
münezzeh büyüklük sahibi olduğunu anlatır. Bütün
varlıkları ilmi, kudreti, iradesi ile ihata eden, her şey
Onun ihatasında bir zerre bile olamayan azamet ve
Celal sahibidir Allah (cc).
 Allah (cc) zatında olduğu gibi sıfat ve isimlerinde de
üstün, ulu, münezzeh bir varlıktır. Zira biz Allah’ın (cc)
sıfat ve isimlerinin, idrakimiz boyutundaki kadarını
kavrarız. Bu çok cüzi olan kavrayışımız ötesinde bütün
zaman, bütün mekan, bütün varlık ve oluşu ihata eden
ve bu ihata keyfiyetini de çok çok aşan, aşkınlığını hiç
mi hiç kavrayamayız. Mesela Rahman’ın, Rahim’in bize
tecelli eden kadarını, anlatılır, açıklanır, öğretilirse
anlarız. Bizi aşan rahmet tecellilerini kavrayamayız.
Çok basit bir örnek verirsek; yedi renkten meydana
gelen ışıkları görüp kavramakla berber, görme
duyumumuzu aşan kırmızı ve mor ötesi ışınları
göremediğimiz, algılayamadığımız gibi. Bize bildirilen
diğer bütün isimlerinin, bizde tecelli eden kadarını
anlar, ötesini bilemeyiz. Yine Hadis-i şerifte ve Kur’an-ı

 31

kerimde ifadelendirilen isimlerin ötesinde, Allah’ın (cc)
mutlaklığının zaruri bir ifadesi olan ve bizlerin
isimlendiremeyeceğimiz sonsuz tecellilerini de
kavrayamayız.
 Şu halde Allah (cc) zatında olduğu kadar sıfat ve
isimlerinin vasi oluşunda da, boyutsuz derinliğinde de,
keyfiyetsiz enginliğinde de aşkındır. Kavranamaz, ihata
edilemez, büyüktür, uludur.
 Zü’l-celal isminin diğer bir manası: Allah’ın (cc)
kahır ve gazaba delalet eden isim sıfat ve fiillere sahip
olduğunu bu sıfat, fiil ve isimlerin O’nun zatından ayrı
olamayacağını ifade eder. Buna göre Allah (cc) gerek
kahır ve gazaba delalet eden celal isim ve sıfatlarında,
gerek lütuf ve rızaya delalet eden cemal isim ve
sıfatlarında üstünlük, ululuk, yücelik, büyüklük
sahibidir ve aşkındır. Bu bakımdan hem celal hem
cemal sıfat ve isimlerinde celal sahibidir. Yani zü’l-
celaldir.
 Zü’l-celali ve’l ikram’ın zü’l-celal kısmı görüldüğü
gibi kahır ve gazaba delalet eden celal isim ve
sıfatlarını anlatırken, ve’l-ikram kısmı lütuf, ihsan ve
rızaya delalet eden cemal isim ve sıfatlarını haber
verir.
 Şu halde zü’l-celali ve’l-ikram ismi, bize Allah’ın (cc)
celal sıfat ve isimleri ile cemal sıfat ve isimlerine sahip
olduğunu bunların da birbirlerinin gereği bulunduğunu
ve Allah’ın (cc) zatından ayrılamayacaklarını ifade
eder. Allah’ın (cc) celalinin cemali ile ahenkli olduğunu
bildirir.
 Buna göre Allah (cc) ikram sahibidir. Kullarına ve
yarattığı bütün varlıklara Lütfu, keremi ve ihsanı ile
tecelli eder. Allah (cc) kahrından, gazabından çok lütuf
ve rızası ile tecelli eder. Allah (cc) varlıklara

 31

tecellisinde bile cemal sıfat ve isimleri ile tecelli eder.
Celal manası ifade eden isimleri ile tecelli etmesi yine
O’nun lutfundandır, merhametindendir, ihsanından,
ikramındandır.
 Mesela; Müntakim ismi ile tecelli etmesi, zalime
kahır ve gazabı kadar mazluma lütuf ve rızasındandır.
Kahhar ismi ile tecelli etmesi kötülüğü bertaraf etmek
kadar iyiliği hakim kılmak ve Adl isminin tecellisini
gerçekleştirmek içindir. Şu halde ve’l-ikram celalde
cemali ifade eder. Yani cemal için celali ifade eder.
 Allah (cc) celal sahibidir, cemal sahibidir. Celalin
tecellisi ile de cemal; cemalin tecellisi ile de cemal
tecelli eder. Allah (cc) celale cemil olduğundan dolayı
sahibidir. Yine Allah’ın (cc) cemali celalinden dolayı
üstündür, uludur, mutlaktır, aşkındır. Cemali celalini
tecelli ettirir. Celali cemalini aşkın kılar, mutlaklaştırır.
Bu bakımdan Allah (cc) zü’l-celali ve’l-ikramdır.
 Bu ismi vird edinenler üstün özelliklere ve
meziyetlere sahip olurlar, ruhi yüceliğe ererler. Her
türlü zorluktan, imkansızlıktan, yokluktan kurtulurlar.
Lütuf, ihsan, ikrama mahzar olur, herkes tarafından
sevgi ve saygı görürler. Hastalığına çare olacak yola
yönlendirilirler.
 Bu isim-i ilahi Kur’an-ı kerimde iki yerde geçer.
Onlar da:
 1–“Yeryüzünde bulunan her canlı yok olacaktır.
Ancak azamet ve ikram sahibi zatı baki kalacaktır.”
55/26-27
 2–“Büyüklük ve ikram sahibi Rabbinin adı
yücelerden yücedir.” 55/78

 32

EL-MUKSĐT

 MUKSĐT:<<Adil olmak, kamil olmak, mutedil
olmak>> manalarına gelen KIST kökünden türemiştir.
 Kur’an-ı Kerim’de, sadece kullar için çoğul olarak
(muksitin) şeklinde üç yerde geçmekte ise de Allah
(cc) için Muksit olarak hiç geçmemektedir. Bunların
yanında çoğunlukla insanlar için kullanılan, (kıst)
kökünden türeyen çeşitli ifadeler bulunmaktadır Kur’an
da. Bunlar da (Hakka riayet etmek, adil davranmak,
doğru olmak, uygun olmak) manalarında kullanılmıştır.
Kur’an’da bu kökten türeyen ve bu manaya gelen
ifadelerin bulunduğu ayet sayısı 25 tir. Bunlardan
sadece Yunus suresi 4 ayet doğrudan Allah’ın (cc) fiili
olarak görünmektedir. Bu da kulun bu dünyadaki iman
ve iyi ameline denk bir karşılığını vermek üzere insanın
yeniden yaratılacağını ifade ederken kullanılmış adalet
manasındaki (Kıst) tır.
 (Kıst) ile daha önce incelediğimiz (Adl) aynı
manayı ifade ediyor gibi görünse de Kur’an’daki
kullanılışlarında aralarında farklılıklar olduğu
görülmektedir. Şöyle ki:
 Kıst insanlar arasında A)- hukuki, ahlaki ve soysal
bir denge kurulmasını, hak edene, ne hak etti ise onun
verilmesini ifade eden dünyevi, bir adaleti, B)-
mükafat ve mücazat yönünden ahiretle ilgili bir adaleti
anlatır. C)- günlük muamelelerimizde, ölçüde tartıda,
hüküm vermemizde ve değerlendirmemizde ölçülü
dengeli, doğru, dürüst kısaca adil olmamızı öğütleyen
manalar taşır.
 Kur’an’da kullanılan manası ile (Adl) a)-hem bu
manaları ifade ederken ayrıca kevni manada
yaratılıştaki, tenasübü, uygunluğu, denkliği ortaya

 32

koyar. Nitekim 82/7 ayeti bunu önümüze getirir. “ Seni
yaratıp seni düzgün ve dengeli kılan …” Şu halde Allah
(cc) varlıkları dengeli, birbirini bütünler şekilde
yaratmış, her varlığı var oluşun dengesi bakımından
gerekli bir unsur olarak yaratmıştır. “ Rabbim sen
bunları boşuna yaratmadın”3/191 ayetinin manası
mucibince hiç bir şey boş değil, manasız ve gereksiz
değil, her biri düzenin, intizamın, nizamın kainat ve
varlık dengesinin bir unsurudur. Bu denge de Adl
isminin bir tecellisidir.b)- Ayrıca (Adl) Allah’ın (cc)
sözünün çelişkisiz uyumlu, dengeli ve doğru olduğunu
ifadelendiren bir mana taşır. Nitekim ayette “ Rabbinin
sözü doğruluk ve adalet ölçülerinde tamamlandı.
Doğru ve dengeli olarak tamamlandı”6/115
buyrulmaktadır.c)-Yine putlarla Allah’ın (cc) bir
tutulamayacağını, denk olmadıklarını anlatırken (Adl)
ifadesi kullanılmıştır.
 “ onlar rablarına denk kılıyorlar” 6/150 Allah’a (cc)
denk bir varlık var sayıyorlar.
 Şu halde (Kıst) Kur’an’daki ifadeler ışığında daha
dar bir mana ifade eden denkliği, dünyevi ve uhrevi,
sosyal, hukuki ve ahlaki düzeyde bir adaleti anlatırken
(Adl) daha geniş manası ile hem bunları hem de kevni,
itikadi, seviyede bir denkliği, dengeliliği ve adaleti
ifade eder.
 Şu halde Allah (cc) adildir, adaleti emreder.
Yarattıklarında denge, düzen ve uygunluk sağlar.
 Bu ismi vird edinenler, hak ve hakkaniyete riayet
alışkanlığı edinirler. Hak ve hukukları ihlal edilemez.
 1 – “ O (Allah) mahlukatı önce (yoktan) yaratır,
sonra da iman edip, iyi işler yapanlara adaletle
mükafat vermek için (onları huzuruna) geri
çevirir.”10/4

 32

EL-CAMĐ

 CAMĐ:<< Toplayan, bir araya getiren, birleştiren>>
manalarını ifade eder, Kur’an-ı Kerim’de şu manalarda
kullanılır.
 1–Çoğunlukla, insanların kıyamette diriltilerek,
ahiret hayatlarındaki durumlarının ne olacağı hususun-
da dünya hayatlarının muhasebelerinin yapılmak üzere
mahşerde Allah (cc) tarafından toplanmaları manasın-
da kullanılmıştır. Yani Cami olan Allah (cc) kulları,
hesaplaşmak üzere mahşerde toplayacaktır. Kur’an’da
bu hususta Allah (cc) şöyle buyurur.
 “ Kendinden başka ilah olmayan bir Allah hakkı için
ki, O, şüpheden ari olan kıyamet gününde sizi toplaya
caktır. Allah’tan daha doğru sözlü kim olabilir?”4/87
 2–Đnsanların öldükten sonra kıyamete kadar
çürümüş, dağılmış, toprağa karışmış veya çeşitli
şekillerde darmadağın olmuş kemiklerini kıyamet için
Allah’ın (cc) toplayacağını da ifade eder.
 “ Đnsan kemiklerini bir araya getiremeyeceğimizi
mi zanneder?”75/3
 3–Yine kıyamette Allah (cc), ümmetlerinin kendileri-
ne karşı tavırlarını sorgulamak üzere Peygamberleri bir
araya toplayacaktır.
 “Allah kıyamet gününde peygamberleri toplayıp
şöyle buyurur: << Ümmetinizi davet ettiniz de size ne
cevap verdiler? >> Onlar da << Biz de hiçbir bilgi yok
şüphesiz ki bütün gaybı tam olarak sen bilirsin.>>”
5/109
 4–Allah (cc) münafıkları ve inkarcıları cehennemde
toplayacaktır.
 “ Şüphe yok ki Allah, münafıklarla kafirlerin hepsini
cehennemde toplayacaktır.”4/140

 32

 Bu ahiretle ilgili toplayıcılık manasının yanında
Allah’ın dünya ile ilgili toplayıcılığına ayetlerle örnekler:
 5–Allah (cc) insanları dilediği fikirler, dilediği
inançlar etrafında toplar. Dilediğini de Allah’a (cc) ve
Đslam dinine götüren hidayet üzerine toplar. “Allah
dilemiş olsaydı, muhakkak onlar hidayet üzere toplar-
dı. O halde sakın bunu bilmeyenlerden olma.” 6/35
 6–Allah indirdiği Kur’an-ı Kerim’i, Habib-i edibi, ulu
insan Hz Muhammed’in (s.a.s) kalbinde toplamıştır.
 “ Çünkü Kur’an’ı (kalbinde) toplamak ve dilinde
okuyuşunu sağlamak bize aittir.” 75/17
 7–Bir de Đmam Gazali’nin (k.s) cami ismi şerifini
açıklarken ortaya koyduğu görüşe uyarak diyebiliriz ki,
Allah (cc) kainatın yaratılışında ve işleyişinde Cami
ismi ile tecelli eder; birbirine benzeyenleri, birbirine
benzemeyenleri, birbirine zıt olanları bir araya toplar
da varlığın düzenini, dengesini meydana getirir.
 Nitekim bu gün hangi ilim dalının ortaya koyduğu
verilere genel bir göz gezdirirsek Gazali’nin bu tespitini
müşahede ederiz. Mesela: Varlığın oluşumu ve
devamında kimyasal tepkimelerin büyük bir rolü
vardır. Bu da farklı elektron sayısında atomlara sahip
olarak yarattığı elementleri Cami isminin tecellisine
bağlı olarak koyduğu sentez ve tepkime kanunları
sonucu birleştirerek değişik varlıkları oluşturur. Bir
oksijenle iki hidrojenin terkibinden veya elektron
alışverişinden yani bir araya getirilişinden, sentezinden
su meydana geldiği gibi. Burada bir cem olayı vardır. O
da birer elektronlu olan iki hidrojenin toplam iki
elektronu 2+6 şeklinde kümelenmiş 8 elektronlu
oksijenin ikinci sıradaki yörüngesinde birleştirilir yani
cem edilir. Böylece su meydana gelir.
 Đmam Gazalinin dediği gibi Allah (cc) bazı varlıkların
varlığını, zıtları daha doğru bir ifade ile zıt görünen

 32

ama birbirinin zaruri bir gereği ve tamamlayıcısı olan
karşıt varlıkları yaratıp bir araya getirerek sürdürür.
 Mesela madde aleminin temel birimi olan ve
yoğunlaşmış enerjiden ibaret olduğu bazılarınca ileri
sürülen atom, negatif yüklü elektronlarla pozitif enerji
yüklü protonun terkibinden oluşmuştur.
 Mesela su: Biri yanıcı biri yakıcı olan bir oksijenle iki
hidrojenin sentezinden oluşmakta ve hayati gerekli-
ğinin yanında, söndürücülük özelliği ile ortaya çıkmak-
tadır. Bu iki misalde de zıtların cem edildiği görülmek-
tedir. Yine bütün canlıların yavruları dişinin yumurtası
ile karşı cinsin sperminin terkibinden, birleşmesinden
yani cem olmasından oluşmakta değimlidir.
 Bütün bitkiler karşı cinsin polenlerinin tozlaşma-
sından meyve verip, neslini sürdürmekte değimlidir.
 Bu devrin olmazsa olmaz enerjisi olarak elektrik
eksi yüklü kutupla artı yüklü kutubun birleşmesi ile işe
dönüşmekte değimlidir.
 Đşte görülüyor ki Đmam Gazali’nin dediği gibi Allah
(cc) bütün zıtların da terkibini sağlayarak varlığı
yaratmakta ve varlığını sürdürmektedir. Zıtlar kadar
birbirinin aynı olan varlıkları da cem edip bir arada
tutarak varlığı sürdürmektedir. Mesela:
 Fizik ilmine göre aynı elektrik yükü taşıyan cisimler
birbirini iterler. Aynı manyetik güce sahip olanlarda
birbirini iterler. Zıt güçler ise birbirini çekerler. Ama
bakıyoruz atomun çekirdeğindeki hepside pozitif
elektrik yüklü protonlar birbirini itip uzaklaştırması,
dolayısı ile atomun dağılması gerekirken, dağılmıyor
hepsi bir arada duruyor. Kuantum teorisi ile bu durum
izah edilmeye çalışılıyor ise de bunu çok aşan ama izah
edilemeyen bir gücün bunları bir arada tuttuğunu ifade
eden alimler vardır. Ama kuantum, ama başka izah

