

1

Cismaniyet

İşte, ey nefs-i pürheves! Şu misalin dürbünüyle hakikatin yüzüne bak. Amma o padişah ise, Ezel-Ebed
Sultanı olan Rabbin, Hâlıkındır. Ve o çiftlikler, makineler, aletler, mîzanlar ise, senin daire-i hayatın
içindeki mâmelekin

ve o mâmelekin içindeki cisim,
 ruh ve onlar içindeki
 kalbin ve
 göz ve
 dil, gibi zahirî ve batınî hasselerindir”
 akıl ve
 hayal

(SÖZLER / 6.Söz – s.26)

 � Bütün bunlar DAİRE-İ HAYTİYEMİZİN İÇİNDERİR.

 � Bu cisim DAİRE-İ HAYATIM içindeyse Daire-i Hayatım kimdir? Biz bedenimizin içinde HAYATımız var

 biliyorduk. Demek ki öyle değilmiş. Bedenimiz yani CİSMİMİZ daire-i hayatın içindeymiş.

� “Şu kâinat öyle bir SARAYdır ki,
 o sarayda mütemadiyen tahrip ve tamir içinde çalkanan bir ŞEHİR var.
 Ve o şehirde her vakit harp ve hicret içinde kaynayan bir MEMELEKET var.
 Ve o memlekette her zaman mevt ve hayat içinde yuvarlanan bir ȂLEM var.”

(LEM’ALAR / Otuzuncu Lem'anın İkinci Nüktesi – s.308)

� İçeri doğru giriyoruz (enfüs):

 BEN diyen arkada olmak üzere, soğan kabuğu gibi içeri giriyoruz; benim gömleğim, benim atletim, benim

 bedenim, benim hayatım, benim aklım, benim ruhum.

� Bütün bunları diyen RUH DEĞİL. Bütün bunları diyen BEN OLAN BEN. İşte biz buyuz. Diğer her şey

 SAHİPLENDİKLERİNDİR. Yani SANA VERİLENDİR.

� Gömlek SANA AİT bir şey olduğu gibi,

 RUH da sana ait bir şeydir.

� “RUHUM sıkılıyor” diyen RUH değildir. Ruhun arkasındaki ben olan bendir.

� Nasılki zahirde buzun içinde su var.

 Oysa buz suyun sıfatıdır. Yani buz suyun içindedir.

 Cisim de hayatın sıfatıdır. Yani cisim daire-i hayatın içinde.

� Buzun içinden suyu alırsanız buz yok olur.

 Demek buz suya muhtaç.

� Sıfatla asıl arasındaki farkı belirleyen; buzdan suyu çekince yok oluyorsa

 Buz SIFATtır, -> Su ASILdır.

 Cisim SIFATtır, -> Hayat ASILdır.

 Kâinat SIFATtır, -> Allah-u Nur-u semavat-i vel arz ASILdır.

2

� İsm-i BATIN cihetiyle hayatın içinde CİSMANİYET VAR.

 İsm-i ZAHİR cihetiyle cismin içinde HAYAT var.

 Tıpkı hareket halindeki araca baktığınızda ZAHİRde araba SOFÖRü götürüyor, BATINda, yani içinde girdiğinde

 şoför ARABAyı götürüyor.

� Mesela bir poşet düşünün. İçine domates, biber, peynir, salatalık, elma vs. koyun. Bütün bunlar poşetin

 içindedir. Poşet bunlardan ayrıdır. Aynı bunun gibi daire-i hayatı poşet gibi düşünün. İçine cisminizi, ruhunuzu,

 kalbinizi, gözünüzü, dilinizi, aklınızı, hayalinizi koyun. İşte bütün bunlar poşet olarak düşündüğümüz daire-i

 hayatımızın içinde.

� Allah var iken hiçbir şey yoktu. Yaratmaya karar verdi. O karar İRADEdir. Yaratma planı İLİMdir. Yaratma

 KUDRETdir. Yaratma malzemesi HAYATdır. Allah taşı toprağı dahi HAYATdan yaratmıştır. Taş cansız görünse

 de HAYATIN EN KESİF TECELLİSİdir.

� ODUN MİSALİ :

 Odunu yakınca bir ÖRTEN ve bir AYDINLATAN meydana çıkar. Yani DUMAN ve IŞIK. İki ZIT aynı YERDE. Bu

 iki zıtdın bulunduğu yer ise kendileriyle hiç alakası olmayan KESİF, KATI, DONUK, KARANLIKLI bir yapı, yani

 ODUN. Odun KESİF iken, yaktığında odundan çıkan duman ve ışık LATİF. Odunun neresinde duman ve ışık

 var? Her yerinde. Odun zannettiğiniz DUMAN ve NURdur. Aynen bunun gibi; BEDEN ZANNEDİYORSUNUZ

 AMA O HAYATTIR.

 SU MİSALİ :

 - BUZ SUYUN NESİ İSE, CİSMANİYET YANİ BEDEN DE HAYATIN OSUDUR.

 - Buzu eritince nasıl su ortaya çıkıyorsa, maddeyi de eritsen atomaltı çıkıyor. Madde donmuş enerjidir.

 - Kar suyun sıfatıdır. Yani kar ÖZ değil, CEVHER değil, mustakil bir özelliği yok. Kara dönüşmüş sudur. Aynen

 bunun bibi şu gözüken her şey HAYATTIR. Hayatın sıfatlarıdır. Bu sıfatları eritebilsen, yani cismaniyeti ortadan

 kaldırabilsen öz olan HAYAT kalır. İşte o zaman dün, bugün, yarın yani zaman diye bir şey kalmaz ortadan

 kalkar. Dünya ve ahiret eşit olur. Yunus gibi dersek; “Ete kemiğe büründüm, Yunus diye göründüm”

 - Ölüm buzun eriyip suya dönüşmesi gibidir. Buzun erimesi suyu yok etmez, aslına döner. Mevlana der ki; “Ölen

 hayvan imiş, aşıklar ölmez”.

 - Su buhar veya buz olarak çeşitli şekillerde bulunuyorsa, hayat da bunun gibi odun, taş, ağaç, cismaniyet gibi

 şekillerde bulunabilir.

 ELEKTRİK MİSALİ :

 - Elektrik ampula muhtaç değil, ampul elektriğe muhtaç. O zaman ELEKTRİK CEVHERdir, AMPUL CİSİMdir.

 Ampuldan çıkan IŞIK CESETDİR, Elektrik HAYY’dır, yani HAYATdır. Işığa elektrik diyemezsiniz, elektriğin ışığa

 dönüşmüş halidir. Asansörde güce dönüşmüş, kaynak makinesinde kaynağa dönüşmüş, bilgisayarda bilgiye

 dönüşmüş, klimada sıcağa veya soğuğa dönüşmüş halidir, elektrik değildir. Aynen bunun gibi CİSMANİYET

 HAYATIN CİSME DÖNÜŞMÜŞ HALİDİR.

 - HAYAT CEVHERDİR, ONDAN GÖZÜKENLER SIFATDIR.

 CEVHERLER GÖZÜKMEZ. ALLAH’DA O SEBEPTEN GÖZÜKMEZ.

� İnsan büyüyünce mi hayat büyür, hayat büyüyünce mi cisim büyür?

 Cevap: Hayat büyüyünce cisim büyür. Hayat büyüdükçe cisim ona ait bir şekle girer. Ağaçlar büyüdüğü için

 hayat büyümez. Allah hayatı büyüttüğü üçün ağaç büyür, ağaç onun kalıbıdır. Yani GÖLGEYE GÖRE GÜNEŞ

 DEĞİŞMEZ, GÜNEŞE GÖRE GÖLGE DEĞİŞİR.

3

� Cesette yani insanın bedeninde, DİMAĞı tutan Cebrail (AS), HAYATı tutan İsrafil (AS), ŞUURu tutan Mikail

 (AS), RUHu tutan Azrail (AS)’dır. İnsan ölünce, yani ruh bedenden kurtulunca adeta bu meleklerden de

 kurtuluyor. Bu hakikati bilen büyük zatlar o yüzden ölümü beklemişler, ölümü kurtuluş bilmişler, hatta ölüm

 günlerine ŞEB-i ARUZ (düğün gecesi) demişler.

� Toprağa verilen elektrik yok olmaz, toprak tarafından kendi sistemine dahil edilir. Yani toprak onu

 kullanır. Aynen bunun gibi insan da toprak gibi olursa şeytanın enerjisini kullanır. Mesela takva üzere yaşarsan

 şeytanın enerjisi sıfır olur. Menhiyattan (haramlardan) ne kadar uzaklaşırsan da şeytanın enerjisi senin

 enerjine dönüşür.

Vücudun hasra gelmez muhtelif envâını, münhasır olmaz, sıkışmaz şu şehadet âleminde.
Âlem-i CİSMANİ bir tenteneli perde gibi şule-feşan gaybî avâlim üzerinde.

(Lemeât – s.698)
âlem-i mülk ve şehadet, âlem-i melekût ve
 ervâh üstünde tenteneli bir perdedir...

(SÖZLER / Yirmi Dokuzuncu Söz – Birinci Maksat – İkinci Esas – s.509)

� Tenteneli bir perde; yakınlaştıkça arkasındakini görebildiğimiz bir tül perde gibidir. Nasıl ki tül perdeye
 yaklaştıkça arkasındakini daha net gösterir, aynen öyle de mevcudata TEFEKKÜR NAZARINI ne kadar
 yakınlaştırırsan SEBEPLER PERDESİnin ardındaki ESMALARI okuyabilirsin.

 --
İnsanda cisimden başka nasıl akıl,
 kalb,
 ruh, mânevî vücutlar da var.
 hayal,
 hafıza gibi
Elbette, insan-ı ekber olan âlemde ve
 şu insan meyvesinin şeceresi olan kâinatta,
âlem-i CİSMANİYETten başka âlemler var.
Hem âlem-i arzdan, tâ Cennet âlemine kadar herbir âlemin birer semâsı vardır.

(SÖZLER / Otuz Birinci Söz - İkinci Esas - İkinci Temsil – s.569)

4

 “Elhasıl, hayat nasıl ki kâinatın yüzünde parlak bir sikke-i tevhiddir;
ve herbir zîruh dahi hayat noktasında bir sikke-i ehadiyettir;
ve hayatın herbir ferdinde bulunan nakş-ı san'at bir mühr-ü samediyettir;
ve zîhayatların adedince bu kâinat mektubunu Zât-ı Hayy-ı Kayyûm ve
 Vâhid-i Ehad
 namına hayatlarıyla imza ediyorlar;
ve o mektupta tevhid mühürleri ve
 ehadiyet hâtemleri ve
 samediyet sikkeleridirler.
Öyle de, hayat gibi, herbir zîhayat dahi, bu kitab-ı kâinatta birer mühr-ü vahdâniyet
olduğu gibi,
herbirinin yüzünde ve simasında birer hâtem-i ehadiyet
 konulmuştur.”

