
REGÂİB

KADİR

MİRAC
BERAT

20 MART 2026 CUMA

2 ŞUBAT 2026 PAZARTESİ

15 OCAK 2026 PERŞEMBE

25 ARALIK 2025 PERŞEMBE

RAMAZANRAMAZAN
 BAYRAMIBAYRAMI

RAMAZAN
 BAYRAMI

16 MART 2026 PAZARTESİ

KUTLU ZAMAN DİLİMİ ÜÇ AYLAR ...2

MANEVÎ YÜKSELME ŞERİDİ: ÜÇ AYLAR ...7

KUTLU ZAMAN DİLİMİ ÜÇ AYLARI DEĞERLENDİRMEK İÇİN NE

YAPABİLİRİZ? ...12

Daha İyi Bir İnsan Olmaya Niyet... 12
Kur’ân’la İrtibat Kuvvetlendirilmeli ... 12
Peygamber Efendimiz’e Bolca Salât-u Selam Okumak 12
Namazımızı Güzelleştirme Zamanları.. 13
Tefekkür Bir Senelik Nafile İbadetten Hayırlı .. 13
Geçmişin Muhasebesi Yapılabilir ... 13
Günahları Eritmenin Yolu: Tövbe .. 13
İhtiyaç Sahipleri Görülmeli .. 13
Dolunay Günlerinde Oruç .. 14
Pazartesi-Perşembe Orucu ... 14
Sahuru Kandil Gecesi Olan Oruç .. 15

RUHUMUZU DİNLEME ZAMANI: ÜÇ AYLAR ..16

ÜÇ AYLARDAN İSTİFADE ...21

ÜÇ AYLARIN FAZİLETİ ..25

REGAİB GECESİ ..31

ZARFIN YÜMNÜ VE BEREKETİ MAZRUFA YANSIR ..32
MÜBAREK GÜN VE GECELERDE BİZE DÜŞEN ..33
KUTSAL MEKANLARDA DUA ..34
MÜBAREK GECELERDE RABB İLE BAŞ BAŞA KALMA ..35

BERAT KANDİLİ ...36

Kur’ân’ın İşareti.. 37
Resûl-i Ekrem’in beyanları ... 37
Ulemanın şehadeti .. 41

BERAT KANDİLİ DUASI ..43

Berat Kandili Duası ... 43

HİKMET.NET’TEN CEVAPLAR İLE ÜÇ AYLAR..48

Üç aylar orucu diye bir oruç var mıdır? ... 48
Kandil gecelerinde özel bir namaz var mıdır?... 49
Kandil günlerinde oruç tutmak isteyen hangi gün oruç tutmalıdır? 49
Efendimiz’in miracı ruh ve bedenle birlikte mi olmuştur? 49
Şaban ayında oruç tutulur mu?.. 51
Beraat kandilinin gündüzünde oruç tutmak sünnet midir? 52

MÜBAREK GECELERİMİZ KANDİLLER ..53

www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

Kur’ân’ın işaretleri ve Sünnet’in açık ifade ve işaretleri ile

kutsallığı ortaya konan ve mü’minlerin asırlardan beri manevî

hayatları adına değerlendirdiği, bütün sene içine yayılmış mübarek

gün ve geceler bir mü’minin hayatında önemli bir yer işgal eder,

etmelidir. 21 Aralık 2025 Pazar günü “kutlu zaman dilimi üç aylar”

başlıyor.

Bir şeyden tam istifade edebilmek için onu bilmek gerekir. Üç

ayları ve bu üç ayların içindeki değişik duraklar, konaklama ve dolma

yerleri sayılabilecek mübarek geceleri tanıma ve onlardan istifade

adına WISE Institute olarak, hikmet.net sitesinden de yararlanarak

bir bülten hazırladık.

İnsan bu dünyada bir yolcudur. Yolculuğun neticesi ya sonsuz

nimetleri ile cennet olacak ya da cehenneme varacaktır. Neticede

cenneti kazanmak için dünyada belli şeyleri yapmak, dinin çizdiği

sınırlar içinde hareket etmek gerekiyor. Cennete giriş Allah’ın lütfu ve

rahmetiyledir; ancak cennetteki ekstra ikram ve ihsanlar için insanın

dünyada hazırlık yapması gerekir. Dünyada yapılan her şey birer

cennet nimetine dönüşecektir. Bunun için farz ve mükellefiyet olarak

yaptıklarımızın yanında ekstradan yapılanlar ve belli zaman ve

mekanların maneviyatımıza fazladan kattıkları sınırlı bir zaman

diliminde yaşadığımız bu dünyada çok önemi haizdir. İşte “Üç Aylar”

da bu ekstra kazanma zaman dilimleridir.

Bu bülten ile beraber mübarek geceler/kandiller alakalı farklı

yazılarımızı wiseinst.org sitemizden okuyabilirsiniz. Ayrıca

hikmet.net sitesi ekibinin hazırladığı Üç Aylar Bülteni’ni de siz değerli

okuyucularımızın dikkatine sunuyoruz.

Her türlü talep ve sorularınızı wise@wiseinst.org e-mail

adresimiz yoluyla bize iletebilirsiniz.

Bu dünyadaki zirvesi Bayram, ahirette cennet ve cemâlullah

olan bu manevi yükselme şeridinin hakkını verme dileklerimizle…

https://wiseinst.org/manevi-yukselme-seridi-uc-aylar/2891
http://www.hikmet.net/
mailto:wise@wiseinst.org

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

Kutlu Zaman Dilimi Üç Aylar

M. Fethullah Gülen, Sızıntı Dergisi, Şubat-1994

Üç ayların kendilerine mahsus bir tadı, bir şivesi vardır ki onları

yılın diğer aylarından ayırır.. her ayın güzellik ve nefâsetinin zâhirî

duygularımızla hissedilip yaşanmasına mukabil, bu müstesna zaman

dilimi kalble ve bâtınî duygularla yaşanır. Bu aylarda gönül dünyalarına

yönelen insanlar, iman ve iz’anlarından fışkıran ışıklarla eşyanın perde

arkasını süze süze, duygularıyla, içinde ebedî bir ömür sürecekleri

firdevslere uyanmış ve ulaşmış gibi olurlar. Onlar için bu aylardaki

günler, geceler, hatta saatler ve dakikalar âdeta bir başka büyüyle gelir-

geçer; gelip geçerken de derecesine göre herkese mutlaka bir şeyler

fısıldar.

Bu aylarda zaman hep uhrevî renklerle tüllenir.. insanlar tıpkı öbür

âlemin sakinleriymişçesine mûnisleşir ve sırlı bir derinliğe ulaşırlar.

Herkes kendi iç derinliklerinden olduğu gibi, varlığın sinesinden de ukbâ

buudlu bir şiiri dinler ve yığın yığın hülya ve hatıraların, beklenti ve

rüyaların gurup ve tulû’larında dolaşır. Yer yer hüzünlü, zaman zaman da

neşeli tedaileriyle üç aylar, bize hem yitirilmiş bir Cennet’in hasretini

hatırlatırlar hem de buğu buğu onu yeniden bulabileceğimiz ümidiyle

bütün benliğimizi sararlar. Evet, hayatımızın her dakikasını ayrı bir

saadet ve neşeye, ayrı bir gerilim ve hamleye çeviren bu günlerdeki hatıra

ve tedailer, duygularımızı sessiz bir şiire, hayatlarımızı da sihirli bir

güzelliğe çevirirler.

Biraz da üç aylardaki nurların gönüllere sinmesiyle sokaklardaki

ışıklar, minarelerdeki mahyalar, her taraftaki ruhanî canlılık ve

mabetlere koşan insanların simalarındaki letafetle dünyadakinden daha

çok Cennet’teki zamanları hatırlatan bu nurefşan zaman dilimi, kadrini,

kıymetini bilenlere ayrı ayrı lezzetler ve zevk-i ruhanîler sunar. Evet, o,

imanı, İslâm’ı, mabedi ve ibadeti duyup anlayanları; marifet, muhabbet

ve ledünnî hazlara açık olanları, değişik dalga boyundaki ışıklarının

renkleri, latîf latîf esen havasının incelikleri, uğradığı herkesi büyüleyip

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

geçen zamanın seslerinden toplanmış ve ruhları sarıp okşayan o sonsuz

zevk meltemleriyle kucaklar hepimizi.

Hemen her sene zamanın bu altın dilimini idrak edince, âdeta,

ötelerin ayn-ı hayat olan o sevimli, neşeli mavimtırak günlerine bir kere

daha kavuşur gibi oluruz. Evet, bir kere daha gönül gözlerimizde her yan

baharla tüllenir.. her tarafta yeniden hayat köpürür.. dağ-bayır yeşerir ve

renklerle kahkaha atar.. çiçekler raksa durur, bülbüller naralar yağdırır..

ve duygular gülden, laleden alevlerini alıyor gibi olur. Öyle ki her yanda

esen bu umumi hava gönüllerimizi bir mutluluk vaadiyle kaplar ve bize

ne bilinmedik ne sezilmedik şeyler fısıldar. Hatta hayatları bedbinliğe,

karamsarlığa kilitlenmiş insanlar bile bu semavî şehrâyinden nasiplerini

alırlar. Hele günler, o ibadetle derinleşen saatlerini, hayatın gerçek

mânâsını terennüm etmek için gönüller üstünde bir mızrap gibi hareket

ettirdiğinde, kuş cıvıltıları safvetinde ve bir çocuk neşesi tadındaki ezan

dakikalarının Cennet güzellikleri kadar tesirli ve bu güzelliklere meftun

bir kalb gibi olgun ve dolgun ibadet saatlerinin, Hakk’ı muhatap alma ve

Hakk’a muhatap olma mânâsıyla tüten zebercet duyguların zikr u fikirle

sinelerimizi coşturan şiiri başlar.. başlar da, varlığın çehresindeki

perdeler sıyrılır ve Hakk’a yakın olmanın o kendine mahsus, huzur ve

itmi’nan dolu lezzetli, sımsıcak mavi dakikaları bizim olur. Günde beş,

haftada lâakal otuz beş defa, âdeta bir nurdan helezon çevresinde dolaşır,

gönüllerimizde miraç fırsatlarına erer ve hep insan-ı kâmil olmanın

rüyalarıyla yaşarız.

Üç ayların başlangıcı, kamer birkaç gün önce zuhur etse de,

rağbetlere açık inayetle tüllenen bir perşembe akşamı “merhaba” der ve

bir mızrap gibi gönüllerimize iner. Ulu günlere ve daha bir ulu güne akort

olmaya teşne duygularımızı ilk defa uyarıp coşturan “Regâib” bir ses ve

enstrüman denemesi gibidir. Yirmi küsur gün sonra gelecek olan Miraç

ise, tam hazırlanmış ve gerilime geçmiş ruhlar için âdeta, semavî

düşüncelerle, gök kapılarının gıcırtılarıyla ve uhrevilik esintileriyle gelir.

Berat bu tembihlerle uyanmış ve tetikte bekleyen sinelere kurtuluş

muştularıyla seslenir. Kadir gecesine gelince bu kadirşinas insanları,

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

tasavvurlar üstü ve ancak bin aylık bir cehd ile elde edilebilecek feyiz ve

bereketle kucaklar ve onları afv u mağfiret meltemleriyle sarar.

Üç ayların bu olabildiğince tatlı ve imrendiren sıcaklığı, imanlı

gönüller için gece-gündüz demeden devam eder. Her gün bütün parlaklık

ve canlılığıyla bereketlerini başımıza boşalttıktan sonra gidip ufka

kapanınca, arkadan yepyeni, âsûde ve buğu buğu güzellikleriyle bir başka

sabah tulû’ eder.. gönüllerimizi dolduran, iç âlemlerimizde gizli gizli bir

şeyler örgüleyen hüşyar gönüller için oldukça hülyalı bir sabah.

Recep ayının girmesiyle Rahmeti Sonsuz’a karşı dua, niyaz, hamd ü

sena ve tam bir teyakkuzla hazırlığa geçen ruhlar, ayın sonuna doğru

ötelere uyanmış gibi tam bir temaşa zevkine ererler.. ererler de hemen

herkesin dili, edası, üslubu değişir ve çehrelerini bir heybet, bir haşyet ve

bir ümit sevinci bürür. Herkes daha ziyade kalb diliyle konuşmaya

başlar.. beşerî sertlikler daha bir yumuşar.. ve bunlar arasında bir hayli

insan, miraç yapacakmışçasına bütün dünyevî ağırlıklarını atar ve âdeta

ruh hiffetine ulaşır. Derken Hakk’a yönelmiş bu insanların gönüllerinden

taşan nuraniyet ve simalarındaki rengârenk incelik en katı kalbleri dahi

yumuşatacak ve rikkate getirecek ölçülere ulaşır.

Recep ayının girmesiyle, her zaman ayrı bir derinlikle tüllenen

geceler, daha bir büyülü hâl alır ve herkese ne dâhiyâne düşünceler ilham

ederler. Hele, ondaki bu gecelerin ötelere açık menfezleri sayılan kutlu

zaman parçaları, her zaman bize, gönüllerimize benzeyen emeller ve

Cennet duygularıyla coşan hülyalar aşılarlar.. aşılar da, sonsuzluk

arzularımızı kucaklar ve ruhlarımıza yeni yeni rüyaların kapılarını

aralarlar. Hemen her gece benliğimizde uyukluyor gibi sessiz sessiz duran

hislerimizi uyarır ve bize dünyadakinden daha derin saadet düşünceleri

ilham ederler.

Kitaplarda “Şehrullâhi’l-Muazzam” diye geçen Şaban ayını, bütün

varlığa ve benliğimize sinmiş bir lezzet gibi duyar ve gönüllerimizin

ümide, beklentiye, uhrevî güzelliklere kaydığını hisseder gibi oluruz. O,

gecesiyle-gündüzüyle, insana Ramazan besteli büyülü bir musiki gibi

tesir eder.. ve kendisine sığınanları semavî kollarıyla sarar.. bir anne

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

şefkatiyle kucaklar ve onları rahmetin enginliklerinde dolaştırır. Onu

kendi ruhuyla idrak edenler için, sanki zaman delinmiş de duygularımıza

zamanüstü âlemlerden bir şeyler akıyor gibi olur. Öyle ki, herkes onun

aydınlık dakikalarında ve onu duymanın enginliklerinde bir adım daha

atsa, kendini, bir sihirli merdivene binip ötelere yürüyecekmiş sanır.

Hemen her gün, her gece, her saat ve her dakika fıtratlarımızdaki gizli

sonsuzluk arzusu ve ebediyet düşüncesiyle kimbilir kaç defa ötelere

ihtiyacımızı hisseder ve bu Allah ayının araladığı menfezlerle

emellerimizi temaşaya koşarız.

Derken sımsıcak, olabildiğince yumuşak ve hummalı dakikalarıyla

Ramazan ufukta belirir.. vicdanlar teyakkuza geçer, bütün gönüller

uyanır, bütün duygular coşar.. ve insanlar oluk oluk mabede akar; oradan

da Rabbine yürür. Ramazan’ın gelmesiyle ruhunun rabıtaları daha bir

güçlenir.. uhrevî arzu ve emeller daha bir köpürür; köpürür ve duygular

üzerine bir mızrap gibi inip kalkan bir Ramazan mülâhazası, inanmış

sineleri aşkla, şevkle coşturur ve onların ruhlarında âdeta yangınlar

meydana getirir. Denebilir ki Ramazan, senenin en nurlu, en içli, en

tesirli, en lezzetli günleri ve ledünnî hayatımızın da en önemli bir iç

dinamizmi olarak bütün benliğimize siner ve bize en uhrevî hazlar

yaşatır. Çarşı-pazar ve sokakların görüntüsü ötelere ait duygularla

köpürür. Minarelerin solukları gönüllerde Kur’ân hüznüyle yankılanır..

mabetler ışıktan fistanlara bürünür ve imanlı gönüllerin avazlarıyla inler.

Evden mabede, mabetten mektebe her yerde Hakk’a yönelişin sevinç ve

itmi’nânı yaşanır.. ibadetle şahlanan sineler, bütün güzelliklerini ortaya

döker.. en mahrem çizgileriyle iç dünyalarından kopup gelen aşklarını,

şevklerini haykırırlar. Bu insanlar, güya “vuslata hazırlanın” emrini almış

gibi her geceyi bir “şeb-i arûs” arefesi sayar ve her günü de engin bir

vuslat duygusuyla geçirirler.

Evet, Ramazan’daki her seste bir başlangıç vaadi, her solukta bir

kurtuluş ümidi nümâyândır. İftarlar, bize bir kısım sırlar fısıldar ve

ufkumuzda büyük buluşmanın çağrışımlarıyla tüllenirler.. teravihler

ümit dünyamıza neler neler vaat ederler.. geceler, âdeta nazlı bir gelin

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

edasıyla bize harem kapılarını aralar ve vâridâtın her türden dalga

boyuyla ışık olur gönüllerimize akarlar.. imsaklar tıpkı vapur düdüğü,

uçak sesi ve füze tarrakalarıyla tınlar ve Dost’a vuslat yolunda bir gece

yolculuğunu salıklarlar... Nihayet upuzun bir gün, o tatlı buluşmanın

telaşlı ama dikkatli, heyecanlı fakat ümitle dolu saatleriyle gelir her

yanımızı sarar.

Ramazan’da hayat o kadar derin ve anlamlıdır ki konuşulan her söz,

duyulan her ses insana, onun gönlünden fışkıran bir besteymiş gibi gelir;

gelir de en tatlı nağmeler hâlinde duygularımız süzülmeye başlar. Her

zaman ruhun bir tomurcuk gibi açılmasına ve benliğin derinliklerinde

uyuyan duyguların uyanmasına vesile olan ve bizi en büyüleyici, en enfes

hülyalar âleminde dolaştıran Ramazan, hepimizi ta iliklerimize kadar bir

aşk u şevk ve bir vuslat ihtiyacıyla yoğurur ve gönüllerimize gerçek

hayatın neşvesini duyurur.

Ramazan’da tam azığını alabilen herkes, burada elde ettiklerinin

ötesinde, yürüdüğümüz bu nurlu fakat biraz buğulu yolun sonunda, hep

özleyip durduğu bir ebedî saadetin var olduğunu anlar ve bütün benliğiyle

O’na yönelir. Evet, her iftar ve her imsakta insan, kendine yepyeni bir

vuslat kapısının aralandığını seziyor gibi olur ve iki adım ötede daha çaplı

ve daha büyüleyici bir buluşma ihtiyaç ve ümidini duyar; duyar da bir

tarafta gurbet ve yalnızlık, diğer tarafta da beklenti ve hülyalar onları daha

engin bir büyü ile sarar ve hakiki aşkın derinliklerine çeker. Öyle ki,

onların sinelerinin enginliklerinde olduğu gibi, mekânın sonsuzluğunda

da her şeyin aşk etrafında cereyan ettiğini duyar ve kendilerinden geçerler.

Kadın-erkek, genç-ihtiyar, zengin-fakir herkes, kendi idrak seviyesine

göre, Ramazan’da önemli bir hazırlık dönemi yaşar; sonra da hiç

bitmeyecek bir yol mülâhazasıyla hep Allah’a yürüyor gibi olurlar...

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

Manevî Yükselme Şeridi: Üç Aylar

Rahmet ve bereketin sağanak sağanak yağdığı

üç ayların manevi atmosferi gönüllerimize misafir

olmaya başladı. Zirvesi Kadir Gecesi ve Ramazan

Bayramı olan bir manevî yükselme şeridinin ilk

basamaklarındayız. Şimdi bütün meselemiz: Bu

mübarek gün ve geceler bizim için ne ifade eder,

onları nasıl değerlendirebiliriz?

Herhangi bir şeyin değerini en iyi onu yapan bilir. Bildiği için de asıl

değer onun verdiği değerdir. Zaman ve mekânlar da yaratıcıları Allah’tan

aldıkları değerlerini, yine O’nun bildirmesiyle bulurlar. Zamana değer

katan diğer bir husus da o zaman diliminde yaşanan olaylardır.

Zamanın tamamı değerli ve önemlidir fakat Kur’ân ve Sünnet ile

kutsallığı ortaya konan ve asırlardan beri mü’minlerin manevî hayatları

adına değerlendirdiği, bütün sene içine yayılmış mübarek gün ve gecelerin

ekstra önem ve değeri vardır. Bu günlerde bu değerli zaman dilimleriyle

dolu üç ayların atmosferine girmiş bulunuyoruz. İçinde bulunduğumuz

zamanın mübarek olduğunda şüphe yok, ama asıl önemli olan bizim o

bereketten hangi ölçüde istifade ettiğimiz.

Recep, Şaban ve Ramazan ayları için dinî literatürümüzde ‘üç aylar’

ifadesi yaygın olarak kullanılır ve bu ayların içinde Kur’ân ve Hadislerde

işaret ve ifadesi bulunan ve Müslümanların çoğunluğu tarafından

benimsenen mübarek gün ve geceler bulunur. Bizim kültürümüzde, bu

mübarek zamanların geceye denk gelenleri, kutlama ve onun havasını her

yerde hissettirme adına minarelerde kandiller yakılarak değerlendirildiği

için ‘kandil’ olarak da isimlendirilir. Mevlid (Peygamberimiz’in

(aleyhissalâtu vesselam) dünyayı teşrifi) kandili hariç diğer mübarek

gecelerin hepsi üç aylardadır.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
8

Zirvesi Bayram Olan Bereket Dolu Günler

Üç aylara manevî anlamda bir yükselme şeridi gibi bakabilir, ona

göre değerlendirebiliriz. Bu yaklaşımı namaz ibadeti ile örneklendirmek

mümkündür. Namazlarda zirve ve asıl ulaşılıp elde edilmesi gerekenler

farzlardır. O vaktin farzı namaz adına o zaman dilimindeki namaz ibadeti

için ulaşılması gereken zirvedir. Farz zirvesi için; önce zihinler hazırlanır.

Sonra sırasıyla abdest alınır, ezan okunur/dinlenir, mescide veya hususi

ibadet mahalline gidilir, vaktin sünneti kılınır, kametle farza hazır hale

gelinir. En sonunda da bunların zirvesi olarak vaktin farzı eda edilir. Bir

açıdan, öncesinde yapılanların, farzı daha güzel ve tam anlamıyla ifa

edebilmek için altyapı ve zemin gibi olduğunu düşünebiliriz. Farzla alakalı

olarak öncesinde yapılanlar, zirve öncesi duraklar olarak da

değerlendirilebilir. Aynen onun gibi biz de Ramazan bayramının hakkını

vermek, ondan hakkıyla istifade edebilmek için üç aylar ile bir yükselme

şeridine giriyoruz. Bu yükselmenin zirvesinin Kadir gecesi olduğu da

düşünülebilir. Allah Resûlü (sallallâhu aleyhi vesellem) üç ayları oruç,

namaz ve başka ibadetlerle değerlendirmiş ve ashabını da bu konuda ciddi

bir şekilde teşvik etmiştir.

Değeri Çok Büyük Gece: Regâib

Üç aylar ne zaman başlarsa başlasın ilk Cuma gecesi Regâib

kandilidir. Üç ayların ilk günü de olabilir, ilk haftasının son günü de. Biz

Türkçe olarak perşembe akşamı diyoruz; aslında o hicrî takvime göre,

yedinci ay olan Receb’in ilk perşembesini cumaya bağlayan gecedir. Ay

takvimine göre gün akşamla, yani geceyle başlar. Dolayısıyla cuma gecesi,

bizim perşembeyi bitirdiğimiz günün akşamıyla başlayan gecedir. Nitekim

Oruç tutmaya başlayacağımız günün öncesindeki gece Teravih namazı

kılar, bayramdan önceki gece de teravih kılmayız. Çünkü Teravih Ramazan

ile irtibatlı bir namazdır ve son orucun iftarı ile Ramazan biter, Şevval ayı

başlar; tıpkı Ramazan ayına oruç tutmadığımız günün akşamında Teravih

kılarak başladığımız gibi.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
9

Regâib, çok rağbet edilen, kıymetli, değerli anlamlarına gelir.

Camilerin kandillerle donatılıp herkes tarafından yaygın olarak

kutlanması sonraki dönemlerde ortaya çıkmış olsa bile Müslümanlar üç

aylardaki mübarek gecelere çok önem vermişlerdir; hatta İmam Gazali,

bütün Kudüs halkının kandil gecelerini yoğun bir şekilde değerlendirdiğini

ifade eder.

Bu arada belirtmemiz gereken bir husus da şudur: Hangisi olursa

olsun, ana kaynaklarda herhangi bir mübarek geceye ait hususi bir ibadet

şekli veya namaz yoktur. Bu konudaki rivayetler genel kabul görmemiştir.