 32

tarzları veya henüz izah edilemeyen durumların hepsi
de Cami isminin tecellisi ile ifade edilebilir sanırım.
Yani fiziğe metafizik izah getirme zarureti vardır.
 Yine her element atomunun elektronlarının çekirdek
etrafındaki yörüngeler de 2n² formülü gereğince
kümelenmeleri ve bunun yanında hepsi negatif elektrik
yüklü olup birbirini itmeleri gerekirken aynı yörünge
üzerinde birbirini itmeyip, dağılmadan durabilmeleri
olsa olsa Allah’ın (cc) Cami isminin tecellisi ile oluşan
prensiplerle gerçekleşiyordur.
 Kimya ilmine dikkat edilirse bütün varlıkları
oluşturan ana varlık atomdur. Enerjinin yoğunlaşmış
şekli olan atomun yörüngesindeki elektron sayısına
göre elementler oluşmaktadır. Toplam 103 veya biraz
daha fazla adet olan elementlerin çeşitli kimyasal
tepkimelerle birleştirilmesi sonucu milyonlarca çeşit
varlık ortaya çıkmaktadır. Đşte bu milyonlarca varlığı
meydana getiren elementlerin bileşikler meydana
getirebilme prensipleri ve kanunları olsa olsa mutlak
yaratıcı Allah’ın (cc) birleştiricilik, toplayıcılık ifade
eden Cami isminin tecellisi iledir. Bu bakımdan Allah
varlığa Cami isminin tecellisi ile gerçekleşen bir çok
fiziki, kimyasal, biyolojik ve diğer bütün ilimlerle ilgili
kanunlar yaratmıştır ki varlığın dengesi, nizamı sürsün.
 Bu ismi vird edinenlerin dağınık işleri derlenip
toparlanır, güçlükler çözümlenir. Đstenmeyen ayrılıklar
ortadan kalkar. Kur’an’da isim sigası ile Cami olarak iki
ayette geçer.
 1–“Şüphe yok ki Allah münafıkların ve kafirlerin
hepsini cehennemde toplayacaktır.” 4/140
 2–“Rabbimiz muhakkak sen gerçekliğinde şüphe
olmayan bir günde insanları bir araya toplayacaksın.
Şüphesiz Allah vadinden dönmez.”3/9

 32

EL-GANĐY

 GANĐY:<< Đhtiyaçsızlık >> manasına gelen, Arapça
(gına) kökünden türemiş bir sıfattır. Ve <<hiçbir şeye,
hiçbir bakımdan muhtaç olmayan, ihtiyaçtan münez-
zeh olan >> manasını ifade eder.
 Her ne kadar (Ganiy) kelimesinin sözlük manala-
rından olan (zengin) manasını da Allah’a (cc) izafe
etmiş isek te, zenginlik Ganiy kelimesine göre daha
dar, daha sığ, daha maddi bir mana ifade eder. Allah’ın
(cc) Ganiy oluşu, izafi ve arızi bir mana ifade ediyor
gibi görünen zenginlikten çok, gerek zatında, gerek
sıfatlarında ve fiillerinde hiçbir şeye ihtiyacı olmayan
tam ve mükemmel, mutlak bir varlık olduğunu ifade
eder. Đhtiyaç yaratıklara has bir özelliktir. Onların en
belirgin özelliklerinden biri de muhtaç oluşlarıdır. Allah
(cc) ihtiyaçtan münezzehtir. O, esma-i Hüsna ile
nispeten ifade edebildiğimiz ve nispeten anlamaya
çalıştığımız en üstün, en zirve, en ulu ve mutlak tek
varlıktır. Dengi, benzeri yoktur ve olamaz da. Bu tek
oluş, bu denksizlik, bu benzersizlik ve mutlaklık O’nun
ihtiyaçtan vareste ve münezzeh olduğunun belgesidir.
Đhtiyaç aczi, zaafı, arızi oluşu ifade eder ki bunlar Allah
için muhaldir. Allah (cc) zatının, sıfatlarının, fiillerinin
mutlaklığı gereği Ganiy’dir. Kudretinin, ulviyetinin,
iktidarının, kibriyasının, izzetinin, celalinin, ilminin,
iradesinin …… gereği Ganiy’dir, ihtiyaçsızdır.
 Kur’an’da Ganiy isminin geçtiği ayetlere dikkatle
baktığımız zaman bizim iyiliğimize, ibadetimize,
şükrümüz ve zikrimize Allah’ın (cc) ihtiyacı olmadığı
gibi bunların O’na hiçbir fayda vermeyeceğini,
isyanımızın, kötülüğümüzün, nankörlüğümüz O’na
hiçbir zarar vermeyeceği ifadelerini sık sık görürüz.

 32

Zira Allah (cc) Ganiydir, her şey O’nun ilmi, iradesi,
kudreti ve tasarrufu altındadır.
 1–Allah (cc) ne eş, ne çocuk edinmeye ihtiyaç
duyar. O bundan münezzehtir ve Ganiydir.
 “ Kafirler << Allah çocuk edindi >> dediler. Haşa
Allah bundan münezzehtir. O hiçbir şeye muhtaç
değildir. Göklerde ve yerde ne varsa hepsi O’nundur.
(Allah’ın çocuk edindiğine dair) elinizde hiçbir belge
yoktur. Siz Allah’a karşı ilimle ispat edemeyeceğiniz
her şeyi söylüyorsunuz.”10/68
 2–Allah bizim ne ibadetimize ne de amellerimize
muhtaçtır. Amellerin en üstünlerinden olan cihat bile
bizim ihtiyacımız içindir.
 “ Kim mücadele ederse, kendisi için mücadele eder.
(sevabı onadır) Çünkü Allah alemler den müstağnidir.
(kulların cihadına da ihtiyacı yoktur)” 29/6
 3–Allah (cc) bize zekatı, sadakayı emreder ama
yine bizler için emreder. Ruhi olgunluğumuz için
emrede. Sosyal refahımız için emreder. Başa kakmak
gibi, malın kötüsünü vermek gibi ruhi olgunluğa engel
ve aşağılamalara sebep olan sadakaya iltifat etmez.
Çünkü Allah, bizim sadakamızdan herhangi bir fayda
temin etmez ve bizim sadakamıza muhtaç değildir.
 “ Đyi ve güzel bir söz ile bir kusur bağışlamak,
arkasına eziyet takılan bir sadakadan daha hayırlıdır.
Allah sadakalara muhtaç değildir ve Halimdir.”2/263
 “ Ey iman edenler, kazandıklarınızın ve sizin için
yerden çıkardıklarımız ürünlerin en helal ve iyisinden
Allah yolunda harcayın (sadaka verin) . Kendinizin
ancak göz yumarak, alabileceği düşük veya bayağı
şeyleri vermeye kalkışmayın. Bilin ki Allah vereceğiniz
sadakalardan müstağnidir. Hamid dir” 2/267
 4–Allah (cc) yolunda harcamaktan ve insanlara
yardımcı olmaktan uzak duran, insanı alçaltan cimriliği
karakterleştiren ve insanlara cimriliği tavsiye edip

 32

öğütleyen bilmelidir ki, onun cömertliğine muhtaç
olmayan Allah (cc) cimriliğinden de zarar görmez.
 “O kimselerdir ki hem cimrilik ederler, hem de
insanlara cimriliği emrederler. Her kim yüz çevirirse
bilsin ki Allah asla muhtaç değildir, Hamid dir.”57/24
 5–Herkes yaptığı işlerle dünya ve ahirette üstün
derecelere sahip olurlar. Allah (cc) sizin yaptıklarınız-
dan gafil değildir ve yaptıklarınıza muhtaç ta değildir.
 “ Her kes için, yaptıklarına göre dereceler vardır.
Rabbin de onların yaptıklarından gafil değildir. Rabbin
hiçbir şeye muhtaç değildir. Rahmet sahibidir.”6/132-
 6–Sizden her kim inkar etse, nankörlük etse Allah
(cc) ondan zarar görmez. Sizin imanınıza ihtiyacı yok
ki, küfrünüzden zarar görsün.
 “ Eğer küfre dalarsanız şüphe yok ki Allah hiçbir
şeyinize muhtaç değildir. Allah kullarının küfrüne razı
olmaz. Eğer şükrederseniz. Allah sizin hesabınıza
ondan razı olur.” 39/7
 “ Onlara peygamberler mucizelerle geliyorlardı da
onlar << Bizi bir insan mı yola getirecek? >> deyip
inkar etmişler ve yüz çevirmişlerdi. Allah da (değil
onların imanına) hiç bir şeye muhtaç olmadığını
gösterdi. Allah asla muhtaç değildir, Hamid dir”64/6
 7–Her kim hamd gibi, şükür gibi, zikir gibi insanı,
ruhi yüceliğe taşıyan davranışlar yerine, insanı
cılızlaştıran, ruhi sefalete götüren nankörlüğü tercih
ederse bilmelidir ki Allah şükre muhtaç olmadığı gibi
nankörlükten de zarar görmez. Üstelik şükredene
artırmakla beraber, nanköre de nimetlerini verir.
 “ Kim şükrederse ancak kendi için şükretmiş olur,
kim de nankörlük ederse, muhakkak ki Rabbin muhtaç
değildir, nimet vericidir.”27/40 “Musa şöyle demişti
<<siz ve yeryüzündekilerin hepsi nankörlük etseniz,
şüphesiz Allah nankörlüğünüzden zarar görmez,
şükrünüze muhtaç değildir, zaten O hamid dir.>>”

 32

14/8“Doğrusu biz lokmana <<Allah’a şükret>> diye
ilim ve anlayış verdik. Kim şükrederse kendi için
şükreder. Kimde nankörlük ederse şüphesiz Allah
onun şükrüne muhtaç değildir. Hamde layıktır.”31/12
 8–Allah’tan (cc) ve ahiret gününe imandan yüz
çevirmek Ganiy olan Allah’a (cc) zarar vermez.
 “ Gerçekten sizler için onda güzel bir örnek vardır.
Bu örnek, Allah’a ve ahiret gününe ümit bağlayanlar
içindir. Kim yüz çevirirse bilsin ki Allah muhtaç
değildir. Hamde layıktır.”60/6
 9–Hasılı bizler Allah’a (cc) muhtacız, O ise ihtiyaç-
tan münezzehtir.
 “ Ey insanlar! Siz Allah’a muhtaç olanlarsınız. Allah
ise hiçbir şeye muhtaç değildir. Hamde layıktır.” 35/15
 Kur’an-ı kerimde Ganiy ismi, başka türevlerle çok
sayıda geçerken isim olarak 18 ayette geçmektedir.
Bunlardan 13 yukarıda yazıldı. Geriye kalanlar:
 14–“Kim inkar ederse şüphesiz Allah alemlerden
hiçbir şeye muhtaç değildir.”3/97
 15–“Göklerde ne var ve yerde ne varsa O’nun dur.
Şüphesiz Allah, kesinlikle O hiçbir şeye muhtaç
değildir. Hamde layık olandır.”22/64
 16–“Göklerde ve yerde olanlar Allah’ındır. Şüphesiz
Allah muhtaç değildir. Hamd edilmeye layıktır.” 31/26
 17–“Kim cimrilik ederse kendi zararına cimrilik
etmiş olur. Allah Ganiydir. Hiçbir şeye muhtaç
değildir. Siz ise muhtaçlarsınız.”47/38
 18–“Eğer inkar ederseniz biliniz ki, göklerde ve
yerde ne varsa hepsi Allah’ın dır. Allah hiçbir şeye
muhtaç değildir. O hamid dir.”4/131
 Bu ismi vird edinenlerde, amellerine Allah’ın muhtaç
olmayıp kendinin Allah’a muhtaç olduğu şuuru uyanır.
Amellerini maddi menfaat uğruna değil de Allah’a
kulluk uğruna yapar hale gelir. Lakin Allah ihtiyaçlarına
cevap verir. Onu ihtiyaçsızlığa doğru iletir. Allah onu
kendinden başkasına muhtaç etmez.

 33

EL-MUĞNĐ

 MUĞNĐ:<<Allah’ın (cc) Ganiy ismi ile istediği
kullarına tecelli ederek onları zenginleştirmesi ihtiyaç-
sızlaştırması >> manasını ifade eder.
Çoğunlukla Allah’ın (cc) istediği kulunu zenginleş-
tirmesi manası ile açıklansa da muğni ismi, onu çok
geçen ikinci ve geniş bir manaya daha sahiptir. O da
<<ihtiyaçsızlaştırmak>> tır.
 Đstediği kimi kuluna çok servet verir, ihtiyaçların
farkında bile olmadan yaşatır. Kimine çok servet
vermez, hatta bazısına hiç servet vermez, ona ihtiyaç
ta yaratmaz. Đhtiyaçsızlık ruh hali ile yaşatır. Kimine
servet verir, bir çok ihtiyacı da yanında verir. Kimine
serveti, ihtiras, cimrilik, bereketsizlik ile birlikte verir.
 Kimine servet vermez, fazla ihtiyaç ta vermez ama
kanaat, cömertlik, sabır, şükür, iyilik etme şevki ihsan
eder de ihtiyaçsızlık seviyesinde bereketle yaşatır.
 Bunların ikisine de Muğni ismi ile tecelli eder ama
birincisine servet ikincisine ihtiyaçsızlık ihsan etmiştir.
Birincisi servet zengini ikincisi ruh zengini hayat
zengini olmuştur. Bir kişiye bunun ikisini de verebilir.
Böylece servetin yanında hırs değil kanaat, cimrilik
değil cömertlik, ihtiras değil ihsan duygusu, nankörlük
değil şükür, ihtiyaç batağında boğulmak değil,
ihtiyaçsızlık makamında olmak gibi ruhi zenginlik yer
alır. Kimine de daha önce Muğni ismi ile tecelli ederken
tecelliyi durdurur; kul darlık içinde, sıkıntı içinde,
çoğalan, karşılanamaz ihtiyaçlar içinde bocalar durur.
Kul bu imtihanı ya sabırla, tevekkülle, teslimiyetle
yüklü büyük bir azimle çaba sarf ederken dua etmeyi,
hele hele Muğni ismi ile dua etmeyi huy haline getirir.
Ruhen olgunlaşır, kemale doğru yol alır. Ya da

