ŞÜKÜR 3

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
ŞÜKÜR
Ni’metleri ihsan edene karşı duyulan memnuniyet ve muhabbet hisleri ve bu hisleri sözlü ve muhsine karşı yapılan davranışlarla ifade etmek. Şükrün hakikatı, fiilî şükürdür ve şükr-ü örfîdir. Şöyle ki:
“Hamdin en meşhur manası, sıfât-ı kemaliyeyi izhar etmektir. Şöyle ki: Cenab-ı Hak insanı kâinata câmi’ bir nüsha ve onsekiz bin âlemi hâvi şu büyük âlemin kitabına bir fihrist olarak yaratmıştır. Ve esma-i hüsnadan herbirisinin tecelligâhı olan herbir âlemden bir örnek, bir nümune, insanın cevherinde vedîa bırakmıştır. Eğer insan maddî ve manevî herbir uzvunu Allah’ın emrettiği yere sarfetmekle hamdin şubelerinden olan şükr-ü örfîyi îfa ve şeriata imtisal ederse, insanın cevherinde vedîa bırakılan o örneklerin herbirisi, kendi âlemine bir pencere olur. İnsan o pencereden, o âleme bakar. Ve o âleme tecelli eden sıfatla, o âlemden tezahür eden isme bir mir’at ve bir âyine olur. O vakit insan ruhuyla, cismiyle âlem-i şehadet ve âlem-i gayba bir hülâsa olur. Ver her iki âleme tecelli eden, insana da tecelli eder. İşte bu cihetle insan, sıfât-ı kemaliye-i İlahiyeye hem mazhar olur, hem müzhir olur.” İ:17
“Sual: Tablacı hükmünde olan insanlara bir fiat veriyoruz. Acaba asıl mal sahibi olan Allah, ne fiat istiyor?
Elcevab: Evet o Mün’im-i Hakikî, bizden o kıymettar nimetlere, mallara bedel istediği fiat ise; üç şeydir. Biri: Zikir. Biri: Şükür. Biri: Fikir’dir. Başta “Bismillah” zikirdir. Âhirde “Elhamdülillah” şükürdür. Ortada, bu kıymettar hârika-i san’at olan nimetler Ehad-i Samed’in mu’cize-i kudreti ve hediye-i rahmeti olduğunu düşünmek ve derketmek fikirdir. Bir padişahın kıymettar bir hediyesini sana getiren bir miskin adamın ayağını öpüp, hediye sahibini tanımamak ne derece belâhet ise, öyle de; zahirî mün’imleri medih ve muhabbet edip, Mün’im-i Hakikî’yi unutmak; ondan bin derece daha belâhettir.
Ey nefis! böyle ebleh olmamak istersen; Allah namına ver, Allah namına al, Allah namına başla, Allah namına işle. Vesselâm.” S:7
“Hem deme ki: “Ben hiçim; ne ehemmiyetim var ki, bu kâinat bir Hakîm-i Mutlak tarafından kasdî olarak bana teshir edilsin, benden bir şükr-ü küllî istenilsin?”
Çünki sen çendan, nefsin ve suretin itibariyle hiç hükmündesin. Fakat vazife ve mertebe noktasında, sen şu haşmetli kâinatın dikkatli bir seyircisi, şu hikmetli mevcudatın belâgatlı bir lisan-ı nâtıkı ve şu kitab-ı âlemin anlayışlı bir mütalaacısı ve şu tesbih eden mahlukatın hayretli bir nâzırı ve şu ibadet eden masnuatın hürmetli bir ustabaşısı hükmündesin.
Evet ey insan! Sen, nebatî cismaniyetin cihetiyle ve hayvanî nefsin itibariyle; sagir bir cüz, hakir bir cüz’î, fakir bir mahluk, zaîf bir hayvansın ki; bütün dehşetli mevcudat-ı seyyalenin dalgaları içinde çalkanıp gidiyorsun. Fakat muhabbet-i İlahiyenin ziyasını tazammun eden imanın nuruyla münevver olan İslâmiyetin terbiyesiyle tekemmül edip; insaniyet cihetinde, abdiyetin içinde bir sultansın ve cüz’iyetin içinde bir küllîsin, küçüklüğün içinde bir âlemsin ve hakaretin içinde öyle makamın büyük ve daire-i nezaretin geniş bir nâzırsın ki, diyebilirsin: “Benim Rabb-ı Rahîm’im dünyayı bana bir hane yaptı. Ay ve güneşi, o haneme bir lâmba; ve baharı, bir deste gül; ve yazı, bir sofra-i nimet; ve hayvanı, bana hizmetkâr yaptı. Ve nebatatı, o hanemin zînetli levazımatı yapmıştır.” S:328
“Eğer desen: “Şu küllî hadsiz nimetlere karşı nasıl şu mahdud ve cüz’î şükrümle mukabele edebilirim?”