Manevi anlamda bereketle dopdolu olan Regâib gecesinin en önemli

yönlerinden birisi de, zirvesi Ramazan bayramı olan tırmanma şeridinin

ilk basamağı, ilk durağı ve başlangıç noktası olmasıdır.

Mânevî Olarak Zirveye Yükselme: Mirâc

Regâib gecesi ile başlanan yolculuktaki yükselme, Recep ayının 27.

gecesine denk gelen mirâc ile devam eder. Peki, bu zamanın bizim

dünyamızdaki tarihî izdüşümü nedir? Ne olmuştu o gece?

Mekke’de müslümanlara yönelik baskılar artmış, hayat zorlaşmıştı.

Resûl-i Ekrem Efendimiz’in (as), en önemli destekçileri Ebu Talip ve Hz.

Hatice (ra) vefat etmişti. Dünyadaki desteği zayıfladığı bir anda ekstra

İlahî destek gelmişti. Allah (cc), Efendimizi (sas), önce Mekke’den Kudüs’e

götürmüş, oradan da Kendi huzuruna alıp O’na ekstra lütuflarda

bulunmuştu. İşte mirâc kandilinde biz bu hadiseyi hatırlıyor, manen

benzeri bir seyahatin hayallerini kuruyor ve namaz ile o mirâca biz de

çıkmaya çalışıyoruz.

Mirâc Gecesinin Özel Hediyesi: 5 Vakit Namaz

Mirâcın ilk kısmı İsra sûresinin başında ve devamı da Necm

sûresinde anlatılır. Resûl-i Ekrem Efendimiz (as) insan algısını aşan bu

yolculukla alakalı hadislerinde bazı detaylar verir. Mirâc hem Efendimiz

için, hem de O’nun yolundan giden bütün Müslümanlar için bir bereket

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

0

kaynağıdır. Mü’minler, mirâcın bir hediyesi olan ‘beş vakit namaz’ ile

kendi seviyelerinde bir mirâc yaşayıp huzurda olmanın hazzını

duyabilirler.

Mirâcın fiziki boyutu bizim algılarımızı aşan bir mucizedir ve bu

konuda biz, Kur’ân’ın ve hayatında yalanın şakasını bile yapmamış ‘el-

Emîn’in (aleyhisselam) söylediklerine inanırız. Bize bakan yönüyle mirâc

ile namaz iç içedir ve öyle değerlendirilmiştir: “Mü’min için her namaz bir

mirâc vesilesidir. Ve mü’mine düşen de her namazda farklı farklı

buudlarda bile olsa mirâcını tamamlamaktır. Mirâca namazla çıkılır...

Allah’a namazla ulaşılır, enbiyanın huzuruna namazla varılır. Ama

herkes bunu namazda kendine göre hisseder ve kabiliyeti nispetinde

yükseldiğini duyar. Herkesin hissettiği kendi mirâcıdır.” (Fethullah

Gülen, Mirac Enginlikli İbadet Namaz)

Sabahına Günahlardan Arınmış Çıkılabilecek Gece: Berat

İçinde iki mübarek gece barındıran Recep ayından sonra Şaban ayı

gelir ki, hadis-i şeriflerde bu ayın tam ortasına dikkat çekilir. Hayatı

düzgün yaşama gayretinde olanlar, farkında olmadıkları kusurlarından da

kurtulmak için Berat gecesini tövbe ve istiğfarla, gündüzünü de oruçla

değerlendirebilirler.

Şaban ayının ortasına denk gelen Berat gecesiyle ilgili mana olarak

birbirini destekleyen pek çok hadis vardır. Bu hadislerde günahları ne

kadar çok olursa olsun, tövbe edenlerin affedileceklerine vurgu yapılır.

Burada hatırlatmamız gereken bir durum var: Dinimiz insana, layık

olduğu hakkı veriyor ve ona karşı yapılan bir haksızlığı onun bilgi ve izni

dışında bağışlamıyor. Zira tövbenin şartlarından biri de; günahta, kul

hakkı, yani insana karşı yapılmış bir haksızlık varsa, bunların ancak sahibi

tarafından affedilebilmesidir. Kul haklarının tövbesi tek taraflı olmaz.

Berat gecesi, dua ile tövbe ve istiğfar edenlerin günahları, -hadisteki

ifadeyle- koyunlarının çokluğu ile meşhur Kelb kabilesinin koyunlarının

tüyleri kadar da olsa, bağışlanacaktır. Mü’min bağışlayıcı, başkalarına

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

1

karşı saygılı ve merhametli olur. Kin tutmaz. Allah Resûlü (as) Berat gecesi

ile ilgili hadislerde, Müslüman kimlik ve kişiliğine yakışmayan kindarlığa

da vurgu yapar ve kindarların da bağışlanma kapsamına giremeyeceğini

belirtir.

Şaban ayının ortası ile alakalı pek çok hadisten birini Hz. Ali (r.a),

Resûl-i Ekrem’den (as) şöyle rivayet eder:

“Şaban ayının ortasına geldiğiniz zaman, gecesini ibadet ederek

gündüzünü de oruç tutarak geçiriniz. Güneş batıp gece olunca, Allah

dünya semasına rahmet, mağfiret ve lütuflarıyla tecelli eder ve fecir

doğana kadar ‘Yok mu benden af isteyen affedeyim; yok mu benden rızık

isteyen rızık vereyim; yok mu musibete uğramış olup da derdine derman

arayan ona afiyet vereyim. Yok mu şöyle? Yok mu böyle?’ der.” (İbn-i

Mâce, İkâme 191; Ahmed b. Hanbel, Müsned, 2/258)

Üç Aylar Bayrama Hazırlanma İmkânı Sunar

Üç ayları bir yükselme şeridi, içlerindeki mübarek gün ve geceleri de

oradaki basamaklar gibi değerlendirdiğimizde, zirveye doğru Ramazan ile

karşılaşırız. Ramazan; orucu, teravihi, fitre ve zekâtıyla tam bir ibadet ü

taat ayıdır. Ramazan’ı tam olarak ihya etmek için öncesinde hazırlık

yapmak gerekir. Nitekim Recep ayı ile başlayan mübarek gün ve geceler

silsilesi, Ramazan’ın hakkını vermek için bir altyapı mahiyetindedir. Üç

ayların ilk ikisini değerlendirmek, zirvesi olan Ramazan’ın daha dolu ve

kâmil yaşanmasına vesile olacaktır. Evet, Recep ayıyla başlayan kutlu

zaman dilimleri bize Ramazan’a ve Ramazan’ın sonundaki Kadir gecesine

ve Bayram’a hazırlanma imkânı sunar.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

2

Kutlu Zaman Dilimi Üç Ayları Değerlendirmek İçin Ne

Yapabiliriz?

Bu mübarek geceler için

‘özel’ bir ibadet formu olmadığı

ifade edilmişti. Cenab-ı Hak’tan

ekstra lütuflar olacağı için

normalde yapılan ibadetler,

ruhen daha derinden hissederek

edaya çalışılır. Hususi ibadet

olmasa bile, bu mübarek zaman

dilimlerini değerlendirme adına

yapılabilecek pek çok şey vardır:

Daha İyi Bir İnsan

Olmaya Niyet

* Her şeyden önce ‘daha iyi

insan olmaya’ niyet edip

gereklerini yerine getirmek için

de özel çaba sarfetmeli. Zira

manevî lütuflar bu dönemde

katlanarak verilir. Allah’ın bu

zaman diliminde lutfedeceği

ekstra ikramlar bizi daha iyiye

götürmek için çekici bir güç

olacaktır.

Kur’ân’la İrtibat

Kuvvetlendirilmeli

* Kur’ân’la irtibat bu

dönemde daha fazla

kuvvetlendirilebilir. Herkesin,

Rabb’inden gelen bir mesaj

olarak Kur’ân ile sıkı ve derin bir

ilişkisi olmalıdır. Bu anlamda,

manasını anlamasak bile

Rabbimizin kelamının metnini

okuma konusunda özel gayret

gösterebiliriz. Kur’ân ne

olduğunu, hayatımızda nereye

dokunduğunu bilmek bizi onun

anlamına yöneltecek, hatta daha

derine inip anlam katmanlarında

seyahat etmemize vesile

olacaktır. Kur’ân’ı sadece okumak

değil, dinlemek de insanın sevap

hazinesini zenginleştirir. Güzel

Kur’ân okuyan hafızları

internetten dinlememiz, hem

Kur’ân dinleme sevabı

kazandıracak, hem de Kur’ân’ı

güzel okuma konusunda yardımcı

olacaktır. Üç aylarda evrad u

ezkara da hususi zaman

ayrılmalıdır. Bu konuda Kur’ân

okumanın en başta geldiği

izahtan varestedir. Zira Kur’ân,

zikirlerin de en güzelidir.

Peygamber Efendimiz’e

Bolca Salât-u Selam Okumak

* Bir mü’min için, Resûl-i

Ekrem (aleyhissalâtu vesselam)

ile irtibat kurmanın en kolay ve

önemli vesilesi O’na salât u selam

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

3

okumaktır. Bu günlerde

salavâtlarla irtibatımızı

kuvvetlendirebiliriz. Bu salât u

selamlar bize aynı zamanda O’nu

iyi temsil eden bir ümmet olma

hususunda şuur

kazandıracaktır/kazandırmalıdır.

Namazımızı

Güzelleştirme Zamanları

“Namaz mü’minin

miracıdır” beyanından yola

çıkarak namazlarımızı daha da

güzelleştirebiliriz. Bu dönemde

kılınacak Nafile namazların

yanında ve belki de daha önemli

olarak kaza namazı olanların

bunları tamamlaması öncelikli

hedeflerden olmalıdır.

Tefekkür Bir Senelik

Nafile İbadetten Hayırlı

Pek çok Kur’ân âyeti ve “Bir

saat tefekkür, bir sene nafile

ibadetten hayırlıdır.” hadisiyle

tavsiye edilen tefekkür ibadeti

konusunda da hassas olunmalı.

Özellikle bu mübarek zaman

diliminde, insan kendisine,

ahiretini kurtaracak, dünyasını

mamur edecek sorular sormalı.

Kim olduğunu, nereden geldiğini,

nereye gittiğini düşünmeli ve

dünyada yapması gerekenler

hususunda fikirler üretmeli ve

bunları geliştirmelidir.

Geçmişin Muhasebesi

Yapılabilir

İnsan her zaman muhasebe

yapabilir, ama bu günlerde

yapılacak geçmişin muhasebesi

ve geleceğin planlanması daha

verimli olacaktır. Ayrıca dargın ve

küslerle barışmalı, üzerimizde

hakkı olanların hakkını verip

helalleşme yolları aranmalıdır.

Günahları Eritmenin

Yolu: Tövbe

Hadisin beyanıyla

“İnsanlar hata yapmaya açıktır,

çok hata yaparlar. Hata

yapanların en hayırlıları da

hatalarından dönen

tövbekârlardır.” Bugünlerde hem

tövbe ve istiğfar etmeyi hem de

hayatımızın merkezinde olması

gereken duayı ihmal etmemeliyiz.

İhtiyaç Sahipleri

Görülmeli

İslam, Müslümanların

bireysel yaşamalarından ziyade

toplu bir şekilde yaşamaları,

birbirlerinin ihtiyaçlarını

karşılamalarını tavsiye eder. Bu

günlerde ihtiyaç sahibi kimselere

yapılacak aynî ve nakdî her türlü

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

4

yardımın, Hak katında kıymeti

paha biçilemez. Ayrıca

ibadetlerde de beraberlik

önemlidir. Bu mübarek zaman

dilimlerinde ve özellikle de gece

kılınan namazlarda mümkün

olduğu kadar, şartları zorlayarak

da olsa cemaate katılmalı.

Dolunay Günlerinde

Oruç

Abdulah b. Abbas’tan

(r.anhuma) rivayet edildiğine

göre, “Peygamber Efendimiz (as),

eyyâmü’l-bîz’da, yani her kameri

ayın 13, 14 ve 15. dolunay

günlerinde oruç tutar ve bunu

sefer gibi zor zamanlarda bile

ihmal etmezdi” (Nesâî, Savm 70)

Allah Resûlü bu günlerde

sahabîlerini de oruca teşvik

ederdi. Ay çok parlak görüldüğü

için bu günlerde tutulan oruca

“eyyâm-ı bîz = dolunay/beyaz

günler” orucu denmiştir. Ayrıca

çeşitli sahih hadislerde bu oruca

devam edenlerin bütün

ömürlerini oruçluymuş gibi

geçirecekleri müjdesi de

verilmektedir. Bir nevi

Ramazan’a hazırlık ayları olan

Recep ve Şaban aylarının 13, 14

ve 15. günlerinde oruç tutularak

hem bu Sünnet hayata

geçirilebilir hem de Ramazan

sonrasında da bu oruca devam

edilerek bütün ömrü ibadet

duygusuyla geçirmek mümkün

olur.

Pazartesi-Perşembe

Orucu

Üç Ayları değerlendirme ve

Ramazan orucuna hazırlanma

adına Allah Resûlü’nün

(aleyhissalâtu vesselâm) bizzat

kendisi tutup ashabına da tavsiye

ettiği Pazartesi-Perşembe

oruçları önemli bir maneviyat

kaynağıdır.

Resul-i Ekrem Efendimiz

bazı zamanlarda ibadet ü taata

daha çok özen gösterir, diğer

vakitlerdekinden daha hassas

davranırdı. Hz. Aişe (r.anhâ)

O’nun nafile olarak tuttuğu

oruçlardan birini, “Allah Resûlü,

Pazartesi-Perşembe günleri oruç

tutmaya çokça özen gösterirdi,

onlarda Allah’ın rızasını arardı.”

(Tirmizî, Savm 44; Nesâî, Savm

70) diye anlatır. Yine Efendimiz’e

yakınlığı ile bilinen sahabilerden

Üsame b. Zeyd de bu durumu

müşahede etmiş ve Efendimiz’e

bu konuyu sormuştur.

Ebû Katâde el-Ensârî’den

(radıyallahu anh) rivayet

edildiğine göre,

Allah Resûlü’ne (sallallâhu

aleyhi ve sellem) farklı

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

5

zamanlarda oruç tutma hakkında

pek çok soru sorulmuştu. Bunlar

arasında Pazartesi günü oruç

tutmanın fazileti/hükmü

hakkında da bir soru vardı.

Efendimiz aleyhisselam,

Pazartesi orucunu tasvip ve teşvik

ederek:

“Ben o gün dünyaya

geldim ve bana o gün

peygamberlik verilip vahiy

indirilmeye başlandı.”

buyurmuştu. (Müslim, Sıyam

198; Beyhakî, es-Sünenü’l-kübrâ,

4/293)

Sahuru Kandil Gecesi

Olan Oruç

Kandil gecelerinin

gündüzleri de mümkün

olduğunca oruçla

güzelleştirilmeli. Özellikle Berat

kandilinin gündüzünü oruçlu

geçirmeye gayret etmeli. Zira

hadiste Berat gecesini ibadet ü

taat ile değerlendirme

tavsiyesinin yanında gündüz de

oruç tutma vurgusu yapılıyor.

Bu arada kafa karıştıran bir

hususu da açıklığa kavuşturalım:

Kandil günlerinde oruç ne zaman

tutmalı? Kamerî takvime göre,

gün gece ile başlar; dolayısıyla

kandil gününü oruçlu geçirmek

isteyenler, kandil gecelerinde

sahura kalkıp ertesi günü, yani

kandil gününü oruçlu geçirmeyi

düşünebilir. Bununla beraber

böyle mübarek geceleri oruçlu bir

şekilde karşılama düşüncesi

ibadetler adına farklı bir güzellik

olacaktır.

Değerlendirebilenler için

Kadir gecesi, kandillerin ve

Ramazan’ın zirvesi, Bayram da

apayrı bir manevî zirvedir. Üç

aylarla yaşanan nuranî ve manevî

yükselme süreci, bayramdan

sonra seviye düşürülmeden

devam ettirilir, hatta manevî

olarak bir üst seviyeye çıkılırsa,

manevî hayatın seviyesi hep

gelişmeye devam edecektir.

Böylelikle “İki günü birbirine eşit

olan ziyandadır” ölçüsü de

dikkate alınmış olacaktır.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

6

Ruhumuzu Dinleme Zamanı: Üç Aylar

M. Fethullah Gülen, Mefkure Yolculuğu, s.24

Soru: Kutlu zaman dilimi üç ayların heyecanını içimizde

duyabilme ve onların ruhanî ve mânevî atmosferlerinden âzamî

derecede istifade edebilme adına neler tavsiye edersiniz?

Öncelikle ifade etmek gerekir ki üç aylar, insanın, Allah’a en yakın

olabileceği, O’nun engin rahmetine liyakat kesbedebileceği;

günahlarından sıyrılıp kalb ve ruh ufkunda seyahat edebileceği en önemli

kutlu zaman dilimleridir. Zaten nefsin tezkiyesi, ruhun terbiyesi ve kalbin

tasfiyesi açısından insanın her sene mutlaka böyle semavî bir rehabilite

sürecine ihtiyacı vardır. Bu mübarek zaman dilimleri ise böyle bir

rehabiliteyi gerçekleştirme adına çok önemli bir vesiledir.

Şüphesiz insanın bu mübarek zaman dilimlerinde bedenî ve nefsanî

ağırlıklardan sıyrılıp belli bir ufka yükselebilmesi, belli bir seviyeyi

yakalayabilmesi en başta ciddî bir tefekkür ve tezekkür ameliyesini

gerektirir. Ancak bunu yaparken o, kalb ve ruhunu da sürekli mâneviyata

açık tutmalıdır. Yani o, bir taraftan, bu aylarda, iman ve Kur’ân’a dair

meseleleri, akıl ve zihin melekeleriyle, müzakere yoluyla anlamaya

çalışırken, diğer yandan da, üzerine sağanak sağanak yağan mâneviyat ve

ışık yağmurunu yudum yudum içine çekmeye çalışmalıdır.

Teveccühe Teveccühle Mukabele Edilir

Şimdiye kadar pek çok insan, kendi zaviye ve kendi ufku itibarıyla bu

zaman dilimleriyle alâkalı nice güzel söz söylemiş, nice güzel beyanda

bulunmuş, gündüz ve gecesiyle bu ayların mü’min hayatına kazandıracağı

nice güzelliklere dikkat çekmiştir. Hazine kıymetindeki bu eserlerin

karşılıklı okuma yoluyla kelime kelime üzerinde durulup tahlil edilmesi,

müzakere metoduyla sindirilip içselleştirilmesi, bu ayların insana

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

7

kazandıracağı varidât ve füyuzâtı anlama ve duyma adına çok önemlidir.

Evet, üç aylarla alâkalı yazılanlardan tam istifade edebilmek için sığ ve

sathî bir okuyuş tarzından uzaklaşıp, meselenin derinliklerine açılmasını

bilmek gerekir. Aksi hâlde, bu duygu ve düşünce geliştirilmediği sürece

insanın üç aylarla alâkalı okuyup dinlediklerinden hakkıyla istifade

edebilmesi mümkün olmayacaktır.

Ayrıca, bu kutlu zaman dilimlerinin kendine mahsus güzelliklerini

ve insan gönlüne akseden zevk ve lezzetlerini kâmil mânâda duyup

tadabilmek için daha baştan bu zaman dilimlerinin “ganimet ayları”

olduğunun bilinip takdir edilmesi, arkasından da saniyesi zayi

edilmeksizin gece ve gündüzüyle bu ayların ciddî şekilde değerlendirilmesi

gerekir. Mesela, azim ve kararlılıkla geceleri kalkıp Cenâb-ı Hakk’a

teveccüh etmeyen ve gece varidâtını yudumlamayan bir insanın bu aylarla

ilgili dile getirilen güzellikleri derinliğiyle hissetmesi, tatması ve zevk

etmesi mümkün değildir. Evet, insan ciddî bir metafizik gerilim içinde bu

aylara girmez, ciddî bir kulluk şuuruyla kendisini ibadete vermez ve

kendisini işin içine salmazsa, bu ayların ifade ettiği mânâlar bardaktan

boşalırcasına yağıp dursa da o, bunları duyup hissedemez. Hatta o,

başkalarının bu zaman dilimleriyle ilgili ifadelerini kendi idrak ve

istidadının mihengine vurur ve onları bir lüks ve fantezi olarak

değerlendirebilir.

Evet, bu mübarek günlerin tepemizden aşağıya sağanak sağanak

boşalttığı varidâtı duyabilmek, öncelikle ona inanıp teveccüh etmeye

bağlıdır. Zira teveccühe teveccühle mukabele edilir. Siz bu ayların ruh ve

mânâsına teveccüh etmezseniz, onlar da size kapılarını açmaz. Hatta bu

aylarla ilgili söylenen çok canlı ve parlak sözler bile sizin nazarınızda

cansız bir ceset gibi sönük kalır. Öyle ki bu mevzuda ne İbn Recep el-

Hanbelî’nin bam teline dokunan ifadeleri ne de İmam Gazzâlî

Hazretleri’nin yüreklere aşk u heyecan salan sözleri sizin gönlünüzde bir

aks-i seda bulur. “Acaba bu adamlar ne söylüyor ki!” der, geçer gidersiniz.

Çünkü bir sözün tesiri adına, söylenilen sözün kıymeti kadar,

muhatapların bakış açısı, niyeti, idrak ve sinelerinin bu meseleye açık

oluşu da önem arz eder.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

8

Bu itibarla insan meseleyi öyle sahiplenmeli ki, âdeta recepleşmeli,

şabanlaşmalı ve ramazanlaşmalıdır. Evet, insan, onlarla öyle bütünleşmeli

ki, bu kutlu ayların insan ruhuna neler söylediğini duyup hissedebilsin.

Yoksa siz, siz olarak kaldığınız, sathîlikten kurtulamadığınız ve bu ayların

hakikatini araştırmadığınız sürece bu aylarla ilgili söylenilen çok güzel

sözler bile bir kulağınızdan girer, öbür kulağınızdan çıkar. Bu açıdan,

laubaliliğe açık duran, böyle bir ganimet mevsiminde kendini yenileme

gibi bir gayret içinde olmayan, hâl ve hareketlerinde ciddiyeti

yakalayamayan insanların bu aylardan istifadeleri çok zordur.

Kutlu Zaman Dilimine Uygun Programlar

Öte taraftan meselenin içtimaî ruha, toplumdaki genel kabule bakan

yönü de vardır. Vakıa bu mübarek ayların ifade ettiği gerçek derinlik ve

enginliğin duyulup hissedilmesi kalb ve ruh ufku itibarıyla derin insanlara

mahsus bir mazhariyettir. Fakat şu anda umumî mânâda toplumumuzun

da belli ölçüde bu ayların kıymet ve bereketini takdir ettiği, camilere

yöneldiği ve Cenâb-ı Hakk’a teveccüh ettiği de bir gerçektir. İşte bu durum

önemli bir vesile olarak değerlendirilip bu kutlu zamanda farklı program

ve aktivitelerle insanların ruhuna belli mesajlar duyurulabilir. Aynı şekilde

üç ayların içinde yer alan Regaib, Miraç, Beraat ve Kadir gecelerinde de

dinin ruhuna sadık kalınarak çağımızın insanına hitap edecek daha hususî

programlar tertip edilebilir. Böylece bu kutlu geceleri, insanları Allah’a

yaklaştırma ve dinin hakikatini gönüllere duyurma adına değerlendirmiş

oluruz. Camiye gelen insanların gönüllerine bu istikamette bazı hakikatler

duyurulabileceği gibi, farklı meclislerde bir araya gelişler de müzakere ve

sohbetlerle değerlendirilebilir. Böylece bu ayların kendileri için bir şey

ifade ettiğine inanan insanların bu teveccüh ve beklentileri de doğru

değerlendirilmiş olur.

Yalnız müsaadenizle burada bu tür programlarla alakalı önemli

gördüğüm bir hususa dikkatlerinizi çekmek istiyorum: Bizim, farklı

vesileleri değerlendirerek yapacağımız bütün faaliyetlerdeki gayemiz,

insanları düşünce ve his dünyaları itibarıyla bir adım daha Allah’a

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
1

9

yaklaştırmak olmalıdır. Şayet meşgul olduğumuz program ve aktiviteler

bizi bizliğimize götürmüyor ve kendimizi bulma istikametinde bize

rehberlik etmiyorsa boş şeylerle uğraşıyoruz demektir. Evet,

düzenlediğimiz programlarda Rabbimize ait bir kısım hakikatleri

seslendiremiyor, insanları bir adım daha Efendiler Efendisi’ne

yaklaştıramıyorsak; hatta sırf insanların heva ve heveslerine hitap eden

programlar düzenliyor ve neticede onlara sadece “Hoş dakikalar geçirdik.”

dedirtiyorsak, zaman israfına, belki de günaha giriyoruz demektir. Zira

Allah’a (celle celâluhu) götürmeyen ve Efendimiz’e (sallallâhu aleyhi ve

sellem) ulaştırmayan her yol bir aldanmışlıktır. Hem zaten insanları

eğlendirme, şölen ve karnavallar düzenleme hak ve hakikate tercüman

olmayı isteyen inanan gönüllerin işi ve vazifesi değildir.