 33

halinden şikayetlerle, itirazlarla ve yakınmalarla, hatta
isyanlarla imtihanı kaybeder. Allah’ın (cc) Muğni ismi
ile yeniden her ikisine de tecelli etmesi kendi
hikmetine, kendi iradesine bağlıdır.
 Aslında zenginlik gerçek manası ile sadece servet
değil, kalbin ihtiyaç duygusundan Ari olmasıdır da.
Nitekim bu hususta ulu Peygamber (as), Allah’ın (cc)
sevgilisi, Habib-i edibi <<Zenginlik fazla servete sahip
olmak değildir, Asıl zenginlik gönlün ihtiyaç duygusun-
dan uzak kalabilmesidir.>> (Tecrid-i sarih terc. c-5, s-
202) buyurarak, zenginliğin bu yönüne işaret eder.
 Đşte Allah’ın (cc) Muğni ismi ile tecelli etmesinin
ekonomik boyutu servet, psikolojik boyutu ise ihtiyaç
duygusundan arınmışlıktır. Đkinci boyut daha derin, bir
mahiyet arz eder. Ama buradaki ihtiyaçsızlık mutlak,
ilahi bir ihtiyaçsızlık değil, beşeri, arızi ihtiyaçsızlıktır.
Beşeri ihtiyaçsızlığın en üst seviyesi Allah’tan (cc)
başka hiç bir şeye muhtaç olmamaktır. Bu da kemale
ermiş insanlarda görülür.
 Bu ismi vird edinenlere ihtiyaçlarını giderecek
imkânlar sağlanır, ekonomik ve psikolojik ihtiyaçsızlık
seviyesine yükselirler.Kur’an’da bu isim, fiil halinde 5
ayette geçerken, isim sigası ile hiç geçmez.
 1–“Eğer fakirlikten korkarsanız Allah sizi fazlından
zenginleştirecek inşallah.”9/28
 2–“Münafıkların peygambere ve müminlere kin
beslemeleri, ancak Allah ile Resulünün onları
ihsanından zenginleştirmiş olmasıdır.”9/74
 3–“Eğer karı-koca boşanarak ayrılırlarsa, Allah her
birini kendi kudreti ile ihtiyaçtan beri kılar.” 4/130
 4–“Eğer fukara isler, Allah onlara fazlından servet
ihsan eder.” 24/32
5–“Evlenmeye, imkan bulamayanlar, Allah onların
ihtiyacını giderinceye kadar iffetli kalmaya
çalışsınlar.” 24/33

 33

EL-MÂNĐ’

 MÂNĐ’: Đsmi Arabça’da <<alıkoymak, önlemek,
savmak, nehy etmek>> manalarına gelen men’
kökünden türemiş olup <<engel olan, koruyan,
önleyen>> sözlük manasını ifade eder ve şöyle tarif
edilebilir <<Allah’ın (cc) yarattığı varlık ve olayların
düzen ve dengesinin kendi iradesi dışında bozulmasına
mani olmasıdır.>>
 Buna göre Allah (cc), irade-i tekviniyyesi ile oluşan
varlık ve olaylara, zerresinden küresine bütün kainatın,
bütün varlığın nizamını, intizamını, dengesini bozacak
oluşumlara mani’ isminin tecellisi ile engel olur.
 Mesela; Güneşin çekim alanı içinde, kendi
yörüngesinde dönen dünyanın, cazibe kanunu gereği
güneşe düşmesine mani olan kuvvet, dünyanın
dönerken meydana getirdiği merkezkaç kuvvetidir.
Dünyanın, Merkez kaç kuvveti sonucu, yörüngesinden
boşluğa fırlamasına da güneşin çekim kuvveti manidir.
Bu iki kuvvetin yani merkezkaç ve merkezcil
kuvvetlerinin karşılıklı mani olmaları sonucu dünya
yörüngesinde milyarlarca yıldır dengede durmaktadır.
 Aynı şekilde dünyanın kendi ekseni etrafında
dönerken meydana getirdiği merkezkaç kuvveti
sonucu, üstündeki canlı, cansız bütün cisimlerin
boşluğa fırlamalarına yer çekimi kuvveti mani
olmaktadır.
 Şu halde kendi ekseni etrafında dönerken meydana
getirdiği merkezkaç kuvveti ile güneş etrafında
dönerken meydana gelen diğer merkezkaç kuvvetleri
de kitlelerin çekim kuvvetleri dediğimiz merkezcil
kuvvetler de dünyanın, varlıkların, kainatın düzen ve
dengesini koruyup bozulmalarına ve dağılmalarına

 33

mani olan kanun ve prensiplerdir. Bu kanun ve
prensipler mutlak ve sonsuz yaratıcının Hafiz isminin
ve mani isminin tecellileri ile oluşuyordur.
 Yine mesela; aynı elektrik yüklü cisimler birbirlerini
iterek bir arada duramazken atom çekirdeğinde,
hepside pozitif elektrik yüklü protonların dağılmalarına
mani olan bir arada durmalarını sağlayan iki kuvvet
vardır. Đster kuantum teorisi ile ister her ne ile izah
edilmek istenirse istensin bu bir arada tutulma
keyfiyetini Allah’ın Cami isminin tecellisi gerçekleştirir-
ken, birbirini itip dağılmaları ise Allah’ın (cc) Mani
isminin tecellisi ile önlenmektedir. (Kendi daha iyi bilir)
Đşte kainatın işleyişini sağlayan ilmi kanun ve
prensipler Allah’ın (cc) bizim bildiğimiz ve
bilemediğimiz isimlerinin tecellisi ile olmaktadır.
 Yine Mani isminin bariz şekilde tecelli ettiği, bize en
yakın gökcisimlerinden biri Allahu alem Jüpiter
gezegenidir. Güneş sistemi içerisinde gezegenler
arasında ve Samanyolu galaksisinin bize yakın
muhtelif yerlerinden, binlerce kilometre süratle başıboş
dolaşan astroidlerden büyük olanlarının çoğu
dünyamıza doğru yaklaştığı sırada Jüpiter gezegeninin
dünyadan çok daha kuvvetli olan çekimi sayesinde
yönünü değiştirerek ona çarpmaktadırlar. Böylece
Jüpiter gezegeni, çoğu dünyayı yok edebilecek
büyüklükteki astroidlerin dünyamıza çarpmasına mani
olmakta ve dünyamızı tehlikeden korumaktadır. Đşte
Allahu alem kendisinde mani’ ismi tecelli ederek
dünyaya adeta bir kalkan vazifesi gören Jüpiter
gezegeni olmasa dünyamız şimdiye dek defalarca yok
olmuştu. Allah (cc) dilediği sürece bu Mani’ isminin
tecellisi ile dünyamız korunmaya devam edecektir.

 33

 Ayrıca Allah’ın (cc) irade-i teşriiyesinin taalluk ettiği,
yöneldiği sosyal ve hukuki olaylarda da Mani isminin
tecellisini görürüz. Sıhhati, malı, dini, aklı, nesli devam
ettirip onları korumak üzere ilahi emirler ve nehiyler
ortaya konmuştur. Bu emirler ve nehiylerden maksat
sıhhatin, malın, dinin, aklın, neslin bozulmasına mani
olmaktır. Bu alanda da Hafiz ismi ile birlikte Mani’ ismi
ortaya çıkıyor. Buna göre dini emirler ve nehiyler de
amaçları itibari ile aynı zamanda birer Mani’ tecellisidir.
 Öte yandan her an her saniye binlerce tehlikenin
içinde yaşayan insanlar ve diğer varlıklar, her an tecelli
eden Hafiz isminin ve Mani isminin koruması altında
varlıklarını sürdürmektedirler.
 Yine Allah kullarının müspet menfi bazı davranışla-
rına, hikmeti icabı Mani isminin tecellisi ile engel olur.
 Görüldüğü gibi bütün ilahi isimlerin tecellileri ile
oluşan fiziki, astronomik, sosyolojik, psikolojik.… her
türlü düzenin, dengenin bozulmasına engel olan ilmi
kanun ve prensiplerde neticeten Allah’ın (cc) Mani
isminin tecellileri ile izah edilebilir.
 Đzahlardan anlaşıldığına göre Hafiz ismi ile Mani
isminin tecellileri bazı yerlerde iç içedir. Gazali (R.A)in
işaret ettiği gibi Allah’ın (cc) Mani ismi nizamı, dengeyi
koruyan bir mana da ifade ettiği için Hafiz ismi ile
belirli yerlerde aynı manayı taşırlar. Buna göre Hafiz
isminin her tecellisi bir korumayı, dolayısı ile de mani
olmayı ifade eder ama her mani ismi korumayı ifade
etmez. Bazı maniler koruma manası ifade ederler.
 Bu ismi vird edinenler kötülük ve tehlikelerden
korunurlar. Bu ism-i şerif Kur’an’da ne isim, ne fiil
nede başka bir sigası ile hiç geçmemektedir. Tirmizi ve
Đbni Mace’nin hadis mecmualarındaki listelerde
geçmektedir.

 33

ED-DAR, EN-NAFĐ

 DAR:Zarar veren, zarar yaratan, zararlı şeyleri
yapan.
 NAFĐ: Fayda veren, kullarına faydalı şeyler yaratan,
faydanın kendisini de yaratan manalarını ifade eder.
 Bu ism-i şeriflerden anlaşıldığına göre yarattıkları
bütün varlıklarda zararı ve zararlı olanı da, faydayı ve
faydalı olanı da Allah (cc) yaratmaktadır.
Yarattıklarının varlıklarını sürdürmek için Allah (cc)
varlık ve oluş aleminde dengeye dayalı bir düzen
kurmuştur. Bu düzen çoğunlukla zıtların dengesi,
bütün müspetlerle menfilerin dengesi, dolayısı ile
faydayla zararın ve faydalıyla zararlının dengesi.
 Kur’an’da 16 yerde Allah’a (cc) nispeti işaret edilen
fayda ve zarar kelimeleri birlikte kullanılmak suretiyle
kainattaki bu fayda-zarar dengesinin adeta Kur’ani
izdüşümü sağlanmıştır. Yani yaratıcıya nispet edilen bu
fayda ve zarar mefhumlarının, adeta varlıktakine
özdeş, Kur’an dilindeki dengesidir.
 Kur’an ifadelerinden anlıyoruz ki, faydayı ve
faydalıyı yaratmak uluhiyetin şanındandır. Bunun gibi
zararı ve zararlıyı yaratmak ta yaratıcılığın ve
uluhiyetin şanındandır. Nitekim Kur’an’da çok yerde “
Allah’ı bırakıp taptıkları şeylerin onlara ne faydaları
ne de zararları dokunur.” Bak 10/18 “ Allah’ı bırakıp
taptığınız şeyler size ne faydaya güç yetirebilirler ve
ne de zarara.” Bak 5/76 “ Allah size fayda veya zarar
murad ederse onları önlemeye kimin gücü yetebilir.”
Bak 48/11. Gibi ifadeler zararı ve zararlıyı, faydayı ve
faydalıyı yaratmanın sade Allah’a (cc) mahsus
olduğunu işaret etmektedir.
 Şu halde Allah (cc), yaratıcıya nispet ettiği fayda ve
zarar yaratmayı Kur’an’da hep yan yana kullandığı gibi

 33

varlık aleminde de bazen yan yana, bazen de iç içe
yaratmıştır. Aşağıda örneklerini göreceğimiz gibi Allah
(cc) bu dünyaya veya bu evrene ait her varlığı mutlak
faydalı, salt manada zararlı yaratmamıştır. Her
yarattığı varlıkta kimine biri az diğeri çok, kimine
diğeri cüzi öbürü çok olmak üzere fayda ve zararı iç içe
yaratmıştır. Her faydalı yaratıkta bir nebze de olsa
zarar, her zararlı kabul ettiğimiz varlıkta bir miktar
fayda yaratmıştır. Öte yandan Allah (cc) Kur’an’daki
sözü edilen 16 ayette bazen zararı önce, faydayı sonra
kullanmış ki: << her zararda bir fayda vardır >>;
bazen de faydayı önce zararı sonra kullanmış ki; <<
her faydalıda bir nebze zarar vardır >> manasını ihsas
için Alla u alem.
 Varlığın ve tabiatın dengesi bakımından gerekli
kıldığı fayda ve zarar Allah’ın (cc) Ed-Dar ve En-Nafi
isimlerinin her hangi bir varlığa veya çoğunlukla aynı
varlığa tecellilerinin sonucudur. Allah’ın (cc) bu
isimleri, yarattığı her varlıkta belirli nispetlerde tecelli
etmektedir.
 Mesela Su : Faydasını maddeler halinde, sayfalar
dolusu sayabileceğimiz halde, boyumuzu aşan derin
suyun içine yüzme bilmeden bir girmeye görelim işte o
zaman sudaki Ed-Dar isminin tecellisini bütün şiddeti
ile idrak ederiz. Öte yandan bize, Ed-Dar isminin
tecellisi olarak tezahür eden bu durum balıklar için
hiçte öyle değildir. Onlarda ise En-Nafi tecellisi görülür.
Suda hep Nafi isminin tecellisi ile yaşayan balığı
kaynar suyun içerisine koyduğumuz zaman Dar
isminin tecellisi tezahür eder. Bize En-Nafi tecelli eden
atmosferde balığı yaşatamayız. Yaşatmaya kalkarsak
Ed-Dar tecellisinin tezahürünü görürüz. Bunlar hayat

 33

veya yaşama kanunlarında Allah’ın (cc) Ed-Dar ve En-
Nafi isimlerinin tecellileridir.
 Yine Mesela; Karbondioksit: Đnsan ve karada
yaşayan canlıların hemen hemen tamamının, solunum
kanununun bir neticesi olarak faydalı olan oksijeni alıp
solunum,sindirim ve dolaşım sistemlerinin ortaklaşa
çalışması ile vücutta çeşitli kimyasal tepkimeler sonucu
oluşan ve zararlı olan karbondioksit gazı verilir. Bu
oluşum sonucunda yaşadığımız ortamda oksijen azalıp
karbondioksit çoğalır da olması gereken sınırın çok
üstüne çıkarsa bizlerde bir takım zararlar meydana
gelir. Mesela atardamarda karbondioksit (co2) basıncı
120 mm GH ye varırsa, şuur bulanıklığı ile başlayıp,
komaya kadar varabilen rahatsızlıklar görülebilirmiş.
Đşte, ilahi denge gereği, bizde böyle zararla tezahür
eden karbondioksit (co2), bitkiler için en lüzumlu bir
gaz olarak yaratılmıştır. (co2) bizler için Ed-Dar tecelli
ederken bitkilerde En-Nafi isminin tecellisi tezahür
eder. Bitkiler (co2)yi özümsemede kullanarak bizlere
meyveler ve sebzeler üretip kendilerine verdiğimiz bu
gazı bize faydalı hale getirir, işte iç içe fayda iç içe
zarar. Đç içe En-Nafi iç içe Ed-Dar. Đşte iç içe denge iç
içe düzen.