(LEM’ALAR / Otuzuncu Lem’a - Beşinci Nükte - Beşinci Remiz – s.338)

� Herkesin içinde günahlara ve haramlara meyil duygusu vardır. Eğer sen bu günahlara girmiyor, haramları

 işlemiyorsan, fakat “ben bunları yaparsam halim ne olur” diye bir düşünceye kapılıyorsan, dışarıda bunları

 yapanlara bak. Allah onları sana göstererek adeta günaha girip, haram işlersen senin durumunun ne

 olacağının misalini sana gösteriyor. Bu cihetle bakınca da kişi o insanlara merhamet nazarıyla bakmaya

 başlıyor. Çünkü o insanlar BENim, yani benim meyillerimin cisimleşmiş numuneleri.

Evet, ey insan! Sen, nebatî CİSMANİYETin cihetiyle ve
 hayvanî nefsin itibarıyla sağîr bir cüz,
 hakir bir cüz'î,
 fakir bir mahlûk,
 zayıf bir hayvansın ki,
bütün dehşetli mevcudat-ı seyyâlenin dalgaları içinde çalkanıp gidiyorsun.

(SÖZLER / Yirmi Üçüncü Söz - İkinci Mebhas - Beşinci Nükte –s.328)

� CİSMANİYETimiz nebatat aleminin hulasa-i camiasına sahip, onun fihristesini tazammun ediyor. Zaten

 inşası da nebatat aleminden yapılıyor.

5

Yani, CİSMANİYETin itibarıyla -> küçük,
 -> zayıf,
 -> âciz, bir cüzsün.
 -> zelil,
 ->mukayyet,
 ->mahdut
Onun ihsanıyla, -> cüz'î bir cüzden,
 -> küllî bir küll-ü nuranî hükmüne geçtin.
Zira, hayatı sana vermekle, -> cüz'iyetten bir nevi külliyete;
ve insaniyeti vermekle -> hakikî külliyete;
ve İslâmiyeti vermekle -> ulvî ve nuranî bir külliyete;
ve marifet ve muhabbeti vermekle -> muhit bir nura seni çıkarmış.

(SÖZLER / Yirmi Dördüncü Söz - Beşinci Dal – İkinci Meyve- s.360)

� Cüz’î : Küçük ve az.

 Cüz : Bütünün parçası

 Küllî : Büyük ve çok.

 Küll : Cüzlerin toplamı

 Cüz’î bir cüz : Bütünün küçük bir parçası.

 Küll’î bir küllü nurani : Külle ait büyük bir parça olan küllî

 cüz'î bir cüzden,
 küllî bir küll-ü nuranî hükmüne geçtin.

� Cüz -> küçük,

 -> zayıf,

 -> âciz, CİSMANİYET itibariyle cüzsün.

 -> zelil,

 ->mukayyet,

 ->mahdut

� Secere-i Hilkat bütünlüğü içinde CİSMANİYETin itibariyle cüzsün.

 Ama cismaniyetine HAYAT verilmesiyle bir nevi külliyet kazanmışsın.

6

…zâtı CİSMANİYETten mücerred ve muallâ…

(SÖZLER / Yirmi Beşinci Söz - Birinci Şule - Birinci Şua - İkinci Suret - Beşinci Nokta – s.388)

� Cenab-ı Hak (cc)

 MÜCERRED : Tek başına. Halis ve saf. Katıksız. Karışık olmayan.

 MUALLA : Yüksek, yüce, âli, makamı ve rütbesi yüksek.

İşte, CİSMANİYETe mahsus veled ve vâlidi nefyetmekten murat ise, veled ve vâlidi ve küfvü

bulunanların nefy-i ulûhiyetleridir ve mâbud olmaya lâyık olmadıklarını göstermektir.

(SÖZLER / Yirmi Beşinci Söz - Birinci Şule - Üçüncü Şua - Üçüncü Cilve – s.412)

7

Hayat birşeye girdiği vakit,
o cesedi bir âlem hükmüne getirir;
 cüz ise küll gibi,
 cüz'îye dahi küllî gibi bir câmiiyet verir.
Evet, hayatın öyle bir câmiiyeti var;
adeta umum kâinata tecellî eden ekser Esmâ-i Hüsnâyı kendinde gösteren bir câmi âyine-i
ehadiyettir. Bir CİSME hayat girdiği vakit küçük bir âlem hükmüne getirir;
adeta kâinat şeceresinin bir nevi fihristesini taşıyan bir nevi çekirdeği hükmüne geçiyor.
Nasıl ki bir çekirdek, onun ağacını yapabilen bir kudretin eseri olabilir;
öyle de, en küçük bir zîhayatı halk eden, elbette umum kâinatın Hâlıkıdır.

(LEM’ALAR / Otuzuncu Lem'a / Beşinci Nükte / Beşinci Remiz - 337)

EK BİLGİ

Bil-kuvve / Bil-fiil
Çekirdek bil-kuvve, ağaç bil-fiil. Kainat bil-fiil, insan ise bilkuvve. İnsan kainatın hülasası, haritası, çekirdeği, ruznamesi olmasına
bil-kuvve denir. Kainat, insanın bil-fiili, fiile çıkmış hali.

� HAYAT çekirdeğe girmezse çekirdek bil-kuvve olarak kalır. Hayat girince bil-fiil olur. Hatta küçük bir âlem olur.
Evet, hayatın öyle bir câmiiyeti var; adeta umum kâinata tecellî eden ekser Esmâ-i Hüsnâyı
kendinde gösteren bir câmi âyine-i ehadiyettir.

� İşte HAYAT bu merkezde iken; yani en cami ayine-i Ehadiyet olduğu gibi, hayatın da en cami ayinesi
 CİSMANİYETtedir. Çünkü en latiften en uzak olursa görüş çapı o kadar geniş olur.

� Nasıl ki, enerji, esir maddesi, madde-i hayat, ayn-i hayat, akıl cevheri, ruh cevheri, Nur-u Muhammedî
 (ASM), mec’ul,ta Esma’ya kadar zahire AYNI YERDE hepsi BİRBİRİ İÇİNDE iken, mekan izdihamı olmaksızın ve
 birbirlerinden nihayet uzak oldukları halde, aynı yerdelerdir. CİSMANİYET de aynen böyledir.

� HAYATın öyle hassası vardır ki her şeye girebiliyor. En büyüğüne ve en uzağına girdiği gibi, en küçüğüne ve
 en yakınına da aynı kolaylıkla girebiliyor.

� HAYATla CİSMANİYET, kâinat şeceresinin bir nevi fihristesini taşıyor, bir nevi çekirdeği hükmüne geçiyor.

Madem dünya hayatı ve
CİSMANİ yaşayış ve
hayvânî hayat böyledir.
Hayvâniyetten çık, CİSMANİYETi bırak,
kalb ve
ruhun derece-i hayatına gir.
Tevehhüm ettiğin geniş dünyadan
 daha geniş bir daire-i hayat,
 bir âlem-i nur bulursun.
İşte o âlemin anahtarı,
 marifetullah ve
 vahdâniyet sırlarını ifade eden َ� َاِلٰه 	اِ� ُ� (Lâ ilahe illallah) kelime-i kudsiyesiyle
 kalbi söylettirmek,
 ruhu işlettirmektir.

(LEM’ALAR / On Yedinci Lem'a / On Beşinci Nota – s.137)

8

� DÜNYA HAYATI Birbiri içinde, birbirini setretmeyen alemler aynı yerdeler. Müzaheme yoktur.
 CİSMANİ YAŞAYIŞ Tıpkı odunun içindeki farklı yapılar gibi (duman, ısı, ışık, nur, enerji)
 HAYVANİ HAYAT Veya buzun içindeki farklı yapılar gibi (su, H2O, enerji)

� Hayatın içeriği 18 bin alemi cemetmiş. Nasıl ki CİSMANİYETte her günde adedi belli olmayan haletleri,
 hisleri, duyguların yaşadığı gibi.

� İnsanlar adedince alemler birbiri içinde bu alemde cem edilmiş.Herkes kendi alemiyle bu alemde yaşar.Aynı
 yerde ve aynı zamanda yaşadığımız halde herkesin alemi kendi müşahede ettiği alemin içinde yaşıyor.

� İnsanları ekserisi, dünya hayatı, cismani yaşayış ve hayvani hayat boyutunda yaşıyorlar. Va bütün hayat
 budur zannediyorlar. Nasılki hayvan dünyada ot ve sudan başka bir şey bilmediği gibi…

Birbirine sarılı çok yapraklı bir gül goncası gibi,
şu âlem binler perde perde içinde sarılı,
 birbiri altında saklı âlemleri bu âlem içinde gördüm.
 Herbir perde açıldıkça diğer bir âlemi görüyordum.

(MEKTUBAT / Yirmi Dokuzuncu Mektup / Beşinci Risale Olan Beşinci Kısım – s.409)

� Aynen bedenin, CİSMANİYETin yani dünya hayatın böyledir. Boyut farklılıkları var. Birbirlerine şifrelerle

 geçiliyor. Şifrelerin başında marifetullah ve marifet sırlarını ifade eden “la ilahe illallah” kelime-i kutsiyesiyle,

 - kalbi söylettirmek,

 - ruhu işlettirmektir.

� Şifre geçişlerine misaller:

 Koku rengin içinde, tadı onun içinde, şekli onun içinde

 UÇUCU olan Duman ve

 YAKICI olan Ateş,

 KATI olan odunun içinde.

� Gelen, geldiği alemden tamamen kopuk gelmez. Ağızdan zahirde çıkan kelamın insanı taşıması gibi,

 taaffün etmiş, kokuşmuş etten yeni yeni hayvanatın çıkması gibi…

� CİSMANİYETin nihayet hududu Cennet’i içine alıyor. O zaman oradan alem-i şehadete kadar tüm

 alemlerin hakikatlerine sahip olup burada ifade edildi. Yani Cennet dahil tüm sürecin (alemlerin) hakikatlerine

 cami olarak burada ifade edildiği için “burası burası değil” dedirtir.

� Nasılki; görme, koklama, dokunma, tat alma, duyma, sevk ve şefk duyguların içerisindeki lezzet ve zevkleri

 suretlerine benzemediği gibi CİSMANİYET de böyledir.

� Annenin şefkat-i mukaddesesi çocukta (zemininde) ortaya çıktığı gibi, CİSMANİYETde alemler ortaya

 çıkıyor.Şefkat annenin neresine konulmuşsa alemleri de CİSMANİYETe öyle konulmuştur.

� ŞEFKAT – ŞEFKAT-İ MUKADDESE:

 Annenin ŞEFKATi tüm canlılaradır, ŞEFKAT-İ MUKADDESEsi çocuğunadır.

 Allah’ın şefkati var (ŞEFİK) tüm calılaradır, ŞEFKAT-İ MUKADDESEsi insanadır.

9

� CİSMANİYET, Cennet’i ve Cehennem’i içine aldığı aynı zamanda Kürs’ü de içine aldığı için, adeta Arş’tan

 aşağı bütün alemlere cami olduğundan, CİSMANİYETin içerisinde; cilve, cemal, nakş ve sanatı içine alan Esma-

 i İlahiye’nin hülasa-i camiasıdırç denilebilir. O alemlere cismaniyet denmez. O alemler CİSMANİYETte tezahür

 ettiriliyor denir. Nasılki, rüyanın CİSMANİYET te tesiri tezahür ettiği gibi.