Ayrıca bilinmesi gerekir ki, günümüzde insanların genel durumları

itibarıyla eğlenceye açık bir hayat tarzları vardır. Dolayısıyla onların bu

mevzuda gösterecekleri alaka sizi aldatabilir. Öyle ki onların

memnuniyetine bakarak iyi bir iş yaptığınızı zannedebilirsiniz. Oysaki

önemli olan onların alakasından ziyade, yapılan işin Kur’ân ve Sünnet’in

kıstaslarına göre doğru olup olmadığıdır. Bu itibarla ortaya konulan

faaliyete alaka gösterilmese ve katılım az olsa bile, siz her zaman doğrunun

peşinde koşmalısınız. Diğer bir ifadeyle mühim olan, insanların takdir ve

alkışı değil, yapmış olduğunuz programın kalbî ve ruhî hayatımız adına bir

mânâ ifade etmesidir.

Bu itibarladır ki, göklerin nura gark olduğu, zeminin semavî

sofralarla bezendiği böyle bereketli bir zaman diliminde, biz, insanları

kalbî ve ruhî hayatları itibarıyla hep derinleşmeye yönlendirmeli ve

yapacağımız her işi mutlaka yüksek hedeflere, engin mülâhazalara

bağlamalıyız. Öyle ki muhatap olduğumuz insanların gönüllerine her

seferinde yeni bir mânâ, yeni bir ruh aşılamalı ve onları, mâneviyat adına

doymazlığa doğru yelken açtırmalıyız. Bunu gerçekleştirmek için ister

eskiden beri bilinen ilâhîler, naatlar, münacatlar okunsun; isterse de yeni

beste ve güftelerle bu mânâlar ifade edilsin ama her ne olursa olsun biz

mutlaka her faaliyetimizle insanlarda ebed arzusunu tetiklemeli,

gönüllerde sonsuz saadeti kazanma iştiyakını ve kaybetme endişesini

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

0

harekete geçirmeli ve netice itibarıyla muhatap olduğumuz insanları dinin

ruhuna uyarmaya çalışmalıyız.

Hâsılı, camiler, cemaatler, cumalar, Recepler, Şabanlar,

Ramazanlar, Regaibler, Miraçlar, Beraatlar ve Kadirler mutlaka insanları

Cenâb-ı Hakk’a yönlendirmeye vesile yapılmalı ve her anı sonsuzluğu

peylemeye açık bu kutlu zaman dilimlerinde tertip edilen bütün

aktiviteler, yüce ve yüksek gayeleri gerçekleştirmeye matuf olmalıdır.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

1

Üç Aylardan İstifade

M. Fethullah Gülen, Gufranla Tüllenen İbadet ORUÇ, s.34

Üç aylar, insanın Allah’a en yakın olabileceği, O’nun engin

rahmetine liyakat kesbedebileceği, günahlarından sıyrılıp kalb ve ruh

ufkunda seyahat edebileceği kutlu zaman dilimleridir. Zaten nefsin

tezkiyesi, ruhun terbiyesi ve kalbin tasfiyesi açısından insanın her sene

mutlaka böyle semavî bir rehabilite sürecine ihtiyacı vardır. İşte bu

mübarek zaman dilimleri böyle bir rehabiliteyi gerçekleştirme adına çok

önemli vesilelerdir.
İnsanın bu yümünlü vakitlerde bedenî ve nefsanî ağırlıklardan

sıyrılıp belli bir ufka yükselerek belli bir seviyeyi yakalayabilmesi en başta

ciddi bir tefekkürü gerektirir. Ancak bunu yaparken o, kalb ve ruhunu da

sürekli mâneviyata açık tutmalıdır. Yani mü’min, bu aylarda bir taraftan

iman ve Kur’ân’a dair meseleleri akıl ve zihin melekelerini kullanarak

müzakere yoluyla anlamaya çalışırken, diğer yandan da üzerine sağanak

sağanak yağan mâneviyat ve ışık yağmurunu yudum yudum içine

çekmeye çalışmalıdır.
Şimdiye kadar pek çok insan, kendi ufku itibarıyla bu zaman

dilimleriyle alâkalı nice güzel söz söylemiş, nice güzel beyanda bulunmuş,

gündüz ve gecesiyle bu ayların mü’min hayatına kazandıracağı nice

güzelliklere dikkat çekmiştir. Hazine kıymetindeki bu eserlerin karşılıklı

okuma yoluyla kelime kelime üzerinde durulup tahlil edilmesi, müzakere

metoduyla sindirilip içselleştirilmesi, bu ayların insana kazandıracağı

vâridât ve füyûzâtı anlama ve duyma adına çok önemlidir. Evet, üç aylarla

alâkalı yazılanlardan tam istifade edebilmek için sığ ve sathî bir okuyuş

tarzından uzaklaşıp, mevzuun derinliklerine açılmasını bilmek gerekir.

Bu duygu ve düşünce geliştirilmediği sürece okunup dinlenenlerden

hakkıyla istifade etmek mümkün olmayacaktır.

Üç ayların kendine mahsus güzelliklerini ve insan gönlüne

akseden zevk ve lezzetlerini kâmil mânâda duyup tadabilmek için daha

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

2

baştan bunların “ganimet ayları” olduğunun bilinip takdir edilmesi,

arkasından da saniyesi zayi edilmeksizin gece ve gündüzüyle ciddi

şekilde değerlendirilmesi gerekir. Azim ve kararlılıkla geceleri kalkıp

Cenâb-ı Hakk’a teveccüh etmeyen ve gece vâridâtını yudumlamayan bir

kişinin, dile getirilen güzellikleri derinliğiyle hissedip onların tadına

varması mümkün olmaz. Evet, insan ciddi bir metafizik gerilim içinde

bu aylara girmez, ciddi bir kulluk şuuruyla kendini ibadete vermez ve

işin içine salmazsa, bu bereketli zaman parçalarının ifade ettiği mânâlar

bardaktan boşanırcasına yağıp dursa da onun nasibine bir şey düşmez.

Hatta o, başkalarının en harikulâde ifadelerini kendi idrak ve

istidadının mihengine vurur da onları bir lüks ve fantezi olarak

değerlendirebilir ya da o çok canlı ve parlak sözler, onun nazarında

cansız bir ceset gibi sönük kalır. Öyle ki bu mevzuda ne İbn Recep el-

Hanbelî’nin bamteline dokunan ifadeleri ne de İmam Gazzâlî

Hazretleri’nin yüreklere aşk u heyecan salan sözleri onun gönlünde bir

aks-i seda bulur. “Acaba bu adamlar ne söylüyor ki!” der, geçer gider.

Çünkü bir sözün tesiri adına, söylenilen sözün kıymeti kadar,

muhatapların bakış açısı, niyeti, idrak ve sinelerinin o meseleye açık

oluşu da önem arz eder.
Evet, bu mübarek günlerin tepemizden aşağıya sağanak sağanak

boşalttığı vâridatı duyabilmek, öncelikle ona inanıp teveccüh etmeye

bağlıdır. Zira teveccühe teveccühle mukabele edilir. Siz bu ayların ruh ve

mânâsına teveccüh etmezseniz onlar da size kapılarını açmaz.
Bu itibarla insan meseleyi öyle sahiplenmeli ki âdeta Recepleşmeli,

Şabanlaşmalı ve Ramazanlaşmalıdır. Evet, bu kutlu aylarla öyle

bütünleşmeli ki onların insan ruhuna neler söylediğini duyup

hissedebilsin. Bu açıdan, sathilikten kurtulamayan, laubaliliğe açık

duran, böyle bir ganimet mevsiminde kendini yenileme gibi bir gayret

içinde olmayan, hâl ve hareketlerinde ciddiyeti yakalayamayan

insanların bu aylardan istifade etmeleri çok zordur .

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

3

Dinin Ruhuna Uygun Programlar
Öte taraftan meselenin toplumdaki genel kabule bakan yönü de

vardır. Vâkıa bu mübarek ayların ifade ettiği gerçek derinlik ve

enginliğin duyulup hissedilmesi kalb ve ruh ufku itibarıyla derin

insanlara mahsus bir mazhariyettir. Fakat şu anda Müslümanların

belli ölçüde bu ayların kıymet ve bereketini takdir ettiği, camilere

yöneldiği ve Cenâb-ı Hakk’a teveccüh ettiği de bir gerçektir. İşte bu

durum önemli bir vesile olarak değerlendirilip bu bereketli zaman

dilimlerinde farklı program ve aktivitelerle insanların ruhuna belli

mesajlar üflenebilir. Aynı şekilde üç ayların içinde yer alan Regâib,

Miraç, Berat ve Kadir gecelerinde de dinin ruhuna sadık kalınarak

çağımızın insanına hitap edecek daha hususi programlar tertip

edilebilir. Böylece bu kutlu geceleri, insanları Allah’a yaklaştırma ve

dinin hakikatini gönüllere duyurma adına değerlendirmiş oluruz.

Camiye gelen insanların gönüllerine bu istikamette bazı hakikatler

duyurulabileceği gibi, farklı meclislerde bir araya gelişler de müzakere

ve sohbetlerle değerlendirilebilir. Böylece bu ayların kendileri için bir

şey ifade ettiğine inanan insanların teveccüh ve beklentileri de doğru

değerlendirilmiş olur .

Yeri gelmişken bu tür programlarla alâkalı önemli gördüğüm bir

hususa dikkatlerinizi çekmek istiyorum: Bizim, farklı vesileleri

değerlendirerek yapacağımız bütün faaliyetlerdeki gayemiz, insanları

düşünce ve his dünyaları itibarıyla bir adım daha Allah’a yaklaştırmak

olmalıdır. Şayet meşgul olduğumuz program ve aktiviteler bizi

bizliğimize götürmüyor ve kendimizi bulma istikametinde bize rehberlik

etmiyorsa boş şeylerle uğraşıyoruz demektir. Evet, düzenlediğimiz

programlarda Rabbimize ait bir kısım hakikatleri seslendiremiyor,

insanları biraz daha Efendiler Efendisi’ne (sallallâhu aleyhi ve sellem)

yaklaştıramıyor da sırf insanların heva ve heveslerine hitap eden

programlar düzenliyor ve neticede onlara sadece “Hoş dakikalar

geçirdik.” dedirtiyorsak, zaman israfına, belki de günaha giriyoruz

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

4

demektir. Zira Allah’a (celle celâluhu) götürmeyen ve Efendimiz’e

ulaştırmayan her yol bir aldanmışlıktır. Zaten insanları eğlendirme, şölen

ve karnavallar düzenleme de bize ait bir iş ve vazife değildir .

Ayrıca bilinmesi gerekir ki günümüzde genel durumları itibarıyla

insanların eğlenceye açık bir hayat tarzı vardır. Dolayısıyla onların bu

mevzuda gösterecekleri alâka sizi aldatabilir. Öyle ki onların

memnuniyetine bakarak iyi bir iş yaptığınızı zannedersiniz. Oysaki önemli

olan onların alâkasından ziyade yapılan işin Kur’ân ve Sünnet’in

kıstaslarına göre doğru olup olmadığıdır. Bu itibarla ortaya konulan

faaliyete alâka gösterilmese ve katılım az olsa bile, siz her zaman doğrunun

peşinde koşmalısınız. Diğer bir ifadeyle mühim olan, insanların takdir ve

alkışı değil, yapmış olduğunuz programın kalbî ve ruhî hayatımız adına bir

mânâ ifade etmesidir.

Bu itibarladır ki göklerin nura gark olduğu, zeminin semavî

sofralarla bezendiği böyle bereketli bir zaman diliminde biz, insanları

kalbî ve ruhî hayatları itibarıyla hep derinleşmeye yönlendirmeli ve

yapacağımız her işi mutlaka yüksek hedeflere, engin mülâhazalara

bağlamalıyız. Öyle ki muhatap olduğumuz insanların gönüllerine her

seferinde yeni bir mânâ, yeni bir ruh aşılamalı ve onlara, mâneviyat adına

doymazlığa doğru yelken açtırmalıyız. Bunu gerçekleştirmek için ister

eskiden beri bilinen ilâhiler, naatlar, münacatlar okunsun, ister yeni

beste ve güftelerle bu mânâlar ifade edilsin, biz mutlaka her faaliyetimizle

insanlarda ebed arzusunu tetiklemeli, gönüllerde sonsuz saadeti

kazanma iştiyakını ve kaybetme endişesini harekete geçirmeli ve netice

itibarıyla muhatap olduğumuz insanları dinin ruhuna uyarmaya

çalışmalıyız.
Hâsılı, camiler, cemaatler, cumalar, Recepler, Şabanlar,

Ramazanlar, Regâibler, Miraçlar, Beratlar ve Kadirler mutlaka insanları

Cenâb-ı Hakk’a yönlendirmeye vesile yapılmalı ve her ânı sonsuzluğu

peylemeye açık bu kutlu zaman dilimlerinde tertip edilen bütün

aktiviteler yüce ve yüksek gayeleri gerçekleştirmeye matuf olmalıdır.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

5

Üç Ayların Fazileti

Üç aylar, kutlu bir zaman dilimidir ve mü’minlerin hayatında

müstesna bir yer teşkil eder. Her mü’min, bu zaman diliminin

geleceği ânı heyecanla bekler/beklemelidir. Böyle bir bekleyiş bize

Efendimiz’den miras kalmıştır. O (sallallâhu aleyhi ve sellem), üç

ayların geleceği günleri gözler ve onun gelişiyle birlikte şöyle duada

bulunurdu:

 ƪهُمƪبَانَ رَجَب فِي لَنَا بَارِك الل ناَ وَشَع غ رَمَضَانَ وَبَل ِ

“Ya Rab! Recep ve Şaban’ı bizler için mübarek kıl ve bizi

Ramazan’a ulaştır.”1

Recep Ayı

Üç ayların başlangıcı olan Recep, Cenâb-ı Hakk’ın Kur’ân-ı

Kerim’de haram aylar (içinde savaşın haram olduğu aylar) olarak

zikrettiği dört aydan biridir:

 ƪةَ إن ƪهُورِ عِد ـنَا اللِ عِن دَ الش� را عَشَرَ اث مَ اللِ كِـتَابِ ف۪ى شَه مٰوَاتِ خَلَقَ يوَ ƪالس

ضَ رَ هََٓا وَالْ بَعَة مِن حُرُم اَر

“Allah’ın gökleri ve yeri yarattığı günden beri ayların sayısı on

ikidir. Bunlardan dördü haram aylardır.”2
Recep ayında sevapların âdeta yağmur gibi yağması sebebiyle bu

aya “Recebü’l-asabb” ismi verilmiştir. “Asabb” kelimesi Arapça’da “bol

bol dökülen” anlamına gelir. Yani Allah’ın rahmetinin coşup, ikram ve

ihsanlarının sağanak sağanak kulları üzerine yağdığı ay demektir.

1 Ahmed İbn Hanbel, el-Müsned 1/259; et-Taberânî, el-Mu’cemü’l-evsat 4/189.

2 Tevbe sûresi, 9/36.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

6

Bu aya “Recebü’l-asamm” da demişlerdir. “Asamm” sağır demektir.

Recep ayı, savaşın haram olduğu aylardan olduğu için bu ayda silahlar

susar, savaş çığırtkanlıkları duyulmaz olur, her tarafa sulh ü sükun hakim

olurdu. Onun için ona bu ismi vermişlerdir.

Allah dostları, Recep ayını, tarlaya tohum atma dönemine

benzetmişlerdir. Şaban ayı, bu tohumların ve çıkan başakların bakım

dönemi, Ramazan ise hasat mevsimi gibidir. Bu bakımdan bir mü’min,

ahirete yönelik mahsüller elde etmek için yola çıkmışsa ilk etapta tohumu

iyi atmalıdır. Yapacağı salih ameller ve bu amellerdeki niyeti, ahiret

mahsüllerinin en güzel tohumları olacaktır.

Bediüzzaman Hazretleri de üç ayların faziletine dair şu ifadeleri

kullanır: “Her hasenenin sevabı başka vakitte on ise Receb-i Şerif’te

yüzden geçer, Şaban-ı Muazzam’da üç yüzden ziyade ve Ramazan-ı

Mübarek’te bine çıkar ve cuma gecelerinde binlere ve Leyle-i Kadir’de

otuz bine çıkar.”1

Recep ayının ilk cuma gecesine Regâib gecesi denir. Allah Teâlâ bu

gecede mü’minlere türlü türlü ihsanlarda bulunur. Onlar da bu ihsanlara

karşı rağbet gösterirler. Zaten regâib tabirinin aslı “rağbet” kelimesine

dayanmaktadır. Cenâb-ı Hak bu geceye hürmet edenlere merhametiyle

muamelede bulunur. Bu sebeple o günün gecesini ve gündüzünü salih

amellerle değerlendirmeye gayret etmek gerekir. Elden geldiğince

namaz, oruç, sadaka, Kur’ân tilaveti gibi ibadetler yapmalı; hastaların,

yaşlıların, fakirlerin gönüllerini almaya çalışmalıdır.

Recep ayındaki mübarek gecelerden birisi de Miraç gecesidir.

Resûlullah Efendimiz’in (sallallâhu aleyhi ve sellem) gökler ötesi âlemlere

açılıp Cenâb-ı Hak’la mülâki olduğu Miraç hâdisesi, hicretten yaklaşık bir

yıl önce Recep ayının 27. gecesi vuku bulmuştur. O gece Peygamber

Efendimiz ilk olarak Mescid-i Haram’dan Kudüs’teki Beytü’l-makdis’e

götürüldü. Bu yolculuk Kur’ân-ı Kerim’de “gece yürüyüşü” anlamına gelen

“isrâ” kelimesiyle zikredilir. Buradan da “miraç” unvanıyla Cenâb-ı

1 Bediüzzaman, Şuâlar, s. 483 (On Dördüncü Şuâ).

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

7

Hakk’ın yüce katına davet edildi. Miraç’ta Cenâb-ı Hak, Efendimiz’e,

ümmetinden Allah’a şirk koşmayanların Cennet’e gireceğini müjdeledi;

Bakara sûresinin son âyetlerini vahyetti ve beş vakit namazı farz kıldığını

bildirdi.

Şaban Ayı

Üç ayların ikincisi olan Şaban da fazilet bakımından son derece

değerlidir. Bu hususta Efendimiz (sallallâhu aleyhi ve sellem) şöyle

buyurmuştur:

ر وَهُوَ فَعُ شَه مَالُ فِيهِ تُر َع عَالَمِينَ، رَب ِ إِلَى الْ فَعَ أنَ فَأحُِب� ال وَأنََا عَمَلِي يُر

 صَائِم

“Ameller, Âlemlerin Rabbi’ne Şaban ayında arz edilir. Ben de

amelimin oruçluyken O’na arz edilmesini isterim.”1
Peygamber Efendimiz bu ayda bol bol oruç tutardı. Nitekim Âişe

Validemiz’den (radıyallâhu anhâ) şöyle rivayet edilmiştir:

“Efendimiz (sallallâhu aleyhi ve sellem) bazen o kadar oruç tutardı

ki ‘Herhâlde hiç ara vermeyecek’ derdik. Bazen de oruca o kadar ara

verirdi ki ‘Herhâlde hiç oruç tutmayacak.’ derdik. Resulullah’ın (sallallâhu

aleyhi ve sellem), Ramazan dışında hiçbir ayı bütünüyle oruçlu geçirdiğini

görmedim. Hiçbir ayda da Şaban ayındaki kadar oruç tuttuğunu

görmedim.”2

Kendisi bu ayda çok fazla oruç tuttuğu gibi ümmetine de öyle

yapmalarını tavsiye buyurmuştur. “Ramazan’dan sonra en faziletli oruç

hangisidir?” diye sorulan bir soruya Fahr-i Kâinat Efendimiz (sallallâhu

1 Nesâî, sıyâm 70; Ahmed İbn Hanbel, el-Müsned 5/201.

2 Buhârî, savm 52; Müslim, savm 173, 174, 176, 177.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

8

aleyhi ve sellem): “Ramazan’ı tazim için Şaban ayında tutulan oruçtur.”

diye cevap vermiştir.1

Şaban ayının 14’ünü 15’ine bağlayan gece Berat gecesidir. Bu kelime;

berî olmak, aklanmak, suçsuz olmak gibi anlamlara gelir. Mü’minlerin bu

gece günahlarından kurtulup temize çıkmaları umulduğundan dolayı ona

bu isim verilmiştir.

Bazı âlimlere göre Duhân sûresinin ilk âyetlerinde bahsedilen

mübarek gece Berat gecesidir:

نَاهُ إِنƪا ۝ ال مُبِينِ وَال كِتَابِ ۝ حٰمَٓ لَة فِي أنَ زَل رَقُ فِيهَا ۝ مُن ذِرِينَ كُنƪا إِنƪا مُبَارَكَة لَي يُف

ر كُل� ا ۝حَكِيم أمَ ر عِن دِنَا مِن أمَ

“Hâ-Mîm. Açık olan ve gerçeği açıklayan bu kitaba yemin ederim

ki; Biz onu kutlu bir gecede indirdik. Çünkü Biz haktan yüz çevirenleri

uyarırız. O, öyle bir gecedir ki her hikmetli iş, tarafımızdan bir emir ile

o zaman ayırt edilir.”2
Selef ulemâsından rivayet edildiğine göre hikmetli işlerin

birbirinden ayırt edilmesi şu mânâya gelir; bu geceden itibaren bir

sonraki seneye kadar meydana gelecek bütün hâdiseler melekler

tarafından kader defterlerine yazılır. Öyle ki rızık, ecel, zenginlik, fakirlik,

ölüm, doğum... hep bu gece belirlenir.

Kur’ân’ın bu gecede indirilmesi meselesi ise bu gecenin Berat gecesi

olduğunu düşünen âlimler tarafından şöyle açıklanmıştır: Kur’ân-ı Kerim

Berat gecesinde Levh-i Mahfuz’dan dünya semasına toptan indirilmiştir

ki buna “inzâl” denir. Kadir gecesinde ise Peygamber Efendimiz’e

(sallallâhu aleyhi ve sellem) ilk kez ve parça parça indirilmeye

başlanmıştır ki buna da “tenzîl” denir.

Peygamber Efendimiz (sallallâhu aleyhi ve sellem) bir hadis-i

şeriflerinde Berat gecesinin feyiz ve bereketini şu sözleriyle anlatır:

1 Tirmizî, zekât 28; İbn Ebî Şeybe, el-Musannef 2/346.

2 Duhân sûresi, 44/1-4.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
2

9

لَةُ كَانَت إِذَا فِ لَي بَانَ، مِن الن ِص لَهَا فَقُومُوا شَع اللَ فَإِنƪ نَهَارَهَا، وَصُومُوا لَي

سِ لِغُرُوبِ فِيهَا يَن زِلُ م ƪيَا، سَمَاءِ إِلَى الش ن فِر مِن أَلَْ فَيَقُولُ: الد� تَغ فِرَ لِي مُس فَأَغ

زِق أَلَْ لَهُ تَر زُقَهُ مُس أَر تَل ى أَلَْ فَ ذَا أَلَْ فَأعَُافِيَهُ مُب ذَا، أَلَْ كَ لُعَ حَتƪى كَ رُ يَط ال فَج

“Şaban’ın 15. gününün gecesini ibadetle, gündüzünü de oruçla

geçirin. O gece güneş battıktan sonra Allah rahmetiyle dünya

semasına tecelli eder ve şöyle seslenir: ‘Yok mu istiğfar eden,

affedeyim! Yok mu rızık isteyen, vereyim! Yok mu başına bir musibet

gelen, sağlık ve afiyet vereyim!’ Bu nida böylece tan yeri ağarana

kadar devam eder.”1
Rivayet edildiğine göre Berat gecesinde Resûlullah’ı (aleyhissalâtü

vesselâm) yanında bulamayan Hazreti Âişe (radıyallâhu anhâ) kalkar ve

aramaya çıkar. Nihayetinde O’nu Cennetü’l-Bakî kabristanında başını

semaya kaldırmış, tefekkür ve duaya dalmış bir hâlde bulur. Efendimiz

(sallallâhu aleyhi ve sellem) bu gecenin faziletini muazzez zevcesine şu

sözlerle anlatır:

 ƪاللَ إِن ƪعَز ƪلَةَ يَن زِلُ وَجَل فِ لَي بَانَ مِن الن ِص مَاءِ إِلىَ شَع ƪيَا، الس ن فِرُ الد� ثرََ فَيَغ لْكَ

رِ عَدَدِ مِن كَل ب غَنَمِ شَع

“Allah Teâlâ, Şaban’ın on beşinci gecesinde dünya semasına

rahmetiyle tecelli eder ve Benî Kelb kabilesinin koyunlarının kılları

sayısınca insanın günahlarını bağışlar.”2
Üstad Bediüzzaman da bu gecenin faziletiyle ilgili şu görüşlerde

bulunur: “Bu gelen gece olan Leyle-i Berat, bütün senede bir kudsî

çekirdek hükmünde ve mukadderât-ı beşeriyenin programı nev’inden

olması cihetiyle, Leyle-i Kadir’in kudsiyetindedir. Her bir hasenenin

1 İbn Mâce, ikâme 191.