 Mesela: Arı ve Yılan: Soktuğu zaman vücudumuza
zehir bırakıp bizi sızlandıran, kısacası zararlı olan arının
zehrindeki alkaloit maddeden ve histaminden
eczacılıkta, ilaç yapımında kullanıldığı ifade
edilmektedir. Öte yandan dünyanın en öldürücü özelliği
olan kobra yılanının zehrinde bulunan bakteri
antikorları ve enzimlerin yine eczacılıkta faydalı ilaçlar
yapımında kullanıldığı açıklanmaktadır. Varlığını
gereksiz gibi gördüğümüz yılanların, tarım için zararlı

 33

yaratıklar olan tarla fareleri ve başka zararlılar ile
beslenerek, onların gereğinden fazla çoğalmalarını
önlemek suretiyle tabiattaki dengeye olan katkıları
bizler için büyük faydadır. Đşte zarar, işte fayda, işte
Ed-Dar işte En-Nafi işte tabiattaki denge.
 Mesela; Ultraviole (mor ötesi) ışınlar: Görebildiğimiz
en kısa dalga boylu mor ışından, dalga boyu daha kısa
olan ve mor ışın ile (x) ışınları arasındaki 4000a-200a
aralığında dalga boyları bulunan mor ötesi ışınlar insan
sağlığı için son derece zararlıdır. Biz insanlar için Ed-
Dar isminin tecelli ettiği bu ışınların güneşten
gelenlerini Ozonosfer tabakası yani ozon tabakası
absorbe edip, zararlı olan miktarını yeryüzüne
göndermemektedir. Đşte ozon tabakası işte En-Nafi
isminin tecellisi.
 Öte yandan mor ötesi ışınlarda En-Nafi isminin
tecellisini de görmekteyiz. Nitekim tıp alanında,
raşitizm, tüberküloz gibi bazı hastalıkların tedavisinde
kullanıldığı ifade edilmektedir. Yine canlı dokular
üzerinde yıkıcı etkisi bulunmasından faydalanarak
suların sterilizasyonunda bakteri öldürücü olarak
kullanılmaktadır. Đşte mor ötesi işte zarar, işte mor
ötesi işte fayda. Đşte Ed-Dar işte En-Nafi tecellileri.
Đşte tabiattaki denge, işte evrendeki düzen.
 Bütün faydalı ve bütün zararlı şeylerde bu isimlerin
tecellisi ile bu dengeyi görmek mümkündür. Yeter ki
araştırılsın. Bizim ilmimiz buradan ötesine müsait
değildir.
 Kur’an-ı kerimde isim ve sıfat sigası ile Allah’a (cc)
nispet edilmiş Ed-Dar ve En-Nafi geçmemektedir.
 Kur’an’da yukarıda geçtiği gibi, Allah’ı (cc) bırakıp
taptıklarının gerek onlara gerek kendilerine gerek
hiçbir şeye zarar ve fayda vermeyeceğini belirten

 33

dolayısı ile uluhiyetin gereklerinden olduğu ifade ile
Allah’ta (cc) zarar ve fayda yaratma özelliği olduğunu
ihsas eden ayetler vardır. Bunlar fayda ve zarar
yaratmayı Allah’a (cc) doğrudan nispet etmediği için
sade ayet numaralarını örnek olarak veriyoruz bak:
10/18 – 10/106 – 21/66 – 6/71 – 22/12 – 25/55 – 26/73 –
5/76
 Zarar ve fayda vermenin doğrudan Allah’a (cc)
nispet edildiği ayetler:
 1 – “ Eğer Allah sana bir zarar dokundurursa, onu
yine O’ndan başka giderecek yoktur. Eğer sana bir
hayır dilerse, O’nun keremini geri çevirecek yoktur. O
hayrını kullarından dilediğine eriştirir.”10/107 Ve 6/17
 2 – “ De ki: Ben kendime bile Allah’ın dilediğinden
başka ne bir zarar, ne de bir menfaat verme gücüne
sahip değilim.”10/49 Ve 7/188
 3 – “ De ki: Allah size bir zarar gelmesini dilerse
veya bir fayda elde etmenizi isterse O’na karşı kim bir
şeye güç yetirebilir.”48/11
 Başka da 39/38 – 2/102 – 58/10 – 36/23 ayetlerine
bakılabilir.
 Ed-Dar ismini tek başına değil En-Nafi ismi ile
beraber vird edinmek gerektiğini ifade eden alimler
çoğunluktadır.

 34

EN-NUR

EN-NUR:Sözlük manası <<Işık, aydınlık, iç aydın-
lığı>> olan Nur <<Alemleri fiziki ışıklarla, kalpleri
gönülleri iman, ilim ve irfan ile aydınlatan ve üstün
duygular, derin iç idraklerle hakikate erişmeyi sağla-
yan ışık, aydınlık, parıltı>> şeklinde ifade edilebilir.
 Nûr:Kur’an-ı Kerim’de bazen <<din>>, bazen
<<Tevrat ve incilin taşıdığı hükümler>>, bazen
<<iman>> gibi dini hayatın ana unsurlarına ad
olurken, bazen varlık ve olayları görmemizi sağlayan
<<ışık ve ışığın yansıması >> manasında fiziki bir
manaya indirgenir. Çoğu kez de uhrevi hayat ile ilgili
aydınlıklar, manevi alemle ilgili hisler, hazlar, sezgiler,
idrakler, kavrayışlar gibi metafizik bir boyuta taşınır.
Đki yerde de nur Allah’a (cc) izafe edilir, bizzat Allah’ın
(cc) nur olduğu ifade edilir. Bu hususları ayetlere
dayalı olarak açıklarsak Kur’an’da nurun şu manaları
ifade ettiği görülür.
 1–Maddi, fiziki manada ışık, aydınlık manasını ifade
eden nur
 “O, güneşi ışıklı, ayıda parlak (aydınlık) kılandır.”10/5
Bu hususla ilgili diğer ayetler 6/1 – 71/16
 2–Tevrat, Đncil ve Kuran’ın inananlara birer nur
kaynağı olarak indirdiğini bildiren ayetler.
 “ Biz , içinde doğruya rehberlik ve Nur olduğu halde
Tevrat’ı indirdik.”5/44 “ … ve ona, içinde doğruya
rehberlik ve Nur bulunan … incili verdik.”5/46 “ Onun
için Allah’a, peygamberine ve indirdiğimiz o Nur’a
(Kur’an’a) inanın.”64/8 Diğer ayetler 4/174 – 5/15 –
6/91 – 7/157 – 42/52
 3–Đlahi dostluğun, sevginin oluşturduğu iç
aydınlığını, iç huzurunu ifade eden manevi, ruhi,

 34

psikolojik aydınlık “ Allah iman edenlerin dostudur.
Zira onları karanlıktan aydınlığa (zulmetten nura)
çıkarır.”2/257
 4–Allah’ın (cc) rızasını gaye edinen kullarının iç
alemini, manevi idraksizlikten, basiretsizlikten kutra-
rıp, aydınlığa çıkaran ve toplum huzurunu sağlayan
Nur. “ Rızasını arayanı Allah onunla kurtuluş yoluna
götürüyor ve onları iradesiyle karanlıklardan
aydınlığa çıkarıyor, dosdoğru bir yola iletiyor.”5/16
 5–Hayata mana kazandıran iç aydınlığı, manevi
alemle bu alem arasında bağ kurabilen, ruhi, zihni,
kalbi açıklık manasındaki Nur.
 “ Yahut (o kafirlerin duygu, düşünce ve davranışları)
engin bir denizdeki yoğun karanlıklar gibidir, (öyle bir
deniz) ki, onu dalga üstüne dalga kaplıyor; üstünde
de bulut .. birbiri üstüne karanlıklar.. insan elini
çıkarıp uzatsa, nerdeyse onu dahi göremez .. Bir
kimseye Allah nur vermemişse, artık o kimsenin ışık
ve aydınlıktan nasibi yoktur.” 24/40
 6–Din veya ilahi mahiyetli hukuki, sosyal, ahlaki
sistemler ile fiziğe metafizik bir mana kazandıran
aydınlık, akli ve kalbi açıklık.
 “ Allah’ın nurunu ağızlarıyla (üfleyip) söndürmek
istiyorlar. Halbuki kafirler hoşlanmasalar da Allah
nurunu tamamlamaktan asla vazgeçmez. O, müşrikler
hoşlanmasalar da dinini bütün dinlere üstün kılmak
için Resulünü hidayet ve hak din ile gönderendir.”
9/32-33
 7–Kainatı, yaratılışı düşünüp bir yaratıcı kudretin
varlığını anlayabilme kuvveti, maddi, fiziki tanrıları
reddetme basireti manasındaki Nur.
 “ De ki; göklerin ve yerin Rabbi kimdir? De ki
<<Allah>>tır. Yine de ki << o halde O’nu bırakıp ta
bizzat kendisine fayda ve zarar veremeyen dostlar mı

 34

edindiniz. De ki << körle, gören bir olur mu? Ya da
karanlıkla aydınlık eşit olur mu?” 13/16
 8–Đman edenlerin zikirlerle, tespihlerle varabildikleri
ruhi yücelik, üstünlük ve kemal manasındaki Nur.
 “ Ey inananlar Allah’ı çokça zikredin ve O’nu sabah
akşam tespih edin. Sizi karanlıklardan aydınlığa
çıkarmak için üzerinize melekleriyle beraber rahmeti-
ni gönderen O’dur. O müminlere rahimdir.” 33/41 -43
 9–Ruhi temizlik, günahtan, kötülükten her türlü iç
kirinden temizlenerek ulaşılan kavrama aydınlığındaki
Nur.
 “ Kim günahlardan temizlenirse, o kendi için
temizlenmiş olur. Dönüş Allah’a dır. Körle gören,
karanlıkla aydınlık, gölge ile sıcak bir olmaz. Dirilerle
ölülerde bir olmaz. Şüphesiz Allah dilediğine işittirir
(kavratır).” 35/18-19-20-21-22
 10–Kazanılan uhrevi bir üstünlük, ahiretteki mükafat
manasındaki Nur. “ Peygamberi ve onunla birlikte
iman edenleri utandırmayacağı günde, onların Nurları
önlerinden ve yanlarından koşarlar.”66/8
 11–Đman eden ve takva derecesine ulaşanlara
verilen iç aydınlığı, yücelik ve kemal manasındaki Nur.
“ Ey iman edenler! Allah’tan korkun (takvaya
erin) ve peygamberine inanın ki O, size
rahmetinden iki kat versin ve size ışığında
yürüyeceğiniz bir Nur lütfetsin.”57/28
 12–Đman edip Salih ameller işleyenlerin, ruhi, kalbi
kemale ermişlerin ve şehitlerin ulaştığı manevi
üstünlük manasındaki Nur.
 “ Đman edip, Salih amel işleyenleri karanlıktan
aydınlığa çıkarmak için…” 65/11
 “ Allah’a ve peygamberine iman edenler Rableri
katında özü sözü doğru olanlar ve şehitlik
mertebesine erenlerdir. Onların mükafatları ve Nurları
vardır.”57/19

 34

 13–Gönülleri Đslam’a bütünüyle açılanların ulaştıkları
kalp inceliği, yumuşaklığı, genişliği manasındaki Nur.
 “ Allah kimin gönlünü islama açmışsa, o Rabbinden
bir nur üzerinde olmaz mı? Kalpleri Allah’ı anma
hususunda katılaşmış olanlara yazıklar olsun..”39/22
 14–Bizzat Allah’ın (cc) kendisi yani mutlak Nur.
 “ Allah göklerin ve yerin Nurudur.” 24/35
 Bütün bu Kur’ani açıklamalardan anlaşıldığı kadarı
ile Nur’un gerek dünya hayatı, gerek fizik alem, gerek
metafizik hayatla ilgili manaları mutlak Nur olan
Allah’ın (cc) bu alanlardaki tecellilerinin adları olsa
gerek.
 Fizik alemdeki ışık, bizim görebildiğimiz dalga
boylarındaki yedi renkten oluşan ışıklarla, bizim çıplak
gözle göremediğimiz mor ötesi ve kızılötesi ışınlar yani
her dalga boyundaki ışınlar mutlak nurun fizik
alemdeki değişik derecelerde tecellisi olsa gerektir. Bu
manadaki nur yani ışık, bizim fizik varlıkları görmemizi
sağlar. Yani fizik varlıkları zihnimize taşıyarak
beynimizde kavramlaşmasını sağlar. Daha somut bir
ifadeyle fiziğin beynimize canlı ve hareketli
izdüşümünü sağlar. Işık, fiziği bizim iç dünyamıza,
psikolojimize, ruh alemimize yansıtır, orada görüntüler
oluşturur. Onları hissetmemizi, kavramamızı,
sezmemizi gerçekleştirir. Bu bakımdan ışık dış cisimleri
aydınlatmak kadar, o cisimlerin beynimizde
aydınlanmasını, aklımızda, zihnimizde kavranıp
manalandırılmasını sağlar. Onlarla ilgili çeşitli hazlar,
çeşitli zevkler, neşeler duymamızı gerçekleştirir. Đşte
bütün insanlar için fiziki manalı ve psikolojik uzantılı
olan bu ışık müminin kalbindeki iman ile aydınlatılıp,
yaratanın ilim, irade, kudretinin hikmetleri ile
manalandırıldığı noktadan itibaren Nur olur. Yani ışık
imanla mana kazanır, yaratılışın hikmetleri ile

 34

şekillenerek irfan ile hissedilir, sezilir bir Nur haline
gelir. Đşte fizik alemde ışık olarak tecelli eden Nur
gerçek aydınlatıcılığını manevi ve metafizik hislerde,
duygularda, kavrayışlarda gösterir.
 Bundan ötede ilahi kelam ve ilahi hükümler
arasındaki nur tecellileri insan kalbini maddi ve fiziki
sınırlılıktan kurtarıp metafizik sınırsızlığa yönlendirir.
Đman nurunun insan kalbinde açtığı (imanın şiddetine
göre) ve aydınlattığı manevi boyutlar, Allah’a (cc) ve
diğer fizik ötesi varlık ve alemlere yönelmenin ve
temasın verdiği hazlar, tatlar, mutluluklar, iç huzuru,
ruh genişliği, kalp enginliği, sonsuza açılan sonsuzca
boyutluluğun insandaki manen aydınlanmanın adıdır
nur.
 Đnsan bu iç derinliği, zenginliği ve aydınlığı
sayesinde kibir gibi, gurur gibi, hased gibi, dünyaya
mağlubiyet ve mahkumiyet gibi, dolayısı ile hırs gibi,
ihtiras gibi bütün menfiliklerden sıyrılır. Sevgi, şefkat,
merhamet, kanaat, sabır tevekkül .. gibi bütün
müspetliklere yönelir. Đnsanın iç alemini aydınlatan,
cezbeden, genişleten bu nur, imanda tecelli eden ilahi
Nurdur.
 Şu halde mutlak Nur fizikte tecelli eder, ziya olur,
ışık olur. Đç alemde tecelli eder, Đlahi ve de ulvi
zevklerle dolu sevgi olur, haz olur, neşe olur,
müsamaha olur, şükür olur. Daha da ileri takva olur,
vera olur, züht olur. Cezbe olur, fena olur, beka olur
Nurun Ala Nur olur. Ama mutlak nur dan bize inmiş bir
katrecik tecelli olur.
 Mutlak Nura nispetle bir zerre, bir katre
mesabesindeki bu fiziki ve metafizik nurlara,
kalbimizin vüsati nispetindeki böyle basit bir izah
getirdikten sonra, mutlak Nur hakkında gerek özü,

 34

gerek mahiyeti, gerek var oluşu bakımından bir şey
söylememizin imkansızlığı meydandadır (*1). O mutlak
Nurdur, izahı olmayan, ihata edilemeyen,
kavranamayan, idrak edilemeyen mutlak Nur. Mutlak
Nurun cüzi bir tecellisi olan güneş, doğrudan bakıldığı
zaman nasıl gözü kamaştırarak görme olayını iptal
eder ise, Mutlak Nuru idrake ve ihataya yönelen beşeri
ilim de, basiret te, müdrike de öyle çaresiz, aciz, cılız
kalır, iptal olunur.
 Bir de zıddı ile mukayese edersek; Nur’un zıddı
zulmet: insanların inkarları sebebi ile yaratılışın
hikmetlerini, yaratanın ilminin, iradesinin, kudretinin
yüceliğini fark etmekten yoksun oluştur.
 Zulmettekiler fiziki gözleri ile varlığın zahirini
görürler, ama varlıktaki fizik ötesi uzantıyı, var
olmanın hikmetini, nurdan yoksun oldukları için
göremezler. Yaratılıştaki düzeni, intizamı, dengeyi
tespit ederler ama düzenleyeni, denge kanunlarını
koyanı … göremezler. Çünkü kalbi aydınlık demek olan
Nur dan yoksun oldukları için o bölge onlara kapalıdır.
O mana bölgesi, fizik ötesi, fizik üstü alem onlara
karanlıktır. Mühürlü ve kilitli olan kalpleri o alana
kapalıdır. Đmanın, henüz psikolojisinin alanına
girmemiş olan iç boyutları, irfanın derin uzantıları,
sezginin en uç noktaları onlar için karanlıktır. Zira
bunlar bilme meselesi değil tatma meselesidir. Bunlar
ilim işi değil hal işidir. Bunlar ilmin uzanamadığı, irfan
ile kavranan tamamı ile sübjektif hallerdir. Đlim fiziki
ışığı en iyi şekilde bilir, tahlil eder, ilmi kanunlara
yerleştirir. Ama ışıktaki Nuru göremez. Çünkü Nur
alanı ona kapalıdır. Nur ilimden irfana uzananların
işidir. Nur akılla kavranamaz, basiretle görülür. Nur
aklı aydınlatır ama akıl onu göremez. Tıpkı bizim aklı