Esmâ-i İlâhiyenin en cemiyetli âyinesi CİSMANİYETtedir.
Ve hilkat-i kâinattaki makàsıd-ı İlâhiyenin en zengini ve faal merkezi CİSMANİYETtedir.
Ve ihsanat-ı Rabbâniyenin en çok çeşitleri ve rengârenkleri CİSMANİYETtedir.
Ve beşerin ihtiyacat dilleriyle Hâlıkına karşı dualarının ve
 teşekküratının en kesretli tohumları yine
 CİSMANİYETtedir.
Mâneviyat ve ruhâniyat âlemlerinin en mütenevvi çekirdekleri yine CİSMANİYETtedir.

Bunlara kıyasen, yüzer küllî hakikatler CİSMANİYETte temerküz ettiğinden, Hâlık-ı Hakîm, zemin
yüzünde CİSMANİYETi çoğaltmak ve mezkûr hakikatlere mazhar eylemek için, öyle sür'atli ve dehşetli
bir faaliyetle kàfile kàfile arkasına mevcudata vücut giydirir, o meşhere gönderir. Sonra onları terhis
eder, başkalarını gönderir. Mütemadiyen kâinat fabrikasını işlettirir. CİSMANİ mahsulâtı dokuyup,
zemini âhirete ve Cennete bir fidanlık bahçesi hükmüne getirir. Hattâ insanın CİSMANİ midesini
memnun etmek için o midenin hâl diliyle bekàsına dair duasını kemâl-i ehemmiyetle dinleyip kabul
ederek fiilen cevap vermek için, hadsiz ve hesapsız ve yüz binler tarzlarda ve binler çeşit çeşit
lezzetlerde gayet san'atlı taamları ve gayet kıymetli nimetleri CİSMANİYETe ihzar etmek, bedahetle ve
şeksiz gösterir ki, dâr-ı âhirette Cennetin en çok ve en mütenevvi lezzetleri CİSMANİdir. Ve saadet-i
ebediyenin en ehemmiyetli ve herkesin istediği ve ünsiyet ettiği nimetleri CİSMANİdir.

(ŞUALAR / On Birinci Şuâ / Meyve Risâlesi / Sekizinci Mes'elenin Bir Hülâsası – s.228)

Kadîr-i Ezelînin ilm-i muhitinde, herşeyin suret-i mahsusası,
 bir miktar-ı muayyenle taayyün ediyor.
O Kadîr-i Mutlak, emr-i ْفَيَكُونُ كُن ile, o hadsiz kudretiyle ve
 nâfiz iradesiyle,
o yazıya sürülen ecza gibi, gayet kolay ve suhuletle, kudretin bir cilvesi olan kuvvetini o mahiyet-i
ilmiyeye sürer, o şeye -> vücud-u haricî verir,
 -> göze gösterir,
 -> nukuş-u hikmetini okutturur.

(LEM’ALAR / Yirmi Altıncı Lem'a / On Birinci Rica – s.240)

kudretin bir cilvesi olan kuvvetini o mahiyet-i ilmiyeye sürer
 � Süren -> Kudret ve sıfat

 Sürülen -> Kuvvet (malzeme)

 (Kuvvet: Sükunette bulunan cisimleri harekete, hareket edenleri sükunete getirmeye muktedir olan sebep.

 Kuvvet tesir ettiği cisimlerin haricindedir)

Herşey, hususan zîhayat, gayet mânidar bir kelime, bir mektup, bir kaside-i Rabbânîdir, bir ilânnâme-i
İlâhîdir. Umum zîşuurun mütalâasına mazhar olduktan ve hadsiz mütalâacılara mânâsını ifade
ettikten sonra, lâfzı ve hurufu hükmündeki suret-i CİSMANİyesi kaybolur.

(LEM’ALAR / Otuzuncu Lem'a / Altıncı Nükte / İkinci Şua / İkinci Mesele – s.345)

10

� CİSMANİYET -> Lafız gibi

 -> Huruf gibi

 -> surettir

 -> kelime

 -> bir mektup

 -> ilanname-i İlahî

Meselâ, rüyada bir saat zarfında bir senenin geçtiğini ve pek çok işler görüldüğünü görüyorsun.
Eğer o saatte o işlere bedel Kur'ân okumuş olsaydın, birkaç hatim okumuş olurdun.
Bu hâlet evliya için hâlet-i yakazada inkişaf eder.
 Zaman inbisat eder.
 Mesele ruhun dairesine yaklaşır.
Ruh zaten zamanla mukayyed değildir. Ruhu CİSMANİYETine galip olan evliyanın işleri, fiilleri, sür'at-i
ruh mizanıyla cereyan eder.

(MESNEVİ-İ NURİYE / Şemme – s.198)

� Zaman herkese göre farklı akar.

� Zaman imbisat ettikçe ruhun dairesine yaklaşır.

� Zamanın içi doldurulabilir, boşaltılabilir, genişleyebilir ve daralabilir. Bunun içerisinde mekanlar ve

 hadiseler cereyan eder. Yani mekanın içinde zaman değil, ZAMANIN İÇİNDE MEKAN VAR. Mesela bir dakikalık

 rüya zamanı içinde bir senelik işler yapılıyor.

� Rüya, öteleri aralayan bir MENFEZdir.

� Rüyadaki halet evliyalarda halet-i yakazada inkişaf eder.

� Zamanı genişletme nispetinde çok mekan ve hadiseleri koyabilirsin. Bu mesele senin alemindeki vuzuhu

 nispetinde dün ile bugün, orasıyla burası, dünya ile ahret gibi nipetler ve itibarlar ortadan kalkar.

� Zamanın iki ucunda tutup açarak genişlettiğinde ortaya OLMAYAN MEKAN çıkar. Yani ÖTELERin üstü

 açılmış olur. Zannımca CİSMANİYET hem zamanı, hem de mekanı içine almış!

� BAST-I ZAMAN sırrıyla Mirac’ın bir ssat müddeti, binler seneler hükmünde vüsatı, ihatası ve uzunluğu

 vardır.

� Bast-ı zaman, kişilerin derecesine göre uzun ve kısa olabiliyor. Mirac, Ümmeti de yapabilsin diye, Peygamber

 Efendimiz (ASM)’a has olmamış. O (ASM)’a has olmuş olsaydı; zamanı çok genişletip içine arştan ta en aşağı

 alem-i şehadete kadar pergelini açardı. Sadece birkaç saatlik açtı.Hem Ümmeti vasatta gelebilirdi. Bu sırrı

 yakalayanlardan İmam-ı Azam (RA), Efendimiz (ASM) sabah namazının farzında hatm-i Kur’an yaptığı

 rivayet ediliyor. Veliler bir anda birkaç yerde bulunmuşlar veya çok kişilerin alem-i menamına girip irşad veya

 ikaz ve ders vermişler. Bunun sırrı: Ruhun CİSMANİYETine galibiyeti nisbetinde mümkün olunur. Ruhun

 cismaniyetine galibiyeti nisbetinde hem mekana, hem zamana hakim olunur. O zaman dünya ahret

 boyut farklılığından ve bedensel hayat farklılığına münhasır kalır. Mekan denilen şey ille atom veya enerjiden

 olması şart değil. Cennete de mahluktur, mekanı ve zamanı vardır.Ama bizim alem-i şehadet cinsinden değil.

 Bizimalemimizden uzaklaştıkça alem-i bekaya, eşyanın aslından doğru gittikçe bütün birimler, ölçüler ve

 manalar eşyaya yüklediğimiz manalar hep değişir.

11

zamanla mukayyet olan CİSM-İ maddî gılâfından sıyrılıp
 tecerrüdle ruhen yükselip,
dün geceki Leyle-i Kadri öbür gün
 leyle-i îyd ile beraber, bugünkü gibi hazır görmektir.
Çünkü ruh zamanla mukayyet değil.
Hissiyat-ı insaniye ruh derecesine çıktığı vakit, o hazır zaman genişlenir;
başkalarına nisbeten mazi ve müstakbel olan vakitler,
ona nisbeten hazır hükmündedir.

(MEKTUBAT / On Beşinci Mektup / Birinci Sual / Birinci Makam – s.51)

İşte, bütün mazi ve müstakbel, zaman-ı hazır hükmüne geçti; bütün nev-i beşer bir mecliste, safları
muhtelif bir cemaat şeklinde olarak, o hitap, o suretle onlara ediliyor.

(MEKTUBAT / Yirmi Dokuzuncu Mektup / Birinci Risale Olan Birinci Kısım / Altıncı Nükte – s.394)

CİSM-İ maddî
� CİSM-İ MADDİ demesi için CİSM-İ MANEVİ de olması lazım.Cism-i manevi ZAMANLA MUKAYYET değildir.

� Gılaf-ı Latif birbirine sarmalanmış sayısı belli olmayan iplerden oluşmuş halat gibidir. Cenab-ı Allah belki

 onsekiz bin alemi insana bu şekilde sarmalamıştır.

� Ruhu zamanla ve mekanla tutan gılaf-ı latifinin CİSM-İ MADDİ tarafıdır.

 Ruhu zaman ve mekandan çıkaran gılaf-ı latifinin CİSM-İ MANEVİ tarafıdır.

CİSM-İ maddî gılâfından sıyrılıp

EK BİLGİ

Gılaf-ı Latif
Belki ruhun libası bir derece sabit ve letafetçe ruha münasib bir gılaf-ı latifi ve bir beden-i misalîsi vardır. Öyle ise, mevt
hengâmında bütün bütün çıplak olmaz, yuvasından çıkar, beden-i misalîsini giyer.

Belki ceset ruhun hanesi ve yuvasıdır, libası değil.
Belki ruhun libası, bir derece sabit ve
 letafetçe ruha münasip
 bir gılâf-ı lâtifi ve
 bir beden-i misalîsi vardır.
Öyle ise, mevt hengâmında bütün bütün çıplak olmaz;
 yuvasından çıkar, beden-i misalîsini giyer.

(SÖZLER / Yirmi Dokuzuncu Söz / İkinci Maksat / Birinci Esas / Birinci Menba – s.517)

12

� Demek o GILAF-I LATİF arştan ruha giydirilmiş.Çünkü CİSMANİYETin ucu Cenneti de kapsıyor.

� Bedene cism-i latif gılafını giydirmek demek, zamanı giydirmek demektir.

� O zaman insanınzamanla mukayyed olan yönü, cism-i maddi gılafıdır.

� Demek ruh bedenden çıkınca beden-i misalisini giyer. Şimdi giymemiş. Şimdi ise gılaf-ı latifini giymiş.

� Bizi hazır zaman hapseden bedendir.Odunun içindekilerin (Isı, ışık, duman) oduna hapsoldukları gibi.

� Ruhun libası GILAF-I LATİFİ

 BEDEN-İ MİSALİ ceminden meydana gelmiştir.

� İnsan dünyaya, mesela 15 senelik bilgiyle terakki etmiş şekilde gelmiş olsaydı, bütün sistemi alt üst olurdu.

 Adem (AS) dünyaya bütün bilgiler yüklenmiş şekilde gönderilmesine rağmen nasıl sistemi bozulmadı? Çünkü

 O’na bütün ESMA öğretildi.

dün geceki Leyle-i Kadri öbür gün
 leyle-i îyd ile beraber, bugünkü gibi hazır görmektir.

� Zamanın içini o kadar açıyor ki, o hazır zamanın içinde mazi, hal ve istikbal bir oluyor.