2 Tirmizî, savm 39; İbn Mâce, ikame 191. (Benî Kelb, Arap kabileleri arasında
koyunlarının çokluğuyla bilinirdi).

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

0

Leyle-i Kadir’de otuz bin olduğu gibi bu Leyle-i Berat’ta her bir amel-i

salihin ve her bir harf-i Kur’ân’ın sevabı yirmi bine çıkar. Sair vakitte

on ise şuhûr-u selâsede yüze ve bine çıkar. Ve bu kudsî leyâli-i

meşhurede on binler, yirmi bin veya otuz binlere çıkar. Bu geceler elli

senelik bir ibadet hükmüne geçebilir. Onun için elden geldiği kadar

Kur’ân’la ve istiğfar ve salâvatla meşgul olmak büyük bir kârdır.”1
Ancak, Allah’ın rahmetiyle muamelede bulunduğu bu gecede –

Resûlullah Efendimiz’in (sallallâhu aleyhi ve sellem) ifadeleri

çerçevesinde– bir kısım kimseler bu rahmetten mahrum kalacaklardır:

 ƪلِعُ اللَ إِنƪلَةِ فِي لَيَط فِ لَي بَانَ، مِن الن ِص فِرُ شَع قِهِ، لِجَمِيعِ فَيَغ رِك إِلƪْ خَل أوَ لِمُش

(: فِي)وَ مُشَاحِن مِنِ إِلىَ وَلَْ لِوَالِدَي هِ عَاق إِلىَ وَلَْ رَحِم قَاطِعِ إِلىَ وَلَْ رِوَايَة مُد

ر خَم

 “Allah (celle celâluhu) Şaban’ın on beşinci gecesi geldiğinde

rahmetiyle nazar eder ve bütün mahlûkatını mağfiret eder. Yalnız

şunlar müstesnadır; müşrikler, çok kin güdenler, (bir rivayete göre de:)

akrabalık bağlarını koparanlar, ana-babasını incitenler ve içkiye

düşkün olanlar.”2

1 Bediüzzaman, Şuâlar, s.495 (On Dördüncü Şuâ).

2 İbni Mâce, ikâme 191; İbn Ebî Şeybe, el-Musannef 6/108.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

1

Regaib Gecesi

Soru: Bediüzzaman Hazretleri Regaib gecesinin Zat-ı

Ahmediye’nin (sallallâhu aleyhi ve sellem) manevi

terakkisinin başlangıcının, Miraç gecesinin de O’nun zirveye

ulaşmasının ünvanı olduğunu söylüyor. Onun bu sözlerinden

hareketle Regaib gecesinin önemiyle ilgili neler söylenebilir?

https://herkul.org/kirik-testi/regaib-gecesi/

Cevap: Muhtemelen Hz. Pîr manevi müşahede ve mükâşefesine

dayanarak bu tespitleri yapmıştır. Mevcut kaynaklardan hareketle bu

sözün temel esprisini kavramakta zorlanabiliriz. Bazı kaynaklarda

Peygamber Efendimiz’in (sallallâhu aleyhi ve sellem) bu gecede anne

karnına düştüğü ifade edilir. Ne var ki Efendimiz’in dünyaya teşrif ettiği

gün nazar-ı itibara alındığında böyle bir tespitin doğru olmadığı anlaşılır.

Bu tarihî yanlışın farkına varan ulemadan bazıları, Hazreti Âmine’nin

Efendimiz’i hâmil olduğuna bu gecede muttali olmuş olabileceğini

söylemişlerdir. Fakat elimizde bunu tasdik edecek sahih bir rivayet yoktur.

Bununla birlikte Hazreti Bediüzzaman’ın yaklaşımından hareketle

konu ile ilgili olarak şöyle denebilir: Peygamber Efendimiz (sallallâhu

aleyhi ve sellem) bu gecede Cenâb-ı Hakk’ı dileyerek O’na doğru

seyahatine başlamış, peygamberliğe hazırlanmış ve Mirac’a uygun bir

donanım kazanma yolunu tutmuş olabilir. Efendimiz’in manevî ve ruhî

hayatı itibarıyla terakkisi de bir manada O’nun ikinci doğumu ve mebde-i

hayatı olarak görülebilir. Peygamber Efendimiz (sallallâhu aleyhi ve

sellem) daha sonra Allah’ın işaret ve tenbihleriyle sahip olduğu potansiyel

donanımı çok iyi değerlendirmiş ve kullukta öyle mertebelere ulaşmıştır

ki, ubudiyetinin semeresi olarak Miraç’la mükâfatlandırılmıştır. Gerçi

nübüvvetten önce veya İslâm’ın başlangıcında ne Regaib ne Beraat ne de

Kadir gecesi vardı. Bunlar dinî hükümlerin teessüsünden sonra

belirlenmiştir. Fakat bazı önemli olaylar bu gecelere denk gelmiş olabilir.

https://herkul.org/kirik-testi/regaib-gecesi/

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

2

Genel olarak bakılacak olursa, üç aylar olarak bilinen Recep, Şaban

ve Ramazan aylarının faziletine dair kaynaklarda farklı rivayetler olduğu

görülür. Bu ayların her birinde de eşref gün ve geceler vardır. Receb-i

Şerif’in ilk cuması Regaib kandili, 27. gecesi ise Miraç kandilidir. Şaban-ı

Şerif’in ortasında Beraat kandili vardır. Ramazan-ı Şerif’in sonunda da

Kadir gecesi bulunur. Bunların yanı sıra bizim için de oldukça önemli bir

gece daha vardır ki o da Rebiülevvel ayının on ikinci gecesi olan Mevlid

kandilidir. Vilâdet-i nebeviyenin vuku bulup İnsanlığın İftihar

Tablosu’nun (sallallâhu aleyhi vesellem) dünyayı şereflendirdiği bu geceyi

Müslümanlar uzun asırlardır mevlitlerle, salat u selamlarla, daha farklı

program ve etkinliklerle kutlaya gelmişlerdir. Gerçi Mevlit kandili,

insanların Cenab-ı Hakk’a teveccüh edip çokça istiğfar ve dua ettikleri,

ibadet ü taatle geçirdikleri bir gece olarak bilinmez. Fakat o Sonsuz Nur’un

dünyamızı şereflendirdiği bu gece Müslümanların bayramı kabul

edilebilir.

Tekrar Bediüzzaman’ın sözüne dönecek olursak, o, Efendimiz’in

(sallallâhu aleyhi ve sellem) bu gecelerde elde ettiği mazhariyetleri ifade

etmek suretiyle aynı zamanda bu gecelerin kıymetine de vurguda

bulunmuştur. Demek ki Regâib gecesinin de diğer gecelere nispeten

zaman itibarıyla ayrı bir önemi vardır. Cenab-ı Hakk’ın bazı hususi

zamanlarda ayrı bir teveccühü olur. Başka zamanlarda verdiği mükâfatın

on, yüz, belki bin katını bu zamanlarda verir. Bir yönüyle bu kutlu zaman

dilimleri, yapılan ibadetleri nemalandırır, bereketlendirir. Fakat herkes

kendi istidadına göre bu kutlu zaman dilimlerinden istifade eder.

Zarfın Yümnü ve Bereketi Mazrufa Yansır

Evet, üç aylar, hususiyle Ramazan ayı ve bunların yanı sıra Regâib,

Miraç, Beraat ve Kadir geceleri, yapılan ibadet ü taatlere ayrı bir derinlik

kazandırır; zarfın yümnü ve bereketi mazrufa da yansır. Bunların faziletini

şöyle bir misalle izah edebiliriz: Toprak çok vefalıdır, çok bereketlidir.

Bağrına atılan tohumlar yedi, belki yetmiş başak verir. Allah için yapılan

ibadetler de böyledir. Kur’ân, her bir iyiliğe on sevap verileceğini vaad

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

3

buyurur. Fakat bir de öyle bir toprak düşünün ki âdeta Cennet toprağı

gibidir. Bağrına ne atarsanız atın hemen başağa yürür, meyve verir. Her

bir tohumdan da belki binlerce başak çıkar. İşte mübarek gün ve gecelerde

yapılan amelleri buna benzetebiliriz.

Mübarek Gün ve Gecelerde Bize Düşen

Mademki bu mübarek gün ve gecelerde Cenab-ı Hakk’ın kullarına

fevkaladeden bir teveccühü oluyor ve yapılan ibadetlerin sevabı birden

bine çıkıyor, Müslümanlara düşen vazife de bu kutlu zaman dilimlerini en

verimli şekilde değerlendirerek o fırsatlar kuşağında heybelerini

doldurmaktır. Özellikle uykudan fedakârlık yaparak gecenin ihya edilmesi

çok önemlidir.

Mübarek gün ve gecelerin faziletleriyle ilgili eser yazan bazı zatlar

Regâib gecesiyle ilgili hususi bazı namazlardan bahsetseler de sahih

hadislerde bu geceye mahsus özel bir ibadet söz konusu değildir. Fakat

insan amellerin hora geçtiği ve ahirette katlanarak geriye döneceği bu

gecede kılabildiği kadar namaz kılmalı, dua dua Allah’a yalvarmalıdır. Bu

geceler duaların umumiyet kesbetmesi adına büyük bir fırsattır. Şayet

mü’minler bu geceleri önemli birer fırsat bilerek hep birlikte ellerini

Rabbü’l-Âlemin’e kaldırır, başlarını secdeye koyar, gözyaşlarıyla yana

yakıla Allah’a dua ederlerse Allah da yapılan dualara icabet buyurur.

Özellikle ümmet-i Muhammed’in bir süreden beri maruz kaldığı

felâketlerin bertaraf edilmesi adına Allah’a yalvarıp yakarmak çok

önemlidir. Bazı kimseler kendileri için hususi taleplerde bulunabilirler.

Mesela Allah’tan sıcak bir yuva, hayırlı bir evlat veya dünya mameleki

isteyebilirler. Kimileri, “Allah’ım bana bir tane keçi nasip eyle, her gün

onun sütünü sağayım, iki tane de tavuk ver, onların da yumurtasını

alayım.” diyebilir. Bunlar aleyhine konuşulmaz. En fazla, herkes kendi

himmetine göre istekte bulunur, der geçilir. Bazıları da Cehennem’e

düşmemek, Cennet nimetlerine kavuşmak, Efendimiz’in şefaatine nail

olmak isterler. Bunlar da kulak ardı edilecek talepler değildir. Ama bazıları

da vardır ki kendileri dünya malı adına hiçbir şeye sahip olmasalar, belki

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

4

yamalı urbalar içinde yaşasalar da dualarında sürekli “Allah’ım ne olur

ümmet-i Muhammed’e hayırlar ihsan eyle! Allah’ım ne olur

ümmet-i Muhammed’i içine düştüğü bu sefalet ve zelillikten

halas eyle! Nam-ı Celil-i İlâhiyî her yerde dalgalandır!” der

inlerler. Kimileri, kendileri için dua etmeyi bile israf-ı kelam sayar.

Onların bütün istekleri hep ümmet-i Muhammed, Din-i Mübin-i İslâm

hakkındadır. Bu bir ufuk meselesidir.

Bu konuda kimseyi ta’n u teşni etmeye hakkımız yoktur. Hayatı

kendine bağlı götüren, cismaniyetten sıyrılamayan, bir darlığın mahkûmu

olan insanların bağlandıkları şeyler de buna göre olur. Allah onların

dualarını da kabul edebilir, onları da Cennet’ine koyabilir. Bütün insanlığı

kucaklayacak engin bir vicdana, ve âlî bir himmete sahip olan kimselerin

talep ve istekleri de kendilerine göre olacaktır. Bence duada bile

enginliklere açılma söz konusuyken bir darlığa mahkûm olmamak lazım.

Kutsal Mekanlarda Dua

Kâbe ve Arafat gibi bazı mekânlarda yapılan dualar gibi hususi bazı

zaman dilimlerinde yapılan dualar da zarfın kıymetinden kabul referansı

alır. Buna, mekan ve zamana ait kıymetin onların içinde yapılan amellere

aksedişi de denebilir. Allah’ın özel bir kıymet atfettiği mekân ve

zamanlarda yapılan duaların kabule karin olması daha fazla ümit edilir.

Tabir caizse, padişahın farklı münasebetlerle halkına ulufeler dağıtması

gibi, Cenab-ı Hak da belirli zaman aralıklarında ellerini kaldıran insanlara,

liyakatlerine bakmaksızın ihsanlarda bulunur. Yeter ki biz Allah’ın ihsan u

ikramlarına gönülden inanarak, güvenerek isteyelim. Kalben O’na

bağlanalım ve beklediğimizi O’ndan bekleyelim. Zat-ı Ulûhiyet’e karşı

tereddüt ve şüphe ifade eden düşünce, mülahaza ve sözlerle O’na teveccüh

etmek anlamsızdır. “Verirse verir, vermezse vermez” gibi laubali ve

saygısızca tavırlarla dua edilmez. Bu tür dualar -Allah muhafaza- ötede

insanın suratına çarpılır. Tabii ki verip vermemesi O’nun bileceği iştir.

Ancak kula düşen, Rabbinden istediklerini ısrarlı bir tavırla ve o hususta

tek merciin O olduğuna inanarak istemektir.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

5

Mübarek Gecelerde Rabb ile Baş Başa Kalma

Mübarek gecelerde, gönülleri yumuşatacak, gözleri yaşartacak özel

programlar da yapılabilir. Birlikte ibadet ü taat yapılabilir. Eller hep

birden Allah’a kaldırılabilir. Allah için bir araya gelen insanlar farklı bir

atmosfer oluştururlar. O atmosfere giren insanların kalbleri yumuşar.

İnsanlar da evlerine çekildiklerinde yumuşamış kalbleriyle Allah’a yönelir,

yüreklerinin sesini dillendirirler. Toplu yapılan programların kendine has

bir tadı ve rengi olsa da bunlar insanın tek başına Rabbiyle baş başa

kalmasının verdiği huzuru veremez. Bazen genel atmosfer ve başkalarının

varlığı insanın içini rahatça Allah’a dökmesine mani olur. Bu yüzden hiç

kimsenin olmadığı bir yerde insanın vefalı bir yürekle bir iki saat Allah’a

içini dökmesi çok önemlidir.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

6

Berat Kandili

Kindarlar Dışında Herkesin Bağışlanabileceği Bir Gece

Başta Kur’ân ve Sünnet olmak üzere dinî metin ve uygulamaları kuru

bir bilgi kaynağı olarak ele alanlar ile dini kendi hayatında derinlemesine

yaşayıp başkalarına da örnek olarak yaşatmaya çalışanlar arasında İslam

tarihi boyunca mübarek gün ve geceler hakkında tartışmalar olmuştur. Bir

Müslüman olarak tartışmaları bir kenara bırakarak 14 asırdır

Müslümanların kabul-i âmme (genel kabul) gösterip değerlendirmeye

çalıştıkları mübarek gün ve geceler; “Allah’ın rızasına ulaşmak” için bir

vesile olarak kabul edilmelidir.

Ramazan; orucu, teravihi, fitre ve zekatıyla tam bir ibadet ü taat

ayıdır. Ona kendisinden önceki üç ayların ilk ikisinde hakkını vererek

hazırlanmak Ramazan’ın daha dolu ve kâmil yaşanmasına vesile olacaktır.

Aslında Recep ayıyla başlayan kutlu zaman dilimleri silsilesi bize

Ramazan’a ve Ramazan’ın sonundaki Kadir gecesine ve Bayrama

hazırlanma imkânı sunar.

Her şeyden önce şurası net olarak bilinmelidir ki, zaman ve mekânın

değer ve bereketi/mübarekliği ancak Allah ve Resûlü’nün onlara verdiği

değerle ortaya çıkar. Berat kandili/gecesi dinin değer atfettiği bu mübarek

gecelerden, kutlu zaman dilimlerinden biridir.

Kur’ân-ı Kerim’in işareti (bazı âlimler Duhan sûresi, 3. ayeti bu

geceye işaret sayarlar),

Allah Resûlü’nün uygulama ve beyanları,

İslam âlimlerinin değerlendirmeleri,

İlk günlerden günümüze Müslümanların genel kabulü (telakkî bil

kabul) “Berat gecesi”nin mana ve önemini göstermektedir.

Arapça bir kelime olan “berat”; borçtan kurtulma, temize çıkıp

aklanma, ceza veya sorumluluktan kurtulma gibi mânâlara gelir. Berat

kandili, Allah’ın ekstra rahmet, lütuf ve mağfiretiyle tecelli ederek,

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

7

kullarına bağışlanma kapılarını ardına kadar araladığı; mü’minlerin

dualarına icabet ettiği, günahlarını affettiği, yapılan ibadetleri normal

zamanlardan kat kat fazla mükâfatlandırdığı bir zaman dilimidir.

Kur’ân’ın İşareti

لَة مُبَارَكَة إِنƪا كُنƪا مُن ذِرِينَ} {فِيهَا ناَهُ فِي لَي كِتَابِ ال مُبِينِ} {إِنƪا أنَ زَل {حم} {وَال

{ ر حَكِيم رَقُ كُل� أمَ يُف

“Hâ, Mîm. Açık olan ve gerçeği açıklayan bu kitaba yemin ederim

ki:

Biz onu mübarek (kutlu) bir gecede indirdik. -Çünkü Biz haktan yüz

çevirenleri uyarırız.- O, öyle bir gecedir ki her hikmetli iş, tarafımızdan

bir emir ile o zaman yazılıp belirlenir.” (Duhan sûresi, 1-4)

Müfessirlerin çoğu bu “mübarek gece”nin Kadir gecesi olduğunu

kabul ederken bazı alimler de bu gecenin “Berat gecesi” olduğunu

söylerler. Bu farklılık şu şekilde yorumlanmıştır: Kur’ân’ın iki nüzulü

vardır. Biri levh-i mahfuzdan dünya semasına, diğeri ise Allah Resûlü’ne

indirilmesidir. Kur’ân berat gecesi levh-i mahfuzdan topluca indirilmiş ve

Kadir gecesinde Peygamber Efendimiz’e indirilmeye başlanmıştır.

Resûl-i Ekrem’in beyanları

تُ: عن أسَُامَةُ ب نُ زَي د قَالَ قُل

بَانَ، قَالَ: ذَلِكَ هُورِ مَا تَصُومُ مِن شَع ا مِنَ الش� ر لَم أَرَكَ تَصُومُ شَه
يَا رَسُولَ اللِ

مَالُ إِلَى رَب ِ فَعُ فِيهِ الَْع ر ترُ نَ رَجَب وَرَمَضَانَ، وَهُوَ شَه هُ بَي فُلُ النƪاسُ عَن ر يغَ شَه

فَعَ عَ . صَائِم مَلِي وَأنََا ال عَالمَِينَ فَأحُِب� أنَ يرُ

Üsame b. Zeyd (radıyallâhu anh) bir gün, Allah Resûlü’ne sordu:

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

8

“Yâ Resûlallah, başka hiçbir ayda, Şaban ayında tuttuğunuz kadar

oruç tuttuğunuzu görmedim. Bunun sebebi nedir?”

Bunun üzerine Efendimiz (sallallâhu aleyhi ve sellem) şu cevabı

verdi:

“Receb ve Ramazan aylarını ihya etme düşüncesiyle pek çok insan

bu iki ayın arasındaki Şaban ayının değerini bilmez, gafil davranırlar.

Şaban, amellerin, âlemlerin Rabbi Allah’a yükseltildiği bir aydır.

Amellerim Allah’a yükseltilip arzedilirken ben oruçlu olmayı sevip tercih

ediyorum.” (Nesâi, Savm 70)

هِ وَسَلƪمَ:عَن عَائِشَةَ : قَالَ النƪبِيƪ صَلƪى الل عَلَي قَالَت

ثرََ مِن فِرُ لْكَ يَا فَيَغ ن مَاءِ الد� ƪبَانَ إِلىَ الس فِ مِن شَع لَةَ الن ِص إِنƪ الَل تَعَالىَ يَن زِلُ لَي

 عَدَدِ شَعَرِ غَنَمِ كَل ب

Hz. Aişe’den (radıyallâhu anhâ) rivayet edildiğine göre

Peygamber Efendimiz (sallallâhu aleyhi ve sellem) şöyle

buyurmuştur:

“Allah Teâlâ Şaban ayının 15. gecesi dünya semasına rahmet,

mağfiret ve lütuflarıyla tecelli eder. Tecelli eder de koyunlarının çokluğu

ile bilinen Kelb kabilesinin koyunlarının kıllarının sayısından daha çok

insanı affeder.” (Tirmizî, savm 39; İbn-i Mâce, ikame 191; Ahmed b.

Hanbel, Müsned 6/238)

هِ وَسَلƪمَ: إِذَا كَانَت عَن عَلِي ِ ب نِ أبَِي طَالِب قَالَ: قَالَ رَسُولُ اللِ صَلƪى الل عَلَي

لَهَا وَصُومُوا نهََارَهَا، فَإِنƪ الَل يَن زِلُ فِيهَا لِغرُُوبِ بَانَ فَقُومُوا لَي فِ مِن شَع لَةُ الن ِص لَي

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
3

9

زُقَهُ؟ زِق فَأرَ تَر فِرَ لَهُ؟ ألَْ مُس فِر لِي فَأغَ تَغ يَا فَيَقُولُ: ألَْ مِن مُس ن سِ إِلىَ سَمَاءِ الد� م ƪالش

رُ لُعَ ال فَج تَل ى فَأعَُافِيَهُ؟ ألَْ كَذَا؟ ألَْ كَذَا؟ حَتƪى يَط ألَْ مُب

Hz. Ali’den (radıyallâhu anh) rivayete göre,

Allah Resûlü (sallallâhu aleyhi ve sellem) şöyle buyurmuştur:

“Şaban ayının ortasına geldiğiniz zaman, gecesini ibadet ederek

gündüzünü de oruç tutarak geçiriniz. Allah o gece güneş batınca dünya

semasına rahmet, mağfiret ve lütuflarıyla tecelli eder ve fecir doğana

kadar “Yok mu benden af isteyen affedeyim; yok mu benden rızık isteyen

rızık vereyim; yok mu musibete uğramış olup da derdine derman arayan

ona afiyet vereyim. Yok mu şöyle yok mu böyle der.” (İbn-i Mace, ikame,

191; Ahmed b. Hanbel, Müsned, 2/258)

هِ وَسَلƪمَ عَن مُعَاذِ ب نِ جَبَل ُ عَلَي ƪى اللƪبِي ِ صَلƪقَالَ عَنِ الن:

 ƪْقِهِ إِل فِرُ لِجَمِيعِ خَل بَانَ فَيَغ فِ مِن شَع لَةَ الن ِص قِهِ لَي يَطƪلِعُ اللُ إِلىَ جَمِيعِ خَل

رِك أوَ مُشَاحِن .لِمُش

Muaz b. Cebel’den (radıyallâhu anh) rivayet edildiğine göre,

Peygamber Efendimiz (aleyhissalâtu vesselam) şöyle buyurmuştur:

“Allah Teâlâ, Şaban ayının ortasındaki gece, ayrı hususi bir

mağfiret ve rahmet tecellisinde bulunur; müşrik ve (kalbleri düşmanlık

hissiyle dolu olup insanlarla zıtlaşmaktan başka bir şey düşünmeyen,

Müslüman kardeşine kindar davranan) müşâhin kimseler hariç herkesi

affeder.” (Taberanî, Mu’cemu’l-Kebîr, 20/108; Evsat, 7/36; İbn-i Mâce,

İkâme 191)

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

0

لَبَةَ عَن هِ وَسَلƪمَ قَالَ: أبَِي ثعَ أنƪَ النƪبِيƪ صَلƪى اللُ عَلَي

هِلُ ال كَافِرِينَ مِنِينَ وَيمُ مُؤ فِرُ لِل بَانَ فَيَغ فِ مِن شَع لَةَ الن ِص يَطƪلِعُ اللُ إِلىَ عِبَادِهِ لَي

دِهِم حَتƪى يدََعُوهُ دِ بِحِق لَ ال حِق .وَيدََعُ أهَ

Ebu Sa’lebe (radıyallâhu anh) rivayet edildiğine göre,

Allah Resûlü (sallallâhu aleyhi ve sellem) şöyle buyurmuştur:

“Allah Teâlâ, Şaban ayının ortasındaki gece, ayrı hususi bir

mağfiret ve rahmet tecellisinde bulunur: Bu gecede müminleri affeder,

kâfirlere mühlet verir, kin ve nefretle hareket edenleri de -bu kötü

özelliklerini bırakıncaya kadar- kin ve nefretleriyle baş başa bırakır.