 34

algılayamadığımız, göremediğimiz gibi. Tıpkı güneşe
bakanın güneşi göremediği gibi Nuru ülül-elbabın,
Ülü’l-Ebsarın kalbi melekelerle ahenkleşmiş selim aklı
ancak kavrar. Đşte bu iman Nurunun aydınlattığı selim
akıl varlıktaki hikmeti sezer, yaratılıştaki iradeyi,
kudreti, ilmi hisseder, duyar, görür, kavrar. Đman
nurundan mahrum olanların bu iç aydınlıktan nasipleri
yoktur.
 Yukarıda beşinci madde yazılan (24/40) ayeti
kerime ile 2/17-18/19 ayetleri bunların psikolojisini
çok iyi açıklar.
 Nur ism-i şerifini vird edinenlerin, basiretleri açılır,
gelişir. Kalbi derinlik, enginlik ile ruhi yüceliğe erişirler.
Hikmetleri sezerler. Đç alemleri, iç ufukları genişler.
Elhasılı Nurlanırlar.
 *1 Not: Bu gün ilim konusuna giren fiziki ışığın
mahiyeti, yapısı henüz çözülememiştir. Elan ışık
hakkındaki bilgilerimizin tamamı teorilere dayalıdır. Bu
teorilerde << ışığın dalga teorisi >> ve << zerrecikler,
tanecikler halinde yayılma >> teorileridir. Işığın düz
çizgiler halinde yayılan zerrecikler mi? Yani enerji
parçalarımı yoksa dalgalar halinde yayılan enerjiler mi
olduğu henüz halledilememiştir. Bu gün her ne kadar
dalga teorisi revaçta ise de, henüz dalga teorisi ile
açıklanamayan bazı hususlar vardır. Mesela: Atom
fiziği ile ilgili bazı deneyler yaparak ışığın enerji
parçacıkları şeklinde yayıldığını tespit eden alimler
vardır. Fiziki ışığı bile tamamı ile halledemeyen ilmin
dolayısı ile aklın mutlak ışığı kavraması, ihatası ne
mümkün.

 34

 EL-HÂDÎ

 EL-HÂDÎ : Hidayet eden demektir. Hidayet veren
demektir.
 Hidayet:<<Doğru yola gitmek, doğru yolu
göstermek, doğru yola rehberlik edip, iletmek>>
manalarını ifade eder.
 Bu tarifte hidayetin üç derecesini görüyoruz.
Bunlardan biri doğru yola kendi kendine gitmek.
Đkincisi yol göstericinin işareti ve bilgilendirmesi ile
gitmek. Üçüncüsü doğru yola rehberlik veya kılavuzluk
ederek götüren sayesinde gitmek. Bunları tek tek ve
kısa kısa açıklayalım.
 1–Canlı varlıklar, Allah (cc) tarafından yaratılışlarına
yerleştirilen yol gösterici iç güçler ve zaruri bilgiler
sayesinde istenilen hedefe gidebilme özelliğine
sahiptirler. Bu iç güçler ve zaruri bilgi kaynakları,
insanlarda, akıl ve idraktir. Bu melekeler sayesinde
insanlar doğruyu, yanlışı kavrar ve iradesi ile
bunlardan birine yönelir.
 Diğer canlılar da içgüdü dediğimiz yönlendirici iç
kuvvetler sayesinde hedeflerine, gayelerine
yönlendirilirler. Mesela bal arısı balı toplamada, çiçeği
bulma, yönünü ve uzaklığını tayin ve tespit etme, onu
diğer işçi arılara bildirme gibi çok karmaşık ama tam
isabetli sevki tabiiler yani içgüdüler dediğimiz, içlerine
yerleştirilmiş mekanizmalarla hedeflerine yönelirler.
 Bu birinci şıkta, örnekleyerek kısaca bahsettiğimiz
hidayet yolu ile varlıklar dünyevi hayatlarını
sürdürmeyi başarırlar. Ayrıca bu iç bilgiler ve bu iç
güçler, insanlarda, dini hedeflere yönlenmede,
potansiyel bir yönlendirici güçtürler. Hidayet vericinin
yani El-Hadi’nin işaret ettiği veya gösterdiği hedefe

 34

kolaylıkla yönelebilir halde bulunurlar. Đradelerini bu
yöne yoğunlaştırmaları halinde, hidayete açık
bulunurlar.
 Nitekim canlıların yaratılışında, hayatlarını ve
maişetlerini temin hususunda hedeflerine yönlenici bir
iç kuvvetle yaratıldıklarına dair şu ayetlere yorumsuz
bir göz atalım.
 “ O da- Bizim Rabbimiz, her şeye yaratılışını veren,
sonrada hidayete yönlendirendir dedi”20/50
 “ Ki, O beni yaratan ve beni yönlendirendir.”26/78
Ayrıca bak 87 (Ala)/3
 Bu hidayet türünde, dini bir hidayetten çok, din de
dahil en genel manada doğruyu kabullenip ona
yönlendirilebilmeye insanın açık halde bulunması
manası vardır.
 2–Hidayetin ikinci manası doğru yolu göstermektir.
Dünyevi hayatta olabileceği gibi, tamamı ile dini
hayatta insanlar, doğruyu ancak bir yol gösterici
sayesinde tespit edebilir, ona yönelirler veya
yönlenmezler.
 Bu ikinci manadaki hidayet yani yol gösterme Allah
(cc) tarafından, ama gönderdiği peygamberler ve ilahi
kitaplar aracılığı ile olmaktadır. Burada yol göstericilik,
bir vesile olarak peygamberlere, ilahi kitaplara, irşat
eden mürşitlere aittir.
 3–Üçüncü manada ise hidayet, yol göstermenin
ötesinde dini doğrulara rehberlik etmek, götürmektir.
Bu manada hidayet yol gösterip, orada durmak değil,
tutup götürmektir. Bu sade Allah’a (cc) ait hidayet
vericiliktir.
 Hidayetin bu son iki manası, yani doğru yolu
gösterip açıklama ile doğru yola götürüp ulaştırma
manası, Elmalı Hamdi Yazır merhumun, Hak Dini
Kur’an dili isimli tefsirinin birinci cilt 119 ve 167

 34

sahifelerin de sırası ile (Hidayet-i Gayr-i musile) ve
(Hidayet-i musile) şeklinde isimlendirilir.
 Hidayet-i Gayr-ı Musile= Tutup götürmeyen,
eriştirmeyen, sade yol gösteren hidayet demektir.
 Hidayet-i Musile ise: Tutup götüren eriştiren
rehberlik ve kılavuzluk eden hidayet demektir.
 Hidayet-i Gayrı Musile yani yol gösterici hidayet,
Kur’anla, daha önceleri diğer semavi kitaplarla,
peygamberlerle ve Beytullah ile olur. Bunların yol
göstericilikteki rollerinin belirlendiği ayetleri görelim.
 a) Kur’an ile ilgili ayetler.
 “ Elif,Lam,Mim kendisinden asla şüphe bulunmayan
bu kitap (Kur’an), muttakiler için bir hidayet vesilesi
ve yol göstericidir.”2/1-2
 “ Şüphesiz ki bu Kur’an, en doğru yola yönlendirir; iyi
davranışlarda bulunan müminlere, kendileri için
büyük bir mükafat olduğunu müjdele”17/9 diğer ayetler
27/1-2 , 72/1-2
 b) Tevrat
 “ Doğruya yönlenmeniz ümidiyle Musa’ya kitabı ve
furkanı verdik.”2/53 Diğerleri 5/44
 c) Đncil; tabi bunların tahrif edilmemiş halleri.
 “ Biz O’na (Đsa’ya) içinde doğruyu gösteren ve nur
bulunan incili verdik.”5/46
 d) Peygamber (SAV) Hazretleri.
 “ Şüphesiz ki sen doğru yolu göstermektesin.” 42/52
 Peygamber, yol gösterici irşat edici, aydınlatıcı
manasında hâdidir. Ama insanları hidayete götürücü
veya imanı onların kalplerine koyucu yada onların
kalplerini imana açıcı manasında Hâdi değildir. Bu
manada hidayet vermeye hem salahiyeti yoktur, hem
de gücü yetmez. Nitekim şu ayetler onu gösterir.
 “ Sen körleri sapıklıklarından çevirip doğru yola
yetirecek değilsin. Ancak (Canu gönülden) teslim

 35

olarak ayetlerimize teslim olanlara duyurabilirsin.”
Neml/81
 “ (Resulüm) Sen sevdiğini hidayete erdiremezsin.
Bilakis Allah dilediğine hidayet verir.”28/56 Diğer
ayetler: 4/88 , 10/43 – 24/54 – 30/53 – 43/40
 Hidayet-i Musile: Doğru yola götüren, eriştiren,
vardıran manasındaki hidayet ki bunu veren tek hâdi
olan Allah’tır (cc).
 Đnsanlar, Allah’ın (cc) yaratılışlarına koyduğu
yönlendirici iç kuvvetler ile ilahi hidayete arzu duyar,
iradelerini buraya yoğunlaştırırlar, Allah ta (cc) onlara
hidayet verir. Bak 10/108 – 17/15
 Yine insan yönlenmese bile Allah (cc) dilediği kuluna
hidayet verir. Çünkü hidayet veren Tek varlık O’dur.
Allah (cc) hidayet vereceği kulunun kalbini imana,
islama açar, içini imana hazır hale getirir, onda
inanamaya istek, arzu ve iştiyak meydana getirerek, iç
hidayet güçlerini harekete geçirir, aşkla ve şevkle
doğru yola, Allah’ın (cc) hak yoluna yönlenmesini
sağlar.
 “ Allah, kimi doğru yola götürmek isterse onun
göğsünü islama açar.”6/125
 “ Hidayet verici ve yardımcı olarak Rabbın yeter.”
25/31 Diğer ayetler: 7/43 – 14/12
 Yukarıdan beri sıraladığımız bu üç manadaki
hidayeti verici olan aslında Allah’tır (cc).
 Yaratılış fıtratına yerleştiren O. Vesileler göndererek
insanların dikkatini çeken, uyaran, irşat eden, O, sonra
da dilediğinin gönlünü islama açıp yönlendiren yine O,
tek ve mutlak Hadi olan Allah’tır (cc).
 Bu ismi vird edinenler dini ve dünyevi ve de uhrevi
konularda hayra yönlendirilirler.

 35

 EL-BEDĐ’

 EL-BEDĐ’:<<Bir şeyi yoktan var eden, örneksiz,
numunesiz, olarak ilk yaratan; benzeri bulunmayan ilk
varlık>> manalarına gelir.
 Tarife dikkat edilirse, Bedi’nin, biri Cenab-ı Allah’ın
(cc) yaratma fiili ile, diğeri zatı ile ilgili iki mana
taşıdığı görülür.
 Cenab-ı Allah (cc) her şeyi yoktan var etmiştir. Var
ederken, yaratırken ne bir şekilsiz ilk maddeye
muhtaçtır, ne de bir örneğe, bir numuneye göre
yaratmıştır. Yoktan ve numunesiz olarak yaratmış, var
kılmıştır. O “ol” demiş her şey oluvermiştir.
 Aristo’nun ve Aristocuların iddia ettikleri gibi, O,
şekilsiz olarak ilk maddeye, şekil veren değildir. O
başka şeyden değil yoktan var edendir. Yok iken var
edendir. Yoktan var eden ama örneksiz, numunesiz,
en güzel şekli ile var edendir. Yaratışında bir estetik,
bir güzellik bulunandır. Bir zarafet, bir incelik
bulunandır. Bir denge, bir ahenk bulunandır.
 Bedi’nin, Cenab-ı Allah’ın (cc) zatını niteleyen ikinci
manası, O’nun zatında, sıfatlarında ve fiillerinde
benzeri bulunmayan tek güzel varlık oluşudur. Benzeri
bulunmayan tek varlık. Benzeri bulunmayan tek güzel,
mutlak güzel.Bu isimde Allah’ın varlığının ve yaratma
fiilindeki güzel oluş ön plana çıkmaktadır.
 Bedi ismi Kur’an da, sade iki ayette geçmektedir.
Bu ayetleri incelersek, her iki manayı da görebiliriz.
 “ (Allah çocuk edindi) dediler. Haşa O, yücedir.
Göklerde ve yerde olanların hepsi, O’nun dur, hepsi
O’na boyun eğmiştir. O göklerin ve yerin yaratıcısıdır.
Bir şeyi yaratmak istediği vakit ona sade (ol) der. O
da hemen oluverir.” 2/116-117

 35

 “ Gökleri ve yeri yoktan var eden O’dur. O’nun eşi
olmadığı halde nasıl çocuğu olabilir. Her şeyi O
yaratmıştır.”6/101
 Ayet-i Kerimelere dikkat edilirse Bedi ismi hem
Allah’a çocuk, eş ve benzer isnat edilmesini önleyici,
hem de göklerin ve yerin ilk ve örneksiz, yoktan var
edicisi manalarını ifade eder. Her iki ayette de Allah’ın
(cc) tekliği, benzersizliği, tenzihi bir ifade ile ortaya
konulurken, yoktan var ediciliğine ve en güzel, en hoş
şekilde yaratıcılığına vurgu yapılmıştır. << Göklerin ve
yerin tek, ilk ve yoktan var edici >>, << Göklerin ve
yerin yaratılışını en güzel, en hoş yapan >> manasını
ortaya koymuştur. Şu halde Bedi ismi, ilk ve tek olan
Allah’ın (cc) ilk icat eden, ilk yaratan, yoktan ilk defa
yaratan olduğunu belirleyen bir isimdir.Bedi olan Allah
(cc) varlığın Bedi’dir.

