

**HAK DOSTU, HALK
DOSTU, PEYGAMBER VE EHLİBEYT AŞIĞI**

**BERGAMALI
HASAN BABA**

(PİLİL)

(1927-1997)

Gönüle Nazar Edebilen

Ümmi Bir Hak Dostu

Balıkesir den **İrfan Ay**
Anlatıyor

GİRİŞ :

Sevgili **Bergamalı Hasan Baba (Pilpil)** web sitesi izleyicileri,

Bu site, Hasan Babamıza olan sevgimiz ve saygımızdan Onun hakkında bilgilerin daha derli toplu bir araya toplanması amacıyla hazırlanmıştır. Başlıktan da görüleceği gibi, Hasan Baba, Hak dostuydu, Mevla' sına aşıktı, Kaz dağlarında 14 gün gece, 14 gün gündüz ne yaptığını bilmeden yalınayak dolaştığını söylemiştir. Bu yüzden kendisine Bergama'da "Yalınayak Hasan" denmektedir. Halk dostuydu, hemen hemen her gün kapısına daha çok dünya dertlerine çare aramak isteyen, çaresiz, her çeşit halk'tan, bir sürü insan gelir giderdi, kimisine onların iyiliği için kızar, kimisini sever, dertlerine hiç bıkmadan, usanmadan bir şekilde çare bulur, onların gönüllerini alır gönderirdi. Hiç kimseden para pul almaz, tam tersi, kendisini ziyaret edenlere ve fakirlere para bile verirdi. Kaç çocuğu olduğunu sorar, o kadar (10, veya 20TL) verirdi. Bunu bereket parası yap cüzdanından ayırma derdi. Bana bile verdiği 2 tane 20TL den birisi kayıp , diğerini hala cüzdanımda taşıyorum. Çok az insan da ahirete ait dertlerine çare için Hasan Baba'ya gelirdi. Bunlar çok azdı. Bir elin parmakları kadar derdi Rahmetli. Ha, bu arada hediye getirenler olmuyor mu? Oluyor tabii ki. O da dağıtıyordu zaten. Hasan Baba, Ümmi idi, tıpkı peygamberimiz gibi mekteplerde ilim tahsili almamıştı.

Gönüle nazar edebiliyordu. Sındırgının Çamalan köyünden Rahmetli İsmail amca vardı. O da çok temiz bir insandı. Öldü.Allah rahmet eylesin. Hasan Baba'nın evliya olduğunu söylemişler, Hasan Babanın sağlığında ziyaretine gelmiş. Hasan Babayı ilk defa görecek, Hasan Baba, göçmen, muhacır, sarı bir sarığı var, pos bıyıkları var. İri kıyım, sigara içeriyor, Çetmi'ye benzetmiş ve kendi kendine içinden sigara içmesine ve dış görünüşüne bakarak demiş ki "Bu

Çetmi'den evliya mı olur?" Hasan baba hemen İsmail Amcanın gönlüne nazar ederek anında cevap vermiş. "Koca Yörük ! Koca Yörük ! Kendine gel kendine ! demiş ! Dibini karıştırma, Hepimiz Ademle-Havva'nın soyundanız. Allahımız bir ! kitabımız bir! peygamberimiz bir ! " deyince , İsmail Amca yerin dibine girdim. Utandım, sıkıldım demiştir.

Ben, Hasan Babamın bu tarafını bildiğim için "Allah'ım ne olur ? Hasan Babamın yanında iken aklımdan abidik-gubidik (kısaca negatif) düşünceler gelmesin. Ne olur?" diye Allah'a yalvarırdım. Çünkü insanoğlunun kafasına her türlü düşünce (olumlu-olumsuz) gelip-gidiyor.

Unutmayalım ! Hasan Baba bir tarikat kurmadı, bir cemaat da kurmadı, Tıpkı Yunus Emre gibi halk içinde sade bir şekilde yaşadı, ve herkesin saygı duyduğu kamil bir insan olarak öldü. Ona sadece [**BERGAMALI HASAN BABA**] dediler. Yaşarken O'nu yakından tanımış olanlar, O'nu saygı ve sevgiyle özlüyorlar.

Bu sitede bilgilerin doğru olması amacıyla kendisini yaşarken iyi tanıyan kimseleri konuşturduk. Bilgileri onlardan aldık. Anlatanların resimlerini de koyduk ki, ters bir bilgi olması durumunda anlatan arkadaşımız sorumlu olsun, cevap verebilsin diye.

Şunu da baştan konuşalım ki, bu siteyi yapan öyle din konusunda, tasavvuf konusunda çok alim birisi değildir. Sadece Bergamalı Hasan Babayı tanıdıktan sonra kendisine çeki-düzen veren, kendini ve Allah'ı aramaya başlayan, Hasan Baba'dan aldığı öğütle, edeple yaşamaya çalışan, bizzat başına gelen, gördüğü olayları, Hasan Babayı tanıyan arkadaşların anlattıklarını yorumlamaya çalışan birisidir. O nedenle saf, arı-duru, olayları sağa, sola çekmeden şahit olduklarımızı buraya yansıtmaya çalıştık. Umarım, Kimse öküz altında buzağı aramaya kalkmaz. Kimseye din bilgisi verecek, yönlendirecek halde değiliz. Kimsenin milliyetine, mezhebine, ırkına, dinine, inancına karışmayız, saygı duyarız. Hasan Baba, halkın her kesiminden insanları dinler, dertlerine çare olmaya çalışırdı. Hasan Baba'nın dergahına, Çok pecmurde, ayyaş, işsiz, psikolojik sorunlu, çaresiz, kimsesiz, fakir insanlar da gelir, fötr şapkalı son derece modern zengin bay-bayan insanlar da ziyaret ederlerdi. Aralarında asla ayırım yapmazdı. Unutmuyalım ! Bu sitede anlatılan Her şey, anlatılanlardan, gördüklerimizden, duyduklarımız dan ibarettir.

Şimdi Bergamalı Hasan Baba (Pilpil) in hayatını, oğlu **Hüsevin Pilpil** 'den dinliyelim. Biz soru sorduk O da cevapladı. İzliyelim.

(Ney sesi ile dinlemek isteyenler için [[Güneşin doğuşu ile birlikte Ney ve kuş sesleri 20 dakika | Hakan Mengüç](#)]

videosunu açsınlar.Sesini kıssınlar. (Bu video'yu çalıştırmak için (ctrl) tuşuna bas video yazısının üzerine çift tıkla ! video çalışır.Çalışmıyorsa internet yok demektir.)

Bergamalı' Hasan Baba'nın oğlu **Hüseyin Pilpil** Anlatıyor-1

HAYATI :
HAYATI :

Hasan Baba kaç yılında nerede dünyaya geldi?

Hasan Baba 1927 yılında Bergama'da dünyaya geldi.

Hasan Babanın anası, babası, kardeşleri kimlerdi? Ayrıntılı olarak anlatabilirmisin?

Hasan Baba'nın (bizim) atalarımız, çok eskiden Bulgaristan'daki Selanik eyaleti, Siroz sancağına bağlı bir kaza olan, at-öküz araba imalatçılığı revaçta olan **Nevrekop** şehrinden, Osmanlının son zamanlarında Bergamaya yerleşen göçmen (Muhacır) aileler olarak biliyoruz. Atalarımız önce Horasan'dan Nevrokop'a gelmişler, orada Nevrokop'a yerleşmişler. Ordan da Bergama'ya göçetmişler. Kısaca, Hasan Baba, Ahmet Yesevi, Hacı Bektaşî Veli, Yunus Emre kuşağının bu zamandaki temsilcisi durumundadır. Kısaca Horasan evliyalariındandır. Hatta Nevrokop'taki bir dergahta Hasan Babanın şu anda resmi olduğu, ve oğlu olarak da beni, Hüseyin Pilpil'i iyi tanıdıklarına dair haberler alıyoruz. Neyse ;

Hasan baba'nın babası, Koca arabacı İsmail dede, anası Fatma ninemdi. İsmail Dedemin ailesi önce Horasandan Nevrokopa, sonra da 3 yaşında iken Bergama'ya gelmişler. Hasan Babamın 3 tane daha üvey anası vardı. Niye dersen? İsmail dedemin ilk karısı Vahide' nine'den, çocuğu olmuyor. Birkaç sene bekleniyor. Vahide nine, "**ev çocuksuz olmaz**" diyor. Sana bir hanım bakalım deyip, 2.ci hanımı Şaver nineye gidiyorlar, onunla evlendiriyorlar. Şaver' nineden de çocuk olmuyor. Üçüncü hanımı Arefe hanımla evlendiriyorlar, ondan da 4 sene bekleyip çocuğu olmayınca, 3 kadın bir araya geliyor. İsmail dedeme diyorlar ki, "**Kasabın kızı Fatma'yı sana istiyelim**" diyorlar. İsmail dedem destur veriyor. Dedem 4. kez evleniyor. Bu yüzden İsmail dedem, Bergama'da "**4 Karılı, 40 katar arı'lı ve 400 koyunlu Arabacı İsmail**" lakaplı olarak anılmış.

Fatma ninem den **Mehmet Ali** Amcam, **Hasan** Babam, arada ölen bir **Fatma** adında kız kardeşleri ve son olarak da **Ali** amcam doğuyor. O yıllarda Evin komutanı Vahide ninem oluyor, 4 kadını idare ediyor.

İsmail Dede (Hasan Babanın babası)

İsmail Dedemin mesleği, o zamanlar çok revaçta olan At-öküz Araba imalatçısıymış. İyi para kazanıyormuş, Hasan Babam doğmadan önce İsmail Dedemin kardeşi Mustafa, kardeşini çok para kazanıyor diye kıskançlığından bir gece yarısı nacakla öldürmeye kalkıyor. İsmail dedem ağır yaralanıyor. Yahudi bir doktor çağrılıyor. Doktor, Dedem için “**Bu öldü**” diyor. İsmail dedem de o zamanlar **hak dost'** larından olduğu için, O'nun da bir hocası var. Adı , İsmail Bodur, Bergama'nın Ferizli köyünden . Bu olay üzerine haber veriliyor , dedemin yanına geliyor. Hemen Nacakla yaralanan kısımlara eliyle tükürük sürüyor. “Ya Allah, Ya Muhammet, Ya Ali” diyerek efsunluyor. Yahudi doktora diyor ki şimdi dik bu yarayı diyor. Yahudi doktor, İsmail dedemin öldüğünü söylemesine rağmen, yarayı dikiyor. O zaman İsmail Bodur dede Yahudi doktora diyor ki “**Ne ölüsü Doktor ? biz bundan daha çocuk bekliyoruz !**” diyor. İsmail Dedem iyileşiyor ve Bu olaydan sonra Hasan Babam dünyaya geliyor.

Bu arada aklımda iken söyleyeyim, Menemen olaylarında her taraftan toplanan hocalar arasında İsmail dedem de var. Sorgulanıyor. Bizim “ **Hak, Muhammet, Ali'den başka işimiz yok. Siz ne dersiniz deyin ben bu yoldan dönmem**” diyor. Dedemi salıvermişler.

Hasan baba hangi tarikata mensup tu?

Hasan Babam **Kadiri, Rıfai ve Bektâşi** tarikatlarına 3 kola birden hizmet edenlerdeniz evlat diyordu.

Zaman zaman konuşmamızda evlat “

Biz Namazı hızlı kılanlardanız

Hedefe kestirmeden gidenlerdeniz

Bergamalı Hasan Baba

derdi. Gerçekten namazını hızlı kılardı. Kanaatime göre Hasan Babam namaz kılarken, insanın kafasına dünya meşgaleleri çok gelir, hem namazdasın, hemde

onlarla meşgulsün. Bu ikilik durumdan kurtulmak gerekir. Allah'ın huzurunda iken, saygıyla tazimle eğilmek gerekir. Nitekim Kuran 'da ;

[Maun Suresi / 4-5-6.ci ayetleri]"

4 — Vay o namaz kılanların haline,

5 — Ki onlar, kıldıkları namazdan gafildirler.

6 — Ki onlar, gösteriş yaparlar,

Deniyor. Namazları gafletle kılmaktansa hiç kılmamamız daha iyi olmaz mı? Yukarıdaki ayetten, Allah bazı kılınan namazları onların yüzüne çarpacaz diyor. O sebeple Hasan Babam bu sözü söylemiş olabilir, diye düşünüyorum.

Hasan Baba Hiç okula gitti mi? Medresede ders aldı mı?

Hasan Babam okuma yazma bile bilmiyordu. Hiç Okula gitmedi. Bildiğimiz Ümmi insanlardan dı. Ne yeni yazı, ne de eski yazı bilmiyordu.

Hasan Babanın hocası oldu mu?

Bir rivayete göre , İsmail dedem, Hasan Babam doğduğunda, Hasan Babamı o zaman yaşayan erenlerden "***Bergamalı Hakkı baba***" ya emanet ediyor. Hasan Babamın efendisi Hakkı Baba oluyor. Ama Hasan Babam, Hakkı Babayı hiç görmemiş Şu an adından bahsedilen Hakkı Babanın mezarı ile İsmail Dedenin mezarları çapraz şekilde bergama'nın 1.ci mezarlığında bulunmaktadır. (Bu iddia, Hüseyin Pilpil' in *Eşi, Şefika hanım'a aittir.*).

Yine Hasan Baba Akhisarlı Selçuk'un ifadesine göre Hasan Baba “. “Evlat biz Padişah değiliz, Hak' tan Aldık, Gene Hak'ka gidecez” demiş.”Biz de el verme yok” demiştir. Bu söylenenlere bakıldığında, Hasan Babayı Allah yetiştirmiş diyebiliriz.

Hasan Baba Hak yolunu nasıl anlatırdı ?

Babam , Hak yolunda çok zorluklar olduğunu, hiç kolay olmadığını söylerdi. Bu yolda giderken önlerinde bir kadın zuhur ettiğini, Onun peşinden bir müddet gittiğini, fakat birden tuzak olduğunu fark ederek, kendisinin bunun peşini bıraktığını söylemişti. Artık mecazi manada mı bunu söyledi bilemiyorum. Hak

yolunda Önce Allah'ı bulmak, iman etmek, sevmek, sonra aşık olmak, sonra da çile çekmek, nefisle mücadele etmek vardır, öyle kolay iş değildir. Derdi.