 Bu zamanı haletle, fikren, dua ile, tefekkür ile, teslim ile genişletebilirsin.

13

� Demek CİSM-i maddi zamana mukayyed. Cism-i maddinin ucu nereye kadar gidiyorsa oraya kadar zaman

 da gidiyor demektir.

Hissiyat-ı insaniye ruh derecesine çıktığı vakit

� Demek HİSSİYAT ruh seviyesinde değiller.

 İnsani hisler hayat seviyesindedirler.

� Hislerin deposu VİCDAN, vicdan KALPte, kalpten sonra RUH var. Hisler ruhta değil ama ruhun şemsiyesi

 altında. Hisler ruhta var ama ruh kalitesinde değil.

� Hisler ARŞtalar, Ruh ise ARŞ-I AZAM’da.

o hazır zaman genişlenir

� Demek hazır zamana bağımlı olan hissiyat-ı insaniyedir.

� Hissiyat-i insaniye ruh seviyesine çıktığında HAZIR ZAMAN genişlediğine göre,

 eğer ruh seviyesine çıkamazsa ŞİMDİKİ ZAMANDAdır.

� Hislerin ARKAsı ve ÖNleri yoktur.

 MAZİleri ve MÜSTAKBELleri yoktur.

 Genişlemesi sırf geleceğin açılması değil, mazi ve müstakbel hazır an gibi olmasıdır.

� HAZIR ZAMAN “Levh-i Mahv İspat” makamıdır ki, yazar bozar tahtasıdır.

 Tefekkür-ü imanî ile levh-i mehv ispatı aşıyor, hazır zamandan çıkıyor, kalbin ve ruhun DERCE-İ HAYATIna

 giriyor.

� Hazır zamana göre, mazi ve müstakbel ölü gibidir. Oysa mazi ve müstakbel daha kavi yani kuvvetli hayat

 mertebesine sahiptirler. Hazır zamandaki derece-i hayat HAYATIN BİR DERECESİDİR. Hayatın, meleklerin,

 ruhanilerin, insan ruhunun, Nur-u Muhammedî (A.S.M)’ye kadar hayat, Esma’daki ve Subutî sıfattaki hayat

 meratipleri daha camî, küllî ve ulvîdir.

 Ruh derecesine çıkan hayat, kalbin hayatından geniştir.

 Ruhun hayatı, bir daire-i azime, daire-i hayatına ve vücuduna dahildir.

 Kalbin ise, daire-i vücudu ve hayatı geniştir. Ruh her şeyi içine almış…

14

Nasıl ki saatin saniyelerini sayan dairesi, dakikayı ve saati ve günleri sayan daireleri zâhiren birbirine
benzer, fakat sür'atte birbirine muhaliftir. Öyle de, insandaki CİSİM, nefis, kalb, ruh daireleri öyle
mütefavittir.
Meselâ, CİSMİN bekâsı, bulunduğu bir gün,
 hayatı, belki bir saat olduğu ve
 vücudu, mazi ve müstakbeli mâdum ve meyyit bulunduğu halde,
KALBİN hazır günden çok gün evvel,
 çok gün sonraki
 zamana kadar daire-i vücudu ve
 hayatı geniştir.
RUHUN hazır günden seneler evvel ve
 seneler sonraki
 bir daire-i azîme,
 daire-i hayatına ve
 vücuduna dahildir.

(LEM’ALAR / Üçüncü Lem’a / Üçüncü Nükte – s.16)

� CİSMANİYET bulunduğu günle mukayyeddir.

 RUH ise zamanla mukayyet değildir.

� ZAMAN Esma’dan kaynaklanıyor,

 RUH da Mahiyet-i Zatiye’den kaynaklanıyor. Sıfatı da Esmayı da içine almış.

� CİSMANİYET Vacib-ül Vücud’un en zıt ilerisi; zıddiyet noktasında en uzağı olduğundan en CAMİ AYİNEdir.

 Her CİSMANİYET alem-i gaybı içine alır. Fakat her alem-i gaybda olan CİMANİYETİ içine almaz. Kökten en

 uzak CİSMANİYET olduğu için en cami ve kuşatıcıdır.

� Zamansız bir hakikatin, zamana mukayyed yapılması daha zordur. Esma’yı getirip CİSMANİYET şekline,

 mutlak ve muayyen olmayanı muayyen ve zamana mahkum edebilmek zordur. En zoru CİSMANİYETİ

 yapmaktır. Çünkü CİSMANİYET melekutiyetten en uzaktır.

� Sesi sessiz, sureti suretsiz ve şekilsiz, dugusal şeyleri duygusuz olan hard diske koymak nasıl mümkün

 olmuşsa, insana da alemler öyle konulmuş. Yani CİSMANİYETe alemleri bu şekilde yerleştirilmiş.

 Hem nasıl binbaşılıkta yüzbaşılık da var. Fakat bölükte ayrıyeten yüzbaşı da bulunur. Aynen bunun gibi,

 Cennet’te CİSMANİYET de var, fakat onun alt tabakalarında da cismaniyet olması şart değil.

 CİSMİN bekâsı, hayatı, vücudu bulunduğu bir gün, belki bir saat olduğu ve mazi ve müstakbeli mâdum
ve meyyit bulunduğu halde,

� Demek cismin en nihayet hududu LEVH-İ MAHV İSPAT’dır. Mazi ve müstakbel orada yoktur. Yazar bozar

 tahtasıdır.

� Mazi ve müstakbel hayatı olan ve geniş olan KALP’tir.

 Mazi ve müstakbeli içine alan ise RUHtur.

� Hülasa; HİSSİYAT-I İNASNİYE -> HAZIR ZAMANdır, CİSMANİYETtir.

 His de, cismaniyet de HAZIR ZAMANDAdırlar. O zaman cismaniyet hissiyatın vücud-u harici hakikatı ve

 tarafıdır. Yani donmuş hissiyattır.

15

Hem iman, geçmiş ve zamana nüfuz edemeyen
 gelecek cüz-ü ihtiyarînin dizginini
CİSMİN elinden alıp kalbe ve ruha teslim eder.
Ruh ve kalbin daire-i hayatı ise CİSİM gibi hazır zamana münhasır olmadığından, pek çok seneler
maziden, pek çok seneler istikbalden daire-i hayatına dahil olduğundan; o cüz-ü ihtiyarî, cüz'iyetten
çıkıp külliyet kesb eder.
Zaman-ı mazinin en derin derelerine kuvvet-i imanla girebildiği ve hüzünlerin zulmetlerini def
edebildiği gibi, nur-u imanla istikbalin en uzak dağlarına kadar çıkar,
korkuları izale eder.

(LEM’ALAR / Yirmialtıncı Lem’a / Sekizinci Rica – s.230)

� Cüz-ü ihtiyarînin dizgini CİSMİN elinde olduğu, yani CİSMANİYETe ait olduğu için hazır zamana müpteladır,

 mazi ve müstakbele nüfuz edemiyor. İman onu cismin elinden alıp kalbe ve ruha teslim ediyor. O zaman

 Cüz-ü ihtiyarî cüz’iyetten çıkıp külliyet kesb ediyor.

� İMAN 2 KANATLIDIR.

 “İmanın Kuvveti” GEÇMİŞle alakalıdır, NOKTA-İ İSTİNADdır ve EZELin insandaki karşılığıdır.

 (NİSBET)

 “İmanın Nuru” GELECEKle alakalıdır, NOKTA-İ İSTİMDADdır ve EBEDin insandaki karşılığıdır.

 (İNTİSAP)

� CİSİM cüz-ü ihtiyarîyi kullanıyor. İrade ise vicdani olduğu için kullanamıyor. Onun için cüz-ü ihtiyari

 hayvanlara aittir. İnsanın hayvani tarafıdır ve bedensel hayatı yaşayanlara aittir. Bu sebepten iradesi inkişaf

 etmeyenler, maziyi ölçü yapıp maziye göre tercihler yapamazlar. Yani, mesela Allah diyor ki “Şu günahı terk et,

 sana Cennette şunları vereceğim”. Cüz-i ihtiyarî ile hareket edenler o günahı terk edemezler. Çünkü hazıra

 müpteladır. İrade ile hareket edenler ise, mazi ve istikbali bir tutar ve hazır anda tercih yapar. Mesela kadın

 mazi ve istikbaldeki durumunu göz önüne alarak örtünür.

…iman, insanı Sâni-i Zülcelâline nisbet ediyor. İman bir intisaptır.

(SÖZLER / Yirmiüçüncü Söz / Birinci Mebhas / Birinci Nokta – s.311)

� Keban Barajı ile evlerimize işyerlerimize bağlantı sağlayan kablo, Allah ile insan arasındaki iman bağı

 gibidir.

� Nispet nesepten geliyor. Aslını, genetiğini soyuna taşıyor.

� İman bir intisaptır, netice değildir.

--
Saadet-i ebediye, iki kısımdır.
Birinci ve en birinci kısmı: Allah'ın rızasına, lütfuna, tecellîsine, kurbiyetine mazhar olmaktır.
İkinci kısmı ise, saadet-i CİSMANİYEdir. Bunun esasları mesken, ekl, nikâh olmak üzere üçtür. Ve bu üç
esasın derecelerine göre, saadet-i CİSMANİYE tebeddül eder.

(İŞȂRȂTÜ'L-İ'CȂZ /Bakara Sûresi / 25. âyetin tefsiri / Mukaddeme – s.144)

16

 --
Hem denilebilir ki, bir kısım ecsâm-ı hayvaniye, hadiste "tuyûrun hudrun" tesmiye edilen Cennet
kuşlarından tut, ta sineklere kadar, bir cins ervâhın tayyareleridirler. Onlar, bunların içine emr-i Hak
ile girerler, âlem-i CİSMȂNİYȂTI seyran edip o cesetlerdeki hasselerin pencereleriyle CİSMȂNȊ
mucizât-ı fıtratı temâşâ ederler.

(SÖZLER / On Beşinci Söz / İkinci Basamak – s.177)

HÂLIK-I RAHÎM ve Rezzâk-ı Kerîm, ve Sâni-i Hakîm şu dünyayı, âlem-i ervah ve ruhaniyat için bir
bayram, bir şehrayin suretinde yapıp, bütün esmâsının garaib-i nukuşuyla süslendirip, küçük büyük,
ulvî süflî herbir ruha, ona münasip ve o bayramdaki ayrı ayrı hesapsız mehasin ve in'âmattan istifade
etmeye muvafık ve havas ile mücehhez bir ceset giydirir,
 bir vücud-u CİSMANî verir,
 bir defa o temâşâgâha gönderir.

(SÖZLER / Onyedinci Söz – s.202)

SUAL:
-> Kusurlu,
-> noksaniyetli,
-> mütegayyir, CİSMANİYETin
-> kararsız,
-> elemli
ebediyetle ve Cennetle ne alâkası var? Madem ruhun âli lezâizi vardır; ona kâfidir. Lezâiz-i cismaniye
için bir haşr-i cismanî neden icab ediyor?
Elcevap: Çünkü, nasıl toprak -> suya,
 havaya, nisbeten kesafetli,
 ziyaya karanlıklıdır,
fakat masnuât-ı İlâhiyenin bütün envâına -> menşe ve
 -> medar olduğundan
bütün anâsır-ı sairenin mânen fevkine çıktığı gibi;
hem kesafetli olan nefs-i insaniye, -> sırr-ı câmiiyet itibarıyla,
 -> tezekkî etmek şartıyla
 bütün letâif-i insaniyenin fevkine çıktığı gibi;

� Bir şey aslından ne kadar uzak olursa o kadar KESİF olur. Ama geldiği sürecin tüm hakikatlerini camidir. En

 uzak oluşundan en kesafetlidir, en karanlıklıdır.