 35

EL-BÂKÎ

 BÂKÎ:<<Hep var olan, varlığı kesintiye uğramayan,
varlığının sona ermesi düşünülemeyen >> manalarını
ifade eder.
 Allah’ü Zül-Celal hep vardır. O’nun için bir bitiş,
tükeniş, yok oluş söz konusu değildir. El-Ahir isminde
açıkladığımız gibi O’nun için bir son düşünülemez,
varlıktan sonra var olmaya devam edecektir. O,
ebedidir. Dikkat edilirse evvel, ahir, ezeli, ebedi gibi
kavramlar bize bir zaman mefhumunu çağrıştırıyor.
Zaman, yaratılmışlara has bir olaydır. Varlık mıdır,
olay mıdır onu tam bilemiyoruz. Varlıktan ve oluştan
bağımsız kendi başına bir zaman düşünülemez. Zaman
adeta hareketin bir fonksiyonudur. Dünya, ay ve
güneşin hareketleri bizde gün, ay ve yıl kavramlarını
oluşturmaktadır. Daha önce de belirttiğimiz gibi gök
cisimlerinin hareketlerinin birbirine göre durumları
onlarla ilgili bir zaman kavramını oluşturmaktadır.
Buna göre, hareketi durdurduğunuzda, zaman biter.Şu
halde zaman, yaratılışla ve hareketle birlikte
başlamıştır. Onlarla da bitecektir. Ama onları yaratan
Allah (cc) yaratılıştan önce var idi, yani O evvel idi
veya ezeli idi; bitiş ve tükenişten sonra da var
olacaktır. Yani O Ahirdir, O ebedidir, O Bakidir.
 Ezeliyeti, ebediyeti, kıdemi, bekayı bizim zaman
özellikli yaratılmış zihnimizin kavraması mümkün
değildir. Aklımızın, mantığımızın, kuralları ve
kategorileri zaman kavramı ile birlikte oluşmaktadır.
Bu bakımdan zamansızlığı, ezeli ve ebedi, kıdemi ve
bekayı kuşatması, çevrelemesi tam kavraması
mümkün değildir. Aklımız Allah’ın (cc) zamansız olması
gerektiğini kabul eder, kabul etmenin ötesinde gerekli

 35

ve zorunlu görür. Ama zamansızlığın, ebediyetin,
bekanın ne olduğunu kavrayamaz. Zamanın ötesi
nedir, gerçekten ötemidir, yoksa başka bir hal mi dir,
biz onu bilemeyiz, tahayyül ve tasavvur edemeyiz bile.
Bildiğimiz zamanın bir başlangıcı ve sonu olduğudur.
Onu da yaratan öyle yaratmıştır. Onun gibi yaratılan
her şey bitecektir, tükenecektir. Ama kendine bitiş,
tükeniş olmayan tek varlık Allah’tır (cc). Bu bakımdan
O ebedidir, Bakidir.
 Nitekim Ayet-i kerimelerde şöyle ifade edilir.
 “ O’nun zatı müstesna her şey yok olacaktır.”28/88
 “ Her şey yok olacaktır, fanidir. Ancak Celal ve Đkram
sahibi olan Rabbin Baki kalacaktır.” 55/26-27
 Baki ismini daha iyi kavramak için El-Evvelü ve El-
Ahirü isimlerinde yazdığımız hususları iyice okumak
lazımdır. Tekrar etmemek için uzatmıyoruz.
 Ancak şunu bilmek gerekir ki Allah’ın (cc) Ahir ismi
ile Baki ismi birbirinin aynı değildir. Baki daha
kapsamlı ve Ahiri de içine alır.
 Allah’ın (cc) Ahir oluşu yaratıklara göredir. Onlar
yok olacağı için Allah (cc) Ahirdir, ve onlardan sonrada
var olacaktır. Ama Baki, varlığa bağlı değildir, beka
Allah’ın (cc) zatına göredir. Varlık olmasa da Allah (cc)
Bakidir. Ama varlık hiç olmamış olsaydı Allah (cc) ne
evvel ne de ahir olurdu. O hep Baki olurdu. Beka
varlığın başı, sonu nazara alınmadan, hatta varlık
nazara alınmadan var olan bir kavramdır. Ama ahir
varlığın bitişinden sonraya yakın bir kavramdır.
 Ahir somuta daha yakın, beka tamamı ile soyut ve
tamamı ile derin ve tamamı ile öte, öte ve öte bir
mefhumdur. Ve Lillahi’l-Hamd.

 35

EL-VARĐS

 VARĐS : birinin ölümünden sonra mal kendine
kalan kimse.
 Allah ü Zül-Celal hazretleri malik’ül- mülk’tür.
Varlıkların yaratılışından yine kendi tarafından yok
edilişine kadar, her şeyin hakiki sahibi Allah’tır (cc).
 Đnsanlar dünyada yaşadıkları sürece, Allah (cc) bu
mülkün tasarruf yetkisini, hikmeti icabı, belirli
miktarlarda, emaneten onlara vermektedir. Đnsanlar
hayat boyu, az veya çok, şöyle veya böyle onlarda,
mülkiyet şuuru ile tasarruf ederler. Çok kimse
emanetçi olduğunun farkında bile değildir. Çoğumuzda
mülkiyet şuurunun çok şiddetlenmesi ve hırs ile,
ihtiras ile karışması neticesi cimrileşiriz, Allah’ın (cc)
mülkünü, bir parçasını da olsa Allah (cc) yolunda
harcamaktan uzak dururuz, kaçınırız. Bir kısmımızda
emanet olduğunu unuttuğumuz mala hırsımızdan,
mirasçı olacağımız kimselerin ölümünü dört gözle
bekleriz. Bekleriz bekleriz de mal elimize geçince, bir
müddet oyalanır, biz de miras bırakır gideriz. << Miras
nereye gidiyorsun, miras almaya>>
 Mala bir şey olmaz mal yerinde durur. Bizler miras
yoluyla devir alır, miras yoluyla devrederiz. Bu böyle
sürüp gider. Mal yerinde durur, biz, imtihan halinde bir
nebze oyalanırız, oyalanır, ama kazanırız ama
kaybederiz ve bırakır gideriz. Mala hiçbir şey olmaz.
Olan bize olur. Bize bir şeyler ya cimriliğimizden ve
imtihanı kaybımızdan olur. Ya da başka iyi şeyler yanın
da cömertliğimizden ve imtihanı kazanmamızdan olur.
 Ayet-i kerimede dünya malı için şöyle buyurulur.
 “ Bu dünya hayatı ise aldatma metaından başka bir
şey değildir. Andolsun ki, mallarınız ve canlarınız
konusunda imtihan olunacaksınız.” 3/185-186,57/20

 35

 Bize bir şeyler, mülkü, mülkün hakiki sahibinin
isteğine ve iradesine uygun kullanamadığımız için olur.
Ya da O’nun iradesine uygun kullandığımız için iyi
şeyler olur. Ama mal yerinde durur, değişen bizler
oluruz. Nitekim insanlığın başından beri olduğu ve
bundan sonra olacağı gibi. Đnsanlık yaratıldığına, doğru
yada yanlış, Allah (cc) bilir ama üç milyon yıl olduğu
söyleniyor. Bunu kabul etmek imana zarar vermez.
 Bir mülk bir kimsenin üzerinde en çok 50 sene kalıp
miras olarak gittiğini varsayarak hesaplarsak 3 milyon
seneyi 50 ye böleriz 60 bin çıkar. Yani silsile olarak, bir
malda ortalama 60 bin defa miras olayı
gerçekleşmiştir. Mal durmuş, 60 bin kuşak birbiri
peşine bu mala mirasçı olmuştur. Kimi hırsla, kimi
ihtirasla ona yapışmış. Kimi hased etmiş, kimi cimrilik
etmiş, kimi böbürlenmiş. Ama mal durmuş kendi
gitmiştir. Kimi de mülkü Allah’ın (cc) iradesine uygun
kullanmış, mal durmuş, kendi gitmiş ama iyi kullanıp,
iyi gitmiştir. Ta ki sonuna kadar da böyle devam
edecektir. Sonunda mülkün ilk ve hakiki sahibi, hakiki
varis, hakiki mirasçı, Allah (cc) devralacaktır.
 Hepimiz sırayla kendisinde imtihan olduğumuz
mülkü sonunda Allah (cc) devralıp, sonra da bir çırpıda
yok edecektir. Çünkü hakiki malik, hakiki varis O’dur.
 Şu halde Allah’ın mülkünde, O’nun rızasına uygun
tasarrufta cimrilik etmemek gerekir. Bu hususta şöyle
 “Ne oluyor size ki, Allah yolunda harcamıyorsunuz?
Halbuki göklerin ve yerin mirası Allah’ındır.”57/10
buyrulur.Hakiki varis Allah’tır (cc).
 “Şüphesiz biz diriltir ve öldürürüz. Ve her şeye biz
varis oluruz.”15/23
 “Yer yüzüne ancak biz varis oluruz. Onun
üzerindekilere de biz varis oluruz. Her şey bize
dönecektir.” 19/40 Diğer ayetler: 21/89 – 28/58

 35

ER-RAŞÎD

 ER-RAŞÎD:<<Bütün işleri isabetli, hedefine ulaşıcı,
doğru görüşlü>> ve <<Đrşat edici, doğru yolu
gösteren, mürşit>> manalarına gelir. Dikkat edilirse,
Er-Raşid manalarında iki yön olduğu görülür.
 Birinciye göre El-Raşid:Bütün işleri isabetli olan ve
hedefine ulaşan, doğru görüşlü ve hiçbir işi boş ve
faydasız olmayan, tedbir ve tayininde hiç yanılmayan,
her takdirinde mutlaka bir hikmet bulunan demektir.
 Varlığın yaratılması, işletilmesi O’nun tekvini iradesi
ve tedbiri ile olmakta ve takdiri ile meydana
gelmektedir. Hiçbir varlık ve hiçbir oluş O’nun iradesi
ve tedbiri dışında oluşmaz. Her şey O’nun takdiri
ölçüsünde meydana gelir. Noksanlık, fazlalık olmadan
tam gelir. Gereksizlik ve lüzumsuzluk asla yoktur.
 Đlâhi irade iki manalıdır. Tekvini irade; Teşrii irade.
 Varlık ve oluşla ilgili olaylar tekvini iradesinin
neticesidir. <<Bir şeyin olmasını dilediği zaman,
O’nun işi, ona <> demekten ibarettir. O da
hemen oluverir.>> Buna bütün tabiat olayları dahildir.
Hatta insanın doğması, ölmesi, bunun zamanı, mekanı
ve kimden olacağı da tekvini iradesinin neticesidir.
Tekvini iradenin yöneldiği şey mutlaka ve tam olur.
Olmağa mecburdur. Bunda zorunluluk vardır. Bunun
olup olmamamsında insan iradesinin hiç rolü yoktur.
 Allah’ın (cc) Raşid isminin birinci manası sonucu bu
tekvini iradenin yöneldiği her varlık ve olay boş ve
faydasız değildir. Hepsinde birbiri içinde gereklilik
vardır, ve hep hikmetlerle doludur. O’nun hiçbir
tedbirinde yanılma yoktur. Her takdirinde isabet
vardır. Bunlar da Raşid isminin gereğidir.
 Raşit’in <<irşat eden, doğruyu gösteren, mürşit>>
manasındaki ikinci yönü ise Allah’ın teşrii iradesi ile

 35

oluşan, sosyal, hukuki, dini, ahlaki olaylara yönlendirip
dileyenleri muvaffak edendir.
 Đrade-i teşriide insan iradesinin rolü vardır. Đrade-i
teşriiye nin geçekleşmesi, kulun iradesi ile istemesine
bağlıdır. Mecburiyet yoktur.
 Bu manadaki irşad, insanları, dilemeleri halinde,
dini ve dünyevi işlerinde hayra yönlendirip, muvaffak
kılması, başarılı etmesidir. Dileyen, arzu eden,
iradesini o yöne yoğunlaştıran kimseyi, ibadetlerinde,
taatlarında, ahlakında hep hayra yönlendirmesi,
muvaffak kılmasıdır. Ticari, zirai, ekonomik, sınai v.s
ile ilgili dünyevi bütün işlerinde dileyenlerden, dilediği
kimseyi hayra ve muvaffakiyete yönlendirmesi. Yani
irşad etmesidir. Bu hidayet ile aynı değildir. Bunda
daha çok dünyevi muvaffakiyetler söz konusudur. Bu
da hidayetin, açıkladığımız üç derecesinden birincisi ile
eşleşebilir. Nitekim Ashabı-ı Kehf’in şu duasında kulanı
lan <<raşedā>> ifadesi bu hususu kuvvetlendirir. “O
(yiğit) gençler mağaraya sığınmışlar ve : <Rabbimiz!
Bize tarafından rahmet ver ve işimizde bizim için bir
kurtuluş (başarı) yolu hazırla.> demişlerdi” Kehf /10
 Đrşatta dini olduğu kadar dünyevi işlerde hayra ve
muvaffakiyete yönlendirme, Yönlendirme olduğu kadar
da dileyen insanda o işi gerçekleştirme kudreti ve
becerisi yaratma da söz konusudur. Halbuki hidayetin
asıl iki manası da imana yönlendirme ağırlıklıdır. Yani
daha çok metafizik bir yönlendirme söz konusudur.
Nitekim ayette şöyle buyurulur: Enam/125 “ Allah kime
hidayet vermek isterse, onun göğsünü islama açar.”
 Kur’an’da, rüşt, irşat ile ilgili ayetlere baktığımız
zaman daha çok dünyevi mahiyetteki şu manaları
görürüz. Bunlar tabi çoğunlukla:<<doğruya yöneltip,
muvaffak etmek, faydalıya ve hayra yöneltmek.>> Şu
ayetlere bak: 2/186 – 18/10, 24, 17 – 49/7 , 72/10 , 14, 21

 35

ES-SABÛR

 SABÛR : Çok çok sabreden demektir
 Sabır: <<Acıya katlanmak, sıkıntılara, zorluklara
sükunetle dayanıklılık göstermek, sebat etmek,
ızdıraplarda ve hazlarda nefsi zaptetmek Sükunet ile
tahammül gösterip katlanmak>> manalarını ifade
eder. Ancak bu manalar kulların sabrı için doğrudur.
Allah’ın (cc) sabrı için tamamen noksandır.
 Allah (cc) için sabır : <<Koyduğu kanunları nizamı,
düzeni gerçekleştirmek için acele etmemesi. Her ne
şeyi hangi zaman içinde taktir etmişse zamanı
gelmeden gerçekleştirmemesi, ilahi planın hiç
aksamadan uygulanmasını irade etmesi, acele
etmemesi, insanlar planında adaletini yerinde ve
zamanında gerçekleştirip, suçluyu cezalandırmak için
acele etmemesi >> manalarını ifade eder.
 Allah’ın (cc) Sabur ismi Halim ismi ile çok yakın
mana ifade eder. Ancak Halim dar manalıdır. Sadece
kullara karşı gösterilen sabrı ifade eder. Suçluyu
hemen cezalandırmayıp ona tevbe için mühlet vermesi
gibi. Ama Sabur bunu da içine alan daha kapsamlı bir
mana ifade eder. Sade kulları değil bütün varlıkların,
olayların, yaratıkların işleyişindeki düzeni dengeyi
koruyan sabırdır.
 Allah’ın (cc) sabrı kulların sabrı gibi değildir. Çünkü
kulların sabrı iradelerini zorlar, kula bir ağırlık bir
zorluk verir. Allah’ın (cc) sabrı O’nun iradesini ne
zorlar, ne O’na ağırlık verir ne de zorluk verir. Allah’ın
(cc) sabrı kulda olduğu gibi aczin neticesi değil,
kudretin, hem de mutlak kudretin neticesidir.

 36

 Kulun sabrı zarar görmemek veya zararı en aza
indirmek içindir. Allah’ın (cc) sabrı kullarına zarar
vermemek ve haksız zararlardan korumak içindir.
 Kulun sabrı kemale ermek ve olgunlaşmak için
gereklidir. Allah’ın (cc) sabrı kemalinin sonucudur.
Kulun sabrı ihsana ulaşmak için gereklidir. Allah’ın (cc)
sabrı adaletinin bir gereği, ihsanının bir sonucudur.
Kulun sabrı çoğunlukla kuvvet karşısında tahammül
göstermektir. Allah’ın (cc) sabrı, acze, zayıflığa,
cahilliğe karşı tahammül göstermektir.
 Kul sabır göstermelidir çünkü neyin iyi, neyin kötü,
neyin hayır, neyin şer olduğunu bilmez.
 Allah (cc) sabır gösterir çünkü neyin iyi, neyin kötü,
neyin ne zaman iyi, neyin ne zaman kötü, neyin ne
zaman ve nerede hayır veya şer olduğunu bilir. Kendi
takdirine göre ayarlar. Zamanı ve yeri gelmeden
yapmaz, sabreder.
 Kısacası Allah’ın (cc) sabrı beşeri sabır değil, ilahi
sabırdır. O’nun sabrı mukayyet ve iğreti bir sabır değil
mutlak sabırdır. O’nun sabrı bizimki gibi ihata edilen,
kuşatılan bir sabır değil ihata eden, kuşatan bir
sabırdır.
 Biz sabır göstermekle arada mahiyet farkı olmakla
beraber, Allah’ın (cc) ahlakı ile ahlaklanmış oluruz.
 Sabur olan Allah (cc) sabırlı kulunu sever ve onunla
beraberdir.
 Sabur ismi Kur’an-ı kerimde ne isim, ne fiil, ne sıfat
sigasında hiç geçmez. Hadislerde geçer.
 Bu ismi vird edinenlerde sabır, tahammül ve
sükunet artar.