**HASAN BABA
DİYOR Kİ ;**

ZİKİRLERİN EN EFDALİ

“LAİLAHE İLLALAH ”

ZİKRİDİR

LAİLAHE İLLALLAH

DEYİN

ARKANIZA BAKMADAN YÜRÜYÜN

Hasan Babanın mesleği neydi ? Rızkını nasıl temin ederdi ? günleri nasıl geçirdi?

Hasan Babam çiftçilikle uğraşırdı. Hasan Babamın at arabası vardı. Onunla iş görürdü . Ben ilkokula giderken babam gündelikçi olarak başka tarlalara çalışmaya giderdi. Kosa-Tırpan sallayarak ekin biçer, ot biçerdi. Hasan Babam uzun boylu, iki metreye yakın, endamlı, iri kıyı elleri olan , çok güçlü kuvvetli birisiydi. Tırpan İşine başlamadan önce 3 defa Ya Allah Bismillah deyip **“Yılanlar, Çıyanlar kaçın, Günah benden Gitti”** diyerek işe başlardı. Yalan olmasın 10 dönüm tarlayı bir günde kendi başına biçiyordu.

Pulluk bir omuzunda, , bir omzunda sürgü, öküzler önde Hasan Baba arkada tarlaya giderdi. Anlatırlardı da nerdeyse 10 kişinin yaptığı işi tek başına yapmaya çalışmış. Hiç yorulmak nedir bilmezmiş.

Hasan Baba, Sabahleyin veya akşam işten dönünce veya bazen öğle vakitlerinde hoş beş ettiği, sigara tütürdüğü Bergama'nın içinde 3 kahveler mevkiindeki İkizler Hasan-Hüseyin (Kösenin kahvesi) Mavili kıraathanesine uğrar kahve , çay içerdi. Sonra da Hatuniye camisi yakınında akşam namazına yakın tam köşeye oturur, tanıyanlar hal hatır sorar, ellerini öperlerdi. Tam bir halk insanıydı.

Hasan Baba askerliğini nerde yaptı?

Hasan Baba askerliğini İnönü' nün Pembe köşkünde 4 sene süre ile yaptı. Acemelik zamanında kavga bile etmiş. Askerlik anılarını anlatmaya kalksak buraya sığmaz.

Hasan Babanın yanına ziyarete gelen tanınmış şahıslar var mıydı?

Evet. Namık Kemal Zeybek ve Rıfat Serdaroğlu gelmişti. Serdaroğluna “ ***Seni mebus yaptık, Erenlerin tuttuğu mayayı kimse bozamaz***” efendi demiştir.

Peki Hasan Babanın ermiş olduğunu ne zaman nasıl öğrendin?

1973 Yılında Annemin dedesi İbrahim dede (Hasan Babamın kayınpederi) vefat etti. Köye gittik. Yıkılmaya başlandı. Kafirun tütürülecek. Güzel koku yayılsın diye. Tabii yakmak için ateş koru lazım. Kazan' ın altında da kıpkırmızı kor'lardan var. Hasan Babam iki avucunun içine bu kızgın kor'lardan aldı. Kiremit üzerine koydu. 3 kez aynı işlemi yaparak kiremit üzerine o korlardan koydu. Gördüm. Kayınçası “Ellerin yandı Hasan Enişte” diyor. “ Bizim ellerimiz yanmaz Efendi ” diyor Hasan Baba. Ben buna bizzat şahit oldum.

İlave bişi söyleyeyim. Aynı gün enteresan bişi daha oldu. Annemin babası İbrahim Dedemin hanımı da 2 saat içersinde ölüyor. Hasan Babama haber geliyor. “***İnna Lillahi Ve İnna İleyhi Raciun*** = Şüphesiz biz Allah'tan geldik ve ona döneceğiz” diyor [(Her canlı ölümü tadacaktır ayetini söylüyor- (***Bakara suresi / 156.cı ayet***))]. Bunlar birbirlerini çok seviyorlarmış deyip aynı gün ikisini de gömüyorlar.

Yine bir keresinde Muharrem ayı aşuresi pişiriliyor. Hanımlara “***Fadimeler gelin başında okuyun***” diyor. Aşure kaynarken sağ elini sıvadı “***Ya Allah, Ya Muhammet, Ya Ali***” diyerek sıcak aşureyi sağ eliyle karıştırmaya

başladı. Kapağını kapatıyor, çıkan buharını Bayanlara erkeklere herkese yüzüne gözüne sürmelerini söylüyordu. Bu iki olaydan sonra yavaş yavaş Hasan Babama başka türlü bakmaya başladım.

Hasan Babanın insanlara hitap şekli nasıldı?

Hasan Baba'nın kadife gibi yumuşak sesi vardı, genellikle erkeklere “ ***Efendi – Efendiler*** “ der, Kadınlara “ ***Fadime - Fadimeler***” diye seslenirdi.

Bu yeni dergaha taşınmak nasıl oldu?

Bizim Bağ'lık dediğimiz yerde tarlamız vardı. Babam o tarlayı sattı. Dergahın olduğu bu yeri satın aldı. Bu kulübeyi yapıp buraya taşındık. Bir daha Bergama'nın içindeki evimize hemen hemen hiç gitmedik. Sadece C.tesi-Pazar eve gidiyorduk. Babam Cuma günleri, Bergama içindeki camilerden birisine Cuma namazına giderdi.

Yeni Dergah

Hayır zamanı dergah

Hasan Baba'nın en çok görüştüğü kimseler kimlerdi?

- Bergama'nın içinde ***Şerif Ağa*** lakaplı bir Çam fıstığı tüccarı vardı. Dedeleri arkadaş imişler. Onunla sık görüşürdü.
- ***Molla*** Amca ile görüşürlerdi. Et, süt yoğurt ticareti yapar, mandırası vardı.
- ***Kani amca*** diye biri vardı. Ayakkabıcılık yapıyordu. Akhisarlıymış, dükkanı giren-çıkan müşteri kaynıyormuş. Hasan Babam Ona “ ***Altın Topu senin dükkana attık***” dermiş. Kani Amca Hasan Babam sayesinde zengin olmuş. Kani Amca, Hasan Babayı çok dinlemiş. Kazancının zekatını, fitresini Hasan Babaya verir , O da fakir, fukaraya,ihtiyacı olanlara verirdi.

Yine görüştüklerinden o zamanki Bergama Belediyesinden ve şehrin ileri gelenleri dergahta toplanıp Bergama'nın yolları , diğer yapılacak önemli işleri dergahta Perşembe akşamları tartışır, fikir alışverişinde bulunurlardı.

- Yine Bergama'da askeriyeden ***Selçuk Albay*** diye birisiyle görüşürdü. Albayın çocuğu olmuyormuş. “***Efendi sana bir oğlan çocuğu verdik. Hadi hayırlı olsun*** “ demiş. Albay'ın çocuğu olmuş. Ama sen de bu askeri alayın içersinde mubareklerden (***Ayvaz Ali Dede***) var, Hatta yerini iyice bilebilsinler diye derviş Mehmet efendiyi (Hasan Babanın arkadaşı) gönderip Ayvaz Ali Dede'nin yerini göstertiyor. “ ***Çevir etrafını ve yanına bir cami yaptır*** ”. Diyor. O cami Bergamalı'ların da yardımıyla alayın içersinde minaresiz sadece mescit olarak yapılıyor, şu an faaliyette.

Allah dostlarından kimlerle görüşürdü?

- 23 Sene Ankaralı ***Ahmet Kayhan Baba*** ile hem maneviyatta hem de bizzat yanına giderek görüştü. Bir gün Ahmet Kayhan Baba Ayvalık-Sarımsaklı'ya gelmiş. Orda Hasan Babamla buluşmuşlar. Sarımsaklı epey büyükçe bir yer tam olarak neresi olduğunu bilmiyorum. İkisi de tütünleri sarıp içerlerken yanlarından, Plaj kıyafetli kadınlar geçmişler. Kayhan Baba, Hasan Babaya demiş ki “***Şunlara bir dua et de hidayete ersinler***” demiş. Derler ki şimdi oralarda denize girenlerin çiltlerinde hastalık oluştuğundan orada denize çıplak giremezlermiş. Ne kadar doğru-yanlış bilemem.

- İstanbullu **Nazmi Ceylan Baba** ile bizzat yanına giderek görüşürdü. Eski bakanlardan İmren Aykut Nazmi Ceylan Babanın müridiydi. Bakanlar kurulu kararı ile Nazmi Baba'nın kendi evinin bahçesine gömülmesi için karar çıkarttı. Oraya gömüldü.

- Hasan Babam , başka bir şehre gidildiğinde, önce o şehirdeki sağ olan en büyük Ulu'ya yoksa mezarı olan en büyük evliyaya uğranılmasını, ziyaret edilmesini , duasının alınmasını söylerdi.

- İzmir de , **Tuzcu Süleyman Amca** (tuz satarmış) adında bir mubarek vardı. Fabrikasında çok deli beslermiş. Onlara bakarmış. Bu delilerden ispiрто içen, pecmurde olan biri , adı **Deli Muharrem'miş**. Deli Muharrem köşkten birisinde devlette çalışan birisinden dostunun bir evrağını istemiş, vermeyince "konakları yakacam" diye tutturmuş. Konakları yakmış.

- İzmir 'de Mersinli- Oto garajında **İsmail baba** vardı. Önemli erenlerdendi. Hasan Baba ile tanışmış. (Hüseyin PİL PİL'in eşi *Şefika hanım anlatıyor*) İzmir de Ege Üniversitesi hastanesinde bir işimiz vardı, Hasan Babam, dönüşte İsmail Babanıza uğrayın selamımı söyleyin demişti. Ben İzmir'e gittim, hastaneden dönüyordum. Arabaları kaçırırım diye içimde bir heyecan var. Hızlı hızlı garaja girdik. İsmail Baba bizi yorgun, argın, heyecanlı görünce "**Evlât burada bizden destursuz bir tane araba gidemez. Gel otur.**" Dedi. Kendisinin garajda yattığı yerleri gösterdi. Pecmurde bir haldeydi. Meşhur bir otobüs firması sahibi kendisi ile ilgileniyormuş. Yatmasına, yemesine yardımcı oluyormuş. Bize öğüt verdi. "Kızım" dedi "Geceleyin 3 şey ayaktadır. Birisi nefis, birisi Şeytan, birisi de Melaike' lerdir. Siz siz olun nefis ve şaytana aldanmadan geceleyin Allah'ı anmak için ibadete kalkın" dedi. Artık arabaya bineceğimiz zaman Bizim Ali Amcam'ın kızı Sema'ya döndü "**Kızım ! Ana'nın sözüne bakıp durma, Armut'un sapı, üzümün çöpü deme, kör topal birisini bul evlen**" dedi. Sema daha önceleri annesinin öğütlerini çok kale alırdı. Fakat bu olaydan sonra, Sema da onun öğüdünü tuttu ve kısa zamanda evlendi.

- Bergama da **Edip amca** (şeytan Emin lakaplı arkadaşın babası) Hasan Babam la kardeş gibi görüşürlerdi. Edip Baba da boş bir insan değildi. Maneviyatı bayağı yüksek birisiydi. Hasan Baba ile sabahlara kadar dertleşirlerdi. Kurban'larını beraber keserlerdi. Edip baba bayağı kültürlü birisi Lise (Kabataş Erkek Lisesi) ye gitmiş, bitirememişti. Müthiş cömert birisiydi. Tanıyanlar O'nun Gariban babası olduğunu söylüyorlar.

Hasan Baba hacca gitti mi? Gittiyse ne zaman gitti?

Hasan Baba 1993 yılında hacca gitti. “***Bizim hacılığımız şahitli ispatlı***” der ağlardı. Bi şey söylemezdi. (Sonradan öğreniyoruz ki Akhisarlı Akın’a söylemiş, O’nun anlattığına göre , Hasan Babayı hac’da Hz. Hamza karşılamış, Ayrıca Medine’de Peygamberin mezarında çok kalabalık varken, bizzat Peygamberimizin türbedarı tarafından içinizden “Bergamalı Hasan kim?” diye seslenilerek namaz kılmak için yer verilmiş, bu sebebiyle, kendisine gösterilen bu ayrıcalık için ağlamış olabilir) Hasan Baba ile o sene gidenlerin tümünün hacılığının kabul edildiğini söylerdi.

Hasan Baba’nın cevabı ?

Bergama’da ***Hasip hoca*** diye birisi vardı. Yaşlı mulayim bir adamdı. Hasan Babam Onu ziyaret etmemizi istedi. Ben, Şeytan Emin ve Akhisar’lı Akın, çay şeker aldık, götürdük verdik. Hasan Babamızın selamını söyledik. Hasip hoca namaz vakti olduğu için bizi hemen namaza davet etti. Bizim 3 ümüzün de abdesti yok. Sanki abdestimiz varmış gibi hoca’ya da bişey diyemeden namaza durduk. Namazı kıldık. Döndük dergaha geldik. İçimiz rahat değil, Hasan Babaya durumu anlattık. Bize “***Siz kalbinizdeki gönül abdestine bakın***” merak etmeyin Allah o namazı kabul etmiştir. Dedi.

Hasan Baba’nın son zamanları nasıl oldu? Hastaneye ne oldu da kaldırıldı?

Hasan Babamın son zamanlarında mide rahatsızlığı baş gösterdi. Ben istanbul’da kamyon şoförlüğü yaptığımdan, Önce Ankara’ya Molla amca’nın Peynir kamyon taşıyıcısı ile götürüldü. Endeskopi ile mideye bakılmış, Ankara’dan döndü geldi. Sonra Yılbaşında tekrar Hastalığı iyice arttı. Hasan Babamın sosyal güvenliği olmadığı için , paramız da yeteri miktarda olmadığından doktora gidemedik. Ben Bergama’da yokken, Molla amca , tekrar babamı İzmir’e götürüyor. İzmir Ege Üniversite hastanesinde ağrıların şiddetinden kendisine morfin yapıldı. Film çekilecek Acil ‘de yığıldı kaldı. Acilen mideden ameliyata alındı. Hasan Babamın ameliyatı yapıldı. Yoğun bakıma alındı, oradan da normal odaya çıkartıldı. Bu işler için 7 bin (TL) masraf çıkartıldı. Ödeyecek gücümüz de yok. Ankaralı bir dostumuz masrafı 3 500 TL ye düşüttü. Sağdan soldan toplayarak borcu kapattık. Son zamanında Molla Amca ile Bitkici Hekim Hasan, Hasan Babamın son anlarını gören insanlar oldular.