Elcevab: Küllî bir niyetle, hadsiz bir itikad ile... Meselâ: Nasılki bir adam beş kuruş kıymetinde bir hediye ile, bir padişahın huzuruna girer ve görür ki, herbiri milyonlara değer hediyeler, makbul adamlardan gelmiş, orada dizilmiş. Onun kalbine gelir: “Benim hediyem hiçtir, ne yapayım?” Birden der: “Ey seyyidim! Bütün şu kıymetdar hediyeleri kendi namıma sana takdim ediyorum. Çünki sen onlara lâyıksın. Eğer benim iktidarım olsaydı, bunların bir mislini sana hediye ederdim.” İşte hiç ihtiyacı olmayan ve raiyetinin derece-i sadakat ve hürmetlerine alâmet olarak hediyelerini kabul eden o padişah, o bîçarenin o büyük ve küllî niyetini ve arzusunu ve o güzel ve yüksek itikad liyakatını, en büyük bir hediye gibi kabul eder. Aynen öyle de: Âciz bir abd, namazında “Ettahiyyatü lillah” der. Yani: Bütün mahlukatın hayatlarıyla sana takdim ettikleri hediye-i ubudiyetlerini, ben kendi hesabıma, umumunu sana takdim ediyorum. Eğer elimden gelseydi, onlar kadar tahiyyeler sana takdim edecektim. Hem sen onlara, hem daha fazlasına lâyıksın. İşte şu niyet ve itikad, pek geniş bir şükr-ü küllîdir. Nebatatın tohumları ve çekirdekleri, onların niyetleridir.” S:361
 Hz. Üstad nefsine hitab ediyor:
“Sen ey riyakâr nefsim!
“Dine hizmet ettim” diye gururlanma. اِنَّ اللّهَ لَيُؤَيِّدُ هذَا الدِّينَ بِالرَّجُلِ الْفَاجِرِ sırrınca: Müzekkâ olmadığın için, belki sen kendini o recül-i fâcir bilmelisin. Hizmetini, ubudiyetini; geçen nimetlerin şükrü ve vazife-i fıtrat ve fariza-i hilkat ve netice-i san’at bil, ucb ve riyadan kurtul!.” S:473
“Ehl-i velayet, çendan fena-i nefse muvaffak olurlar, nefs-i emmareyi öldürürler. Yine sahabeye yetişemiyorlar. Çünki sahabelerin nefisleri tezkiye ve tathir edildiğinden; nefsin mahiyetindeki cihazat-ı kesîre ile, ubudiyetin enva’ına ve şükür ve hamdin aksamına daha ziyade mazhardırlar. Fena-i nefisten sonra, ubudiyet-i evliya besatet peyda eder.” S:492
“Kur’an-ı Mu’ciz-ül Beyan, tekrar ile اَفَلاَ يَشْكُرُونَ ٭ اَفَلاَ يَشْكُرُونَ ٭ وَسَنَجْزِى الشَّاكِرِينَ ٭ لَئِنْ شَكَرْتُمْ َلاَزِيدَنَّكُمْ ٭ بَلِ اللّهَ فَاعْبُدْ وَ كُنْ مِنَ الشَّاكِرِينَ gibi âyetlerle gösteriyor ki: Hâlık-ı Rahman’ın ibadından istediği en mühim iş, şükürdür. Furkan-ı Hakîm’de gayet ehemmiyetle şükre davet eder. Ve şükür etmemekliği, nimetleri tekzib ve inkâr suretinde gösteripفَبِاَىِّ آلاَءِ رَبِّكُمَا تُكَذِّبَانِ fermanıyla, Sure-i Rahman’da şiddetli ve dehşetli bir surette otuzbir defa şu âyetle tehdid ediyor. Şükürsüzlüğün, bir tekzib ve inkâr olduğunu gösteriyor.
