

Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler


D U Â
ve
Duâ ile ilgili
Âyet ve Hadîs'ler

Arabca ve Türkçe
ba'zı duâ örnekleri

Y A Z A N

Ali Celâleddin Karakılıç

2014


Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler

D U Â
ve
Duâ ile ilgili
Âyet ve Hadîs'ler

Arabça ve Türkçe
Ba'zı duâ örnekleri

HAZIRLAYAN
A.Celâleddin Karakılıç
2014

Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler


Besmele, Hamdele, Salvele

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِیْنَ. لَا الرَّحْمٰنِ الرَّحِیْمِ. لَا مَالِكَ یَوْمَ الدِّیْنِ. ط. اِیَّاكَ نَعْبُدُ وَاِیَّاكَ نَسْتَعِیْنُ. ط.
اِهْدِنَا الصِّرَاطَ الْمُسْتَقِیْمَ. صِرَاطَ الَّذِیْنَ اَنْعَمْتَ عَلَیْهِمْ لَا غَیْرَ الْمَعْصُوْبِ عَلَیْهِمْ وَلَا الضَّالِّیْنَ.
اَلْحَمْدُ لِلّٰهِ الَّذِیْ هَدٰیْنَا لِلْاِیْمَانِ وَالْاِسْلَامِ. وَاللّٰهُ یُهْدِیْ مَنْ یَشَاءُ اِلٰی صِرَاطٍ مُسْتَقِیْمٍ.
اَلْحَمْدُ لِلّٰهِ وَسَلَامٌ عَلٰی عِبَادِهِ الَّذِیْنَ اصْطَفٰی.
اَلصَّلٰوةُ وَالسَّلَامُ عَلٰی رَسُوْلِنَا مُحَمَّدٍ وَعَلٰی اٰلِهِ وَصَحْبِهِ الطَّیِّبِیْنَ الطَّاهِرِیْنَ وَمَنْ تَبِعَهُمْ بِاِحْسَانٍ
اِلٰی یَوْمِ الدِّیْنِ.

Bi'smi'llâhi'r-Rahmâni'r-Rahîm

Bütün âlemlerin Rabb'i, Rahmân ve Rahîm, Din Günü'nün sâhibi olan Allâh'a hamd olsun. Yâ Rabb, biz Yalnız sana kulluk eder ve yalnız senden yardım dileriz. Bizleri doğru yola hidâyet eyle. O kendilerine ni'met verdiklerinin yoluna ilet. Gazâba uğrayanlarınkine ve sapıklarınkine değil.

Bizi, îmân'a ve (fitrat dîni olan) İslâm'a hidâyet eden Allâh'a hamd olsun. Allâh, kimi dilerse onu, (kendisinde hayır gördüğü kimseleri) doğru yola iletir.

Hamd olsun Allâh'a ve selâm olsun O'nun beğenip seçtiği (kendisinde hayır görüp doğru yola ilettiği) kullarına.

Salât ve selâm, Rasûl'ümüz Hazreti Muhammed üzerine, tayyib ve tâhir olan Âl ve Ashâb'ının üzerine ve Kıyâmet'e kadar ihsân ile Âl ve Ashâb'ına tâbi' olanların üzerine olsun. Âmîn.


يَسْتَأْذِنُ مَنْ فِي السَّمَوَاتِ وَالْأَرْضِ ط كُلَّ يَوْمٍ هُوَ فِي شَأْنٍ.

**"Göklerde ve yerde ne varsa hepsi O'ndan ister.
O, her gün (her an) bir işdedir".¹**

اللَّهُ الصَّمَدُ

"Allâh, Samed'dir (zevâl bulmayan bir Bâkî'dir.
Hiç bir şey'e muhtaç değildir. Fakat her şey' ve herkes
doğrudan doğruya O'na muhtaçdır)".²

¹ -Rahmân, 29.

² -İhlâs, 2.

D U Â

Ed-Duâ:الدُّعَاءُ

Duâ, Allâhü Teâlâ'nın kerem ve inâyetinden, tazarru' ve niyaz ile, usûl ve âdâbına uygun olarak, hayır ve rahmet dilemektir.³ Bunun için duâ hakkında, Kur'ân-ı Kerîm'de şöyle buyurulmuştur:

وَإِذَا سَأَلَكَ عِبَادِي عَنِّي فَإِنِّي قَرِيبٌ ۖ أُجِيبُ دَعْوَةَ الدَّاعِ إِذَا دَعَانِ ۗ فَلْيَسْتَجِيبُوا لِي وَلْيُؤْمِنُوا بِي لَعَلَّهُمْ يَرْشُدُونَ.

“(Habîbim), **Kullarım, sana benden sorarlarsa (onlara söyle): Ben (onlara) yakınımdır. Duâ eden, bana duâ ettiği zaman onun duâsına icâbet ederim. O hâlde onlar da benim da'vetime icâbet etsinler ve bana îmân etsinler ki doğru yolu bulmuş olalar**”.⁴

قُلْ إِنَّمَا أَدْعُوا رَبِّي وَلَا أُشْرِكُ بِهِ أَحَدًا.

قُلْ إِنِّي لَا أَمْلِكُ لَكُمْ ضَرًّا وَلَا رَشَدًا.

قُلْ إِنِّي لَنْ يُجِيبَنِي مِنَ اللَّهِ أَحَدٌ وَلَنْ أَجِدَ مِنْ دُونِهِ مُلْتَحَدًا.^٥

إِلَّا بَلَاغًا مِنَ اللَّهِ وَرِسَالَاتِهِ ۗ وَمَنْ يَعْصِ اللَّهَ وَرَسُولَهُ فَإِنَّ لَهُ نَارَ جَهَنَّمَ خَالِدًا فِيهَا أَبَدًا.^٦

³ -**Tazarru'**: kendini alçaltarak yalvarıp yakarma.

Niyâz: yalvarma, yakarma.

Kerem: cömertlik, el açıklığı, lütuf, bağış.

Înâyet: lütuf, ihsân, iyilik, yardım

⁴ -Bakara, 186.

“De ki: Ben ancak Rabb’ime duâ (ve ibâdet) ederim ve O’na hiç bir şey’i ortak koşmam.

“De ki: Haberiniz olsun ki, ben size kendiliğimden ne bir zarar, ne de bir irşâd (uyarma) yapamam”.

“De ki: Ben (isyân edersem) beni Allâh (ın azâb’ın) dan hiç bir kimse kat’iyyen kurtaramaz ve ben O’ndan başka bir sığınacak da, kâbil değil, bulamam”.

“(Benim elimden gelen) ancak Allâh’dan olanı, O’nun gönderdiklerini tebliğdir. Kim Allâh’a ve Peygamber’ine isyân ederse şübhesiz onun için cehennem ateşi vardır, kendileri orada ebedî, dâim kalıcı olmak üzere”.⁵

“Ya’nî, Ben, Rabb’ime hiçbir şey’i ortak koşmam. Allâhü Teâlâ’dan başkasından da ne bir şey’ ümîd ederim, ne de korkarım. Benim vazifem ancak bana bildirileni tebliğdir. Ben ancak O’na duâ ve ibâdet ederim. O’ndan başkasına duâ ve ibâdet edecek olursam, O’nun emir ve nehiyelerine aykırı davranırsam, Allâhü Teâlâ bana azâb eder ve Allâhü Teâlâ’dan başka hiç bir kimse de, ne ins, ne cinn, ne melek, ne de başka bir kimse beni kurtaramaz. Bunun için duâ ve ibâdet ancak O’na yapılır. Allâhü Teâlâ’dan başkasına duâ ve ibâdet etmekte hiç bir fâide yoktur. Sizler de ne benden korkun, ne de başkasından. Bir menfaat ve irşâd (uyarı) ümidiyle de bana sığınmayın; ancak Rabb’imden korkun ve O’na sığının”.

إِنِّي لَا أَمْلِكُ لَكُمْ ضَرًّا وَلَا رَشَدًا, “Bu âyet-i kerîme’lerdeki, **Haberiniz olsun ki, ben size kendiliğimden ne bir zarar, ne de bir irşâd yapamam”** âyet-i kerîme’sinden sonra gelen

⁵ -Cinn, 20-21-22-23.

“إِلَّا بَلَاغًا مِّنَ اللَّهِ وَرِسَالَاتِهِ ط (Benim elimden gelen) **ancak Allâh'dan olanı, O'nun gönderdiklerini tebliğdir**” âyet-i kerîme'si ile bildirilen **istisnâ**’, iyice düşünülmeden önceki âyet-i kerîme’ye göre hukm edilecek olursa, bu emrin zâhiri, Peygamber’den hiçbir ümîd ve talebde bulunmanın câiz olmayacağını, **zann** ettirir. Bunun için Vehhâbî’ler bu işi, duâ’da **Peygamber ile** tevessülü (*O’nu sebep kılmayı*) ve “**Şefâat Yâ Rasûle’llâh**” demeyi, şirk saymaya kadar götürmüşlerdir. Halbuki istisnâ’dan önce **huküm** sahih ve mu’teber olmaz”.⁶

Bu bakımdan asıl **huküm**, “Size ne zarar ne de rüşd, hiç bir şey’e mâlik değilim; ancak Allâh’ın emirlerini tebliğ görevim ile Peygamberlik görevim müstesnâ’dır; bunları yaparım. Bunun için de ister zararınıza olsun, ister menfaatinize olsun, Allâhü Teâlâ emr edince onu aynen tebliğ ederim. Onun icrâsı (*hükmi*) ise, ancak Allâhü Teâlâ’ya âiddir ki,

مَا عَلَى الرَّسُولِ إِلَّا الْبَلَاغُ ط

“**Peygamberin üzerinde tebliğden başka** (hiç bir vazîfe) **yokdur**”.⁷ âyet-i kerîme’si de bunun açık bir ifâdesidir.

“Bununla berâber Peygamber *aleyhi’s-selâm*,

وَصَلَّ عَلَيْهِمْ ط إِنَّ صَلَاتَكَ سَكَنٌ لَهُمْ ط

“**Onlara duâ et. Çünkü senin duân onlar için bir sükûnetdir** (bir rahmetdir, bir müjdedir)”.⁸

âyet-i kerîme’sindeki **emir** gereğince, hem **Peygamber**’lik vazifesini yapar, hem de ümmetleri hakkında **duâ** ve **niyâzda**

⁶ -Hak Dîni Kur’ân Dili Türkçe Tefsîr,C.8.ss.5412.Elmalılı M.Hamdi Yazır. 1960.

⁷ -Mâide, 99.

⁸ -Tevbe, 103.

bulunur. Hattâ her mü'min, diğeri bir mü'min için duâ eder ve etmekle de mükellef bulunur. Bunun için mü'minlerin birbirinden duâ talep etmeleri nehy edilmediği gibi Peygamber'den duâ talep etmeleri de nehy olunmamıştır. Sebebi ise, itmi'nân ve sekînetdir (*ya'nî kalben sükûn bulup gönül rahatlığına kavuşmaktır*)”.

Aynı zamanda şu âyet-i kerîme'de de, Rasûlü'llâh *aleyhi's-selâm*'ın ümmetleri hakkında **duâ** yapması açık bir şekilde ifâde buyurulmaktadır:

فَاعْلَمْ أَنَّهُ لَا إِلَهَ إِلَّا اللَّهُ وَاسْتَغْفِرْ لِذَنْبِكَ وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ ط

"-Allâh'dan başka hiç bir ilâh yokdur- hakikatini iyi bil. Hem kendinin, hem de erkek mü'minlerle kadın mü'minlerin günâhının bağışlanmasını iste".⁹

Şu halde azâbından, gazâbından korkulup korunulacak olan ancak Allâhü Teâlâ olduğu gibi; günahları, kusurları, hatâları mağfîret edip afv edecek olan da ancak Allâhü Teâlâ'dır. Onun için (*رَأْسُ الْحِكْمَةِ مَخَافَةُ اللَّهِ أَوْ مَحَبَّةُ اللَّهِ*) *Her hikmetin başı Allâh korkusudur veyâ Allâh sevgisi, Allâh muhabbetidir*), ya'nî *"Korku ve ümidin tek merkezi, vâcibü'l-vücûd olan tek ma'bûdu, Allâhü Teâlâ'dır"* buyurulmuştur. Yeter ki işin içinde şîrk ve küfür olmasın.

Bunun için kendisinden korkulacak olanın ancak Allâhü Teâlâ olduğu; kusurları, günahları, hatâları afv ve mağfîret edici olanın da yine Allâhü Teâlâ olduğu, şu âyet-i kerime'de açıkça ifâde edilip belirtilmiştir:

هُوَ أَهْلُ التَّقْوَى وَأَهْلُ الْمَعْرِفَةِ.

⁹ -Muhammed, 19.

“Kendisinden korkulmaya lâayık olan (ancak) O'dur,(O Hâlik-i kerîm'dir); mağfiret buyurmaya ehil olan da ancak O'dur, (O Hâlik-i kerîm'dir)”.¹⁰

Bunun için Rabb'inden korkan ve O'nun mağfiretine nâil olmak isteyen takvâ sâhibleri, şu âyet-i kerîme'lerde ifâde buyurulan yüksek makamlara sâhib olurlar:

إِنَّ الْمُتَّقِينَ فِي جَنَّاتٍ وَنَهْرٍ لَا

فِي مَفْعَدٍ صِدْقٍ عِنْدَ مَلِيكٍ مُّقْتَدِرٍ .

“Şübhesiz ki takvâ sâhibleri cennetlerde, ırmaklar (kenarların) da”.

“Hakk meclisinde ve kudret sâhibi, mülkü çok yüce olan (Allâh) in huzurundadırlar”.¹¹

Bu âyet-i kerîme'de ifâde buyurulan **“Melik-i muktedir”** ism-i celîl'leri ile (اَللّٰهُمَّ اِنَّكَ مَلِيْكٌ مُّقْتَدِرٌ) :Allâh'ım, şübhesiz Sen, Melik-i muktedir'sin) duâsı yapılırsa, *“O anda gönlüne ne doğarsa onu iste, verir”* buyurulmuştur.¹²

Yâ Rabb, kendisinden korkulmaya lâayık olan (Ehlü't-takvâ olan) ancak Sensin; kullarını mağfiret buyurmaya ehil olan (Ehlü'l-mağfire olan) da ancak Sensin. Bizleri de, koruduğun ve mağfiretine nâil buyurduğun kullarının arasına ilhâk eyle. Âmîn, âmîn, âmîn; ve'l-hamdü li'llâhi Rabbi'l-âlemîn.


¹⁰ -Müddessir, 56.

¹¹ -Kamer, 55.

¹² -Hak Dîni Kur'an Dili Türkçe Tefsir,C.7.ss.4657.Elmalı M.Hamdi Yazır.

Duâ'nın önemi

Duâ'nın önemine, kabul olunacağına, darda ve sıkıntıda kalanın sıkıntısının giderileceğine işâretle, âyet-i kerîme'lerde ve hadîs-i şerîf'lerde şöyle buyurulmuştur:

وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ ط إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ ع

“Rabb'iniz (şöyle) buyurdu: Bana duâ edin. Size icâbet edeyim (duânızı kabul edeyim). Çünkü, büyüklük taslayarak bana ibâdetden uzaklaşanlar (bana duâ etmeyenler), hor ve hakir cehenneme gireceklerdir”.¹³

أَدْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً ط إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ ج

“Rabb'inize yalvararak, gizlice (kendiniz duyacak kadar) duâ edin. Çünkü Allâhü Teâlâ haddi aşanları sevmez”.¹⁴

إِنَّ رَبِّي لَسَمِيعُ الدُّعَاءِ

“Şüphesiz benim Rabb'im duaları işitendir”.¹⁵

أَمَّنْ يُجِيبُ الْمُضْطَرَّ إِذَا دَعَاهُ وَيَكْشِفُ السُّوءَ وَيَجْعَلُكُمْ خُلَفَاءَ الْأَرْضِ ط أَلَيْسَ اللَّهُ بِذَكُورٍ ط

“Bunalmışa (çâresiz kalmışa), kendisine duâ (ve ilticâ) ettiği zaman icâbet eden (duâsını kabul eden), fenâlığı gideren, sizi yer yüzünün hükümdarları kılan kim? Allâh ile berâber başka bir ilâh mı? Siz ne kadar az düşünürsünüz”.¹⁶

¹³ -Mü'min, 60.

¹⁴ -A'râf, 55.

¹⁵ -İbrâhim, 39

¹⁶ -Neml, 62.

قُلْ مَا يَعْبُؤُنَا فَصِرْ بِكُمْ رَبِّي لَوْلَا دُعَاؤُكُمْ مَجَّ فَقَدْ كَذَّبْتُمْ فَسَوْفَ يَكُونُ لِزَامًا.

“De ki: (şiddet ve sıkıntı zamanlarında kendisine) duâ ve (ilticâ) nız (ibâdetiniz) olmasaydı Rabb'im size değer verir miydi?”.¹⁷

وَلَقَدْ أَرْسَلْنَا إِلَىٰ أُمَمٍ مِّن قَبْلِكَ فَأَخَذْنَاهُمْ بِالْبَأْسَاءِ وَالضَّرَّاءِ لَعَلَّهُمْ يَتَضَرَّعُونَ.
فَلَوْلَا إِذْ جَاءَهُمْ بَأْسُنَا تَضَرَّعُوا وَلَكِن قَسَتْ قُلُوبُهُمْ وَزَيَّنَ لَهُمُ الشَّيْطَانُ مَا كَانُوا
يَعْمَلُونَ.

“And olsun ki biz, senden evvelki ümmetlere de peygamberler gönderdik de (küfür ve inkârlarından dolayı) kendilerini çetin bir yoksullukla, çeşitli hastalıklarla cezâlandırırdık, olur ki yalvarırlar, tevbe ederler, diye”.

“İşte onlar kendilerine azâbımız gelib çatdığı zaman olsun yalvarmalı değil miydiler? Fakat yürekleri katılaştı, şeytan da yapmakta oldukları (ma'siyetleri) süsleyip püslemişti”.¹⁸

فَاسْتَغْفِرُوهُ ثُمَّ تَوْبُوا إِلَيْهِ ط إِنَّ رَبِّي قَرِيبٌ مُّجِيبٌ.

“O'ndan mağfiret dileyin, sonra O'na tevbe edin! Şübhesiz ki Rabb'im (in rahmeti) çok yakındır; O, (duaları) kabul edendir”.¹⁹

إِنَّ اللَّهَ حَيِّيٌّ كَرِيمٌ يَسْتَحْيِي إِذَا رَفَعَ الرَّجُلُ إِلَيْهِ يَدَيْهِ أَنْ يَرُدَّهُمَا صِرْفًا خَائِبَتَيْنِ.

“Allâh, hayâ sâhibidir, çok kerîmdir. Bir insan iki elini kaldırıp kendisine dua ettiği zaman, o kalkan iki eli boş çevirmekten hayâ eder”²⁰.

¹⁷ -Fürkân, 77.

¹⁸ -En'âm, 42-43

¹⁹ -Hûd, 61.

²⁰ -Tirmizî, De'avât, 118.

Bu âyet-i kerîme'lerde ve hadîs-i şerîf'de ifâde buyurulduđu gibi duâ, bir ibâdet ve bir zikirdir. Bunun için Allâhü Teâlâ, kendisinden istenilmesini sever, istemeyenlere gadab eder. Çünkü duâdan maksad, kulun, yüce ve büyük bir makama “*Yâ Rabb, huzurundayım, hâlim sana ma'lum*” diyerek kulluđunu ve dileklerini tam bir teslîmiyyet ve samîmiyyetle dile getirmesidir. Bu bakımdan,

وَنَحْنُ أَقْرَبُ إِلَيْهِ مِنْ حَبْلِ الْوَرِيدِ.

“Biz, ona şah damarından daha yakınız”.²¹

وَاعْلَمُوا أَنَّ اللَّهَ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ

“Şübhesiz bilin ki Allâh, kişi ile kalbi arasına girer.”.²²

âyet-i kerîme'lerinde belirtildiđine göre, “Ben kuluma şah damarından daha yakınım”, “Ben kulumun kendisi ile kalbi arasındayım” buyuran Allâhü Teâlâ, duâ esnâsında da, kulu ile kendisi arasında bir vasıtanın bulunmasını aslâ istemez.²³ Bu bakımdan Hadîs-i şerîf'de,

الدُّعَاءُ هُوَ الْعِبَادَةُ .

"Duâ, ibâdetdir".²⁴

الدُّعَاءُ مُخُّ الْعِبَادَةِ.

"Duâ, ibâdetin iliđi ve özüdür".²⁵.

buyurulduđu gibi,

²¹ -Kâf, 16.

²² -Enfâl, 24.

²³ -Hak Dîni Kur'ân Dili Türkçe Tefsir, C.1.ss.666. Elmalılı M.Hamdi Yazır.

²⁴ -Nu'mân ibn-i Bişr *radiye'llâhü anh*. Tâc.C.5.ss.109.

²⁵ -Enes ibn-i Mâlik *radiye'llâhü anh*. Tâc.C.5.ss.109.

كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَسْتَجِيبُ الْجَوَامِعَ مِنَ الدُّعَاءِ وَيَدْعُ مَا
سِوَى ذَلِكَ.

"*Rasûlü'llâh salla'llâhü aleyhi ve sellem, özlü duâları sever, bu vasıfda olmayanları bırakırdı*".²⁶

buyurulmuştur.

Rasûlü'llâh *sallâ'llâhü aleyhi ve sellem*, borçlarından ve sıkıntılarından şikâyet eden bir Sahâbî'ye, aşağıdaki hadîs-i şerîf'de belirtildiği üzere bir duâ öğreterek akşam sabah okumasını tavsiye etmiş, o Sahâbî de böyle bir duâyı akşam sabah okuyunca sıkıntılarından ve borçlarından kurtulmuştur:

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْهَمِّ وَالْحُزْنِ وَأَعُوذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ وَأَعُوذُ بِكَ
مِنَ الْجُبْنِ وَالْبُخْلِ وَأَعُوذُ بِكَ مِنَ غَلَبَةِ الدَّيْنِ وَقَهْرِ الرِّجَالِ.

"*Allah'ım! Kederden ve hüzünden Sana sığınırım, Âcizlikten ve tembellikten Sana sığınırım, korkaklıktan ve cimrilikten Sana sığınırım, borç altında ezilmekten ve insanların kahrından Sana sığınırım*".²⁷

Duâ'nın âdâbı (usûlü)

Duâ'ya Besmele, Hamdele ve Salvele ile başladıktan sonra, **kulun**, kendisini yaratan ve sayısız ni'metler veren Rabb'inin yüceliği, sonsuz kudreti, sınırsız rahmet ve mağfireti karşısında âcizliğini, zayıflığını ve güçsüzlüğünü i'tiraf ederek derin bir sevgi ve saygı içinde, ümit ile korku arasında, O'na

²⁶ -Hazreti Âişe *radiye'llâhü anhâ*'dan Ebû Hurayra *r.a.*

Riyâzüt's sâlihîn, C.3. ss.65.

²⁷ -Ebu Davud, Salat,367.

kulluğunu arz etmesi, O'ndan yardım ve mağfiret dilemesi, bilerek bilmeyerek işlediği günahlarının bağışlanmasını istemesi ve diğer meşrû' dileklerini dile getirmesi; sonunu da şu şekildeki bir salât-ü selâm ve hamdele ile bitirip,

الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ. الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا حَبِيبَ اللَّهِ.
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا سَيِّدَ الْأَوَّلِينَ وَالْآخِرِينَ. وَسَلَامٌ عَلَىٰ جَمِيعِ الْأَنْبِيَاءِ
وَالْمُرْسَلِينَ. وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. **الْفَاتِحَةُ**

“Es-salâtü ve’s-selâmü aleyke yâ Rasûlâ’llâh. Es-salâtü ve’s-selâmü aleyke yâ Habîbe’llâh. Es-salâtü ve’s-selâmü aleyke yâ seyyide’l-evvelîne ve’l-âhirîn. Ve selâmün alâ cemî’i-l-enbiyâ’i ve’l-mürselîn. Ve’l-hamdü li’llâhi Rabb’i-l-âlemîn”. **El-Fâtiha**

diyerek ve bir Fâtiha okuyarak geçmişlerinin rûhuna bağışlamasıdır.


Besmele, Hamdele, Salvele

Besmele:“-*Rahmân ve Rahîm olan Allâh'ın adı ile (başlarım, okurum)*” ma'nâsına gelen

(بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ) **Bi'smi'llâhi'r-Rahmâni'r-Rahîm**

cümlesinin ismidir.

Hamdele: Yapılan bir işin -*başından sonuna kadar*- bütün hamd-ü senâ' larının, bütün teşekkürlerinin Allâhü Teâlâ'ya âid olduğunu ifâde eden ve **“Bütün hamd-ü senâ'lar Allâhü**

Teâlâ'yadır” ma'nâsına gelen (**El-Hamdü li'llâh**)

cümlesinin ismidir. Buna (**Rabbi'l-âlemîn**)

âlemlerin Rabbi) cümlesi de ilâve edilirse daha iyi olur.

Salvele: Besmele ve Hamdele ile birlikde Hazreti Muhammed *aleyhi's-selâm*'a ve O'nun şahsında O'nun Âl ve Ashâb'ına -ve dolayısıyla kıyâmete kadar gelip geçecek bütün ümmetlerine- salât-ü selâm okuyarak,

الصَّلَاةُ وَالسَّلَامُ عَلَيَّ رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ.

"Salât ve selâm, Peygamberimiz Hazreti Muhammed üzerine, O'nun Âl ve Ashâb'ının üzerine olsun".

şeklinde okunup ifâde edilen bir duâ şeklidir ki her hangi bir işe, bu üç esâs ile başlamak, İslâm'ın îcâblarındandır. Böyle başlanmazsa o işden hayır gelmez.


Duâ'nın kabul olması

Duâ, Mü'min'in ma'nevî silâhı ve sığınacağı yüce bir makamdır. Bunun için böyle yüce bir makam, böyle büyüklük ve azamet, her türlü hayır ve bereket, ancak Allâhü Teâlâ'ya mahsûsdur. Böyle olduğu için de herkes, hayâtının her anında, O'nun lûtf-ü ihsânına muhtaçdır. Hiç bir kimse -Benim böyle bir şey'e ihtiyâcım yokdur- diyemez. Her zaman ve her yerde, arzu ve isteklerini O'nun fadl ve ihsânından istemekle me'mûr olup yükümlüdür. Bunun için Yüce Rabb'ine yalvararak ve gizlice, duâ yapması lâzım geldiği gibi; kabûl olmasına vesîle olan husûslardan birisi de Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem*'e salât-ü selâm okuyarak duâ yapmaktır ki bu husûsda şöyle buyurulmuştur:

أَدْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً ط إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ ج.

"Rabb'inize yalvararak, gizlice (kendiniz duyacak kadar) duâ edin. Çünkü Allâhü Teâlâ haddi aşanları sevmez".²⁸

²⁸ -A'râf, 55.

“Her duâ semâ'ya çıkmaktan memnu'dur. Bana salât vâsıl olursa o duâ yükselir, (dergâh-ı icâbete varır)”.²⁹

“Beni, duâ'nın evvelinde de, ortasında da, sonunda da anın”.³⁰

İbn-i Atâ rahmetü'llâhi aleyh, bu husûsda şöyle der.

“Duâ'nın **rükünleri, kanatları, vakitleri** ve **maksâda** îsâl eden (*ulaştırın*) sebepleri vardır:”

“Eğer duâ, **rükünlerine** uygun gelirse kuvvetli olur. **Kanatlarına** uygun gelirse semâ'da uçar (*kabul olunur*). **Vakitlerine** denk gelirse icâbete nâil olur. **Sebeplerine** uygun gelirse muvaffakiyyeti tam ve kâmil olur”.

“Duâ'nın **rükünleri**, huzûr-i kalbdır, (*kalbin Cenâb-ı Hakk'a tam bir sûretle bağlanması ve diğer bütün sebepleri kesip atmasıdır*). **Kanatları**, sıdk ve ihlâsıdır. **Vakitleri**, seher zamanlarıdır. **Sebepleri** de, Rasûlü'llâh *sallâ'llâhü aleyhi ve sellem*'e salât ve selâmdır”.

سَلُّوا اللَّهَ مِنْ فَضْلِهِ فَإِنَّ اللَّهَ عَزَّ وَجَلَّ يُحِبُّ أَنْ يُسْأَلَ.

“Allâh'ın fazlından ve kereminden isteyiniz, çünkü Allâh azze ve celle, istenilmesini sever”.³¹

إِنَّ اللَّهَ تَعَالَى يُحِبُّ الْمُلْحَبِينَ فِي الدُّعَاءِ.

“Muhakak ki Allâhü Teâlâ, *ısrâr* ile duâ eden kulunu sever”.³²

مَنْ صَلَّى فَرِيضَةً فَلَهُ دَعْوَةٌ مُسْتَجَابَةٌ.

²⁹ -Tirmizî. Ömer *radiye'llâhü anh*.

³⁰ -Ebû Ya'lâ, Bezzâr, Beyhekî: Câbir *radiye'llâhü anh*.

³¹ -Abdu'llâh ibn-i Mes'ûd *radiye'llâhü anhümâ*. Tâc. C.5.ss.111.

³² -S.B.M.Tecrid-i Sarîh Tercemesi,C.12,ss.331. Kâmil Miras.Haz.Âişe r.a. Kenzü'l-İrfân 57.

“Farz bir namazı (huşû' ve hudû' ile: gönül alçaklığı ve hoşluğu ile) edâ' eden bir kimsenin, o namazın sonunda yapacağı duâ, müstecâb olur”.³³

إِتَّقُوا دَعْوَةَ الْمَظْلُومِ فَإِنَّهَا تَصْعَدُ إِلَى السَّمَاءِ كَأَنَّهَا شِرَارَةٌ.

“Mazlûmun bed-duâsından sakınınız. Zîra (mazlumun o duâsı), bir kıvılcım sür'ati ile semâya (icâbete) yükselir”³⁴

دُعَاءُ الْوَالِدِ لَوْلَدِهِ كَدُعَاءِ النَّبِيِّ لِأُمَّتِهِ.

“Bir babanın oğlu ve kızı için yapacağı duâsı, bir Peygamberin ümmeti için yapacağı duâsı gibidir”.³⁵

إِذَا وَقَعْتُمْ فِي الْأَمْرِ الْعَظِيمِ فَقُولُوا حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ.

“Büyük güçlükler ile karşılaştığınız zaman, -Hasbüna 'llâhü ve ni'me'l-vekîl: Allâh bize yeter, O ne güzel vekildir-deyiniz”.³⁶

يُسْتَجَابُ لِأَحَدِكُمْ مَا لَمْ يَعْجَلْ: يَقُولُ: قَدْ دَعَوْتُ رَبِّي فَلَمْ يَسْتَجِبْ لِي.

“Sizden her birinizin duâsı, acele etmediği müddetçe, kabûle mazhar olur. İnsan, (acele eder de) işte ben Rabb'ime duâ ettim de kabul buyurmadı, der”.³⁷

Bunun için duâlarımızın sonunda, (اَللّٰهُمَّ اسْتَجِبْ دُعَانَا) :
Allâh'im, duâmızı kabul buyur) diye duâ ederiz.

Duânın kabul olması için gerekli şartların bulunmasını ifâde eden diğer bir hadîs-i şerîf'de de şöyle buyurulmuştur:

³³ -Buhârî, Cihâd.

³⁴ -Keşfü'l-hafâ', 1/404. (Dârekutnî)

³⁵ -Keşfü'l-hafâ', 1/405. (Deylemî).

³⁶ -Ebû Dâvud, Vitir, 25.

³⁷ -Riyâzü's-Sâlihîn,C.3.ss.83.(1528 nolu h.ş.).

مَا مِنْ رَجُلٍ يَدْعُو اللَّهَ بِدُعَاءٍ إِلَّا اسْتُجِيبَ لَهُ فِيمَا أَنْ يُعَجَّلَ لَهُ فِي الدُّنْيَا وَإِمَّا أَنْ يُدَخَّرَ لَهُ فِي الْآخِرَةِ وَإِمَّا أَنْ يُكْفَرَ عَنْهُ مِنْ ذُنُوبِهِ بِقَدْرِ مَا دَعَا مَا لَمْ يَدْعُ بِأَنْتُمْ أَوْ قَطِيعَةَ رَحْمٍ أَوْ يَسْتَعْجِلَ.

{أَوْ يَصْرِفَ عَنْهُ مِنَ السُّوءِ مِثْلَهَا}.

قَالُوا يَا رَسُولَ اللَّهِ وَكَيْفَ يَسْتَعْجِلُ؟ قَالَ يُثَوَّلُ دَعْوَتُ رَبِّي فَمَا اسْتَجَابَ لِي

“Allah’a dua eden herhangi bir insan yoktur ki duası kabul edilmiş olmasın. Günah işlemediği, yakınları ile ilişkisini kesmediği ve isteğinde acele etmediği sürece Allah ona ya dünyâda istediğini hemen verir veyâ isteğini âhirete bırakır veya duası nisbetinde günahlarını bağışlar.³⁸

“veyâ duası nisbetinde ondan bir kötülüğü giderir”.³⁹

Ashâb-ı Kiram,

Yâ Rasûle'llâh! Nasıl acele edilir?

diye sorunca O da,

“Kulun, -Rabb’ime duâ ettim de duâma icâbet etmedi-, demesidir”.

buyurmuştur.


Duâ'nın kabûl edilmesinin şartları

Duâlarımızın kabûl edilmesi için şu konulara dikkât etmek gerekdir:

³⁸ -Tirmizi, De'avat, 13.

³⁹ -Hâkim, (Müstedrek) De'avât, I, 493

- 1-Duâ'nın kabulünde ivmemek (acele etmemek).
- 2-“*Duâ etdim de kabul olunmadı*” dememek.
- 3-Duâ'yı bırakmayıp isrâr ile duâ etmek.
- 4-İstenilen şey', muhal (*olmayacak bir şey*') olmamak.
- 5-Duâ, Allâhü Teâlâ'nın sünnetine (*âdetine*) uygun olmak.⁴⁰
- 6-Duâ esnâsında Allâhü Teâlâ'dan başka hiçbir şey'e ve hiçbir kimseye güvenmiyerek yalnız O'na yönelmek ve yalnız O'na kayıtsız şartsız teslîm olmak.