� Burada bahsedilen NEFS-İ İNSANİYE, nefs-i emare değildir. İnsana giydirilen latife-i insaniye olan

 insanlıktır.

� Diğeri: Ve en kuvvetli ve hakkalyakîn derecesinde

 vicdanî -> hakikat-i insaniye -> haritasını ve
 Esma

 hissî, -> enaniyet-i beşeriye -> fihristesini ve

 Sıfat

 bir derece şuhudî olan -> mahiyet-i nefsiyesini -> mütalâa

 Şuunat

 ile, imanın şüphesiz ve vesvesesiz mertebesine çıkmaktır ki, sırr-ı akrebiyete ve veraset-i Nübüvvete bakar.

(Emirdağ Lahikası – I / s.147)

17

öyle de, CİSMANİYET -> en câmi',

 -> en muhit, bir âyine-i tecelliyât-ı esmâ-i İlâhiyedir.

 -> en zengin

� Öğrendiklerini sadece gösteriyorsa, yansıtıyorsa AYNAdır. Ama sahipleniyorsa, kendini ihya ve inşa

 ediyorsa MİRAD olur. Mesela dinlediğin dersi başka yerde anlatırsan AYNAdır, ama seni değiştirmişse MİRAD

 olur.

� MEC’UL (Enelerin Cemi)

 Kab-ı Kavseyn

 Arş-ı Azam Ahlak

İsm-i Levh-i Mahfuz Sıfat CİSMANİYET (MAHİYETİ)

Azam Arş Siret

 Cennet - Cehennem

 Daire-i İlim

 Kürs CİSMANİYET (HAKİKATİ)

Esmalar Levh-i Mahv İsbat Kâinat

 Kâf-Nur Tezgahı

 7 Sema

 Alem-i Şehadet CİSMANİYET (SURETİ)

Bütün hazâin-i rahmetin müddeharâtını -> tartacak ve
 -> mizana çekecek âletler
 CİSMANİYETtedir.
Meselâ, dildeki kuvve-i zâika, rızık zevkinde, envâ-ı mat'umat adedince mizanlara menşe olmasaydı,
herbirini ayrı ayrı hissedip tanımazdı, tadıp tartamazdı.

Hem ekser esmâ-i İlâhiyenin tecelliyâtını -> hissedip bilmek,
 -> zevk edip tanımak cihâzâtı
 yine CİSMANİYETtedir.

� Fikretmek Dimağ İman-ı Billah

 Hissetmek Vicdan Marifetullah

 Massetmek Kalp Muhabbetullah

 Zevk etmek Ruh Lezzet-i Ruhani

Hem gayet mütenevvi ve nihayet derecede ayrı ayrı lezzetleri hissedecek istidatlar
 yine CİSMANİYETtedir.
Madem şu kâinatın Sânii, şu kâinatla -> bütün hazâin-i rahmetini tanıttırmak ve
 -> bütün tecelliyât-ı esmâsını bildirmek ve
 -> bütün envâ-ı ihsânâtını tattırmak istediğini,
 -> kâinatın gidişatından ve
 -> insanın câmiiyetinden,
On Birinci Sözde ispat edildiği gibi, kat'î anlaşılıyor.

18

� Adem (AS) Cennette kalsaydı, Allah’ın “hazâin-i rahmetini (rahmet hazinelerini) tanıyamayacaktı,

 tecelliyât-ı esmâsını (isimlerinin yansımasını) bilemeyecekti, envâ-i ihsanatını (iyiliklerinin çeşitlerini)

 tatamayacaktı. Yani bütün bunlar Cennette vardı ama, Cennet’te vahid-i kıyasi sistemi çalışmadığından

 dünya olmadan bunların mahiyeti bilinemeyecekti.

Elbette, şu seyl-i kâinatın -> bir havz-ı ekberi ve
 bu kâinat destgâhının işlediği mahsulâtın -> bir meşher-i âzamı ve
 şu mezraa-i dünyanın -> bir mahzen-i ebedîsi olan
dâr-ı saadet, şu kâinata bir derece benzeyecektir.
 -> Hem cismanî,
 -> hem ruhanî bütün esâsâtını muhafaza edecektir.

� Mesela SUyu ortadan kaldırdığın zaman BUZ da ortadan kalktığı gibi,AHİRET ortadan kalksa DÜNYA da

 ortadan kalkar. Suretle hakikat makusen mutenasiptir (ters orantılı) ama birbirinden ayrılamazlar.

� Dünya ahrete bir derece benzese de, ahirete direk geçiş yoktur. Alem-i berzah, Haşir Meydanı, Sırat

 köprüsü gibi berzahlar var. Cennet’ten önce Dar-us Selam dünyaya benziyor, fakat sonrası “Ne göz görmüş, ne

 kulak işitmiş”…

Ve o Sâni-i Hakîm
ve o Âdil-i Rahîm, elbette CİSMANî âletlerin -> vezâifine ücret olarak
 -> ve hidemâtına mükâfat olarak
 -> ve ibâdât-ı mahsusalarına sevap olarak,
 onlara lâyık lezâizi verecektir.
� Sevabın bedende, cismaniyete karşılığı lezzettir.

Yoksa hikmet
 ve adalet
 ve rahmetine zıt bir hâlet olur ki,
hiçbir cihetle Onun cemâl-i rahmetine
 ve kemâl-i adaletine uygun değildir, kabil-i tevfik olamaz.

 (SÖZLER / Yirmi Sekizinci Söz – Sual – s.498)

� Mevcudat ESMAya aynadır. Esma’nın cilve, cemal ve sanatı gözükür. Ama mevcudat esma değildir.

 Mevcudat SIFATtır.

� Subuti sıfatların hepsi tecelli etse CİSMANİYET olur.

Hayal ise görüyor: Güya şu ağaçların müekkel melâikeleri içlerine girip herbir dalında çok neyler
takılan ağaçları ceset olarak giymişler. Güya Sultan-ı Sermedî, binler ney sadâsıyla muhteşem bir
resm-i küşatta onlara onları giydirmiş ki, o ağaçlar câmid, şuursuz cisim gibi değil, belki gayet
şuurkârâne, mânidar vaziyetleri gösteriyorlar.

(SÖZLER / On Yedinci Söz - On Yedinci Sözün İkinci Makamı – s.226)

� CİSMANİYET libastır ve hayatın sıfatıdır. İçinde müekkel melaikeleri var. İnsan ve hayvanda ise ruh var.

 Ağaçların müekkel melekleri olduğu gibi, mesela Ramazan ayının da Ramazan isimli müekkel meleği vardır.

 Canlıdır, ruhludur, şuurludur. O aya hürmet edeni o besler. Yani o ayda o melaikenin kontrolüne giriyoruz.

19

Nasıl ki, bir cisimde, neşvünemâ için tevessü meyli bulunur. O meyl-i tevessü ise—çünkü
dahildendir—vücut ve CİSİM için bir tekemmüldür.

(SÖZLER / Yirmi Yedinci Söz - Dördüncüsü – s.482)

� VÜCUD ayrı, CİSİM ayrıdır.

 Vücud : Varlığa çıkmak. Çeşitlilikleriyle beraber vücud-u hariciye çıkmak.

 Cisim : Kendini atom seviyesinde göstermek.

 Hem cisim, vücudun en kesif meratibidir. Bundan ileri kesif bir meratib yoktur. Cismaniyetten sonra tekrar

 letifliğe dönülüyor.

� EZEL (Vacip tarafı) EBED (Mülk ve Meleküt tarafı)

 CİSMANİYET

 BEDEN

 CİSMANİYET, ezel ve ebed arasındaki kırılma, ayrılma noktası adeta! İki ucun en dip zuhurat ve tecelli

 noktaları.

Âlem-i ebediyette ise, zerrât-ı cisim sabit kalıp, terkip ve tahlile maruz değil; veyahut muvazene sabit
kalır,

� Alem-i ebediyette ise CİSİM var, BEDEN yok. Cisme giren ve çıkanlar eşit olacağından, muvazene

 bozulmayacak, vücudda dağılma, yığılma olmayacaktır. Aslında beden olacak ama kullanılmayacak. Sadece

 kıyametten sonra tekrar tamir edilecek olan Dünya gidip, dünyadaki yaşadıklarını, hatıralarını yad etmek için

 kullanılacak.

� “…hattâ ölmüş evliyaların çoklarının ervahlarını cesed-i misaliyle dünyaya gönderen…”

 (MEKTUBAT / OnBeşinci Mektup – Dördüncü Sual – s.57)

 denildiği gibi bu dünyada dahi ölmüş evliyalar eski elbiseleri olan cesed-i misalilerini, Allah’ın izniyle

 kullanıyorlar.

Haşiye-1
Şu dünyada cism-i insanî ve hayvanî, zerrat için güya bir misafirhane,
 bir kışla,
 bir mektep hükmündedir ki,
câmid zerreler ona girerler, hayattar olan âlem-i bekàya zerrat olmak için liyakat kesb ederler, çıkarlar. Âhirette
ise “Asıl hayata mazhar olan âhiret yurdudur.” (Ankebut Sûresi, 29:64) sırrınca, nur-u hayat orada âmmdır.
Nurlanmak için o seyrüsefere ve o talimat ve talime lüzum yoktur; zerreler demirbaş olarak sabit kalabilirler.

(SÖZLER / Yirmi Sekizinci Söz – Sual – s.499)

� Zerreler cisme nurlanmak, talim, talimat ve eğitim almak için girip çıkıyorlar.

 O zaman CİSMANİYET denince atomik bir vaziyet hatıra gelmemeli. Cismaniyetin bir sıfatı atomik seviyedir.

 Adeta suyun bir sıfatı olan buz gibi.

20

…elbette nuranî, kayıtsız, geniş ve ebedî olan Cennette,
 CİSİMleri ruh kuvvetinde ve
 hiffetinde ve
 hayal sür'atinde olan ehl-i Cennet,
 bir vakitte yüz bin yerlerde bulunup
 yüz bin hurilerle sohbet ederek
 yüz bin tarzda zevk almak,
o ebedî Cennete, o nihayetsiz rahmete lâyıktır ve Muhbir-i Sâdıkın (a.s.m.) haber verdiği gibi hak ve
hakikattir. Bununla beraber, bu küçücük aklımızın terazisiyle o muazzam hakikatler tartılmaz.

(SÖZLER / Yirmi Sekizinci Söz – Sual – s.502)

� Biz CİSİM deyince katı vücut anlıyoruz. Oysa CİSM-İ LATİF de var.

Bak, hayatsız bir CİSİM, büyük bir dağ dahi olsa, yetimdir, gariptir, yalnızdır.

(SÖZLER / Yirmi Dokuzuncu Söz – Birinci Maksat – s.506)

� CİSİM hayattan yapıldığı halde hayatsız olabiliyor. Yani yapısı, malzemesi hayat, fakat hayatın bir sıfatı olan

 hareket, üreme gibi özellikleri bilkuvve kalmış.