 36

ALLAH’IN KURAN’DA GEÇEN DĐĞER ĐSĐMLERĐ

 Buraya kadar, doksan dokuz Esma-i Hüsna’yı
Tirmizi rivayetindeki listeyi esas alarak inceledik.
Bunları Kur’an’ın otaya koyduğu ölçüde sunmaya
çalıştık. Bundan sonra yine ayetlere dayalı olarak
kısaca manalandırıp sunacağımız isimler, Đbn-i Hacer
El Eskalani’nin diğerlerinden farklı olarak sunduğu Đlahî
isimlerdir. Bunlar da Kuran’da sadece isim sigası ile
geçenlerdir.

ER-RABB

 Kur’an-ı Kerim’de Lafza-i Celal ‘den yani Allah
isminden sonra 962 ye ulaşan adedi ile en çok geçen
EL-RABB ismidir. Rabb sözlükte “(hepsi de Allah için
olmak üzere) her şeyi yoktan var edip tamamlanıncaya
yani yetkinlik noktasına ulaşıncaya kadar, kademe
kademe inşa eden” manasını ifade eder. Buna göre
RABB ismi, yaratıp terbiye eden, gözeten,yöneten,
tüm ihtiyaçları karşılayan malik, sahip, vekil manalarını
ifade eder. Varlıkların tüm menfaatlerini görüp
gözeterek onları eğiterek koruyan mutlak Rabb
sadece Allah’tır
 Mutlak Rabb sadece Allah’tır. Çünkü bütün varlık
alemini yaratıp yöneten, lütfettiği nimetler sayesinde
onların halini düzeltip geliştiren, hakimiyetinde dengi
ve benzeri olmayan, tek malik, tek hakim, tek sahip
O’dur.
 Rabb ismi şefkat, merhamet, eğiticilik, olgunlaştı-
rıcılık,özelliklerini içerir. Bu özellikleri ile Rabb mümin,

 36

kafir, alim, cahil, şuurlu ve şuursuz, canlı ve cansız
bütün varlıkları kuşatır.
 Rabb ismi, buraya kadar ifadelendirilen bu
manaları ile sadece Allah için kullanılır ve Allah’a has
bir isimdir. Ama rabbü’d-dar (ev sahibi), rabbü’l-mal
(sermaye sahibi) insana has tamlamalarla basit
manada insanlar için de kullanılır.
 Kur’an’da 962 defa geçen bu ismi içeren ayetlerden
birkaç tanesini örnek olarak yazacağız.
 “Hamd alemlerin Rabbi olan Allah’a
mahsustur.”1/1,2
 “de ki: Allah her şeyin Rabbi iken ben O’ndan
başka rabb mı arayacağım?”6/164
 “(Ey Muhammed) yüz çevirirlerse de ki: Allah bana
yeter. O’ndan başka ilah yoktur.Ben sadece O’na
güvenip dayanırım. O yüce arşın Rabbidir.”9/129
 “Musa şöyle dedi: Şayet aklınızı kullansanız
(anlarsınız ki) O doğunun, batının ve ikisi arasında
bulunanların Rabbi dir.” 26/28
 “Alemlerin Rabbi olan Allah dilemedikçe siz
dileyemezsiniz.”81/29

 36

EL-ĐLÂH

 Đlâh kelimesi, türediği köke göre “gizli olup idrakin
üstünde olan”, “tapınılan, kulluk edilen”, “gönlüden
bağlanılıp sığınılan” sözlük manalarını ifade eder. Bu
sözlük manalarından hareketle Allah’ın isimlerinden
olan Đlah “ yüceliği karşısında hayrete düşülen ve
hayranlık duyulan, gönülden bağlanılıp sadece
kendisine sığınılan duyularla idrak edilmeyen tapınılan
yüce varlık.” Demek olur.
 Burada en çok öne çıkan “tapınılan, sadece
kendisine ibadet edilen ve kullukta bulunulan”
manasıdır.
 Đlah ismi Allah’a özel olmanım ötesinde genel bir
mana da ifade eder. Sadece hakiki bir mabut olan
Allah için kullanıldığı gibi hakiki olmayan tanrılar için
de kullanılır.
 Kur’an’da Allah, Đlah ismini,bazı özelliklerini ön
plana çıkararak kendisi için de isim edinmiştir.
 Đlah ismi ile öne çıkarılan bazı özellikler şunlardır
 Đlah’ın tekliği:
 “Allah buyurdu ki: Đki tanrı edinmeyin, O ancak
bir Đlahtır. O halde yalnız benden korkun.”16/51
 Đlah’ın Rahman ve rahim oluşu:
 “Đlahınız bir tek Đlahtır. Ondan başka ilah yoktur.
O rahmandır, rahimdir.”2/163
 Đlah’ın yaratıcılığı:
 “O size anlatılan Rabbiniz Allah’tır. Ondan başka
ilah yoktur. O her şeyin yaratıcısıdır.”6/102
 Đlah’ın inşa ediciliği:
 “Semud kavmine Kardeşleri Salih dedi ki: Ey
kavmim! Allah’ kulluk edin, sizin ondan başka ilahınız
yoktur. O sizi yerden inşa etti.”11/61

 36

 Đlah’ın rızıklandırıcılığı:
 “Allah’tan başka size gökten ve yerden rızık
verecek bir yaratıcı var mı? O’ndan başka ilah yoktur”
35/3
 Đlah gizliyi açığı bilendir:
 “O, öyle bir Allah tır ki, O’ndan başka ilah yoktur.
Gizliyi de açığı da bilendir.”59/22
 Đlah kendiliğinden vardır hep hatta olandır:
 “Hay ve kayyum olan Allahtan başka hiç bir ilah
yoktur.”2/255, 3/2
 Đlah Öldüren diriltendir:
 “De ki: Ey insanlar! Gerçekten ben sizin hepinize
göklerin ve yeri sahibi olan Allah’ın elçisiyim. O’ndan
başka ilah yoktur. O diriltir ve öldürür.”7/158
 Gerek Allah gerek diğerleri için,tekil ve çoğul
şekilleri ile, ilah kelimesi Kur’an’da 147 defa
geçmektedir.

EL- MUHÎT

 El-Muhît sözlükte (kuşatmak, kavramak,
önlemek, savunmak, korumak) manalarına gelen
(havt) kökünden ve (bir şeyi çepeçevre kuşatan,
koruyan, bütün yönleri ve en ince ayrıntıları ile bilen)
terim manasına sahiptir.
 Bu tarife göre iki mana çıkıyor karşımıza: Biri
kuşatan, koruyan, diğeri bütün yönleri ile bilen. Buna
göre Allah bütün varlıkları kudretiyle kuşatan ve en
ince ayrıntılarına varıncaya kadar bütün özellikleri ile
koruyandır. Zerreden kürreye, atomdan bütün kainata
kadar kendi sistemi içinde düzenini koruyan, kollatan

 36

ve bunu bütün yönleri ve ayrıntıları ile bilen ve bilerek
yapandır.
 Şimdi bunları ayetlerle tespite çalışalım.
 “Eğer sabreder, sakınırsanız, onların hilesi size
hiçbir zarar vermez. Şüphesiz Allah onların
yaptıklarını çepeçevre kuşatmıştır. (bütün ayrıntıları
ile bilmekte ve sizi onlardan korumaktadır.)”3/120
 “Göklerde ve yerde ne varsa hepsi Allah’ındır ve
Allah her şeyi kuşatmıştır. (hiçbir şey O’nun ilim,
kudret ve korumasının dışında kalmaz)4/126
 “Dikkat edin! Onlar, Rablerine kavuşma
konusunda şüphe içindedirler. Bilesiniz ki O, her şeyi
(Đmiyle) kuşatmıştır.” 41/54

EL-Kâfî

 El-Kâfî, sözlükte (yetmek, yerine geçmek,
ihtiyacını gidermek, korumak, gücü yetmek) manaları-
na gelen (kefa) kökünden türemiş ve Kur’an’da Allah’a
nispet edilen bir isimdir. Buna göre Kâfî: Kula yeten,
onun ihtiyaçlarını gideren, onu isteklerine erdiren,
terim manalarını ifade eder.
 Dikkat edilirse bu isim daha önce incelediğimiz El-
Hasib isminin kapsamı içerisinde bir mana ifade
etmektedir. Ayette şöyle buyrulur:
 “Hesap sorucu olarak Allah yeter.”4/6
 Allah’ın hangi bakımlardan kullara yettiğini
ayetlerle görelim:
 Allah velî (dost) ve bir yardımcı olarak kullara
yeter
 “Gerçek bir dost olarak Allah yeter, bir yardımcı
olarak da Allah yeter.”4/45

 36

 Bilen olarak Allah yeter
 “Bu lütuf Allah’tandır. Bilen olarak Allah yeter.”
4/70
 Şahit olarak Allah yeter
 “Seni insanlara elçi gönderdik: buna şahit olarak
ta Allah yeter.”4/79
 Vekîl olarak Allah yeter
 “Sen onlara aldırma ve Allah’a dayan, Sana vekîl
olarak Allah Yeter.”4/81
 Ve her hususta Allah kullarına kafidir
 “Allah kullarına kâfi değilmi? Seni ondan
başkasıyla korkutuyorlar.”39/36

El-Fatır

 Kur’an’da Allah için kullanılan isimlerden biri
de El-Fatır dır.
 El-Fatır, sözlükte (yarıp çıkarmak, icat etmek,
keşfetmek, yoktan var etmek, yaratmak) manalarına
gelen (fatr) kökünden türemiş bir isim (fail)dir.
 Bu sözlük manasına göre Fatır olan Allah, gökleri
ve yeri icat edip ilk defa yoktan var ederek yaratan;
tohumu çatlatarak bitkileri çimlendirip geliştiren,
hücreleri bölerek çoğalmayı sağlayandır.
 Varlık aleminde bilhassa canlılar, tohumun
çatlaması ve hücrelerin bölünüp çoğalması ile oluşur
ve gelişir. Mesela anne rahminde döllenmiş
yumurtanın bölünerek çoğala çoğala cenini meydana
getirmesi, bitkilerin toprak altında tohumlarının
çatlayıp filizlenmesi ve sonra da hücrelerin bölünerek
çoğalmak suretiyle olgun bir bitki haline gelmesi, bu

 36

olayın sürekli tekrarlanması Fatır isminin tecellisi ile
oluşur. Allah u alem.
 Kur’an’da Fatır ismi daha çok yaratmak, icat
etmek manasına kullanılmıştır. Şu ayetlerde göklerin
ve yerin yaratılması, icat edilmesi manasında kullanıl-
dığını görmekteyiz.
 “Ey gökleri ve yeri icat edip taratan! Sen
dünyada da âhirette de benim velimsin. Beni
Müslüman olarak öldür ve beni salihler arasına
kat.”12/101
 “De ki: Ey gökleri ve yeri icat edip yoktan var
eden, gizliyi de aşikarı da bilen Allah’ım! Kullarının
arasında, ayrılığa düştükleri şeyin hükmünü sen
vereceksin.”39/46
 “O gökleri ve yeri icat edip yoktan yaratandır. ”
11/42 ayrıca bak:6/14, 14/10, 35/1

El-Mevlâ

 Kur’an’da Allah’a izafe edilen ama hadisteki isim
arasında bulunmayan ilâhî isimlerden biri de Mevlâ
dır.
 Mevlâ sözlükte (dost, arkadaş, yardımcı velî ve
sahip) anlamlarını ifade eder.
 Bu sözlük manasından hareketle Mevlâ, kendi-
sine sevgiyle bağlanılan, karşılıksız yardım eden,
hakiki dost ve arkadaş olan Allah demektir. Mevlâ
kuluyla kendisi arasında peygamber hariç hiç kimsenin
bulunmadığı ve kendisine kulunun sevgiyle yöneldiği

 36

Allah demektir. Aynı zamanda Mevlâ, kulunu
seven,onu koruyan, ona yardımcı olan, kulu üzerinde
tasarrufta bulunup onu himaye eden manalarını da
ifade eder.
 Kur’an’da 16 ayette Mevlâ ismi geçer ve bir kısmı
şunlardır:
 “Eğer (imandan) yüz çevirirlerse biliniz ki Allah
sizin Mevlâ’nız (dostunuz, sahibinizdir) O ne güzel dost
ve ne güzel yardımcı dır.”8/40
 “Bizi affet, bizi bağışla, bize merhamet et. Çükü
sen bizim mevlamız sın.”2/286
 “O bizim mevlâmızdır. Onun için müminler yalnız
Allah’a dayanıp güvensinler.”9/51
 “Allah’a sarılın. Ne güzel Mevlâ dır O ve ne güzel
yardımcıdır.”22/78

En-Nasîr

 Tirmizi ve Đbn-i Mace’nin rivayet ettikleri listeler-
de bulunmayan ama Kur’an’da bulunan ve Allah’a
izafe olunan isimlerden biri de En-Nasîr dir.
 Nasir arabcada (nasr) kökünden türemiştir ve
(yardım, destek, zafer, sıkıntıdan kurtarma) sözlük
manalarını ifade eder. Buna göre Nasîr (kullarına
yardım eden, onları destekleyen, zafere ulaştıran, her
türlü sıkıntılarından kurtaran) terim anlamlarını taşır.
 Kulun Allah’tan, dualarla, niyazlarla yakararak
istemesi halinde Allah’ın onu, yardım ve desteği ile her
türlü sıkıntısından, darlığından kurtaracağını vadeden
bir ism- Đlahidir.