Hazreti İbrâhîm *aleyhi's-selâm*'ın, ateşe atılırken, hiçbir kimsenin yardımını kabul etmeyerek - *حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ*-.
Allâh bize yeter, O ne güzel vekildir- demesi; Hazret-i Muhammed *aleyhi's-selâm*'ın -*Düşmanlar size karşı çok büyük bir ordu hazırlamaktadırlar*- diyenlere karşı, aynı şekilde - *حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ*-.
Allâh bize yeter, O ne güzel vekildir- demesi gibi.

Bununla berâber duâlarımızın kabulü, Allâhü Teâlâ'nın (**Meşîyyet'ine**: irâdesine, dilemesine) bağlıdır. Dilerse kabul eder, dilerse etmez. Bu böyle olduğu için de hiç bir ümîdsizliğe kapılmadan,

وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ.ع

“Rabb'iniz (şöyle) buyurdu: Bana duâ edin. Size icâbet edeyim (duânızı kabul edeyim). Çünkü, büyüklük

⁴⁰ -Sünnetü'llâh'a aykırı olmak demek, günah olan bir şey'i istemek, yemeden içmeden yaşamayı istemek, uçabilmeyi istemek, birisinin ölmesini istemek gibi meşru' olmayan şey'lerdir

taslayarak bana ibâdetden uzaklaşanlar (duâ etmeyenler), hor ve hakir cehenneme gireceklerdir”.⁴¹

âyet-i kerîme'sinde ifâde buyurulduğu üzere, duâmıza devâm edip dilek ve isteklerimizi isrâr ile niyâz edip istemeliyiz.


Duâ'ya ihtiyaç var mı?

Yüce Rabb'imize sığınıp ihtiyaç duyduğumuz her şey'i O'ndan istememiz, *-en güzel bir şekilde yaratılmış îmân sâhibi bir insan olmamıza rağmen âciz ve nâçiz bir insan olarak-kulluğumuzun bir gereğidir. En inad kâfirler bile başı dara geldiği zaman derinden derine Yaratan'a ilticâ' ederek O'ndan yardım istemek ihtiyacını duyarlar.*

Bunun için bir kimsenin duâdan istiğnâ' etmesi, ya'nî *-Benim duâ'ya ihtiyacım yokdur-* diyerek duâ'ya ihtiyaç duymaması, sâhib olduğu ni'metleri kendinden bilerek kibirlenip büyüklenmesine delâlet eder ki âdetin ve aklın vereceği hüküm de böyledir; cezâsı da cehennemdir. Çünkü Allâhü Teâlâ, kibirlenip gururlanarak istemiyenlere gadab edeceğini bildirmektedir ki şu âyet-i kerîme'ler ve hadîs-i şerîf'ler, bunun en açık birer delîlidir:

وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ. ع

“Rabb'iniz (şöyle) buyurdu: Bana duâ edin. Size icâbet edeyim (duânızı kabul edeyim). Çünkü, büyüklük

⁴¹ -Mü'min, 60.

taslayarak bana ibâdetden uzaklaşanlar (duâ etmeyenler), hor ve hakir cehenneme gireceklerdir”.⁴²

أَمَّنْ يُحِبُّ الْمُضْطَرَّ إِذَا دَعَاهُ وَيَكْشِفُ السُّوءَ وَيَجْعَلُكُمْ خُلَفَاءَ الْأَرْضِ ط اللَّهُ مَعَ
اللَّهُ ط قَلِيلًا مَا تَذَكَّرُونَ.

“Bunalmışa (çâresiz kalmışa), kendisine duâ (ve ilticâ) ettiği zaman icâbet eden (duâsını kabul eden), fenâlığı gideren, sizi yer yüzünün hükümdarları kılan kim? Allâh ile berâber başka bir İlâh mı? Siz ne kadar az düşünüyorsunuz”.⁴³

وَلَقَدْ أَرْسَلْنَا إِلَىٰ أُمَمٍ مِّن قَبْلِكَ فَأَخَذْنَا هُمْ بِالْبَأْسَاءِ وَالضَّرَّاءِ لَعَلَّهُمْ
يَتَضَرَّعُونَ.
فَلَوْلَا إِذْ جَاءَهُمْ بَأْسُنَا تَضَرَّعُوا وَلَكِنْ قَسَتْ قُلُوبُهُمْ

“And olsun ki biz, senden evvelki ümmetlere de peygamberler gönderdik de (küfür ve inkârlarından dolayı) kendilerini çetin bir yoksullukla, çeşitli hastalıklarla cezâlandırdık; olur ki yalvarırlar, tevbe ederler diye”.

“Onlar kendilerine (böyle) bir azâbımız gelib çattığı zaman olsun yalvarmalı değil miydiler?”.⁴⁴

مَنْ لَمْ يَسْأَلِ اللَّهَ يَغْضَبْ عَلَيْهِ.

“Kim Allâhü Teâlâ’dan istemezse, (Allâhü Teâlâ) ona gazab eder”.⁴⁵

مَنْ لَا يَدْعُونِي أَعْظَبُ عَلَيْهِ.

“Kim bana duâ etmezse ona gadab ederim”.⁴⁶

⁴² -Mü'min, 60.

⁴³ -Neml, 62.

⁴⁴ -En'âm, 42-43.

⁴⁵ -Kur'ân-ı Hakîm ve Meâl-i Kerîm, C.2. ss.816. Hasan Basri Çantay. Ebû Hurayra r.a. Et-Tâcü'l-Câmiu li'l-Usûli fi Ehâdisi'r-Rasûl s.a.v.C.5. ss.110. Eş-Şeyh M.A. Nâsîf.

⁴⁶ -İbn-iMâce, Duâ.

أَلْظُوا بِيَا ذَا الْجَلَالِ وَالْإِكْرَامِ.

"Sizler, **Yâ ze'l-celâli ve'l-ikrâm** (Ey azamet ve kerem sâhibi Allâh'ım), duâsına devam ediniz, (bu mübârek lâfızları duâlarınızda çok söyleyiniz)".⁴⁷

تِلْكَ الدَّارُ الْآخِرَةُ نَجْعُهَا لِلَّذِينَ لَا يُرِيدُونَ عُلُوًّا فِي الْأَرْضِ وَلَا فُسَادًا ط وَالْعَاقِبَةُ
لِلْمُتَّقِينَ.

"İşte âhiret yurdu! Biz onu yer yüzünde büyüklük ve fesad arzûsuna düşmeyeceklerle veririz. (En güzel) âkıbet müttekî'lerin (takvâ sâhiblerinin) dir".⁴⁸


Peygamber'lerin duâsı

Bir çok âyet-i kerîmede bildirildiğine göre her peygamber, kendi ümmetine istiğfâr ile emr etmiş ve Allâhü Teâlâ'dan afv ve mağfîret dilemelerini tavsiye etmiştir.

Bizim peygamberimiz Hâtemü'l-enbiyâ' Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem* de, her türlü günahlardan korunmuş olmasına rağmen, hem Allâhü Teâlâ'ya çok şükr eden bir kul olmak, hem ümmetlerine bir imtisâl numûnesi olmak, hem de kulları hakkında **raûf** (*esirgeyici*) ve **rahîm** (*bağışlayıcı*) olan Allâhü Teâlâ'nın sonsuz rahmet ve mağfîretinden istifâde etmelerini sağlamak maksâdı ile ümmetlerinin afv ve mağfîret edilmelerini Cenâb-ı Hakk'dan niyaz etmek için istiğfârda bulunmuş ve duâ etmiştir.

Çünkü, diğer peygamberler ümmetleri hakkında, Cenâb-ı Hakk'ın **Rahîm** sıfatı ile sıfatlandırıldıkları halde, Rasûlü'llâh

⁴⁷ -Riyâzü's-sâlihîn,C.3.ss.78.(1520 nolu h.ş.).

⁴⁸ -Kasas, 83.

aleyhi's-selâm diğerk peygamberlerden farklı olarak ümmetleri hakkında hem **Raûf**, hem de **Rahîm** sıfatları ile sıfatlandırılmışdır. Cenâb-ı Hakk, O'nu, bir lûtf-i ilâhî olarak kendi isimlerinden Raûf ve Rahîm isimleri ile vasıflandırmış olduğundan Ümmetleri, O'nun istiğfarına, duâ'sına, şefâatine her zaman ve her yerde muhtaçdır.⁴⁹

Bunun için Peygamberlerin yaptıkları ve yapacakları duâ'lar da, bizler için birer ibret ve imtisâl numunesidir ki bunlardan ba'zıları şöyledir:

لِكُلِّ نَبِيٍّ دَعْوَةٌ مُسْتَجَابَةٌ يَدْعُوبَهَا وَأُرِيدُ أَنْ أَخْتَبِيَءَ دَعْوَتِي شَفَاعَةً لِأُمَّتِي فِي
الْآخِرَةِ .

*“Her peygamberin kendisine has müstecab bir duâ'sı vardır. Onunla Allâh'a duâ edegelmiştir. Fakat ben duâ'mı âhiretde ümmetime şefâat etmek için saklıyorum”.*⁵⁰

Bu hadîs-i şerîf'in Ebû Hurayra *radiye'llâhü anh*'dan başka bir rivâyet şekli de şöyledir:

“Her peygamberin Allâhü Teâlâ'dan bir dileği vardı, onu diledi ve Allâh'ında icâbet ve kabul olundu. Fakat ben duâ'mı Kıyâmet gününde ümmetime şefâate tahsis ve te'hîr ettim”.

⁴⁹ -Allâhü Teâlâ, kulları hakkında **Raûf** (esirgeyici) ve **Rahîm** (bağışlayıcı) dır. Hazreti Muhammed *aleyhi's-selâm* da, ümmetleri hakkında **Raûf** ve **Rahîm**'dir ki şu âyet-i kerimeler bunun açık bir ifâdesidir:

إِنَّ اللَّهَ بِالنَّاسِ لَرُؤُفٌ رَحِيمٌ

"Allâhü Teâlâ, insanlar hakkında Raûf ve Rahîm dir". Bakara, 143.

لَقَدْ جَاءَكُمْ رَسُولٌ مِنْ أَنْفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنِتُّمْ حَرِيصٌ عَلَيْكُمْ بِالْمُؤْمِنِينَ رَؤُفٌ رَحِيمٌ.

"And olsun, size kendinizden öyle bir peygamber gelmiştir ki sizin sıkıntıya uğramanız O'na çok ağır ve çok güç gelir. Üstünüze çok düşkündür. O, bütün mü'minler hakkında Raûf (esirgeyici) ve Rahîm (bağışlayıcı) dır". Tevbe, 128.

⁵⁰ -S.B.M.Tecrid-i Sarîh Tercemesi,C.12.ss.331.(2140 n.h.ş.).Kâmil Miras.

Et-Tâcü'l-Câmiu li'l-Usulî fi Ehâdisi'r-Rasûl s.a.v.C.5.ss.117.Eş-Şeyh Mansûr Ali Nâsîf.

لِيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِنْ ذَنْبِكَ وَمَا تَأَخَّرَ وَبِئْسَ نِعْمَتُهُ عَلَيْكَ وَيَهْدِيكَ صِرَاطًا
مُسْتَقِيمًا.

“Geçmiş ve gelecek günâhını Allâh'ın bağışlaması, senin üzerindeki ni'metini tamamlaması ve seni doğru yola iletmesi içindir”.⁵¹

Âyet-i kerîme'sine göre, Rasûlü'llâh *aleyhi's-selâm*'ın geçmiş ve gelecek günahları afv edilmiş olmasına rağmen, ümmetlerine örnek olmak maksâdı ile yaptığı duâları aklında tutamayan Ashâb-ı Kirâm'dan ba'zıları, “*Yâ Rasûle'llâh, yaptığınız bu duâları aklımızda tutamıyoruz*” deyince, O da şu şekilde duâ etmelerini tavsiye etmiştir.

اَللّٰهُمَّ اِنِّيْ اَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ
وَانتَ الْمُسْتَعَانُ وَعَلَيْكَ الْبَلَاغُ وَلَا حَوْلَ وَلَا قُوَّةَ اِلَّا بِاللّٰهِ.

*“Îlâhî! Ben, Peygamber'in Muhammed aleyhi's-selâm'ın Sen'den istediği şey'lerin hayrından diler, O'nun Sen'den istiâze ettiği şerlerden de Sana sığınırım. Yardım ancak Sen'den beklenir. Dünyâ ve âhiretde matlûb olan Şey'e ulaştıracak Sen'sin. Hâkimâne tasarruf da, tam kuvvet ve kudret de, Allâh ile kâimdir. Kuvvet ve kudret, ancak Allâh'ın inâyeti iledir”.*⁵²

Ya'nî, Yâ Rabb, Rasûlün Hazreti Muhammed *aleyhi's-selâm* bizlere örnek olmak maksâdı ile Senden neler istemişse bizler de onları Senden istiyoruz, Sen bizlere ihsân eyle. Nelerden de Sana sığınmışsa onlardan da Sana sığınıyoruz, Sen bizleri koru. Sana nasıl hamd-ü senâ' etmişse bizler de

⁵¹ -Fetih, 2.

⁵² -Riyâzû's-sâlihîn,C.3.ss.79.

aynı şekilde hamd-ü senâ' etmek istiyoruz. Hamdimizi, şükürümüzü, senâ'mızı ilâhî rızâna muvâfık buyur.

فَاعْلَمْ أَنَّهُ لَا إِلَهَ إِلَّا اللَّهُ وَاسْتَغْفِرْ لِذَنْبِكَ وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ ط

"-Allâh'dan başka hiç bir ilâh yoktur- hakîkatini iyi bil. Hem kendinin, hem de erkek mü'minlerle kadın mü'minlerin günâhının bağışlanmasını iste".⁵³

وَصَلِّ عَلَيْهِمْ ط إِنَّ صَلَوَاتَكَ سَكَنٌ لَهُمْ ط وَاللَّهُ سَمِيعٌ عَلِيمٌ.

"Onlara duâ et. Çünkü senin duân onlar için bir sükûnet (tevbelerinin kabûl buyurulduğuna bir işâret, bir rahmet) dir. Allâh, hakkıyla işiten, (her şey'i) çok iyi bilendir"⁵⁴


Peygamber'lerin kabul olmuş duâları

Peygamberlerin yaptığı duâlardan **Âdem aleyhi's-selâm**'ın,

رَبَّنَا ظَلَمْنَا أَنفُسَنَا وَإِن لَّمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ .

"Ey Rabb'imiz, kendimize yazık etdik. Eğer bizi bağışlamaz, bizi esirgemezsen her halde (maddî ve ma'nevî en büyük) zarara uğrayanlardan olacağız".⁵⁵

şeklindeki tevbe duâsı;


Nûh aleyhi's-selâm'ın kavminin helâki ve berâberindeki mü'minlerin kurtulması hakkındaki,

⁵³ -Muhammed, 19.

⁵⁴ -Tevbe, 103.

⁵⁵ -A'râf, 23

رَبِّ لَا تَذَرْ عَلَيَّ الْأَرْضِ مِنَ الْكَافِرِينَ دَيَّارًا. إِنَّكَ إِن تَذَرَهُمْ يُضِلُّوكَ عِبَادَكَ وَلَا
يَلِدُوا إِلَّا فَاجِرًا كَفَّارًا. رَبِّ اغْفِرْ لِي وَلِوَالِدَيَّ وَلِمَنْ دَخَلَ بَيْتِي مُؤْمِنًا وَلِلْمُؤْمِنِينَ
وَالْمُؤْمِنَاتِ وَلَا تَزِدِ الظَّالِمِينَ إِلَّا تَبَارًا.

“Ey Rabb'im, yer yüzünde kâfirlerden yurd tutan hiç bir kimse bırakma”.

“Çünkü Sen onları bırakırsan kullarını yoldan çıkarırlar. Kötüden, öz kâfirden başka da evlât doğurmaz (lar)”.

“Ey Rabb'im, beni, anamı, babamı, îmân etmiş olarak evime (gemime) girenleri, (kıyâmete kadar gelecek) erkek mü'minleri ve kadın mü'minleri mağfiret et. Zâlimlerin helâkinden başka bir şey'ini de artırma”.⁵⁶

duâsı,⁵⁷


Mûsâ aleyhi's-selâm ile **Hârûn aleyhi's-selâm**'ın Fir'avn'in helâki hakkındaki,

وَقَالَ مُوسَى رَبَّنَا إِنَّكَ آتَيْتَ فِرْعَوْنَ وَمَلَئَهُ زِينَةً وَأَمْوَالًا فِي الْحَيَاةِ الدُّنْيَا رَبَّنَا
لِيُضِلُّوا عَنْ سَبِيلِكَ رَبَّنَا اطْمِسْ عَلَى أَمْوَالِهِمْ وَاشْدُدْ عَلَى قُلُوبِهِمْ فَلَا يُؤْمِنُوا
حَتَّى يَرَوْا الْعَذَابَ الْأَلِيمَ.

قَالَ قَدْ أُجِيبَتْ دَعْوَتُكُمَا فَاسْتَقِيمَا وَلَا تَتَّبِعَانَّ سَبِيلَ الَّذِينَ لَا يَعْلَمُونَ.

⁵⁶ -Nûh, 26-27-28.

⁵⁷ - وَنُوحًا إِذْ نَادَى مِنْ قَبْلُ فَاسْتَجَبْنَا لَهُ فَنَجَّيْنَاهُ وَأَهْلَهُ مِنَ الْكَرْبِ الْعَظِيمِ.

“Nûh'u da (hatırla). Çünkü O, daha evvel duâ etmişti de biz onu kabûl etmişdik. Nihâyet kendisini de, ehlini de o büyük sıkıntıdan kurtardık”.
Enbiyâ⁷⁶.

Âyet-I kerîme'si bunun açık bir delilidir.

“Mûsâ dedi: Ey Rabb'imiz, şübhesiz Sen Fir'avn'e ve ileri gelenlerine dünyâ hayâtında nice zînet ve mallar verdin. Ey Rabb'imiz, Senin yolundan sapdırsınlar diye mi? Ey Rabb'imiz, Sen onların mallarını yok et, kalblerini şiddetle sık ki onlar o çetin azâbı görecekleri zamâna kadar îmân etmeyeceklerdir”.

“(Allâhü Teâlâ da) buyurdu ki, ikinizin de duâsı kabûl olunmuştur. O halde yine istikâmetde devam edin, (da'vete devam edin, acele etmeyin, çünkü isteğiniz vakti gelince olacaktır). Sakın kendini bilmeyenlerin yoluna uymayın”.⁵⁸

şeklindeki duâları ve yine,

Mûsâ *aleyhi's-selâm*'ın, Cenâb-ı Hakk'ın ta'yîn ettiği vakitte, buzağıya tapanların tevbelerinin kabûlü için yanında götürmüş olduğu yetmiş kişi, Allâhü Teâlâ'nın Mûsâ *aleyhi's-selâm* ile konuşmasına şâhid olunca, “**Bize Allâh'ı göster de sana îmân edelim**” diye teklîfde bulunmaları üzerine onları şiddetli bir sarsıntı tutunca,

رَبِّ لَوْ شِئْتَ أَهْلَكْتَهُمْ مِنْ قَبْلِ وَإِيَّايَ ط أَتَهْلِكُنَا بِمَا فَعَلَ السُّفَهَاءُ مِنَّا إِنْ هِيَ إِلَّا فِتْنَتُكَ ط نُضِلُّ بِهَا مَنْ نَشَاءُ وَتَهْدِي مَنْ نَشَاءُ ط أَنْتَ وَلِيُّنَا فَاغْفِرْ لَنَا وَارْحَمْنَا وَأَنْتَ خَيْرُ الْغَافِرِينَ.

وَكَتُبْنَا لَنَا فِي هَذِهِ الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ إِنَّا هُدُّنَا إِلَيْكَ ط قَالَ عَدَايَ أُصِيبُ بِهِ مَنْ أَشَاءُ وَرَحْمَتِي وَسِعَتْ كُلَّ شَيْءٍ ط فَسَأَكْتُبُهَا لِلَّذِينَ يَتَّقُونَ وَيُؤْتُونَ الزَّكَاةَ وَالَّذِينَ هُمْ بِآيَاتِنَا يُؤْمِنُونَ. ج

⁵⁸ -Yûnûs, 88-89.

Rivâyete göre Mûsâ *aleyhi's-selâm* bu duâdan sonra kırk sene daha kavminin arasında kalmış, duâsının icâbeti ondan sonra meydana gelmiştir.

Kur'ân-ı Hakîm ve Meâl-i Kerîm, C.1.ss.321. Hasan Basri Çantay.

“Yâ Rabb, eğer dileseydin onları da, beni de daha evvel (buzağıya taptıkları sırada) helâk ederdin. İçimizden bir takım beyinsizlerin işlediği (günah) yüzünden hepimizi helâk mı edeceksin? Zâten o da Senin imtihanından başka bir şey' değildi. Sen onunla dilediğini sapıklığa götürür, dilediğini doğru yola iletirsin. Bizim velimiz ancak Sensin. O halde bizi mağfiret et, bizi esirge. Sen, mağfiret edicilerin en hayırlısısın”.

“Dünyâda da, âhiretde de bize iyilik yaz. Biz, hiç şübhesiz Sana döndük. (Allâhü Teâlâ da) buyurdu ki: Ben azâbıma kimi dilersem onu dûçâr ederim. Benim rahmetim ise her şey'i kuşatmıştır. Onu (küfürden, ma'siyetden) sakınmakta, zekât vermekte, bir de âyetlerimize îmân etmekte olanlara has olmak üzere yazacağım”⁵⁹

şeklindeki duâsı;


Zekeriyyâ aleyhi's-selâm'ın,

رَبِّ لَا تَذَرْنِي فَرْدًا وَأَنْتَ خَيْرُ الْوَارِثِينَ. ج

“Rabbim! Beni yalnız başıma (çocuksuz) bırakma. (Mîrascı olarak bana bir evlâd vermezsen ne gam). (Çünkü) Sen, vârislerin en hayırlısısın”⁶⁰

diye dua ederek Allâhü Teâlâ'nın kendisine bir çocuk ihsan etmesini istemesi ve

فَاسْتَجَبْنَا لَهُ ۖ وَوَهَبْنَا لَهُ يَحْيَىٰ وَأَصْلَحْنَا لَهُ زَوْجَهُ ۗ إِنَّهُمْ كَانُوا يُسَارِعُونَ فِي
الْخَيْرَاتِ ۖ وَيَدْعُونَنَا رَعَبًا وَرَهَبًا ۗ وَكَانُوا لَنَا خَاشِعِينَ. ط

⁵⁹ -A'râf, 155-156.

⁶⁰ -Enbiyâ', 89.

“Biz O’nun duâsını kabul buyurduk ve ona Yahyâ’yı armağan ettik. Eşini de kendisi için ıslâh ettik, (çocuk doğurmağa elverişli bir hâle getirdik). Gerçekten onlar hayır işlere koşarlar, umarak ve korkarak bize duâ ederlerdi ve bize derin saygı gösterirlerdi”.⁶¹

âyet-i kerîme’si ile duâsının kabul buyurulduğunun bildirilmesi;


Yûnus aleyhi’s-selâm’ın balığın karnında,

لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ. ج

(Ey Rabbim!) Senden başka hiç bir ilâh yoktur. Senin şânın yücedir, ben zâlimlerden oldum”.⁶²

diye yalvarıp yakarışının,

فَاسْتَجَبْنَا لَهُ لَوْلَا نَجَّيْنَاهُ مِنَ الْعَمِّ ط وَكَذَلِكَ نُنْجِي الْمُؤْمِنِينَ.

“Biz de onun bu duâsını kabul ettik ve onu tasadan kurtardık. İşte biz, mü’minleri böyle kurtarıyoruz”.⁶³

âyet-i kerîme’si ile kabul buyurulduğunun bildirilmesi;


Eyyûb aleyhi’s-selâm’ın,

إِنِّي مَسَّنِيَ الضُّرُّ وَأَنْتَ أَرْحَمُ الرَّاحِمِينَ. ج

“Şüphesiz ki ben derde uğradım, sen merhametlilerin en merhametlisin”.⁶⁴

⁶¹ -Enbiyâ’, 90.

⁶² -Enbiyâ’, 87.

⁶³ -Enbiyâ’, 88.

⁶⁴ -Enbiyâ’, 83.

أَبِي مَسْنِي الشَّيْطَانُ يُنْصَبُ وَعَدَابٍ

“Şübhesiz ki şeytan, bana bir yorgunluk (meşakkat) ve azap (hastalık) dokundurdu”.⁶⁵

diye yalvarıp yakarışının,

أَرْكُضْ بِرِجْلِكَ هَذَا مُعْتَسِلًا بَارِدًا وَشَرَابًا.

“Ona, ayağını (yere) vur (dedik). işte hem yıkanacak, hem de içilecek serin (bir su)”.⁶⁶

وَوَهَبْنَا لَهُ أَهْلَهُ وَمِثْلَهُم مَّعَهُمْ رَحْمَةً مِنَّا وَذِكْرَى لِأُولِي الْأَلْبَابِ.

“O’na hem ehlini, hem de onlarla berâber bir mislini, bizden bir rahmet ve temiz akıl sâhibleri için de bir ibret olmak üzere, bağışladık”.⁶⁷

فَاسْتَجَبْنَا لَهُ فَكَشَفْنَا مَا بِهِ مِنْ ضُرٍّ وَآتَيْنَاهُ أَهْلَهُ وَمِثْلَهُم مَّعَهُمْ رَحْمَةً مِنَّا وَذِكْرَى لِلْعَابِدِينَ.

“Biz de O’nu (n duâsını) kabul etmiş, kendisindeki o zararı gidermiş, tarafımızdan bir rahmet ve ibâdet edenler için bir hâtıra olmak üzere hem ailesini, hem de onlarla berâber daha bir mislini O’na vermişdik”.⁶⁸

âyet-i kerîme’leri ile kabul buyurulduğunun bildirilmesi;


Süleymân aleyhi’s-selâm’ın,

قَالَ رَبِّ اغْفِرْ لِي وَهَبْ لِي مُلْكًا لَا يَنْبَغِي لِأَحَدٍ مِّنْ بَعْدِي إِنَّكَ أَنْتَ الْوَهَّابُ.

⁶⁵ -Sâd, 41.

⁶⁶ -Sâd, 42.

⁶⁷ -Sâd, 43.

⁶⁸ -Enbiyâ’, 84.

“Ey Rabb'im! Beni mağfîret et. Bana öyle bir mülk (-ü saltanat) ver ki o, benden sonra hiç kimseye nasip olmasın. Şübhesiz ki Sen, çok lütufkârsın”.⁶⁹

diye mülk ve saltanat isteyişinin,

فَسَخَّرْنَا لَهُ الرِّيحَ تَجْرِي بِأَمْرِهِ رُخَاءً حَيْثُ أَصَابَ^{٦٩}. وَالشَّيَاطِينَ كُلَّ بِنَاءٍ وَعَوَاصٍ^{٦٩}.
وَأَخْرَيْنَ مُفْرَّيَيْنَ فِي الْأَصْفَادِ.

“Bunun üzerine biz de, istediği yere onun buyruğu ile kolayca giden rüzgârı, bina kuran ve dalgıçlık yapan şeytanları, demir halkalarla bağlı diğerlerini onun buyruğu altına verdik”.⁷⁰

âyet-i kerîme'si ile kabul buyurulduğunun bildirilmesi;

Not: Süleymân *aleyhi's-selâm*'a istediği bu mülk ve saltanat verilmiştir ama onun şükründen de bir an ğâfil olmamış ve şöyle duâ etmiştir:

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَى وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا
تَرْضَاهُ وَأُدْخِلْنِي بِرَحْمَتِكَ فِي عِبَادِكَ الصَّالِحِينَ.

“Ey Rabb'im, bana, ana ve babama lûtf etdiğin ni'metine şükr etmemi ve Senin râzı olacağın iyi (işler) yapmamı bana ilhâm et. Rahmetinle beni de sâlih kullarının arasına sok”.⁷¹


Hazreti Meryem'in annesi İmrân'ın, kızı Meyem için,

⁶⁹ -Sâd, 35.

⁷⁰ -Sâd, 36-37-38.

⁷¹ -Neml, 19.

وإِنِّي أُعِيدُهَا بِكَ وَدُرِّتَهَا مِنَ الشَّيْطَانِ الرَّجِيمِ.

“**(Yâ Rabb), Onu da (Meryem’i de) ve soyunu da kovulmuş şeytanın şerrinden sana ısmarlıyorum**”.⁷²
duâsının,

فَتَقَبَّلَهَا رَبُّهَا بِقَبُولٍ حَسَنٍ وَأَنْبَتَهَا نَبَاتًا حَسَنًا وَكَفَّلَهَا زَكَرِيَّا ط

“**Rabbi onu (o kızcağızı) güzel bir şekilde kabul buyurdu, onu güzel bir nebât gibi yetiştirdi ve Zekeriyâ’yı da onun bakımına me’mûr etti**”.⁷³

âyet-i kerîme’si ile kabul edildiğinin bildirilmesi;


Îsâ *aleyhi’s-selâm*’ın, havârîlerin, “**Rabb’in bizim üstümüze gökden bir sofraya indirebilir mi? İstiyoruz ki ondan yiyelim, kalblerimiz yatışsın, doğru söylediğini bilelim ve biz de buna şahidlik edenlerden olalım**” demelerine karşı,

اللَّهُمَّ رَبَّنَا أَنْزِلْ عَلَيْنَا مَائِدَةً مِنَ السَّمَاءِ تَكُونُ لَنَا عِيدًا لِأَوَّلِنَا وَآخِرِنَا وَآيَةً مِنْكَ ج
وَأَرْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

“**Ey Rabb’imiz, üstümüze gökden bir sofraya indir ki bizim hem evvelimiz, hem âhirimiz için bir bayram ve senden bir âyet (mu’cize) olsun. Bizi rızıklandır. Sen rızık verenlerin en hayırlısı**”.⁷⁴

şeklindeki Mâide duâsı; kabul olunmuş duâlardandır.


⁷² -Âl-i İmrân, 36.

⁷³ -Âl-i İmrân, 37.

⁷⁴ -Mâide, 114.

Kezâ, **Hazreti İbrâhim aleyhi's-selâm**'ın aşağıdaki Mekke-i Mükerreme ve Beytü'llâh için yaptığı duâ da, yine kabul olunmuş duâlardandır.

رَبَّنَا إِنِّي أَسْكَنْتُ مِنْ دُرَّتَيْ بِوَادِ عَمْرِ ذِي زَرْعٍ عِنْدَ بَيْتِكَ الْمُحَرَّمِ رَبَّنَا لِيُقِيمُوا
الصَّلَاةَ فَاجْعَلْ أَفْئِدَةً مِنَ النَّاسِ تَهْوِي إِلَيْهِمْ وَارْزُقْهُمْ مِنَ الثَّمَرَاتِ لَعَلَّهُمْ
يَشْكُرُونَ.

"Ey Rabb'imiz, zürriyetimden bir kısmını (İsmâil ile O'nun soyunu) ekin bitmez bir vâdîde, Senin, mukaddes olan (taarruz edilmesi haram olan) Beyt'inin yanında, iskân etdim. İnsanlardan bir kısım kimseleri -*namaz kılmak için-zürriyetimin bulunduğu bu yere meyl ettirip heveslendir ve -Sana şukr etmeleri için- onları her türlü meyvelerden rızıklandır*".⁷⁵

وَإِذْ يَرْفَعُ إِبْرَاهِيمُ الْقَوَاعِدَ مِنَ الْبَيْتِ وَإِسْمَاعِيلُ رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ
السَّمِيعُ الْعَلِيمُ. رَبَّنَا وَاجْعَلْنَا مُسْلِمَيْنِ لَكَ وَمِنْ دُرَّتِنَا أُمَّةً مُسْلِمَةً لَكَ صَ وَأَرِنَا
مَنَاسِكَنَا وَثُبْ عَلَيْنَا إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ. رَبَّنَا وَابْعَثْ فِيهِمْ رَسُولًا مِنْهُمْ
يَتْلُوا عَلَيْهِمْ آيَاتِكَ وَيُعَلِّمُهُمُ الْكِتَابَ وَالْحِكْمَةَ وَيُزَكِّيهِمْ إِنَّكَ أَنْتَ الْعَزِيزُ
الْحَكِيمُ.

"Ey Rabb'imiz, inâyetinle yükseltdiğimiz şu işi (şu Beyt'i, bir kulluk vazîfesi olarak) bizden kabûl buyur. Şübhesiz ki Sen, (duâlarımızı) çok iyi işitir ve (niyetlerimizdeki ihlâsı) kesin olarak bilirsin".

"Ey Rabb'imiz, bizi, Sana teslimiyetde sâbit kıl. Soyumuzdan da yalnız Sana boyun eğen Müslümân bir ümmet (yetiştir). Bize, ibâdet edeceğimiz yerleri (Hacc

⁷⁵ -İbrâhim, 37.

menâsikini, -hacc amellerini-) **göster** (öğret). **Tevbemizi kabûl et. Çünkü tevbeleri en çok kabûl eden ve (Mü'min'leri) hakkıyla esirgeyen Sen'sin Sen".**

"Ey Rabb'imiz, onların (Müslim olan soyumuzun) içinden onlara Sen'in âyetlerini okuyacak, onlara Kitâb'ı (Kur'ân'ı), hıkmət'i (ondaki hükümleri) öğretecek, onları (şirkden) iyice temizleyecek bir peygamber gönder. Şübhesiz ki yegâne gâlib, (sun'unda -filinde, yaratışında-) tam hıkmət sâhibi Sen'sin Sen".⁷⁶


Hazreti Muhammed aleyhi's-selâm'ın duâsı ise, ümmetlerine şefâat etmek için âhirete te'hîr olunmuştur. Şöyle ki:

Mahşer'in en sıkıntılı bir zamânında, tüm peygamberler ve mahşer halkı, Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem*'den şefâat etmesini isteyecekler. O da Arş'ın altına gidip secdeye kapanarak *-Allâhü Teâlâ'nın ilham etdiği şekilde-* Allâhü Teâlâ'ya hamd-ü senâ' edip duâda bulunacak, Allâhü Teâlâ da O'nun şefâatini kabûl ederek,

يَا مُحَمَّدُ ارْزُقْ رَأْسَكَ سَلِّ تَعْطَهُ وَاشْفَعْ تُشَفِّعْ

“Yâ Muhammed, secdeden başını kaldır. İste, İstedığın sana verilecek. Şefâat et, şefâatin kabûl olunacak”.⁷⁷

buyuracaktır.