Acil doktoru'nun sorusu ?

Cerrahi yoğun-bakım doktoru bize “Ya kardeşim, bu zat kimdir? Neyin nesidir ?” diye sordu. İşte bizde Bergama’da çiftçilik yapan bir zat dedik. Doktor “Ben Onu söylemiyorum. Akşam nöbetçiydim. Streskoplula kalbini dinliyorum. Bu zat’ın kalbinden güp güp öten “ ***Allah, Allah***” zikir sesleri geliyordu.” Dedi. “Nasıl bişi bu? Daha önce hiç böyle bişi yaşamadım” demiştir.

Hasan Babayı öldüğünde kim yıkadı ?

Hasan Babamı ben (Hüseyin Pilpil), yıkadım. Ege Üniversite hastanesinde yıkadım. Gasilhane hocası abdest aldırdı. Suyunu da Fatih Örmeci (Amcamın damadı) döktü. Bir de TRT de saz sanatçısı Yılmaz İpek, yıkamanın bitmesine yakın meftaya su döküverdi.

Hasan Baba nasıl defnedildi?

Hasan Baba İzmir Ege Üniversitesi Hastahanesi gasilhaneden alındı. Dergaha getirildi. 18 Nisan 1997 de Cuma günü, kurban bayramının birinci günüydü, Kalabalık cemaatle, Hatuniye camisine götürüldü. Cuma namazı kılındı, ardından Cenaze namazı da kılındı. Oradan Bergama mezarlığına götürüldü. Defin anında mezarlığın etrafı şimdiki gibi çevrili değildi. Büyük bir kalabalık eşliğinde şimdi mezarının olduğu yere defnedildi. Cenazesinde arkadaşı Hak dostu Hakkı Baba da bulundu. Defin işlemi esnasında herkes oturmuş vaziyette iken, Sır küpü Hakkı Baba ayakta , gökyüzüne bakarak sürekli konuşma halindeydi.

Akhisarlı Hakkı Baba

Bergamada Hasan Baba'nın mezarı

Hasan Baba ve yanındaki Molla Amca

Hasan Babanın Dergahına gidilecek Harita

Buaraya kadar anlatılanlardan **Hüseyin Pilpil** sorumludur.

Balıkesir den **İrfan Ay**
Anlatmaya devam ediyor

Evliya Kime Denir ?

Evliya, Allahü tealaya yakın ve Allah'a sevdalı olan kimseye denir. Arapça olan evliya kelimesi **Veli** kelimesinin çoğuludur. **Dostlar** demektir. Allah ile manen beraber olmanın zevkine varmış kişilerdir.

SIRADAN İNSANLARIN YAŞAM TARZI

Etrafımızı dikkatli bir şekilde incelediğimizde, Dünyada alalade, sıradan zengin-fakir-orta düzeyde yaşayan bir sürü insanları görüyoruz. Bu insanların düşüncesine göre, dünyada edindikleri Mal, Mülk, Para, Pul kendilerinin tapulu malları olup, **BENİM** tarlam, **BENİM** evim, **BENİM** param demekteler, nefislerinin sözünden çıkmazlar, kendi vücutlarının-benliklerinin öz'ünde Allah'tan ayrı "**başka bir güç**" varmış gibi, bu güç'te kendi nefisindenmiş gibi davranıyorlar. Hele gençlik yıllarında, ben adamı keserim, biçerim, küfür naraları atıp herkese sataşan bu tip bir sürü insan yaşıyor. Bu şekilde davranan insanlara göre, içlerinde "**nefis gücü**" taşıyan bir kendileri var, bir de kendilerinden ayrı olarak sıkıştıkları zaman, darda kaldıkları zaman müracaat ettikleri "**Allah gücü**", var, dolayısıyla **ikilik içersindeler**. Ve Sanki bu dünya aleminden hiç gitmiyeceklermiş gibi, ölmüyeceklermiş gibi yaşadıklarından, bu tür aileler arasında mal ve para yüzünden kavgalar hiç eksik olmuyor. Bu kavgalar birbirlerini öldürmeye kadar gitmektedir. Bunları hergün radyo/tv haberlerde duyuyoruz, görüyoruz. Oysa, iyice bir düşünebilseler ; **mal da, mülk de Allah'ın değil mi?** Ölünce "**benim**" dediklerini öbür aleme götürebiliyor musun? Ama onlar "**Benim**" diyorlar. Ve onda ısrar ediyorlar.

SAHTE ŞEYHLER ŞİHLAR

Durmaz keramet satar,
Ahir zaman şeyhleri,
Her gün battıkça batar,
Ahir zaman şeyhleri,

Farzı geriye atar,
Nafile oruç tutar,
Dini parayla satar,
Ahir zaman şeyhleri,

Beline kuşak bağlar,
Sözleri yürek dağlar,
Para toplarken ağlar,
Ahir zaman şeyhleri,

Ağlaması göz boyar,
Her gün ayağı kayar,
Kendini adam sayar,
Ahir zaman şeyhleri,

**Başına sarık sarar,
Kendine mürid arar,
İlmi yok neye yarar,
Ahir zaman şeyhleri,**

**Dünyaya kucak açar,
Zoru görünce kaçar,
Her yere küfür saçar,
Ahir zaman şeyhleri,**

**Şeyhlik ulu bir iştir,
Hakka doğru gidiştir,
Yaklaşılmaz ateştir,
Ahir zaman şeyhleri**

**Salih şeyhler nerededir,
Kötüler her yerdedir,
Hak yolunda perdedir,
Ahir zaman şeyhleri.**

Ahmet YESEVİ

Ahmet Yesevi'nin yukarıda anlattığı gibi pek çok kişiye, bu zamanda yaşarken şahit oluyoruz. Bizler yaşarken Allah'ın Kuranı ve peygamberin sünnetine riayet etmeye çalışarak yaşarız. Ancak ; Ortalıkta dini kullanarak kendisini sahte şih, şeyh olarak tanıtan el öptüren, kendine mürit arayan, üfürücülükle muska yazan karşılığında para alanlarla, insanları psikolojik baskı altına alan, cehennemle korkutanlarla, gurur – kibir pisliği olan insanlarla, dini mecrasından çıkartıp başka yönlelere çekip tahrip edenlerle, İnsanımızı Allah'la aldatıp, dış mihraklarla ilişkiye girip ülkeyi onlara satmaya çalışan cemaatlerle ve din tacirleriyle, koca-göbekli dışı dindar görünüşlü içi fesatlık kaynayan, bakımsız kaba sakallı, sahte-cahil hoca, şeyh ve şihlerle , dini bilgilerde, mezhep ayrılıklarında üzüm çekirdeğini doldurmayacak konuları tartışarak, toplumda ikilik çıkartanlarla, aramıza fitne-fesat sokanlarla, bizi bölmeye çalışanlarla, dini kullanıp siyasetçilerden rant elde edenlerle, kurduğu dergahı ticarethaneye çeviren din tacirleriyle, dinde reform adı altında, İslam alemini parçalamaya çalışanlarla **bizim asla işimiz olamaz.** Bu bu kadar kesin ve nettir. Sakın bizi onlarla özdeşleştirmeye kalkmayın.

**HASAN BABA
DİYOR Kİ ;**

ZİKİRLERİN EN EFDALİ

“LAİLAHE İLLALAH ”

ZİKİRİDİR

LAİLAHE İLLALLAH

DEYİN

ARKANIZA BAKMADAN YÜRÜYÜN

Biz “**Lailahe illallah**” [Allah’tan başka ilah yok] der arkamıza bakmadan yürürüz. Bu bize Anadolumuzun saf insanı, Ahmet Yesevi, Hacı Bektaşî Veli ve Yunus Emre kuşağının bugünkü temsilcisi rahmetli Hasan Babamızın öğüdüdür.

Bizim işimiz **gerçek evliyalar** iledir. Rahmetli Hasan Baba, “***Evlat ! Biz bu dünyadan göçüp gittikten sonra, birçok dergahlar açılacak, cemaatler olacak, tarikatlar olacak oralara gideceksiniz, gitmeyin demiyorum ! Ama, oralarda para dönüyorsa, ordan hızla kaçın, orda gerçek iman barınamaz***” derdi.

GERÇEK ERMİŞ KİŞİLER

Gelelim Gerçek Ermiş Kişilere !

Gerçek ermiş kişiler , evliyalar, sıradan yaşayan insanlar gibi değildirler. Evliyaların inançlarında bir bozukluk olmaz. Başlarına bir hal geldiğinde O’nu Allah’tan bilirler. Allah’a teslim olmuşlardır, İmanları tamdır, Allah uğruna canlarını seve seve verebilecek haldedirler. Zaten O’na aşıkırlar, o yüzden ölümden korkmazlar. Her an’ları Allah’la beraberdirler, Hak üzre yürürler, adaletten ayrılmazlar. Allah’ı zikretmekten yorulmazlar, O’nun muhabbetine doyamazlar, Onların yanında dünyanın hiçbir kıymeti yoktur. Onlar her an Allah’ü teelayı zikrederek şükrederler, ibadete devam ederler. Bir kalpten bütün dünya arzu ve istekleri çıkarsa orda Allah’ın sevgisinden başka sevgi kalmaz. İşte evliya bu sevgiyle dolu insandır. Allah’la beraber olmaktan zevk alır haldedirler. Dünyada kimseye düşmanlık beslemezler. Kendilerinin eve ekmek parası götürecek halleri yokken bile, yolda buldukları bir kese altın veya içi para

dolu bir cüzdana tenezzül etmez, güvenilir bir kişiye teslim ederler.Eve götürmezler. Bunu ahlakı yüksek normal insan da yapabilir, ama bu olay gerçek evliyada kesinkes böyledir. Eve parasız pulsuz dönerler. O akşam ki Rızıklarını Allah'tan beklerler. Bunu toplumda çok az insan yapabilir. Tüm yaratılan varlıkları, Yaratandan ötürü severler. İnsanlar arasında ayırım yapmazlar. Menfaat düşkünlüğü, dünya hırsı, kin, insanlara kötü muamele , bunlarda görülmez. Dünyadaki **malın da, mülkün de, evin de, barkın da Allah'a ait olduğunun bilincindedirler.**

[**Ali imran Suresi/ 189.cu ayet** - Göklerin ve yerin mülkü Allah'ındır. Allah her şeye kâdirdir.]

Malı da, mülkü de, evi de, barkı da emanet olarak kullandıklarını bilirler. Ona göre yaşarlar. Hak, hukuka dikkat ederler.

Bu yüzden Hasan Baba ;

Dünya'da miras yüzünden birbirlerine küs, kavgalı, birbirlerini öldürmeye çalışanlara üzülür, Ve Miras konusunda ; **“Rahmetli Hasan Babanın meşhur bir sözü”**

“MİRAS KONUSUNDA KİM ALDATILMIŞ İSE GERÇEKTE KAZANMIŞTIR” derdi,

Evliya'lar Allah'a tam teslim olduklarından, onlar için sadece Allah var. Benliklerini Allah'ın aşk potasında erittiklerinden **Tek**'liktedirler, **“Çekil aradan**-(nefsinden kurtul), **kalsın Yaradan”** demişler ve normal insanlar gibi, İkilik içersinde değildirlere. Evliya'lar öyle kişilerdir ki, görüldükleri zaman **Allahü Teala** hatırlanır. Bazen öyle söz söylerler ki, günlerce düşünüp kalırsın. Çok geniş bir konuyu iki kelime ile anlatıverirler. Zenginlikleri varsa, Allah yolunda harcarlar, cömerttirler. Fakirse, diğer insanların yüklerini taşırlar, genellikle fakir veya orta hallidirler, Kötü niyetli olunmadığı takdirde hiç kimseyi ayırmadan yardımcı olmaya çalışırlar. Helalinden yer, içerler. Onlar herhalukarda, iyi günlerde de, kötü günlerde de hallerine şükrederler. İnsanlara karşı hiç sızlanmazlar. İnsanlardan yardım beklemezler, sadece Allah'tan yardım isterler. Başlarına gelen büyük belalara sabrederek pişmiş, olgunlaşmışlardır. Yaptıkları zikirler sebebiyle, ruh'ları ve bedenleri nur'laşmıştır. Bazı zamanlar mis gibi kokarlar. Hasan Baba'nın gelini **Şefika Hanım**, **“bazen Hasan Babamın 20 güne yakın elbisesini çıkartmadığı olurdu, çamaşır yıkayacağım zaman iç elbiselerini çıkartıp verdiği mis gibi koktuklarına şahit olurum”** diye

anlatıyor. Bazen buldukları ortama mis gibi güzel koku bile verirler. Allah, alalade insanın halini de bilir, evliyanın halini de bilir.

“

Sanmayın ki evliya kolay olunur.”

Rahmetli Hasan Baba Allah aşkı ile yanıp tutuşarak “**14 gün gündüz 14 gün gece yalınayak kaz dağlarını dolaştım**” evlat ! derdi. Bu yüzden Bergama’da Hasan Baba’ya “**YALINAYAK HASAN, DELİ HASAN, ÇIPLAK AYAKLI HASAN**” derlermiş. Yüzlerce yaşayan insan arasında sen şöyle bir dolaş bakalım. Çıplak ayaklı, pejmurde kılıklı bir halde dolaşan bir insan için İnsanlar kendi aralarında neler fısıldaşıyorlar?, onların kendi aralarında söylediklerini duy bakalım. Psikolojin ne olur acaba? İnsanların bu davranış ve bakışlarına aldanmadan yaşamaya devam edeceksin. Kolay iş olmadığı gün gibi aşikar. Evliya olabilmek için önce Rab’ bini bulmak, iman etmek, sonra sevmek, sonra aşık olmak, sonra da başına gelecek çileye katlanmak gerekir. Çok Zor iş vesselam, Sen kendin bir an için “kendi içine” sor bakayım, Allah’ı seviyormusun ? Diye ! İçindeki ses ne diyor? Samimi olarak senin kendin iç dünyandan bi ses gelmiyorsa, Ne seviyor-ne sevmiyor halin varsa, veya sevmiyor diye bir ses geliyorsa, Allah’a günlerce yalvar “**Yarabbi sevgini ver bana ne olur? diye dua et**” ! Bak O büyük güç dayanabiliyor mu? Mutlaka karşılık verecektir. Çünkü O çok merhametlidir. Kendi yarattığı kuluna kıyamaz.