� CİSİM çeşitleri:

 Cism-i hayvanî, cism-i insanî, cism-i zîhayat, hayat-ı cismaniye,

 hakikat-i cismaniye, Zât-ı cismaniye, âlem-I cismaniyat, mevcudat-ı cismaniye,

 haşr-i cismaî, cism-i nuranî, cism-i Muhammedî (SAV),

 cism-i arzi, cism-i insanî, suret-i cismanî, mizan-ı cismanî,

 furkan-ı cismanî, haşr-ı cismanî, âlem-i cismanî, Cehennem-i cismani,

 hacat-ı cismaniye, saadet-i cismaniye, cism-i latif, lezaiz-i cismaniye,

 nebatî cismaniyet, nefs-i cismanî, cism-i devlet, hane-i cisim,

 tefavüd-ü cisim, cism-i camid

…nur ve nur kabiliyetinde ve evliya kalblerinden daha lâtif ve emvâtın ruhlarından ve
 melâike CİSİMlerinden daha hafif ve
 cesed-i necmî ve
 beden-i misalîden daha zarif olan

� Melaikelerin vücutları da CİSMANİdir. Ama nurani bir ceset. Biz CİSİM denilince atom anlıyoruz. Esir maddesi

 de CİSMANİdir, madde- hayat ta…

ruh-u Muhammedînin (a.s.m.) hadsiz vezâifine medar ve
 cihazatının mahzeni olan CİSM-i Muhammedî (a.s.m.),
elbette onun ruh-u âlisiyle Arşa kadar beraber gidecektir.

(SÖZLER / Otuz Birinci Söz – İkinci Esas – İkinci Temsil – s.566)

� CİSMANİYETin hududu Arş’a kadar dayanıyor.

21

� CİSM-i Muhammedî (a.s.m.)

 * Nur ve nur kabiliyetinde

 * Evliya kalplerinden daha LATİF CİSMANİYETin

 * Emvat ruhlarından ve melek cisimlerinden daha HAFİF en kemal noktası

 * Cesed-i necmi ve beden-i misaliden daha ZARİF

Zîhayat CİSİMlerin zerrâtı içinde, çekirdek ve tohumdaki gibi,
bir kısım zerreler öyle mânevî bir nura,
 bir letâfete,
 bir meziyete mazhar oluyorlar ki,
sair zerrelere ve o koca ağaca bir ruh,
 bir sultan hükmüne geçer.

 (SÖZLER / Otuzuncu Söz / İkinci Maksat / Üçünci Nokta – s.555)

� CİSİMlerin içindeki zerratlar ayrı ayrı makamlarda vazife yaptıklarından ayrı ayrı sıfatlanıyorlar, nurlanıyorlar

 ve diğerlerinden imtiyazlaşıyorlar. Enva-ı harekatına göre onlara tecelli eden esmalar ayrı ayrı oluyor.

� Zahirde cismin zerreleri nurlanıyor gibi görünse de, batınen cismini de içine alabilecek zerratlar nurlanıyorlar,

 latifleşiyorlar. Adeta o cisme ruh oluyorlar.

Madem Sâni-i Zülcelâl, mülk ve melekûtundaki âyât-ı acibesini göstermek ve şu âlemin destgâh ve
menbalarını temâşâ ettirmek ve a'mâl-i beşeriyenin netâic-i uhreviyesini irâe etmek istemiş. Elbette,
âlem-i mubsarâtın anahtarı hükmünde olan gözünü ve mesmuat âlemindeki âyâtı temâşâ eden
kulağını, Arşa kadar beraber alması lâzım geldiği gibi, ruhunun hadsiz vezaife medar olan âlât ve
cihâzâtının makinesi hükmünde olan CİSM-i mübarekini dahi, tâ Arşa kadar beraber alması mukteza-
yı akıl ve hikmettir. Nasıl ki Cennette, hikmet-i İlâhiye CİSMİ ruha arkadaş ediyor.
� CESED :

 Cesed-i Mübarek

 Cesed-i Necmi

 Cesed-i Nurani

 Cism-i mübarek

� Her şeyin terakkisi kaynağına kadardır.

 CİSMANİYET Arş’tan geldiği için terakkisi Arş’a kadardır. Cennet Arş’ın altındadır.

 Mesela meyvenin terakkisi : Tomurcuk -> Yaprak -> Dal -> Gövde -> Çekirdek

� Cennet’te cismi ruha arkadaş ediyor. Cennet’te CİSMANİYET var, cesetlilik yok.

� İçinde bulunduğum bina benim HANEM ve YUVAMdır.

 Üzerime giydiğim gömlek LİBASımdır.

 Aynen bunun gibi;

 BEDEN ruhun hanesi ve yuvası

 Beden ölünce CİSİM libasını giyecek.

22

Çünkü pek çok vezaif-i ubûdiyete ve
 hadsiz lezâiz ve
 âlâma medar olan cesettir.
Elbette o cesed-i mübarek, ruha arkadaş olacaktır. Madem Cennette CİSİM ruh ile beraber gider.
Elbette, Cennetü'l-Me'vâ gövdesi olan Sidretü'l-Müntehâya urûc eden zât-ı Ahmediye (a.s.m.) ile cesed-

i mübarekini refakat ettirmesi ayn-ı hikmettir.

(SÖZLER / Otuz Birinci Söz / İkinci Esas / İkinci Temsil – s.570)

� Burada CİSMANİYET demiyor CESED diyor.

 BEDEN -> En, boy, genişlik, endam

 CESED -> Ruhun hanesi ve yuvası (Atomik Yapı)

 CİSMANİYET -> Alem-i şehadetten Arş’a kadar vücudun hülasası.

Güneşin hararet ve
 ziyası ve
 ziyasındaki yedi rengi ve
 zâtının bir nevi misali, herbir parlak CİSİMde bulunur.

(SÖZLER / Otuz İkinci Söz / İkinci Mevkıf / İkinci Maksat / İkinci Temsil – s.610)

� Odunun içinde nurani ve letafetler (mesela kalori) bulunabiliyor. Ama bize odun gibi kesif bir madde olarak

 görünüyorlar. Odun içerisinde; duman, ısı, ışık, zamansız ve mekansız ışınlar ve dalga boyları barındırıyor ama

 zahirde hiçbirini bize göstermiyor. Ancak bir müdahale (ateş) ile içindekilerini gösteriyor. Yani müdahale şeklin

 ile içindeki şekil açığa çıkıyor.

� Kocaman ağacın, zahirde odun parçası olan çekirdeğinde, ağacın meyvesi, kokusu, çiçeği, rengi, yaprağı,

 mazisi ve müstakbeli, kimyası, fiziği, mana meratipleri nasıl bulunabiliyorsa, senin CİSMANİYETinde de

 onsekiz bin alem böyle bulunur. Onun hayat meratibi nebatat, insanınki insaniyet…

 Mesela;

 - Et parçasında kurtların gizlenmesi gibi…

 - Aynanın, ne ayn ne de gayr olan güneşi taşıması gibi…

 - Karanlık, sessiz, resimsiz olan insanın kafasında, hayalinde, tefekküründe, ışıkların, seslerin,

 resimlerin ve manaların bulunması gibi…

 - Bedende, cesede, cismaniyette ruhun bulunması gibi…

 - Mazi ve müstakbelin çekirdekte bulunması gibi…

� Bu alem “âlem-i mülk ve şehadet, âlem-i melekût ve ervâh üstünde tenteneli bir perdedir...”

 (Nokta Risalesi)

���� “Güneşin hararet ve ziyası ve ziyasındaki yedi rengi ve zâtının bir nevi misali, herbir parlak CİSİMde

 bulunur”sa;

 Harareti � Cehenneme

 Ziyası ve ziyasındaki yedi renk � Cennete

 Zatının bir nevi misali ise � CİSMANİYETe misaldir.

� Evde yanan ampulden, sobadan, klimadan tut da Keban Barajı’na kadar, elektriğin vücudundaki nihayet

 makam ve meratipleri zatında cem etmesi gibi inanın CİSMANİYETİ de böyledir.

23

"Cennet ve Cehennem pek çok uzaktırlar. Haydi, ehl-i Cennet, lütf-u İlâhî ile, berk ve burak gibi uçarak
haşirden geçerler, Cennete giderler. Fakat ehl-i Cehennem, sakil CİSİMleri ve büyük ve ağır günahların
yükleri altında nasıl gidecekler? Hangi vasıta ile?"

(MEKTUBAT / Üçüncü Mektup – s.17)

� Cisim, sevaplarla hafifleşiyor, latifleşiyor,

 günahlarla sakilleşiyor (ağırlaşıyor).

 Mesela; namaz kılanla kılmayanın, oruç tutanla tutmayanın, morali bozuk olanla neşeli olanın simaları bu

 sebeple değişiktir.

� İnsana yük olan cesed, cisim değil günahlar. Yani günahlar cisimde tezahür ediyor ve yük oluyor.

� Ruha günahlar konulursa insan azap çekiyor,

 Sevaplar konulursa mutlu oluyor.

� Bir kişinin bize karşı kötü bir lafı veya davranışı ruhumuza ağır gelir. Burada mana yüktür ve yükleme ruha

 yapılmaktadır. Bunun tersi olarak da, güzel bir söz veya davranış mana açısından bizi büyük yüklerin altından

 çıkarır. Hülasa, ruha nasıl yük yükleniyorsa, ruhtan da yük öyle alınıyor.

Nasıl ki saatin saniyelerini sayan dairesi, dakikayı ve saati ve günleri sayan daireleri zâhiren birbirine
benzer, fakat sür'atte birbirine muhaliftir.
Öyle de, insandaki CİSİM,
 nefis,
 kalb,
 ruh daireleri öyle mütefavittir.

� Cisim, nefis, kalb, ruh aynı yerdeler ama boyut farklılığından aralarındaki hakikat farklılıkları nihayetsizdir.

 Nasıl ki, buz -> su -> H2O -> enerji -> esir -> madde-i hayat -> aynı hayat -> akıl cevheri ->

 ruh cevheri -> ene süreci aynı yerde mevcut ama aralarındaki hakikat ve boyut farklılıklarından birbirlerine

 asla karışmazlar ve aralarındaki mesafe nihayetsizdir.

� CİSİM, nefis, kalb ve ruhu cem eden bir sistemdir.

Meselâ, CİSMİN bekàsı,
 hayatı,
 vücudu, bulunduğu bir gün,
 belki bir saat olduğu ve
 mazi ve müstakbeli mâdum ve meyyit bulunduğu halde,
kalbin hazır günden çok gün evvel, çok gün sonraki zamana kadar daire-i vücudu ve hayatı geniştir.
Ruhun hazır günden seneler evvel ve seneler sonraki bir daire-i azîme, daire-i hayatına ve vücuduna
dahildir.

(LEM’ALAR / Üçüncü Lem’a – Üçüncü Nükte – s.16)

24

Zalâm zarf-ı ziya oldu, Bu mevtte hak hayat var, gör.