Bu sûretle secdeden başını kaldıran Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem*,

⁷⁶ -Bakara,127-128-129.

⁷⁷ -Et-Tâcü'l-Câmiu li'l-Usûl fi Ehâdîsi'r-Rasûl s.a.v. C.5.ss.386. Eş-Şeyh Mansûr Ali Nâsif

أُمَّتِي يَا رَبِّ أُمَّتِي يَا رَبِّ.

“Yâ Rabb'i, ümmetimi bağışla. Yâ Rabb'i ümmetimi bağışla. Yâ Rabb'i ümmetimi bağışla”.

diyecek, Allâhü Teâlâ da dileğini kabûl edecektir.⁷⁸

İşte bu büyük şefâate “Şefâat-i Kübrâ”; bu hâle, bu makâma da, “Makâm-ı Mahmûd” denilir ki şu âyet-i kerîme bunu ifâde etmektedir:

عَسَىٰ أَنْ يَبْعَثَكَ رَبُّكَ مَقَامًا مَّحْمُودًا.

“Rabb'in seni bir Makâm-ı Mahmud'a (övgüye değer bir makâma) gönderecektir, ümîd edebilirsin”.⁷⁹

Münâfıklar hakkında duâ

Bir kısım münâfıklar, Hazreti Muhammed *salla'llâhü aleyhi ve sellem*'e gelerek “Yâ Rasûle'llâh, bizim hakkımızda istiğfârda bulun” demişler, O da “Sizin için istiğfârda bulunurum” demişdi. Bunun üzerine şu âyet-i kerîme nâzil olmuş ve onların durumları açıkca bildirilmiştir ki bu âyet-i kerîme’de ifâde buyurulan (Allâhü Teâlâ, **onları hiçbir zaman afv edecek değildir**) ifâdesi, çok ağır bir ifâdedir ki münâfıkların ebediyyen afv ve mağfîret olunmayacaklarını açık bir şekilde ortaya koymaktadır.

اسْتَغْفِرْ لَهُمْ أَوْ لَا تَسْتَغْفِرْ لَهُمْ ۗ إِنْ تَسْتَغْفِرْ لَهُمْ سَبْعِينَ مَرَّةً فَلَنْ يَغْفِرَ اللَّهُ لَهُمْ ۗ

ذَٰلِكَ بِأَنَّهُمْ كَفَرُوا بِاللَّهِ وَرَسُولِهِ ۗ وَاللَّهُ لَا يَهْدِي الْقَوْمَ الْفَاسِقِينَ ۚ

⁷⁸ -S.B.M.Tecrîd-i Sarîh Tercemesi, C.12.ss.427. (2187 nolu H.Ş.) Kâmil Miras. Riyâzû's-Sâlihîn, C.3.ss.366. (1898 nolu Hadîs-i şerîf).

⁷⁹ -İsrâ', 79.

"(Habîbim) onlar için (ister) istiğfâr et, (ister) istiğfâr etme. Onlar için yetmiş def'a istiğfâr etsen yine Allâh onları afv edecek değildir. Çünkü onlar Allâh'ı ve Rasûl'ünü inkâr ile kâfir olmuşlardır. Allâh ise (îmândan ve itâatden çıkmış) fâsıklar gürûhuna hidâyet etmez".⁸⁰

Zâhiren Müslüman görünen bu şekildeki Münafıklara Müslüman muâmelesi yapılır ve cenâze namazları kılınır. Fakat inanmadıkları bir dînin hükümleri musalla taşında tatbik edildiği için azâbları musalla taşında başlar.

وَمَا دُعُوا الْكَافِرِينَ إِلَّا فِي ضَلَالٍ ۚ

"Kâfirlerin duâsı (ise), heder olmaktan başka (bir değeri hâiz) değildir".⁸¹


Gıyâben duâ

Gıyâben duâ etmenin de bir çok fazîletleri vardır ki şu âyet-i kerîme'ler ve hadîs-i şerîf'ler de bu husûsun ehemmiyetine işâret etmektedir:

رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ ۚ

"Ey Rabb'imiz, (kıyâmetde) hesâb sorulduğu gün, beni, ana ve babamı ve bütün îmân edenleri mağfiret et".⁸²

وَالَّذِينَ جَاءُوا مِنْ بَعْدِهِمْ يَقُولُونَ رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ آمَنُوا رَبَّنَا إِنَّكَ رَؤُوفٌ رَحِيمٌ.

⁸⁰ -Tevbe, 80.

⁸¹ -Mû'min (Ġâfir), 50.

⁸² -İbrâhîm, 41.

“Bunların arkasından gelenler (şöyle) derler: Ey Rabb’imiz, îmân ile daha önden bizi geçmiş olan (dîn) kardeşlerimizi mağfiret et. İmân etmiş olanlar için kalblerimizde bir kin bırakma. Ey Rabb’imiz, şübhesiz ki Sen çok esirgeyicisin, çok merhametlisin”.⁸³

فَاعْلَمْ أَنَّهُ لَا إِلَهَ إِلَّا اللَّهُ وَاسْتَغْفِرْ لِذَنبِكَ وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ ۗ وَاللَّهُ يَعْلَمُ
مُتَقَلِّبِكُمْ وَمَثْوَاكُمْ.

“Şu hakikati iyi bil ki, Allâh’dan başka hiçbir Tanrı yoktur. Hem kendinin, hem de erkek mü’minler ile kadın mü’minlerin günahlarının bağışlanması için mağfiret dile. Allâh, dolaştığımız yeri de bilir, barındığımız yeri de”.⁸⁴

مَا مِنْ عَبْدٍ مُسْلِمٍ يَدْعُو لِأَخِيهِ بِظَهْرِ الْعَيْبِ إِلَّا قَالَ الْمَلَكُ وَلَكَ بِمِثْلٍ.

*“Müslüman bir kul, din kardeşi için duâ ederse, Melek de: -Onun için istediğinin bir misli de senin için olsun- diye duâ eder”.*⁸⁵

دَعَا الْمَرْءَ الْمُسْلِمَ لِأَخِيهِ بِظَهْرِ الْعَيْبِ مُسْتَحَابَةٌ عِنْدَ رَأْسِهِ مَلَكٌ مُوَكَّلٌ كَلَّمَ
دَعَا لِأَخِيهِ بِخَيْرٍ قَالَ الْمَلَكُ الْمُوَكَّلُ بِهِ آمِينَ وَلَكَ بِمِثْلٍ.

*“Müslüman bir kişinin din kardeşi için gıyâbında ettiği duâ kabul olunur. O’nun baş ucunda me’mûr bir melek vardır ki, o Müslüman, ne zaman bir din kardeşi için hayır ile duâ ederse o melek ona: -Duân kabul olsun, istediğinin bir misli de senin için olsun-, diye duâ eder”.*⁸⁶

إِنَّ أَسْرَعَ الدُّعَاءِ إِجَابَةٌ دَعْوَةُ غَائِبٍ لِعَائِبٍ.

⁸³ -Haşr, 10.

⁸⁴ -Muhammed, 19.

⁸⁵ -Riyâzû’s-sâlihîn,C.3.ss.81.

⁸⁶ -Riyâzû’s-sâlihîn,C.3.ss.81.

“Hiç şüphesiz en sür'atli kabul edilen duâ, bir mü'minin bir mü'mine gıyâbında yaptığı duâdır”.⁸⁷

دَعْوَتَانِ لَيْسَ بَيْنَهُمَا وَ بَيْنَ اللَّهِ حِجَابٌ دَعْوَةُ الْمَظْلُومِ وَدَعْوَةُ الْمَرْءِ لِأَخِيهِ بِظَهْرِ الْعَيْبِ.

“İki duâ vardır ki bu duâlar ile Allâh arasında perde yoktur. Mazlumun duâsı, kişinin müslüman kardeşinin gıyabında yaptığı duâ”.⁸⁸

إِذَا دَعَا الرَّجُلُ لِأَخِيهِ بِظَهْرِ الْعَيْبِ قَالَتِ الْمَلَائِكَةُ آمِينَ وَلَكَ بِمِثْلٍ.

“Bir kimse kardeşinin gıyabında duâ ettiği zaman melekler, âmin, aynısı sana da verilsin, derler”.⁸⁹


Tevbe ve İstiğfâr

İstiğfâr, kalbini küfür ve şirkden, bedenini ve organlarını günahlardan uzak tutup diliyle Allâhü Teâlâ'dan bağışlanmasını istemektir ki böyle bir yakarış, her Müslümân'a farzdır. Bu husûsda, Allâhü Teâlâ şöyle buyurmaktadır:⁹⁰

يَا أَيُّهَا الَّذِينَ آمَنُوا تَوْبُوا إِلَى اللَّهِ تَوْبَةً نَّصُوحًا ط عَسَىٰ رَبُّكُمْ أَنْ يُكَفِّرَ عَنْكُمْ سَيِّئَاتِكُمْ وَ يُدْخِلَكُم جَنَّاتٍ تَجْرَىٰ مِنْ تَحْتِهَا الْأَنْهَارُ ۝

"Ey îmân edenler, tam bir sıdk-u hulûsa mâlik bir tevbe ile (bir daha günâha dönmemek şartıyla) Allâh'a

⁸⁷ -Buhârî,Edebu'l-Mufred, No:623). Ebu Dâvûd, Salât,364.

⁸⁸ -Heysemi, Ed'ıye, 17, No:17231)

⁸⁹ -Ebu Dâvûd,Salat, 362.

⁹⁰ -İstiğfâr: Allâhü Teâlâ'dan, günahın bağışlanmasını isteme, tevbe etme, **Estagfiru'llâh**: Yüce Rabb'imden mağfiret dilerim, demektir.

dönün. Olur ki Rabb'iniz kötülüklerinizi örter ve sizi altlarından ırmaklar akan cennetlere sokar".⁹¹

وَتُوبُوا إِلَى اللَّهِ جَمِيعًا أَيُّهَا الْمُؤْمِنُونَ لَعَلَّكُمْ تُفْلِحُونَ.

"Hepiniz Allâh'a tevbe edin ey mü'minler. Tâ ki korkduğunuzdan emîn, umduğunuza nâil olasınız".⁹²

وَاسْتَغْفِرِ اللَّهُ ط إِنَّ اللَّهَ كَانَ غَفُورًا رَحِيمًا. ج

"Allâh'dan mağfiret iste. Çünkü Allâh çok bağışlayıcı, çok esirgeyicidir"⁹³

وَمَنْ يَعْمَلْ سُوءًا أَوْ يَظْلِمْ نَفْسَهُ ثُمَّ يَسْتَغْفِرِ اللَّهَ يَجِدِ اللَّهَ غَفُورًا رَحِيمًا.

"Kim bir kötülük yapar yâhud nefesine zulm eder de sonra Allâh'dan mağfiret dilerse o, Allâh'ı çok bağışlayıcı ve çok esirgeyici bulur".⁹⁴

وَالَّذِينَ إِذَا فَعَلُوا فَاحِشَةً أَوْ ظَلَمُوا أَنْفُسَهُمْ ذَكَرُوا اللَّهَ فَاسْتَغْفَرُوا لِذُنُوبِهِمْ ج وَمَنْ يَغْفِرِ اللَّهُ فَعَسَىٰ وَوَمِمَّا يُصِرُّوْنَ عَلَىٰ مَا فَعَلُوا وَهُمْ يَعْلَمُونَ.

"Onlar çirkin bir günah işledikleri yâhud nefislerine zulm ettikleri vakit hemen Allâh'ı hatırlayarak

⁹¹ -Tahrîm, 8.

Hazreti Ali *radiye'llâhü anh*, İyi bir tevbe şu altı şart ile ifâde etmiştir:

- 1-Geçmiş günahlara karşı pişmanlık duymak,
- 2-Terk edilmiş farzları ödemek,
- 3-Kul hakkını redd ve edâ' etmek,
- 4-Hisimlerle halâllaşmak,
- 5-Bir daha günâha dönmek,
- 6-Nefsini ma'siyet içinde terbiye ettiğin gibi Allâh'a itâatde de terbiye etmek.

Tevbe, nefesine ma'siyetlerin lezzetini tatdığın gibi tâatlerin de acılığını tatdırmaktır. (Keşşâf).

Tevbe, günâha buğz etmek ve her hatıra geldikçe istiğfâr eylemektir. (Hasan-i Basrî r.a.).

Kur'ân-i Hakîm ve Meâl-i Kerîm, C.3.ss.1038. Hasan Basri Çantay.

⁹² -Nûr, 31.

⁹³ -Nisâ', 106.

⁹⁴ -Nisâ', 110.

günahlarının bağışlanmasını isterler. Günahları Allâh'dan başka kim bağışlayabilir? Bir de onlar işledikleri (günah) üzerinde bile bile isrâr etmezler".⁹⁵

فَسَبِّحْ بِحَمْدِ رَبِّكَ إِنَّ اللَّهَ يُحِبُّ التَّوَّابِينَ وَيُحِبُّ الْمُتَطَهِّرِينَ.

"Allâhü Teâlâ, hem çok tevbe edenleri sever ve hem de çok temizlenenleri sever".⁹⁶

وَاسْتَغْفِرُهُ ط إِنَّهُ كَانَ تَوَّابًا.

"Rabb'ini hamd ile tesbîh (ve tenzîh) et. O'nun mağfiretini iste, Şübhesiz ki O, tevbeleri en çok kabûl edendir."⁹⁷

قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ ط إِنَّ اللَّهَ يَغْفِرُ
الدُّنُوبَ جَمِيعًا ط إِنَّهُ هُوَ الْعَفُورُ الرَّحِيمُ.

“(Yâ Muhammed, tarafımdan onlara) de ki: Ey nefislerine karşı aşırı giden (günahkâr) kullarım. Allâh'ın rahmetinden ümid kesmeyin. (Eğer şirk'den sakınır ve

⁹⁵ -Âl-i İmrân, 135.

⁹⁶ -Bakara, 222.

⁹⁷ -Nasr, 3.

Nasr sûresinin **Tesbîh, Tahmîd, İstiğfâr** ve **Tevbe**'yi emr eden bu âyet-i kerîmesi nâzil olunca Hazreti Muhammed *salla'llâhü aleyhi ve sellem*, -kendisi bir **ismet** sâhibi (günahlardan korunmuş) bir Peygamber olmasına rağmen- ömrünün sonuna yaklaşan Müslümân'lara bir imtisal numûnesi olmak üzere şöyle duâ ve istiğfâr etmiş ve bunu çokca zikr eder olmuştur. Niçin böyle yaptığını soranlara da *"Rabb'ime çok şukr eden bir kul olmayayım mı"* cevâbını vermişdir ki bu da bize, tevbe ve istiğfârın ne kadar önemli olduğunu ifade etmektedir.

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ اسْتَغْفِرُ اللَّهُ وَأَتُوبُ إِلَيْهِ.

"Sübhâne'llâhi ve bi-hamdihî estağfiru'llâhe ve etübü ileyh".

"Yâ Rabb, Seni tesbîh ve tenzîh eder, Sana hamd eder, Senden mağfiret diler ve Sana tevbe ederim. İlâhî beni efv et".

günahlarınıza tevbe ederseniz) **Allâh bütün günahlarınızı bağışlar. Çünkü O, çok bağışlayıcı, çok esirgeyicidir**".⁹⁸

Hadîs-i şerîf'lerde de şöyle buyurulmuştur:

وَاللّٰهُ اِنِّيْ لَأَسْتَغِيْرُ اللّٰهَ وَاَتُوْبُ اِلَيْهِ فِي الْيَوْمِ اَكْثَرَ مِنْ سَبْعِيْنَ مَرَّةً.

"*Va'llâhi ben, Allâh'a günde muhakkak yetmiş def'adan çok istiğfâr ve tevbe ederdim*".⁹⁹

اَللّٰهُمَّ اِنِّيْ اَعُوْذُ بِكَ مِنَ الْبُخْلِ وَاَعُوْذُ بِكَ مِنَ الْجُبْنِ وَاَعُوْذُ بِكَ اَنْ اُرَدَّ اِلَى اَرْذَلِ الْعُمْرِ وَاَعُوْذُ بِكَ مِنْ فِتْنَةِ الدُّنْيَا يَغْنِيْ فِتْنَةَ الدَّجَالِ وَاَعُوْذُ بِكَ مِنْ عَذَابِ الْقَبْرِ.

"*Allâh'ım! Buhûlden (cimrilikden) Sana sığınırım, korkaklıktan da Sana sığınırım, erzel-i ömür (denilen ihtiyarlığın bunaklığın) dan da Sana sığınırım, Dünyâ fitnesinden ya'nî deccâl şerrinden de Sana sığınırım, kabir azâbından da Sana sığınırım*".¹⁰⁰

اَللّٰهُمَّ اَسَلَمْتُ نَفْسِيْ اِلَيْكَ وَوَجَّهْتُ وَجْهِيْ اِلَيْكَ وَفَوَّضْتُ اَمْرِيْ اِلَيْكَ وَاَلْحَاقْتُ ظَهْرِيْ اِلَيْكَ رَغْبَةً وَرَهْبَةً اِلَيْكَ لَا مَلْحَأَ وَلَا مَنجَأَ مِنْكَ اِلَّا اِلَيْكَ اَمَنْتُ بِكِتَابِكَ الَّذِيْ اَنْزَلْتَ وَنَبِيِّكَ الَّذِيْ اَرْسَلْتَ.

"*Allâh'ım! Kendimi Sana teslîm etdim, yüzümü Sana çevirdim, işimi Sana ısmarladım, Sana i'timâd etdim, Seni dilerim ve Sen'den korkarım, Sen'den başka hâmi, Sen'den başka kurtarıcı yoktur; halas ve himâye ancak Sana âitdir. Allâh'ım indirdiğin Kitâb'ına inandım ve gönderdiğin Peygamber'ine îmân etdim*".¹⁰¹

⁹⁸ -Zümer Sûresi, âyet 53.

⁹⁹ -S.B.M.Tecrîd-i Sarîh Tercemesi, C.12.ss.335 (2142 nolu h.ş.) Kâmil Miras.

¹⁰⁰ -S.B.M.Tecrîd-i Sarîh Tercemesi, C.12.ss.347 (2153 nolu h.ş.) Kâmil Miras.

¹⁰¹ -S.B.M.Tecrîd-i Sarîh Tercemesi, C.12.ss.339 (2145 nolu h.ş.) Kâmil Miras.

أَتَعُوذُ مِنْ جَهْدِ الْبَلَاءِ وَدَرْكِ الشَّقَاءِ وَسُوءِ الْقَضَاءِ وَشَمَاتَةِ الْأَعْدَاءِ.

“*Cehd-i belâ'dan, derk-i şekâ'dan, sû-i kazâ'dan, şemâtet-i A'dâ'dan Allâh'a sığınırım*”.¹⁰²

رَبِّ إِنِّي أَعُوذُ بِكَ أَنْ أَسْأَلَكَ مَا لَيْسَ لِي بِهِ عِلْمٌ وَإِلَّا تَغْفِرْ لِي وَتَرْحَمْنِي أَكُنْ مِنَ الْخَاسِرِينَ.

“(Nûh a.s.): **Ey Rabb'im, ben bilmediğim şey'i Senden istemekden Sana sığınırım. Eğer beni mağfiret etmezsen, beni esirgemezsen hüsrana düşenlerden olurum**”.¹⁰³

سُبْحَانَكَ تُبْتُ إِلَيْكَ وَأَنَا أَوَّلُ الْمُؤْمِنِينَ.

“(Mûsâ a.s.): **Seni tenzih ederim. Tevbe etdim Sana. Ben îmân edenlerin ilkiyim**”.¹⁰⁴


Fırsat elden gitmeden bağışlanma dilemek

Lûtuף ve ihsânını, mağfiretine sebep kılan Allâhü Teâlâ'ya her zaman hamd-ü senâ'da bulunmak, O'nun, o yüce Peygamberini örnek alarak O'ndan afv ve mağfiret dilemek, fırsat elden gitmeden, kuş kafesden uçmadan, günahlarımızın ve kusurlarımızın bağışlanmasını istemek, en mühim görevlerimizden birisidir. Çünkü, bu husûsda, Yüce Rabb'imiz, Kur'ân-ı Kerîm'inde şöyle buyurmaktadır:

¹⁰² -S.B.M.Tecrîd-i Sarîh Tercemesi,C.12.ss.344 (2151 nolu h.ş.) Kâmil Miras.

Cehd-i belâ': İnsanın ne çekmeğe tahammülü, ne de def' etmeğe kudreti kifâyet etmeyen şiddetli meşakkat.

Derk-i şekâ': İnsanı ölüme kadar sürükleyen zorluk ve güçlük.

Sû-i kadâ': İnsanın nefesine, malına, ailesine ve işlerine tealluk eden çirkin şey'ler.

Şemâtet-i a'dâ':Düşmanın sevincinden dolayı meydana gelen hüznün, keder,

şamata.

¹⁰³ -Hûd, 47.

¹⁰⁴ -A'râf, 143.

وَأَنِيبُوا إِلَىٰ رَبِّكُمْ وَأَسْلَبُوا لَهُ مِن قَبْلِ أَن يَأْتِيَكُمُ الْعَذَابُ ثُمَّ لَا يُنصَرُونَ.

“Size azâb gelib çatmadan Rabb’inize dönün. O’na (kayıtsız şartsız) teslim olun, (emir ve nehiyelerini yerine getirin). Sonra size yardım edilmez”.¹⁰⁵

وَأَنِيبُوا أَحْسَنَ مَا أُنزِلَ إِلَيْكُمْ مِنْ رَبِّكُمْ مِنْ قَبْلِ أَن يَأْتِيَكُمُ الْعَذَابُ بَعْتَهُ وَأَنْتُمْ لَا تَشْعُرُونَ.

“Ansızın ve hiç farkına varmadığınız bir sırada, size azâb gelmezden önce Rabb’inizden size indirilen (ni’metler) in en güzeli (olan Kur’ân-ı Kerîm’e ve peygamberlerin en hayırlısı olan Hazreti Muhammed *aleyhi’s-selâm*) a uyun”.¹⁰⁶

Bunun için, bu ve benzeri âyet-i kerîme’lerde belirtilen azâbı ilâhî gelmeden, kuş kafesden uçmadan, imkânlar elden gitmeden, hayât son bulmadan, sonunda da -*Eyvâh, aldanmışım, aldatılmışım*- demeden, bütün varlığımızla ve sâhib olduğumuz bütün imkânlarımız ile Yüce Rabb’imize yönelip O’na teslim olmalıyız. O’nun Peygamberinin ve Kurân’ının gösterdiği yoldan gitmeliyiz ve onların ahlâkı ile ahlâklanmalıyız. Sözde müslüman değil özümüzle, sözümüzle ve bütün varlığımızla samîmî bir Müslüman olup Yüce Rabb’imize lâyük bir kul olmalıyız.


Namaz sonunda yapılacak işler

Bir Hadîs-i şerîfde, kıldığımız namazların, bi’l-hâssa farz namazların sonunda,

¹⁰⁵ -Zümer, 54.

¹⁰⁶ -Zümer, 55.

اللَّهُمَّ أَنْتَ السَّلَامُ وَمِنْكَ السَّلَامُ تَبَارَكْتَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ.

"Allâhümme ente's-selâm ve minke's-selâm, tebârekte yâ ze'l-celâli ve'l-ikrâm",¹⁰⁷

demedeni, bilerek veyâ bilmeyerek yaptığımız her hangi bir hatânın afvi ve namazdaki eksiklerimizin tamamlanması için üç kere,

أَسْتَغْفِرُ اللَّهَ أَسْتَغْفِرُ اللَّهَ أَسْتَغْفِرُ اللَّهَ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ وَأَتُوبُ إِلَيْهِ.

"Estağfiru'llâh, estağfiru'llâh, estağfiru'llâh, ellezî lâ ilâhe illâ hû, el-hayye'l-kayyûme ve etübü ileyh".¹⁰⁸

diye istiğfâr etdikden sonra

اللَّهُمَّ أَنْتَ السَّلَامُ وَمِنْكَ السَّلَامُ تَبَارَكْتَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ.

"Allâhümme ente's-selâm ve minke's-selâm, tebârekte yâ ze'l-celâli ve'l-ikrâm",

¹⁰⁷-Meâli: "Yâ Rabb'i, Selâm sensin (Sen bütün noksanlıklardan sâlimsin), selâmet sendendir. Azamet ve ikrâm sâhibi (olan Allâh) ın şânı ne yücedir".

¹⁰⁸-"Azîm, Rahîm, Kerîm olan Allâhü Teâlâ'dan mağfîret dilerim. O'ndan başka hiç bir ilâh yokdur, yalnız O vardır. O, Hayy ve Kayyûm'dur. (Yâ Rabb), sana tevbe ederim, ilâhî beni afvet".

Ebû Dâvud, Vitir, 26. İbn-i Mes'ûd radiye'llâhü anh.

Başka bir hadîs-i şerîfde de "Her kim salâtın (beş vakit namazın) sonunda istiğfâr ederse, günahları mağfîret olunur" buyurulmuşsa da cemâat ile kılınan namazlarda yalnız sabah namazının farzından sonra istiğfâr edilmesi uygun görülmüştür.

Böyle bir istiğfârın, câmide kılınan her vakit namazının sonunda değil de sabah namazının farzından sonra yapılması müftâbih'dir.

Ayrıca sabah namazının sünneti ile farzı arasında,

يَا حَيُّ يَا قَيُّوْمُ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ. اللَّهُمَّ إِنِّي أَسْأَلُكَ أَنْ تُجِيئَ قَلْبِي بِنُورِ مَغْفِرَتِكَ يَا اللَّهُ يَا اللَّهُ.

"Yâ Hayyu yâ Kayyûmü yâ ze'l-celâli ve'l-ikrâm. Allâhümme innî es'elûke en yuhyîye kalbî bi'nûri ma'rifetike; yâ Allâh, yâ Allâh, yâ Allâh".

"Ey Hayy-u Kayyûm olan, azamet ve ikrâm sâhibi olan Allâh'ım: yüce ma'rifetinin nûru ile -sana yönelen- kalbimi aydınlatmanı ve her an uyanık tutmanı niyâz ederim. Yâ Allâh, yâ Allâh, yâ Allâh.

duâ'sını okuduktan sonra Peygamber aleyhi's-selâm'a salât ve selâm getirmek çok sevâbdır:

denilmesi tavsiye edilmiştir.

Bundan sonra da her namazın sonunda,

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ.

"Allâhümme salli alâ seyidina Muhammedin ve alâ Âl-i seyidina Muhammed".¹⁰⁹

diyerek veyâ buna benzer başka bir salâvât-ı şerîfe getirmek, tavsiye buyurulmuştur.


Sabah namazının sonunda da, aynı şekilde, salâvât-ı şerîfe okumak veyâ hem bizim Peygamberimiz hem de gelip geçen tüm Peygamberler için aşağıdaki **Salât-i münciyye**'yi ve ardındaki duâ'ları okumak, çok sevab olduğu gibi, bildiğimiz ve bilmediğimiz bir çok belâ'lardan kurtulmaya da bir vesîledir. Bunun için Diyanet İşleri Başkanlığı, büyük debrem ve felâket zamanlarında Salât-i münciyye'nin câmilerimizde, namaz sonlarında okunmasını tavsiye etmiştir.

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ صَلَاةً تُنَجِّنَا بِهَا مِنْ جَمِيعِ الْأَهْوَالِ وَالْآفَاتِ. وَتَقْضِي لَنَا بِهَا جَمِيعَ الْحَاجَاتِ وَ تُطَهِّرُنَا بِهَا مِنْ جَمِيعِ السَّيِّئَاتِ وَتَرْفَعُنَا بِهَا أَعْلَى الدَّرَجَاتِ وَ تُبَلِّغُنَا بِهَا أَقْصَى الْغَايَاتِ مِنْ جَمِيعِ الْخَيْرَاتِ فِي الْحَيَاةِ وَبَعْدَ الْمَمَاتِ.

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ وَأَدَمَ وَنُوحَ وَإِبْرَاهِيمَ وَمُوسَى وَعِيسَى وَمَا بَيْنَهُمْ مِنَ النَّبِيِّينَ وَالْمُرْسَلِينَ. صَلَوَاتُ اللَّهِ وَسَلَامُهُ عَلَيْهِمْ أَجْمَعِينَ. حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ, حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ,

¹⁰⁹ -Me'ali: "Yâ Rabb'i, Seyyidimiz Hazreti Muhammed'e, O'nun Âl (ve Ashâb) ına salât eyle (rahmet eyle)".

نَعْمَ الْمَوْلَىٰ وَنَعْمَ النَّصِيرُ. سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِنَّكَ الْمَصِيرُ.

Allâhümme salli alâ seyyidinâ Muhammed'in ve alâ âl-i seyyidinâ Muhammed'in salâten tüncînâ bihâ min cemî'l-l-ehvâli ve'l-âfât, ve takdî lenâ bihâ cemî'a'l-hâcât, ve tûdahhirunâ bihâ min cemî'l-s-seyyiât, ve terfeunâ bihâ a'le'd-derecât, ve tübelliğunâ bihâ aksa'l-ğâyât, min cemî'l-l-hayrâti fi'l-hayâti ve ba'de'l-memât".¹¹⁰

"Allâhümme salli alâ seyyidinâ Muhammed'in ve alâ âl-i seyyidinâ Muhammed'in ve Âdem'e ve Nûh, ve İbrâhîm'e ve Mûsâ ve İsâ ve mâ beynehüm mine'n-nebiyyine ve'l-mürselîn, salêvâtü'llâhi ve selâmühû aleyhim ecmaîn".¹¹¹

"Hasbüna'llâhü ve ni'me'l-vekîl, hasbüna'llâhü ve nime'l-vekîl, hasbüna'llâhü ve ni'me'l-vekîl."¹¹²

Ni'me'l-mevlâ ve ni'me'n-nasîr."¹¹³

Semi'nâ ve eta'nâ ğufrâneke, Rabbenâ ve ileyke'l-masîr".¹¹⁴


¹¹⁰ -"Allâh'm, Seyyidimiz Hazreti Muhammed'e ve Seyyidimiz Hazreti Muhammed'in âl ve etbâna salât et (rahmet et). (Öyle bir salât et ki) o salât ile bizi bütün korkulardan ve âfetlerden korusun, onunla bütün ihtiyaçlarımızı gider, onunla bizi bütün günahlardan temizlesin, onunla bizi katında en yüce derecelere çıkar, onunla bizi hayatta ve ölümden sonra (ki hayatta) bütün hayırların en yüksek derecesine ulaştır".

¹¹¹ -"Allâh'm, Seyyidimiz Hazreti Muhammed'e ve Seyyidimiz Hazreti Muhammed'in âl ve etbâna, Hazreti Âdem'e, Nûh'a, İbrâhîm'e, Mûsâ'ya, İsâ'ya ve onların arasında olan nebî'lere ve mürselîn'lere salât et. Allâh'ın salât ve selâmı onların hepsinin üzerine olsun".

¹¹² -Âl-i İmrân, 173.

¹¹³ -Enfâl, 40.

¹¹⁴ -Bakara, 285.

"Allâh bize yeter, O ne güzel vekildir: Allâh bize yeter, O ne güzel vekildir: Allâh bize yeter, O ne güzel vekildir.

O ne güzel mevlâdır, O ne güzel yardımcıdır.

Dinledik, itâat etdik: ey Rabbimiz, mağfiretini (isteriz), son varışı (mız) ancak Sanadır".

Bundan sonra da,

سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ
الْعَظِيمِ .

***Sübhâne'llâhi ve'l-hamdü li'llâhi ve lâ ilâhe illâ'llâhü
va'llâhü ekber, ve lâ havle ve lâ kuvvete illâ bi'llâhi'l-
aliyyi'i-azîm.***

duâ'sı okunur.¹¹⁵ Buna ilâve olarak,

سُبْحَانَ رَبِّيَ الْعَلِيِّ الْأَعْلَى الْوَهَّابِ.

Sübhâne Rabbiye'l-aliyyi'l-a'le'l-vehhâb.

duâ'sı¹¹⁶ veyâ,

تَوَفِّيْ مُسْلِمًا وَأَخِيفِي بِالصَّالِحِينَ.

Teveffenî müslimen ve el-hıknî bi's-sâlihîn.

âyet-i kerîme'si¹¹⁷ veyâ,

وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ.

Ve mâ erselnâke illâ rahmeten li'l-âlemîn.

âyet-i kerîme'si¹¹⁸ veyâ,

إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ.

İnne rahmete'llâhi karîbün mine'l-muhsinîn.

âyet-i âyet-i kerîme'si¹¹⁹ okunursa daha iyi olur.


¹¹⁵ -**Meâli:** Yüce Allâh'ı eksik ve noksan sıfatlardan tenzih ederim. Her türlü hamd-ü senâ' Alâh'a dir. Allâh'dan başka hiç bir ilâh yoktur, ancak O vardır. Allâh en büyüktür. Kuvvet ve kudret şânı, ancak Aliyy ve Azîm olan Allâh'a âitdir.

¹¹⁶ -**Meâli:** "Çok yüce, en âli, çok bağışlayıcı olan Rabb'im, her türlü noksanlıktan berîdir, kendisini tesbih ve tenzih ederim".

¹¹⁷ -Yüsüf, 101.

Meâli: Yâ Rabb, benim canımı Müslüman olarak al ve beni sâlihler zümresine kat.

¹¹⁸ -Enbiyâ', 107.

Meâli: Biz, seni âlemlere (başka bir şey' için değil) ancak rahmet için gönderdik".

¹¹⁹ -A'râf, 56.

Meâli: Şübhe yok ki iyi hareket edenlere Allâh'ın rahmeti çok yakındır.