”Hasan Baba, Allah aşığı, Peygamber ve Ehlibeyt sevdalısı, Hz. Ebubekir, Hz. Ömer, Hz. Osman ve Hz. Ali arasında asla ayırım yapmaz .Hepsini sevgi ve saygıyla anar, Yalnız Hz Ali’ye ayrı bir sevgisi vardı. Biz niçin dediğini

bilmezdik ama, O ; **Medet Ya Ali ! Yetiş Ya Ali !** diye O'nu sayıklar, mırıldanırdı. Niçin söylerdi bilemezdik. Peygamber torunları Hz Hasan ve Hz Hüseyin' i çok çok sever.”**Onların (Ehlibeyt in) ayaklarının tozu olayım, Onların kölesi olayım”** derdi. Kendisini tanıyan ona ziyarette bulunanlar arasında Hz Ali'yi, Hz. Hüseyin'i, Hz Hasan'ı , Oniki imamları rüyasında görüp te Hasan Baba'ya anlattıklarında mutluluktan uçardı. Gözleri ışıltılı olur, rüyayı tekrar tekrar dinlerdi. Rüyaya yorumlar getirirdi.

Her halk tabakasından (Çerkez, Abaza, laz, Çingen, gürcü, Türkmen, Çepni, manav, göçmen, arab, kürt .. daha pek çok vs) evliya olur. Evliya ırkı, milliyeti için sevilmez, veya bu bizim ırkımızdan diye ilgilenilmez. Evliyayı Allah dostu, Allah aşığı olduğu için seversin. Neticede herkesin soyu eninde sonunda **Adem'le – Havva'** ya dayanır. Evliya olabilmek için **takva sahibi** (Yani Allah'ın yasaklarından kaçınmak, yap dediklerini yapmak) olmak gerekir. Ancak evliyaların soyu için genel bir laf söyleyecek olursak, Evliyalar, Peygamberimiz Hz Muhammet (a.s)' varisleri olarak, O'nu temsil ettiklerinden, genellikle ve çoğunlukla, **Hız Muhammed (a.s)-Hız Ali (Ehlibeyt)(r.a)** soyundan ve Can arkadaşı **Hız. Ebubekir (r.a) soyundan** gelirler. Fakat Hz. Ali(r.a) soyundan gelen evliya sayısı daha fazladır diye düşünüyorum. Doğrusunu Allah(c.c) bilir. Ben bilemem. Her iki koldan gelen gerçek evliya insanlarına can kurban.

Allahü Teala, Peygamber' (a.s) in Kudsi bir hadis'inde diyor ki ;

“Ben gizli bir hazine idim, bilinmek istedim o yüzden mahlukatı yarattım.” [Acluni, Keşfü'l-Hafa, II/132] .

Bu söz üzerine Hasan Baba ile arkadaşı Molla Amca Allah'ı aramaya koyulmuşlar. Allah'ı bulmak Hasan Baba'ya nasip olmuş. **Molla Amca** (27 yıl birlikte Allah'ı aramışlar, mezarı Hasan Baba'nın hemen yanındadır), Hasan Baba' ilk erdiği zaman ;

Molla amcaya **“Molla !! benim kalbimi açtılar kalbimi temizlediler, içime kitap yerleştirdiler, artık bundan sonra buradan okuyacaksın dediler ve getirip bir Dört Yol ağzına koydular. Doğu-Batı, kuzey-güneyden gelenlere bundan sonra buradan konuşacak sın dediler.”** diye biz Molla Amcayı ziyaretimizde, Molla amca bize anlatmıştı.

Molla Amca

Hiçbir evliya diğerine tıpa tıp benzemez, ortak özellikleri tabii ki vardır, ama huy, davranış bakımından birbirlerine benzemezler. Tıpkı parmak izlerimizin farklı olması gibi. Zaten bu yüzden “**Allah’ı bulmanın da parmak izleri kadar sonsuz yolu**” vardır. Yine evliyalar, **meşreb** (Huy, karakter, davranış) bakımından genel olarak, ya **Cemal sıfatlı**, yani, güleç yüzlü, yumuşak huylu, karşısındakini kırmayan, ders veren, öğüt veren kişiler olurlar, Genellikle bunlar tasavvuf kültüründe peygamberimizin sevgili ve can arkadaşı **Hz. Ebubekir (r.a)** kolundan gelen, sessiz zikir erbabı, **irşatçı** kişiler olarak bilinirler. . Hz.Ebubekir, mağarada peygamberle bir arada saklandıklarından kimse görmesin, duymasın diye sanki kalpten konuştular. O yüzden sessiz zikir doğmuş olabilir diye düşünüyorum. Doğrusunu Allah bilir.

Ya da Hasan Baba gibi **Celal sıfatlı** yani, bunlar ders falan vermezler, sert mizaçlı, görüntüsünde heybet olan, herkesin yanında şımaramıyacağı, konuşurken dikkat edeceği, oturuşuna kalkışına dikkat etmesi gerektiği, bunları yapmadığı takdirde “**Burası ringo’nun ahırı değil Efendi !**” şeklinde ikaz yiyebileceği, Sesli zikri tercih etmiş olan **cihat’cı**, savaşçı olarak bilinen, peygamberimizin damadı - amcasının oğlu **Hz. Ali’(r.a)** soyundan gelen kişiler olarak bilinirler. Hz Ali(r.a), peygamberin(sav) dizinin dibinde yetişti, bilgiyi yanındaki kaynaktan aldı. Savaş meydanlarında Allah’ın gücünü haykırdı. O yüzden sesli zikir doğmuş olabilir diyorum. Doğrusunu Allah bilir. Gene, benzetme yapacak olursak, bunlar, **Mevlana-Şems** ikilisinde olduğu gibi keskin bakışlı **Şems** karakterli kişiler olurlar. İşte Hasan Babam, tam da bu son anlattığım meşrebte birisiydi. Halihazırda yaşayan yakın dostu **Akhisarlı Hakkı Baba** , Hasan Baba için “ **O tam bir Allah’ın Arslanıydı**” der.Ama inanın Hasan Babanın fırçasında bile fayda vardı. Sert görüntünün altında kadife yumuşaklığını hissedersiniz.”**Onun bağırıp çağırması bile şifaydı** “ biliyormusunuz ?

ALLAHÜEKBER

ALLAHÜEKBER
(Allah çok büyüktür)

ALLAH'IN GÜCÜNÜ TANIYALIM

Bir Ayet

[Üstlerindeki göğe bakmazlar mı? Onu nasıl bina ettik, nasıl donattık!
Onda hiçbir düzensizlik ve eksiklik yoktur. (Kaf suresi/6.ayet)]

Bir Hadis

Allah'ın gücü için 1.ci Örnek ALEMLERİN YARATILIŞI

Uğrunda peşinden koşulan Allah, gerçekten aklın alamayacağı kadar çok büyüktür. Bir an için aşağıda resimde görülen binlerce Galaksiden birisi olan **Samanyolu'** (İçinde binlerce güneşler içeren) **galaksi'**sine gidelim ve onun tam ortasından, bizim güneşimize ve O'nun etrafında dönen dünyamıza bir bakalım. Sol tarafta daire içinde Küçük bir **toz (nokta)** gibi görünüyor. Değil mi?

Samanyolu' ndan Dünyanın **toz** (nokta) gibi görünüşü-**Makro alem**

Yaşadığımız **dünya**-Tam Orta yerde

100 000 büyütmede mikroplar aleminin **mikroalemi**

Ama samanyolunun tam orta yerinden tekrar ışık hızı (saniyede 300 000 km) ile **nokta kadar küçük gözükken dünyaya** döndüğümüzde, bu noktanın (toz'un) içinde muazzam bir alan açılmış , burada Allah tarafından yeni bir

alem yaratılmış ve içinde 8 milyar insan yaşıyor. Yukarıda resimde gördüğün Toz'un içinde alem !! ***Bi düşün ! Aklın alacağı bişey mi? değil.*** Bu sitenin hazırlandığı 2018 tarihinde şu an, Dünyanın en yüksek binası, BAE (Bileşik Arap Emirliği) inde 160 katlı ve 818 m yüksekliğinde bir binadır. Toz'un içinde bu 160 katlı binanın bir ehemmiyeti, bir esprisi olabilir mi? Toz'un içinde bu bina Ne anlam ifade eder?

Hem de burada içinde yaşadığımız (toz içindeki) dünya o kadar güzel süslenmiş ki, bitkilerle, hayvanlarla, cansız varlıklarla bezenmiş, fırtına, rüzgarla, kar yağacak şekilde kuralları konmuş, hiçbir sekteye uğramadan ezeldenberi dönüp duruyor. Yaz, sonbahar, kış, ilkbahar mevsimleriyle her biri ayrı güzellikte çok güzel donatılmış, yaşarken dünyaya aldanmamak, yönelmemek, kanmamak elde değil. Dünyaya bağlanıp kaldın mı, genellikle zengin olup karnın tok olduğunda, Allah'ı anmak, O'na şükretmek içinden gelmiyor, sanki rızkını kendin sağlıyormuş hissine kapılıyorsun, adeta Allah'ı unutuyorsun, O'nun sana rızık verdiğini aklına bile getirmiyorsun, ölümü unutuyorsun ve öbür dünyayı unutuyorsun. Aklının her şeyi doğru ve tam bildiğini düşünüyorsun, O büyük güç aklına hiç gelmiyor. Ama işin ucunda aniden ölmek te bir gerçek. İşte bu noktada ince fikirli olmak , ***çok uyanık*** olmak lazım !

Bir an için Kendimizi dünyada yaşarken düşünsek ve elimize bir toplu iğne batırsak ve kan pıhtısı çıkartsak, bu kan damlasını da mikroskop altına koysak , 100 000 (yüz bin) defa büyütmede baksam ***mikroplar alemi'*** ni görüyorum. Burada da mikropların yaşadığı alemi yaratmış. Çok küçük, bize göre mikron (μ) mertebesinde [$1000\mu = 1 \text{ mm}$] olan milyarlarca mikroplar da kendi dünyaları içinde kendi yasaları içinde tıpkı bizim dünyada yaşadığımız gibi yaşayıp duruyorlar. Bu da Allah'ımızın yarattığı mikro alem'dir. Bu nasıl büyük bir güçtür. ***Akil alacak gibi değil.***

- Samanyolu ve kara delikler tam bir ***Makro alem***
- Dünya (***toz*** kadar büyüklüğü ile), biz 8 milyar insan, bu ***toz***'un içinde yaşıyoruz ve tüm bu alemin ***tam orta yerinde*** yiz,

- Dünya aleminin içinde insan elinin parmağında da mikroplar alemi **mikro alem**, onun da kendi yasaları var,

Bu ne büyük bir güç, İşte biz makroalemi-dünyayı-mikroalemi yaratan bu güce [(**ALLAH**)= (**Kudret**)= (**Yaratan**)= (**Tanrı**)= **Hu =v.s....**] diyoruz.

Bu anlattıklarımın hepsi de gerçektir.

İyice bir düşün !
İyice bir düşün !
İyice bir düşün !

[Dünya'dan Hiç Bu Kadar Uzaklaştınız Mı?\(video\)](#) (Bu video'yu çalıştırmak için (ctrl) tuşuna bas video yazısının üzerine çift tıkla ! video çalışır.Çalışmıyorsa internet yok demektir.)

Allah'ın gücü için 2.ci örnek "**İNSANIN YARATILIŞI**" iledir.

Allah Kuranı Kerimin [Mü' minun suresi / 12-14.ci Ayetinde] ;

[“*Andolsun biz insanı çamurdan (süzülmüş) bir hülasadan yarattık.Sonra onu (Hz.Adem'in nesli olan) insanı sarp ve metin bir karargahta (rahimde) bir nutfе(zigot) yaptık.Sonra o nutfeyi alaka(yapışan şey) haline getirdik,derken o alakayı mudga (bir çiğdem et) yaptık, o bir çiğnem eti kemik(lere) çevirdik (ve) o kemiklere de et (kaslar) giydirdik.Sonra onu başka yaratılışla inşa ettik (can verdik, konuşma verdik)...*”] diyor.

İnsan yaratılışının ayrıntıları için daha bir çok ayet vardır.

İnsanın yaratılışı ile ilgili videoyu mutlaka izleyiniz

[İnsanın Yaratılış Mucizesi](#) (Video)

(Bu video'yu çalıştırmak için (ctrl) tuşuna bas video yazısının üzerine çift tıkla ! video çalışır.Çalışmıyorsa internet yok demektir.Videoyu seyret, kapat tekrar yazıyı okumaya devam edebilirsiniz.)

Kuranı Kerimin 1400 sene önce indirildiğini düşünürsek, o zaman bu kadar bilgi birikimi yoktu. O halde verdiği bilgiler, bu gün yapılan bilimsel çalışmalarla tıpa tıp uyuşuyorsa, Kuran doğru söylüyor demektir. Kuran Hak'tır, Kuran gerçektir. İçindekiler de doğrudur. Kuran Allah kitabıdır. İnsan yaratılırken, adım adım ,ilmik ilmik işlenerek yaratılmış. Hiç bir kimsenin gücü, insanın tek bir hücresini bile yaratmaya yetmiyor.İnsan normal yaşantısında bu olay aklına bile gelmiyor. İnsan oluşurken kalbi ilk defa hamileliğin 5.ci veya 6.cı haftası çalışmaya başlıyor. Bir daha ölünceye kadar çalışacak, ölünce duracaktır.İnsan yemeğini yiyor, birdaha hiç müdahale etme şansın yok, kendi kendine içeride parçalanıyor, eriyor, kana karışanlar karışıyor, paso'lar dışarı çıkıyor,vitaminler kana gidiyor, senin hiçbir müdahale şansın yok.Yani Sen kendini yönetmeye malik değilsin. Aslında bir yönüyle ACİZ bir varlıksın.İnsan bu halde iken bile yaratıcısından memnun değil. Hatta daha da ileri gidip Rabbine kafa tutabiliyor. Bu durum, Kuran'ı Kerim'de ;

[Divanet İşleri : [Nahl suresi/4.cü ayet- İnsanı nutfeden (bir damla sudan) yarattı. Böyle iken bakarsın ki o, Rabbine açık bir hasım kesilmiştir.]
Şeklinde anlatılmaktadır.