 36

 En-Nasîr ismi Kur’an’da, on beş ayette Allah’a
izafe edilir. Bunlardan örnekler verecek olursak:
 “Bilakis, mevlamız Allah’tır ve O Yardımcıların en
hayırlısıdır.”3/150
 “ Gerçek bir dost olarak Allah yeter, Bir yardımcı
olarak ta Allah yeter.”4/45
 “Allah’a sarılın. Ne güzel Mevlâ dır O ve ne güzel
yardımcıdır.”22/78
 “Hidayet verici ve yardımcı olarak Rabbin yeter.”
25/31

EL-Galib

 Kur’an-ı Kerim’de bir ayette Allah’a nispet edilen
El-Galib ismi galebe kökünden türer. Gale- be
sözlükte (yenmek, üstün gelmek, zorla almak)
manalarına gelir. Allah (C:C:) her işinde mutlaka
üstün- dür. O’nun mağlup olması yani başkasının
üstünlüğüne uğraması mümkün değildir. Çünkü o
mutlak kudret sahibidir. Dilediği her şeyi ve her işi
mutlaka üstünlükle neticelendirir. Allah’ın El-Galib
ismi sade şu ayette geçmektedir:
 “Allah murad ettiği işi başarıyla sonuçlandıran
dır.Fakat insanlardan çoğu bilmezler.” 12/21

EL-Mübin

 37

 El-Mübîn ismi Kur’an-ı Kerim’de hem Allah(cc)
hem Resulullah(sav) hem de Kur’an’ın kendisi için
kullanılmış bir isim dir. Mübîn (açıklayan, açığa
kavuşturan, apaçık hale getiren, belgeleyen)
manalarını ifade eder.
 Allah mübîndir, açıklayandır. Peygamberi ve diğer
peygamberleri vasıtasıyla, Kur’an’da ve diğer
kitaplarda, Hakkı batılı, haramı helali, doğruyu yanlışı
açıklayandır. Kendilerine bilgisi verilmeyen kıyamet
gibi, ruh gibi, arş gibi, kürsi gibi gayb-ı mutlak hariç
kulların bilmesi gerekli olan gizlilikleri açıklayandır.
Meselâ, geçmiş peygamberlerin ve kavimlerinin
kıssalarını, kainatın yaratılışını ve hikmetlerini, Cennet
ve Cehennem gibi hususları belli ölçüde açıklayandır.
 Resulüllah mübîndir, kur’an mübîndir. Ama onlar
Allah’tan dolayı mübîndirler.
 Ayrıca Allah’ın mübîn oluşunun bir manası da
Zahir isminde olduğu gibi varlığının apaçık ve ayan
beyan oluşudur. Kur’an’da bir defa geçen şu ayette bu
manaya kullanılmıştır.
 “O gün (ahirette) Allah onlara gerçek cezalarını
tastamam verecek ve onlar Allah’ın hakki mübîn
(apaçık bir gerçek) olduğunu anlayacaklardır.”24/25
 Şu halde Allah apaçık bir gerçektir. Yani var- lığı
apaçık ortadadır. Hakk-ı Mübîn olan Allah aynı zaman
da hakkı (gizli ve aşikar olan gerçekleri) açıklayandır.

Er-Refi’

 Bu isim iki türlü mana ifade eder. Biri Allah’ın fiili
isimlerinden biri olup Daha önce incelediğimiz Er-Rafi’

 37

ismidir. Bu manasıyla Er-Refi’ Allah’ın dereceleri
yükseltmesi, yaratıkları birbirinken üstün kılması, her
cisme bir derece belirlemesi, yaratıkları ömürleri,
ömürleri, rızıkları maddi ve manevi dereceleri
bakımından birbirinden farklı,kimini kiminden üstün
kılması manasına gelir. Er-Rafi’ ismine bak.
 Diğeri Allah’ın zatını ilgilendiren ve O’nun, varlık-
ların en yükseği oluşunu ve O’nun, varlık derecelerinin
en yükseğinde oluşunu bildirir.
 “O, dereceleri yükselten (veya derecesi en yüksek
olan)dır.40/15

El-Karîb

 El-Karîb arabcada (kurb) kökünden türer. Kurb
(yakınlık, akrabalık, böğür) manalarına gelir. Bu isim
Allah’ın kullarına yakın olduğunu bildirir.
 Đnancı, fikri, görüşü her ne olursa olsun, Allah’ın
kullarına yakınlığını ifade eder. Allah (cc) kuluna
sadece mümin olduğu için değil, kulu olduğu için
yakındır.
 Allah’ın Kuluna yakın oluşu, öncelikle murakabe
manası ifade eder. Müdahale etmeksizin haber- dar
olma, bilme ama seslenmeme, görme ama aldır-
mama, sadece tesbit etme ve ettirme, neticeyi hesap
gününe bırakma manasındaki yakınlık öne çıkar ve
kulları inzar ve ikaz eden bir mahiyet arz eder. Allah’ın
yakın olduğu hissettirilerek ikaz edilip inzar edilen kul
hayra yönelir.
 Yine bilhassa Allah’ın kendine yakınlığı hisse- dip,
ona göre davranan kul için tebşir (müjde) manasını

 37

içerir. Böylece kul dualarla tövbeler ve ibadetlerle
kendine yakın olan Allah’ın icabetini umar.
 “Kullarım sana, beni sorduğunda (söyle onlara):
Ben çok yakınım. Bana dua ettiği vakit dua edenin
dileğine karşılık veririm. O halde (kullarım da) benim
davetime uysunlar ki doğru yolu bulsunlar.”2/186
 “O’ndan mağfiret dileyin; sonra da O’na tövbe
edin. Çünkü rabbim (kullarına) çok Yakındır. (dualarını)
kabul eder.”11/61
 “Şüphesiz O (Allah), işitendir, yakın- dır.”34/50
 Bu ayetler tebşir(müjde) manası ifade ederken,
50/16 ayeti daha çok ikaz ve inzar (uyarı) ortaya
koyar.
 “Andolsun,insanı biz yarattık ve nefsinin ona
fısıldadıklarını biliriz ve biz ona şah damarından daha
yakınız.
 Đki melek (insanın) sağında ve solunda oturarak
yaptıklarını yazmaktadırlar.”50/16,17

EL-Hâkim

 Sözlükte Hüküm veren manasına gelir. Allah’a
izafe edildiğinde (hüküm koyucu, hukukun kaynağı,
hukuki hükümlerin yaratıcı kaynağı) olarak Anlaşılır.
Kulların uygulaması için tek hüküm koyan Allah olduğu
gibi hüküm vermek ancak Allahın hakkıdır. Hüküm
ancak Allah’ın yetkisindedir.
 El-Hakem ismine de bakınız.Şu ayetler bize El-
Hâkim ismi hakkında bigi verir
 “Allah aranızda hükmedinceye kadar sabredin O
hâkimlerin en iyisidir.”7/87

 37

 “Sen sana vahyolunana uy ve Allah hükmedin-
ceye kadar sabret. O hâkimlerin en hayırlısıdır.”10/109
 “Senin vadin ise elbette haktır. Sen hâkimler
hâkimisin.”11/45 ayrıca bak:12/80,95/8

El-Kâhir

 Sözlükte (yenmek, üstün gelmek, zor kulla-
narak istediğini yapmak) anlamındaki kahr kökünden
türer. Bu kökten türeyen ve daha önce yazdığımız El-
Kahhar ismi bütün varlık ve olaylar üzerinde üstünlü-
ğünü bildirmesine karşılık El-Kâhir ismi sadece insan
üzerinde kudret ve tasarrufunun üstünlüğünü içerir.
Buna göre El-Kahhar ismi El-Kâhir isminden daha
geniş ve daha kapsamlıdır. Şu ayetlerde El-Kahir ismi
geçmektedir.
 “O kullarının üstünde (her türlü tasarrufa)
sahiptir.” 6/18
 “O kullarının üstünde yegane kudret ve tasarruf
sahibidir.”6/61

El-Melîk

 Kur’an-ı Kerim’de sadece “(Onlar) güçlü bir Melîk
olan Allah’ın huzurunda hak meclisinde- dirler.” 54/55

 37

ayetinde geçen El-Melîk için daha önce yazdığımız,
hemen hemen eş anlamlı olan El-Melik ismindeki
izahlara bak.

El-Ğâfir

 “Sen bizim velimizsin, bizi bağışla ve bize acı
sen bağışlayanların en iyisisin.”7/155
 “Günahları bağışlayan”40/3 ayetlerinde geçen El-
Ğâfir ismi için daha önce yazdığımız ve aynı kökten
gelen El-Gaffar ismini inceleyiniz.

El-Hallak

 Daha önce yazdığımız Hâlik ismi ile aynı kökten
türeyen ve onun mübalağa sigasında kullanılıp
(devamlı yaratan, sürekli, mükemmel ve hakkıyla
yaratan) manasını ifade eder.
 El-Hallak ismi Allah’ın devamlı yaratma halinde
bulunduğunu, tekrar tekrar ve çok çok yaratıcı
olduğunu anlatır.
 “Şüphesiz Rabbin, sürekli, hakkıyla yaratan ve
pek iyi bilendir.”15/86
 “O, her şeyi hakkıyla mükemmel şekilde hakkıyla
yaratan ve bilendir.”36/81

 37

 Eş-Şâkir

 Eş-Şâkir daha önce açıkladığımız Eş-Şekur ismi
ile hemen hemen aynı manayı ifade eder. Eş-Şâkir,
şükr kökünden türemiş bir ism-i faildir.Şükr (iyiliği
anmak,sahibini övmek, mükafat vermek) sözlük
manasını ifade eder. Buna göre Şâkir, (iyiliği anan,
iyilik edeni öven, iyilik edene mükafat veren) demek
olur. Bu manalar hem Allah’ın Şâkir (kulunun iyiliğine
ve şükrüne karşılık veren) oluşuna hem de kulların
şâkir (şükreden) oluşuna göredir. Sadece Allah için
kullanıldığında Eş-Şâkir (kulunun iyiliğinden razı olan,
iyilik eden kulunu öven ve onu, fazlasıyla karşılık
vererek mükafatlandıran) manasına gelir.
 Kur’an’da şu ayetlerde Şâkir şu ayetlerde Allah’a
ad olarak kullanılmıştır.
 “Allah (kulunun) yaptığının karşılığını bol bol
verendir ve en iyi bilendir.”2/158
 “Eğer siz Allah’a şükreder ve iman ederseniz,
Allah size azab edip te ne yapsın? Zira Allah
şükredenlerin karşılığını her zaman veren ve her şeyi
bilendir.”4/147
 Ayrıca Eş-Şekur ismindeki açıklamalara da bak.

El-Ekrem

 El-Ekrem, El-Kerîm isminin üstünlük ifade eden
şeklidir. El-Kerîm (ihsanı tükenmeyen cömert,
müsamahası ve affı çok olan, üstün faziletlere sahip
olan) manalarına gelirken El-Ekrem en üstünlük
manası ile (ihsanı tükenmeyen en cömert, müsamaha

 37

sı ve affı en çok olan, en üstün faziletlere sahip olan)
şeklinde manalandırılır.
 El-Ekrem ismi Kur’an’da sadece ilk inen Alak
suresinin 3. ayetinde geçer.
 “Rabbin en üstün kerem sahibidir.”96/3

 El-Ehad

 Daha önce yazdığımız,(birlik, teklik ifade eden)
EL-Vahid isminde mukayeseli olarak incelemiş- tik.
Oraya bakınız El-Ehad ismi kur’an’da sadece Đhlas
suresinde geçer. “De ki O Allah Ehaddir (birdir)”112/1
El-Vahid ismine bakınız.

 37

 ĐÇĐNDEKĐLER
 ESMA’ÜL HÜSNA ………………2

ESMA-Đ HÜSNA’NIN ADEDĐ…10
ESMAÜ’L-HÜSNA ÇĐZELGESĐ.14
ALLAH (Lafza-i Celal) ………….17
RAHMAN ………………………..26
RAHĐM ………………………….. 31
ER-RAHMAN, ER-RAHĐM,
RAHMET………………………… 33

 EL-MELĐK ………………………..43
EL-KUDDUS …………………….. 46
ES-SELAM ………………………. 47
EL-MÜ’MĐN ……………………… 48
EL-MÜHEYMĐN …………………. 49
EL-AZĐZ …………………………... 50
EL-CEBBAR ……………………… 57
EL-MÜTEKEBBĐR ………………. .59
EL-HALĐK ………………………..... 61
EL-BARĐ’ …………………………. ..64
MUSAVVĐR ……………………… ..65
EL-GAFFAR …………………….. ..66
EL-GAFUR ……………………….. ..69
EL-AFÜVV ……………………….. ..76
EL-KAHHAR …………………….. ..79
EL-VEHHAB …………………….......82
ER-REZZAK ………………………..85
EL-FETTAH ……………………… 88
EL-ALÎM ……………………………..90
EL-KABID ……………………………96
EL-BASIT ……………………………99
EL-HAFID …………………………….101

 37

ER-RAFĐ’ ………………………..103
EL-MUĐZ ………………………...105
EL-MÜZĐL ……………………...108
ES-SEMĐ’ ………………………...111
EL-BASÎR ………………………..119
EL-HAKEM ……………………..125
EL-ADL …………………………..129
EL-LATÎF ……………………… .133
EL-HABÎR ……………………....136
EL-HALÎM………………………..143
EL-AZÎM …………………………147
EŞ-ŞEKÛR …………………….....151
EL-ALĐY …………………………155
EL-KEBÎR……………………… .158
EL-HAFÎZ ………………………..161
EL-MUKÎT …………………….....165
EL-HASÎB ………………………...167
EL-CELÎL ………………………...170
EL-KERÎM ………………………..172
ER-RAKÎB ………………………...176
EL-MÜCÎB ………………………...178
EL-VASĐ’ ………………………......181
EL-HAKÎM ………………………..186
EL-VEDUD …………………………192
EL-MECÎD …………………………195
EL-BÂĐS ……………………………197
EL-ŞEHÎD ………………………….203
EL-HAKK …………………………...206
EL-VEKÎL……………………….......209
EL-KAVĐY …………………………..214
EL-METÎN ………………………. …217
EL-VELĐY ……………………….......219
EL-HAMÎD …………………………..225
EL-MUHSÎ …………………………..231
EL-MÜBDĐ’ ………………………….234
EL-MUÎD …………………………….238
EL-MUHYĐ ………………………….240
EL-MÜMÎT ………………………......246
EL-HAYYÜ ………………………….249

 37

EL-KAYYÛM ……………………..253
EL-VÂCĐD ………………………….256
EL-MÂCĐD ………………………....258
EL-VÂHĐD …………………………261
ES-SAMED ………………………….268
EL-KÂDĐR ………………………….270
EL-MUKTEDĐR……………………..275
EL-MUKADDĐM, EL-MUAHHĐR ...276
EL-EVVEL, EL-AHĐR ……………...280
EZ-ZAHĐRU ………………………...284
EL-BATIN …………………………...286
EL-VÂLÎ ……………………………...289
EL-MÜTEALÎ ………………………..291
EL-BERR …………………………….294
ET-TEVVAB ………………………….297
EL-MÜNTAKĐM………………………302
ER-AFÜV ………………………………307
ER-RAÛF ………………………………307
MALĐK’ÜL-MÜLK …………………...313
ZÜ’L-CELALĐ VE’L-ĐKRAM………...317
EL-MUKSĐTU ………………………….319
EL-CAMĐ ………………………………322
EL-GANĐY ……………………………..326
EL-MUĞNĐ …………………………….330
EL-MANĐ’ ……………………………...332
ED-DAR ,EN-NAFĐ …………………….335
EN-NUR ………………………………...340
EL-HÂDÎ ………………………………..347
EL-BEDĐ’ ……………………………….351
EL-BÂKÎ ………………………………..353
EL-VÂRĐS ………………………………355
EL-RAŞÎD ……………………………….357
SABUR …………………………………..359

 ALLAH’IN, KUR’AN’DA GEÇEN
 DĐĞER ĐSĐMLERĐ…………………………361
 ER-RABB…...361
 EL-ĐLÂH……………………………………363
 EL-MUHÎT………………………………….364
 EL-KÂFÎ…………………………………….365

 38

 EL-FATIR…………………………………..366
 EL-MEVLA…………………………………367
 EN-NASÎR…………………………………..368
 EL-GÂLĐB…………………………………..369
 EL-MÜBÎN………………………………….369
 ER-REFĐ’……………………………………370
 EL-KARÎB…..371
 EL-HÂKĐM…...372
 EL-KÂHĐR…………………………………..373
 EL-MELÎK…………………………………..373
 EL-ĞAFĐR…………………………………...374
 EL-HALLAK………………………………...374
 EŞ-ŞÂKĐR……..375
 EL-EKREM………………………………….375
 EL-EHAD…………………………………….376