Bundan sonra da duâ'nın *-kıblesi semâ' olduğu için-* ellerimizi birleştirmeyip serbest olarak önce sağ elimizi sonra sol elimizi göğüs hizasına kadar yukarı kaldırılarak ihlâslı ve samîmi bir şekilde,

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. وَالْعَاقِبَةُ لِلْمُتَّقِينَ. وَلَا عُدْوَانَ إِلَّا عَلَى الظَّالِمِينَ.
وَالصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ الطَّيِّبِينَ الطَّاهِرِينَ وَمَنْ
تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ.

الصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ.

El-hamdü li'llâhi Rabb'i'l-âlemîn; ve'l-âkabetü li'l-müttekîn; ve lâ udvâne illâ ale'z-zâlimîn.

Ve's-salâtü ve's-selâmü alâ Rasûlinâ Muhammed'in ve alâ Âlihî vesahbihî't-tayyibîne't-tâhirîn, ve men tebiahüm bi-ihsânin ilâ yevmi'd-dîn.

diyerek

-Allâhü Teâlâ'ya hamd-ü senâ'da, Rasûlüne salât-ü selâmda bulduğundan sonra-

اللَّهُمَّ رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ. بِرَحْمَتِكَ يَا
أَرْحَمَ الرَّاحِمِينَ.

“Ey Rabb'imiz, bize dünyâda da iyi hal ver, âhiretde de iyi hal ver ve bizi o ateş (cehennem) azâbından koru”.¹²⁰ Ey merhametlilerin en merhametlisi Sen bize rahmet et.

diye Arabça ve Türkçe olarak duâ etmeye başlar, istek ve dileklerimizi Yüce Rabb'imiz Allâhü Teâlâ'ya sunarız.


¹²⁰ -Bakara, 201.

Duâ'nın sonunda da Hazreti Muhammed *aleyhi's-selâm'a*, salevât getirerek "**Fâtiha**" okuruz. Okumuş olduğumuz bu Salevât'ın, Fâtiha'nın, diğer kulluk ve ibâdetlerimizin sevâbını, *-Başta Hazreti Muhammed aleyhi's-selâm olmak üzere, O'nun Âl ve Ashâb'ının, Enbiyâ'nın, evliyâ'nın (peygamberlerin ve velîlerin) mü'min ve mü'minelerin, geçmişlerimizin ve yakınlarımızın ruhlarına bağışlıyarak-* ellerimizi yüzümüze sürer ve bu sûretle namazımızı kılarak tamamlamış oluruz.

Bundan sonra da ziyâde istiâze ile, *-okunması çok sevâb olan-* Haşr sûresinin sonundaki üç âyet-i kerîmeyi okuruz. Çünkü hadîs-i şerîfde şöyle buyurulmuştur:

"Bir kimse sabahleyin üç kere,

أَعُوذُ بِاللَّهِ السَّمِيعِ الْعَلِيمِ مِنَ الشَّيْطَانِ الرَّجِيمِ

dedikten sonra Haşr sûresinin sonundaki üç âyet-i kerîmeyi okursa, Allâhü Teâlâ ona akşama kadar istiğfâr edecek yetmiş bin melek tevkil eder. O kimse o gün ölürse şehîd olarak ölür. Akşama çıktığı zaman okursa, yine böyle olur".¹²¹

Bu âyet-i kerîme'ler okunup (**صَدَقَ اللَّهُ الْعَظِيمُ** : Sadeka'llâhü'l-azîm) dedikten sonra, İmâm A'zâm

¹²¹ -İmâm Ahmed, Tirmizî, Taberânî, Beyhekî. Kur'an-ı Hakîm ve Meâl-i Kerîm, C.3.ss. 1006. Hasan Basri Çantay.

Et-Tâcû'l-Câmiu li'l-Usûl fi Ehâdîsi'r-Rasûl s.a.v.C.4.ss.22. Eş-Şeyh M Ali Nâsîf. Ayrıca, "Allâh'ın İsm-i A'zam'ı, Haşr sûresinin sonundaki altı âyetdedir" rivâyeti de vardır. Deylemî.

Hak Dîni Kur'ân Dili Yeni Mealli Türkçe Tefsir,C.7.ss.4883.E. M. Hamdi Yazır.

Et-tesbîhâtü'l-münciyye'si (*التَّسْبِيحَاتُ الْمُنجِيَّةُ*) 'in, şu (*rahmetü'llâhi aleyh* 'in, şu (*122*) ve ondan sonraki tesbîhât duâ'ları okunursa sevâbı çok olur.

سُبْحَانَ الْأَبَدِيِّ الْأَبَدِ. سُبْحَانَ الْوَاحِدِ الْأَحَدِ. سُبْحَانَ الْفَرْدِ الصَّمَدِ. سُبْحَانَ
رَافِعِ السَّمَاءِ بِغَيْرِ عَمَدٍ. سُبْحَانَ مَنْ بَسَطَ الْأَرْضَ عَلَى مَاءٍ حَمْدٍ. سُبْحَانَ مَنْ
خَلَقَ الْخَلْقَ فَأَحْصَاهُمْ عَدَدًا. سُبْحَانَ مَنْ قَسَمَ الرِّزْقَ وَمَنْ يَنْسَأْ أَحَدًا. سُبْحَانَ
الَّذِي لَمْ يَتَّخِذْ صَاحِبَةً وَلَا وَلَدًا. سُبْحَانَ الَّذِي لَمْ يَلِدْ وَمَا يُولَدُ وَمَا يَكُنْ لَهُ كُفُوًا
أَحَدًا. سُبْحَانَ مَنْ يَرَانِي وَيَعْرِفُ مَكَانِي وَبِكَلَامِي وَيَرْزُقُنِي وَلَا تَنْسَانِي.

سُبْحَانَهُ ذِي الْمُلْكِ وَالْمَلَكُوتِ. سُبْحَانَهُ ذِي الْعِزَّةِ وَالْجَبَرُوتِ. سُبْحَانَ الْحَيِّ
الَّذِي لَا يَمُوتُ. سُوحٌ قُدُوسٌ رَبُّنَا وَرَبُّ الْمَلَائِكَةِ وَالرُّوحِ.
سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ. ۛ وَسَلَامٌ عَلَى الْمُرْسَلِينَ. ۛ وَالْحَمْدُ لِلَّهِ
رَبِّ الْعَالَمِينَ. (*الْفَاتِحَةُ*).

Îmânın yenilenmesi ve istiğfâr

Rasûlü'llâh *sallâ'llâhü aleyhi ve sellem* bir hadîs-i şerîf'lerinde, “*Îmân da elbîse gibi eskir, onun için zaman zaman onun yenilenmesi gerekir*” buyurduğundan **tevbe** ve **istiğfârı** her zaman ve her yerde çokca yapmak ve İslâm esâslarına olan inançlarımızı sık sık yenilemek, hiç olmazsa haftanın en mühim günlerinden biri olan cum'a akşamları bunu tekrar etmek, güzel bir kulluk görevidir ki şu şekilde yapılır:

¹²² -**Et-Tesbîhâtü'l-münciyye**: Kurtuluşa vesîle olan tesbîhler demektir ki böyle bir tesbîh şekli, İmâm A'zâm *rahmetü'llâhi aleyh* 'in tesbîhâtıdır. Taberânî, İbn-i âbidîn, ss.48.

أَسْتَغْفِرُ اللَّهَ أَسْتَغْفِرُ اللَّهَ أَسْتَغْفِرُ اللَّهَ الْعَظِيمِ الرَّحِيمِ الْكَرِيمِ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ وَ أَنْتَ يَا إِلَهِي. تَوْبَةَ عَبْدٍ ظَالِمٍ لِنَفْسِهِ لَا يَمْلِكُ لِنَفْسِهِ مَوْتًا وَلَا حَيَاةً وَلَا نُشُورًا وَ نَسئَلُكَ التَّوْبَةَ وَالْمَغْفِرَةَ وَالرَّحْمَةَ وَالْهُدَايَةَ لَنَا إِنَّهُ هُوَ التَّوَابُ الرَّحِيمُ. (إِنَّهُ هُوَ التَّوَابُ الرَّحِيمُ. إِنَّهُ هُوَ التَّوَابُ الرَّحِيمُ).

أَمَنْتُ بِاللَّهِ وَبِمَا جَاءَ مِنْ عِنْدِ اللَّهِ عَلَى مُرَادِ اللَّهِ.

أَمَنْتُ بِرَسُولِ اللَّهِ وَبِمَا جَاءَ مِنْ عِنْدِ رَسُولِ اللَّهِ عَلَى مُرَادِ رَسُولِ اللَّهِ.

أَمَنْتُ بِاللَّهِ وَمَلَائِكَتِهِ وَكُتُبِهِ وَرُسُلِهِ وَالْيَوْمِ الْآخِرِ وَبِالْقَدَرِ خَيْرِهِ وَشَرِّهِ مِنَ اللَّهِ تَعَالَى وَابْعَثْتُ بَعْدَ الْمَوْتِ حَقًّا.

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ.

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ.

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ.

اللَّهُمَّ إِنِّي أُرِيدُ أَنْ أُجِدَّكَ الْإِيمَانَ (اللَّهُمَّ إِنَّا نُرِيدُ أَنْ نُجِدَّكَ الْإِيمَانَ) وَالتَّكَاخُحَ نُجِدِيداً بِقَوْلِ لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ.

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ.

لَا إِلَهَ إِلَّا اللَّهُ الْمَلِكُ الْحَقُّ الْمُبِينُ مُحَمَّدٌ رَسُولُ اللَّهِ صَادِقُ الْوَعْدِ الْأَمِينِ.

Böyle bir istiğfâr duâsında nikâhın yenilenmesinden de bahs edilmesi, nikâhın îmândan ayrılmayan bir vasıf olmasındandır. Çünkü îmân ile nikâh, birbirinden ayrılması mümkün olmayan bir kumaşın yüzü ile tersi gibidir. Îmân gidince nikâh da gider, îmân gelince nikâhın da yenilenmesi gerekir.

Bundan sonra da, duânın, istiğfâr ve tevbenin her türünü ifâde eden şu **Seyyidü'l-istiğfâr** duâsı okunursa (*İstiğfârın en üstünü yapılırsa*) daha iyi olur. Bunu da hiçbir zaman ihmâl etmemek lâzımdır.

اللَّهُمَّ أَنْتَ رَبِّي، لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي، وَأَنَا عَبْدُكَ، وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ
مَا اسْتَطَعْتُ، أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ، أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ، وَأَبُوءُ
بِدَنِّي فَأَعْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ.

"Allâhümme ente Rabbî, lâ ilâhe illâ ente halaktenî, ve ene abdüke, ve ene alâ ahdike ve va'dike me'steda'tü, eüzü bike min şerri mâ sana'tü, ebüü leke bi-ni'metike aleyye, ve ebüü bi-zenbî fağfirîlî, fe-innehû lâ yağfiru'z-zünûbe illâ ente".¹²³


¹²³ -"Allâh'ım, Sen Rabb'imsin, senden başka tanrı yokdur, beni sen yaratdın, ben senin kulunum, gücüm yetdiği kadar ezelde sana verdiğim ahd ve va'd üzere sâbitim, işlediğim kusurların kötülüğünden sana sığınırım, Bana verdiğin ni'metleri i'tirâf ediyorum, günâhımı da i'tirâf ediyorum, günahlarımı mağfiret et, Çünkü günahları yalnız sen mağfiret edip bağışlırsın".

Bir Hadîs-i şerîf de şöyle buyurulmuşdur:

"Bu Seyyidü'l-istiğfâr duâ'sını her kim kalbiyle sevâb ve faziletine inanarak gündüz okur da o gün akşam olmadan ölürse, o kimse ehl-i cennet camiasındandır. Her kim de sevâb ve faziletine inanarak gece okur da sabah olmazdan önce ölürse, o kimse de ehl-i cennet zümresindedir".

S.B.M.Tecrîd-i Sarîh Tercemesi, C.12.ss.333.Kâmil Miras.

Her türlü sıkıntılı zamanlarımızda kusurlarımızdan istiğfâr ederek arınmak ve her maksâdımızın husûlü için Rabb'imize mürâcaat etmek gerektir.

Duâ ile ilgili Âyet-i kerîme
ve Hadîs-i şerîf'ler

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أَلْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. لَا الرَّحْمَنِ الرَّحِيمِ. لَا مَالِكِ يَوْمِ الدِّينِ. ط. إِيَّاكَ نَعْبُدُ
وَإِيَّاكَ نَسْتَعِينُ. ط. إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ. صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ لَا غَيْرِ
الْمَعْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ.

Eûzü bi'llâhi mine's-şeydâni'r-racîm

Bi'smi'llâhi'r-Rahmâni'r-Rahîm

Bütün âlemlerin Rabb'i, Rahmân ve Rahîm, Din
Günü'nün sâhibi olan Allâh'a hamd olsun. Yâ Rabb, biz
Yalnız sana kulluk eder ve yalnız senden yardım dileriz.
Bizleri doğru yola hidâyet eyle. O kendilerine ni'met
verdiklerinin yoluna ilet. Gazâba uğrayanlarınkine ve
sapıklarınkine değil.

أَلْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. وَالْعَاقِبَةُ لِلْمُتَّقِينَ. وَلَاغُدْوَانَ إِلَّا عَلَى الظَّالِمِينَ.

Bütün âlemlerin Rabb'i olan Allâh'a hamd olsun.

**Nihâî zafer (iyi sonuç), (Allâh'a yönelib O'nun ikâbından
sakınan) müttekî'lerindir".¹²⁴**

"Zâlimlerden başkasına düşmanlık yoktur".

¹²⁴ -Kasas, 83.

وَالصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ الطَّيِّبِينَ الطَّاهِرِينَ وَمَنْ
تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ.

Salât ve selâm, Rasûl'ümüz Hazreti Muhammed üzerine, tayyîb ve tâhir olan Âl ve Ashâb'ının üzerine ve Kıyâmet'e kadar ihsân ile Âl ve Ashâb'ına tâbi' olanların üzerine olsun.

الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنَا وَصَقَّانَا. وَجَعَلَنَا مِنَ الْمُسْلِمِينَ.

“Bizi yediren, içiren ve Müslüman'lardan yapan Allâh'a hamd olsun”.

الْحَمْدُ لِلَّهِ الَّذِي هَدَيْنَا لِلْإِيمَانِ وَالْإِسْلَامِ. وَاللَّهُ يَهْدِي مَنْ يَشَاءُ إِلَى صِرَاطٍ
مُسْتَقِيمٍ.

Bizi, îmân'a ve (fitrat dîni olan) İslâm'a hidâyet eden Allâh'a hamd olsun. Allâh, kimi dilerse onu, (kendisinde hayır gördüğü kimseleri) doğru yola iletir.¹²⁵

الْحَمْدُ لِلَّهِ وَسَلَامٌ عَلَى عِبَادِهِ الَّذِينَ اصْطَفَى.

Hamd olsun Allâh'a ve selâm olsun O'nun beğenip seçtiği (kendisinde hayır görüp doğru yola iletlediği) kullarına.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ.. (بِرَحْمَتِكَ يَا أَرْحَمَ
الرَّاحِمِينَ).

“Ey Rabb'imiz, bize dünyâda da iyi hal ver, âhiretde de iyi hal ver ve bizi o ateş azâbından (cehennem azâbından) koru. (Ey merhametlilerin en merhametlisi, rahmetinle bizi esirge ve bizi koru)”.¹²⁶

¹²⁵ -Bakara, 213.

Bu âyet-i kerime'nin baş tarafındaki kısım, Eş-Şeyh Mansûr Ali Nâsîf'ın Tac'daki bir Hadîs-i şerîf'in sonunda yapılmış olduğu bir duâdır.

¹²⁶ -Bakara, 201.

إِنَّ صَلَاتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَّهِ رَبِّ الْعَالَمِينَ.

“Şübhesiz benim namazım, kurbanım, hayâtım ve ölümüm (hepsi) âlemlerin Rabb’i olan Allâh içindir”.¹²⁷

رَبِّ إِيَّيَّيْ مَسَّنِيَ الضُّرُّ وَأَنْتَ أَرْحَمُ الرَّاحِمِينَ.

“Yâ Rabb, şübhesiz başıma bu derd geldi (bu hastalık beni sarıverdi). Sen merhametlilerin en merhametlisisin”.¹²⁸

رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ.

رَبَّنَا وَاجْعَلْنَا مُسْلِمِينَ لَكَ وَمِنْ دُرِّيَّتِنَا أُمَّةً مُسْلِمَةً لَكَ وَأَرِنَا مَنَاسِكَنَا وَتُبْ عَلَيْنَا إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ.

“Ey Rabb’imiz, amellerimizi kabûl buyur. Şübhesiz sen hakkiyle işiten, kemâliyle bilensin”.

“Ey Rabb’imiz, ikimizi de sana teslîmiyyetde sâbit kıl. Soyumuzdan da (yalnız sana boyun eğen) bir topluluk (yetiştir). Bize ibâdet edeceğimiz yerleri göster (öğret) ve tevbemizi kabûl et. Çünkü Tevvâb olan (tevbeleri en çok kabûl eden) ve (mü’minler) hakkında (en çok) Rahîm olan ancak sensin”.¹²⁹

رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ.

“Ey Rabb’imiz, üzerimize (yağmur gibi) sabır yağdır. (Düşmanla karşılaştığımız zaman) ayaklarımıza sebât ver ve kâfirler gürûhuna karşı bize yardım et”.¹³⁰

رَبَّنَا سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ.

¹²⁷ -En’âm, 162.

¹²⁸ -Enbiyâ’, 83.

¹²⁹ -Bakara, 127-128.

¹³⁰ -Bakara, 250.

“Ey Rabb'imiz, dinledik (kabûl etdik, emrine) itâat etdik. Ey Rabb'imiz, mağfiretini (isteriz). Son varış (ımız) ancak sanadır”¹³¹.

رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا ۗ رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إصْرًا كَمَا حَمَلْتَهُ
عَلَى الَّذِينَ مِنْ قَبْلِنَا ۗ رَبَّنَا وَلَا تُحْمِلْنَا مَا لَا طَاقَةَ لَنَا بِهِ ۗ وَاعْفُ عَنَّا ۗ وَاعْفِرْ لَنَا ۗ
وَاعْفِرْ لَنَا ۗ وَأَرْحَمْنَا ۗ أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ.

أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الظَّالِمِينَ.

أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْفَاسِقِينَ.

“Ey Rabb'imiz, unuttuk yâhud yanıldı isek bizi tutub sorguya çekme. Ey Rabb'imiz, bizden evvelki (ümme) lere yüklediğin gibi üstümüze ağır bir yük yükleme. Ey Rabb'imiz, tâkat getiremeyeceğimizi bize taşıtma. Bizden (sâdir olan günahları) sil, bağışla, bizi mağfiret et, bizi esirge. Sen mevlâmızsın bizim!. Artık, kâfirler gürûhuna karşı bize yardım et”¹³².

“Artık, zâlimler gürûhuna karşı bize yardım et”.

“Artık, fâsıklar gürûhuna karşı bize yardım et”.

رَبَّنَا لَا تَزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً ۗ إِنَّكَ أَنْتَ الْوَهَّابُ.
رَبَّنَا إِنَّكَ جَامِعُ النَّاسِ لِيَوْمٍ لَا رَيْبَ فِيهِ ۗ إِنَّ اللَّهَ لَا يُخْلِفُ الْمِيعَادَ.

“Ey Rabb'imiz, bizi doğru yola iletdikten sonra kalblerimizi (Hakk'dan) sapdırma. Bize kendi cânibinden bir rahmet ver, Şubhesiz ki bağışı en çok olan Sensin, Sen”.

¹³¹ -Bakara, 285.

¹³² -Bakara, 286.

“Ey Rabb’imiz, muhakkak ki Sen, (vukûunda) hiç şübhe olmayan bir günde insanları toplayacak olan (ancak) Sensin. Şübhesiz, Allâh sözünden caymaz”.¹³³

رَبَّنَا إِنَّا أَمْنَا فَاغْفِرْ لَنَا ذُنُوبَنَا وَقِنَا عَذَابَ النَّارِ ۚ

“Ey Rabb’imiz, biz îmân etdik. Artık bizim günahlarımızı mağfiret et ve bizi o ateşin azâbından koru”.¹³⁴

رَبَّنَا آمَنَّا بِمَا أَنْزَلْتَ وَاتَّبَعْنَا الرَّسُولَ فَاكْتُبْنَا مَعَ الشَّاهِدِينَ ۚ

“Ey Rabb’imiz, Senin indirdiğin (o Kitâb’a) inandık, o peygambere de tâbi’ olduk. Artık bizi (birliğini ve peygamberlerini tanıyan) şâhidler ile berâber yaz”.¹³⁵

رَبَّنَا اغْفِرْ لَنَا ذُنُوبَنَا وَإِسْرَافَنَا فِي أَمْرِنَا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ ۚ

“Ey Rabb’imiz, bizim günahlarımızı ve işimizdeki taşkınlığımızı mağfiret et. (Muhârebede) ayaklarımızı iyice diret. Kâfirler gürûhuna karşı bize yardım et”.¹³⁶

رَبَّنَا مَا خَلَقْتَ هَذَا بَاطِلًا ۚ سُبْحَانَكَ قَعْنَا عَذَابَ النَّارِ ۚ

رَبَّنَا إِنَّكَ مَنْ تُدْخِلِ النَّارَ فَقَدْ أَخْرَجْتَهُ ط وَمَا لِلظَّالِمِينَ مِنْ أَنْصَارٍ ۚ

رَبَّنَا إِنَّا سَمِعْنَا مُنَادِيًا يُنَادِي لِلإِيمَانِ أَنْ آمِنُوا بِرَبِّكُمْ فَآمَنَّا ۗ رَبَّنَا فَاغْفِرْ لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا سَيِّئَاتِنَا وَتَوَقَّنَا مَعَ الْأَبْرَارِ ۚ

رَبَّنَا وَآتِنَا مَا وَعَدْتَنَا عَلَى رُسُلِكَ وَلَا تُخْزِنَا يَوْمَ الْقِيَامَةِ ط إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ ۚ

“Ey Rabb’imiz sen bunları (gökleri, yeri ve aralarında bulunanları) boşuna yaratmadın. Sen (her şey’den) pâk ve münezzehsin. Bizi ateşin azâbından koru”.

¹³³ -Âl-i İmrân, 8-9.

¹³⁴ -Âl-i İmrân, 16.

¹³⁵ -Âl-i İmrân, 53.

¹³⁶ -Âl-i İmrân, 147.

“Ey Rabb’imiz, hakîkat şudur ki Sen kimi o ateşe sokarsan şübesiz onu hor ve hakîr edersin. (Orada) zâlimlerin hiç bir yardımcıları da yoktur”.

“Ey Rabb’imiz, doğrusu biz *-Rabb’inize inanın-* diye (insanları) *îmâna çağırın* bir da’vetciyi (Hazreti Muhammed *sallâ’llâhü aleyhi ve sellem*’i) işidib hemen *îmâna geldik*. Ey Rabb’imiz, artık bizim günahlarımızı mağfired et. Kusurlarımızı ört ve canımızı da iyiler ile berâber al”.

“Ey Rabb’imiz, peygamberlerinle bize va’d ettiklerini bize ver. Kıyâmet günü yüzümüzü kara çıkarma. Şübhe yok ki Sen, aslâ sözünden dönmezsin”.¹³⁷

رَبَّنَا أَخْرِجْنَا مِنْ هَذِهِ الْقَرْيَةِ الظَّالِمِ أَهْلُهَا ۗ وَاجْعَلْ لَنَا مِنْ لَدُنْكَ وَلِيًّا ۖ وَاجْعَلْ لَنَا مِنْ لَدُنْكَ نَصِيرًا. ط

“Ey Rabb’imiz, bizi ahâlisi zâlim olan şu memleketden (şu memleketin şerîr insanlarının şerrinden kurtarıp) çıkar, bize tarafından bir sâhib gönder, bize katından bir yardımcı yolla”.¹³⁸

رَبَّنَا آمَنَّا فَاكْتُبْنَا مَعَ الشَّاهِدِينَ.

“Ey Rabb’imiz, *îmân* etdik. Artık bizi (hakka) *şâhid* olanlar ile berâber yaz”.¹³⁹

¹³⁷ -Âl-i İmrân,191-192-193-194.

“Bu âyetler, Cenâb-ı Hakk’a edilecek tezarru’ ve niyâzin ilâhî bir örneği ve ta’lîmidir. İmâm Ca’fer-i Sâdık *radiye’llâhü anh* diyor ki: Kim bir derde ve mûsibete giriftâr olur veyâ olacağından endîşe eder de beş def’a (رَبَّنَا : **Rabbenâ**) derse, Allâh onu lûtfu ile selâmete çıkarır. Hasan-ı Basrî *rahmetü’llâhi aleyh* de bunu te’yîd etmiştir.

Kur’ân-ı Hakîm ve Meâl-i Kerîm,C.1.ss.116. Hasan Basri Çantay.

¹³⁸ -Nisâ’,75.

¹³⁹ -Mâide, 83.

رَبَّنَا مَعَ الْقَوْمِ الصَّالِحِينَ.

“Ey Rabb’imiz, bizi sâlihler arasına katıp koy”.¹⁴⁰

رَبَّنَا أَنْزِلْ عَلَيْنَا مَائِدَةً مِنَ السَّمَاءِ تَكُونُ لَنَا عِيداً لِأَوَّلِنَا وَآخِرِنَا وَآيَةً مِنْكَ ج وَارزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

“Ey Rabb’imiz, üstümüze gökden bir sofrâ (rızk) indir ki bizim hem evvelimiz, hem âhirimiz için bir bayram ve Senden bir âyet olsun. Bizi rızıklandır. Sen rızık verenlerin en hayırlısı”.¹⁴¹

رَبَّنَا مَا كُنَّا مُشْرِكِينَ.

“Ey Rabb’imiz, biz sana eş tutanlardan değiliz”.¹⁴²

رَبَّنَا وَنُكُونُ مِنَ الْمُؤْمِنِينَ.

“Ey Rabb’imiz, biz (Sana ve senin âyetlerine) îmân edenlerdeniz”.¹⁴³

رَبَّنَا ظَلَمْنَا أَنْفُسَنَا وَإِنْ لَمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ.

“Ey Rabb’imiz, kendimize yazık etdik. Eğer bizi bağışlamaz, bizi esirgemezsen her halde (maddî ve ma’nevî en büyük) zarara uğrayanlardan olacağız”.¹⁴⁴

رَبَّنَا لَا تَجْعَلْنَا مَعَ الْقَوْمِ الظَّالِمِينَ.

“Ey Rabb’imiz, bizi zâlimler gürûhu ile berâber bulundurma”.¹⁴⁵

¹⁴⁰ -Mâide, 84.

¹⁴¹ -Mâide, 114.

¹⁴² -En’âm, 23.

¹⁴³ -En’âm, 27

¹⁴⁴ -A’râf, 23.

¹⁴⁵ -A’râf, 47.

وَسِعَ رُبُّنَا كُلَّ شَيْءٍ عِلْمًا عَلَى اللَّهِ تَوَكَّلْنَا ط رَبَّنَا افْتَحْ بَيْنَنَا وَبَيْنَ قَوْمِنَا بِالْحَقِّ
وَأَنْتَ خَيْرُ الْفَاتِحِينَ.

“Rabb’imizin ilmi her şey’i kuşatmıştır. Biz, ancak Allâh’a güvenib dayandık. Ey Rabb’imiz, bizimle kavmimizin arasında Sen hakk olanı hukm et. Sen hukm edenlerin en hayırlısısın”.¹⁴⁶

أَمَّنَّا بِرَبِّ الْعَالَمِينَ.

“Biz, âlemlerin Rabb’ine îmân etdik”.¹⁴⁷

إِنَّا إِلَى رَبِّنَا مُنْقَلِبُونَ.

“Şübhesiz biz, Rabb’imize dönücüleriz”.¹⁴⁸

رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا وَتَوَقَّنَا مُسْلِمِينَ. ع

“Ey Rabb’imiz, üstümüze sabır yağdır, bizi müslümânlar olarak öldür”.¹⁴⁹

لَعْنٌ لِمَ يَرْحَمْنَا رَبُّنَا وَيَغْفِرْ لَنَا لَنَكُونَ مِنَ الْخَاسِرِينَ.

“Rabb’imiz, eğer bize acımaz ve bizi bağışlamazsan her halde en büyük ziyana uğrayanlardan oluruz”.¹⁵⁰

عَلَى اللَّهِ تَوَكَّلْنَا ح رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِّلْقَوْمِ الظَّالِمِينَ. لا

“Biz yalnız Allâh’a güvenib dayandık. Ey Rabb’imiz, bizi o zâlimler gürûhuna bir fitne (mevzûu) yapma”.¹⁵¹

رَبَّنَا إِنَّكَ تَعْلَمُ مَا نُخْفِي وَمَا نُعْلِنُ ط وَمَا يَخْفَى عَلَى اللَّهِ مِنْ شَيْءٍ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ.

¹⁴⁶ -A`râf, 89.

¹⁴⁷ -A`râf, 121.

¹⁴⁸ -A`râf, 125.

¹⁴⁹ -A`râf, 126.

¹⁵⁰ -A`râf, 149.

¹⁵¹ -Yûnus, 85.

“Ey Rabb’imiz, biz ne gizlersek, ne açıklarsak şübhe yok ki Sen bilirsin. Zâten yerde ve gökde hiçbir şey’ Allâh’a gizli kalmaz”.¹⁵²

الْحَمْدُ لِلَّهِ إِنَّ رَبِّي لَسَمِيعُ الدُّعَاءِ.

“Hamd olsun Allâh’a; Benim Rabb’im duâyı elbette işitendir”.¹⁵³

الْحَمْدُ لِلَّهِ الَّذِي هَدَانَا لِلْإِيمَانِ وَالْإِسْلَامِ. وَاللَّهُ يَهْدِي مَنْ يَشَاءُ إِلَى صِرَاطٍ مُسْتَقِيمٍ. ط

Bizi, îmân’a ve (*fitrat dîni olan*) İslâm’a hidâyet eden Allâh’a hamd olsun. **Allâh, kimi dilerse onu, (kendisinde hayır gördüğü kimseleri) doğru yola iletir.**¹⁵⁴

رَبِّ اجْعَلْنِي مُقِيمَ الصَّلَاةِ وَمِنْ ذُرِّيَّتِي ۖ رَبَّنَا وَتَقَبَّلْ دُعَاءِ.

رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ. ع

“Ey Rabb’im, beni dosdoğru namaz kılmakda berdevâm et. Züriyyetimden de (namaz kılanlar yarat). Ey Rabb’imiz, duâmı kabûl et”.

“Ey Rabb’imiz, (kıyâmetde) hesâb görüleceği gün beni, ana ve babamı ve bütün İmân edenleri mağfiret et”.¹⁵⁵

سُبْحَانَ رَبَّنَا إِنْ كَانَتْ وَعْدُ رَبَّنَا لَمَفْعُولًا.

“Rabb’imizi tenzîh ederiz. Rabb’imizin va’di mutlakâ fi’le çıkarılmışdır (yerine getirilmiştir)”.¹⁵⁶

¹⁵² -İbrâhim, 38.

¹⁵³ -İbrâhîm, 39.

¹⁵⁴ -Bakara, 213. Bu âyet-i kerîme’nin baş tarafındaki kısım, Eş-Şeyh Mansûr Ali Nâsîf’in Tac’daki bir Hadîs-i şerîf’in sonunda yapmış olduğu bir duâdır.

¹⁵⁵ -İbrâhîm, 40-41.

¹⁵⁶ -İsrâ’, 108.

الْحَمْدُ لِلَّهِ الَّذِي لَمْ يَتَّخِذْ وَلَدًا وَلَمْ يَكُنْ لَهُ شَرِيكٌ فِي الْمُلْكِ وَلم يَكُنْ لَهُ وَلِيٌّ مِنَ
الذُّلِّ وَكَبِيرُهُ تَكْبِيرًا.

“Evlâd edinmeyen, mülk (ün) de hiç bir ortağı olmayan, âcizlikten dolayı bir yardımcıya da (ihtiyâcı) bulunmayan Allâh'a hamd olsun. O'nu büyük bil, büyüklükle an”.¹⁵⁷

رَبُّنَا رَبُّ السَّمَاوَاتِ وَالْأَرْضِ لَنْ نَدْعُو مِنْ دُونِهِ إِلَهًا.

“Bizim Rabb'imiz, göklerin ve yerin Rabb'idir. Biz, O'ndan başkasına Tanrı demeyiz”.¹⁵⁸

رَبُّنَا الَّذِي أَعْطَى كُلَّ شَيْءٍ خَلْقَهُ ثُمَّ هَدَى.

“Bizim Rabb'imiz, her şey'e hilkatini (varlık ve özelliğini) veren, sonra da doğru yolu gösterendir”.¹⁵⁹

لَا يَضِلُّ رَبِّي وَلَا يَنْسَى.

“Benim Rabb'im hatâ da etmez, unutmaz da”.¹⁶⁰

رَبِّ أَحْكُم بِالْحَقِّ ط وَرَبُّنَا الرَّحْمَنُ الْمُسْتَعَانُ عَلَى مَا تَصِفُونَ.

“(Ey) Rabb'im, (benimle beni tekzîb edenlerin arasını) hakk ile hukm et. Bizim Rabb'imiz, Rahmân'dır ki sizin isnâd etdiklerinize karşı sığınılan (ancak) O'dur”.¹⁶¹

رَبَّنَا آمَنَّا فَاغْفِرْ لَنَا وَإِرْحَمْنَا وَأَنْتَ خَيْرُ الرَّاحِمِينَ.

“Ey Rabb'imiz, îmân etdik. Bizi mağfiret et, bizi esirge. Sen esirgeyenlerin en hayırlısısın”.¹⁶²

¹⁵⁷ -İsrâ', 111.

¹⁵⁸ -Kehf, 14.

¹⁵⁹ -Tâ-Hâ, 50.

¹⁶⁰ -Tâ-Hâ, 52.

¹⁶¹ -Enbiyâ', 112.

¹⁶² -Mü'minûn, 109.