(Taberanî, Mu’cemü’l-Kebîr, 22/224; Beyhaki, Sünen-i Suğra, 3/431)

Birbirini destekleyen hadis-i şeriflerden anlaşıldığına göre Berat

gecesi sağanak sağanak rahmet ve mağfiretle doludur. Bu gece dualara

icabet edilir; dolayısıyla böyle bir fırsatın fevt edilmemesi gerekir.

Hadisteki istisna edilenlerden olmamak için kalbin selim olması, özellikle

mü’min kardeşlerine karşı kin, nefret, buğz ve düşmanlıktan uzak durmak

gerekmektedir.

جِ النƪبِي ِ عَن هِ وَسَلƪمَ أنƪَهَا قَالَت صَلƪى عَائِشَةَ زَو :اللُ عَلَي

هِ وَسَلƪمَ طِرُ حَتƪى كَانَ رَسُولُ اللِ صَلƪى اللُ عَلَي طِرُ وَيُف يصَُومُ حَتƪى نَقُولَ لَْ يُف

ر قَط� إِلƪْ نَقُولَ لَْ يصَُومُ مَلَ صِيَامَ شَه تَك هِ وَسَلƪمَ اس وَمَا رَأيَ تُ رَسُولَ اللِ صَلƪى اللُ عَلَي

بَانَ ا مِن هُ فِي شَع ثرََ صِيَام ر أكَ تُهُ فِي شَه . رَمَضَانَ وَمَا رَأيَ

Allah Resûlü’nü en iyi tanıyanlardan Hz. Âişe (radıyallahu anhâ) der

ki:

“Allah Resulü (sallallâhu aleyhi ve sellem) bazen oruca öyle devam

ederdi ki, “Bu ay hiç yemeyecek” derdik. Bazen de öyle oruç tutmadığı

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

1

zamanlar olurdu ki, “Bu ay hiç oruç tutmayacak!” derdik. Ben, O’nun

Ramazan dışında bir ayın tamamını oruçlu geçirdiğini görmedim.

Herhangi bir ayda da Şaban ayında tuttuğundan daha fazla oruç

tuttuğunu görmedim.” (Buhari, Savm 52; Müslim, Sıyam 175).

Ulemanın şehadeti

Ömer b. Abdilaziz, Basra’daki valisi Adiyy b. Ertaa’ya şöyle bir

mektup yazmıştır:

“Sene içerisinde dört gecenin kıymetini bil! Şüphesiz ki Allah Teâlâ

bu dört gecede rahmetini yağdırır da yağdırır. Bu geceler; Recep ayının

ilk gecesi, Şaban ayının ortasındaki gece (berat gecesi), Ramazan ve

Kurban bayramı geceleridir.” (Münavî, Feyzü’l-Kadir, 3/454; İbn-i

Hacer, Telhisu’l-Habîr, 2/80)

İmam Şafii Hazretleri, beş gecede yapılan dualara icabet edileceğine

dair kendilerine bir rivayet ulaştığına dikkat çekerek, bu beş gecenin;

Cuma, Ramazan ve Kurban bayramı geceleri, Recep ayının ilk gecesi ve

Şaban ayının ortasındaki gece (berat gecesi) olduğunu söylemiştir.

(Münavî, Feyzü’l-Kadir, 3/454; İbn-i Hacer, Telhisu’l-Habîr, 2/80)

Üstad Bediüzzaman Hazretleri de Berat kandiline çok büyük önem

vermiş, kandillerde talebelerine ve sevenlerine tebrik mektupları yazmış,

bu gecenin bütün sene için bir çekirdek hükmünde ve beşer

mukadderatının programı nevinden olması itibariyle Kadir gecesi

kudsiyetinde olduğuna dikkatleri çekmiş ve bu gecede yapılan ibadetlerin

ne kadar sevap kazandırdığını da şu şekilde ifade etmiştir:

“Her bir hasenenin Leyle-i Kadirde otuz bin olduğu gibi, bu Leyle-i

Berat’ta her bir amel-i salihin ve her bir harf-i Kur’ân’ın sevabı yirmi bine

çıkar. Sair vakitte on ise, şuhûr-u selâsede yüze ve bine çıkar. Ve bu kudsî

leyâli-i meşhûrede on binler, yirmi bin veya otuz binlere çıkar. Bu geceler

elli senelik bir ibadet hükmüne geçebilir.” (Bediüzzaman Said Nursi,

Şualar)

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

2

Ne yapılmalı?

Öncelikle sadece bu gecenin Müslümanı değil, her zaman ve

mekanın Müslümanı olmaya niyet etmeli ve bu konuda kararlı olmalı. Her

zamanın Müslümanı olmazsak, mübarek geceler gelip geçer fakat biz

sağanak altında ıslanmadan hayatımıza devam etmiş gibi oluruz. Bu

rahmet ve bereket sağanağında sırılsıklam olmalı insan.

Kaza namazı olanlar, mümkün olduğu kadar borçlarını eda ederlerse

öbür tarafa borçlu olarak gitmezler. Borç hem bu dünyada hem de ahirette

insanın sırtında ağır bir yüktür.

Tesbih namazı kılma imkanı zamanın bereketli oluşundan da

istifade ederek bu geceyi süsleyebilir.

Yakın çevremizde ve bütün dünyada sıkını çeken, ihtiyaç içinde olan

insanlar için hacet namazı kılınabilir. Bu gecenin hürmetine Allah’tan

sıkıntılar için ferec ve mahreç istenebilir.

Kur’ân ayı Ramazan’a hazırlık için Kur’ân’la daha fazla tanışık

olmanın yolları aranabilir.

...

Berat mübarek ve bereketli bir gece; bunda şüphe yok. Bizim asıl

dikkat etmemiz gereken; o geçenin bereketinden istifade edip

edemediğimiz. Bereketi bilen, peşinde olan talebi ölçüsünde ona ulaşır...

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

3

Berat Kandili Duası

M. Fethullah Gülen Hocaefendi’nin 9

Temmuz 1979’da İzmir Hisar Camii’nde

Berat Kandili münasebetiyle verdiği ve

Muhabbet Fedaileri’nin hususiyetlerini anlattığı

vaazın sonundaki Berat Kandili münasebetiyle

duası

Berat Kandili Duası

Bütün âlemleri yaratan ve ayakta tutan Rabb’imize, zerrât-ı kâinat

adedince hamd ve şükür, Peygamberler Serveri Efendimiz’e, diğer enbiya-

i izâma, melâike-i kirama, ehl-i beyte ve Hakk’ın bütün sadık kullarına da

deryalardaki su damlaları, çöllerdeki kum taneleri adedince salât ü selam

olsun.

Yâ İlâhe’l-âlemin veya ekrame’l-ekramîn. Senin ifadelerin ve âyât-ü

beyyinât ile huzuruna geliyor sana dehalet ediyoruz. İstediğin şekilde

Efendimiz’e teslimat ve salât ü selamla huzuruna geliyor el pençe divan

duruyoruz. Habibine konuşturduğun şeyle -ki ismi a’zamla kim dua ederse

kabul buyururum dedirttin- İsmi azam diye rivayet edilen şeyleri terdad

edip huzuru rabbi’l-âlemîne geliyoruz. Bizleri dergâh-ı nezd-i

ehadiyetinden gâip ve gafil çevirme Ya Rabbi. Bizlere kerem ü lütfunla

muamele eyle Ya Rabbi.

Ya ilahel âlemîn veya ekrame’l-ekramin. Şu anda bütün

memleketimizde bütün kubbeler altında yer yer radyo ve televizyon diliyle

Seni ve Habib-i edibini anmak, Kur’ân’dan âyât-ü beyyinât tilavet etmek

üzere Senin cemaatin, Senin kulların, Habib-i edibinin ümmeti mescitlere

koştular. Ayaklarını koydukları yerlere yüzlerini sürdüler. İçlerini inceltip

kasveti izale ettiler. Gönül rikkati içinde, edeple ellerini Sana kaldırdılar,

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

4

kurtuluşlarını ve beraatlarını Senden istiyorlar. Milletçe kurtuluşlarını ve

cennete giriş müjdelerini Senden istiyorlar. Sen Sen’den bunları

isteyenleri hâib ve hâsir bırakma Ya Rabbi.

Ya İlâhe’l-âlemîn veya Ekrame’l-ekramîn! Sen ferman ediyorsun,

“Bir cemaat içten kendi kendini değiştirmezse ben onları değiştirmem.”

diyorsun. Binaenaleyh biz bu perişan halimizin altında içten değişmemizi

görüyoruz; belki bu sözleri Sana takdim ederken de bu mevzu karşısında

hicap duyuyor, utanıyorum. Sesimi kısmak istiyorum. Ama bununla

beraber başka kapı da bilmiyorum.

Ellerimi bir ızdırar ve mecburiyetle kapına doğru açıyorum. Başka

yerlere gitsek, başka vadilerde dolaşsak, cürme, günaha saplansak ve

sokakların çirkefine karışsak bile Sen biliyorsun Ya Rabbi, vallahi biz

başkasına secde etmedik, billahi başkası karşısında bel bükmedik, tallahi

başkasının kapısına gitmedik. İşte bu kadarcık sadakatimizle yeniden ahd

ü peymanda bulunarak huzuruna geldik. Bizi burada boş çevirmeyip aziz

ve payidar eyle Ya Rabbi. Beraatımızı ihsan edip bizleri kıyamete kadar

Kur’ân’a hadim eyle Ya Rabbi.

Mescitlerimizde Kur’ân okunuyor, minarelerimizden dinin temeli

ezanlar yükseliyor; ve biz mabetlerimizde, mescitlerimizde bülbülü hoş

eda nağmeler dinlemeye erdik, Sen bu nağmeleri kesip bizi inkisara itme

Ya Rabbi. Hazreti Muhammedi güldüren, Kur’ân’ın manasını güldüren,

eslâfı, ervahı, eşbahı güldüren bu manzarayı makûs edip bütün bu

gülenleri ağlatma Ya Rabbi.

Yıllar var ki bizler hep günahlarımıza, ihmallerimize ağladık, ama

can dudağa geldiği hengâmda Sen imdadımıza yetiştin “Rabb’ inizin

rahmetinden ümidinizi kesmeyin” dedin. “Lebbeyk” dedik, elimizi

göğsümüze vurduk, paçalarımızı sıvadık, sokaklara daldık, âr ettik, hicap

ettik, ama kahveler içine girdik, Seni anlatmaya çalıştık, camiler içine

girdik Seni anlatmaya, çatlak seslerimizle, saksağan sesi gibi edalarımızla

bu kürsülerde Sana dem tutmaya çalıştık. Ama Sen biliyorsun, biz de öyle

zannediyoruz Ya Rabbi; bunları sadakat içinde yapmaya çalıştık, sadakat

içinde olmayı Senden diledik ve dilendik. Yanlış dedikse, içimize

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

5

inemedikse, nifaka girdikse şayet bizi mağfiret eyle, bizlere beraat lütfeyle

Ya Rabbi.

Ya Rabbi dokuz asır tevhide bayraktarlık yapmış bir milletin

torunları olarak biz o havaya alıştık; Senin adını omzumuzda taşımaya,

âfaktan âfâka serhad türküleri söyleyerek gezmeye, kaleleri aşmaya,

cihana muvazene getirmeye, insanlık için muvazene unsuru olmaya alıştık

Ya Rabbi. Sen bizi buna davet ettin, “sizi ifrat ve tefritin ortasında ümmet-

i vasat yaptım” dedin. Böyle olmaya çalıştık, böyle olmak için

mahrumiyetlere katlandık ama Senin rızanı kazanacağımız ümidinden

asla dûr olmadık.

Bir gün biz mezarlarımızda yatarken, elinde bir demet gülle

başımızda fatiha okumak için gelen neslimizin güldüğünü, onların o

dırahşan çehrelerindeki tebessümlerini bize göstereceğini ümit ettik.

Mezarımızın başlarında Allah diyenleri, minarelerimizde Allah diyenleri,

mescitlerimizde Allah diyenleri bize göstereceğini ümit ettik. Ümit ettiysek

de bunu Sen “ümitsizliğe düşmeyin” dediğin için yaptık. Şimdi bizi bir

noktaya getirdin; semamızın gözünü yaşlarla doldurdun, semalar

üzerimize ağlamaya başladı.. zemin şak şak olup rüşeymler çıkardı.. Ama

etrafta muhalif rüzgârlar esmeye, dış mihraklar içimize düşmanlık atmaya

başladı. Sen bu noktada bizim korktuklarımızdan bizi masûn ve mahfuz

eyle Ya Rabbi.

Yâ Hafiyye’l-altâf. Neccinâ mimmâ nehâf, Ey lütufları gizli olan

Allah, Ey keremleri gizli ve umman olan Allah! Bizleri korktuklarımızdan

halâs eyle, şu ana kadar lütfedip bağışlayıp gedaya sultanlık mülkü sayılan

bu lütufları bize ihsan ettikten sonra, bunları payimal eyleme. Bunları

devamlı ve sürekli kılarak, bizleri bunlarla serfiraz eyle Ya Rabbi.

Bu muammayı hal ve fasl eyle Ya Rabbi. Bu müşkülümüzü

müşkülkûşâ olan Hazreti Muhammed’le (sallallâhu aleyhi ve sellem) hal

ve hak eyle Ya Rabbi. Coştuk, ne diyeceğimizi bilemiyoruz, ağustos böceği

gibi öttüğümüz mihraplarda çatlamak istiyoruz. Beni, benimle beraber

neslimi, Senin yüce adını bir ağaç dalı olan mihrablarda haykırırken çatlat

Yâ Rabbi.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

6

Ey Yüceler Yücesi Sultanımız! Şu anda ellerimi açmış cemaatinin

hissiyatını onlar namına Sana takdim ediyorum. Benim günahkâr sesime,

günah dolu ifadelerime değil, şu Allah diyen seslerin duruluğuna,

heyecandan çatlamak üzere olan gönüllere bak Ya Rabbi. Bunların

ötesinde, bizim Seninle olan alakamıza, Sana karşı olan sevgimize değil,

Senin sevdiğin kullarına olan alakan ve sevgin hürmetine bizleri mağfiret

ve merhamet eyle, beraatımızı tamam eyle Ya Rabbi.

Kur’ân’ın kalbimizde ma’kes bulmasını kolaylaştır, hizmetlerimizi

de makbul eyle Ya Rabbi. Şu başlattığın aşkı söndürme, içimizde olduğu

gibi dışımıza da tezahürünü lütfeyle.. Halkımız içinde öyle mütecelli

olmaya muvaffak eyle Ya Rabbi. Bizi bir daha beraatımızı almak ve içimizi

inşirahla doldurmak için huzuruna geldiğimiz gün çok daha değişik ve

başka şekilde gelmek şerefiyle şerefyâb eyle Ya Rabbi.

Cihanın çeşitli yerlerinde yeni gelişmelerin olduğunu duyalım ve

bunların şükrünü eda etmek için iki büklüm huzuruna gelelim.

Minarelerden hakiki manasına uygun Allahu Ekber nidalarının

yükseldiğini duyalım.. göz yaşlarımızı Ceyhun ederek huzuruna koşalım..

iki büklüm rükua varalım.. bu az oldu diye secdeye kapanalım..

gözyaşlarımıza muhtaç seccadeleri ıslatalım.. ve pek çoğumuz bu neşvenin

içimizde hasıl ettiği mevcelenme ile canı dudağına gelmiş, kalbi durmuş

insanlar olarak ruhumuzu teslim edelim.. inşirah, beşaret ve beşaşet içinde

şadırvanların temiz güvercinleri gibi kanat çırpalım, Sana yükselelim..

Bedrin aslanları gibi, Uhud’un kaplanları gibi, cihan tarihinde benzerine

az rastlanan harika nesiller gibi olma yolunda bir hayat sürelim.. Bizi bu

mübarek gece hürmetine bu türlü lütuflarla şerefyâb eyle Ya Rabbi.

Ey rahmeti gazabının önünde bulunan, kullarının tevbelerini kabul

buyuran ve dua dua yalvaranların nidalarına icabet eden Yüce Rabb’imiz!

Amellerimizdeki eksikliklere ve sözlerimizdeki kırık-döküklüğe değil,

hakkındaki hüsn-ü zannımıza ve rahmetine bağladığımız recâmıza göre

muamele et ve bizim dualarımıza da icabet buyur; bizi haybet ve hüsrana

uğratma!

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

7

Efendiler Efendisi’ne, O’nun nezih ehl-i beytine, seçkinlerden seçkin

ashâbına salât ü selam ederek bunları Senden dileniyoruz, Rabb’imiz!

Amin.. Amin.. Amin..

M. Fethullah Gülen Hocaefendi’nin 9

Temmuz 1979 tarihinde İzmir Hisar Camii’nde

verdiği Berat Gecesi vaazının akabinde yaptığı

duadan derlenmiştir.

Berat Kandili vaazının tamamını dinleyip indirebilirsiniz…

https://www.fgulen.com/tr/ses-ve-video-tr/kandil-vaazlari/1979-berat-kandili-vaazi

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

8

Hikmet.net’ten Cevaplar ile Üç Aylar

Üç aylar orucu diye bir oruç var mıdır?

İslâm’da zamanla kayıtlı oruç, sadece Ramazan’da vardır. Onun

dışında “üç aylar” orucu diye bir oruç asıl kaynaklarımızda

bulunmamaktadır. Müslüman, Recep ve Şaban aylarında çok oruç

tutmalıdır ama onları tamamen oruçlu geçirmek diye bir husus kitaplarda

bulunmamaktadır. Efendimiz (sallallâhu aleyhi ve sellem) Hz. Âişe’nin

ifadesine göre Ramazan’dan başka hiçbir ayı bütünüyle oruçlu olarak

geçirmemiştir. Ramazan’dan sonra en çok oruç tuttuğu ay ise Şaban ayıdır

(Müslim, sıyam 175, 176).

Günümüzde uygulanan şekliyle, üç ayları 7 sene tuttuktan sonra

kurban kesme gibi bir ibadet kesinlikle yoktur ve bid’attır. İnsan, bu türlü

şeylerle sevap kazanayım derken günaha girebilir.

Efendimiz (sallallâhu aleyhi ve sellem), fıtrî hayatın

temsilcisidir; onun kıldığı namaz da, tuttuğu oruc da insanın fıtratına

uygundur. Gerçi O, her ne kadar daha fazla, daha fazla dese de, kendi

ifadesiyle, en zayıfların ayağına göre yürüyor ve kimsenin zorlanmayacağı

bir ibadet örgüsü takdim ediyordu. Hatta bu noktada daha fazla yapmak

isteyenleri dizginlemiş ve “Sizin Allah’a karşı en müttaki olanınız,

en yakınınız benim, ben bazen namaz kılar bazen uyurum,

bazen oruç tutar bazen iftar ederim…” (Buhârî, nikâh 1)

buyurmuşlardı.

Zira O, ölçü insanıydı. Kendisi bazen peşpeşe hiç iftar etmeden oruç

tutardı, aynı şeyi sahabe yapmak isteyince buna da engel olmuş ve

kendilerinin Allah tarafından yedirilip-içirildiğine dikkat çekmişti.

Öyleyse bizim için esas olan, ölçü insanının koymuş olduğu ölçü

çerçevesinde ibadetlerimizi ifa etmek olmalıdır. Daha fazla oruç tutmak

isteyenler için Efendimiz’in en son tavsiyesi, Hz. Dâvûd’un orucu denilen

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
4

9

günaşırı oruç tutma şeklidir (Müslim, Sıyam 189). Efendimiz bunun

ötesindeki bir oruca asla müsaade etmemiştir.

Kandil gecelerinde özel bir namaz var mıdır?

Kandil gecelerine ait hususî bir namaz yoktur. Fakat bu geceleri kaza

veya nafile namaz kılarak, Kur’ân okuyarak, tevbe-istiğfar ederek

değerlendirmek gerekir.

Kandil günlerinde oruç tutmak isteyen hangi gün oruç

tutmalıdır?

Peygamber Efendimiz (sallallâhu aleyhi ve sellem): “Şaban ayının

on beşinci gecesi olduğu zaman o geceyi ibadetle ihya ediniz ve

gündüzünü de oruçla geçiriniz…” (İbn-i Mace, ikame, 191; Ahmed b.

Hanbel, Müsned, 2/258) buyurmuştur.

Kandil günlerinde oruç tutmak isteyenler, ihya ettikleri

kandil gecesi oruca niyet edip ertesi gün oruç tutarlar. Çünkü dinî

hükümlere göre gün, güneşin batışı ile başlar ve ertesi gün güneşin

batımına kadar devam eder. Nitekim Cuma gecesi dediğimizde aslında

günümüz takvimine göre Perşembeyi Cumaya bağlayan gece kastedilir.

Aynı şekilde Ramazan başladığında ilk teravihi oruca başlamadan kılarız.

Ancak şunu da ifade etmek gerekir ki kandil gecesinden önceki gün oruç

tutmayı yasaklayan bir hüküm yoktur. İhtiyaten kandilden önceki gün ve

sonraki gün de oruç tutma tercih edilebilir. Zira oruç tutulması mekruh

olmayan günlerin hepsinde oruç tutmak mümkündür ve sevaptır.

Efendimiz’in miracı ruh ve bedenle birlikte mi olmuştur?

Evet, Allah Resûlü (sallallâhu aleyhi ve sellem) bu mucizevî

yolculuğu hem bedeni hem de ruhuyla yapmıştır. Bunun delilleri kısaca

şöyledir:

1. Kur’ân-ı Kerim’de bu hadise anlatılırken kullanılan kelimeler,

Resûlullah’ın bu yolculuğu ruh ve bedenle birlikte yaptığını

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

0

göstermektedir. “Kulunu bir gece Mescid-i Haram’dan, Mescid-i

Aksa’ya kadar…” ifadesindeki “abd” (kul) kelimesi, hem ruh hem de

bedeni içine alan bir lafızdır. Kur’ân’ın diğer ayetlerine baktığımızda,

“abd” kelimesinin geçtiği yerlerde kasdedilen mânâ rûh-beden birlikte

insandır. Nassın zâhiri varken te’vîline gitmek doğru değildir. Hem zaten

bu yolculuk uyku halinde ve sadece ruhla olmuş olsaydı, ayetteki ifadenin

“..kulunun rûhuyla…” olması gerekirdi.

2. Yüce Allah, İsrâ-Mirac hadisesinin geçtiği, İsrâ sûresine

“Subhânellezî esrâ bi abdihî…” cümlesiyle başlamıştır ki, Araplar,

hayretâmiz bir hadiseyle karşılaşıp ondan dehşete kapıldıklarında

“Subhânellâh!” derler. Bu sûrenin de böyle bir cümleyle başlaması

göstermektedir ki, burada acayip şeyler meydana gelecektir. Şayet bu,

rüyada olan bir hadise olmuş olsaydı hayret edilecek bir durum söz konusu

olmazdı.

3. Konuyla ilgili olan bir ayette: “insanlara fitne olması için…” ifadesi

vardır ki, buradan da meydana gelen bu hadisenin, ruh-bedenle

birlikte olduğu anlaşılmaktadır. Zira madde âleminin ötesinde nice

olaylardan Resûlullah bahsetmiştir ki, bunlardan hiçbirisine müşrikler bu

şekilde bir itiraz etmemişler ve bu bir imtihan vesilesi olmamıştır. Zaten

insanlar uykularında pek çok hârika hadiseler görür, aşılmaz mesafeleri

aşarlar. Sabahleyin bunları etrafındaki insanlara anlattıklarında hiç kimse

bunu yadırgamaz ve vukûunu muhal görmez. Ancak İsrâ-Mirac hadisesini

duyan müşrikler, hemen karşı gelmiş, bunun mümkün olamayacağını

iddia etmişlerdir. Şayet İsrâ ve Mirac, sadece ruhla gerçekleşmiş olsaydı,

onların bu denli sert ve ateşli itirazlarına sebebiyet vermesi

düşünülemezdi.

4. İsrâ ve Mirac’ın ruh-beden beraberce olduğu hakkında,

sahâbenin ve ümmetin icmâı vardır. Başta Hz. Ebûbekr, Hz. Ömer,

Hz. Osman, Hz. Ali gibi pek çok kimse, bu hadisenin ruh ve bedenle

meydana geldiği hususunda ittifak halindedirler.