Bi düşün,
Bi düşün,
Bi düşün

O halde İnsanı bu şekilde yaratan güç , Ne büyük bir güç ! Bu büyük gücün karşısında sadece secde edilir. İşte bu büyük güce biz [(**ALLAH**)= (**Kudret**)= (**Yaratan**)= (**Tanrı**)= **Hu** =v.s....] diyoruz

Bu alemlerin yaratılışını, insanın yaratılışını 2 **video**'dan izledin. Bu gücü gördün.Bu nedenle günde beş vakit minarelerden ezanlar ;

Allahüekber , Allahüekber

(Allah çok büyüktür)

diye O'nun büyüklüğünü haykırıp duruyorlar. Bu güc'ün her an farkında olmak, bilincinde olmak ne güzel ! Çok ilginç ! Bir çok insan Allah'ı belkide anlattığım şekilde ya Hiç düşünmüyor.Ya da bir an için düşünüp birdaha hiç hatırlamamak üzere yaşamaya devam ediyor. Oysa namaz kılanlar, ruküda ve secdede her "**Allahüekber**" dediğinde, insanın nasıl yaratıldığını, bu makroalemi-dünyayı ve mikroalemi nasıl yönettiğini gözünün önüne getirmeleri gerekir. Bu düşünce ile namaz kılan, Edepten ayrılamaz, rahat olamaz, Saygıyla, Tazimle Allah'ın huzurunda eğilmeye kendini zorlar.Hele bir kere bu güce teslim oldun mu? Hiç şüphe etmeden yaşamaya başladın mı? Senden mutlu kimse olamaz.

Bütün bu anlatılanlardan sonra sende hala inanma olmuyorsa, aklına inanıp "Hadi Ya" diyorsan, Allah'ın bu gücüne iman edemiyorsan, söyleyecek bişi bulamıyorum.Sadece Sana Allah yine de İMAN nasip etsin diyorum.

EVLIYA OLAN İNSAN

İşte gerçek evliya, bu güce (Allah'a) iki ellerini kaldırarak tam teslim olmuş, teslimiyetinde çok samimi, yarım-yamalak teslim olma yok !, Acabalı-şüpheli olarak 2 hafta inanıp sonradan birisi aykırı bir fikir söylediğinde, cayma şeklinde bir teslim olma yok ! Üzerine zulüm de görse, eza-cefa da çekse asla inancından dönme yok, Allah'ın kendisini koruyup kollayacağına o kadar büyük bir güçle inanıyor ki, hiç şüphe duymuyor. Aç kalırım diye düşünmüyor, **Rızık endişesi insanı Allah'a iman etmeden ayıracak en zayıf halkalardan birisidir.** Evliyada bu rızık endişesi yok. Allah Kuran'ı Kerim de ;

[**"(Allahü teâlânın rızık vermediği, bir canlı yoktur.)** (Hûd suresi / 6.ayet)]
diyor.

Bu ayete dayanarak, evliya, bütün bunların şifresi zaten Kuran'da verilmiş deyip, rızıkından şüphe etmiyor.. Rızıkla ilgili başka bir hadis'de de;

[(Rızık için üzülme! Takdir edilen [ezelde ayrılmış olan] rızık seni bulur.) [İsfehâni] deniyor.

Önemli uyarı !

Unutulmasın ki, Allahü teâlâ rızka kefil; ama çalışmayı da emretmiştir. Çalışmak, rızık gelmesine sebeptir. Çalışmadan rızık beklemek Allahü teâlânın emrine aykırıdır.

Rızık için Allah'a tam teslim olan **Şair Nesimi** ;

[Bir acayip derde düştüm, herkes gider kar'ına,
Bu gün buldum bugün yerim, Hak Kerim'dir yarına,
Zerrece tamahım yoktur, şu dünyanın var'ına,
Rızıkımı veren Hüda'dır, Kul'a minnet eylemem.] diyor.

İşte evliya, rızık endişesini taşımaz, her olayda Allah'ına sırtını dayadığından, O'nun kendisini koruyacağından kesin emin olduğundan, O' istemediği sürece hiç kimsenin kendisine zarar veremeyeceğinden o kadar emin ki, bu inançla, bu bilinçle kendisinde müthiş bir özgürlük, sevinç ve mutluluk duyuyor..Dünya sıkıntılarının hiçbirisine aldırmadan yaşıyor. Bu arada evliyalar, Zikirlerini hiç eksik etmezler. Çünkü Allah ;

["**Ben size şah damarımızdan daha yakınım.**" (Kaf suresi/16.cı ayet)] diyor.

O'na nasıl yakın olunur? O'na Ancak boş vakitlerinde zikirle veya iş yaparken, içinden Allah'ı anmakla, yakın olabilirsin, Allah'la beraber olabilirsin. İşte Evliya, bunu yaşarken bıkmadan, usanmadan, unutmadan severek sürekli

yapabilen insandır. Yıllarca her dakika Allah'ı anan Evliyalar, Yaşlandıklarında etrafa “**buruşuk suratta gülen yüz**” olarak tatlı tatlı, gülümseyerek bakabiliyorlar.Çünkü imanları kerpiç gibi perçinlenmiştir. Çünkü dünyadan karın tokluğundan başka beklentileri yok, üzüntü ve sevinçleri aynı seviyeye gelmiştir. Üzüldüklerinde de aynı duygu içersindeler, sevindiklerinde de aynı duygu içersindeler. Onlar için değişmiyor. Evliyaların kızması bile güzeldir, gönül kırıcı değildir, Etrafınızda yukarıda anlattığım şekilde insanlar görürseniz onlara karşı sevgiyle yaklaşınız. Onların etrafında dolaşınız ki, nefsinizin [(**kin nefret, haset, garez, kıskançlık, makam, mevki, para, pul, cinsel arzu ihtirasi, vs....**)], kafanızdaki negatif düşüncelerin **ölçüyü aşan kısımları** temizlensin, insanın kendisine zarar vermiyecek normal ölçülere gelsin, Allah, peygamber ve ehlibeyt sevgisi size de sirayet etsin. Evliya olamasanız bile, onların etrafında, Allah'ın sevdiği bir kul olarak mutlu bir şekilde yaşayıp gidirsiniz. Onların yolundan gitmeye gayret ederseniz, hele bir de Allah'ı sevebilirseniz, Korkusuzca ölebilirsiniz . Allah bu konuda garanti veriyor. Allah'a **tam teslim** olanlar için ;

[(**BAKARA suresi -112.ci ayet** : Evet, kim, özü halis olarak yüzünü tertemiz bir sûrette Allah'a çevirir, **ona teslim olursa** ecri Rabbinin katındadır. Onlara ne korku vardır, ne de mahzun olurlar.)] diyor.

Demek ki bu insanlar öleceği zaman korkmayacak, tam tersi huzur içinde güle oynaya öleceklerdir.İşte **İmanlı insan olmak**, bunun için çok önemli !! Allah herkese bunu nasip etsin.

Hasan Baba, dergahta yaşarken bazen Bergama içindeki kokoreç'çiden nefsinin çok çektiği, sevdiği kokoreç alınmasını ister. Kokoreç getirilir, onu 3 kez koklar, nefesine der ki” **Sana bu kadar kokusunu koklatmam yeter, alın bunu yemek istiyene veriniz**” der. Hasan Babanın bu Nefsine yaptığını yapmak her yiğidin karı değildir.Evliya bunu yapabilen insandır.Rahmetli “**Allah bizi doyuruyor evlat!**” derdi.

NORMAL YAŞAYAN İNSAN

İşte normal yaşayan insan, yukarıda anlattıklarımı yapamıyor, Uzun süre inanmakta zorlanıyor, bir inanıyor 2 hafta geçmeden birisi aykırı bir fikir söylediğinde, vazgeçiyor, o fikrin etkisinde kalıyor, tekrar inanmaktan vazgeçiyor. Belli zaman içersinde bir inanıyor, bir inanmıyor, gidip-gelme devam ediyor. Nefsinin her dediğini yeniden yapmaya başlıyor. İnsanların pek büyük çoğunluğu, Allah'ın yukarıda anlattığımız şekilde bu kadar büyük olduğunu hissetmiyor bile !!. Neden? Çünkü bir noktanın (**toz'un**) içinde yaşadığının farkında değil ? Bir insan nasıl yaratılmış bilgi sahibi değil ? Demek

ki yaşarken Allah'ı tam tanıyamamış. O'nun büyüklüğünü hissetmeden yaşıyor. O büyük gücü unutmuş. Ama insan, Dünya'da yaşarken başına bir bela gelince hemen panikliyor.

Allah Kuranı Kerimde peygamberine diyor ki ;

[**BAKARA suresi -155.ci ayet : Andolsun ki sizi biraz korku ve açlık; mallardan, canlardan ve ürünlerden biraz azaltma (fakirlik) ile deneriz. (Ey Peygamber!) Sabredenleri müjdele!)]**

Allah, Ayetle bildirilmesine rağmen, normal insanın bu ayetten haberi olmadığı için, Allah tarafından azıcık zorlamaya maruz kaldığında, Ne olacak benim halim ? deyip ağlayıp sızlıyor. Sabretmek hiç aklına gelmiyor, sabretmiyor, aceleci ve gaddarca, zalimce işi hemen çözülsün istiyor. Bu hepimizin başına geliyor. Çünkü Tam inanmadığı için, ikilik içersinde yaşadığından, kendini yalnız hissediyor, içine korku düşüyor. Veya kuru bir inatla direniyor. Allah'ın gücünü bilgi olarak kendinde hissediyor. Ama iç dünyasında Tam inanmışlığı hissetmiyor, İnanmıyor ve dünya nimetlerini zevkle yiyerek, şükretmeden yaşayıp gidiyor. O şimdiye kadar uzun bir süre nefesine uyararak içinden geldiği gibi kutsal kitap Kuran ve sünnete uymadan yaşamaya alıştığından, karşısındakileri zaman zaman kırdığından, insanların arkalarından atıp, tuttuğundan, ön yargılı davrandığı halde özür dilemiyor, yaşlandığında da ölümden de ister istemez korkuyor. Bilinmez alem olan öbür aleme (ahrete) gitmek istemiyor. Çünkü bugüne kadar gidenlerden haber yok. Nefsinin istek ve arzularından kurtulamadığından doğal olarak dünyaya çok bağlıyor. Çoğu kez mutlu da olamıyor. Namaz kılıyor ama, Aslında , içinden kılmak gelmiyor, zorlanıyor, çoğu kez namazı terk ediyor veya hiç kılmıyor. Bunun sebebi, Etrafa biz de Allah'ı biliyoruz diye nara atıyor ama, Allah'a inanmada- imanında samimi değil, Allah'ı sevmiyor, seviyormuş gibi görünüyor, iki yüzlü konumda. Oysa samimi olarak sevip-sevmediğini içine bir sorsa, gerçek cevabı alacak. İçi de sevmiyorum diyorsa, bu çok kötü bişi değil, samimi bir şekilde Yalvar Rabbi'ne, O sana istediğini verecektir. Ümidini kesme ! O'nun sevgisini kazandın mı korkma ! **Aslında Yaşarken harama dikkat ederek yaşamak, ibadetten önce gelmesi gerekir.** Hem namaz kıl, elaleme fetva ver, sonra kardeşlerine miras dağıtımında Allah'ın olan mülkünden, benim malım diye verme, yat üstüne kendi çoluğun çocuğunla kul hakkını ye! Olacak iş mi? Tam bir ikiyüzlülük. Çünkü hem haram ye, hem ibadet et, hem başkasına fetva ver! Olmaz ! Olmaz ! Normal insan, haksızlık karşısında dik duracak, korkmayacak, ama diklenmeyecek, diğer olaylar karşısında, kendi nefsi ile mücadele ederek **Mevlana**'nın şu sözleri ile kendi iç muhasebesini yapacaktır.

EĞER HALA KIZIYORSAN

Kendinle kavgan bitmemiş demektir.Bitir şu kavgayı,

EĞER HALA KIRILIYORSAN

Gönül evinin tuğlaları pekişmemiş demektir.Pekiştir tuğlaları,

EĞER HALA **KINIYORSAN**

Düşüncelerin yeterince oturmamış demektir.Düşüncelerini oturt artık,

EĞER HALA **KARŞILIKSIZ SEVEMİYORSAN**

İçindeki sonsuz sevginin boyutlanmasına engel oluyorsun demektir.

Sevgine engel olma!

Göreyim seni **KIZMA**, **KIRILMA**, **KINAMA**, **KARŞILIKSIZ SEV** de senin ayaklarının altına öpeyim.

Hz.Ali' nin bilinen hikayesi

Hz.Ali'nin çok güzel bir hikayesi anlatılır.” Hz.Ali Bir harpte bir kafirle çarpışıyordu. Kafir, usta bir savaşçıydı. Bir türlü O'nu mağlup edemiyordu. Bir ara usta bir manevra ile “Ya Allah” diyerek saldırdı. Onu yere sırt üstü düşürdü. Çıkıp göğsü üzerine oturdu. Hançerini kaldırıp tam vuracağı zaman Kafir Hz.Ali'nin yüzüne tükürdü. O an beklenmedik bişi oldu. Hz Ali sanki bir emir gelmiş gibi, kafirin göğsünden kalktı. Yürümeye başladı. Bu harekete kafir şaşırıldı. O da Hz Ali'nin arkasından yetişerek “Ya Ali, ben senden öfkemi alamamıştım. Ve bu öfke ile ölüp gidecektim. Öfkemi tatmin etmek için, O an aklıma tükürmek geldi. Senin suratına tükürdüm. Ama sen beni öldürecekken birden vazgeçtin. Bunun sebebi nedir? Hz Ali'nin cevabı asırlardır müminlere kılavuzluk etmesi gereken cinsten !!!