رَبَّنَا اصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ ۚ إِنَّ عَذَابَهَا كَانَ غَرَامًا ۚ

“Ey Rabb’imiz, Cehennem azâbını bizden sav. Doğrusu O’nun azâbı dâimî bir helâkdir”.¹⁶³

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا.

“Ey Rabb’imiz, bize zevcelerimizden ve nesillerimizden gözler (imizin) bebeği olacak (sâlih insanlar) ihsân et. Bizi takvâ sâhiblerine rehber kıl”.¹⁶⁴

إِنَّا إِلَىٰ رَبِّنَا مُنْقَلِبُونَ.

“Biz, şübhesiz ki Rabb’imize dönücüleriz”.¹⁶⁵

يَجْمَعُ بَيْنَنَا رَبَّنَا ثُمَّ يَفْتَحُ بَيْنَنَا بِالْحَقِّ ۖ وَهُوَ الْفَتَّاحُ الْعَلِيمُ.

“Rabb’imiz (kıyâmet günü) hepimizi bir araya toplayacak, sonra aramızda hakk ile hukm edecektir. O, (her şey’i) kemâliyle bilen en büyük hâkimdir”.¹⁶⁶

الْحَمْدُ لِلَّهِ الَّذِي أَذْهَبَ عَنَّا الْحَزْنَ ۚ إِنَّ رَبَّنَا لَعَفُورٌ شَكُورٌ.

“Bizden tasayı gideren Allâh’a hamd olsun. Şübhesiz ki Rabb’imiz çok bağışlayan ve çok ni’met verendir”.¹⁶⁷

رَبَّنَا وَسِعْتَ كُلَّ شَيْءٍ رَّحْمَةً وَعِلْمًا فَاغْفِرْ لِلَّذِينَ تَابُوا وَاتَّبَعُوا سَبِيلَكَ وَقِهِمْ عَذَابَ الْجَحِيمِ.

رَبَّنَا وَأَدْخِلْهُمْ جَنَّاتٍ عَدْنٍ الَّتِي وَعَدْتَهُمْ وَمَنْ صَلَحَ مِنْ آبَائِهِمْ وَأَزْوَاجِهِمْ وَذُرِّيَّاتِهِمْ ۗ إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ.

¹⁶³ -Furkân, 65.

¹⁶⁴ -Furkân, 74.

¹⁶⁵ -Şuarâ’, 50.

¹⁶⁶ -Sebe’, 26.

¹⁶⁷ -Fâtur, 34.

وَقِهِمُ السَّيِّئَاتِ ط وَمَنْ تَقِ السَّيِّئَاتِ يَوْمَئِذٍ فَقَدْ رَحِمْتَهُ ط وَذَلِكَ هُوَ الْفَوْزُ الْعَظِيمُ. ع

“Ey Rabb’imiz, Senin rahmetin ve ilmin her şey’i kuşatmıştır. O halde tevbe eden ve senin yoluna gidenleri bağışla, onları cehennem azâbından korusun”.

“Ey Rabb’imiz, onları, onların atalarından, zevcelerinden, nesillerinden sâlih olanları da *-kendilerine va’d etdiğin-* Adn cennetlerine koy. Şübhesiz ki Azîz ve Hakîm olan Sensin Sen”.

“Onları, (bu dünyâda) her türlü kötülüklerden korusun. Sen kimi kötülüklerden korursan o gün (âhiretde) muhakkak ki onu rahmet (ine mazhar) etmiş olursun. Bu en büyük necât ve seâdetin ta kendisidir”.¹⁶⁸

وَإِنَّا إِلَى رَبِّنَا لَمُنْقَلِبُونَ.

“Biz, şübhesiz Rabb’imize döneceğiz”.¹⁶⁹

إِنَّ الَّذِينَ قَالُوا رَبُّنَا اللَّهُ ثُمَّ اسْتَقَامُوا فَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ.

أُولَئِكَ أَصْحَابُ الْجَنَّةِ خَالِدِينَ فِيهَا جَزَاءً بِمَا كَانُوا يَعْمَلُونَ.

رَبِّ أَوْزَعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَى وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا

تَرْضَاهُ وَأَصْلِحْ لِي فِي دَرْجَتِي ج لِي تُبْتُ إِلَيْكَ وَإِنِّي مِنَ الْمُسْلِمِينَ.

“-Rabb’imiz Allâh’dur- deyib de sonra (bütün hareketlerinde) dosdoğru yaşayanlara hiçbir korku yoktur. Onlar, mahzûn da olmayacaklardır”.

¹⁶⁸ -Mü’min (Ğâfir), 7-8-9.

¹⁶⁹ -Zuhruf, 14.

“Onlar, cennetin yâranıdırlar. Yapmakta oldukları (iyi amel ve hareketleri) ne mükâfat olmak üzere orada ebedî kalıcıdırlar”.

“Ey Rabb'im, gerek bana, gerek ana ve babama verdiğin ni'mete şükür etmemi ve râzı olacağın yararlı işleri yapmamı, bana ilhâm et. Benim için de, zürriyetim için de iyiliği devam ettir (neslimi sâlih müslümânlar yap). Şübhesiz ki ben (Sana) teslîm olan müslümânlardanım”.¹⁷⁰

رَبَّنَا اغْفِرْ لَنَا وَ لِأَخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ
آمَنُوا رَبَّنَا إِنَّكَ رَؤُوفٌ رَحِيمٌ.

“Ey Rabb'imiz, bizi ve îmân ile daha önden bizi geçmiş olan (dîn) kardeşlerimizi bağışla. Îmân etmiş olanlar için kalblerimizde bir kin bırakma. Ey Rabb'imiz, şübhesiz ki sen, çok şefkatli, çok merhametlisin”.¹⁷¹

رَبَّنَا عَلَيْكَ تَوَكَّلْنَا وَإِلَيْكَ أَنبْنَا وَإِلَيْكَ الْمَصِيرُ.
رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِلَّذِينَ كَفَرُوا وَاعْفِرْ لَنَا ۚ رَبَّنَا إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ.

“Ey Rabb'imiz, biz ancak sana güvenib dayandık ve yalnız sana yöneldik. Son dönüş de ancak sanadır”.

“Ey Rabb'imiz, bizi o küfr edenler için bir fitne (mevzûu) yapma (onları bize musallat etme). Bizi bağışla. Muhakkak Sen, Azîz'sin (gâlib-i mutlaksın), yegâne hüküm ve hıkmî sâhibi ancak Sensin Sen”.¹⁷²

رَبَّنَا أَسْمِعْ لَنَا نُورَنَا وَاعْفِرْ لَنَا ۚ إِنَّكَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

¹⁷⁰ -Ahkâf, 13-14-15.

¹⁷¹ -Haşr, 10.

¹⁷² -Mümtehine, 4-5.

“Ey Rabb’imiz, bizim nûrumuzu tamamla (ve bizi cennete ulaştır). Bizi mağfired et. Şübhesiz ki Sen, her şey’e hakkıyla kâdirsin”.¹⁷³

رَبِّ هَبْ لِي حُكْمًا وَأَلْحِقْنِي بِالصَّالِحِينَ. لا

وَاجْعَلْ لِي لِسَانَ صِدْقٍ فِي الْآخِرِينَ. لا

وَاجْعَلْنِي مِنْ وَرَثَةِ جَنَّةِ النَّعِيمِ. لا

وَاعْفُرْ لِأَيِّ

“Ey Rabb’im bana bir hüküm ihsân et ve beni sâlihler zümresine kat”.

“Ve (benden) sonrakiler içinde bana bir sadâkat dili (zîkr-i cemîl) ver”.

“Ve beni Naîm cennetinin vârislerinden kıl”.

“Ve babamı da mağfired et”.¹⁷⁴

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا.

“Ey Rabb’imiz, bize zevcelerimizden ve nesillerimizden gözler (imizin) bebeği olacak (sâlih insanlar) ihsân et. Bizi takvâ sâhiblerine rehber kıl”.¹⁷⁵

رَبِّ إِنِّي أَعُوذُ بِكَ أَنْ أَسْأَلَكَ مَا لَيْسَ لِي بِهِ عِلْمٌ وَإِلَّا تَعَفَّرْ لِي وَتَرْحَمْنِي أَكُنْ

مِّنَ الْخَاسِرِينَ.

“Ey Rabb’im, bilmediğim şey’i senden istemekden Sana sığınırım. Eğer beni mağfired etmezsen, bana rahmet etmezsen hüsrana düşenlerden olurum”.¹⁷⁶

¹⁷³ -Tahrîm, 8.

¹⁷⁴ -Şuarâ’, 83-84-85-86.

¹⁷⁵ -Fürkân, 74.

¹⁷⁶ -Hûd, 47.

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي وَأَسَأَلْتُكَ مَعَ سُلَيْمَانَ لِلَّهِ رَبِّ الْعَالَمِينَ. ٤

“Ey Rabb’im, şübhe yok ki ben kendime yazık etmişim. Süleymân’ın maiyyetinde âlemlerin Rabb’i olan Allâh’a teslim oldum (müslüman oldum)”.¹⁷⁷

رَبِّ إِنِّي لِمَا أَنْزَلْتَ إِلَيَّ مِنْ خَيْرٍ فَقِيرٌ.

“Yâ Rabb, şübhesiz ki ben, bana indirdiğin hayırdan dolayı, muhtâcım, (hayırdan ne indirirsen ona muhtâcım)”.¹⁷⁸

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي فَعَفَرَ لِي إِنَّهُ هُوَ الْعَفُورُ الرَّحِيمُ.

“Yâ Rabb, ben cidden kendime yazık etdim. Artık beni mağfîret et. (Rabbi de) O’nu mağfîret etdi. Çünkü O, Ğafûr ve Rahîm’dir”.¹⁷⁹

إِنَّ الْمُتَّقِينَ فِي جَنَّاتٍ وَنَهْرٍ.

فِي مَقْعَدٍ صِدْقٍ عِنْدَ مَلِيكٍ مُقْتَدِرٍ.

“Şübhesiz ki takvâ sâhibleri cennetlerde, ırmaklar (kenarların) da”.

“Hakk meclisinde (çok güzel bir mekânda) ve kudret sâhibi, mülkü çok yüce olan (Allâh) ın yanında (ma’nevî makâmında) dırlar”.¹⁸⁰

Bu âyet-i kerîme’de ifade buyurulan “Melik-i muktedir” ism-i celîl’leri ile (اَللّٰهُمَّ اِنَّكَ مَلِيْكٌ مُّقْتَدِرٌ) :Allâh’ım, Sen, şübhesiz Melik-i muktedir’sin” duâsı yapılırsa, “O anda gönlüne ne doğarsa onu iste, Allâh onu ona verir” buyurulmuştur.¹⁸¹

¹⁷⁷ -Neml, 44.

¹⁷⁸ -Kasas, 24.

¹⁷⁹ -Kasas, 16.

¹⁸⁰ -Kamer, 54-55.

¹⁸¹ -Hak Dîni Kur’ân Dili Türkçe Tefsîr,C.7.ss.4657.Elmalılı M.Hamdi Yazır.

رَبِّ إِنِّي أَعُوذُ بِكَ أَنْ أَسْأَلَكَ مَا لَيْسَ لِي بِهِ عِلْمٌ وَإِلَّا تَغْفِرْ لِي وَتَرْحَمْنِي أَكُنْ مِنَ الْخَاسِرِينَ.

“(Nûh a.s.): Ey Rabb'im, ben bilmediğim şey'i Senden istemekden Sana sığınırım. Eğer beni mağfiret etmezsen, beni esirgemezsen hüsrana düşenlerden olurum”.¹⁸²

سُبْحَانَكَ تُبْتُ إِلَيْكَ وَأَنَا أَوَّلُ الْمُؤْمِنِينَ.

“(Mûsâ a.s.): Seni tenzih ederim. Tevbe etdim Sana. Ben îmân edenlerin ilkiyim”.¹⁸³

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي وَأَرْحَمْنِي وَأَسْلَمْتُ إِلَهُ رَبِّ الْعَالَمِينَ. ع

(Belkîs):“Ey Rabb'im, hakikat, ben kendime yazık etmişim, beni mağfiret et, bana rahmet et. Ben âlemlerin Rabb'i olan Allâh'a teslim oldum (müslüman oldum)”.¹⁸⁴

رَبِّ إِنِّي وَهَنْ الْعَظْمِ مِنِّي وَاشْتَعَلَ الرَّأْسُ شَيْبًا وَلَمْ أَكُنْ بِدُعَائِكَ رَبِّ شَقِيًّا. فَهَبْ لِي مِنْ لَدُنْكَ وَلِيًّا. لا

(Zekeriyâ a.s.): “Ey Rabb'im, hakikat ben...Benim kemiğim yıpradı. Başımın saçı tutuştu (ağardı). Ey Rabb'im, ben sana ne duâ etmişsem bedbaht (ve mahrum) olmadım”.¹⁸⁵ “Bana tarafından (ve kendi sulbümden sâlihlerden) bir oğul ihsân et”.¹⁸⁶

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي فَعَفَرَ لِي إِنَّهُ هُوَ الْعَفُورُ الرَّحِيمُ.

¹⁸² -Hûd, 47.

¹⁸³ -A'râf, 143.

¹⁸⁴ -Neml, 44.

¹⁸⁵ -Meryem, 4

¹⁸⁶ -Meryem, 5.

(Mûsâ a.s.): **“Rabb'im, ben cidden kendime yazık etdim. Artık beni mağfîret et. Bunun üzerine (Allâh) onu mağfîret etdi. Çünkü O, çok yarlıgayıcı, çok esirgeyici olanın ta kendisidir”**.¹⁸⁷

فَتَقَبَّلَ مِنِّي ۚ إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ.

(Meryem): **“...Duâmı kabul et. Şübhesiz ki (duâmı) hakkıyla işiten, kemâliyle bilen ancak Sensin”**.¹⁸⁸

رَبَّنَا تَقَبَّلْ مِنَّا ۖ إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ.

“(İbrâhim a.s.):”Ey Rabb'imiz, bizden (şu amellerimizi) kabul buyur. Şübhesiz ki hakkıyla işiten, kemâliyle bilen Sensin Sen”.¹⁸⁹

رَبَّنَا وَاجْعَلْنَا مُسْلِمِينَ لَكَ وَمِنْ ذُرِّيَّتِنَا أُمَّةً مُسْلِمَةً لَكَ ۗ وَإِنَّا
مِنَاسِكِنَا وَنُبَّ عَلَيْنَا ۗ إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ.

“Ey Rabb'imiz, bizi sana teslîmiyyetde sâbit kıl. Soyumuzdan da yalnız sana boyun eğen Müslüman bir ümmet (yetiştir). Bize ibâdet edeceğimiz yerleri göster (öğret), tevbemizi kabul et. Çünkü tevbeleri en çok kabul eden ve (mü'minleri) hakkıyla esirgeyen Sensin Sen”.¹⁹⁰

إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ

“Şübhesiz ki yegâne gâlib, (sun'unda, her yaptığı işde) tam hıkmîyet sâhibi Sensin Sen”.¹⁹¹

أَسَلَمْتُ لِرَبِّ الْعَالَمِينَ.

“Ben, âlemlerin Rabb'ine teslîm oldum”.¹⁹²

¹⁸⁷ -Kasas, 16.

¹⁸⁸ -Âl-i İmrân, 35.

¹⁸⁹ -Bakara, 127.

¹⁹⁰ -Bakara, 128.

¹⁹¹ -Bakara, 129.

¹⁹² -Bakara, 131.

سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا مَا عَلَّمْتَنَا إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ.

“Seni tesbîh ve tenzih ederiz. Senin bize öğrettiğinden başka bizim hiç bir bilgimiz yok. Çünkü (her şey’i) hakkıyla bilen, hüküm ve hikmet sâhibi olan şübhesiz ki Sensin Sen”.¹⁹³

سُبْحَانَكَ ثُبْتُ إِلَيْكَ وَأَنَا أَوَّلُ الْمُؤْمِنِينَ.

“Seni tenzih ederim. Tevbe etdim Sana. Ben î mân edenlerin ilkiyim”.¹⁹⁴

دَعْوِيهِمْ فِيهَا سُبْحَانَكَ اللَّهُمَّ

وَتَحِيَّتُهُمْ فِيهَا سَلَامٌ ج

وَأَخِرُ دَعْوَاهُمْ أَنْ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. ح

“Onların (cennetdeki) duâları -Sübhâneke’llâhümme: Yâ Allâh, Seni tesbîh ve tenzîh ederiz- sözüdür.

Oradaki (cennetdeki) tahiyetleri (sağlık temennîleri) de selâm’dır.

Duâlarının sonu da -El-hamdü li’llâhi Rabbi'l-âlemîn: Hamd olsun âlemlerin Rabbi olan Allâh’a- (demekdir).¹⁹⁵

لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ.

“(Yûnus a.s): Senden başka hiç bir Tanrı yoktur. Seni tenzih ederim. Hakîkaten ben zâlimlerden oldum”.¹⁹⁶

سُبْحَانَكَ هَذَا بُهْتَانٌ عَظِيمٌ.

“Böyle söylemek bize yakışmaz. Hâşâ, bu, büyük bir iftiradır”.¹⁹⁷

¹⁹³ -Bakara, 32.

¹⁹⁴ -A'râf, 143.

¹⁹⁵ -Yûnus, 10.

¹⁹⁶ -Enbiyâ', 87.

¹⁹⁷ -Nûr, 16.

سُبْحَانَكَ أَنْتَ وَبَيْنَا

“Seni tenzih ederiz. Bizim velimiz Sensin”.¹⁹⁸

* * *

رَبَّنَا لَكَ الْحَمْدُ أَوَّلًا وَ آخِرًا. سُبْحَانَكَ مَا أَعْظَمَ شَانَكَ. وَمَا أَجَلُ بُرْحَانِكَ.
مِنْكَ الْفَاتِحَةُ. وَالْيَكِ الْخَاشِعَةُ.

“Ey Rabb'imiz, **Hamd**, evvel ve âhir sanadır. Sen sübhansın ey Rabb, senin şânın ne büyüktür. Bürhânın ne yücedir. Fâtiha senden. Sunuş sanadır.

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ لَا إِلَهَ إِلَّا اللَّهُ
رَبُّ السَّمَوَاتِ وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ.

“İbâdeteye lâyük hiçbir ilâh yokdur, ancak azamet ve vakar sâhibi Allâh vardır. İbâdeteye lâyük hiçbir ilâh yokdur, ancak Arş-ı azîm sâhibi Allâh vardır. İbâdeteye lâyük hiçbir ilâh yokdur, ancak göklerin ve yerin sâhibi ve Arş-ı kerîm'in mâliki Allâh vardır”.¹⁹⁹

اللَّهُمَّ اغْفِرْ لِي وَارْحَمْنِي وَاهْدِنِي وَعَافِنِي وَارْزُقْنِي

“Allâh'im! Beni afvet, beni esirge, doğru yola delâlet buyur, bana âfiyet ver, helâlinden beni rızıklandır”.²⁰⁰

اللَّهُمَّ مُصَرِّفَ الْغُلُوبِ صَرِّفْ قُلُوبَنَا عَلَى طَاعَتِكَ.

“Ey kalbleri yed-i kudretinde bulunduran Allâh'im! Kalblerimizi rızana uygun amel ve ibâdeteye çevir”.²⁰¹

¹⁹⁸ -Sebe', 41.

¹⁹⁹ -S.B.M.Tecrid-i Sarîh Tercemesi,C.12,ss.343.(2150 nolu h.ş.) Kâmil Miras.

²⁰⁰ -Riyâzû's-Sâlihîn,C.3.ss.67.(1498 nolu h.ş.).

²⁰¹ -Riyâzû's-Sâlihîn,C.3.ss.67.(1499 nolu h.ş.).

اَللّٰهُمَّ اِنِّيْ اَعُوْذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ وَالْجُبْنِ وَالْهَرَمِ وَالْبَخْلِ وَاَعُوْذُ بِكَ مِنْ عَذَابِ الْقَبْرِ وَاَعُوْذُ بِكَ مِنْ فِتْنَةِ الْمَحْيَا وَالْمَمَاتِ .

“İlâhî! Âcizlikden, tenbellikden, korkaklıktan, bunaklık derecesinde ihtiyarlıktan, cimrilikden, kabir azâbından, hayât ve memat fitnesinden Sana sığınırım”.²⁰²

اَللّٰهُمَّ اِنِّيْ اَعُوْذُ بِكَ مِنْ عِلْمٍ لَا يَنْفَعُ وَمِنْ قَلْبٍ لَا يَخْشَعُ وَمِنْ نَفْسٍ لَا تَشْبَعُ وَمِنْ دَعْوَةٍ لَا يُسْتَجَابُ لَهَا .

“İlâhî! Faydasız ilimden; Allâh korkusu, Allâh saygısı duymayan kalbden; doymak bilmeyen nefisden; kabul olmayacak duâ'dan Sana sığınırım”.²⁰³

اَقْرَبُ مَا يَكُوْنُ الْعَبْدُ مِنْ رَبِّهِ وَهُوَ سَاجِدٌ فَاكْتَرُوا الدُّعَاءَ .

“İnsanın secdede bulunduğu zaman, Allâh'ın rahmetine en yakın olduğu andır. İşte orada çok duâ ediniz”.²⁰⁴

حَوْفَ اللَّيْلِ الْآخِرِ وَدُبْرَ الصَّلَوَاتِ الْمَكْتُوبَاتِ .

“Gecenin son saatlerinde ve farz namazların akabinde yapılan duâlar (kabule şâyan) dir”.²⁰⁵

لَا تَدْعُوا عَلَيَّ اَنْفُسِكُمْ وَلَا تَدْعُوا عَلَيَّ اَوْلَادِكُمْ وَلَا تَدْعُوا عَلَيَّ اَمْوَالِكُمْ لَا تُوَفَّقُوا مِنَ اللّٰهِ سَاعَةً يُسْأَلُ فِيْهَا عَطَاءً فَيَسْتَجِيبُ لَكُمْ .

“Kendi aleyhinize, evlâtlarınızın ve mallarınızın aleyhine sakın bed-dûa etmeyiniz ki, duâların kabul olunacağı bir saâte rastlarsınız da bed-duânız kabul olunmuş olur”.²⁰⁶

²⁰² -Riyâzû's-Sâlihîn,C.3.ss.69.(1503 nolu h.ş.).

²⁰³ -Riyâzû's-Sâlihîn,C.3.ss.72.(1508 nolu h.ş.).

²⁰⁴ -Riyâzû's-Sâlihîn,C.3.ss.82.(1527 nolu h.ş.).

²⁰⁵ -Riyâzû's-Sâlihîn,C.3.ss.84.(1529 nolu h.ş.).

²⁰⁶ -Riyâzû's-Sâlihîn,C.3.ss.82.(1526 nolu h.ş.).

Yâ Rabb, Kur'ân-ı Kerîm'inde,

وَمَنْ يُطِيعِ اللَّهَ وَالرَّسُولَ فَأُولَئِكَ مَعَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ مِنَ النَّبِيِّينَ وَالصِّدِّيقِينَ
وَالشُّهَدَاءِ وَالصَّالِحِينَ وَحَسُنَ أُولَئِكَ رَفِيقًا ط .

“Kim Allâh'a ve Peygamber'e itâat ederse işte onlar, Allâh'ın, kendilerine ni'metler verdiği peygamberlerle, siddîklerle, şehîdlerle, iyi adamlarla berâberdirler. Onlar ne iyi arkadaşıdır”.²⁰⁷

buyuruyorsun. Bizleri de peygamber'ler, siddîk'lar, şehîd'ler ve sâlih'ler ile haşret ve onlarla birlikde Cennet'ine koy ve onlarla birlikde cemâl'ini görenlerden eyle”.

Âmîn,âmîn, âmîn; ve'l-hamdü li'llâhi Rabbi'l-âlemîn.


²⁰⁷ - Nisâ', 69.

Kabûl olması umulan ba'zı duâlar

ثَلَاثَةٌ لَا تُرَدُّ دَعْوَتُهُمْ: الْصَّائِمُ حَتَّى يُفْطِرَ وَالْإِمَامُ الْعَادِلُ وَدَعْوَةُ الْمَظْلُومِ يَرْفَعُهَا
اللَّهُ فَوْقَ الْعَمَامِ وَيَفْتَحُ لَهَا أَبْوَابَ السَّمَاءِ وَيَقُولُ الرَّبُّ: وَعَزَّ بِي لِأَنْصُرَنَّكَ وَلَوْ
بَعْدَ حِينٍ.

“Üç kimsenin duası reddedilmez: İftar edinceye kadar oruçlu kimsenin, âdil devlet başkanının ve mazlumun duası. Allah, mazlumun duasını bulutların üzerine kaldırır ve o dua için semâ’ kapılarını açar ve şöyle der: ‘İzzetime yemin ederim ki belli bir süre de olsa mutlaka sana yardım edeceğim’.”²⁰⁸

ثَلَاثُ دَعَوَاتٍ مُسْتَجَابَاتٌ لَا شَكَّ فِيهِنَّ: دَعْوَةُ الْوَالِدِ وَدَعْوَةُ الْمُسَافِرِ وَدَعْوَةُ
الْمَظْلُومِ.

“Hiç şek ve şüphe yok ki üç kimsenin yaptığı dua kabûl edilir: Anne-babanın çocuklarına yaptığı dua, misafirin duası ve zulme uğramış kimsenin duası”.²⁰⁹

دَعْوَتَانِ لَيْسَ بَيْنَهُمَا وَ بَيْنَ اللَّهِ حِجَابٌ دَعْوَةُ الْمَظْلُومِ وَدَعْوَةُ الْمَرْءِ لِأَخِيهِ بِظَهْرِ
الْعَيْبِ.

“İki duâ vardır ki bu duâlar ile Allâh arasında perde yoktur. Mazlûmun duâsı, kişinin müslüman kardeşinin giyâbında yaptığı duâ”.²¹⁰

²⁰⁸ -Et-Tâcü'l-Câmiu li'l-Usûli fi Ehâdîsi'r-Rasûl s.a.v.C.5.ss.116.Eş-Şeyh Mansûr Ali Nâsîf.

²⁰⁹ -Et-Tâcü'l-Câmiu li'l-Usûli fi Ehâdîsi'r-Rasûl s.a.v.C.5.ss.116.Eş-Şeyh Mansûr Ali Nâsîf.

²¹⁰ -Heysemi, Ed'ıye, 17, No:17231.

أَدْعُوا اللَّهَ وَأَنْتُمْ مُوقِنُونَ بِالْإِجَابَةِ وَاعْلَمُوا أَنَّ اللَّهَ لَا يَسْتَجِيبُ دُعَاءَ مَنْ قَلْبٍ غَافِلٍ لِآهِ (غَافِلٍ عَنِ اللَّهِ).

“Duânıza icâbet edeceğine inanarak Allâh'a duâ edin ve iyi bilin ki Allâh, kendisinden ğaflet hâlinde olan bir kalb ile yapılan duâyı kabul etmez”.²¹¹

يَنْزِلُ رَبُّنَا تَبَارَكَ وَتَعَالَى كُلَّ لَيْلَةٍ إِلَى السَّمَاءِ الدُّنْيَا حِينَ يَبْقَى ثُلُثُ اللَّيْلِ الْآخِرِ يُقَالُ: مَنْ يَدْعُونِي فَأَسْتَجِيبَ لَهُ مَنْ يَسْأَلُنِي فَأُعْطِيَهُ مَنْ يَسْتَعْفِرُنِي فَأَغْفِرَ لَهُ.

“Rabb'imiz Tebâreke ve Teâlâ her gece dünyâ semâsına nazar eder ve gecenin son üçde biri kalıncaya kadar kalır ve şöyle der: Kim Bana duâ ederse o kimsenin duâsına icâbet ederim; Benden bir şey isterse ona isteğini veririm; Benden mağfîret dilerse o kimsenin günahlarını mağfîret ederim”.²¹²

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدُ لَا إِلَهَ إِلَّا أَنْتَ الْمَنَّانُ بَدِيعَ السَّمَوَاتِ وَ الْأَرْضِ ذُو الْحَلَالِ وَالْإِكْرَامِ أَسْأَلُكَ الْحَنَّةَ وَأَعُوذُ بِكَ مِنَ النَّارِ.

“Allah'ım! 'Hamd sana mahsustur, Senden başka ilâh yoktur, Sen Mennân'sın (çok nimet verensin), gökleri ve yeri yokdan var edensin (yaratansın), celâl ve ikrâm sahibisin (azamet ve kerem sâhibisin); bu vasıfların ile senden istiyorum. Senden cenneti istiyorum ve cehennemden sana sığınıyorum”.²¹³

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدُ لَا إِلَهَ إِلَّا أَنْتَ الْمَنَّانُ بَدِيعَ السَّمَوَاتِ وَ الْأَرْضِ ذُو الْحَلَالِ وَالْإِكْرَامِ يَا حَيُّ يَا قَيُّوْمُ.

²¹¹ -Tâc.C.5.ss.113.(Et-Tirmizî ve'l-Hâkim).

²¹² -Tâc.C.5.ss.115. (Revâhü'l-erbea).

²¹³ -Hâkim, De'avat, I, 504; Ibn Mace, Dua, 9.

“Allah’ım! ‘Hamd sana mahsustur, Senden başka ilâh yoktur, Sen Mennân’sın (çok nimet verensin), gökleri ve yeri yokdan var edensin, celâl ve ikrâm sahibisin; ey Hayy-u Kayyûm! Bu vasıfların ile Sana duâ ediyorum, duâlarımı kabul buyur”.²¹⁴

إِنَّ فِي اللَّيْلِ لَسَاعَةً لَا يُؤَافِقُهَا رَجُلٌ مُسْلِمٌ يَسْأَلُ اللَّهَ خَيْرًا مِنْ أَمْرِ الدُّنْيَا أَوْ
الْآخِرَةِ إِلَّا أَعْطَاهُ إِيَّاهُ وَذَلِكَ كُلُّ لَيْلَةٍ.

“Gecede bir an vardır ki, müslim bir kişi ona rastlar da dünya ve ahiret için bir şey dilerse, şüphesiz Allah dileğini yerine getirir. Bu an, her gecede vardır”.²¹⁵

اللَّيْلُ الْآخِرُ الدُّعَاءُ فِيهِ أَفْضَلُ وَأَرْجَى

“Gecenin sonunda yapılan duâ daha faziletlidir ve kabul edilmesi daha çok umulur”.²¹⁶

يُنَادِي مُنَادٍ كُلَّ لَيْلَةٍ هَلْ مِنْ دَاعٍ فَيَسْتَجَابُ لَهُ هَلْ مِنْ سَائِلٍ فَيُعْطَى لَهُ هَلْ
مِنْ مُسْتَعْفِرٍ فَيَعْفَرُ لَهُ.

“Her gece bir münâdi şöyle seslenir! Duâ eden yok mu? Onun duâsı kabul olur. İsteyen yok mu? İstedığı verilir. Af ve mağfiret dileyen yok mu? Günâhu bağışlanır”.²¹⁷


²¹⁴ -Hâkim, De’avat, I, 504;

Hayy: Zâtı, ezeli ve ebedî hayât ile diri olan, canlı olan; varlığı ezeli ve ebedî olan.

Kayyûm: Zâtıyla ve kemâliyle kâim olan, var olan; bütün mahlûkâtın idâresini

bi’z-zât yürüten, hepsini hesaba çeken.

²¹⁵ -Muslim, Salâtü’l Musâfirin, 166.

²¹⁶ -Tirmizi, De’avat, 80.

²¹⁷ -Heysemi, Ed’iye, 25, No: 17244.

Belirli zaman ve yerlerde yapılan duâlar

Hacc ve Umre yaparken; Allâh yolunda cihâd ederken; Receb, Şa'bân ve Ramazan aylarında oruç tutarken; Mevlîd gecesinde, Regâib gecesinde, Mi'râc gecesinde, Berat gecesinde, Kadir gecesinde, Cum'a gününde; Cum'a ve Bayram gecelerinde, Arafe günlerinde; seher vakitlerinde; secde hâlinde; ezan ile kamet arasında; farz namazların sonlarında; iftar vakitlerinde; yağmur yağarken; Ka'be-i Muazzama'yı görünce; Mescid-i Haram'da; Mescid-i Nebevî'de; Arafat ve Müzdelife gibi yerlerde; Allâhü Teâlâ'nın ismi anılınca veyâ Kur'ân okunurken *-büyük bir ümidle-* O'nun rahmet ve mağfiretinin genişliğini veyâ *-büyük bir korkuyla-* azâbının gazabının şiddetini ve devamlılığını düşünüp duygulanarak kalbimizin rikkâte geldiği bir anda yapılan duâların kabul edileceği hakkında da bir çok hadîs-i şerîf vardır.²¹⁸

... *اللَّهُمَّ اسْتَجِبْ دُعَائِنَا* : *Allâh'ım, duâ (ları) mızı kabul buyur.*

Duânın kabul olmasının esâsı

Duânın kabûlünde esâs olan, müsbet veyâ menfi bir takım hâdiseler karşısında kalan kalbin, en rikkâtli (*en yufka*) bir ânında, Allâhü Teâlâ'nın varlığından, birliğinden, noksan sıfatlardan münezze olup kemâl sıfatları ile muttasıf bulunduğu ve her şey'e ziyadesiyle muktedir bir Rabb olduğundan gaflet hâlinde olmaması; Allâh korkusu ve Allâh sevgisi ile dolu olması; kalbde Allâh korkusundan ve Allâh sevgisinden başka hiçbir şey'e yer verilmemesi, tam bir teslîmiyyet ile O'na yönelib her türlü dilek ve temennîlerimizi

²¹⁸ -Rikkât: Rakiklik, yufkalık, incelik, merhamet, acıma.

-acimizi i'tiraf edip yalvarıp yakararak- O'na arz etmektir ki şu Âyet-i kerîme'ler ve benzerleri, bu husûsun birer delilidir:

الَّذِينَ هُمْ فِي صَلَاتِهِمْ خَاشِعُونَ.