(SÖZLER / On Yedinci Söz - On Yedinci Sözün İkinci Makamı - İkinci Levha – s.220)

� Zalâm, yani karanlık diyebilmen için içinde ziyanın olması lazım. Yani hayat nasıl mevti barındırıyorsa,

 mevt de hayatı barındırıyor. Mesela;

 Nur odunun içinde

 Su buzun içinde

 Mana lafzın içinde

 Kelam üslubun içinde

 Ruh bedenin içinde…

� Vacib-ül Vücud’da her şey müstakil-ün bizzattır. Yani Allah’ın hiçbir şekilde zıddı yoktur.

 Mümkünatta ise her şey ama her şey zatında zıddını barındırıyor.

 Aynı sayfada bunu destekleyenve açıklayan benzer paragraflar;

 Akıl miftah-ı kenz oldu, Fenâ, bâb-ı bekàdır, gör.
 Zevâl ayn-ı visal oldu, Elem ayn-ı lezzettir, gör.
 Fakrı kenz-i gınâ buldum, Aczde tam kuvvet var, gör.
 Eğer hakikî abd-i hüdâbin isen, Hudutsuz bir safâdır, gör,

� Her şeydeki ŞEY’in manası “zıtları barındıran”dır. ŞEYin açılımı:

 Hakikat-ı İLAHİYE � Eşyanın Alla (CC) yanındaki hakiki hakikati (MAHİYET)

 Hakikat-ı MÜMKİNE � Eşyanın nihayet ihtimallerinden biri (HAKİKAT)

 Hakikat-ı KAVNİYE � Eşyanın şu andaki vücud-u haricisi (SURET)

 Mesela;

 İnsan TAŞ olabilirdi � Mümkin

 İnsanın İNSAN olması � Kevn

Sâni-i Zülcelâl sana, ey hasta, göz,
 kulak,
 akıl,
 kalb gibi nuranî duygularla
 murassâ olarak giydirdiği CİSİM gömleğini,
Esmâ-i Hüsnâsının nakışlarını göstermek için, çok hâlât içinde seni çevirir ve çok vaziyetlerde seni
değiştirir.

(LEM’ALAR / Yirmi Beşinci Lem’a – Beşinci Devâ – s.207)

� Duygulara da bir CİSİM gömleği giydiriliyor. Yani Cisim gömleği bu duyguları da içeriyor. Demek cismin

 şümulü, yani kapsadığı alan bedeni de aklı da içine alıyor. Kısaca CİSİM sadece cesetten ibaret değil.

� Peygamber Efendimiz (SAV) Miraç’da arşa kadar, bu cisim gömleğiyle gitmiş arşta onu çıkarmış.

� NURANİ DUGULARIN DONMUŞ HALİ CİSMANİYETTİR.

� Ceset veya beden ruhun hanesi ve yuvasıdır. İnsan bir binada nasılsa, ruh da cesette öyledir.

25

� Alem-i gaybdan alem-i şehadete an be an yaratılan insanın bedeni misalidir. Atom olarak gözüken ceset ve

 cisimdir. Gelmiş ve gelecek her an yaratılan bütün beden ve cisimlerin toplamına CİSMANİYET denir.

Ruh ve kalbin daire-i hayatı ise CİSİM gibi hazır zamana münhasır olmadığından,
 pek çok seneler maziden,
 pek çok seneler istikbalden
 daire-i hayatına dahil olduğundan; o cüz-ü ihtiyarî, cüz'iyetten çıkıp külliyet kesb eder.

(LEM’ALAR / Yirmi Altıncı Lem’a – Sekizinci Rica – s.330)

� Burada CİSMİN makamı hazır zamanda olduğundan Levh-i Mahv İsbat makamında görünüyor.

İmam-ı Ali'nin “Sen kendinin küçük bir varlık olduğunu zannedersin. Halbuki senin içinde büyük âlem
dürülmüştür.” emrettiği gibi, insan küçük bir CİSİM ise de, büyük âlemi içine alacak kadar büyüktür.

(İŞȂRȂTÜ'L-İ'CȂZ /Bakara Sûresi / 29. âyetin tefsiri / İkinci Mes’ele – s.187)

Sâni-i Hakîm şu küçük CİSİMde gayr-ı mahdut envâ-ı rahmeti tartmak için gayr-ı mâdut mizanlar vaz
etmiştir. Ve Esmâ-i Hüsnânın gayr-ı mütenâhi mahfî definelerini fehmetmek için, gayr-ı mahsur
cihâzat ve âlât yaratmıştır.

(MESNEVİ-İ NURİYE / Onuncu Risale – s.210)

Sen şecere-i hilkatin ya bir semeresi veya bir çekirdeğisin. Cismin itibarıyla küçük, âciz, zayıf bir
cüzsün. Lâkin Sâni-i Hakîm lütfu ile, lâtif san'atı ile seni cüz'lükten küllîliğe çıkartmıştır.

(MESNEVİ-İ NURİYE / Onuncu Risale – s.215)

Amma şeytanın talebesi olan nefs-i emmâre, CİSMİN küçüklüğünü san'atın küçüklüğüne atfetmekle,
esbabdan sudûrunu tecviz ediyor.

(MESNEVİ-İ NURİYE / Onuncu Risale – s.217)

� İnsan CİSMİ itibariyle küçük, aciz, zayıf bir cüz iken, Sâni-i Hakîm’in lütfu ile, sınırsız cihazlar ve aletlerle

 donatılmış, büyük bir alemi içine alacak kadar büyüktür. Ama şeytanın talebesi olan nefs-i emmâre cismin

 küçüklüğünü san’atın küçüklüğüne vererek sebeplerden meydana geldiğini uygun buluyor.

� Bu küçük CİSİMde alemden daha büyük bir şey var ki o da RUHdur ve ENEdir. Ruhun ve enenin bu CİSİMde

 teayyün (görünmesi) ve teşahhus (şahıslanması) edebilmesi çok gariptir. Demek yakınlıkları, sirayetleri var. Mesela

 aslanın ruhunu koyunun cesedine, koyunun ruhunu aslanın cesedine koyulamaz.

� Ruh mekanda ifade edilir, mekana tesir eder ama mekanda değildir, mekana sireyet eder ama mekana

 sığmaz.

Ve keza, hayatı olmayan bir CİSİM, en büyük bir dağ da olsa tektir, yetimdir,
 mekânından başka birşeyle münasebeti yoktur.
Lâkin balarısı gibi küçük bir CİSİM, hayata mazhar olduğu zaman,
 bütün kâinatla münasebettar olur ve herşeyle alışveriş
 yapar.

(İŞȂRȂTÜ'L-İ'CȂZ /Bakara Sûresi / 28. âyetin tefsiri / İkinci Mes’ele – s.178)

� Hayatsız bir CİSİM ile hayatdar bir CİSMİN mukayesesi.

26

En zaif damar ve
dehşetli mâni, hastalık damarıdır.
Hastalığa ehemmiyet verdikçe,
hiss-i nefs-i cisim galebe eder;
"Zarurettir, mecburiyet var" der, ruh ve kalbi susturur,
doktoru müstebit bir hâkim gibi yapar ve tavsiyelerine ve gösterdiği ilâçlara itaate mecbur ediyor. Bu
ise, fedakârane, ihlâsla hizmete zarar verir.

(EMİRDAĞ LAHİKASI-1 / s.244)

 � En Zayıf Damar

 Hastalık Damarı

 AKTİF

 Manevi Nefs-i Emmare EDER

 DEVREYE

 Tabiat Asab Damar Heves Şuursuz GİRER

 Kör hissiyat

 “hiss-i nefs-i cisim galebe eder” ruhun hassasiyeti kaybolur.

� Sureti CİSİM olup, hakikati Allah ile olan ruh berzahdır.

� İnsan ölünce nefsaniyet, nefis kalmadığına göre, NEFİS CİSMANİYETTE, CİSMANİYET DE NEFİSTEDİR. Her

 nefis ölümü tadacak, ruh tatmayacak. Hatta CİSMANİYETi parçalandığı halde “ölü demeyiniz” deniyor. Ölenin

 imtihanı bitiyor. Ruh baki kalıyor ve devam ediyor. Adeta NEFİSle CİSMANİYET buz ile su gibi…

� CİSMANİYET maddi ve manevi nefs-i emarenin vücud-u haricileridir.

 MADDİ NEFS-İ EMMARE � CİSMANİYETİN MÜLK YÖNÜ ���� Buz

 (Alem-i şehadet’teki

 lezzetlerin cem’i)

 MANEVİ NEFS-İ EMMARE � CİSMANİYETİN MELEKUT YÖNÜ ���� Su

� CİSMANİYET, Esma-i İlahiye’nin � en cemiyetli ayinesidir.

 � faal merkezi

 � çeşitleri

 � rengarenkleri

 � tohumları

 � çekirdekleri

 � külli hakikatleri

27

Ve kuyu ise, BEDEN-i insan ve
 zaman-ı hayattır.
Ve altmış arşın derinlik ise, ömr-ü vasatî ve
 ömr-ü galibî olan altmış seneye işarettir.

(SÖZLER / Sekizinci Söz – s.38)

� Zerrelerin ve hücrelerin bütünlüğüne BEDEN denir.

� Burada insan bedenine CİSİM değil, kuyu deniliyor. Beden CİSMİN bir sıfatıdır.

� Demek beden-i insan, zaman-ı hayattır. Veya zaman-ı hayat da beden-i insandır. Beden zamanın altına

 girer, adeta ZAMAN CİSİMLEŞİR. Ama bedene mahkum olmaz.

� BEDEN-İ İNSAN - Surettir - Ceseddir - Mülkdür

 ZAMAN-I HAYAT - Hakikattir - Bedendir - Meleküttür

hem, cemâline karşı kalben ve
 lisanen ve
 BEDENen Elhamdülillâh deyip şükretmektir.

(SÖZLER / Dokuzuncu Söz – s.40)

…hiçlikten,
yeniden ordumisal bütün hayvânat ve sâir zîhayatın, taburmisal
CESEDlerini kemâl-i intizamla ve
 mîzan-i hikmetle o bedenlerin zerratını ve
 letâifini emr-i “KÜN FE YEKÜN” ile kaydedip
 yerleştiren…

(SÖZLER / Onuncu Söz –Zeylin Dördüncü Parçası – s.114)

…o gark olan Firavunun aynı CESEDi olarak keşfolunan bir beden, o mahall-i gark denizinden sahile
atıldığı gibi,…

(SÖZLER / Yirmi Beşinci Söz - Birinci Şule - İkinci Şua - Beşinci Lem'a - Dördüncü Işık – s.402)

� Firavun isim değil, sıfatlarının hülasa-i camiasıdır.

 Sıfatların, vasıfların zeminine CİSMANİYET denir.

Üçüncü tabaka-i hayat: Hazret-i İdris ve İsâ aleyhimesselâmın tabaka-i hayatlarıdır ki,
 beşeriyet levazımatından tecerrüdle,
melek hayatı gibi bir hayata girerek nuranî bir letâfet kesb eder.
Âdetâ BEDEN-i misalî letâfetinde ve
CESED-i necmî nuraniyetinde olan cism-i dünyevîleriyle semâvâtta bulunurlar.

(MEKTUBAT /Birinci Mektup – Birinci Sual – s.25)

28

� Aynadaki güneş gibi beden-i misalilerimiz var veya rüyadaki beden gibi. Ne ayndır, ne de gayrıdır.