*“Ben bu harp meydanında Allah rızası için çarpışıyorum. Sen yüzüme tükürdüğün zaman içimde sana karşı bir kişisel nefret belirdi. Çok öfkelendim. İçimden seni öldürmek geldi. Ama bir an düşündüm, seni Allah'ın rızası için öldürecekken, birden acaba nefsim için mi öldürmüş olacaktım. Hemen aklıma geldi. Evet nefsim için öldürecektim. O zaman da **KATİL** olacaktım. Hemen seni öldürmekten vazgeçtim.”*

Kafir çok şaşırılmıştı. Demek dinin tebliği esnasındaki yapılan bu savaş nefis ve inat için yapılmıyordu. Demek bu insanlar, suratlarına tükürülse bile kendi nefisleri için kimseye el kaldırmıyorlardı. Müslüman zulmetmezdi. Ne büyük bir ahlak, ne büyük bir din, ne büyük bir inanç. Kafir Hz Ali'nin bu hareketiyle Müslüman olup, Sahabe olma şerefine erişti.

Sevgili web site izleyicilerim !! Bu gün Allah'ın arslanı olan Hz.Ali'(r.a) nin bu hareketini yapan onurlu insanlara, nefisine uymadığı için saf adam, saftirik adam, Allahlık adam, bırak şunu, daha ileri gidip korkak adam demiyorlar mı ? Oysa Hz Ali (r.a) ve ehlibeyt, haksızlığa başkaldıranların önderleridirler. Asla korkak davranmamışlardır. Bu konuda cesaretin kahramanlarıdır. Haksızlığa başkaldırma ayrı, nefisine uyarak zalimane davranmak ayrı şeydir. Bu günkü

yaşayış tarzımızla Hz.Ali'(r.a)nin bu davranışından ne kadar uzağız. Bu gün Cemiyetimizde % 90 insanımız nefesine uyup adam dövmenin peşinde, kavga etmenin peşinde, hakaret etmenin peşinde, ben adamı döverim, öldürürüm demekten adeta zevk almanın peşinde, bu tavırları sergiliyenleri de alkışlamanın peşinde, kimse nefesine uyanları yatıştırıyım, yapma ! etme ! demiyor, çoğu insan seyrediyor, varsa da çok az insan bunu yapıyor, yani kısaca Katil olmak için adeta yarış halindedir. Düşünsene ! Oysa Allah'ın arslanı sayılan Hz.Ali, suratına tükürdüğü halde, tükürene bişi yapmıyordu. Yani nefesine asla uymadan yaşamaya çalışıyordu. Sen kendini bir tart bakalım, içine bir sor bakalım sen hangi taraftasın ? Nefesine uymayan Hz.Ali'nin yanında mısın? Yoksa Katil sürülerinin yanında mısın?

Hz.Ali – Hz Ömer ilişkisi

Yine Hz. Ali'den bir örnek: Hz. Ali (r.a.) Hz. Ömer'le sohbet ederlerken, bir adam geldi ve Hz. Peygamberin damadı Hz Ali'den şikâyetçi oldu. “Ebû Talib'in oğlu Ali'den şikâyetçiyim” dedi. Hz. Ömer (r.a.), Hz. Ali'ye “Ey Abelhasen! Kalk ve kendini savun” dedi. Hz. Ali sanık olarak müştekinin yanında yerini aldı. Adil Ömer iki tarafı da sonuna kadar dinlendi, deliller karşılaştırıldı ve hükmünü verdi. Davacı ayrılıp gitti. Hz. Ali müteessirdi. Hz. Ömer “Ey Ali! Adalet ve hükmümden memnun olmadın mı?” dedi. Hz. Ali davadan haklı çıktığı halde niçin üzgündü ki! Bir bedevinin suçlaması ile sanık sandalyesine oturtulmuş olması, onuruna mı dokunmuştu. “Evet, memnun olmadım” dedi. Hz. Ömer “Niçin?” dedi. Hz. Ali cevap verdi: Çünkü siz davacının yanında bana künyemle hitap ettiniz, “**Ey Ebulhasan**” dediniz. (**Peygamberin torununun babası**). Bilirsiniz ki künye ile çağırarak Araplarda bir saygı ifadesidir. Müştekinin yanında beni künyemle çağırmanızı adaletinize yakıştıramadım!..” Hz. Ömer, Hz. Ali'yi sanık sandalyesine oturturken, Hz. Ali, Adil Ömer'e yargılama sırasında, Peygamber damadı olduğu için kendine saygı ifadesi kullanması sebebi ile adaletli davranmadığı için onu eleştiriyordu. Bu cevaba son derece sevinen ve duygulanan Hz. Ömer: “**Allah senden razı olsun ey Ali! Beni irşad ettin, diyerek yerinden kalktı ve Hz. Ali'yi kucaklayarak onu gözlerinden öptü**”. O “Ömer yanıldığında onu uyararak, gerektiğinde kılıcı ile onu düzelterek, sıratı müstakime/doğru yola yönlendirecek bir ümmeti halkeden Allaha şükürler olsun” diye dua eden Ömer'di. İşte Hz Ali böyle birsiydi.

Biz yine anlatmaya devam edersek ;

Oysa insan, Allah'ı tam sevse, sevebilse, aşık olsa bu sorun olmayacak, niye ? Çünkü insan sevdiğini kıramaz da ondan. Dünyada bir erkek sevdiği kız uğruna, bir kız sevdiği bir oğlan uğruna, ölüm pahasına her şeyi göze alabiliyorsa, hele bir de Allah'a tam inanıp, sevdiğinde neler olmaz, bi düşün ??? Allah'ın Yap dediklerini yapmadığında, insan sevdiği kırılacak diye korkar, yapar. Mutlaka

namazını kılar. Fakat, içinde yeterli Allah sevgisi olmayan, işi gücü vücudunu dinlemek olan, vücudunu doyurmanın peşinde veya süslemeye çalışan, dünyaya taparcasına bağlanmış olan, parası olduğu halde hep sıkıntı içerisinde, öfleyip, pufluyarak, surat bir karış, mutsuz bir şekilde yaşamaya çalışanın halini sen bi düşün!. Allah'ın verdiği nimetleri yemiş, karşılığını veremediği için **vicdanı** da rahat değil. Peygamberimiz Hz.Muhammed'in (s.as) çok güzel bir sözü var.

Yıllar gelip geçiyor. Orta yaş grubunu geçmiş, Nasibi varsa, bir Allah dostuna rastlarsa [**Tıpkı bende olduğu gibi**], veya Allah nasip ederse, tam teslim olma şansı var. O zaman bütün yaptığı hataları düzeltip, özür dileyerek Belki tam teslimli imanla ölebilir, yoksa Allah göstermesin ikilik içinde her an imansız ölme tehlikesi de var. Onun için yaşayan insanlar içinde kimin imanla öldüğü, kimin imansız öldüğü belli değil. İman olsa bile, % 10 mu,% 20 mi,% 40 mı?, % 70 mi?, % 90 mı? %100 mü, O yüzden, Biz de hiç kimsenin imanı hakkında yorum yapamayız. Çünkü insanın son durumunu bilemeyiz. Ateist olan insana burada yer vermiyorum. Çünkü, O zaten Allah'a inanmıyor, Onun bu işlerle alakası olmaz. Ama Ateist'in bile son anını bilemeyiz. Belki de iman etmiştir. O nedenle hiçbir insanın imanı konusunda fikir yürütme hakkımız yok. En iyisi, insanları olduğu gibi kabul etmek, ön yargılı şekilde arkalarından konuşmak doğru değil. Zaten Kuran da bakın ne diyor ?

[Hucurat suresi/ 12.ci ayet : (Ey iman edenler! Zannın bir çoğundan kaçın. Çünkü zannın bir kısmı günahdır. Birbirinizin kusurunu araştırmayın. Biriniz diğerini arkasından çekiştirmesin. Biriniz, ölmüş kardeşinin etini yemekten hoşlanır mı? İşte bundan tiksindiniz O halde Allah'tan korkun. Şüphesiz Allah, tevbeyle çok kabul edendir, çok merhamet edendir.)]

Ne yazık ki günümüzde insanların çoğu arkadaşının arkasından çekiştirmeyi çok yapıyor ve ondan çok zevk alıyor.”Bırak oğlum şu pisliği?” deyip lafa başlıyor.Allah hepimizin bu yönümüzü ıslah etsin.

Çünkü arkasından konuştuğumuz insanların bazı yönleri çok iyi, ama bazı yönleri zayıf. Bu durum senin için de, benim için de hepimiz için geçerlidir. Demek hepimizin az buçuk kusuru var. **O yüzden kul eksiktir.** Tam olan sadece Allah'tır. Namaz da tespih çekerken boş yere "Süphanallah, Süphanallah" demiyoruz. Manası (Allah'ım seni eksik sıfatlardan tenzih ederim.Yani kısaca Sen Tam'sın Allahım. Hiç eksiğin yok demektir.) Başkası hakkında en iyi kararı Allah verir, biz veremeyiz. O yüzden arkadan konuşmak hiçbirimize yakışmaz. Bunu yapıyorsak, kendimizi düzeltmeliyiz.Daha önce nefret edercesine kızdığımız tanıdıklara, kinle, nefretle bakmayı bırakalım , kızmadan bakmayı becerelim. Nefsimize takılıp bunu sürdürmeyelim. Bakarsın yeniden eski hale geliriz.Peygamberimiz Hz.Muhammed (s.as)'in meşhur bir sözü var

[“Nefret etme, çok seversin. Çok sevme, nefret edersin”],
[Hz .Muhammed (as)]

İçine sor bakalım, kimleri sevmiyorsun, nefret ediyorsun Onlara karşı bugünden tezi yok, önce o kişiyi gözönüne getirip, içinden bana bunu yaptı ama boşver affedeyim de.Sonra aradan biraz zaman geçsin, onu görünce sadece çok az gülümse, sonra da sen hiç kızma, bakarsın karşı taraftan da olumlu sinyal alırsan, merhabalaşma başlar, özürler devreye girer, herşey normale girmeye başlar. Allah büyük, olurmu ? olur. Buna rağmen olmuyorsa yapacak bişi yok. Evliya kolay kolay kimseye kırılmaz, arkasından konuşmaz. İşte Normal insan ile Evliya arasındaki fark budur.

Keramet

[O, gökleri ve yeri örneksiz yaratandır. Bir işe hükmetti mi ona sadece “**OL**” der, o da hemen olur. (**Bakara suresi / 117.ci ayet**)]

İşte yukarıda tanıdığımız bu kadar büyük güç olan **Allahü Teala**, saf, arı-duru, kalbi temiz ve her an kalbi “Allah, Allah” diye zikreden, nefsinin kontrol altına almış, Kuran ve Sünnete uygun yaşayan dilediği **Evliya kuluna** lütuf olarak “**OL**” deyince olabilen herkeste bulunmayan bazı sınırlı tasarruf halleri, kerametleri verebilir. Evliya da bu kerameti istediği kişiye, istediği olayda kullanabilir.

Evliyanın bir anda uzak mesafelere gitmesi, orda gözükmesi, zor durumdaki insanların sorunları varsa çözüp gelmesi, aynı zamanda birkaç yerde birden görünmeleri, bulunmaları, hastaların bunların dualarıyla iyi olmaları, kalplerden geçen düşüncelerin açıktaymış gibi görünüp okunması ve kişinin yüzüne karşı

söylenmesi, savařlara katılmaları, doęuřtan konuřamayan çocukların konuřturulması, çocuęu olmayanların çocuęunun olması, ileride olacak bazı olayları veya gemiřte olmuř olayları bilmeleri, daha kendisine sorulmadan ortaya konuřup söylemesi gibi olaylar, evliya kerametlerinden bazılarıdır. Daha deęiřik kerametleri bu sitenin “**Hasan Baba’yı tanıyanlar anlatıyor**” bölümünde okuyacaksınız.

İřte Akıl burada bu kerametlere itiraz eder, olmaz böyle řey der. Haksız mı ? Evet Haklı ! Niye ? Çünkü normal yařamda bunlar yok ki. O bakımdan haklı. Ama unutmıyalım ki, bunu yapabilen insan, gerek evliya olan kiřidir. Normal insandan farklı. Özellikle mana bakımından yüksek mertebede, her daim zikirde olmakla, ruhunu ve bedenini nurlandırmıř, her an Allah’la beraber olan, O’nun potasında erimiř, Yalnızca Allah’tan yardım isteyen, insanlardan yardım istemiyen bir kiři. İman tam olmaya bařladı mı, yani insan Allah için ölmeye hazır hale geldi mi?, mana alemi ve öbür dünya düřünceleri yerli, yerine oturmaya bařlar. Dünyaya ait bir ok düřüncü önemini yitirir. İnsan kendini, normal insanlarınkinden farklı bir yařam biçiminde bulabilir. Her an Allah’la yařamaya bařlayabilir. Bu normal insanın alışık olmadığı bir yařam biçimidir. İnsan, ancak bu hale Allah izin verirse gelebilir. Dünyada yařadığı halde, zaman zaman garip hallerde bulunabilir.

Evliyalar, bu kerametleri, kendileri tarafından yapılmadığını bilmekte, ve “**Biz’ de biři yok, her řey Allah’tan**” derler. Zaten Evliya ‘da bir ay bardağı içine atılan řekerin, ayda eriyip yok olması gibi, Allah’ın ařk potasında nefisini, ben’liğini eritip , etkisiz hale getirmiř olan insandır. **Bilindięi gibi Nefis, ölünceye dek yok olmaz.** Zikirlerle terbiye edilip nurlandırılır. Evliyalar zamanı gelip erdięinde, Onların aęzından zaman zaman konuřan Allah oluyor. Yunus’ta řiirlere bir bakın, Mevlana’da Mesneviye bir bakın, hep böyle olmuřtur. Burada söylenenler normal insanın aklı ile söylenmiř sözlerden farklıdır. Toplum içersinde sayıları öyle ok fazla deęildir. Evliya kendisi ben evliya’yım demez , İnsanlar bir mıknatıs gibi Onun erdięini hissederler ve etrafında toplanmaya bařlarlar. **Bergamalı Hasan Baba** ‘da bu böyle olmuřtur. Evliyalar derece derecedir. ok güçlü olanları da var, zayıf olanları da var. Herkes evliya olamayacağına göre, bari onların yolundan gidip, onları örnek alıp, onların etrafında Allah’ın sevgili bir kulu olarak yařayıp ölebilmek bile güzel bir řey olsa gerek.