Şükrün mikyası; kanaattır ve iktisaddır ve rızadır ve memnuniyettir. Şükürsüzlüğün mizanı; hırstır ve israftır, hürmetsizliktir, haram helâl demeyip rastgeleni yemektir.” M:366
“Esbab-ı zahiriye eliyle gelen nimetleri, o esbab hesabına almamak gerektir. Eğer o sebeb ihtiyar sahibi değilse -meselâ hayvan ve ağaç gibi- doğrudan doğruya Cenab-ı Hak hesabına verir. Madem o, lisan-ı hal ile Bismillah der, sana verir. Sen de Allah hesabına olarak Bismillah de, al. Eğer o sebeb ihtiyar sahibi ise; o Bismillah demeli, sonra ondan al, yoksa alma. Çünki تَاْكُلُوا مِمَّا لَمْ يُذْكَرِ اسْمُ اللّٰهِ عَلَيْهِ âyetinin mana-yı sarihinden başka bir mana-yı işarîsi şudur ki: “Mün’im-i Hakikî’yi hatıra getirmeyen ve onun namıyla verilmeyen nimeti yemeyiniz!” demektir. O halde hem veren Bismillah demeli, hem alan Bismillah demeli. Eğer o Bismillah demiyor fakat sen de almaya muhtaç isen; sen Bismillah de, onun başı üstünde rahmet-i İlahiyenin elini gör, şükür ile öp, ondan al. Yani nimetten in’ama bak, in’amdan Mün’im-i Hakikî’yi düşün. Bu düşünmek bir şükürdür. Sonra o zahirî vasıtaya istersen dua et. Çünki o nimet onun eliyle size gönderildi.” L:133
“İsraf etmemek şartıyla ve sırf vazife-i şükraniyeyi yerine getirmek ve enva’-ı niam-ı İlahiyeyi hissedip tanımak kaydı ile ve meşru olmak ve zillet ve dilenciliğe vesile olmamak şartıyla, lezzetini takib edebilir. Ve o kuvve-i zaikayı taşıyan lisanı, şükürde istimal etmek için leziz taamları tercih edebilir. Bu hakikata işaret eden bir hâdise ve bir keramet-i Gavsiye:
Bir zaman Hazret-i Gavs-ı A’zam Şeyh Geylanî’nin (K.S.) terbiyesinde, nazdar ve ihtiyare bir hanımın bir tek evlâdı bulunuyormuş. O muhterem ihtiyare, gitmiş oğlunun hücresine; bakıyor ki, oğlu bir parça kuru ve siyah ekmek yiyor. O riyazattan za’fiyetiyle vâlidesinin şefkatini celbetmiş. Ona acımış. Sonra Hazret-i Gavs’ın yanına şekva için gitmiş. Bakmış ki, Hazret-i Gavs kızartılmış bir tavuk yiyor. Nazdarlığından demiş: “Ya Üstad! Benim oğlum açlıktan ölüyor. Sen tavuk yersin!” Hazret-i Gavs tavuğa demiş: “Kum biiznillah!” O pişmiş tavuğun kemikleri toplanıp, tavuk olarak yemek kabından dışarı atıldığını, mutemed ve mevsuk çok zâtlardan Hazret-i Gavs gibi keramat-ı hârikaya mazhariyeti dünyaca meşhur bir zâtın bir kerameti olarak manevî tevatürle nakledilmiş. Hazret-i Gavs demiş: “Ne vakit senin oğlun da bu dereceye gelirse, o zaman o da tavuk yesin.” İşte Hazret-i Gavs’ın bu emrinin manası şudur ki: Ne vakit senin oğlun da ruhu cesedine, kalbi nefsine, aklı midesine hâkim olsa ve lezzeti şükür için istese, o vakit leziz şeyleri yiyebilir...” L:140
“İnsanın hikmet-i hilkatı ve sırr-ı câmiiyeti ise; her zaman, her dakika hâlıkına iltica ve yalvarmak ve hamd ve şükür etmek olduğundan, insanı dergâh-ı İlahiyeye kamçı vurup sevkeden en keskin ve müessir saik, hastalıklar olduğu gibi; insanı, kemal-i şevk ile şükre sevkeden ve tam manasıyla minnetdar edip hamdettiren tatlı nimetler ise, başta şifalar ve devalar ve âfiyetler olduğundan bu salavat-ı şerife gayet müşerref ve manidar olmuştur. Ben bazan بِعَدَدِ كُلِّ دَاءٍ وَ دَوَاءٍ dedikçe, küre-i arzı bir hastahane suretinde ve maddî ve manevî bütün dertlerin ve ihtiyaçların dermanlarını ihsan eden Şâfî-i Hakikî’nin pek aşikâr bir mevcudiyetini ve küllî bir şefkatini ve kudsî ve geniş bir rahîmiyetini hissediyorum.” Ş:8