“(Kalbleri Allâh korkusu ve Allâh sevgisi ile dolu olan mü'minler, uzuvları sâkin ve mutmain olarak) **namazlarında** (ve duâlarında) **huşûa riayetkârdırlar**”.²¹⁹

اللَّهُ نَزَلَ أَحْسَنَ الْحَدِيثِ كِتَابًا مُتَشَابِهًا مَثَابًا ۖ تَتَشَعَّرُ مِنْهُ جُلُودُ الَّذِينَ يَخْشَوْنَ رَبَّهُمْ ۚ ثُمَّ تَلِينُ جُلُودُهُمْ وَقُلُوبُهُمْ إِلَىٰ ذِكْرِ اللَّهِ ۗ ط
ذَلِكَ هُدَىٰ اللَّهِ يَهْدِي بِهِ مَنْ يَشَاءُ ۗ ط وَمَنْ يُضِلِلِ اللَّهُ فَمَا لَهُ مِنْ هَادٍ .

"Allâh, sözlerin en güzelini, birbirini destekleyen lâfızlar ve ma'nâlar olarak (âyet âyet, sûre sûre) bir kitâb hâlinde indirdi. Onu işitince Allâh'dan korkanların tüyleri ürperir. Anlayınca da tüyleri yatıştır ve kalbleri Allâh'ın zikrine ısınır. Bu bir hidâyet yoludur ki Allâh dilediğini ona ulaştırır (hidâyet verir). Allâh'ın şaşırttığı kimseye hiç bir kimse yol gösteremez".²²⁰

إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَّتْ قُلُوبُهُمْ وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا وَعَلَىٰ رَبِّهِمْ يَتَوَكَّلُونَ. ج

“Allâh anıldığı zaman yürekleri titreyen Mü'minler, karşılarında (Allâh'ın) âyetleri okununca, (bu), onların îmanlarını artırır. Onlar ancak Rabb'lerine dayanıp güvenirler”.²²¹

²¹⁹ -Mü'minûn, 2.

Huşû': Cenâb-ı Hakk'ın huzurunda olma hissi ve vecdi içerisinde bulunma duygusu,

Hudû': Alçak gönüllülük, gönül alçaklığı.

²²⁰ -Zümer, 23,

²²¹ -Enfâl, 2.

Rivâyet edildiğine göre, bir gün Hasen-i Basrî *rahmetü'llâh'a* gelen bir kişi, konuşma esnasında “**Sen Mü'min'misin**” diye sormuş; O da “**Eğer Allâhü Teâlâ'ya, meleklerle, kitablara, peygamberlere, âhiret gününe, cennet ve cehennem, Ba'se**

الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَّتْ قُلُوبُهُمْ وَالصَّابِرِينَ عَلَىٰ مَا أَصَابَهُمْ وَالْمُقِيمِي الصَّلَاةِ وَمِمَّا رَزَقْنَاهُمْ يُنفِقُونَ.

“Allâh anılınca onların kalbleri kork (u ile oyn) ar. Onlar kendilerine isâbet eden (zorluklara) sabr edenlerdir. Namazı dosdoğru kılanlardır. Onlar kendilerine rızık olarak verdiklerimizden bir kısmını (hayra) sarf ederler”.²²²

حَافِظُوا عَلَى الصَّلَوَاتِ وَالصَّلَاةِ الْوُسْطَىٰ وَقَوْمُوا لِلَّهِ قَانِتِينَ

“Namazlara ve orta namaza devam edin. Allâh'ın (dîvânına) huşû' ve tâatle durun”.²²³

أَدْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً ۗ إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ. ج

“Rabb'inize yalvararak, gizlice (kendiniz duyacak kadar) duâ edin. Çünkü Allâhü Teâlâ haddi aşanları sevmez”.²²⁴

أَدْعُوا اللَّهَ وَأَنْتُمْ مُوقِنُونَ بِالْإِجَابَةِ وَاعْلَمُوا أَنَّ اللَّهَ لَا يَسْتَجِيبُ دُعَاءَ مَنْ قَلْبٍ غَافِلٍ لِآهِ (غَافِلٍ عَنِ اللَّهِ).

*“Duânıza icâbet edeceğine inanarak Allâh'a duâ edin ve iyi bilin ki Allâh, kendisinden ğaflet hâlinde olan bir kalb ile yapılan duâyı kabul etmez”.*²²⁵

يُنزِلُ رَبُّنَا تَبَارَكَ وَتَعَالَىٰ كُلَّ لَيْلَةٍ إِلَى السَّمَاءِ الدُّنْيَا حِينَ يَبْقَى ثُلُثُ اللَّيْلِ الْآخِرِ يُقَالُ: مَنْ يَدْعُونِي فَأَسْتَجِيبَ لَهُ مَنْ يَسْأَلُنِي فَأُعْطِيَهُ مَنْ يَسْتَعْفِرُنِي فَأَغْفِرَ لَهُ.

(öldükden sonra dirilmeye) ve hisâba inanmayı soruyorsan, şunu iyi bilki ben onların hepsine şeksiz ve şübhesiz inanan bir.Mü'min'im. Amma (إِنَّمَا الْمُؤْمِنُونَ)

(الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَّتْ قُلُوبُهُمْ) âyet-i kerîme'sinde ifâde buyurulan îmândan soruyorsan o îmân sâhibi kimselerden olup olmadığını bilmiyorum. . (Bu husûsu ancak Allâhü Teâlâ bilir)” cevabını vermiştir.

²²² -Hacc, 35.

²²³ -Bakara 238.

²²⁴ -A'râf, 55.

²²⁵ -Tac.C.5.ss.113.(Et-Tirmizî ve'l-Hâkim).

*“Rabb'imiz Tebâreke ve Teâlâ her gece dünyâ semâsına nazar eder ve gecenin son üçde biri kalıncaya kadar kalır ve şöyle der: Kim Bana duâ ederse o kimsenin duâsına icâbet ederim; Benden bir şey' isterse ona isteğini veririm; Benden mağfîret dilerse o kimsenin günahlarını mağfîret ederim”.*²²⁶


Duâda vird edinmek

Vird: Besmele, Hamdele, Salvele, Tesbîh, Tahmîd, Tehlîl ve Tekbîr gibi zikir'ler ile daha fazla meşgul olmak; farz olanların dışında namaz, oruç, sadaka, hacc ve umre gibi nâfile ibâdetleri artırmak; haramlardan ve mekrûhlardan kaçmak sûretiyle Cenâb-ı Hakk'ın rızâsını kazanmak ve O'nun sevgisini kazanarak, O'na yakın olmaya gayret sarf etmektir.²²⁷

Böyle bir **vird**, Allâhü Teâlâ'nın rızâsını kazanmak ve O'na yakın bir kul olabilmek için belli zamanlarda okunması ve yapılması âdet hâline getirilen bir zikir ve bir kulluk hâlidir ki böyle bir ibâdet hâli, güzel bir yemeğin üzerine güzel güzel tatlılar, meyveler yiyerek **şükr** etmek gibidir.

²²⁶ -Tâc.C.5.ss.115. (Revâhü'l-erbea).

²²⁷ -Besmele, Hamdele ve Salvele'nin ne demek olduğu, daha önce (14) cü sayfada geçti.

Tesbîh: Sübhâneke'llâhümme: Yâ Allâh, seni tesbîh ve tenzîh ederim, demektir.

Tahmîd: El-Hamdü li'llâhi Rabb'i'l-âlemîn: Hamd olsun âlemlerin Rabb'i olan Allâh'a, demektir.

Tehlîl: Lâ ilâhe ille'llâh, Muhammedü'r-Rasûlü'llâh: Allâh'dan başka hiç bir ilâh -hiç bir tanrı, hiç bir ma'bûd- yoktur, ancak O vardır; Muhammed -aleyhi's-selâm- O'nun Rasûl'üdür, **Kelime-i Tevhîd'ini** söylemek, demektir.

Tekbîr: Allâhü ekber, lâ ilâhe illâ'llâhü ve'llâhü ekber, Allâhü ekber ve li'llâhi'l-hamd, demektir.

Bu konular hakkında daha fazla bilgi için bak: Zamânımızda Tevhîd ve Şirk,ss.75. Dördüncü Baskı, Ankara.2005. Celâleddin Karakılıç.

Böyle kimseler, her türlü şirk şekillerinden kaçınarak Allâhü Teâlâ'nın rızâsından, Müslümân'ların salâhından başka bir şey' düşünmezler. Her yaptıklarını Allâh için yapmaya, her nehy etdiklerini de Allâh için nehy etmeye çalışırlar. İşte böyle kimseler, Allâhü Teâlâ'nın râzı olup sevdiği müttekî, muhsin ve velî kullarıdır ki takvâ sâhibi her Müslümân'ın elde etmeye çalıştığı en güzel netîce budur. Ne mutlu, böyle güzel bir netîceyi elde etmesini bilenlere.


Gece namazlarının fazîleti

Teheccüd namazının (gece namazının) fazîleti hakkında, hadîs-i şerîf'de ve Kur'ân-ı Kerîm'de şöyle buyurulmuştur

*“Oruçların en fazîletlisi, Ramazan ayı orucundan sonra, Şehrü'llâh olan Muharrem orucudur. Namazın en fazîletlisi de, farz olanlardan sonra, gece namazıdır”.*²²⁸

تَتَجَافَى جُنُوبُهُمْ عَنِ الْمَضَاجِعِ يَدْعُونَ رَبَّهُمْ خَوْفًا وَطَمَعًا وَمِمَّا رَزَقْنَاهُمْ يُنفِقُونَ.
فَلَا تَعْلَمُ نَفْسٌ مَّا أُخْفِيَ لَهُمْ مِنْ قُرَّةِ أَعْيُنٍ جَزَاءً بِمَا كَانُوا يَعْمَلُونَ.

“(Bizim âyetlerimize hakkıyla î mân eden kimseler, öyle takvâ sâhibi kimselerdir ki gece namaz kıılıb duâ etmek için) yanları yataklarından uzaklaşır, korku ve ümîd ile Rabb'lerine duâ ederler. Kendilerine rızık olarak verdiklerimizden de (hayra) sarf ederler”.

“Artık onlar için, işlemekte olduklarına bir mükâfât olarak, gözlerin aydın olacağı (ni'metlerden) neler gizlenmiş bulunduğunu kimse bilmez”.²²⁹

²²⁸ - Ebû Hurayra r.a. Müslim.

²²⁹ - Secde, 16-17.

Hadîs-i şerîf' de de şöyle buyurulmuştur:

“Ben sâlih kullarım için hiç bir gözün görmediği, hiç bir kulağın işitmediği ve hiç bir beşer kalbinin hatırlayamacağı şey'ler hazırladım”.²³⁰


Geceleri, bi'l-hâssa teheccüd namazından sonra
yapılması güzel olan
bir vird örneği

(1) سُبْحَانَ الْأَبَدِيِّ الْأَبَدِ. سُبْحَانَ الْوَاحِدِ الْأَحَدِ. سُبْحَانَ الْفَرْدِ الصَّمَدِ.
سُبْحَانَ رَافِعِ السَّمَاءِ بِغَيْرِ عَمَدٍ. سُبْحَانَ مَنْ بَسَطَ الْأَرْضَ عَلَى مَاءٍ جَمَدٍ.
سُبْحَانَ مَنْ خَلَقَ الْخَلْقَ فَأَخْصِيَهُمْ عَدَدَ. سُبْحَانَ مَنْ قَسَمَ الرِّزْقَ وَلَمْ يَنْسَ أَحَدًا.
سُبْحَانَ الَّذِي لَمْ يَتَّخِذْ صَاحِبَةً وَلَا وَلَدًا. سُبْحَانَ الَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ
لَهُ كُفُوًا أَحَدًا. سُبْحَانَ مَنْ يَرَانِي وَيَعْرِفُ مَكَانِي وَبِكَلامِي وَيَرْزُقُنِي وَلَا تَنْسَانِي.

(1) سُبْحَانَهُ ذِي الْمُلْكِ وَالْمَلَكُوتِ. سُبْحَانَهُ ذِي الْعِزَّةِ وَالْجَبَرُوتِ. سُبْحَانَ
الْحَيِّ الَّذِي لَا يَمُوتُ. سُبْحَانَ فُودُوسَ رَبِّنَا وَرَبِّ الْمَلَائِكَةِ وَالرُّوحِ.

(1) سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ. ج. وَسَلَامٌ عَلَى الْمُرْسَلِينَ. ج
وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ.

(3) اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ لَا إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ وَ لِلَّهِ الْحَمْدُ.

(3) هُوَ الْأَوَّلُ وَالْآخِرُ وَالظَّاهِرُ وَالْبَاطِنُ. ج. يُحْيِي وَيُمِيتُ. بِيَدِكَ الْخَيْرُ. وَهُوَ
عَلَى كُلِّ شَيْءٍ قَدِيرٌ.²³¹

²³⁰ - Ebû Hurayra r.a. Müslim.

Kur'ân-ı Hakîm ve Meâl-i Kerîm,c.2.ss.705. Hasan Basri Çantay.

²³¹ --“O, evvel ve âhirdir. Zâhir ve bâtındır. O, her şey'i kemâliyle bilendir. O, hem diriltir ve hem öldürür. Hayır , yalnız O'nun elindedir. O, her şey'e hakkıyla kâdirdir”.

- (1) هُوَ الْأَوَّلُ وَالْآخِرُ وَالظَّاهِرُ وَالْبَاطِنُ ۚ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ. ²³²
- (3) لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ السَّمَوَاتِ وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ. ²³³
- (3) لَا إِلَهَ إِلَّا اللَّهُ الْمَلِكُ الْحَقُّ الْمُبِينِ مُحَمَّدٌ رَسُولُ اللَّهِ صَادِقُ الْوَعْدِ الْأَمِينِ. ²³⁴
- (3) لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ. ²³⁵
- (3) اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ. ²³⁶
- (3) لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ. ²³⁷
- (1) وَأَنْتَ خَيْرُ الرَّاحِمِينَ. ²³⁸
- (3) رَبَّنَا ظَلَمْنَا أَنفُسَنَا وَإِن لَّمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ. ²³⁹
- (3) حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ. ²⁴⁰
- (1) نِعْمَ الْمَوْلَى وَنِعْمَ النَّصِيرُ. سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ. ²⁴¹

²³² -"O, evvel ve âhirdir. Zâhir ve bâtıdır. O, her şey'i kemâliyle bilendir". Hadid, 3.

²³³ -"Azîm ve Halîm olan Allâh'dan başka ilâh yokdur. Arş-i azîm'in Rabb'i olan Allâh'dan başka ilâh yokdur. Arş-i kerîm'in Rabb'inden, arzın Rabb'inden, göklerin Rabb'inden başka hiç bir ilâh yokdur".

²³⁴ -"Allâh'dan başka hiç bir ilâh, -hiç bir tanrı, hiç bir ma'bûd- yokdur, ancak O vardır. O, El-Melikül-Hakkul-Mübîn'dir".

"Muhammed -aleyhi's-selâm- Allâh'ın Rasûlü (Peygamberi) dir. O, Sâdikul-Va'dîl-Emîn'dir".

²³⁵ -"Allâh'dan başka hiç bir ilâh yokdur, yalnız O vardır ve birdir. Şerîki (ortağı) yokdur. Mülk O'nundur. Hamd, O'na mahsûsudur. O, her şey'e kâdirdir".

²³⁶ -"Yâ Rabb, Hazreti Muhammed'e ve O'nun âl ve etbâna rahmet eyle".

²³⁷ -"Senden başka hiçbir Tanrı yokdur. Seni tenzih ederim. Hakikat, ben haksızlık edenlerden oldum". Enbiyâ, 87.

²³⁸ -"Sen esirgeyenlerin en hayırlısısın". Mû'minûn, 109.

²³⁹ -"Ey Rabb'imiz, kendimize yazık etdik. Eğer bizi bağışlamaz, bizi esirgemezsen her halde (maddî ve ma'nevî en büyük) zarara uğrayanlardan olacağız". A'râf, 23.

²⁴⁰ -Allâh bize yeter; O, ne güzel vekildir".

(3) سُبْحَانَكَ تُبْتُ إِلَيْكَ وَأَنَا أَوَّلُ الْمُؤْمِنِينَ.²⁴²

(3) رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي وَارْحَمْنِي وَأَسْأَلُكَ لِلَّهِ رَبِّ الْعَالَمِينَ. ع.²⁴³

(3) سُبْحَانَ اللَّهِ وَبِحَمْدِهِ أَسْتَغْفِرُ اللَّهَ وَأَتُوبُ إِلَيْهِ.²⁴⁴

(3) سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَ اللَّهِ الْعَظِيمِ...²⁴⁵

(3) يَا حَنَّانُ يَا مَنَّانُ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ. يَا رَحْمَنُ يَا رَحِيمُ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ...²⁴⁶

(1) تَبَارَكَ اسْمُ رَبِّكَ ذِي الْجَلَالِ وَالْإِكْرَامِ.²⁴⁷

(3) اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى آلِ مُحَمَّدٍ...²⁴⁸

(3) اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى آلِ مُحَمَّدٍ فِي الْاَوَّلِيْنَ وَالْاٰخِرِيْنَ وَفِي الْمَلَاِ الْاَعْلَاِۗۤ اِلٰى يَوْمِ الدِّيْنِ.²⁴⁹

(3) اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَتَبَارَكَ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَعَلٰى آلِ سَيِّدِنَا مُحَمَّدٍ بِعَدَدِ عِلْمِكَ.²⁵⁰

²⁴¹ -"O ne güzel mevlâdır, ne güzel yardımcısı". Enfâl, 40.

"Dinledik (kabil etdik, emrine) itâat etdik. Ey Rabb'imiz, mağfîretini (isteriz). Son varış (imiz) ancak sanadır". Bakara, 285.

²⁴² -"Seni tesbîh ve tenzih ederim, tevbe etdim Sana, Ben îmân edenlerin ilkiyim". A'râf, 143.

²⁴³ -"Ey Rabb'im, hakikat ben kendime yazık etmişim, beni mağfîret et, bana rahmet et; ben âlemlerin Rabb'i olan Allâh'a teslîm oldum (Müslüman oldum)". (Bak: Neml, 44.

²⁴⁴ -"Yâ Rabb, Seni tesbîh ve tenzîh eder, Sana hamd eder, Senden mağfîret diler ve Sana tevbe ederim. İlâhî beni efvet".

²⁴⁵ -"Allâh'ı tesbîh ve Allâh'a hamd ederim. Yine büyük olan Allâh'ı tekrar tesbîh ederim".

²⁴⁶ -Ey acıması (rahmeti), ihsânı bol, azamet ve ikrâm sâhibi olan (Rabb'im); ey Rahmân ve Rahîm, azamet ve ikrâm sâhibi olan (Rabb'im) şânın ne yücedir.

²⁴⁷ -"Azamet, saltanat ve ikrâm sâhibi Rabb'inin adı ne yücedir". Rahmân, 78.

²⁴⁸ -"Yâ Rabb, Hazreti Muhammed'e ve O'nun âl ve etbâna rahmet eyle".

²⁴⁹ -"Allâh'ım, Hazreti Muhammed'e, Muhammed'in âl ve etbâna, Dîn gününe kadar, Mele-i a'lâ'da, evvel ve âhirde salât eyle, (rahmet et)".

Mele-i a'lâ': Büyük ve ileri gelen meleklerin toplandığı yer. Refik-i a'lâ'.

²⁵⁰ -"Yâ Rabb, seyyidimiz Hazreti Muhammed'e, O'nun âl ve etbâna, ilminin adedince rahmet eyle, selâmet ver, hayır ve bereket ihsân eyle".

(3) اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَ عَلٰى آلِ مُحَمَّدٍ. كَمَا صَلَّيْتَ عَلٰى اِبْرٰهِيْمَ وَ عَلٰى

آلِ اِبْرٰهِيْمَ اِنَّكَ حَمِيْدٌ مُّجِيْدٌ.²⁵¹

(3) اَللّٰهُمَّ بَارِكْ عَلٰى مُحَمَّدٍ وَ عَلٰى آلِ مُحَمَّدٍ. كَمَا بَارَكْتَ عَلٰى اِبْرٰهِيْمَ وَ عَلٰى آلِ

اِبْرٰهِيْمَ اِنَّكَ حَمِيْدٌ مُّجِيْدٌ.²⁵²

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا رَسُوْلَ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا حَبِيْبَ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا خَلِيْلَ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا نَبِيَّ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا صَفِيَّ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا حَاتِمَ النَّبِيِّْنَ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا رَسُوْلَ الثَّقَلَيْنِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا اِمَامَ الْمُتَّقِيْنَ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا رَحْمَةً لِّلْعٰلَمِيْنَ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا نُورَ عَرْشِ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا رَسُوْلَ اللّٰهِ. (1)

اَلصَّلٰةُ وَ السَّلَامُ عَلَيْكَ يَا سَيِّدَ الْاَوَّلِيْنَ وَ الْاٰخِرِيْنَ.

وَ سَلَامٌ عَلٰى جَمِيْعِ الْاَنْبِيَاءِ وَ الْمُرْسَلِيْنَ.

وَ الْحَمْدُ لِلّٰهِ رَبِّ الْعٰلَمِيْنَ.

²⁵¹ -“Yâ Rabb, Hazreti Muhammed'e ve O'nun âl ve etbâna, Hazreti İbrâhîm'e ve O'nun âl ve etbâna rahmet etdiğin gibi, rahmet et. Muhakkak ki sen, Hamîd'sin, Mecîd'sin”.

²⁵² -“Yâ Rabb, Hazreti Muhammed'i ve O'nun âl ve etbânını, Hazreti İbrâhîm'i ve O'nun âl ve etbânını mübarak kıldığın gibi, mübârek kıl. Muhakkak ki sen, Hamîd'sin, Mecîd'sin”.

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ

اللَّهُ اللَّهُ اللَّهُ

253. (جَلَّ جَلَالُهُ). يَا وَدُودَ. يَا وَدُودَ. يَا وَدُودَ. (جَلَّ جَلَالُهُ).

En az vüzer kere söylenmesi çok sevâb olan başka bir vird örneği

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ اسْتَغْفِرُ اللَّهَ وَأَتُوبُ إِلَيْهِ..²⁵⁴ (100)

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَ اللَّهِ الْعَظِيمِ.. (100)

سُبْحَانَ اللَّهِ.. (100)

الْحَمْدُ لِلَّهِ... (100)

اللَّهُ أَكْبَرُ... (100)

اللَّهُ... (100)

سُبْحَانَ رَبِّي الْعَظِيمِ... (100)

سُبْحَانَ رَبِّي الْأَعْلَى... (100)

لَا إِلَهَ إِلَّا اللَّهُ.. (100).....مُحَمَّدٌ رَسُولُ اللَّهِ. (1)

(3) اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى آلِ مُحَمَّدٍ...

(3) يَا خَنَّانُ يَا مَنْنَانُ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ. يَا رَحْمَنُ يَا رَحِيمُ يَا ذَا الْجَلَالِ

وَالْإِكْرَامِ...

(1) تَبَارَكَ اسْمُ رَبِّكَ ذِي الْجَلَالِ وَالْإِكْرَامِ.

اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى آلِ مُحَمَّدٍ.

²⁵³ -**El-Vedûd**: İyi ve sâlih kullarını seven, onları rahmet ve rızâsına erdiren, sevimliye ve dostluğa lâıyk olan. Seven ve sevilen.

²⁵⁴ -*Yâ Rabb, Seni tesbîh ve tenzih eder, Sana hamd eder, Senden mağfîret diler ve Sana tevbe ederim. İllâhî beni efvet.*

(3) سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ.

(1) وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ.

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. لا الرَّحْمَنِ الرَّحِيمِ. لا مَالِكِ يَوْمِ الدِّينِ. ط إِيَّاكَ نَعْبُدُ
وَإِيَّاكَ نَسْتَعِينُ. ط اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ. صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ لا غَيْرِ
الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ. آمِينَ.


Bir duâ örneği

آمِنُ: آمِنُ

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. لَا الرَّحْمَنَ الرَّحِيمِ. لَا مَالِكِ يَوْمَ الدِّينِ. ط. إِيَّاكَ نَعْبُدُ
وَإِيَّاكَ نَسْتَعِينُ. ط. إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ. صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ لَا غَيْرِ
الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. وَالْعَاقِبَةُ لِلْمُتَّقِينَ. وَلَا عُدْوَانَ إِلَّا عَلَى الظَّالِمِينَ.

الصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ الطَّيِّبِينَ الطَّاهِرِينَ وَمَنْ
تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ.

الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنَا وَصَقَانَا. وَجَعَلَنَا مِنَ الْمُسْلِمِينَ. وَأَرْزُقْنَا وَأَنْتَ خَيْرُ
الرَّازِقِينَ.

الْحَمْدُ لِلَّهِ الَّذِي هَدَيْتَنَا لِلْإِيمَانِ وَالْإِسْلَامِ. وَاللَّهُ يَهْدِي مَنْ يَشَاءُ إِلَى صِرَاطٍ
مُسْتَقِيمٍ.

الْحَمْدُ لِلَّهِ وَسَلَامٌ عَلَى عِبَادِهِ الَّذِينَ اصْطَفَى.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ حَسْبُنَا اللَّهُ وَنِعْمَ الْوَكِيلُ نِعْمَ الْمَوْلَى وَنِعْمَ النَّصِيرُ.

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. حَسْبُنَا اللَّهُ لَا إِلَهَ إِلَّا هُوَ عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ
الْعَرْشِ الْعَظِيمِ. لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ.

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ لَا إِلَهَ إِلَّا اللَّهُ
رَبُّ السَّمَوَاتِ وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ.

لَا إِلَهَ إِلَّا اللَّهُ أَلَمَلِكُ الْحَقُّ الْمُبِينُ مُحَمَّدٌ رَسُولُ اللَّهِ صَادِقُ الْوَعْدِ الْأَمِينُ.
لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى كُلِّ شَيْءٍ
قَدِيرٌ.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ.

اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ بَعْدَ عِلْمِكَ.
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ فِي الْأَوَّلِينَ وَالْآخِرِينَ وَفِي الْمَلَأِ الْأَعْلَاءِ
إِلَى يَوْمِ الدِّينِ.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ. بِرَحْمَتِكَ يَا أَرْحَمَ
الرَّاحِمِينَ.

رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يُنْفَخُ الْحِسَابُ. ٤

رَبِّ اجْعَلْنِي مُقِيمَ الصَّلَاةِ وَمِنْ ذُرِّيَّتِي رَبَّنَا وَتَقَبَّلْ دُعَاءً.

رَبَّنَا ظَلَمْنَا أَنْفُسَنَا وَإِنْ لَمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ.

رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي وَارْحَمْنِي وَأَسْلَمْتُ إِلَيْكَ رَبِّ الْعَالَمِينَ. ٥

رَبَّنَا إِنَّا أَمْنَا فَاغْفِرْ لَنَا ذُنُوبَنَا وَقِنَا عَذَابَ النَّارِ. بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ.

رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ آمَنُوا
رَبَّنَا إِنَّكَ رَؤُوفٌ رَحِيمٌ.

رَبَّنَا سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ.

يَا رَبِّ أَنْتَ وَلِيِّي فِي الدُّنْيَا وَالْآخِرَةِ تَوَفَّنِي مُسْلِمًا وَأَلْحِقْنِي بِالصَّالِحِينَ

رَبَّنَا لَا تُوَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا يَا رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إصْرًا كَمَا حَمَلْتَهُ
عَلَى الَّذِينَ مِنْ قَبْلِنَا يَا رَبَّنَا وَلَا تَحْمِلْنَا مَا لَا طَاقَةَ لَنَا بِهِ يَا رَبَّنَا وَعَافُ عَنَّا
وَافْغِرْ لَنَا يَا رَبَّنَا وَأَرْحَمْنَا يَا رَبَّنَا أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ.

أَنْتَ مُؤَلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الظَّالِمِينَ.

أَنْتَ مُؤَلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْفَاسِقِينَ.

اللَّهُمَّ إِنِّي أَسْأَلُكَ (إِنَّا نَسْأَلُكَ) صَبْرًا جَمِيلًا. وَفَرْحًا عَظِيمًا. وَتَوْبَةً نَصُوحًا. وَقَلْبًا سَلِيمًا. وَلِسَانًا ذَاكِرًا. وَبَدَنًا صَابِرًا. وَرِزْقًا وَاسِعًا. وَسَعْيًا مَشْكُورًا. وَعَمَلًا مَقْبُولًا. وَدَنبًا مَغْفُورًا. وَعِلْمًا نَافِعًا. وَدُعَاءً مُسْتَجَابًا. وَكَسْبًا طَيِّبًا. وَنَعِيمًا مُتِيمًا. وَجَنَّةً وَحَرِيرًا. وَنَضْرَةً وَسُرُورًا. وَارزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

اللَّهُمَّ زِدْنِي عِلْمًا وَإِيمَانًا وَتَقِينًا.

اللَّهُمَّ فَقِّهْنَا فِي الدِّينِ وَعَلِّمْنَا فِي الْكِتَابِ.

اللَّهُمَّ ارزُقْنَا فِقْهًا فِي الدِّينِ. وَزِيَادَةً فِي الْعِلْمِ. وَبِرَكَّةٍ فِي الْأَرْزَاقِ. وَصِحَّةً فِي الْأَبْدَانِ. وَعَافِيَةً فِي الْمَعِيشَةِ. وَتَوْبَةً قَبْلَ الْمَوْتِ. وَرَاحَةً عِنْدَ الْمَوْتِ. وَمَغْفِرَةً بَعْدَ الْمَوْتِ. هُوَ عَلَيْنَا يَا رَبَّ الْعَالَمِينَ. سَكَّرَ سَكْرَاتِ الْمَوْتِ. يَا خَالِقَ الْحَيَاةِ وَالْمَوْتِ.

اللَّهُمَّ إِنِّي أَسْأَلُكَ عِلْمًا نَافِعًا وَعَمَلًا مَقْبُولًا وَرِزْقًا طَيِّبًا.

اللَّهُمَّ إِنِّي أَسْأَلُكَ الْمَوْتَ عَلَى الْإِيمَانِ. وَأَنْ بَحْشِرْنَا فِي زُمْرَةِ النَّبِيِّينَ وَالصَّادِقِينَ وَالشُّهَدَاءِ وَالصَّالِحِينَ. وَالسَّلَامَةَ مِنَ الْفِتَنِ فِي الدُّنْيَا وَالْآخِرَةِ.

رَبَّنَا لَا تُرِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ الْوَهَّابُ.

رَبَّنَا إِنَّكَ جَامِعُ النَّاسِ لِيَوْمٍ لَا رَيْبَ فِيهِ إِنَّ اللَّهَ لَا يُخْلِفُ الْمِيعَادَ.

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ. مِنْ شَرِّ مَا خَلَقَ. وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ. وَمِنْ شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ. وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ.

قُلْ أَعُوذُ بِرَبِّ النَّاسِ. مَلِكِ النَّاسِ. إِلَهِ النَّاسِ. مِنْ شَرِّ الْوَسْوَاسِ الْخَنَّاسِ. الَّذِي يُوَسْوِسُ فِي صُدُورِ النَّاسِ. مِنَ الْجِنَّةِ وَ النَّاسِ.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ فِي الْأَوَّلِينَ وَالْآخِرِينَ وَفِي الْمَلَائِكَةِ الْأَعْلَاءِ
إِلَى يَوْمِ الدِّينِ.

Yâ Rabb, îmânımızı, ahlâkımızı, ibâdetlerimizi, kıldığımız namazlarımızı, tuttuğumuz oruçlarımızı, yaptığımız hayırlarımızı, verdiğimiz zekâtlarımızı, sadakalarımızı, Senin rızân için yapmaya çalıştığımız kulluklarımızı, kusurlarımız, noksanlarımız, hatâlarımız ile birlikte Sen kabûl eyle. Bilerek bilmeyerek işlediğimiz kusur ve günahlarımızı afv eyle.

Bildiğimiz ve bilmediğimiz hayat ve memat fitnelerinden, Mesih Deccâl'in ²⁵⁵ şerrinden; Tâğût'ların, Deccâl'lerin, Mücrim'lerin ve Bâtıl fikirleri ile büyüklük taslayanların fitne ve fesâdından; ²⁵⁶ kabir azâbından, kabir fitnelerinden, şerr sâhiblerinin şerlerinden, faydasız ilimden, faydasız amelden, kabûl olmayacak duâdan, korkaklıktan, cimrilikten,

²⁵⁵ -**Mesih Deccâl** (*Yalancı mesih*) denilen bu sahtekar insanların en şerlisi ve tanrılık iddiâsında bulunacak olanı en sonra çıkacaktır ki bu da Hazreti İsâ *aleyhi's-selâm* tarafından öldürülüp ortadan kaldırılacaktır

²⁵⁶ -**Tâğût**: Allâh'a karşı isyankâr olup kahr ile, cebr ile veyâ rızâ ile kutsallaştırılıp ma'bûd edinilen insan veyâ şeytan veyâ put gibi her hangi bir şey'dir.

İnsanları her hangi bir şekilde, Allâh yolundan men' eden kimselere veyâ İblîs'e de **tâğût** denir.

Deccâl: Dünyânın son zamanlarında hakkı bâtla, iyiyi kötüyeye, doğruyu yanlış birbirine karıştıran, hiç durmadan fitne ve fesâdı körükleyen, bu suretle de içinde buldukları toplumların nizâm ve intizâmını bozan, gerçek olmayanı gerçek gibi gösteren hilekâr, yalancı, yaldızcı şerir insanlardır. Bunlar, dünyâ târihinin son zamanlarında çokça görülecektir ki Kıyâmet alâmetlerindedir. Bunun için Hazreti Muhammed *aleyhi's-selâm* bu husûsa işâretle şöyle buyurmuştur.

"Âdem'in yaratıldığı zamandan beri, kıyâmete kadar, Deccâl'in şerrinden daha büyük bir fitne olmamıştır".

Mücrim: Allâhü Teâlâ'nın, kendisini ve idâre ettiği insanları imtihan etmek için toplum içinde bulunan ba'zı ileri gelen günahkar kimseleri ba'zı imkânlar vererek o toplumun başına geçirip hayır ve şerr arasındaki tercihi kendisine bıraktığı kimselerdir. Hayır ve şerr arasında muhayyer bırakılan Zü'l-Karneyn'in hayır yolunu tercih edip ilâhî imtihânı kazandığı gibi

Bu konular hakkında fazla bigi için bak: "Ye'cüc ve Me'cüc Seddi'nin delinmesi, Deccâl'ler Tâğût'lar Mücrim'ler ve Bâtıl fikirleri ile büyüklük taslayanlar" kitabına. A.Celâleddin Karakılıç.Ankara. 2011.

câhillerden olmakdan, vermiş olduğun ni'metler karşısında gurûr ve kibîre kapılarak nankörlük yapmaktan, Senin râzı olmayacağıın şey'lere sâhip bulunmaktan, Sana sığınırız, Sen bizleri muhâfaza buyur.