5. Bu hadisenin akabinde gerek Ümmü Hâni’nin Allah Resûlü

hakkındaki endişesi gerekse bizzat Hz. Peygamber’in kendi endişeleri de

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

1

göstermektedir ki, bu hadise, ruh-beden bütünlüğü içerisinde meydana

gelmiştir. Şayet bu olay, bedenle birlikte gerçekleşmemiş olsaydı,

insanların onları yalanlayacakları endişesi olmazdı.

6. Şayet İsrâ ve Mirac rüyada ve ruhen olmuş olsaydı, bu olayın Hz.

Peygamber’in risaletine delil olması ve onun bir mucize olması

düşünülemezdi. Çünkü insanlar rüyalarında, her türlü harikulâdelikleri

görebilir, uçabilir, normal hayatta yapılması mümkün olmayan pek çok işi

başarabilirler. Ancak bunların hiçbirisini harika bir olay bir mucize olarak

takdim etmezler. Kimse de onların rüyalarında gördüğü bu türlü şeyleri

inkâra kalkmaz.

7. “Muhammed’in gözü aşmadı ve şaşmadı. Andolsun

Rabb’inin ayetlerinden en büyüğünü gördü.” (Necm, 53/17-18)

ayetleri de göstermektedir ki mirac, ruh-beden beraberce meydana

gelmiştir.

8. Ayrıca Hz. Peygamberin, diğer peygamberlere Mescid-i Aksâ’da

namaz kıldırması, bu hadisenin rûh-bedenle olduğunun ayrı bir delilidir.

Bütün bunlardan anlaşılmaktadır ki, İsrâ ve Mirac, Allah Resûlü’nün

bir mucizesidir. Kitap, sünnet ve icma’ ile vukûu sabit olup inkârı mümkün

değildir.

Şaban ayında oruç tutulur mu?

Resûl-ü Ekrem’in tuttuğu oruçlardan birisi de, Şaban ayında tuttuğu

oruçtur. Resûlullah (aleyhissalâtu vesselâm) bu ayda oruca kendini daha

çok verir, hatta Ramazan’la bitiştirirdi. Ümmü Seleme validemizin rivayet

ettiği bir hadiste:

“Peygamber Efendimiz’in (aleyhissalâtu vesselâm) yıl

içinde Şaban ayı dışında tam bir ay oruç tuttuğu olmamıştır.

Şaban ayını Ramazan’a bitiştirirdi.” (Ebû Dâvûd, Savm 57)

denilmektedir.

Hz. Âişe (radıyallahu anhâ) de bu mevzuda şu haberi bize nakleder:

“Peygamber Efendimiz (aleyhissalâtu vesselâm) Şaban ayından

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

2

daha fazla hiçbir ayda oruç tutmazdı. Şaban ayının tamamını

oruçlu geçirirdi.” (Müslim, Sıyam 176).

Beraat kandilinin gündüzünde oruç tutmak sünnet midir?

Bu gecenin önemi ve fazileti ile ilgili Tirmizî ve İbn-i Mâce’nin

Sünenlerinde, Abdurrezzak’ın Musannnef’i gibi eserlerde müstakil bab

başlıkları açılarak konu ile ilgili hadîsler bir araya getirildiği gibi değişik

hadîs kitaplarında da bu gecenin fazileti ile ilgili rivayetler yer almaktadır.

(Bkz. İbn-i Ebi Şeybe, Musannef, 6/108; Abdurrezzak, Musannef, 4/316).

Berat gecesi Hz. Aişe’den (r.a.) gelen bir rivayette İnsanlığın İftihar

Tablosu’nun mübarek beyanlarında şu şekilde geçmektedir: “Allah

Teâlâ Şaban ayının 15. gecesi dünya semasına rahmet,

mağfiret ve lütuflarıyla tecelli eder. Tecelli eder de Kelb

kabilesinin koyunlarının kıllarının sayısından daha çok

insanı affeder.” (Tirmizî, savm 39; İbn-i Mâce, ikame 191).

Bu gecenin önem ve faziletini, bu kutlu zaman diliminin

değerlendirilmesi gerektiğini bildiren Hz. Ali’den gelen bir başka hadîs de

şu şekildedir: “Şaban ayının ortasında geceyi ibadet ederek

gündüzü oruç tutarak geçiriniz. Allah o gece güneş batınca

dünya semasına nüzul eder ve fecir doğana kadar yok mu

benden af isteyen affedeyim; yok mu benden rızık isteyen rızık

vereyim; yok mu musibete uğramış onun derdine derman

vereyim. Yok mu şöyle yok mu böyle der.” (İbn-i Mace, ikame 191;

Ahmed b. Hanbel, Müsned, 2/258).

Buna göre, beraat kandilinin gündüzünde oruç tutmak Allah

Resûlü’nün (sallallâhu aleyhi vessellem) bizzat tavsiyesidir, ve beraatı

gecesi ve gündüzüyle beraber değerlendirebilmek adına mümkün

olduğunca diğer tavsiye edilen şeylerle beraber yerine getirilmesi gereken

bir sünnettir.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

3

Mübarek Gecelerimiz Kandiller

Dini ilimler ve kültür dergisi olarak Türkiye’de

önemli bir boşluğu doldurmuş olan Yeni Ümit

Dergisi’nin Temmuz-2000 tarihli 40. sayısında

yayımlanan “Mübarek Gecelerimiz Kandiller”

başlıklı makaleyi daha detaylı bilgi edinmek isteyen

okuyucularımızın dikkatine sunuyoruz.

Zaman ve mekânlar bütün kıymet ve kutsiyetini, hakikatte Allah’ın

dilemesinden alırlar. Bu İlâhî dileme ise varlıklar için binbir maslahat ve

hikmetler içerir. Ayrıca o zaman dilimlerinde gerçekleşen mühim olaylar

ve o mekânları dolduran kıymettar mekînler de, içinde bulundukları

zaman ve mekâna değer kazandırmışlardır. İslâm’da mübarek zaman

dilimlerinin kudsiyeti de meşiet-i İlâhî’den geldiği için, Müslümanlara

sonsuz feyz ü bereketin nüzulü için birer vesile olmaktadırlar. Mübarek ay,

gün ve geceler, İslâm’ın şeairindendir; hususi kıymetleri ve kerametleri

vardır. Kâinat, semavat, feza-yı âlem ve bütün varlıklar1 bu kutlu zaman

dilimlerine hürmet etmektedir.2 Âyet veya hadîslerin, kutsallığını tespit

ettiği ve Mü’minlerin de yüzyıllardan beridir kutladığı bu mübarek ay, gün

ve geceler, senenin içine dağılmış vaziyette bulunmaktadır. Sevgili

Peygamberimiz (sas)’in hicretini esas alan ay takvimine göre Recep, Şaban

ve Ramazan ayları öncelikli olan kutsal aylardır. İslâm toplumunda bu

aylara Şühûr-u Selâse (Üç Aylar) denilmiştir. Eşhürü’l-Hurum (Haram

1 Risale-i Nur Tefsirinin pek çok yerinde, ister müellif Bediüzzaman, isterse
talebelerinin hayatlarındaki birtakım olaylar ile mübarek gün ve geceler arasındaki
manevî irtibatı ifade eder mahiyette pek çok beyanatları vardır. Bunlardan birkaç
tanesi için bkz. Sikke-i Tasdik-i Gaybi, s. 205-208, 240; Emirdağ Lahikası, 1/37, 40,
46, 166.

2 Nursi, Bediüzzaman Said, Sikke-i Tasdik-i Gaybi, s.208, Envar Neşriyat, İstanbul,
1998).

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

4

Aylar) ise Muharrem (ki senenin ilk ayıdır), Zilkade, Zilhicce ve Recep

aylarıdır. Mübarek günlere gelince: Hicrî Yılbaşı, Aşûre Günü, Arafe Günü,

Ramazan ve Kurban Bayramları, Cuma Günleridir. Bu yazıda kutlu zaman

dilimleri içinden yalnızca kandil geceleri üzerinde durulacaktır.

Mevlid kandili hariç diğer kandillerin hepsi Üç aylar içindedir ki

bunlara dört Leyâli-i Mübareke (Müberek Geceler) denilir. Regâib ve

Mi’rac kandilleri Receb ayında, Berâat kandili Şaban ayında, Kadir gecesi

de Ramazan ayındadır. Mevlid-i Nebi ise Ramazan’dan beş ay sonraki

Rebiü’l-evvel ayındadır.

“Üç ayların kendilerine mahsus bir tadı bir şivesi vardır ki, onları

yılın diğer aylarından ayırır.. her ayın güzellik ve nefâsetinin zahirî

duygularımızla hissedilip yaşanmasına mukabil, bu müstesna zaman

dilimi kalple ve bâtınî duygularla yaşanır... Üç ayların başlangıcı, kamer

birkaç gün önce zuhur etse de, rağbetlere açık inayetle tüllenen bir

perşembe akşamı merhaba’ der ve bir mızrap gibi gönüllerimize iner. Ulu

günlere ve daha bir ulu güne akort olmaya teşne duygularımızı ilk defa

uyarıp coşturan Regâib’ bir ses ve enstrüman denemesi gibidir. Yirmi

küsur gün sonra gelecek olan Mi’rac ise, tam hazırlanmış ve gerilime

geçmiş ruhlar için âdeta, semavî düşüncelerle, gök kapılarının

gıcırtılarıyla ve uhrevîlik esintileriyle gelir. Berâat bu tembihlerle

uyanmış ve tetikte bekleyen sinelere kurtuluş muştularıyla seslenir.

Kadir Gecesi’ne gelince, bu kadirşinas insanları, tasavvurlar üstü ve

ancak bir aylık bir cehd ile elde edilebilecek feyiz ve bereketle kucaklar ve

onları afv u mağfiret meltemleriyle sarar.”1

1 Gülen, M. Fethullah, Yeşeren Düşünceler, s.45, 47, Nil Yayınları, İzmir, 1996.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

5

Regâib Kandili

Sevgili Peygamber Efendimiz (sas)’in Allah’ın bazı çok özel fiilî

tecellilerine mazhar olduğu, nuranî lütf u ihsanlara, semavî mevhibelere

eriştiği bir gecedir. Recep ayının ilk Cuma gecesine tevafuk etmektedir.1

Kelime olarak regâib, “çokça rağbet edilen, nefis, kıymetli, değerli,

ihsan” mânâlarına gelen Ragibe kelimesinin çoğuludur. Buna göre Regaip

Gecesi denilince: “Çok lütuf ve ihsanla dolu, kıymeti ve değeri büyük, çok

iyi değerlendirilmesi gereken gece” mânâsı anlaşılır. Bu gece Allah

lütuflarını sağanak sağanak yağdırır. Müslümanlar arasında ise

Peygamberimiz’in dünyaya teşriflerinin ilk halkasını teşkil eden anne

rahmine şeref verdiği gün olduğuna inanılmaktadır. [Ancak bu gece ile

veladet-i Nebeviyye arasındaki müddet, bunun hilafına işarettir. Şu kadar

var ki Hz. Âmine’nin Fahr-i Âlem Efendimiz’i hamil olduğuna bu geceden

itibaren muttali olmuş olabileceği düşünülebilir.2 Peygamberimiz’in

doğuşuyla yeryüzü nasıl küfür ve cehaletin karanlıklarından kurtulup

büyük bir mutluluğa boğulduysa, onun teşriflerinin ilk basamağı olan bu

geceyi de bütün kâinat alkışlamış, coşkun bir sevinçle ayakta karşılamıştır.

Mânen bereketli olan bu gecenin bir hususiyeti de mübarek Ramazan

ayının ilk habercisi olmasıdır.

Bediüzzaman Hazretleri, Regaib gecesinin Zât-ı Ahmediye’nin

terakki hayatının başlangıcının ünvanı olduğunu; Mi’rac gecesinin de Zât-

ı Ahmediye’nin terakki hayatının zirve noktasının ünvanı olduğunu

bildirmektedir.3 Bu gece Allah Resûlü (sas), söz konusu mazhariyet ve

mevhibeler için Cenâb-ı Hakk’a şükür için oniki rek’at namaz kılmışlardır.

Bu geceyi ibadetle ihya etmenin sevabı pek çoktur.4 Diğer zamanlarda

1 “Mübarek gecelerin hepsinin vakti mevzuunda şüphe var. [Pratikte yüzde yüz tespit
etmek mümkün değildir. Y.G.] Sadece Regaib Gecesi bundan müstesnadır. Zira
Regaib, Receb Ayı’nın ilk perşembesidir. Ama o perşembe ayın birine rastlarsa, o da
şüphelidir.” (Gülen, Fasıldan Fasıla, 1/322, Nil Yayınları, İzmir, 1995).

2 Bilmen, Ömer Nasuhi, Büyük İslâm İlmihali, s.187, Bilmen Yayınevi, İstanbul, 1990.

3 Nursi, Sikke-i Tasdik-i Gaybî, s.207.

4 Bilmen, a.g.e, s.187.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

6

okunan her Kur’ân harfi için on sevap verilirse, Recep ayında yüzleri

geçmekte, Regâib kandilinde ise daha da artmaktadır. Kaza ve nafile

namazların sevabı ise diğer gecelere oranla kat kat fazladır. Regâib

kandilinde yapılacak ibadetlerden birisi de duadır. Peygamberimiz (sas),

bir hadîslerinde bu gecede yapılacak duaların Allah katından geri

çevrilmeyeceğini bildirmişlerdir.1

“Regâib, Mirâc, Berâat kandilleri gibi gece âleminin tâçları ve

zamanın Allah’a en yakın zirveleri ya da O’na açılmanın rıhtımları,

limanları, rampaları sayılan o mübarek gün ve gecelerde, gönüller ayrı bir

duyarlılıkla parıldar; ruh sonsuza doğru bir başka türlü kanat çırpar; her

şey verâların ezelî şiirine dem tutar; her yanı tam bir uhrevîlik büyüsü

kaplar; her sîneyi, dillerin ifadeden aciz kaldığı bir naz ve niyaz zemzemesi

sarar. Hususî bir kısım tecellilerle ötelerin kapısı, penceresi, menfezi

hâline gelen mekân; ümit ve beklentilerin yakarışlara dönüşüyle

billurlaşan zaman ve yeni nazil olmuş gibi, her sûresi, her maktaı, her âyeti

ve her cümlesinde hemen herkese yepyeni bir hayat vaadiyle âvâz âvâz

çağıldayan Kur’ân, bizlere iman ve ümitle yemyeşil tepeler, cennette Cuma

yamaçları gibi rü’yete açık zirveler ve susamış gönüllerimize hayat suyu

gibi iksirler içirerek, ruhlarımıza mü’min olmanın tasavvurlar üstü

avantajlarını sunarlar.. sunar ve Rabb’e yönelik sinelerde ne telâffuzları

çatlatan mânâ ve muhtevalar, ne ifadelere sığmayan tecellilerle

tüllenirler.”2

Mi’râc Kandili

Allah’ın emriyle Peygamber Efendimiz (sas)’in rûhen ve bedenen,

Burak3 isimli semavî bir binite binerek Cebrail ile birlikte Mekke’deki

Mescid-i Haram’dan Kudüs’teki Mescid-i Aksa’ya [Beytü’l-Makdis] kadar

yapmış olduğu gece yolculuğuna -ki buna İsra denilir-, oradan da bir

1 Suyûtî, Celâlüddin, Câmiu’s-Sagîr, (Feyzü’l-Kadir’le birlikte), 3/454, Beyrut, 1972.

2 Gülen, Yeşeren Düşünceler, s.160-161.

3 Merkepten büyük, attan küçük bu göksel binit beyaz renklidir ve Cennet’ten
getirilmiştir. (Nursi, Mektubat, s.303, Envar Neşriyat, İstanbul, 1992).

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

7

mi’râcla [manevî asansör] yedi kat göklere yükselip tâ Sidretü’l-

Müntehâ’ya ulaşması, burada Cebrail’i arkada bırakıp Refref denilen

ledünnî binitle Allah’ın huzuruna varıp O’nun Zât-ı Akdes’ini yakînen

müşahede etmesi ve zaman-mekân üstü konuşması olaylarına Mi’râc

denilir. İki aşamalı bu gökler ötesi yolculuk, peygamberliğin 12. yılında,

hicretten 18 ay önce, mübarek üç ayların ilki olan Recep ayının 27.

gecesinde (Regâib gecesinden yirmi küsur gün sonra) gerçekleşmiştir.

Kadir gecesinin de Ramazan’ın 27. gecesi olması ile aralarında çok gizemli

bir tevafuk vardır. Bediüzzaman Hazretleri: “Mi’rac gecesi ikinci bir Kadir

gecesi hükmündedir.”1 sözleriyle, bu gecenin Kadir gecesinden sonra en

kutsal bir gece olduğunu belirtmişlerdir. Ebu Talip’in ve Hatice

validemizin vefatı ile çok hüzünlenen, müşriklerin üç yıl süren ablukası ve

Tâiflilerin saldırıları karşısında daralan Allah Rasûlü (ve mü’minler), bu

mi’rac olayı ile çok muhteşem bir teselliye ve ihsan-ı İlâhîye ve nail

olmuştur. Üç ayların ilk kandili, Regaip gecesi, ikinci Mi’rac gecesidir.

Regaib gecesi, Zât-ı Ahmediye’nin terakki hayatının başlangıcının

ünvanıdır. Mi’rac gecesi de Zât-ı Ahmediyenin terakki hayatının zirve

noktasının ünvanıdır.2

Kur’ân-ı Kerim’de İsrâ suresi (17/1) bu İsrâ olayını anlatır. Necm

suresi de İsrâ’nın devamı olan Mi’râc hadisesini anlatır.3 Âyetlerde biraz

da kapalı olarak anlatılan bu esrarengiz yolculuğu, Peygamberimiz (sas)

bir çok hadîslerinde detaylarıyla anlatmışlardır.4 Bir gece Kâbe-i

Muazzama’nın Hatîm mevkiinde yatarken, Cebrail (as) gelip mübarek

göğüslerini yardı, kalbini zemzem suyu ile yıkadıktan sonra içini iman ve

hikmetle doldurup eski hâline koydu. Sonra beyaz bir binek Burak ile

(normalde bir aylık mesafedeki) Mescid-i Aksa’ya uçtular. Orada bütün

peygamberlerin ruhlarına imam olup namaz kıldırdı. Bu, onların

1 Nursi, Şualar, s.499; Tarihçe-i Hayat, s.598.

2 Nursi, Sikke-i Tasdik-i Gaybî, s.207.

3 Necm, 53/1-18.

4 Buhari, Bed’ü’l-Halk, 6; Enbiya, 22, 43; Müslim, İman, 263, 264; Tirmizi, Tefsîr’u-
İnşirâh, 33-34; Ahmed b. Hanbel, 1/309; Musannef, 14/306; İbn Hişâm, Sîretü’n-
Nebî, 2/44, İhyâü’t-Türâsi’l-Arabî, Beyrut, Beyrut.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

8

şeriatlerinin asıllarına mutlak varis olduğunu ifade ediyordu.1 Bir de

kendisine su, şarap ve süt takdim edildi. O, fıtrî ve tabiî olan sütü içti. Bu

ise ümmetinin doğru yola iletildiğini ifade ediyordu. Ardından yüceliklere

yükseltici bir mi’rac (manevî asansör) ile göklere çıkartılıp yedi kat

semaları bir bir dolaştırılmıştır. 1. kat semada: Hz. Adem’le, 2. kat’ta Hz.

İsa ve Hz. Yahya, 3. kat’ta Hz. Yusuf, 4. kat’ta Hz. İdris, 5. kat’ta Hz. Harun,

6. kat’ta Hz. Musa ve 7. kat’ta Hz. İbrahim ile görüştü. Melekleri, Cennet

ve Cehennem’e kadar bütünüyle ahiret hayatını müşahede etti. Bütün

mülk ve melekût âlemlerini dolaştı.2 Cebrail daha sonra Peygamberimiz’i

daha da yükseklere çıkardı, öyle bir fezaya vardılar ki kaderleri yazan

kalemlerin cızırtıları duyuluyordu. Nihayet varlıklar âleminin son sınırı

olan Sidretü’l-Müntehâ’ya ulaştılar. Cebrail: “İşte burası Sidretü’l-

Müntehâ’dır. Ben buradan bir parmak ucu ileri geçecek olursam,

yanarım.” dedi. Peygamberimiz’e Sidre’de dört kutsal nehir ve her gün

yetmiş bin meleğin ziyaret ettiği Beyt-i Ma’mûr gösterildi. Sonra kendisine

şarap, süt ve bal dolu üç bardak sunuldu. O, yine sütü tercih etti. İçtiği süt,

onun ve ümmetinin fıtratı, yani hilkat-i İslâmiyesiydi. Ayrıca şehitlerin ve

muttakilerin cenneti olan Cennetü’l-Me’vâ’yı temaşa etti. Cebrail’i geride

bırakan Zât-ı Ahmediye Aleyhisselam, burada Refref’e binerek Arş-ı

A’lâ’ya urûç etti ve tâ Kâb-ı Kavseyn olarak belirtilen “imkân dairesinin

bitiş, vücûb dairesinin başlama sınırına” ulaştı. Huzûr-u Kibriya’da Zât-ı

Akdes’e ok yayının iki ucu kadar, hattâ daha fazla yaklaştı.3 Cemâlullah’ı

perdesiz ve vasıtasız olarak müşahede etti, Onunla zaman ve mekândan

münezzeh olarak bîkem u keyf konuştu. Daha sonra tekrar Refref’le

Sidre’ye geri döndü. Orada Cebrail’i asıl hüviyetiyle “tıpkı ilk defa Hira’da

1 Nursi, Sözler, s.525.

2 Nursi, Sözler, s.560.

3 Necm, 53/9.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
5

9

gördüğü şekliyle” gördü.1 Müteakiben de yine Cebrail ile birlikte göz

kırpması kadar kısa bir zaman parçasında dünyaya nüzûl eylediler.2

“Ben mi’racdan daha güzel bir şey görmüş değilim”3 diyen

Peygamberler Sultanı, mi’rac yüceliklerinden “âdeta bir vefa duygusuyla”

geri dönerken yanında ümmetine çok büyük hediyeler getirmiştir.

Birincisi: Beş vakit farz namazı getirmiştir. İhsan şuuruyla kılınan

namazlar, ümmetin mi’rac asansörleri olacaktır.

İkincisi: “Âmenerrasûlü” diye bilinen âyetleri getirmiştir. [Bakara,

2/285-286].

Üçüncüsü: İsra Suresi’nin 22-39. âyetlerinde4 bahsedilen 12 adet

İslâm prensibini getirmiştir.5

Dördüncüsü: Allah’a hiçbir şeyi ortak koşmadan ölen kimselerin

günahlarının affedileceği ve Cennet’e girecekleri müjdesini getirmiştir.

Beşincisi: İyi amele niyetlenen kişiye “onu yapamasa bile” bir sevap;

eğer yaparsa on sevap yazılacağı; fakat kötü amele niyetlenen kişiye “onu

yapmadığı müddetçe” hiçbir günahın yazılmayacağı; ancak işlediği zaman

da sadece bir günah yazılacağı müjdesini getirdi. Bir diğer hediye de,

Mi’rac gecesi Allah ile karşılıklı selâmlaşma ve sohbetlerinden bazı sözleri

1 Necm, 53/1314.

2 Nursi, Sözler, s. 136, 562. Mi’rac olayının “bast-ı zaman gibi” çok kısa bir sürede
olduğuna dair bkz. Nursi, Mesnevi-yi Nuriye, s.197; Nursi, Lem’alar, s.17; Gülen,
Kur’ân’dan İdrâke Yansıyanlar, 2/276, Feza Gazetecilik, İstanbul, 2000.

3 Buhari, Salât, 1; Hacc, 76, Enbiya, 5, Tevhid, 37, Menâkıb, 24; Müslim, İman, 259;
Ahmed b. Hanbel, 3/148, 149, 5/143. Mi’rac: Semavî asansördür ki, ölülerin ruhları
gökyüzüne onunla yükseltilir. Bu yüzdendir ki ölülerin gözleri yukarılara gökyüzüne
doğru bakar.

4 “Allah’tan başkasına kulluk etmeyin. Ana-babanıza da iyi davranın. Akrabaya,
yoksula, yolcuya hakkını verin. Gereksiz yere de saçıp savurarak israfçı ve cimri
olmayın. Geçim endişesi ile çocuklarınızın canına kıymayın. Zinaya yaklaşmayın. Haklı
bir sebep olmadıkça Allah’ın muhterem kıldığı cana kıymayın. Yetimin malına,
rüşdüne erinceye kadar, ancak en güzel bir niyetle yaklaşın. Ahdinizi yerine getirerek
verdiğiniz sözü tutun. Ölçtüğünüz zaman tastamam ölçün ve doğru terazi ile tartın.
Hakkında bilgin bulunmayan şeyin ardına düşme. Yeryüzünde böbürlenerek
dolaşma.” (İsra, 17/22-39).