“Nimet ve rahmet-i İlahiyenin fiatı, şükürdür. Biz, şükrü hakkıyla vermedik. Evet rahmetin fiatını şükürle vermediğimiz gibi; zulmümüzle, isyanımızla gazabı celbediyoruz. Şimdi zemin yüzünde zulüm ve tahribat, küfür ve isyan ile nev’-i beşer, tam tokada kendini müstehak etti ve dehşetli tokatlar yedi. Elbette bir parça hissemiz de olacak.” E:32
“Şimdi malda ve rızıkta hileler ile, sû’-i istimal ile, rüşvetle çok haram karıştığı ve ekinciler kendi malına hakkıyla sahib olmadığı ve on adamdan iki-üçü tam rahmete müstehak ise, ekincilerin malından istifade edenlerden beş-altısı ya zulüm ile -haram karıştırmakla- ya şükürsüzlükle rahmete istihkakını kaybediyor.” E:33
“İ’lem Eyyühel-Aziz! Eğer dünyanın veya vücudun mülkiyeti, zılliyeti sende ise taahhüd, tahaffuz, korku külfetleriyle nimetlerden lezzet alamazsın, daima rahatsız olursun. Çünki noksanları tedarik, mevcudları telef olmaktan muhafaza ile daima evham, korkular, meşakkatlere mahal olursun. Halbuki o nimetler, Mün’im-i Kerim’in taahhüdü altındadır. Senin işin onun sofra-i ihsanından yeyip içmekle şükretmektir. Şükürde bir zahmet yoktur. Bilakis nimetin lezzetini arttırır. Çünki şükür, nimette in’amı görmek demektir. İn’amı görmek, nimetin zevalinden hasıl olan elemi def’eder. Zira nimet zâil olduğundan, Mün’im-i Hakikî onun yerini boş bırakmaz, misliyle doldurur ve teceddüdünden lezzet alırsın.
Evet وَ آخِرُ دَعْوَيهُمْ اَنِ الْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ olan âyet-i kerime, hamdin ayn-ı lezzet olduğuna delalet eder. Çünki hamd, in’am şeceresini, nimet semeresinde gösterir. Ve bu vesile ile zeval-i nimetin tasavvurundan hasıl olan elem zâil olur. Çünki şecerede çok semere vardır, biri giderse ötekisi yerine gelir. Demek hamd, ayn-ı lezzettir.” Ms:123
“Evet, nimete karşı şükretmek ise; in’amı şu’ûren bilmek ve mün’imin iltifatını derketmek ile olur. Bu ise, nimetten çok daha leziz bir nimettir.” BMs:571
“Âciz bir abd, namazında “Ettahiyyatü lillah” der. Yani: Bütün mahlukatın hayatlarıyla sana takdim ettikleri hediye-i ubudiyetlerini, ben kendi hesabıma, umumunu sana takdim ediyorum. Eğer elimden gelseydi, onlar kadar tahiyyeler sana takdim edecektim. Hem sen onlara, hem daha fazlasına lâyıksın. İşte şu niyet ve itikad, pek geniş bir şükr-ü küllîdir. Nebatatın tohumları ve çekirdekleri, onların niyetleridir.
Hem meselâ: Kavun, kalbinde nüveler suretinde bin niyet eder ki, “Ya Hâlıkım! Senin esma-i hüsnanın nakışlarını yerin bir çok yerlerinde ilân etmek isterim.” Cenab-ı Hak gelecek şeylerin nasıl geleceklerini bildiği için, onların niyetlerini bilfiil ibadet gibi kabul eder. “Mü’minin niyeti, amelinden hayırlıdır.” Şu sırra işaret eder.” S:361
“Meselâ dildeki kuvve-i zaika, bütün mat’umatın ezvakını anlamakla gayet mütenevvi bir şükr-ü manevî ile vazife görür ve hâkeza... Bütün cihazat-ı insaniyenin ve kalb ve akıl ve ruh gibi büyük ve mühim letaifin böyle ayrı ayrı vazifeleri, lezzetleri ve elemleri vardır.