وَمَنْ يُطِيعِ اللَّهَ وَالرَّسُولَ فَأُولَئِكَ مَعَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ مِنَ النَّبِيِّينَ وَالصِّدِّيقِينَ
وَالشُّهَدَاءِ وَالصَّالِحِينَ وَحَسُنَ أُولَئِكَ رَفِيقًا ط.

“Kim Allâh'a ve Peygambere itâat ederse işte onlar, Allâh'ın, kendilerine ni'metler verdiği Peygamberler ile, siddîklar ile, şehîdler ile, iyi adamlar ile berâberdirler. Onlar ne iyi arkadaşdır”²⁵⁷

diye övüp râzı olduğun kullarının arasına bizleri de idhâl eyle.

إِنَّ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ أُولَئِكَ هُمْ خَيْرُ الْبَرِيَّةِ.

“îmân edib de güzel güzel amellerde bulunanlar, hiç şübhe yok ki yaratılanların en hayırlısıdır”²⁵⁸

buyurduğun hayırlı kullarının arasına bizleri de ilhâk et.

Netîcede,

رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ط
ذَلِكَ الْفَوْزُ الْعَظِيمُ.
ذَلِكَ لِمَنْ خَشِيَ رَبَّهُ.

“Allâh onlardan râzı olmuşdur, Onlar da O'ndan râzı olmuşdur”.

“İşte en büyük kurtuluş ve seâdet budur”.

“İşte bu kurtuluş ve seâdet, Rabb'inden korkanlara mahsûsdur”²⁵⁹.

²⁵⁷ -Nisâ', 69.

²⁵⁸ -Beyyine, 7.

²⁵⁹ -Mâide 119, Tevbe 100, Mücâdile 22, Beyyine 8

âyet-i kerîme'lerinde ifâde buyurduđun hakikatlere nâil olan kullarından eyle.

Îmânımızı, güzel ahlâk ve amellerimizi, senin râzı olacađın bir şekilde, son nefesimize kadar muhâfaza buyur. Rûhumuzu Sana teslîm ederken ölümün en sıkıntılı anlarında îmânımızı bize yoldaş eyle ve bize yardım et. Sekerât-ı mevtimizde şeytanın yanıltmalarından koru. Kabrimizi cennet bahçelerinden bir bahçe yap. Cehennem çukurlarından bir çukur yapma. Yaratılışımızı en güzel bir şekilde nasıl yaratmış isen kabir hayâtımızı da o şekilde güzel yap. Her türlü sıkıntılardan koru.

Kabrimizden kalkıp Mahşer yerinde toplandıđımız zaman amel defterleri sağdan verilip hesâbı kitâbı kolay görüleceklerden eyle; amel defterleri soldan verilip hesâbı kitâbı çetin olacak kimselerden eyleme. Mahşerin öncülerinden ve sağcılarında eyle, solcularından eyleme.

Amellerimizin tartılacađı **Mîzan** terâzîleri kuruluduđu zaman, sevâb tarafı ağır geleceklerden eyle, günah tarafı ağır geleceklerden eyleme.

Kur'ân-ı Kerîm'in ve Rasûlü'llâh *aleyhi's-selâm*'ın şefaâtlarına hakk kazanan kullarından eyle. Diđer şefaât sâhiplerinin şefaâtlarından de istifâde etmeyi nasîb eyle.

Mahşer yerinin en dehşetli zamânında Arş'ının gölgesinde gölgelenmeye hakk kazanan müttekî kullarından eyle. İmtihânı ilâhî'ni kazanan ve şeytanın aldatamadıđı **muhlâs** kullarından eyle.²⁶⁰ Huzûr-i ilâhî'nde, *-Eyvâh aldanmışım, aldatılmışım-*diyerek mahcûb olacak, pişmanlık duyacak kimselerden eyleme.

²⁶⁰ -**Muhlâs**: ihlâs'a erdirilmiş (samîmî) kullar.

Mahşerin en şiddetli zamânında Arş'ının gölgesinde gölgelenmeyi nasîb edeceğın, rahmet-i ilâhî'ne gark edeceğın ve râzı olduğunu bildirip **bayram yaptıracağın** sevgili kullarından eyle.

Sevgili Rasûl'ün Hazreti Muhammed sallâ'llâhü *aleyhi ve sellem*'in **Livâû'l-hamd**'i²⁶¹ altında O'nunla birlikde ve diğerk sevdiğın, râzı olduğın kulların ile birlikde Sırât'ı kolaylıkla geçerek Cennet'ine vasıl olacak, Cennet'de selâmına muhâtab olacak, orada cemâlini görecek ve Cennet'inin ni'metlerinden istifâde edecek kullarından eyle.

Sırât'ı geçip Cennet'in kapısına varınca görevli melekler tarafından, "*Dünyâda iken güzel güzel ameller yaptınız. Şimdi, Cenneti hakk ettiniz;*

ادْخُلُوها بِسَلَامٍ آمِنِينَ.

"Selâmetle, korkusuzca girin oraya".²⁶² denilecek kullarından eyle.

İlâhî, bir lûtuf ve ihsânın olarak vermiş olduğın sayısız ni'metleri Senin rızana uygun bir şekilde kullanarak rızânı kazanan, Sana hamd eden, Sana şükr eden ve Sana karşı nankör olmayan kullarından eyle. Hamdimizi, şükrümüzü, senâ'mızı rızâ-i ilâhîne muvafık buyur. Dünyâda ve âhiretde râzı olup mutlu kıldığın kullarından eyle.

Vücûdümüze sıhhat ve âfiyetler ihsân eyle. Derd verip derman aratma. Kendinden başka hiçbir şey'e ve hiçbir kimseye muhtaç eyleme. Zâten biz, her zaman ve her an Sana muht'acız. Derdlilere devâ'lar, borçlulara edâ'lar nasîb eyle.

²⁶¹ **Livâû'l-hamd**: Hazreti Muhammed *aleyhi's-selâm*'ın ümmetinin, Mahşer günü altında toplanacakları bayrağı. Makâm-ı Ahmedî.

²⁶² -Hicr 46.

Sıkıntıları olanların sıkıntılarını def' eyle. Hayırlı istek ve arzularımızı Sen bizlere ihsân eyle.

Başımıza da İslâm'ı doğru bir şekilde anlayıp Senin emir ve nehiyelerine göre hareket etmek isteyen kimseler geçir. Böyle olmayanların şerlerinden, bid'atlarından, şirklerinden, küfürlerinden, bâtıl fikirlerinin te'sîri altında kalmaktan Sana sığınırız, Sen bizleri muhâfaza buyur.

Yurdumuzu, ordumuzu ve İslâm beldelerini, bizleri ve tüm Müslümanları görünür görünmez kazâ'dan, belâ'dan, âfattan, tûfandan muhâfaza buyur. İçimizde bulunub da akılsızca, beyinsizce, düşüncesizce hareket edenlerin yaptıklarından dolayı bizleri sorumlu tutup helâke götürme.

Düşmanlarımızı zelil ve makhûr²⁶³ eyle. Düşmanlarımızı bizim üzerimize değil, bizleri düşmanlarımızın üzerine gâlib ve muzaffer eyle. Kâfirleri, müşrikleri, münâfıkları, fâsıkları bizim üzerimize hâkim duruma geçirme. Bizleri onların üzerine hâkim ve gâlib kıl, heybetli kıl.

Küfür erbabının küfründen, şirk erbabının şirkinden, fitne ve fesâd erbabının fitne ve fesâdından, nazar sâhibinin nazarından, hased sâhibinin hasedini belli ettiği zaman onun hasedinin şerrinden Sana sığınırız, Sen bizleri muhâfaza buyur.

Îmânımızı, ahlâkımızı, ibâdetlerimizi kemâl mertebesine ulaştırıp bizlerden râzı ol. Şaşmaz hidâyetini, ulu rızânı, sonsuz rahmetini nasîb ettiğin kullarından eyle.

Rasûl'ün Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem*, bizlere örnek olmak maksâdı ile Senden neler istemişse bizler

²⁶³ -**Makhûr**: Kahr olunmuş, mağlûb olmuş, bozguna uğratılmış, yenilmiş, Allâh'ın gazâbına uğramış.

de aynı şey'leri Senden istiyoruz, Sen bizlere ihsân eyle. Nelerden Sana sığınmışsa onlardan da Sana sığınıyoruz, Sen bizleri koru. Sana nasıl hamd-ü senâ'da bulunmuşsa bizler de aynı şekilde hamd etmek, şükr etmek istiyoruz; hamdimizi, şükürümüzü, senâ'mızı, rızâ-i ilâhî'ne muvafık buyur.

Sırât-i müstakîm'inden ayırma. Hidâyetini üzerimizden eksik etme. Bilerek bilmeyerek işlediğimiz günah ve kusurlarımızı afv ve mağfiret et. Azâbından, gazabından Sana sığınırız, Senden yine Sana ilticâ' ederiz, Sen bizleri muhâfaza buyur.

Çocuklarımıza, nesillerimize ve Müslümanlara hidâyetini nasîb eyle. Sırât-ı müstakîm'inden ayırma. İslâmı doğru anlayıp doğru yaşamayı nasîb eyle. Kusurlarını günahlarını afv-ü mağfiret edip onlardan râzı ol.

Son nefesimize kadar îmânımızı dâim eyle.

لَا إِلَهَ إِلَّا اللَّهُ مُحَمَّدٌ رَسُولُ اللَّهِ.

“Lâ ilâhe ille'llâh, Muhammedü'r-Rasûlü'llâh:

“Allâh'dan başka hiç bir ilâh -hiç bir tanrı, hiç bir ma'bûd-yokdur, ancak O vardır; Muhammed -aleyhi's-selâm- O'nun Rasûl'üdür”

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ.

“Eşhedü en-lâ ilâhe illâ'llâh vahdehû lâ şerike leh ve eşhedü enne Muhammeden abdühû ve rasûlüh”:

"Ben şâhidlik ederim ki (şübhesiz bilirim ve bildiririm ki) Allâhü Teâlâ'dan başka hiçbir ilâh (hiçbir tanrı, hiçbir ma'bûd) yokdur. **yalnız O vardır ve birdir. Şerîki (nazîri ve ortağı) yokdur.** Yine ben şâhidlik ederim ki (şübhesiz bilirim

ve bildirim ki) Hazreti Muhammed *aleyhi's-selâm* Allâhü Teâlâ'nın kulu ve rasûlüdür".

“Rafîk-ı a'lâ'ya, Rafîk-ı a'lâ'ya, Rafîk-ı a'lâ'ya, : Ulvî ve yüksek Rafîk'a, ulaştır beni Rafîk-ı a'lâ'ya, Rafîk-ı a'lâ'ya Rafîk-ı a'lâ'ya”.

diyerek rûhumuzu teslim etmek nasîb eyle.

Yâ Rabb, râzı olduğun halde rûhunu kabzettiğin kullarından eyle, râzı olduğun halde rûhunu kabzettiğin kullarından eyle, râzı olduğun halde rûhunu kabzettiğin kullarından eyle.

Kabrimizi Cennet bahçelerinden bir bahçe yap. Cehennem çukurlarından bir çukur eyleme. Her türlü kabir azâbından, kabir fitnelerinden, kabir sıkıntılarından Sana sığınırız, Sen bizleri muhafaza buyur.

Yâ Rabb, Kur'ân-ı Kerîm'inde,

وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَآمَنُوا بِمَا نُزِّلَ عَلَىٰ مُحَمَّدٍ وَهُوَ الْحَقُّ مِنْ رَبِّهِمْ
كَفَرُوا عَنْهُمْ سَيِّئَاتِهِمْ وَأَصْلَحَ بَالَهُمْ.

“(Allâh), îmân eden, (îmân edib de) iyi amellerde bulunan, (iyi amellerde bulunub da) Muhammed'e indirilene (Kur'ân'a ve diğer vahy edilenlere şeksiz şübhesiz) inanan kimselerin günahlarını bağışlamış, hallerini iyileştirmiştir ki (bunların hepsi) Rabb'lerinden gelen bir hakk'dır (gerçektir)”.²⁶⁴

buyuruyorsun. Bizler de bunların hepsinin hakk ve gerçek olduğunu şeksiz şübhesiz kabul edip îmân etdik. Bunun için

²⁶⁴ -Muhammed 2.

bizleri de, (**كَفَّرَ عَنْهُمْ سَيِّئَاتِهِمْ وَأَصْلَحَ بَالَهُمْ**) :**Onların günahlarını bağışlamış, hallerini iyileştirmiştir**) âyet-i kerîme'sinde ifâde buyurduğun üzere, kusurlarını, günahlarını bağışladığın, hallerini iyileştirdiğin, bu suretle de tertemiz huzuruna kabûl buyurduğun sâlih kullarından eyle; müttekî kullarından eyle; muhlâs kullarından eyle. Peygamberler, siddîklar, şehîdler, sâlihler zümresine, bizleri de ilhâk eyle.

Yâ Rabb, biz Senden râzıyız, Sen de bizden râzı ol. Anamızdan, babamızdan, çocuklarımızdan, nesillerimizden, ana va baba tarafından gelip geçmiş ecdadımızdan, îmân sâhibi Müslüman kardeşlerimizden ve îmân ile bizden evvel gelip geçen kardeşlerimizden de râzı ol. Onlar hakkında kalblerimizde en ufak bir kin, garaz, buğz bırakma. Şübhesiz ki Sen, **Raûf** ve **Rahîm**'sin.

يَا رَبِّ أَنْتَ وَلِيِّي فِي الدُّنْيَا وَالْآخِرَةِ تَوَفَّنِي مُسْلِمًا وَأَلْحِقْنِي بِالصَّالِحِينَ.

“Yâ Rabb, Sen dünyâda da, âhiretde de benim velîmsin (yardımcımsın). Benim canımı Müslüman olarak al ve beni sâihlere kat”²⁶⁵.

يَا رَبِّ أَنْتَ وَلِيِّنَا فِي الدُّنْيَا وَالْآخِرَةِ تَوَفَّنَا مُسْلِمًا وَأَلْحِقْنَا بِالصَّالِحِينَ.

Yâ Rabb, Sen dünyâda da, âhiretde de bizim velîmizsin. Bizim canımızı Müslüman olarak al ve bizi sâihlere kat”.

اللَّهُمَّ إِنَّكَ مَلِكٌ مُقْتَدِرٌ; **Allâh'ım, Sen, şübhesiz Melik-i muktedirsin**; **îmânımızı, ibâdetlerimizi, amellerimizi ve duâlarımızı kabûl et**”.


²⁶⁵ -Yûsûf 101.

Yâ Rabb, bizleri, **Müttekî'ler için doğru yolun**, (mutlu yaşam yollarının), **ta kendisi olan Kur'ân-ı Kerîm'ine hakkıyla inanan; Senin** varlığını, birliğini bilen, Seni noksan sıfatlardan münezze kılıp kemâl sıfatları ile muttasıf kılarak sana kulluk yapmaya çalışan; **kendilerine ni'metler verdiği** peygamberler, siddîklar, şehîdler ve sâlihler ile berâber olmak için ğayret sarf eden; **"Onlar ne iyi arkadaşlardır"** diye övdüğün ve râzı olduğun Müttekî ve Muhlâs kullarından olmayı arzu eden; Rabb'lerinden (gelen) **Hidâyet'in** (doğru yolun) **tam üzerinde olan, bu suretle de asıl muradlarına kavuşan** Müttekî ve Muhlâs kullarından eyle.

لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِمَنْ كَانَ يَرْجُوا اللَّهَ وَالْيَوْمَ
الْآخِرَ وَذَكَرَ اللَّهَ كَثِيرًا. ط

"And olsun ki Allâh'ın Rasûlünde sizin için, Allâh'ı ve âhîret gününü ummakda olanlar ve Allâh'ı çok zikr edenler için güzel bir (imtisâl) numûne (si) vardır".²⁶⁶

Âyet-i kerîme'sinde ifâde buyurduğun gibi, en güzel bir imtisal numunesi olarak tavsiye buyurduğun Habîb'in ve Rasûl'ün Hazreti Muhammed sallâ'llâhü aleyhi ve sellem'in yolundan ayırma. Sana yakın olmak için O'ndan başkalarını mürşid, önder, lider kabul edip vesîle edinerek gizli ve açık bir şirk içine düşenlerden eyleme. Hâlis İhlâs sâhibi **Hanîf, Muhlâs** ve **Müttekî** kullarından eyle.

Geri geri çekilip sinen; büzülüp büzülüp sinen; sinip sinip aldatan; hakk yoldan döndürüp fenâlığa sürüklemek için döne döne vesvese vermek âdeti olan; gizli fısıltı ile, gizli sesle,

²⁶⁶ -Ahzâb, 21.

yaldızcı sözlerle vesvese vermek san'atı olan; Senin ismin anılınca kaçan; fırsat bulunca da tekrar musallat olmak âdeti olan; Sana âsî, insanlara merhametsiz olan; o dönecek, o sinsî, o geriletici vesvese kaynağı **cin ve insan** şeytanlarının şerrinden, bizleri koru.

Küfrün, şirkin ve nifâkın her çeşidinden sakınarak **Tevhîd**'in şartlarını noksatsız yerine getirmeye çalışan, bu sûretle de nefsinî tezkiye edip tertemiz yapan, korkduklarından emîn, umduklarına nâil olan Mü'min, Muhlâs ve Müttekî kullarından eyle.

Kalblerimizi Senin sevgin ve Senin azâbının korkusu ile doldur. **Kelime-i Tevhîd**'in bütün özelliklerini kalbimize yerleşdir ve ondan başka hiçbir şey'e yer verme. Kalbimizi, dilimizi ve tüm organlarımızı, **zıkrından, Sana kullukdan ve Sana muhabbetden**, bir an dahî gâfil bırakma.

Yâ Rabb, Rasûlün Hazreti Muhammed *aleyhi's-selâm* bizlere örnek olmak maksâdı ile Senden neler istemişse bizler de onları Senden istiyoruz, Sen bizlere ihsân eyle. Nelerden de Sana sığınmışsa onlardan da Sana sığınmıyoruz, Sen bizleri koru. Sana nasıl hamd-ü senâ' etmişse bizler de aynı şekilde hamd-ü senâ' etmek istiyoruz. Hamdimizi, şükrümüzü, senâ'mızı ilâhî rızâna muvâfık buyur.²⁶⁷

Yâ Rabb, bizleri sırât-i müstekîm'inden ayırma. Hidâyetini üzerimizden eksik etme. Kusurlarımızı, günahlarımızı afv-ü mağfîret edip bizlerden râzı ol. Azâbından, gazâbından Sana

²⁶⁷ -"Geçmiş ve gelecek günâhını Allâh'ın bağışlaması, senin üzerindeki ni'metini tamamlaması ve seni doğru yola iletmesi içindir". Fetih, 2.

Âyet-i kerîme'sine göre, Rasûlü'llâh aleyhi's-selâm'ın geçmiş ve gelecek günahları afv edilmiş olmasına rağmen, ümmetlerine örnek olmak maksâdı ile yaptığı duâları aklında tutamayan Ashâb-ı Kirâm'dan ba'zıları, "Yâ Rasûle'llâh, yaptığımız bu duâları aklımızda tutamıyoruz" deyince, O da bu şekilde duâ etmelerini tavsiye etmiştir.

Riyâzû's-sâlihîn,C.3.ss.79.

sığınır, Senden yine Sana ilticâ' ederiz. Bizleri Sen muhâfaza buyur.

Yâ Rabb, hayat ve memat fîtnelerinden, Mesih Deccâl'in fitnesinden, tenbellikden, korkaklıktan, cimrilikden, faydasız ilimden, borçlu olmakdan, câhillerden olmakdan, nefislerimizin şerrinden, senin hoşlanmayacağı şey'lere sâhib bulunmaktan, ölüm ânının korkunç sıkıntılarında, kabir azâbından, kabir fitnelerinden, kimsenin kimseye bir faydası olmayacak mahşer gününün sıkıntılarında Sana sığınırız. Sen bizleri muhâfaza buyur.

Yüce ismin anıldığı zaman Senden korkusundan tüyleri ürperip diken diken olan, ma'nâsını anlayınca da îmânları ziyadeleşip diken diken olan tüyleri yatışan, bu suretle de kalbleri huzûra kavuşup Senin isminin zikrine ısınan kullarından eyle.

Geceleri namaz kılıb duâ etmek için yanları yataklarından uzaklaşan, korku ve ümîd ile Rabb'lerine duâ eden, kendilerine rızık olarak verdiklerinden hayra sarf eden, bunun neticesi olarak da gözlerin aydın olacağı nice ni'metler vereceğin Müttakî ve Muhlâs kullarından eyle.

Âmîn, âmîn,âmîn. Ve'l-hamdü li'llâhi Rabbi'l-âlemîn.

اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى اٰلِ مُحَمَّدٍ فِي الْاَوَّلِيْنَ وَالْاٰخِرِيْنَ وَفِي الْمَلَائِ الْاَعْلٰى
إِلٰى يَوْمِ الدِّيْنِ.

اَللّٰهُ اَكْبَرُ اَللّٰهُ اَكْبَرُ لَا اِلٰهَ اِلَّا اَللّٰهُ وَاللّٰهُ اَكْبَرُ اَللّٰهُ اَكْبَرُ وَ لِلّٰهِ الْحَمْدُ.
سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُوْنَ. ۛ وَسَلَامٌ عَلٰى الْمُرْسَلِيْنَ. ۛ وَالْحَمْدُ لِلّٰهِ
رَبِّ الْعَالَمِيْنَ. الْفَاتِحَةُ.


Hatim duâsı

Âmîn

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُمَّ رَبَّنَا يَا رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ. وَتُبْ عَلَيْنَا يَا مَوْلَانَا إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ. وَاهْدِنِي وَاهْدِنَا وَوَقِّفْنَا إِلَى الْحَقِّ وَإِلَى طَرِيقِ مُسْتَقِيمٍ بِبَرَكَتِكَ خَتَمِ (خَتَمَاتِ) الْقُرْآنِ الْعَظِيمِ. وَبِحُرْمَةِ حَبِيبِكَ وَرَسُولِكَ الْكَرِيمِ. وَاعْفُ عَنَّا يَا كَرِيمٌ وَاعْفُ عَنَّا يَا رَحِيمٌ. وَاعْفِرْ لَنَا ذُنُوبَنَا بِفَضْلِكَ وَكَرَمِكَ يَا أَكْرَمَ الْأَكْرَمِينَ وَيَا أَرْحَمَ الرَّاحِمِينَ.

اللَّهُمَّ رَبَّنَا رَبَّنَا بِرَبِّتِهِ خَتَمِ (خَتَمَاتِ) الْقُرْآنِ. وَأَكْرَمِنَا بِكَرَامَةِ خَتَمِ الْقُرْآنِ. وَشَرَفْنَا بِشَرَفَةِ خَتَمِ الْقُرْآنِ. وَالْبَسْنَا بِحِلْعَةِ خَتَمِ الْقُرْآنِ. وَأَدْخَلْنَا الْحَنَّةَ مَعَ الْقُرْآنِ. وَعَافِنَا مِنْ كُلِّ بَلَاءٍ الدُّنْيَا وَعَذَابِ الْآخِرَةِ بِحُرْمَةِ خَتَمِ الْقُرْآنِ. وَارْحَمْ جَمِيعَ أُمَّةٍ مُحَمَّدٍ بِحُرْمَةِ خَتَمِ الْقُرْآنِ.

اللَّهُمَّ اجْعَلِ الْقُرْآنَ لَنَا فِي الدُّنْيَا قَرِينًا. وَفِي الْقَبْرِ مُؤْنِسًا. وَفِي الْقِيَمَةِ شَفِيعًا. وَعَلَى الصِّرَاطِ نُورًا. وَإِلَى الْحَنَّةِ رَفِيقًا. وَمِنَ النَّارِ سِتْرًا وَحِجَابًا. وَإِلَى الْخَيْرَاتِ كُلِّهَا دَلِيلًا وَإِمَامًا. بِفَضْلِكَ وَجُودِكَ وَكَرَمِكَ يَا أَرْحَمَ الرَّاحِمِينَ.

اللَّهُمَّ ارزُقْنَا بِكُلِّ حَرْفٍ مِنَ الْقُرْآنِ حِلَاوَةً. وَبِكُلِّ آيَةٍ سَعَادَةً. وَبِكُلِّ سُورَةٍ سَلَامَةً. وَبِكُلِّ جُزْءٍ جَزَاءً.

وَصَلَّى اللّٰهُ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَ آلِهِ أَجْمَعِينَ الطَّيِّبِينَ الطَّاهِرِينَ.
اللّٰهُمَّ انصُرْنَا وَمَنْ نَصَرَ الدِّينَ. وَ اكْتُبِ السَّلَامَةَ وَالْعَاقِبَةَ عَلَيْنَا وَعَلَى الْحُجَّاجِ
وَالْعَزَاةِ وَالْمُسَافِرِينَ وَالْمُقِيمِينَ. فِى بَرِّكَ وَبِحَرِّكَ وَجَوْكَ مِنْ أُمَّةٍ مُحَمَّدٍ عَلَيْهِمُ
أَجْمَعِينَ.
اللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ فِي الْأَوَّلِينَ وَالْآخِرِينَ وَفِي الْمَلَائِكَةِ الْأَعْلَى
إِلَى يَوْمِ الدِّينِ.

Yâ Rabb, yapmış olduğumuz hatm-i şerîf'den, okumuş olduğumuz Kur'ân-ı Kerîm'den, esnâsında getirdiğimiz salâvât-i şerîfe'lerden, diğer kulluk ve ibadetlerimizden hâsıl olan ecr-u mesûbâtı, evvelâ sevgili peygamberimiz iki cihân serveri Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem* efendimizin mübârek rûh-i şerîf'lerine, Âl ve Ashâb'ının rûh-i şerîf'lerine, tüm gelip geçmiş olan Enbiyâ'nın, Evliyâ'nın, mü'min ve mü'minât'ın, müslim ve müslimât'ın ruhlarına; Muhâcirîn-i kirâm'ın, Ensâr-ı kirâm'ın, Ashâb-ı kirâm'ın, Tâbiîn'in ve Tebe-i Tâbiîn'in, Muhaddis'lerin, Müctehid'lerin, Müfessir'lerin, gelip geçmiş tüm şehîd ve kahraman'larımızın rûh-i şerîf'lerine hediye eyledik, Sen vâsıl eyle.

Husûsiyle anamızın, babamızın, ana ve baba tarafından gelip geçmiş tüm ecdadımızın rûhlarına hediye eyledik, sen vâsıl eyle.

Ve yine hususiyle bu hatm-i şerîf'lerin yapılmasına ve Kur'ân-ı Kerîm'in okunmasına vesîle olanların ruhlarına ve şurada hâzır bulunub da âmîn diyen kullarının âhirete irtihâl etmiş bütün geçmişlerinin ruhlarına hediye eyledik, Sen vâsıl eyle.

Hepsinin ruhlarını şâd, kabirlerini pür-nûr eyle. Cümlemizi Cennetinle, cemâlinle müşerref buyuracağın, selâmına muhâtab kılacağın, cennetinin ni'metlerinden istifâde ettireceğin sâlih kullarından eyle.

Sırat'ı geçip Cennet'in kapısına varınca görevli melekler tarafından, "Dünyâda iken güzel güzel ameller yaptınız. Şimdi, Cenneti hakk ettiniz;

ادْخُلُوها بِسَلَامٍ آمِنِينَ.

"Selâmetle, korkusuzca girin oraya".²⁶⁸ denilecek kullarından eyle.

اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى آلِ مُحَمَّدٍ فِي الْاَوَّلِيْنَ وَالْاٰخِرِيْنَ وَفِي الْمَلَاِءِ الْاَعْلَاِ
إِلٰى يَوْمِ الدِّيْنِ.

اَللّٰهُ اَكْبَرُ اَللّٰهُ اَكْبَرُ لَا اِلٰهَ اِلَّا اللّٰهُ وَاللّٰهُ اَكْبَرُ اَللّٰهُ اَكْبَرُ وَ لِلّٰهِ الْحَمْدُ.
سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُوْنَ. ج. وَسَلَامٌ عَلٰى الْمُرْسَلِيْنَ. ج. وَالْحَمْدُ لِلّٰهِ
رَبِّ الْعَالَمِيْنَ. الْفَاتِحَةَ.


²⁶⁸ -Hicr 46.

Başka bir hatim duâsı

Kenarında Kırâet-i aşere yazılı, 1844 târihli, taş basma Kur'ân-ı Kerîm'in son sayfasındaki Tilâvet-i Kur'ân ve Tilâvet secdesi duâsı.^X

هَذَا تِلَاوَةُ الْقُرْآنِ

اللَّهُمَّ تَجَاوَزْ عَنَّا مَا كَانَتْ مِنَّا فِي تِلَاوَةِ الْقُرْآنِ مِنْ زِيَادَةٍ أَوْ نُقْصَانٍ أَوْ خَطَأٍ أَوْ سَهْوٍ
أَوْ غَلْطٍ أَوْ عَقْلَةٍ أَوْ نِسْيَانٍ أَوْ تَقْدِيمٍ أَوْ تَأْخِيرٍ أَوْ سُوءِ ظَنٍّ أَوْ شَكٍّ أَوْ عَلَيَّ غَيْرِ
مَا يَنْبَغِي أَوْ عَلَيَّ غَيْرِ مَا أُنْزِلْتَ أَوْ قِلَّةِ رَغْبَةٍ فِي تِلَاوَتِهِ أَوْ تَرْكٍ مَدٍّ أَوْ تَشْدِيدٍ أَوْ
تَنْوِينٍ أَوْ غَيْرِ وَقَفٍ فِي مَحَلِّهِ أَوْ وَقْفٍ فِي غَيْرِ مَوْضِعِهِ أَوْ تَرْكٍ تَدْبُرٍ فِي مُقَطَّعِهِ أَوْ
تَحْرِيفِ كَلِمَةٍ عَن مَحَلِّهَا أَوْ كُلِّهَا فَلَا تُؤَاخِذْنَا وَاعْفِرْ لَنَا ذَلِكَ بِفَضْلِكَ وَجُودِكَ
وَرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ. وَصَلَّى اللهُ عَلَيَّ خَيْرِ خَلْقِهِ مُحَمَّدٍ وَآلِهِ أَجْمَعِينَ.

اللَّهُمَّ صَلِّ عَلَيَّ مُحَمَّدٍ وَآلِهِ وَصَحْبِهِ بَعْدَ مَا فِي جَمِيعِ الْقُرْآنِ حَرْفًا حَرْفًا
وَبَعْدَ كُلِّ حَرْفٍ أَلْفًا أَلْفًا بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ.

فِي بَيَانِ سَجْدَةِ التَّلَاوَةِ

نَوَيْتُ أَنْ أَسْجُدَ سَجْدَةَ التَّلَاوَةِ مُتَوَجِّهًا إِلَى الْكَعْبَةِ ، اللَّهُ أَكْبَرُ ، سُبْحَانَ رَبِّي
الْأَعْلَى (3) ، سَجَدْتُ لِلرَّحْمَنِ وَأَمَنْتُ بِأَرْحَمَنِ فَاغْفِرْ لِي ذُنُوبِي يَا رَحْمَنُ.
سَمِعْنَا وَأَطَعْنَا عُفْرَانِكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ.

Allâhü Teâlâ, bu Kur'ân-ı Kerîm'i yazanların, sebep olanların ve okuyanların kusûr ve günahlarını afv ve mağfîret buyurup makamlarını Cennet eylesin. Âmin.

11-05-2013

01-Receb-1434

A.Celâleddin Karakılıç

^X-Not:Bu Kur'ân-ı Kerîm, Marmara Üniversitesi öğretim üyelerinden çok değerli Kur'ân ehli Prof. Dr. Nihat Temel Beye, tarafımdan hediye edilmiştir.

**Rasûlü'llâh aleyhi's-selâm'ın İslâm'ı teblîğ için
gittiği Tâif Seferi dönüşündeki
en sıkıntılı bir ânında
yaptığı örnek duâ**

Hazreti Muhammed *aleyhi's-selâm*, Tâif halkını İslâm Dîni'ne da'vet etmek için evlâtlığı Zeyd ibn-i Hârise *radiye'llâhü anh'*ı yanına alıp Mekke'ye yüz kilometre kadar bir mesâfede bulunan Tâif kasabasına gitti. Orada **Benî Sakif** kabîlesi ve onun gibi nüfuzlu diğer kabîleler vardı. Tâif 'in havası ve suyu çok iyi idi. Mekke'nin ileri gelen zenginleri buraya sayfiyeye çıkarlardı. Hazreti Muhammed *aleyhi's-selâm* 'ın amcası Abbâs da buraya sayfiyeye çıkmışdı. Çok zengindi. Fakat henüz Müslümân olmamışdı.

Hazreti Muhammed *aleyhi's-selâm*, Tâif 'de bir ay kadar kaldı. Benî Sakif kabîlesini ve diğer kabîleleri İslâm Dîni'ne da'vet etdi. Fakat onlar îmân etmeyerek Müslümân olmadılar. O'nun ile alay edip eğlendiler. O'na hakâret etdiler. Hiç bir kabîle O'nu misâfir etmedi. O'na i'tibâr göstermedi. Hattâ memleketlerinden çıkıp gitmesini söylediler. Bununla da kalmayarak ayak takımı adamları toplayıp üzerine saldırdılar

Şehri terk etmek mecbûriyyetinde kalan Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem*, şehrin dışına çıkar çıkmaz arkasından bağırıp çağırıp alay etdiler. Hakâretde bulundular. Gececeği yolun iki tarafına sıralanarak O'nu taşla tutdular. Ayakları yaralandı, kanamaya başladı. Ayakkabıları kanla doldu, yürümeye tâkati kalmadı. Tâkatsiz kalarak yere oturmak istediği zaman da zorla kaldırarak taşlamaya devam etdiler. Rasûlü'llâh *aleyhi's-selâm* o kadar yorulmuşdu ki bir

tarafa oturup dinlenmeye ihtiyâcı vardı. Fakat bu şerîr ve haydûd insanlar, hiç bir yere oturtmuyorlardı.