 “Belki ruhun LİBASı, bir derece sabit ve

 letafetçe ruha münasip bir gılâf-ı lâtifi ve

 bir beden-i misalîsi vardır.”
(SÖZLER / Yirmidokuzuncu Söz – s.517)

 Yani ruhun konulduğu, sarmalandığı ruhun mülk tarafı.

 O zaman İdris (AS) ve İsa (AS) semavatta ruhun libasıyla bulunuyorlar. Cisimle alakaları yok.

 Demek ruhun libası gılaf-ı latifi ve

 beden-i misalisi bütünlüğünden.

Hem hangi kanunla senin BEDENindeki
 hüceyrâtın zerrelerini tazelendiriyor,
 tamir ve
 tahlil ediyorsa,
aynı kanunla senin bağını her sene tecdid eder ve
 her mevsimde çok defa tazelendirir.

(MEKTUBAT / Yirmi Dördüncü Mektup / İkinci Makam – Mukaddime - İkinci Mebhas – s.291)

� Zerrelerin bütünlüğü BEDENdir.

 “…bütün hüceyrât-ı BEDENiyede faaliyetkârâne bir lezzet” dediği gibi hüceyratın bütünlüğü de BEDENdir.

 “…BEDENde şahm ve saire suretinde iddihar olunan gıda bitmeden evvel ölüyor.” (Hakikat
 Çekirdekleri) burada da yukarıyı destekliyor. Maddelerin bütünlüğü BEDENdir.

 “Hattâ BEDENin her hücresine gönderdiği rızkın bir kısmını…” (Onİkinci Lem’a) burada da hücrelerden

 meydana gelen BEDENden bahsediyor.

Öyle de, zîhayatlardan ruhlu kısmı olan insan ve hayvanattan hiçbirisi yoktur ki;
 CİSMİnde gayet muntazam saatler gibi işleyen ve işlettirilen
 dahilî ve haricî âzâlarıyla ve
 BEDENinde gayet ince bir nizam ve
 gayet hassas bir mîzan ve yerleştirilen
 gayet mühim faidelerle âlât ve duygularıyla ve
 CESEDinde gayet san'atlı bir yapılış ve
 gayet hikmetli bir tefriş ve konulan
 gayet dikkatli bir muvazene içinde cihazat-ı BEDENiyesiyle,
Senin vücûb-u vücuduna ve sıfatlarının tahakkukuna şehadet etmesin.

(ŞUALAR / Üçüncü Şuâ - Münâcât – s.53)

� CİSİM, BEDEN ve CESED ayrıdır.

� CİSİM, � Mahiyet

 BEDEN � Hakikat CİSMANİYET

 CESED � Suret

 EK BİLGİ
 MAHiYET � Sıfatlar � Arş-ı Azam
 HAKiKAT � Esma-i Hüsna � Arş
 SURET � Cilve, Cemal, Nakış, Sanat � Alem-i Şehadet

29

� “dahilî ve haricî âzâlar”

 HARİCİ = Alem-i Şahadet’ten Lehv-i Mahv ve İsbat’a kadar

 DAHİLİ = Lehv-i Mahv ve İsbat’tan ARŞ’a kadar

� İlmi program ve kanun NİZAMdır.

 O kanun ve programa göre hareket edip nizamı kabul etmek İNTİZAMdır.

 NİZAM; ilme ve iradeye, MİZAN; hikmete ve kudrete bakıyor.

 Masnu’un muntazam olması nizamı, mevzun olması mizanı gösteriyor.

 NİZAM � İlim � İrade

 MİZAN � Hikmet � Kudret

� Senin dünyan ve CESEDin ruhuna nasıl ise,

 ruhuna da uygun ahret olacak.

 Aslanın cesedine uygun ruh ve ruhuna uygun cesed ve beden verildiği gibi…

İsterse çoğunu birinin imdadına yetiştirir.
İsterse BEDENin her cüz'ü ile bilebilir,
 hissedebilir,
 idare edebilir.
Hattâ, çok nuraniyet kesb etmişse,
 herbir cüz'ü ile görebilir ve
 işitebilir.

(SÖZLER / Otuz Üçüncü Söz – Otuz Birinci Pencere – İkinci Nokta – s.687)

� Ruhun üstü ne kadar açılırsa BEDENe, CİSMANİYETe o nisbetle hakim olur. O zaman BEDENin her cüz’ü ile

 görür, işitebilir.

� Ruhun cesede öyle münasebeti var ki, her mevcudun ruhu cesedine uygun yaratılmış. Mesela aslanın ruhu

 cesedine uygun, koyunun ruhu da cesedine uygun…

…hattâ zerrât-ı taamiye dahi hüceyrat-ı BEDENiyenin tamirine koşmaları gibi..

(ŞUALAR / Yedinci Şuâ – Âyetü'l-Kübra – İkinci Nokta – s.143)

…zîhayatın âzâ ve cihazat ve zerrât-ı BEDENiyesine kadar kemâl-i intizamla cereyan eden muvazene-i
âmme ve muhafaza-i şâmile …

(ŞUALAR / Yedinci Şuâ – Âyetü'l-Kübra – İkinci Nokta – s.143)

…meselâ BEDENin hüceyratındaki nizamlı, intizamlı teşekkülâtı…

(MESNEVİ-İ NURİYE / Katre – s.58)

� BEDENin hücrelerden meydana geldiğini anlatan kısımlar…

30

Bazı rivâyâtın işârâtıyla ve intizam-ı âlemin hikmetiyle denilebilir ki, bir kısım ecsâm-ı seyyare,
seyyarattan tut, ta katarâta kadar, bir kısım melâikenin merâkibidirler. Onlar bunlara izn-i İlâhî ile
binerler, âlem-i şehadeti seyredip gezerler. Hem denilebilir ki, bir kısım ecsâm-ı hayvaniye, hadiste
"tuyûrun hudrun" tesmiye edilen Cennet kuşlarından tut, ta sineklere kadar, bir cins ervâhın
tayyareleridirler. Onlar (yani melaike ve ruhaniyat), bunların içine emr-i Hak ile girerler, âlem-i
CİSMȂNİYȂTı seyran edip o cesetlerdeki hasselerin pencereleriyle CİSMȂNȊ mucizât-ı fıtratı temâşâ
ederler.

(SÖZLER / On Beşinci Söz - İkinci Basamak – s.176)

� BEDEN : Hücrelerden meydana gelen vücud, şekil.

 CİSMANİYET : Kudretin ve esmaların en kesif tecellisi.

 Yani buz -> su -> H2O -> enerji -> esir -> madde-i hayat -> aynı hayat

 -> akıl cevheri -> ruh cevheri -> mec’ul -> Esma -> Sıfat

 CİSMANİYET bu zuhuratın en uzağı, en kesif alanıdır. Dolayısıyla en camiidir.

� CİSMANİYET en uzak tecelli olmakla tüm süreçlerim hakikatına camiidir.

 Nasılki Buz diyebilmen için suya

 Su diyebilmen için H2O’ya

 H2O diyebilmen için enerjiye

 Enerji diyebilmen için esire

 Esir diyebilmen için madde-i hayata

 Madde-i hayat diyebilmen için ayn-ı hayata

 Ayn-ı hayat diyebilmen için akıl cevherine

 Akıl cevheri diyebilmen için ruh cevherine

 Ruh cevheri diyebilmen için mec’ula

 Mec’ul diyebilmen için esmaya

 Esma diyebilmen için sıfata

 Sıfat diyebilmen için Şuunat-ı Zâtiyeye

 Şuunatı-ı Zâtiyr diyebilmen için Mahiyet-i Zâtiyeye

 ihtiyacın var. Yani susuz buz diyemezsin. Demek suya giydirilen libas değildir. Suyun dolu, kar, buhar vs

 şekillerde bulunabilme sıfatlarına haizdir. Buz suyun sıfatı ve dışa vuruşudur. Dünya da ahretin dışa vuruşudur.

 Ahirete giydirilen libas ve örtü değil, dahilin ifadelenişi, zuhuratıdır.

Evet, nasıl CİSMANȊYATA cam ve
 su gibi maddeler âyine olur.
Öyle de, ruhaniyata dahi hava ve
 esir ve
 âlem-i misalin bazı mevcudatı
âyine hükmünde ve berk ve hayal sür'atinde birer vasıta-i seyir ve seyahat suretine geçerler.

(SÖZLER / Otuz Altıncı Söz - Birinci Şua – s.195)

� Havanın ruhaniyata karşı durumu

 Camın CİSMANİYATe karşı durumu gibidir.

 Yani; cam ve su vasıtasıyla CİSMANİYAT her yerde bulunabilir. Ruhaniyat da hava ve esir aleminde, enerji

 aleminde öyle bulunabiliyor. Ruhu cismaniyetine galib olan bir anda nihayetsiz yerde bulunabilir.

31

� “Nasıl maddî hava fena ise, fena tesir ediyor; mânevî hava da bozulsa, herkesin istidadına göre bir

 sarsıntı verir.” (KASTAMONU LAHİKASI / s.66)

…kurban olarak kesilen bir koyuna, âhirette CİSMANȊ bir vücud-u bâki vererek Sırat üstünde, sahibine
burâk gibi bir bineklik mertebesini vermekle mükâfatlandırıyor.

(SÖZLER / Otuz Yedinci Söz – s.203)

� CİSMANİYETin Ahirete şumuliyeti vardır.

� CİSMANİYETin, atomdan Cennet’in Sidret-ül Münteha’sına kadar hududu var.

Cehennem ateşinin tesirini men edecek ve eman verecek
 iman gibi bir madde-i mâneviye,
 İslâmiyet gibi bir zırh olduğu misillü,
dünyevî ateşinin dahi tesirini men edecek bir
 madde-i maddiye vardır.
Çünkü, Cenâb-ı Hak, ism-i Hakîm iktizasıyla, bu dünya dârü'l-hikmet olmak hasebiyle, esbab perdesi
altında icraat yapıyor. Öyle ise, Hazret-i İbrahim'in CİSMİ gibi, gömleğini de ateş yakmadı ve ateşe
karşı mukavemet haletini vermiştir. İbrahim'i yakmadığı gibi, gömleğini de yakmıyor.

(SÖZLER / Yirminci Söz – İkinci Makam - Mukaddime – s.261)

� Hz.İbrahim (AS) gömleğine sirayet etti, adeta gömlek Hz.İbrahimleşti ve o da yanmadı.

� Hz.İbrahim (AS) haleti gömleğine gömlek,

 cismine cisim,

 vücuduna vücud olmuş.

� İbrahimvari olunursa, maddi ve manevi gömleklerimiz, en büyük düşmanımız olan ateşe hem dünyada hem

 ahirette zırh olur.

� Hz.Adem (AS) Cennet’ten dünyaya gönderilirken CİSMİ değiştirilmedi. Böyle bir nakil yok. Cennet’teki

 CİSMANİYETiyle geldi. Ünsiyet olsun diyedünya ile Cennet arasında bulunan ama Cennet’in hududlarında olan

 Dar-üsselam ve Cennet’ten aşağıya tüm alemleri giyerek gönderildi.

 Nasıl ki rüyada kullandığın cesedin bu cesedden farklı olsaydı, kendi kendine şaşıracaktın. Rüyadaki de

 CİSMANİ,atomla yapılan da.

32

33