Keramet gösterme

Aslında evliyanın amacı keramet göstermek değildir. **Evliyalar** , *Allahü tealanın verdiği nimetleri Müslümanların görmesi, İslamiyete olan bağlılıklarının kuvvetlenmesi için yeri ve zamanı geldiğinde keramet gösterirler.* Bunu gösteriş için yapmadıklarından Allah'tan haya ederler. Utanır, sıkılırlar. İnsanların kendilerini yanlış anlamalarından korkarlar.

Siteyi ziyaret eden arkadaş

HEM DÜNYA İÇİN HEM AHİRET İÇİN ÇALIŞ

Ziyaretçi olarak sen buna, bu sitede anlatılanlara inanıp inanmamakta serbestsin. Hür' sün. Biz seni zorlayamayız. Zaten inanç, iman da bu noktada başlar. Bizler hepimiz aklımızı sonuna kadar kullanan akıllı insanlarız. Kaba softalardan değiliz, Rahmetli Hasan Baba da kaba softaları sevmezdi. Sakın yanlış anlaşılmalım, Biz akıllı, bir tarafa atmış değiliz.

Peygamberimiz bu dini yaymaya çalışırken [(**Hud suresi / 51.ci ayet**) **Ey kavmim, buna karşılık sizden bir ücret istemiyorum. Ücretim beni yaratana aittir. Akıl etmez misiniz?**)] şeklinde ayet inmişti.

Bu ayet gereği, Allah insanlara sesleniyor "Akıl etmez misiniz ?" Aklımıza danışmamızı istiyor. Biz de madem bu dünyada kısa süreli de olsa (ortalama 60-80 yıl) yaşamaya geldik, Akıl kullanılarak yapılan araba, uçak, buzdolabı, çamaşır makinası, bilgisayarı, cep telefonlarını hem kullanırız, hem de insanların rahat yaşamalarını sağlamak için yeni ürünler kazandırmak için çok çaba sarfetmenin gerekliliğine, insanlara faydalı olmak için çok çalışmaya inanırız. Tembel tembel oturup yan gelip yatan, laf ebeliği yapanları sevmeyiz. Tam bu noktada galiba Müslümanlar olarak bir eksiklik içindeyiz, Bunu düzeltmeliyiz. Namaz kılıyoruz, eyvallah!, oruç tutuyoruz, eyvallah!, hacca gidiyoruz eyvallah!, zekat veriyoruz eyvallah!. Bunlar bizim Allah'a yapmamız gereken şahsi görevlerimiz. Bunların Allah katında yeterli olduğunu kendimize inandırmışız. Halbuki bu görevlerimiz için Allah tarafından bize cennetle direkt mücdelenmemiz yok. Oysa Salih amel işleyenler için direkt cennetle müjdeleme var.Kuran'a bakalım ;

"İman edip salih ameller işleyenler, işte öyleleri de cennet ehlidirler ve orada ebedî kalıcıdırlar. (**BAKARA suresi / 82.ci, ayeti**),

Salih amel işleyen kullar kimlerdir?

Kalplerinde imanı diri tutanlardır, samimi olarak Rab'lerine yönelenlerdir, hedeflerini her daim yüksek tutanlardır, Müslüman büyüklerini kendilerine örnek alanlardır, güzel ahlaklı kişilerle oturup kalkanlardır, gece namazı kılanlardır, kuran okuyup düşünenlerdir, zikir yapanlardır, Allah rızası için iyiliği emredip kötülükten sakınanlardır. Salih kul olarak bizden istenenlerden birisi de **“Bizi hem bu dünya, hem de ahret mutluluğuna eriştirecek insanlara faydalı olacak işler yapmaktır”.**

Yani insanların yararına, onların işlerini kolaylaştıran faydalı olan yeni icatlar yapmak, makinalar yapmak, yeni ilaç bulmak, insana zarar verecek bir taşı yoldan çekip almak gibi, sadece **ALLAH RIZASI** için yaptığımız yüzlerce farklı farklı görevler bizim **Salih amellerimiz** olmalıdır. Tüm toplumun büyük bir ekseriyeti topluma faydalı olacak işleri düşünse, uygulamaya soksa ne güzel olur. Bu tür salih ameller için Allah'ın direkt cennetle müdelemesi sözkonusudur. İslam tarihinin geçmiş zamanlarında **İmam Gazali**'ye kadar bunu yapmışız, İmam Gazali'den önceki zamanlarda **Farabi** (Matematikte , tıp'ta), **İbn'i Sina** (Tıp konusunda), **Ali Kuşçu** (Astronomi de), **El Bruni** (Eczacılık ta), **Mimar Sinan** (Mimarlık ta) vs...Salih ameller yaparak insanlara faydalı olmuşlardır. Fakat bu tür Salih ameller sonrasında ekonomik refah artmış, insanlar dünyaya daha fazla bağlanır olmuşlardır. Gazali yaptığı çalışmalarla, insanları bu dünya bağlılığından alıp daha fazla ahret yönüne çekmiş, insanlar hepten ahreti düşünür olmuşlar, dünya işlerini terk etmeye başlamışlardır. İşte bunun sonucu Müslüman Dünyası olarak bu noktada eksik kalmışız, geriye düşmüşüz. Tüm son yıllardaki yeni icatlar Batı dünyası tarafından yapılmış, bunları yapan batı dünyasının alimlerinde bizimkilerden farkı **PARA KAZANMA ÖN PLAN** 'a alınarak salih ameller yapılmış, buna karşılık müslümanların hiçbir katkısı olmamış. Salih amel işlemeyi terk etmişiz. Yeni bir hamle yapıp bir an önce bu eksikimizi yalnızca **ALLAH RIZA'sı** gösterilerek kapatmalıyız, gereği kadar dünyaya, gereği kadar da ahrete çalışarak, anlayışımızın eksik olan tarafını kapatmaya doğru yoğunlaştırmalıyız.

İKAZIMIZ !!!!

Bunu yaparken de, Şu ikazımızı da yapmadan geçmiyelim. Son yıllarda cep telefonu kullanımı, laptop kullanımı öylesine arttı ki, yeni yetişen nesil farklı bir kültürle-medya kültürü ile haşır-neşir oluyor. Anne-baba kültüründen tamamen uzaklaşıyor. Karşılıklı Anne ve babası ile ilişki kurmuyor, vakti yok. Varsa yoksa cep telefonu. Üst akıl dediğimiz bu aletleri icat edenlerin, çocukların bu içe kapanıklıklarından istifade ederek çocuklarımızı farklı yönlere sürükleme tehlikesi var. İslam dini son din, ama bu üst akıl tarafından çocuklarımıza İslam dini yerine , artık Tek Dünya Dini var şeklinde kendi icat ettikleri bilgiler empoze edilmektedir. Dinlerarası Diyalog lafı bunun için söylenmektedir. İslam dini bırakılıp yeni uydurma bilgilerle, çocuklar islamiyetten koparılabilir.

Çocuklarımız bizimle irtibatta olmadığından elimizden kayıverirler anlayamayız. Çok çok uyanık olmalıyız. Çocuklarımızı korumalıyız. Çocuklarımızı zararlı akımlara kaptırmayalım.Yine **Hz.Ali (r.a)** diyor ki ;

“ÇOCUKLARINIZI YAŞADIĞINIZ ÇAĞ’A GÖRE DEĞİL, ONLARIN YAŞAYACAKLARI ZAMAN GÖRE YETİŞTİRİN”[**Hz.Ali kv**]

Kaldığımız yerden devam edecek olursak;
Bir hadis’te Peygamberimiz Hz.Muhammed (sav) [*“İnsanların en hayırlısı, insanlara faydalı olanıdır. (“ Buhârî, Mağâzî, 35.”□”*)] diyor.

Başka bir hadiste [**“Hiç ölmeyeceğini zanneden biri gibi çalış, yarın ölecek biri gibi de tedbirli ol.”** (Câmiu’s-Sagîr, II/12, Hadis No:1201)]

Biz yukarıdaki ayete ve bu 2 hadis’e çok inanırız. Ne dünyayı bırakırız, ne de ahretimizi boş bırakırız. Zaten marifet de, dünya için çalışırken, öleceğimizi de düşünerek daha uzun kalacağımız ahreti unutmamaktır. Bu iki hadise göre çabalamak bizim şiarımızdır. **Yapılan işlerin Allah rızası için yapılması da bizim için esastır.**[Yani bir iş yapıldığında, hangi işi yaparsan yap, o işi pohpohlanılm, şan şöret elde edelim, aşırı para kazanalım hırsı içinde yapmayız, işimizi önce vicdanımızda kendimiz beğeniriz sonra Allah tarafından sevilsin yeter] deriz.

Ama yaşarken, bazen aklımızın almadığı öyle olayları görüyor , yaşıyor ve duyuyoruz ki, araştırıp aklımız çözemediğinde kabullenmek zorunda kalıyoruz. (Örneğin bu sitede birçok kişinin normalde çocuğu olmuyor, Ama Hasan Baba’ya gelip, dertlerini anlattıklarında, hadi sana bir oğlan torun veya kız torun verdik seneye onunla gelirsin, deyip çocuk sahibi olanlar var).Normal yaşantıda buna inanmak zor, ve aklımıza ters gelir, kimse inanmak istemez.Haksızlar mı? Haklılar.Ama, çocukların olduğu da bir gerçek. Bilim, henüz yukarıda ve ileride anlatılacak olan akıl-ötesi bu enteresan olayları çözmüş değil. Akıl-ötesi

olayları yorumlarken de, şih'ını şeyhini aşırı abartıp uçurarlardan da, aşırıya kaçarlardan da değiliz. Zaten bizim Allah dostu bir Hasan Babamız var. Onu abartıp uçurmayız. **Herşeyde bir ölçü olduğunu biliriz.** Rahmetli Hasan Baba zaten buna izin vermezdi. Herşeyi sakın bir şekilde düşünerek izliyoruz. Bu sitede de Hasan Babamızın kerametleri hakkında bir çok şey duyacaksın. Bazen şeriata uygun değil, böyle bişi olamaz diyeceksin, sen gene de dikkatli ol, hemen hayır deme ! Ledün ilmi (**Manevi ilim, kalp ilmi**), akla tam uymuyor, akılla çözülmüyor. Aklın ötesinde, ölmeden önce ölen, nefsini Allah aşkında yokeden kişilerin yaşadığı bir özel YAŞAM var.

Örnek olarak ;

Diyanet İşleri:(Hadid suresi / 4.cü ayet) [O, gökleri ve yeri altı günde (altı evrede) yaratan, sonra Arş'a kurulandır. Yere gireni, ondan çıkanı, gökten ineni, oraya yükseleni bilir. Nerede olsanız, O sizinle beraberdir. Allah, bütün yaptıklarınızı hakkıyla görendir.]

Bu ayetin yorumunda aşağıdaki hadisin söylendiği iddia ediliyor.Sanki sahih hadis değil gibi.

[**"Her yağmur damlasını bir melek indirir"**] mealindeki hadis için (bk. İbn Kesir, Hadid Suresi, dördüncü ayetin tefsiri).

Bu hadisi düşündüğünde aklın almıyor değil mi? Trilyonlarca yağmur damlasının peşinde melek mi var? diye düşünüyorsun.İnanmamakta haklısın. Akla sığmıyor çünkü. Ama sen bir de nokta (**dünya**) nın içinde yaşadığını düşün bakalım.Noktanın içine dünyayı sığdıran Allah'ın bu gücüne, Ona da insan akli almıyor ama gerçek. Olmayacak bişi mi? Allah'ın kudreti buna yetmez mi? Bal gibi yeter.

O nedenle mübarek Hasan Baba ölmeden önce ;

*" Oğlum , Bu dergaha binlerce insan geldi geçti , yemek yedi, yattı ,Biz Allah'ı anlattık, **bize gerçekten inanan , iman eden bir elin parmakları kadar değil**"*

derdi. Bu konuda **bir ayet** ; Allah peygamberimize hitaben diyor ki ;

"Sen şiddetle arzu etsen bile, insanların çoğu iman edecek değildir. Oysaki sen buna karşı onlardan bir ücret de istemiyorsun. O, alemler için yalnızca bir öğüt ve hatırlatmadır."

(Yusuf Suresi, 103-104)

Bir hadis :

“Eğer siz Allah’a hakkıyla Tevekkül etseniz (iman etseniz), kuşların sabah aç çıkıp Akşam tok döndüğü gibi sizi Rızıklandırır.” (Kudsi hadis-Ibni Mace-4164)

Demek ki Yukarıdaki ayet ve hadis den de görüleceği gibi, **Mevlana**’nın da dediği gibi **insan aklı**, Allah’a teslim olmada, iman etmede bazen eşsek gibi çamura saplanıp kalıyor, inanmak istemiyor. Çünkü çoğumuz, ölçüyü kaçırap tamamen dünya istek ve arzularına kaptırmışız, en iyisini yiyoruz, en iyisini giyiyoruz, zevkü sefadayız, helal-haram demeden para kazanıyoruz, Allah’ı hatırlamıyoruz, iyice bencil olmuşuz, fakir-fukara gözetmiyoruz, cimri olmuşuz, fakirlere para-pul veremiyoruz, ahrete olan inanç iyice zayıflamış. Aklımıza o kadar güveniyoruz ki, başka hiçbir şey tanımıyoruz. İnsan lar bu haldeyken bile YÜCE YARATAN onlara rızık vermeyi kesmiyor, doyuruyor. Keşke ahirete de riya katmadan, saf bir şekilde tam inanıp hazırlık yapabilesek.

İNSAN’IN 2 FARKLI YÖNÜ

Aslında şunu hiç akıldan çıkartmamak gerekir. İnsan bir yönüyle **çok çok aciz** bir varlıktır. Bunu yaşlandığında, kuvvetten düştüğünde, eline baston aldığıında, affedersiniz çişini bile yapmada zorlandığında, aniden nefes alamadığında, tıkanıp hıçkırık tutup müdahale edemediğinde, altına kaçırdığında, sümüğünü silemediğinde ,kalp krizi geçirdiğinde, kanser olduğunu söylediklerinde, bakıma muhtaç hale geldiğinde, kanser hastası olup, trilyonlarca paran olduğu halde ölecek olman gündeme geldiğinde, aklını kullandığın halde her istediğini yapamadığında, işte o zaman kendisinde kuvvet olmadığını, bir **HİÇ** olduğunu anlıyor. Ama insanın en büyük zaafı, gençliğinde bunu hiç düşünmüyor. Ne zaman ki yaş 40’ı buluyor, yavaş yavaş dikkatli olmaya başlıyor. HİÇ lik bu yaştan sonra düşünölmeye başlanıyor.