5 Müslim, İman, 264.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

0

getirmiştir ki et-Tahiyyâtü diye meşhur olan bu sözler, bütün namazlarda

teşehhütte otururken okunmakla Mi’racda Allah ile Habibi (s.a.s.)

arasındaki o kutsî sohbeti hatırlatmakta ve benzeri bir mükâlemeye namaz

kılanı mazhar etmektedir.1

Evet Zât-ı Ahmediye, bütün velayetlerin üstünde bir külliyet ve

ulviyetle tezahür eden velayetinin bir neticesi olarak İlâhî kemal

mertebelerinde seyr ü sülûk olan Mi’rac2 ile huzur-u kibriyaya uzanan yolu

açmıştır. Kapıyı da açık bırakmıştır ki, arkasındaki evliyayı ümmet, ruh ve

kalp ile o nuranî caddede, Mi’râc-ı Nebevî’nin gölgesinde seyr ü sülûk edip

istidatlarına göre yüce makamlara çıkıyorlar.3 Mi’rac’ta farz kılınan beş

vakit namaz, mü’minin mi’racıdır;4 ve Mi’rac-ı Ekber’in (Efendimiz’in

Mi’racı) cilvesine mazhar5 olan bir mi’rac-ı asgar (küçük mi’rac’tır.6 Bu

mi’racın zirvesi ise secde hâlinde yaşanır,7 kulun Allah’a en yakın olduğu

anda. Her mü’min, namazın fiil ve rükünlerine fikrini bindirip, bir nevi

mi’rac ile kâinatı arkasına atıp huzura kadar gider.8

Bediüzzaman Hazretleri: “Leyle-i Mi’rac, ikinci bir Leyle-i Kadir

hükmündedir. Bu gece mümkün oldukça çalışmakla kazanç birden bine

çıkar. Şirket-i maneviye sırrıyla, inşâallah her biriniz kırkbin dil ile tesbih

eden bazı melekler gibi, kırk bin lisan ile bu kıymetdar gecede ve sevabı

1 Nursi, Şualar, s.77-79.

2 Nursi, Sözler, s.561, 563.

3 Nursi, Sözler, s. 580; Nursi, Mektubat, s.306.

4 Kaynaklarda bu mânâyı gösterir şekilde bazı hadîsler bulunmaktadır: “Sizden biriniz
namaza durduğunda Rabbiyle münacat edip konuşur.” “Cenab-ı Hakk’ın namaz kılan
kula teveccühü ve ikbali devam eder, tâ ki kul namazdan çıkıncaya kadar (ya da kul
sağına-soluna dönünceye kadar).” Buhari, Salât, 39; Müslim, Mesâcid, 54; Salât, 108,
121; Müsned-i Ahmed, 2/26, 34, 36, 129.

5 Nursi, Şualar, s. 92, 643.

6 Nursi, Şualar, s.645.

7 Nursi, Mesnevi-yi Nuriye, s.63; Nursi, Sözler, s.47.

8 Nursi, Sözler, s.572. Ümmet de insilâh-ı küllî denilen bir haletle bir nevi mi’rac
yapmaktadır. İnsilâh-ı küllî: Kulun (mutasavvıfın) unsurlardan mürekkep olan kesif
madde bedeninden çıkarak, bütün unsurları bırakıp âlem-i gaybdan olan latif cesediyle
semalara urûc etmesi olayına denir. Bkz. Yazır, Muhammed Hamdi, 5/315152, Eser
Neş. İstanbul.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

1

çok bu çilehanede ibadet ve dualar edeceksiniz ve hakkımızda gelen

fırtınada binden bir zarar olmamasına mukabil, bu gecedeki ibadet ile

şükredersiniz.”1 sözleriyle bu gecenin manevî bir fırsat bilinip

değerlendirilmesi gerektiğine dikkat çekmişlerdir.2 M. Fethullah Gülen

Hocaefendi: “Mi’rac’ın esas armağanı namazdır ve bu aynı zamanda her

mü’minin mi’racı olarak, onları da miraca götürecek nurdan bir

helezondur. Namaz, herşeyiyle halis bir ibadet ve mi’rac için yegane vesile,

sonra da Allah Rasulü (sas)’ne gökler ötesi seyahatin en son noktasında

tevdi edilen İlâhî bir armağandır. Bu armağan içinde herkese kılacağı

namazı ölçüsünde bir mi’rac mukadderdir.”3 “Mü’min için her namaz bir

mi’râc vesilesidir. Ve mü’mine düşen de her namazda farklı farklı

buudlarda bile olsa mi’râcını tamamlamaktır.”4 “Mi’raca namazla çıkılır..

Allah’a namazla ulaşılır, enbiyanın huzuruna namazla varılır. Ama herkes

bunu namazda kendine göre hisseder ve kabiliyeti nispetinde yükseldiğini

duyar. Herkesin hissettiği kendi miracıdır.”5 “Bu bağlamda, fıkıh

kitaplarında bir Mi’rac gecesi namazından bahsedilmektedir ki, kılınması

müstahsen görülmüştür: 12 rek’attir. Her rek’atında fatiha suresiyle

beraber herhangi bir sure okunarak iki rek’atte bir selâm verilir. Sonra da

100 kere “Sübhânellâhi velhamdü lillahi vela ilahe illallâhü vellâhü ekber.”

denilmelidir. Müteakiben ise 100 kere tevbe ve istiğfar edilip, 100 kere de

Efendimiz (sas)’e salât ü selâm getirilmelidir. Gündüzünde de oruçlu

bulunmalıdır; zira bu hâlde günaha dair olmaksızın yapılacak her duanın

kabul edileceği inayet-i İlâhîden umulur.6 Ayrıca bütün mü’minlere dua

etmeyi de unutmamalıdır.

1 Nursi, Şualar, s.499; Tarihçe-i Hayat, s.598, Envar Neşriyat, İstanbul, 1989.

2 Bediüzzaman Hazretleri bazen kandil gecelerini iki gece olarak değerlendirirdi.
Örneğin bir defasında Mi’rac gecesini iki gece olarak kutladığını kendisi
belirtmektedir. [Nursi, Emirdağ Lahikası, 2/65].

3 Gülen, Prizma, 2/152, Nil Yayınları, İzmir, 1998.

4 Gülen, Fasıldan Fasıla, 3/56, Nil Yayınları, İzmir, 1997.

5 Gülen, Fasıldan Fasıla, 1/92, 154.

6 Bilmen, a.g.e., s.188.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

2

Nasıl ki Efendimiz’in Mevlid kandillerinde, O’nun kutlu doğumunu

anlatan Mevlidler okunur; öyle de Mi’rac kandillerinde, bu semavî

seyahati anlatan Mi’râciyeler okunur.1 Mevlid-i Nebi şairi Süleyman

Çelebi’nin “Söyleşirken Cebrail ile kelâm / Geldi Refref önüne, verdi

selâm” beytiyle başlayan mi’raciyesi meşhurdur. Bu kandil gecesi, Mi’rac

olayını anlatan hadîsler ve kitaplar yeniden okunmalı, toplantılar

düzenleyip mi’raciyeler okutulmalıdır. Gönüller ilâhilerle coşmalı, ilmî-

manevî sohbetlerle kendinden geçmelidir. Kur’ân’dan özellikle [İsra, 17/1,

22-39. âyetleri, Necm 53/1-18; Bakara, 2/285-286] âyetleri ve tefsirleri

okunabilir. Eğer kişi, Kur’ân’ın dilinden kalp kulağıyla iman derslerini

dinleyip başını kaldırıp vahdete tam yönelse, “kulluğun mi’racı”yla

kemalat arşına çıkabilir.2 Mi’rac’ta iman hakikatleri gözle görüldüğü için,

bu kandil gecesi imanî konuları ve o konular içinde Mi’rac’a ait meseleleri

derinlemesine okuyup mütalâa etmek lâzımdır.3 “Mi’rac-ı imânî”4 ile âdeta

İlâhî mükâlemeye nail olmalıdır.

Camilerde cemaatle kılınan akşam ve yatsı namazları ve okunan

Kur’ân’larla kıvamını bulan ruhlar, daha sonra evlerine çekilmeli,

evlerindeki mescid-i haram mesabesindeki odalarından seccade burak’ına

binerek ilham cebrail’i eşliğinde ihlas mescid-i aksa’sına varmalı; orada

gözyaşıyla karışık bir kâse mânâ sütü içtikten sonra secdelerin mi’racıyla

yükselip âyetlerin kanatlarında ruhunun mülk ve melekût semalarına

yelken açmalı, her rek’atta âdeta bir kat yukarılarına doğru yücelmeli, bir

noktadan sonra binit değiştirip ihsan5 refref’ine binerek kendi kemal

sidre-i müntehalarında pervaz etmeli, nihayet insanda arş-ı azam

mesabesindeki kalbin derece-i ufkuna urûç ile tâ kâb-ı kavseyne ulaşıp “et-

tahiyyâtü”nün sırrıyla huzur-u kibriya’da sünûhât ve ilhâmât ötesi bir nevi

mükâleme-i İlâhiye ve müşahede-i Rabbâniyeye mazhar olmalıdırlar.

1 Nursi, Mektubat, s.307.

2 Nursi, Sözler, s.364.

3 Bu meyanda Risale-i Nur Tefsirlerinden uygun bahisler okunabilir. Zira “Risale-i Nur,
hakikat-ı Kur’ân ve mi’rac-ı îmandır.” [Nursi, Sikke-i Tasdik-i Gaybî, s.266].

4 Mi’rac-ı İmânî için bkz: Nursi, Tarihçe-i Hayat, s.373; Asa-yı Musa, s.138).

5 İhsan: Allah’ı görüyor gibi veya O’nun gördüğü şuuruyla ibadet ve kulluk yapmaktır.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

3

Berâat Kandili

Üç ayların ikincisi olan Şaban ayının on beşinci gecesidir. Berâat

gecesinde, beşerin kader programı nev’inden bir İlâhî icraat yapıldığı için,

bu gece Kadir gecesi kudsiyetindedir; ve bütün senenin bir çekirdeği

hükmündedir.1 Bu gece mahlukatın bir sene içindeki rızıklarına, zengin

veya fakir, aziz veya zelil olacaklarına, ihya veya imate edileceklerine,

ecellerine ve hacıların adetlerine dair Allah tarafından meleklere malumat

verileceği beyan olunmaktadır.2

Beraat, “iki şey arasında ilişki olmaması; kişinin bir yükümlülükten

kurtulması veya yükümlülüğünün bulunmaması” anlamına gelir. Sahih

hadîslerin beyanına göre: Şaban ayının on beşinci gecesi tevbe eden

mü’minler, Allah’ın afv ü mağfireti ile günahlarından ve dolayısıyla

Cehennem’den berâat edecekler, kurtulacaklardır. Şaban’ın ortasındaki

geceye Berâat isminin dışında; mâ’nen verimli, feyizli, bereketli ve kutsi

bir gece olduğu için Mübarek Gece; iyi değerlendirildiği takdirde

günahlardan arınma ve suçlardan temize çıkma imkânı taraf-ı İlâhî’den

verildiği için Sâk (Berâat, Ferman, Kurtuluş Belgesi) Gecesi; Lutf u ihsanı

aşkın, afv ü merhameti engin olan Allah’ın ikram ve iltifatlarına erişildiği

için de Rahmet Gecesi de denilmiştir.3

Berâat gecesinin mübarekiyet ve hususiyeti hakkında sahih hadîs-i

şerîflerden bir-ikisi şöyledir:

“Allah Tealâ, Şaban ayının onbeşinci (Berâat) gecesinde

“rahmetiyle” dünya semasına iner, orada tecelli eder ve Kelb Kabîlesi’nin

koyunlarının tüyleri sayısından daha çok sayıda günahkârı affeder.”4

Başka bir rivayete göre de Hz. Peygamber:

1 Nursi, Tarihçe-i Hayat, s.601, Envar Neşriyat, İstanbul, 1989.

2 Bilmen, a.g.e., s.188.

3 Canan, Kütüb-ü Sitte, 3/288.

4 Tirmizi, Savm, 39; İbn Mace, İkame, 191.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

4

“Şaban’ın ortasındaki (Berâat kandili) geceyi ibadetle ihya ediniz,

gündüzünde de oruç tutunuz. Allah Tealâ o akşam güneşin batmasıyla

dünya semasında tecelli eder ve fecir doğana kadar, Yok mu benden af

isteyen, onu affedeyim. Yok mu benden rızık isteyen, ona rızık vereyim.

Yok mu bir musibete uğrayan, ona afiyet vereyim. Yok mu şöyle, yok mu

böyle!’ der.” buyurmuştur.1 Bir diğer hadîste ise, Berâat kandilinde

yapılacak duaların geri çevrilmeyeceği müjdesi verilmiştir.2

Bir kısım âlimlerin, kıblenin Kudüs’teki Mescid-i Aksa’dan

Mekke’deki Kabe-i Muazzama istikametine çevrilmesinin Hicret’in ikinci

yılında Berâat gecesinde vuku bulduğunu kabul etmeleri de geceye ayrı bir

önem kazandırmaktadır.

Bazı müfessirler “Biz Onu (Kur’ân’ı) kutlu bir gecede indirdik.

Çünkü biz haktan yüz çevirenleri uyarırız. O öyle bir gecedir ki, her

hikmetli iş, tarafımızdan bir emir ile o zaman yazılıp belirlenir.”3

âyetinde belirtilen gecenin Berâat gecesi olduğunu söylemişlerdir. İslâm

âlimlerinin çoğunluğuna göre ise bu gece Kadir gecesidir. Çünkü diğer

âyetlerde Kur’ân’ın Ramazan ayında4 ve Kadir gecesinde5 indiği açıkça

bildirilmektedir. Bu takdirde Kur’ân’ın tamamının Berâat gecesi Levh-i

Mahfuz’dan dünya semasına indiği, Kadir gecesinde de görevli kâtipler

tarafından istinsah edilip, âyetlerin Cebrail tarafından Efendimiz (sas)’e

peyderpey indirilmeye başlandığı şeklinde bir yorum ortaya çıkmaktadır

ki bazı müfessirler bu görüşü benimsemişlerdir.6

Bazı âlimlere göre: Berâat gecesi, emirlerin Levh-i Mahfuz’dan

istinsahına başlanır, kâtip melekler bu geceden, gelecek seneye müsaadif

ayın geceye kadar olacak olan vak’aları yazar ve bu işler, Kadir gecesi

bitirilir. Rızıklarla alâkalı defter Mikail (as)’e; harpler, zelzeleler, saikalar,

1 İbn Mace, İkame, 191.

2 Suyûtî, Celalüddin, Câmiu’s-Sagîr, 3/454, Beyrut, 1972.

3 Duhân, 44/3-6.

4 Bakara, 2/185.

5 Kadr, 97/1.

6 Yazır, a.g.e., 5/4293-4295.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

5

çöküntülerle ilgili defter Cebrail (as)’e; amellerle alakalı defter, dünya

göğünün sahibi ve büyük melek olan İsrafil (as)’e; musibetlere ait nüsha

da Azrail (as)’e teslim olunur.1 Rasûlulllah (sas): “Allah Tealâ tüm şeyleri

Berâat gecesinde takdir eder. Kadir gecesi gelince de bu şeyleri

sahiplerine teslim eder.” buyurmuştur. Berâat gecesinde eceller ve

rızıklar; Kadir gecesinde ise hayır, bereket ve selametle alâkalı işler takdir

edilir. Kadir gecesinde sayesinde dinin güç-kuvvet bulduğu şeylerin takdir

edildiği; Berâat gecesinde ise, o yıl ölecek olanların isimlerinin kaydedilip

ölüm meleğinin teslim edildiği de söylenmiştir.2

İslâm kaynaklarında Berâat gecesinde beş hasletin varlığından

bahsedilmektedir:

1- Her önemli işin bu gecede hikmetli bir şekilde ayrımı ve

seçimi yapılır.

2- Bu gece yapılan ibadetin (kılınan namazların, okunan

Kur’ân’ların, yapılan dua ve zikirlerin, tevbe ve istiğfarların),

gündüzünde tutulan oruçların fazileti çok büyüktür.

3- İlâhî ihsan, feyiz ve bereketle dopdolu bir gecedir.

4- Mağfiret (bağışlanma) gecesidir.

5- Rasul-i Ekrem’e şefaat hakkının tamamı (şefaat-ı tamme) bu

gece verilmiştir.3

Bu gece her tarafı kaplayan rahmet, merhamet ve lütuftan tevbe

etmedikleri takdirde şu kimseler istifade edemezler:

1- Allah’a ortak koşanlar.

2- Kalpleri düşmanlık hisleriyle dolu olup insanlarla

zıtlaşmaktan başka bir şey düşünmeyenler.

1 Canan, Kütüb-ü Sitte, 3/287.

2 Razi, a.g.e., 23/293.

3 Şöyle ki: Resûlullah (sas) Şaban’ın 13. Gecesi Allah’tan ümmetine şefaat etme hakkı
istemiş, üçte biri verilmiş; 14. Gecesi yine istemiş, üçte biri daha verilmiş; 15. Gecesi
(Berâat gecesi) tekrar istemiş ve bu gece şefaatin tamamı kendisine verilmiştir.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

6

3- Müslümanların arasına fitne sokanlar.

4- Akraba bağını koparanlar.

5- Gurur ve kibir sebebiyle elbiselerini yerde sürüyenler.

6- Anne ve babalarına isyanda devam edenler.

7- Devamlı içki içenler.1

Hz. Peygamber’in Şaban ayına ve özellikle bu ayın içindeki Berâat

gecesine ayrı bir önem vererek onu ihya ettiğine dair diğer rivayetleri göz

önüne alan çoğu âlimler bu geceyi namaz kılarak, Kur’ân okuyarak ve dua

ederek geçirmenin çok büyük sevaba vesile olacağını söylemişlerdir.

Berâat gecesi kılınacak namaza Salâtü’l-Hayr/Hayır Namazı denilmiştir.

Bu namaz bir çok rivayete göre yüz rek’attir. Her rek’atinde Fatiha

suresinden sonra on (veya on bir) kere ihlas suresi okunur.2 Bir rivayet

göre ise on rek’attir; ve her rek’atinde Fatiha’dan sonra yüz İhlas suresi

okunur.3

Bediüzzaman Hazretleri talebelerine yazdığı bir Berâat Kandili

tebriğinde bu gecenin değeri ve değerlendirilmesi ile alâkalı şöyle

demektedir: “Elli senelik bir manevî ibadet ömrünü ehl-i imânâ

kazandıran Leyle-i Berâatınızı ruh u canımızla tebrik ederiz.”4

“Bu gelen gece olan Leyle-i Berâat [Berâat Gecesi], bütün senede bir

kudsî çekirdek hükmünde ve mukadderat-ı beşeriyenin [insanlığın

kaderinin] programı nev’inden olması cihetiyle, Leyle-i Kadrin

kudsiyetindedir. Her bir hasenenin [salih amelin] Leyle-i Kadir’de otuzbin

1 İbn Mace, İkame, 191.

2 Bilmen, a.g.e., s.188.

3 Berâat gecesi namazını İmam Gazali İhya-u Ulumi’d-Din’inde (1/203) zikretmektedir.
Ali el-Kari de bu rivayetin uydurma olduğunu belirterek Berâat gecesi namazının h.
400 (m.1010) yılından sonra Kudüs’te ortaya çıktığını kaydetmektedir. (el-Kari, el-
Esrarü’l-Merfua, s.462). Ancak Fakihi’nin (ö.272/885’ten sonra) Mekkelilerin bu
geceyi Mescid-i Haram’da ihya ettiklerine ve bazılarının yüz rek’atlı bir namaz kıldığına
dair rivayeti (bk. Fakihi, Ahbaru Mekke, 3/84, Mekke, 1407/1986) dikkate alınırsa bu
namazın h.400’den daha önceden de kılındığını söylemek mümkündür. [D.İ.A, 5/475,
Bk. Berat].

4 Nursi, Şualar, s.426.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

7

olduğu gibi; bu Leyle-i Berâat’ta herbir amel-i sâlihin ve her bir harf-i

Kur’ân’ın sevabı yirmibine çıkar. Sair vakitte on ise, Şuhur-u Selâsede [Üç

aylar] yüze ve bine çıkar. Ve bu kudsî leyâlî-i meşhûrede [meşhur geceler],

onbinler, yirmibin veya otuzbinlere çıkar. Bu geceler, elli senelik bir ibadet

hükmüne geçebilir. Onun için elden geldiği kadar Kur’ân’la ve istiğfar ve

salavatla meşgul olmak büyük bir kârdır.”1

Kadir Gecesi

Kur’ân-ı Kerim’in Levh-i Mahfuz’dan dünya semasına toptan

indirilmiş olduğu gecedir. Cebrail, Peygamberimiz (sas)’e ilk vahyi bu gece

getirmiştir. Alak suresinin “İkra! Oku!” emriyle başlayan ilk beş âyetini.

Bu gecede kaderin bir çeşit istinsahı da yapılmaktadır.2 Kadir gecesi

Ramazan’ın 27. gecesi olarak kutlanılmaktadır. Kandillerin en üstünüdür

ve “Gecelerin Sultanı” olarak isimlendirilmiştir. Kıyamete kadar yüz

milyarlarca insana dünya ve ahirette rehberlik edecek olan bir Kitab’ın

yeryüzüne iniş günü ve bunun yıldönümleri elbette ki müstesna bir

gündür; ve bayramlar, ihtifaller ve merasimlerle kutlanması gayet

isabetlidir. Kur’ân’daki “Kadr suresi” vahyin başlangıcından ve bu gecenin

büyük kudsiyet, fazilet ve bereketinden, bu gece kâinatı kaplayan ilâhî

esenlikten bahsetmektedir: “Biz Kur’ân’ı Kadir gecesi indirdik. Bilir misin

nedir Kadir gecesi? Bin aydan daha hayırlıdır Kadir gecesi. O gece

Rablerinin izniyle Ruh ve melekler, her türlü iş için iner de iner... Artık o

gece bir esenlik gider.. tâ tan yeri ağarıncaya kadar.”3 Duhân suresinde ise

bu gecenin kudsiyetine yemin edilmektedir:

“Açık olan ve gerçeği açıklayan bu Kitâb’a yemin olsun ki; biz onu

kutlu mübarek bir gecede indirdik. Çünkü biz haktan yüz çevirenleri

1 Nursi, Şualar, s. 426; Tarihçe-i Hayat, s.601.

2 “Yani İmam-ı Mübin’den, Kitâb-ı Mübîn’e istinsahı. Nazarı oraya ulaşanlar, kaderin
bu kısmına da muttali olabilirler. Efendimiz (sas)’in mi’racta seslerini duyduğu
kalemler de bunlar olsa gerek...” Bkz. Gülen, Fasıldan Fasıla, 2/323, Nil Yayınları,
İzmir, 1995.

3 Kadir, 97/1-5.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

8

uyarıcılarız. O öyle bir gecedir ki, her hikmetli iş, tarafımızdan bir emir

ile, o zaman yazılıp belirlenir...”1

Kadir gecesi, İslâm âlimleri tarafından üç şekilde yorumlanmıştır:

1. Hüküm Gecesi demektir. Takdîr-i İlâhîde hükmolunmuş işlerin,

yahut birçok işlere hükmeden muhkem emirlerin ayırt edildiği gece

anlamına gelir. Takdîrden maksad, ezelî hükmün açığa çıkmasıdır.

Hikmetli işler karara bağlanır.2

2. Mevki, Şeref, Değer ve Azamet Gecesi demektir. Bin aydan daha

hayırlı oluşunu ifade eder.3

3. Tazyik (Sıkıştırma, Zorlama) Gecesi demektir. Bu gece inen

meleklere yeryüzü dar gelir. Hem Cebrail ilk vahyi getirdiğinde

Efendimiz’i üç defa kolları arasına alıp sıkmış, sonra âyetleri bildirmiştir.4

Kadir gecesi, Efendimiz’in ümmetine olan aşkın sevgisi sebebiyle yaptığı

bir duanın kabul edilmiş hâlidir, şöyle ki: Fahr-i Kâinat Efendimiz’e

kendisinden önceki insanların ömürlerinin müddeti veya bu ömürlerden

Allah’ın dilediği kadarı gösterildi. Bunun üzerine Başka ümmetlerin uzun

ömürleri içinde yapamayacakları amelleri ümmetim kısa ömrü içinde

yapmış olsun.’ diye dua etti. Allah da O’na (içinde bu gece bulunmayan)

bin aydan daha hayırlı olan Kadir gecesini ihsan etti.”5 [Bin ay, 83 yıl, 4

aya denk gelmektedir.6]

Kadîr-i Mutlak Hazretleri, ümmete rahmet için Kadir gecesinin

Ramazan’ın hangi gecesi olduğu açıkça bildirmemiştir. Malumdur ki

Cenab-ı Hak şu imtihan dünyasında çok mühim şeyleri gizlemiştir.