......Leziz taamlara, hoş meyvelere şâkirane muhabbet-i meşruanın uhrevî neticesi, Kur’anın nassıyla, Cennet’e lâyık bir tarzda leziz taamları, güzel meyveleridir. Ve o taamlara ve o meyvelere müştehiyane bir muhabbettir. Hattâ dünyada yediğin meyve üstünde söylediğin “Elhamdülillah” kelimesi, cennet meyvesi olarak tecessüm ettirilip sana takdim edilir. Burada meyve yersin, orada “Elhamdülillah” yersin. Ve nimette ve taam içinde in’am-ı İlahîyi ve iltifat-ı Rahmanîyi gördüğünden o lezzetli şükr-ü manevî, Cennet’te gayet leziz bir taam suretinde sana verileceği, hadîsin nassıyla, Kur’anın işaratıyla ve hikmet ve rahmetin iktizasıyla sabittir.
Leziz taamlara, hoş meyvelere şâkirane muhabbet-i meşruanın uhrevî neticesi, Kur’anın nassıyla, Cennet’e lâyık bir tarzda leziz taamları, güzel meyveleridir. Ve o taamlara ve o meyvelere müştehiyane bir muhabbettir. Hattâ dünyada yediğin meyve üstünde söylediğin “Elhamdülillah” kelimesi, cennet meyvesi olarak tecessüm ettirilip sana takdim edilir. Burada meyve yersin, orada “Elhamdülillah” yersin. Ve nimette ve taam içinde in’am-ı İlahîyi ve iltifat-ı Rahmanîyi gördüğünden o lezzetli şükr-ü manevî, Cennet’te gayet leziz bir taam suretinde sana verileceği, hadîsin nassıyla, Kur’anın işaratıyla ve hikmet ve rahmetin iktizasıyla sabittir.” S:647
“Rızka iştiha ve iştiyak, bir nevi şükr-ü fıtrîdir. Ve telezzüz ve zevk dahi gayr-ı şuurî bir şükürdür ki, bütün hayvanatta bu şükür vardır. Yalnız insan, dalalet ve küfür ile o fıtrî şükrün mahiyetini değiştiriyor; şükürden, şirke gidiyor.” M:365
“Râbian: Hamdin en meşhur manası, sıfât-ı kemaliyeyi izhar etmektir. Şöyle ki: Cenab-ı Hak insanı kâinata câmi’ bir nüsha ve onsekiz bin âlemi hâvi şu büyük âlemin kitabına bir fihrist olarak yaratmıştır. Ve esma-i hüsnadan herbirisinin tecelligâhı olan herbir âlemden bir örnek, bir nümune, insanın cevherinde vedîa bırakmıştır. Eğer insan maddî ve manevî herbir uzvunu Allah’ın emrettiği yere sarfetmekle hamdin şubelerinden olan şükr-ü örfîyi îfa ve şeriata imtisal ederse, insanın cevherinde vedîa bırakılan o örneklerin herbirisi, kendi âlemine bir pencere olur. İnsan o pencereden, o âleme bakar. Ve o âleme tecelli eden sıfatla, o âlemden tezahür eden isme bir mir’at ve bir âyine olur. O vakit insan ruhuyla, cismiyle âlem-i şehadet ve âlem-i gayba bir hülâsa olur. Ver her iki âleme tecelli eden, insana da tecelli eder. İşte bu cihetle insan, sıfât-ı kemaliye-i İlahiyeye hem mazhar olur, hem müzhir olur.
Nitekim Muhyiddin-i Arabî, كُنْتُ كَنْزًا مَخْفِيًّا فَخَلَقْتُ الْخَلْقَ لِيَعْرِفُونِى hadîs-i şerifinin beyanında: “Mahlukatı yarattım ki, bana bir âyine olsun ve o âyinede cemalimi göreyim.” demiştir.” İ:17
(Bakınız: 6. Söz’ün Tahşiyesi- Şükr-ü Örfî Sırrı)