Yine insan, diđer bir yönüyle [İlmin kapısı Hz Ali’(ra) nin deyişile] ;

**“SİZ İNSANLAR KENDİNİZİ ÖNEMSİZ SANARSINIZ,
HALBUKİ İÇİNİZDE KOCA BİR EVREN SAKLIDIR.”**
[Hz.ALİ(ra)]

Diyor.Aslında İnsan küçük bir alemdir. Kainatta ne varsa, insanda da o var. Kainat nasıl her an faaliyette ise, insan da durmadan nefes alıyor, O da faaliyette, insanın saçları, tırnakları nasıl uzuyorsa, kainatta da ağacın dalları, topraktaki ekinlerin boyları uzuyor, insanın saçları nasıl dökülüyorsa, kainatın da sonbahar da ağaç yaprakları dökülüyor, nasıl insanın vücudu tüylü, saçı varsa, kainatın da ormanları var. İnsanın damarlarında kan dolaşıyorsa, tabiatın da akan nehirleri var. Kısaca insan, kainatın bütünüyle benzerlik gösteriyor. İçinde gerçekten Evren saklı. Ve benzeşmektedir. Ayrıca Allah’ın sıfatlarına da sahip (99 Allah’ın sıfatları) şerefli bir varlık olarak yaratılmış, bu yüzden, Ay’a Mars’a gitmeye kalkıyor, gidiyor da. Henüz taklidi ve benzeri icat edilmemiş edilememiş canlı olarak mucize olan İNSAN yaratılmışların en mükemmeli. Biyolojik olarak incelendiğinde bilim adamlarını dehşete düşürecek kadar mükemmel bir işleyiş ve mekanizmaya sahip.

İnsan aynı zamanda EŞREFİ MAHLUK Yani EN ŞEREFLİ YARATILMIŞ MAHLUKTUR.

[*“Gerçekten Biz Âdem evlatlarını şerefli kıldık, karada ve denizde kendilerini taşıyacak vasıtalar nasib ettik, onlara helâl ve hoş rızıklar verdik ve onları yarattığımız varlıkların çoğuna üstün kıldık.”* [(İsra/70.ci ayet)] .ayetine mazhar kılınmıştır.

Bu kadar mükemmel yaratılan insan aynı zamanda çok zarif olmalı, kimseye yük olmamalı, Ancak bu sayede Allah’ın yeryüzündeki Halifesi, yaratılan Mahlukların en şerefli ünvanını alabilir.

“İNSAN ASLINDA BİR HİÇ’TİR, AMA AYNI ZAMANDA EN ŞEREFLİ YARATIKTIR”

İşte insan, kendisinin bu 2 (iki) halini [**Hiç**’lik ve Eşrefi Mahluk-**En şerefli yaratık**] göz önünde bulundurarak, bilerek yaşamaya çalışmalıdır.

İşte bu nedenle “ **herkesin kantarı belinde** ”, insanlar istediği tarafa, dünyaya veya ahirete meyketmede serbestler, Biz buna saygılıyız. Bizim kantarımız, bu dünyada yaşarken, nerede çok yaşayacak isek oraya dönük olacaktır. Ancak Sen kendi kararını kendin ver! Biz karışmayız ! **İman etme, bir nasip işidir** diyoruz. **Nasibi olan alır, olmayan alamaz.** Zorlama asla yok. Yukarıdaki Yusuf Suresi 103-104 ayetlerinde ve yine yukarıdaki kudsi bir hadiste bu husus açıkça ifade edilmiştir.

Kısaca, Allah’ı bulmada, iman etmede pozitif bilim sahibi olmak, tek başına yetmiyor, kalp-gönül ve manevi ilim sahibi de olmak da gerekiyor. Sanki bu ikisi birbirineden ayrı değil. Pozitif ilmin yeri olan Kainatın tamamı canlı, o halde oraya bu canı veren Allah, pozitif ilimle de senin karşında..Demek O halde ikisi (maddi-manevi) bir bütün ama, dünyaya çok bağlı yaşayanlar, maneviyatı küçümsemişler, oysa İkisi el ele verildiğinde “**İman sahibi olmak**” daha kolay oluyor.

İMAN ETMEK

Unutmamak gerekir ki insan için en önemli şey **İMAN EDEBİLMEK** tir. Allah’ın varlığına şek-şüphe olmadan inanabilmektir. Takdir edersiniz ki, bu da lafla olmaz. Herkes abdesti bozan şeylerle, orucu bozan temel şeylerle uğraşiyor ama çok önemli olan **imani bozan şeyleri** kimse anlatmıyor? Oysa insanın imanı varsa oruç var, namaz var. İmanı yoksa bunlar yok.O yüzden kendindeki imanı bir sorgula mesela? Sen Allah için ölebilecek halde misin? Veya ne kadar

inanıyorsun? %10,20,40,80 ? İmanın yoksa ne diye namaz kılıp duruyorsun? Allah'ın senin namazına ihtiyacı yok, ama senin var.

İMANI NE BOZAR ?

Bu yüzden önce kendini bir tanı !!

- 1)- Kul hakkı yiyormusun?
- 2)- Emeği hiçe sayıyormusun, hak yiyormusun?
- 3)- İşi ehline vermiyormusun?
- 4)- Adam kayırıyormusun?
- 5)- İşine ve tartına hile karıştırıyormusun?
- 6)- Dünya malı için hırsla kapılıyormusun?
- 7)- Zayıfı bulunca zulmediyormusun?
- 8)- Güçlü görünce dalkavukluk ediyormusun?
- 9)- Toplum içine fitne sokmaya çalışıyormusun?
- 10)- Bölücülük yapıyormusun?
- 11)- Dostunu kıskanıyormusun?
- 12)- Yalan söylüyormusun?
- 13)- Buğz ediyormusun?

gibi hallerin varsa,kendine sor, bu haller **imani bozar**.

Peki **imani** kaybetmemenin ilacı nedir? Yukarıdakilerin bir kısmını yapıyorsan, **Tövbe** kökünü **istiğfar** yaprağı ile karıştırıp, gönül havanına koyduktan sonra **Tevhid** [Lailahe illallah zikri] **tokmağı** ile döveceksin.**İnsaf** eleğinden eledikten sonra **Gözyaşı** ile hamur edip **aşk ateşinde** pişireceksin, **Muhabbet** balından da biraz karıştırıp **Sabah akşam azar azar** yiyeceksin, böylece **İMAN'**ın artacak, azalmayacaktır

İMAN' INI KENDİN İÇİN SINA !!!!-İYİCE DÜŞÜN BAKALIM. (NE SANDIN)'IN ARKASINDAKİ GERÇEĞİ GÖR !

NE SANDIN ?

Dil ne bilir Şekeri, Şerbeti

Aldığın lezzeti baldan mı sandın?

Ne arı, ne ağaç verir nimeti,

Elmayı, narı daldan mı sandın?

Baharı gönderir al gelin gibi,

Bir hazinedir ki, görünmez dibi,

O Cemil'dir(güzellik,iyilik), Cemal O'nun tecellisi

Güzeli yeşilden, al'dan mı sandın?

Çok istesen de inadına olmaz,
Takdirden öte muradın olmaz,
O uçursa, senin kanadın olmaz,
Uçmayı kuştan, kartaldan mı sandın?

O:nun emriyle göktedir varlıklar,
O:nun emriyle yerde kalabalıklar,
O dilerse, kavağa çıkar balıklar,
Şu düzenli hayatı faldan mı sandın?

Gördüğün, göremediğin Göz O'nun,
Bildiğin bilemediğin Öz O'nun
Dediğin, diyemediğin Söz O'nun,
Kelamı dudaktan, dilden mi sandın?

O dilerse Az'lar çok olur,
O dilerse Var'lar yok olur,
O dilerse Aç'lar tok olur,
Tokluğu paradan, puldan mı sandın?

İbrahim duada, Nemrut'un ateşinde,
Ateşler gülzar (gül bahçesi) olur, türlü esrar içinde,
Oğul razı, kurbandır babasının peşinde,
Kesmeyen bıçağı İsmail'den mi sandın?

Zulmün kucağında Musa'lar doğar,
Açılır bahr-i ahmer (kırmızı deniz) küffarı boğar,
Sükut edince esbap (sebepler), bildircin yağar,
Yoksa nusreti (yardımı), ebabil'den mi sandın?

Kah gülersin, kah dilhunsun (içi kan ağlayan) gözyaşına,
Gün olur tuz bulamazsın aşına,
Dün, bugün ne geldiye başına,
Eden O'dur, Eyleyen O, Kuldan mı sandın?

Ateşini söndürdün, suyunda kaldın,
Sütünü içtin de koyunda kaldın,
Bir ömür yaşadın, oyunda kaldın,
Dünyayı evlattan, maldan mı sandın?

Mecnun'daki Leyla'ya bir nazar değil,
Gureba[garip,kimsesiz] derd-i fena'dan[dünya derdi] bizar (usanmış) değil,
Bağban-i [bahçıvan] Mürşid'in hayali gülzar (gül bahçesi) değil,
Bülbülün za'rını (meyletmesini) gülden mi sandın?

O'nun sanatı, varlığın nakışında,
O'nun şevkati ana'nın bakışında,
O'nun rahmeti, suyun akışında,
Suyu pınardan, gölden mi sandın?

Ellerin titrer, fer[keskinlik] kesilir gözlerden,
Kapılırsın pek amansız bir derde,
Maraz, musibet ancak bir perde,
Kul eceli, Azrail'den mi sandın?

Amale (yapılan işlere) bakarsın ateşin artar,
Rahmete bakarsın, ümidin artar,
Kurtar bizi Allah'ım kurtar,
Gönül necatı (kurtuluşunu), amelden mi sandın?

(Konya'dan **Altunay** kardeşimden)

İşte böyle arkadaşlar ! İman yukarıda anlatılanların **ARKA TARAFINI** görüp inanmaktır.

Can Yücel aşağıda ne güzel söylemiş. Okuyalım !!!!

İNSAN FARKINDA OLMALI !!!!!!!

Farkında olmalı insan !
Kendisinin, hayatın,
Olayların, gidişatın
FARKINDA OLMALI,

Farkı fark etmeli,
Fark ettiğini de Fark ettirmemeli Bazen
Bir damlacık su'dan nasıl yaratıldığını
FARK ETMELİ,

Anne karnına sığarken,
Dünyaya neden sığmadığını,
Ve en sonunda 1 metrekarelik yere,
Nasıl sığmak zorunda kalacağını

FARK ETMELİ,

Şu çok geniş görünen dünyanın,
Ahirete nispetle, Anne karnı gibi
Olduğunu,

FARK ETMELİ,

Henüz bebek ken, “**Dünya benim**” dercesine,
Avuçlarının sımsıkı kapalı olduğunu,
Ölürken de aynı avuçların
“**Herşeyi bırakıp gidiyorum işte**” dercesine
Apaçık kaldığını

FARK ETMELİ,

Ve kefenin
Cebinin bulunmadığını,

FARK ETMELİ,

Azrailin her an sürpriz yapabileceğini,
Nasıl yaşarsa öyle öleceğini,

FARK ETMELİ,

Ve ölmeden evvel ölebilmeli,
Hayvanların yolda, kaldırımında, çöplükte,
Ama kendisinin güzel hazırlanmış,
Mükemmel bir sofrada yemek yediğini

FARK ETMELİ,

Eşrefi-mahlukat (Yaratılmışların en güzeli) olduğunu

FARK ETMELİ

Ve ona göre yaşamalı,
Gülün hemen dibindeki dikenini,
Dikenin hemen yanı başındaki **Gül**'ü

FARK ETMELİ

Evinde 4 köpek 2 kedi beslediği halde,
Çocuk sahibi olmaktan korkmanın, mantıksızlığını

FARK ETMELİ,

Eşine “**seni çok seviyorum**” demenin
Mutluluk yolunda müthiş olan gücünü,

FARK ETMELİ,

Dolabında asılı 25 gömleğinin sadece 3 tanesini giydiğini,
Ama arka sokaktaki komşusunun o beğenilmeyen gömleklere
Muhtaç olduğunu ,

FARK ETMELİ

Zenginliğin ve bereketin,
Önünde biriken Ekmek kırıntılarını yemekte gizlendiğini,

FARK ETMELİ,

Annesinden doğarken tertemiz teslim aldığı gırtlığını,
60-70 yıl sonra sigara yüzünden Azraile soba borusu gibi
Teslim etmenin, emanete hıyanet sayılacağını,

FARK ETMELİ

63 Yıllık ömründe hiç karnı doymayan bir peygamberin,
Ümmeti olarak , aşırı beslenme yüzünden,
Sarkan göbeğini

FARK ETMELİ,

Ömür dediğin 3 gündür,
Dün geldi geçti,
Yarın meçhuldür,
O halde ömür dediğin Bir gündür,
O da **Bu gün'** dür.

(Can Yücel)

Bu satırların yazarı, bugüne kadar aklına inanarak yaşamış ama bu saatten sonra, Hasan Babanın yolunda gitmeye karar vermiş, İmanını bozmadan yaşamaya gayret eden birisidir. Akıllı kullanmayı da – Akılötesi, iman içeren ince çizgiyi de gayet iyi bilmektedir. Yani keramete inanır. Bu nedenle bu sitede herkes birbirine saygı gösterebilir ! Keramete inanan inanmıyana , inanmıyan da inanana saygılı olsun. Bu nedenle sen bu siteyi okurken bu söylediklerimizi lütfen aklından çıkartma ! İçinden **KATILİYORUM** veya **KATILMIYORUM** deme hakkın her zaman var. Ama bu sitede bu konuda asla kavga ve tartışma yok.

Umarım buraya kadar bilerek bir Hata yapmamışızdır. Varsa da AF OLA ! Zira biz de kuluz, eksigiz, birçok şeyi eksik biliriz, Tam olan [**SÜPHANELLAH**] sadece Allah'tır, Bu nedenle Allah doğrusunu daha iyi bilir. Buraya kadar yazılanlardan sorumlu **İrfan Ay'** dir.