İnsanın ecelini ömrü içinde, makbul veli kullarını insanlar içerisinde ve

ism-i azamı esma-i hüsna içinde gizlemiştir. Aynı şekilde Cuma günü

1 Duhân, 44/1-5.

2 Dihlevî, a.g.e., 2/156.

3 Kadir, 97/3.

4 Yazır, a.g.e, 9/59-69.

5 Muvatta, Îtikaf, 6.

6 Canan, Kütüb-ü Sitte, 3/285.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
6

9

içinde icabet saati, beş vakit namaz içinde salât-ı vustâ, bütün ibadetler

içinde rızayı ilahî, zaman içinde kıyamet, hayat içinde ölüm ve Ramazan

günleri içinde kadir gecesi gizlenmiştir.1 Bunlar gizli kaldıkça sair efrad

dahi kıymetdar kalır, ehemmiyet verilir.2 Üstad Bediüzzaman, bazı

şeylerin bazı şeyler içinde gizlenmesinin hikmetinin, o şeyin diğer

fertlerini de kıymetlendirmek olduğunu ve eğer bu gibi özel şeyler

açıklanırsa, diğer şeylerin değerden düşeceğini belirtir.3 Bilindiği üzere:

Peygamberimiz (sas), bu gecenin Ramazan’ın son on veya yedi günündeki

(21, 23, 25, 27) tek gecelerden birisi olduğunu söylemiştir.4 Ancak 27.

gecesi olduğunu belirten hadîs-i şerifler,5 ekserî âlimler tarafından büyük

kabul görmüş ve bütün İslâm âlemi de bunu benimsemiştir. Bu

benimseme ile alâkalı, Bediüzzaman Hazretleri’nin yorumu şöyledir:

“Yarın (27.) gece leyle-i Kadr olma ihtimali çok kuvvetli olmasından bir

kısım müçtehidler, o geceye leyle-i Kadri tahsis etmişler. Hakiki olmasa

da, madem ümmet o geceye o nazarla bakıyor. İnşallah hakiki hükmünde

kabule mazhar olur.”6 demiştir.

Peygamberimiz:

“Allah, Kadir gecesini ümmetime hediye etmiş, ondan önce hiçbir

ümmete vermemiştir.”7 buyurmuştur. Bir başka hadîslerinde ise

“Her kim Kadir gecesini, sevabını Allah’tan umarak ihlaslı bir

biçimde ibadetle ihya ederse, geçmiş günahları affolunur.”8 demiştir.

Meleklerin yeryüzüne indiği ve bir nevi ruhaniyetin yoğunlaştığı bu Kadir

1 Nursi, Sözler, s. 309; Algül, Hüseyin, Mübarek Gün ve Geceler, s. 21, Nil Yayınları,
1991, İzmir.

2 Nursi, Mektubat, s.476; Hutbe-i Şamiye, s.124; Sünûât-Tulûât-İşârât, s.13.

3 Nursi, Sünûhât, s.29.

4 Müslim, Sıyâm, 212, 215, 208; İbn Mace, Sıyâm, 56.

5 Müslim, Müsâfirîn, 179, Sıyâm, 220, 221; Ahmed b. Hanbel. [İmam Azam da bu hadîsi
benimsemiştir.]

6 Nursi, Şualar, s. 510.

7 Suyûtî, Câmiu’s-Sagîr, 2/269.

8 Buhari, Kadr, 1; Müslim, Müsâfirîn, 175.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

0

gecesi,1 kaçırılmaması gereken manevî bir fırsattır. Bu gecenin büyük bir

nimet olması, onu hakkıyla değerlendirmeye bağlıdır. Nitekim M.

Fethullah Gülen Hocaefendi: “Kadir gecesi kadr’den gelir. Yani o gece bir

kadirşinaslık ruh ve mânâsı nümayandır. Öyle ise o gecenin kadrini bilin

ki, kadriniz bilinsin. Ayrıca Allah’ın fevkalade atâsının verildiği şeyler de

olabilir bu gecede. Tıpkı ulûfe gibi. Bu gecenin gizli olmasında da ayrı bir

sır vardır. Efendimiz (sas) onu önce biliyordu, sonra unutturuldu.2 Ta ki,

ihya edilsin. Sadece bu geceyi ihya eden de belki hissemend olabilir ama,

her geceyi Kadir bilip ihya edenin nasibdar olacağından şüphe yoktur.”3

sözleriyle bu geceyi şuurluca değerlendirmeye dikkat çekmiştir.

“Her hasenenin sevabı başka vakitte on ise, Receb-i şerifte yüzden

geçer, Şaban-ı muazzamada üçyüzden ziyade ve Ramazan-ı mübarekte

bine çıkar ve Cuma gecelerinde binlere ve leyle-i Kadirde (Kadir gecesi)

otuz bine çıkar.”4 Kadir gecesi tam olarak bilinemediğinden, Allah’ın

sevgili kulları Ramazan’ın her gününü Kadir gecesi olabilir düşüncesiyle

geçirmeye çalışmışlardır. Aynı senede Hilal’in farklı günlerde

görünmesine göre başlangıç günü değişkenlik arzeden Ramazan’da Kadir

gecesi de değişmektedir. Bu bağlamda pek çok ehlullah gibi Bediüzzaman

da Kadir gecesini bir gün öncesi ve bir gün sonrası ile (daha bir itina

göstererek) ihya etmiştir.5 Bir mektubunda “Gizli olan her gecede

muhtemel bulunan Leyle-i Kadirlerinizi tebrik ederim.” şeklinde

geçmektedir.6

Peygamberimiz (sas): “Kim inanarak ve sevabını Allah’tan

bekleyerek Kadir gecesinde namaz kılarsa, geçmiş günahları affolunur.”

buyurmuştur.7 Bir başka hadîste:

1 Canan, Kütüb-ü Sitte, 3/286.

2 Buhari, Fadlu Leyleti’l-Kadr, 2; Müslim, Sıyâm, 213.

3 Gülen, Fasıldan Fasıla, 2/323.

4 Nursi, Şualar, s.416.

5 Nursi, Sikke-i Tasdik-i Gaybî, s.136, 169.

6 Nursi, Emirdağ Lahikası, 1/62.

7 Buhari, Sıyam, 71.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

1

“Kadir gecesi yatsı namazında cemaatte hazır bulunan, o geceden

nasibini almıştır.” buyrulmuştur.1 Bir diğer hadîste ise:

“Her kim Ramazan ayı çıkıncaya kadar akşam ve sabah namazlarını

cemaat ile kılarsa, Kadir gecesinden fazla bir hisse alır.”2 Ayrıca Kadir

gecesi namazı kılınmalıdır: Kadir namazının en azı 2 rek’at, ortası 100

rek’at, en çoğu da 1000 rek’attir. Bu namaz iki rek’at kılındığı takdirde her

rek’atinde 200 âyet okumalıdır. 100 rek’ate kadar kılındığı takdirde her

rek’atinde Fatiha’dan sonra Kadr suresiyle üç kere de İhlas suresi okunup

her iki rek’atte bir selâm verilmelidir.3 Bu gece kendine ve bütün

Mü’minlere dualar edilmelidir; zira müstecab vakitlerden olması sebebiyle

bu gece dua etmek sünnettir.4 Kadir gecesinde bir an vardır ki, o ana

rastlayan bir dua her hal ü karda kabul olunur.5 Hz. Aişe demiştir ki: “Ey

Allah’ın Resulü dedim, şâyet Kadir gecesine tevâfuk edersem nasıl dua

edeyim?” Şu duayı okumamı emrettiler:

“Allahümme inneke afuvvun, tuhibbu’l-afve, fa’fu annî. - Allahım!

Sen çok affedicisin, affetmeyi seversin, beni de affet.”6 Kadir gecesinin

hakkımızda seksen üç sene ibadetle geçmiş bir ömür hükmüne geçmesini,

hakikat-ı Leyle-i Kadri şefaatçi ederek rahmet-i İlâhiyye’den niyaz

etmeliyiz.7 Ayrıca bu gece derin tefekkürde bulunulmalıdır. Kur’ân

tefsirleri okunmalıdır. Bediüzzaman Hazretleri der ki: “Leyle-i Kadrin

sırrıyla seksen sene bir ömrü kazandıracak bir vakitte, en iyi, en efdal

şeylerle meşgul olmak lâzım geliyor. İnşallah Kur’ân’a ait mesâille iştigal,

bir nevi manevî mütefekkirâne Kur’ân okumak hükmündedir. Hem ibadet,

1 Canan, Kütüb-ü Sitte, 3/289.

2 Canan, Kütüb-ü Sitte, 3/289.

3 Bilmen, a.g.e., s.188.

4 Canan, Kütüb-ü Sitte, 3/287; Nursi, Mektubat, 279.

5 Bilmen, a.g.e., s.188.

6 Tirmizi, Deavât, 89; İbn Mâce, Duâ, 5.

7 Nursi, Tarihçe-i Hayat, s.516.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

2

hem ilim, hem marifet, hem tefekkür, hem kıraat-ı Kur’ân mânâları Risale-

i Nur Tefsirlerinin istinsah ve mütalaalarında vardır itikadındayız.”1

Mevlid Kandili

Sevgili Peygamberimiz (sas) ‘in dünyaya teşrif ettikleri [20 Nisan

571, Pazartesi] Rabiülevvel ayının 12. gecesidir ki buna Mevlid-i Nebi

[Kutlu Doğum] denir. Kâinat ve beşeriyetin yüzyıllardır yolunu gözlediği o

Peygamberler Peygamberi’nin doğum günüdür bugün. Hz. İbrahim’in

duası2, Hz. İsâ’nın müjdesi ve dedesi Abdülmuttalip3 ve annesi Âmine’nin

rüyasıdır.4 Fil vak’ası onu haber verdi. Doğduğu gece irhasât denilen bir

takım olağanüstü hâdiseler cereyan etti. Dünyanın doğusunu ve batısını

aydınlatan bir nur görüldü. Sâve Gölünün suları bir anda çekiliverdi. Ateşe

tapanların bin yıldır aralıksız yanmakta olan ateşleri hiç sebepsiz

sönüverdi. Asırlardır kupkuru olan Semâve Vadisi, seller altında kaldı.

Gökyüzünden onlarca yıldız kaydı. Kisrâ’nın saraylarından ondört burc

kendiliğinden yıkıldı. Kâbe’deki putların pek çoğu baş aşağı devrildi.

Şeytân, ölesiye çığlık kopardı.5 Daha ne gizemli olaylar iç içe ve peş peşe

yaşandı.6 Nasıl yaşanmasındı ki Kâinatın Efendisi, İnsanlığın İftihar

Tablosu Hz. Ahmed-i Mahmud-u Muhammed Mustafa (s.a.s.) dünyaya

teşrif ediyorlardı. Bütün varlık O’nu ayakta karşılamıştı.

Doğum ânı öncesi hane-i saadetleri nurla doldu, yıldızlar evin

üzerine salkım salkım dökülecekmiş gibi aktı.7 Seher vaktiydi. Bir ara

1 Nursi, Barla Lahikası, s.176.

2 Bakara, 2/129.

3 Halebî, Ali b. Burhaneddin, İnsânu’l-Uyûn, 1/130131, Beyrut, 1980.

4 Nitekim Sevgili Peygamberimiz şöyle buyuracaklardı: “Ben babam İbrahim’in duası,
kardeşim İsa’nın müjdesi ve annem Âmine’nin rüyasıyım.” Tecrid-i Sarih, 6/18;
Ahmed b. Hanbel, 5/262.

5 İbn Kesir, el-Bidâye ve’n-Nihâye, 2/266, Beyrut, 1978..

6 Suruç, Salih, Peygamberimiz’in Hayatı, 1/47-52, Feza Gazetecilik, İstanbul, 1998;
Halebî, İnsânu’l-Uyûn, 1/86-88; İbn Sa’d, Tabakâtü’l-Kübrâ, 1/102, Beyrut, 1978.)

7 Bu olayı, İki ebeden birisi olan, Osman b. Ebi’l-Âs’ın annesi Fatma Hatun görmüş ve
haber vermiştir: İbnü’l-Esîr, el-Kâmil, 1/459, Beyrut, 1385/1965.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

3

Âmine validemizin kulağına müthiş bir ses geldi. Korkudan eriyecek gibi

oldu. Bir de ne görsün? Bembeyaz bir kuş peydahlandı ve yanına geldi;

sonra da kanatlarıyla Âmine’nin sırtını sıvazladı. Ne korku kaldı, ne kaygı.

Yine doğum öncesi başka bir nur gözüktü. Âmine’ye bu nur ile Şam’ın

saray ve köşkleri gösterildi. Kendisine ak bir kâse içinde şerbet sunuldu.

İçer içmez de muhteşem bir nur bulutu kendisini sardı. Tam o esnada

mukaddes doğum gerçekleşti.1 O sıra ebesi Şifa Hatun gizemli bir ses

duydu: “Allah’ın rahmeti, Onun üzerine olsun!” diye. Hattâ Rum diyarının

bazı sarayları bile görünmüştü kendisine. Maşrık ile mağrib arası nurlara

boğulmuştu.2 Annesinin anlattığına göre: “Doğuda, batıda ve Kâbe’nin

üzerinde bir bayrak gördüm. Doğum tamamlanmıştı. Yavruma baktım,

secdedeydi. Parmağını da göğe kaldırmıştı. Hemen bir ak bulut inip onu

kapladı. Şöyle bir ses işittim: Doğuları ve batıları dolaştırın, deryaları

gezdirin. Tâ ki mahlukât Muhammed’i ismiyle, sıfatıyla, sûretiyle

tanısınlar!’ Biraz sonra da bulut gözden kaybolup gitti.”

Hz. Âdem’den başlayarak devirlerden devirlere, aileden aileye

intikal ede ede gelen o Biricik Nur,3 artık vücud sahnesinde varlık

bulmuştu. Efendimiz’in “Allah’ın ilk yarattığı şey, benim nûrumdur.”4

dediği kendi Nur’u, beden giymiş, görünür hâle gelmişti. Her çocuk

doğunca yere düşerken, o ise ellerini yere dayamış, önce secde edip sonra

da başını ve parmağını semaya kaldırmıştı.5 Doğduğunda sünnetli ve

göbek bağı kesilmiş vaziyetteydi.6 Sırtında, iki kürek kemiği arasında, tam

kalbinin hizasında peygamberlik mührü “Hâtem-i Nübüvvet” vardı.7

1 Bu olayı, Hz. Âmine bizzat kendisi anlatmıştır. Bkz: (Suruç, Salih, a.g.e., 1/44).

2 Bu olayı da ikinci ebesi, Abdurrrahman b. Avf’ın annesi Şifâ Hatın görmüş ve
nakletmiştir. (Suruç, a.g.e., 1/45; astalani, Mevâhibü’l-Ledünniye Tercümesi, 1/21-22,
Mtc: Abdülbâki).

3 Tecrid-i Sarih, 9/272.

4 Aclûnî, Keşfu’l-Hafâ, 1/265.

5 Halebî, a.g.e., 1/109-110.

6 Suruç, a.g.e., 1/45.

7 Hatem-i Nübüvvet: üzeri tüylü, kabarık, kırmızımtırak inci gibi benlerden
oluşmaktaydı ve keklik yumurtası büyüklüğündeydi. Rasul-i Ekrem’in son peygamber
olduğunun alâmetlerinden birisiydi. (Suruç, a.g.e., 1/45).

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

4

Dedesi Abdülmuttalip adını Muhammed1 koymuştu. Övülen demekti. Zira

onu Allah övmüştü; melekler, insanlar ve cinler de övecekti. Sonra o Nur

topunu alarak Kâbe’ye götürdü ve Allah’a duada bulundu: “Bana bu temiz

çocuğu ihsan eden Allah’a hamdolsun!” dedi.2 Nasıl ki insanlara ve cinlere

sonsuz mutluluğun yollarını gösterecek Nebi dünyaya teşrif edince bütün

varlık ayağa kalkmıştı. Teşrifinden asırlar sonra da “Doğdu ol saatte ol

Sultân-ı Dîl / Nûra gark oldu semâvât ü zemîn” deyince mevlidhânlar,

benzeri bir heyecanla Mü’minler “Hoş geldin ey Kutlu Nebi!” mânâsına

ayağa kalkmaya devam ediyorlar. Bir edep anlayış ve göstergesi olan bu

hürmet ve tazimlerini, O’na arz etmeye çalışıyorlar.3

Efendimiz’in terakki çizgisinin müntehası Mi’râc, başlangıcı da

Mevliddir.4 Bu kutlu gecede S. Çelebi’nin Mevlid-i Nebi’si gibi, Peygamber

aşkını körükleyen na’t-ı şerifler, mevlidler okunmalı.5 Hafızlar, Kur’ân’dan

Peygamberimiz’in adının geçtiği aşirleri seslendirmeliler. Hem yetim, hem

öksüz yetişen o Nebi’nin doğum günü vesilesiyle öncelikle yetimler ve

öksüzler sevindirilmeli, yoksullara ziyafetler verilmeli. Kutlu doğum

hakkında yazılmış kitaplar ve makaleler bir kere daha topluca okunmalı.

O’nu anlatan sohbetler dinlenmeli. Bol bol salât ü selâmlar getirilmeli.

Gözümüzün Nuru, Gönlümüzün Sürûru Efendimiz Hazretleri’nin doğum

günü münasebetiyle bizlere düşen vazifelerin ön önemlisi ise, herhalde

O’nu her yönüyle daha iyi anlamaya ve O’nun, insanlığa tebliğ ettiği

1 Halebî, Ali b. Burhaneddin, İnsânu’l-Uyûn, 1/130-131, Beyrut, 1980.

2 İbn Hişâm, es-Sîre, 1/168; İbn Kesîr, 1/208-209.

3 Gülen, Fasıldan Fasıla, 1/268.

4 “İşte böyle bir Zât’ın Mevlid ve Mi’râcını dinlemek,yani terakkiyatı mebde’ ve
müntehâsını işitmek, yani tarihçe-i hayat-ı maneviyyesini bilmek, o Zât’ı kendine reis
ve seyyid ve imam ve şefî’ telakki eden mü’minlere; ne kadar zevkli, fahirli, nurlu,
neş’eli, hayırlı bir müsamere-i ulviyye-i dîniyye olduğunu anla...”(Nursi, Mektubat,
s.308).Gülen, Fasıldan Fasıla, 2/303. Bediüzzaman Sikke-i Tasdik-i Gaybi s.207’de
Efendimiz’in terakki hayatının başlangıcını Regaip Gecesi “ki O’nun ana rahmine
düştüğü veya rahimde olduğu annesi tarafından fark edildiği an) olarak belirtirken;
burada ise ise başlangıcı Mevlid gecesi ile “doğumuyla” başlatmaktadır. Lafızlar farklı,
ama mânâ yaklaşık olarak bir sayılır. Birisi, terakki çizgisini ana rahminden
başlatırken; diğeri ise doğumundan başlatmaktadır. [Y. G.]

5 Nursi, Mektubat, s. 307.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

5

esasları kavramaya çalışmak olmalıdır.1 Fakat kutlu doğumu, aynı

zamanda kendi doğumu olan İslâm dünyası, o Nevrûz-u Sultânî’yi lâyık-ı

vechiyle tes’îd edememektedir. Hz. İsa’nın doğumun bütün dünyada noel,

paskalya ve daha başka yortu ve karnavallarla kutlanılması ölçüsünde, bu

Kutlu Doğum’un en azından ümmet içinde olsun O’na ve O’nun mesajına

yaraşır biçimde tes’îd edilmesi, bir vefa borcu olmanın ötesinde İslâm’ın

ruhundaki Hz. Muhammed’e muhabbet ve hürmet emrinin bir gereği olsa

gerektir...2

Kandilleri Değerlendirmek İçin Yapılabilecekler

Bütün kandil gecelerinde yapılabilecek ve yapılması gereken önemli

bir takım afv ü mağfirete nail olma, ecr ü sevap kazanma, manevî terakki

kaydetme, bela ve musibetlerden kurtulma ve rıza-i İlâhiye ulaşma

vesileleri vardır ki, bunlardan bazılarını maddeler hâlinde kısaca ve toplu

olarak yeniden hatırlamakta yarar var:

1. Kur’ân-ı Kerim okunmalı; okuyanlar dinlenmeli; uygun

mekânlarda Kur’ân ziyafetleri verilmeli; Kelamullah’a olan sevgi, saygı ve

bağlılık duyguları yenilenmeli, kuvvetlendirilmeli.

2. Peygamber Efendimiz (sas)’e salât ü selâmlar getirilmeli; O’nun

şefaatini ümit edip, ümmetinden olma şuuru tazelenmeli.

3. Kaza, nafile namazlar kılınmalı; varsa o geceye ait nakledilen

namazlar,111 onlar da ayrıca kılınabilir; kandil gecesi, özü itibariyle ibadet

ve ibadette ihsan şuuruyla ihya edilmeli.

1 Algül, Hüseyin, Mübarek Gün ve Geceler, s.52, Nil Yayınları, İzmir, 1991.

2 Gülen, Günler Baharı Soluklarken, s.27-28, TÖV Yayınları, İzmir, 1993. 111) “Mübarek
gecelerin ihyası ile ilgili hususi bir ibadet mevcut değildir. Namaz, tilavet-i Kur’ân, dua
gibi bütün ibadet çeşitleri ile gece ihya edilebilir... Mübarek gecelerde kılınan bazı
hususi namazlar sünnette mevcut değildir; muteber bir rivayete de istinad etmezler.
Bu, “O gecelerde namaz kılmak mekruhtur” anlamına gelmez. Teheccüd ve nafile
namazları teşvik eden rivayetler çoktur. Bunların mübarek gecelerde yapılması elbette
daha faziletlidir.” (Canan, Kütüb-ü Sitte, 3/289). Kandil gecelerine ait olduğu
kaydedilen namazları da ayrıca kılmakta ise bir beis yoktur; sevaptan hâli değildir.
[Y.G.]

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

6

4. Tefekkürde bulunulmalı; “Ben kimim, nereden geldim, nereye

gidiyorum, Allah’ın benden istekleri nelerdir” gibi konular başta olmak

üzere hayatî meselelerde derin düşüncelere girmeli.

5. Geçmişin muhasebe ve murakabesi yapılmalı; ve şimdinin ve

geleceğin plân ve programı çizilmeli.

6. Günahlara samimi olarak tevbe ve istiğfar edilmeli; idrak edilen

geceyi son fırsat bilerek nedamet ve inabede bulunulmalı.

7. Bol bol zikir, evrad ü ezkarda bulunulmalı.

8. Mü’minlerle helalleşilmeli; onlarla irtibatımız cihetinden rızaları

alınmalı.

9. Küs ve dargın olanlar barıştırılmalı; gönüller alınmalı; kederli

yüzler güldürülmeli.

10. Kişi kendine ve diğer Mü’min kardeşlerine hattâ isim zikrederek

dualar etmeli.

11. Üzerimizde hakları olanlar aranıp sorulmalı; vefa ve kadirşinaslık

ahlâkı yerine getirilmeli.

12. Yoksul, kimsesiz, öksüz, yetim, hasta, sakat, yaşlı olanlar ziyaret

edilip, sevgi, şefkat, hürmet, hediye ve sadakalarla mutlu edilmeli.

13. O gece ile ilgili âyetler, hadîsler ve bunların yorumları ilgili

kitaplardan ferden veya cemaaten okunmalı.

14. Dini toplantılar, paneller ve sohbetler düzenlenmeli; va’z ü

nasihat dinlenmeli; şiirler okunmalı; ilâhî ve ezgilerle gönüllerde ayrı bir

dalgalanma oluşturmalı.

15. Kandil gecesinin akşam, yatsı ve sabah namazları cemaatle ve

camilerde kılınmalı.

16. Sahabe, ulema ve evliya türbeleri ziyaret edilmeli; hoşnutlukları

alınmalı; ve manevî iklimlerinde vesilelikleriyle Hakk’a niyazda

bulunulmalı.

17. Vefat etmiş yakınlarımızın, dostlarımızın ve büyüklerimizin

kabirleri ziyaret edilmeli; iman kardeşliğine ait sadakati yerine getirilmeli.

 www.wiseinst.org

Wise Institute, 335 Clifton Avenue, Clifton NJ, 07011| (862) 329-9049 | www.wiseinst.org

Sa
yf

a_
7

7

18. Hayattaki manevî büyüklerimizin, üstadlarımızın, anne ve

babamızın, dostlarımızın ve diğer yakınlarımızın kandilleri bizzat giderek

veya telefon, faks yahut e-mail çekerek tebrik edilmeli; duaları istenmeli.

19. Bu kandil gecelerinin gündüzlerinde mümkün olduğunca oruç

tutulmalı.