Tâif 'den Mekke'ye gelirken yol üzerinde *Rabia Oğulları*'ndan *Utbe* ile kardeşi *Şeybe* 'nin bağları vardı. Bunlar, Rasûlü'llâh *aleyhi's-selâm* 'a uzakdan akrabâ olurlardı. Hazreti Muhammed *aleyhi's-selâm* bu bağa varınca hemen oraya girip sığındı. Tâif'lilerin ta'kîbinden kurtuldu. Bağ girince bir asmanın altına oturdu. Biraz nefes alarak dinlendi, vahşice hareketlerden böylece kurtuldu.

Bu sırada Cebrâil *aleyhi's-selâm* gelerek,

"Yâ Rasûlâ'llâh! Allâhü Teâlâ, kavminin sana ne söylediğini ve seni himâye etmeyi nasıl redd ettiğini duymuşdur. Onlara dilediğini yapması için sana Dağlar Meleği 'ini gönderdi".

dedi.

Bu sırada Dağlar Meleği de O'na seslenerek,

"Yâ Muhammed, kavminin sana ne dediğini Cenâb-ı Hakk işitti. Ben Dağlar Meleği 'yim. Ne emr edersen yapmam için Allâhü Teâlâ beni sana gönderdi. Ne yapmamı istersin? Eğer dilersen şu iki dağı onların başına geçireyim".

dedi.

Böyle bir teklîf karşısında kalan Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem* de,

"Hayır, ben Cenâb-ı Hakk'ın, onların soylarından kendine ibâdet edecek ve O'na hiç bir şey'i ortak koşmayacak kimseler çıkaracağını ümîd ederim".

dedi ve en sıkıntılı bir zamânında bile eşsiz bir ahlâk sâhibi olduğunu ve âlemlere rahmet için gönderilmiş bulunduğunu, ümmetleri hakkında **Raûf** ve **Rahîm** olduğunu bir kere daha dile getirdi ²⁶⁹ ve ellerini kaldırarak şöyle duâ etdi:

"Îlâhî, kuvvetimin za'fa uğradığımı, çâresiz kaldığımı, halk nazarında hor görüldüğümü ancak sana arz ederim. Ancak sana şekvâ ederim. Ey merhametlilerin en merhametlisi, herkesin hor görüb de dalına bindiği bî-çârelerin Rabb'i, ancak Sen'sin.

Îlâhî, huysuz, yüzsüz bir düşman eline beni düşürmeyecek, hattâ hayâtımın dizginlerini eline verdiğin akrabâmdan bir dosta bile bırakmayacak kadar beni esirgersin.

Îlâhî, gazâbına uğramayayım da çektiğim mihnetlere, belâlara aldırmam. Fakat senin afv ve sıyânetin (koruman) bana bunları da göstermeyecek kadar geniştir.

Îlâhî, gazâbına uğramaktan, rızâsızlığa dûcâr olmakdan, Senin o karanlıkları parıl parıl parlatan, dünyâ ve âhirete âit işlerin medâr-ı salâhı olan, yüzünün nûruna sığınırım.

Îlâhî, Sen râzı oluncaya kadar işte affımı diliyorum. Her kuvvet, her kudret, ancak Senin ile kâimdir".²⁷⁰


²⁶⁹ -Riyâzû's-Sâlihîn, C.2.ss.46. (666 nolu Hadîs-i şerîf).

²⁷⁰ - **Hazreti Muhammed aleyhi's-selâm**'ın Hayâtı, **Eşsiz ahlâk ve faziletleri**, ss.157. A.Celâleddin Karakılıç. Beşinci Baskı. 2012.

Bir yemek duâsı örneği

آمِنُ: آمِنُ

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ **الْحَمْدُ لِلَّهِ** الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنَا وَصَقَانَا. وَجَعَلَنَا مِنَ الْمُسْلِمِينَ.
وَارزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

“Bizi yediren, içiren ve Müslüman'lardan yapan Allâh'a hamd olsun. Ya Rabb, Sen rızık verenlerin en hayırlısısın”.

الْحَمْدُ لِلَّهِ **الْحَمْدُ لِلَّهِ** الَّذِي هَدَيْنَا لِلْإِيمَانِ وَالْإِسْلَامِ. وَاللَّهُ يَهْدِي مَنْ يَشَاءُ إِلَى
صِرَاطٍ مُسْتَقِيمٍ.

Bizi, îmân'a ve (*fitrat dîni olan*) İslâm'a hidâyet eden Allâh'a hamd olsun. **Allâh, kimi dilerse onu, (kendisinde hayır gördüğü kimseleri) doğru yola iletir.**²⁷¹

الْحَمْدُ لِلَّهِ وَسَلَامٌ عَلَى عِبَادِهِ الَّذِينَ اصْطَفَى.

Hamd olsun Allâh'a ve selâm olsun O'nun beğenip seçtiği (*kendisinde hayır görüp doğru yola iletmediği*) kullarına.

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ لَا إِلَهَ إِلَّا اللَّهُ
رَبُّ السَّمَوَاتِ وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ.

“İbâdetle lâıyk hiçbir ilâh yokdur, ancak azamet ve vakar sâhibi Allâh vardır. İbâdetle lâıyk hiçbir ilâh yokdur, ancak

²⁷¹ -Bakara, 213.

Bu âyet-i kerîme'nin baş tarafındaki kısım, Eş-Şeyh Mansûr Ali Nâsîf'in Tac'daki bir Hadîs-i şerîf'in sonunda yapmış olduđu bir duâdır.

Arş-ı azîm sâhibi Allâh vardır. İbâdete lâıyık hiçbir ilâh yoktur, ancak göklerin ve yerin sâhibi ve Arş-ı kerîm'in mâliki Allâh vardır.

لَا إِلَهَ إِلَّا اللَّهُ الْمَلِكُ الْحَقُّ الْمُبِينُ مُحَمَّدٌ رَسُولُ اللَّهِ صَادِقُ الْوَعْدِ الْأَمِينِ.
(الْمَلِكُ الْحَقُّ الْمُبِينِ.) olan Allâhü Teâlâ'dan başka hiçbir ilâh
(hiç bir tanrı, hiç bir ma'bûd) yoktur. (صَادِقُ الْوَعْدِ الْأَمِينِ) olan
Muhammed aleyhi's-selâm, Allâh'ın Rasûlü'dür"

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى كُلِّ شَيْءٍ
قَدِيرٌ.

"Allâh'dan başka hiç bir ilâh yoktur, yalnız O vardır ve birdir. Şerîki (ortağı) yoktur. Mülk O'nundur. Hamd, O'na mahsûsdur. O, her şey'e kâdirdir".

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ.

"Yâ Rabb, Seyyidimiz Hazreti Muhammed'e, O'nun Âl (ve Ashâb) ina salât eyle (rahmet eyle)".

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ. بِرَحْمَتِكَ يَا أَرْحَمَ
الرَّاحِمِينَ.

"Ey Rabb'imiz, bize dünyâda da iyi hal ver, âhiretde de iyi hal ver ve bizi o ateş (cehennem) azâbından koru".²⁷² Ey merhametlilerin en merhametlisi Sen bize rahmet et.

اللَّهُمَّ إِنِّي أَسْأَلُكَ (إِنَّا نَسْأَلُكَ) صَبْرًا جَمِيلًا. وَفَرَحًا عَظِيمًا. وَتَوْبَةً نَّصُوحًا.
وَقَلْبًا سَلِيمًا. وَلسَانًا ذَاكِرًا. وَبَدَنًا صَابِرًا. وَرِزْقًا وَاسِعًا. وَسَعْيًا مَشْكُورًا. وَعَمَلًا

²⁷² -Bakara, 201.

مَقْبُولًا. وَذَنْبًا مَغْفُورًا. وَعِلْمًا نَافِعًا. وَدُعَاءً مُسْتَجَابًا. وَكَسْبًا طَيِّبًا. وَنَعِيمًا مُقِيمًا.
وَجَنَّةً وَحَرِيرًا، وَنَضْرَةً وَسُرُورًا، وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

اللَّهُمَّ بَارِكْ لَنَا فِيهِ وَأَطْعِمْنَا خَيْرًا مِنْهُ. ²⁷³

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ فِي الْأَوَّلِينَ وَالْآخِرِينَ وَفِي الْمَلَائِكَةِ الْأَعْلَاءِ
إِلَى يَوْمِ الدِّينِ. ²⁷⁴

الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ. الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا حَبِيبَ اللَّهِ.
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا سَيِّدَ الْأَوَّلِينَ وَالْآخِرِينَ. وَالسَّلَامُ عَلَى جَمِيعِ الْأَنْبِيَاءِ
وَالْمُرْسَلِينَ. وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ.

الْفَاتِحَةُ


²⁷³ -Ey Allâh'im, bunu bize mübârek ve bereketli kıl ve bize bundan daha hayırlısını yedir.

²⁷⁴ -"Allâh'im, Hazreti Muhammed'e, Muhammed'in âl ve etbâna, Dîn gününe kadar, Mele-i a'lâ'da, evvel ve âhirde salât eyle, (rahmet et)".

Mele-i a'lâ': Büyük ve ileri gelen meleklerin toplandığı yer. Refik-i a'lâ'.

Başka bir yemek duâsı

آمين: Âmin

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنَا وَسَقَانَا وَجَعَلَنَا مِنَ الْمُسْلِمِينَ. وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ.

اللَّهُمَّ اغْفِرْ وَارْحَمْ واحْفَظْ صَاحِبَ الطَّعَامِ وَالْآكِلِينَ وَلِمَنْ سَعَى فِيهِ وَالْحَمِيعِ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ.

اللَّهُمَّ نَوِّرْ قُلُوبَنَا بِأَنْوَارِ مَحَبَّتِكَ وَذِكْرِكَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ.

اللَّهُمَّ أَحْيِنَا حَيَاةً طَيِّبَةً بِالصَّحَّةِ وَالسَّلَامَةِ وَالْعَافِيَةِ فِي الدِّينِ وَالدُّنْيَا وَالْآخِرَةِ إِنَّكَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.

اللَّهُمَّ إِنَّا نَسْأَلُكَ تَمَامَ النِّعْمَةِ وَدَوَامَ الْعَافِيَةِ وَحُسْنَ الْخَاتِمَةِ.

اللَّهُمَّ زِدْ وَلَا تَنْقُصْ بِحُرْمَةِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ.

الْفَاتِحَةُ.

✽

✽ ✽

Besmele unutulunca yapılacak yemek duâsı

بِسْمِ اللّٰهِ

هَذَا الطَّعَامُ أَوَّلُهُ وَأَوْسَطُهُ وَآخِرُهُ.

Bi'smi'llâh, hâze't-taâmü evvelehû ve evsetahû ve âhirahû.

“Şu yemeğin hem başında, hem ortasında, hem de sonunda Allâhü Teâlâ'nın ismini anar (O'na hamd ederim)”.

اللَّهُمَّ بَارِكْ لَنَا فِيهِ وَأَطْعِمْنَا خَيْرًا مِنْهُ

“Allâh'ım, bunu bize mübârek ve bereketli kıl ve bize bundan hayırlısını yedir”.


Kabir (Mezar) ziyaretinde duâ

Kabristana (mezarlığa) girip kabirleri ziyâret ederken ayakta veyâ oturup kibleye karşı durarak veyâ ölünün yüzüne karşı durarak şöyle selâm verilir:

السَّلَامُ عَلَيْكُمْ دَارَ قَوْمٍ مُّؤْمِنِينَ. وَإِنَّا إِن شَاءَ اللّٰهِ بِكُمْ لَاحِقُونَ. أَسْتَلُّ اللّٰهَ لِي
وَلَنَا وَلَكُمْ الْعَاقِبَةَ.

“Es-selâmü aleyküm; ey mü'minler yurdunun sâkinleri. Bizler de inşâe'llâh sizlere kavuşacağız. Allâhü Teâlâ'dan benim, bizim ve sizin için âfiyet ve selâmet dilerim”.

Bundan sonra da Tekâsür, İhlâs, Felâk, Nâs, Fâtiha sûreleri ve Bakara'nın baş tarafı ve vakit varsa Yâsîn-i şerif okunarak ruhlarına bağışlanır.

Kur'ân âyetleri ile şifâ' duâları

يَا أَيُّهَا النَّاسُ قَدْ جَاءَكُمْ مَوْعِظَةٌ مِنْ رَبِّكُمْ وَشِفَاءٌ لِمَا فِي الصُّدُورِ ۗ وَهُدًى
وَرَحْمَةً لِّلْمُؤْمِنِينَ.

“Ey insanlar, size Rabb'inizden bir öğüt, gönüllerde olan (derd) lere bir şifâ', mü'minler için bir hidâyet ve rahmet gelmiştir”.²⁷⁵

وَنُنَزِّلُ مِنَ الْقُرْآنِ مَا هُوَ شِفَاءٌ وَرَحْمَةٌ لِّلْمُؤْمِنِينَ ۗ وَلَا يَرْيَدُ الظَّالِمِينَ إِلَّا خَسَارًا.

“Biz Kur'ân'dan peyderpey onu indiriyoruz ki o, mü'min'ler için (maddî ve ma'nevî) bir şifâ' ve bir rahmetdir. Zâlimlerin ise yalnız ziyânını artırır”.²⁷⁶

وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ.

“Hastalandığım zaman bana şifâ' veren O (Allâh) dır”.²⁷⁷

قُلْ هُوَ الَّذِي آمَنُوا هُدًى وَشِفَاءً ط

“De ki: O (Kur'ân), îmân edenler için bir hidâyet ve şifâ'dır”.²⁷⁸

Âyet-i kerîme'lerinde ap-açık belirtildiğine göre, Kur'ân-ı Kerîm'in (Fâtiha, İhlâs, Felak, Nâs gibi) ba'zı sûre-i celîle'lerini veyâ (Âyetü'l-kürsî gibi) ba'zı âyet-i kerîme'lerini okuyup Allâhü Teâlâ'dan şifâ' dilemek, maddî ve ma'nevî bir takım hastalıklarımıza devâ'dır. Rasûlü'llâh *sallâ'lâhü aleyhi ve sellem* de, ba'zı hastalıklara, okumakla tedavînin câiz olduğunu ifâde buyurmuşdur.

²⁷⁵ -Yûnüs, 57.

²⁷⁶ -İsrâ', 82.

²⁷⁷ -Şuarâ', 80.

²⁷⁸ -Fussilet, 44.

Bunun için bir kimse cân-ü gönülden büyük bir huşû' ve hudû' içerisinde üç İhlâs-i şerîf ve bir Fâtiha-i şerîf okuduktan sonra âyetü'l-kürsî'yi yedi kere okuyup her def'asında sağına, soluna, önüne, arkasına, baş tarafına ve aşağı tarafına üfleyip mesh etse, yedincisini de okuyup yutsa; bundan sonra da Kelime-i Tevhîd ve bir salavât-i şerîfe okuyup Allâhü Teâlâ'dan şifâ' dilese, Allâhü Teâlâ'nın izni ile şifâ' bulur. Mücerrebdir (tecrûbe edilmiştir), denilmiştir.


Nazar değmemesi için duâ

Esed Oğulları'nın içerisinde gözü keskin bir takım adamlar vardı. Bunlar, Rasûlü'llâh *aleyhi's-selâm*'ın geçeceği bir yerde oturup nazarları ile O'nu devirip yıkacaklardı. Fakat Cenâb-ı Hakk, aşağıdaki âyet-i kerîme'yi inzâl edip okumasını tavsiye edince, bir şey yapamadılar.

وَإِنْ يَكَادُ الَّذِينَ كَفَرُوا لَيُزْلِقُونَكَ بِأَبْصَارِهِمْ لَمَّا سَمِعُوا الذِّكْرَ وَيَقُولُونَ إِنَّهُ لَمَجْنُونٌ. وَمَا هُوَ إِلَّا ذِكْرٌ لِلْعَالَمِينَ.

“O küfr edenler Zikr'i (Kur'ân'ı) işittikleri zaman az kaldı Seni gözleri ile yıkacaklardı. Hâlâ da (kin ve hasedlerinden) -O, mutlakâ bir mecnundur- diyorlar”.

“Halbu ki O (Kur'ân), bütün kâinât için (ins-ü cin için) şereften (ve öğütten) başka (bir şey) değildir”.²⁷⁹

Bu âyet-i kerîme'de de belirtildiği gibi isâbet-i ayn (nazar değmesi), vâki'dir (gerçektir). Bunun için Rasûlü'llâh *aleyhi's-selâm*, hadîs-i şerîf'lerinde şöyle buyurmuşlardır:

²⁷⁹ -Kalem, 51-52.

الْعَيْنُ حَقٌّ وَلَوْ كَانَ سَابِقَ الْقَدْرِ لَسَبَقْتَهُ الْعَيْنِ

"İsâbet-i ayn hakdır. Eğer kaderi geçen bir şey' olsaydı isâbet-i ayn olurdu".²⁸⁰

الْعَيْنُ تَدْخُلُ الرَّحْلُ الْقَبْرِ وَالْحَمَلُ الْقَدْرِ.

"Göz değmesi, adamı kabre deveyi kazana sokar".²⁸¹

İbrâhim aleyhi's-selâm ile Hazreti Muhammed aleyhi's-selâm, nazar değmesine karşı şu duâyı okurlardı:

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّةِ مِنْ كُلِّ شَيْطَانٍ وَهَامَّةٍ وَمِنْ كُلِّ عَيْنٍ لَامِيَةٍ.

"Yâ Rabb, şeytan (lar) ın ve her türlü haşerâtın şerrinden ve dokunan her kötü gözden, Senin şifâ' veren kelimelerine sığınırım".²⁸²

Rasûlü'llâh aleyhi's-selâm, aşağıdaki Muavvizeteyn sûreleri nazil olunca, hastalığından şikâyet edenlere, bu sureleri okuyarak tedâvî olunmalarını tavsiye buyurur ve bi'l-hâssa isâbet-i ayn (göz değmesi, nazar) için bu sûrelerin okunmasını tavsiye ederdi.

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ لَا مِنْ شَرِّ مَا خَلَقَ لَا . وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ لَا . وَمِنْ شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ لَا . وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ .

"De ki: Sabâhın Rabb'ine sığınırım".

"Yaratdığı şey'lerin şerrinden".

"Karanlığı çöküb basdığı zaman gecenin şerrinden".

"Dügümlere üfleyen (nefes) lerin şerrinden".

²⁸⁰ -Hulâsatü'l-Beyân fî Tefsîri'l-Kur'ân,C.15.ss.6099.Mehmed Vehbi.

²⁸¹ -Hulâsatü'l-Beyân fî Tefsîri'l-Kur'ân,C.15.ss.6099.Mehmed Vehbi

Bu söze, Arab ata sözü diyenler de vardır.

²⁸² -Kur'ân-ı Hakîm ve Meâl-i Kerîm,C.3.ss.1056. Hasan Basri Çantay.

"Ve hased edenin, hased (ini belli) etdiği zaman şerrinden".

قُلْ أَعُوذُ بِرَبِّ النَّاسِ لَا . مَلِكِ النَّاسِ لَا . إِلَهَ النَّاسِ لَا . مِنْ شَرِّ الْوَسْوَاسِ الْخَنَّاسِ لَا .
الَّذِي يُوسِّسُ فِي صُدُورِ النَّاسِ لَا . مِنَ الْجِنَّةِ وَالنَّاسِ .

"De ki: Sığırımın insanların Rabb'ine".

"İnsanların yegâne mâlikine".

"İnsanların ma'bûduna".

"O sinsi (hannâs) şeytanın (vesvesecinin) şerrinden".

"Ya'nî geri geri çekilip sinen, büzülüp büzülüp sinen, sinip sinip aldatan, hakk yoldan döndürüp fenâlığa sürüklemek için döne döne vesvese vermek âdeti olan, gizli fısıltı ile, gizli sesle, yaldızcı sözlerle vesvese vermek san'atı olan, Allâh'ın ismi anılınca kaçan, fırsat bulunca da tekrar musallat olmak âdeti olan, Allâh'a âsî, insanlara merhametsiz olan, o dönecek, o sinsi, o geriletici vesvese kaynağı **cin ve insan** şeytanlarının şerrinden, (insanların Rabb'ine, insanların mâlikine, insanların ma'bûduna) sığırımım"²⁸³.

"Ki o, insanların göğüslerine (kalblerine, gönüllerine) dâimâ vesvese veren (bâtıl şey'leri telkin eden) dir".

"(O şeytan) gerek cinden, gerek insandan (olsun)".²⁸⁴

²⁸³ -Hannâs: geri geri çekilerek veyâ büzülüp büzülüp sinerek, geri geri kaçarak, fırsat bulunca da dönüp gelmek âdeti olan.

Hunûs: Geri geri kaçan, gaflet edince de dönüp gelerek vesveseye devam eden.

Saîd ibn-i Cübeyr *radiye'llâhü anh'* dan rivâyete göre:

"İnsan Rabb'ini zikir ettiği zaman şeytan hunûs eder, geri kaçarak; gaflet edince de döner ve vesveseye başlar".

buyurulmuştur. Bunun için **"Kul Allâh'ı zikir ettiği zaman şeytan geriler, çekinir"** denilmiştir.

"Şehvetler, îmân ile, meleğin ilhâmı ile, hayâ ile siner, çekinir, denilmiştir.

²⁸⁴ -Nâs, 1-6.

Bir gün **Esmâ' bint-i Umeys** *radiye'llâhü anhâ*, Rasûlü'llâh *sallâ'llâhü aleyhi ve sellem*'e gelerek "*Yâ Rasûle'llâh, Ca'fer 'in çocuklarına sür'atle isâbet-i ayn vâki' oluyor, ben okuyayım mı? (efsun yapayım mı?)*" deyince, O da, "*Evet, oku. Zîrâ, kaderi ileri geçer bir şey' olsaydı, isâbet-i ayn olurdu*" buyurmuşdur.²⁸⁵

Bunun için bizler de nazara karşı tedbirli davranmak ve nazarı deęen kimselerin nazarının te'sîrinden kurtulmak için üç İhlâs, Nâs, Felâk ve Fâtiha sûrelerini ve Âyetü'l-Kürsî'yi okur, ardından Kelime-i Tevhîd ile bildiğimiz bir salevât-ı şerîfe'yi okuyup şifâ' dilersek, Allâhü Teâlâ'nın izni ile şifâ' buluruz.


²⁸⁵ -Hulâsatü'l-Beyân fi Tefsîri'l-Kur'ân, C.15.ss.6625. Mehmed Vehbi.

Kelâmü'llâh ve Kelâm-i Rasûlü'llâh olan efsun câiz, bunların gayri olan efsun câiz değildir.

Nazara karşı okunacak duâlar

Bu inanç ve duygularla aşağıdaki duâları okur, yazar, üzerimizde taşır veyâ evimizin, arabamızın, dükkanımızın bir yerine asarsak, karşılaşıcağımız bir takım belâ' ve musibetler bize bir zarar vermez veyâ o belâ' ve musibetlerin en ehven bir şekilde geçmesini sağlar:

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

مَا شَاءَ اللَّهُ لَا قُوَّةَ إِلَّا بِاللَّهِ ٥

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّةِ مِنْ كُلِّ شَيْطَانٍ وَهَامَّةٍ وَمِنْ كُلِّ عَيْنٍ لَامَّةٍ.

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّةِ مِنْ غَضَبِهِ وَعِقَابِهِ وَشَرِّ عِبَادِهِ

وَمِنْ هَمَزَاتِ الشَّيَاطِينِ وَأَنْ يَحْضُرُونَ.

وَإِنْ يَكَادُ الَّذِينَ كَفَرُوا لَيُزْلِقُونَكَ بِأَبْصَارِهِمْ لَمَّا سَمِعُوا الذِّكْرَ

وَيَقُولُونَ إِنَّهُ لَمَحْنُومٌ. وَمَا هُوَ إِلَّا ذِكْرٌ لِلْعَالَمِينَ.

مُحَمَّدٌ مَحْمُودٌ أَحْمَدٌ حَامِدٌ حَمِيدٌ

قَالَ أَمِيرُ الْمُؤْمِنِينَ عَلِيُّ كَرَّمَ اللَّهُ وَجْهَهُ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: مَا

مِنْ عَبْدٍ يَكْتُبُ صِفَتِي يَعْنِي أَسْمَائِي فَقَرَأَ إِلَى آخِرِهَا ثُمَّ يَضَعُهَا فِي بَيْتِهِ لَمْ

يَقْرُبْ ذَلِكَ الْبَيْتِ بَلَاءٌ وَلَا وَبَاءٌ وَلَا مَرَضٌ وَلَا عِلَّةٌ وَلَا عَيْنٌ وَلَا حَاسِدٌ وَلَا سِحْرٌ

وَلَا هَدْمٌ وَلَا حَرَقٌ وَلَا يَمْسُهُ فَقْرٌ وَلَا سَمٌ وَلَا كَرْبٌ مَا دَامَتْ أَسْمَائِي فِي ذَلِكَ

الْبَيْتِ.

<p>Eûzü bi'llâhi mine'ş-şeytâni'r-racîm</p> <p>Bi'smi'llâhi'r-Rahmâni'r-Rahîm</p> <p>Allâh'ın dilediği (olur). Allâh'ın yardımı olmadan hiçbir kuvvet yoktur.</p>
<p>“Yâ Rabb, şeytan (lar) ın ve her türlü haşerâtın şerrinden ve dokunan her kötü gözden, Senin şifâ' veren kelimelerine sığınırım”.</p>
<p>Yâ Rabb, azâbından, gazabından, kullarının şerrinden, şeytanların dürtüşürmelerinden (vesveselerinden) ve onların huzurunda bulunmalarından, Senin şifâ' veren kelimelerine sığınırım.</p>
<p>Bi'smi'llâhi'r-Rahmâni'r-Rahîm</p> <p>“O küfr edenler Zikr'i (Kur'ân'ı) işittikleri zaman az kaldı Seni gözleri ile yıkacaklardı. Hâlâ da (kin ve hasedlerinden) -O, mutlakâ bir mecnundur- diyorlar”.</p> <p>“Halbu ki O (Kur'ân), bütün kâinât için (ins-ü cin için) şerefden (ve öğütünden) başka (bir şey') değildir”.</p> <p>Muhammed, Mahmûd, Ahmed, Hâmid, Hamîd</p>
<p>Hazreti Ali Kerreme'llâhü veche, Rasûlü'llâh <i>sallâ'llâhü aleyhi ve sellem'</i>in şöyle söylediğini nakletti:</p> <p>Bir kimse benim sıfatımı ya'nî isimlerimi yazar, sonuna kadar okur ve sonra da evine asarsa, isimlerim orada olduğu müddetçe o eve belâ', vebâ', hastalık, illet, nazar, hasedçinin hasedi, sihirbazın sihri, yıkıntı, ateş, fakirlik, darlık, gam ve keder yakın olmaz.</p>
<p>***</p>

İftar duâsı

اللَّهُمَّ لَكَ صُمتُ وِبِكَ آمَنْتُ وَعَلَيْكَ تَوَكَّلْتُ وَعَلَى رِزْقِكَ أَفْطَرْتُ.

Allâhümme leke sumtü ve bike âmentü ve aleyke tevekkeltü ve alâ rızıkıke eftartü.

“Allâh’ım, Senin rızan için oruç tuttum, Sana îmân etdim, Sana güvendim ve Senin rızanla orucumu açtım”.

يَا وَاسِعَ الْمَغْفِرَةِ اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ.

Yâ vâsia’l-mağfireti, iğfirlî ve li-vâlideyye ve li’l-mü’minîne yevme yekümü’l-hisâb.

“Ey mağfireti bol Rabb’im. Beni, anamı, babamı ve bütün mü’minleri hisâb gününde mağfiret buyur”.

diye de duâ edilir.²⁸⁶


Ezan duâsı

اللَّهُمَّ رَبِّ هَذِهِ الدَّعْوَةِ التَّامَّةِ وَالصَّلَاةِ الْقَائِمَةِ آتِ مُحَمَّدَ بْنَ الْوَسِيلَةَ وَالْفَضِيلَةَ وَاللِّدْرَجَةَ الرَّفِيعَةَ وَابْعَثْهُ مَقَاماً مَحْمُودَ الَّذِي وَعَدْتَهُ. إِنَّكَ لَا تُخْلِفُ الْمِيعَادُ.

Allâhümme Rabbe hâzihi’ d-da’veti’ t-tâmmeti ve’ s-salâti’ l-kâimeti âti Muhammedeni’ l-vesîlete ve’ l-fadîlete ve’ d-deracete’ r-rafiate ve’ b’ashu makâmen Mahmûdeni’ llezi ve adtehû. İnneke lâ tuhlifü’ l-mîâd.

“Allâh’ım! Ey bu tam da’vetin (mübârek ezânın) ve kılınmak üzere olan namazın mukaddes Rabb’i, peygamberimiz Hazreti Muhammed *sallâ’ llâhü aleyhi ve*

²⁸⁶ -Büyük İslâm İlmihâli, ss.276. Ömer Nasûhi Bilmen.

sellem'e vesîleyi, fazileti ve yüksek dereceyi ihsân et ve O'nu kendisine va'd buyurmuş olduğun Makâm-i mahmûd'a eriştir; şübhe yok ki Sen va'dinden dönmezsin"²⁸⁷.

Tuvalete girip çıkarken yapılacak duâ

Tuvalete girerken hafîfçe “ بِسْمِ اللّٰهِ : Bi'smi'llâh” dedikten sonra,

اللّٰهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْخُبْثِ وَالْخَبَائِثِ.

Allâhümme innî eûzü bike mine 'l-hubsi ve 'l-habâis.

“Yâ Rabb! Ben, pislikden ve pis olmakdan Sana sığınırım”.

diyerek girilir ve girişte sol ayak, çıkışta sağ ayak atılır. Temizlik yaparken de sol el kullanılır. Çıktıktan sonra da, şöyle duâ edilir:

الْحَمْدُ لِلّٰهِ الَّذِي أَذْهَبَ عَنِّي الْأَذَى وَعَافَانِي.

El-hamdü li 'llâhi 'llezî ezhebe anni 'l-ezâ ve 'l-âfânî.

“Bana ezâ vereni benden gideren ve beni rahata erdiren Allâh'a hamd olsun”.

*

* *

²⁸⁷ -**Vesîle**: Cennet'de yüksek bir makam.

Fazîlet: Yine Cennet'de yüksek bir makam.

Makâm-i mahmûd: Şefâat-i kübrâ makâmı.

Büyük İslâm İlmihâli,ss.142. Ömer Nasûhi Bilmen.

Uykuya yatarken yapılacak duâ

Uykuya yatarken Fâtiha, İhlâs, Felâk, Nâs ve Âyetü'l-kürsî okunması, Rasûlü'llâh *aleyhi's-selâm*'ın sünnetlerindedir.

Ayrıca şu duâlar da okunarak yatılırsa iyi olur:

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّةِ مِنْ كُلِّ شَيْطَانٍ وَهَامَّةٍ وَمِنْ كُلِّ غَيِّبٍ لَامَّةٍ.

أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّةِ مِنْ غَضَبِهِ وَعِقَابِهِ وَشَرِّ عِبَادِهِ وَمِنْ هَمَزَاتِ الشَّيَاطِينِ وَأَنْ يَحْضُرُونَ.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مِنْ عِلْمِهِ إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ.

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ أَسْتَغْفِرُ اللَّهَ وَأَتُوبُ إِلَيْهِ.

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ سُبْحَانَ اللَّهِ الْعَظِيمِ...

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ.


Nikâh duâsı

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

وَأَنْكِحُوا الْأَيَامَى مِنْكُمْ وَالصَّالِحِينَ مِنْ عِبَادِكُمْ وَإِمَائِكُمْ ط إِنَّ يَكُونُوا فُقَرَاءَ يُعْنِيهِمُ
اللَّهُ مِنْ فَضْلِهِ ط وَاللَّهُ وَاسِعٌ عَلِيمٌ.

“İçinizden bekârları ve kölelerinizden, câriyelerinizden sâlih (mü'min) olanları evlendirin. Eğer fakir iseler Allâh onları (evlenmeleri sâyesinde) fazl (-ü kerem) iyle zengin yapar. Allâh (ın lûtfu) boldur, (O, her şey'i) hakkıyla bilendir”.²⁸⁸

Âyet-i kerîme'sini okuduktan sonara,

سُبْحَانَ رَبِّيَ الْعَلِيِّ الْأَعْلَى الْوَهَّابِ.

Sübhâne Rabbiye'l-aliyyi'l-a'le'l-vehhâb.²⁸⁹. der;

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. الصَّلَاةُ وَالسَّلَامُ عَلَيَّ رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ
أَجْمَعِينَ.

El-Hamdü li'llâh Rabbi'l-âlemîn. Es-selâtü ve's-selâmü alâ Rasûlinâ Muhammedin ve alâ âlihî ve sahibihî ecmaîn.²⁹⁰

diye Rabb'imiz Teâlâ Hazretleri'ne Hamd-ü senâ'da bulunur Rasûlüne salât-ü selâm getiririz. Bundan sonra da,

²⁸⁸ -Nûr, 32.

²⁸⁹ "Çok yüce, en âlî, çok bağışlayıcı olan Rabb'im, her türlü noksanlıktan berîdir, kendisini tesbîh ve tenzîh ederim".

²⁹⁰ -"Salât ve selâm, Peygamberimiz Hazreti Muhammed üzerine, O'nun Âl ve Ashâb'ının üzerine olsun".

Yâ Rabb, bu yapmış olduğumuz dînî nikâhı yüce dergâhında kabûllerin en güzeli ile kabûl buyur. Her türlü fitne, fesâd ve nazardan uzak kıl. Dünyâ evine girmekte olan bu evlileri ömürleri boyunca mutlu, şen ve rahat kıl. Kalblerine muhabbet, vücûtlarına sıhhat, rızıklarına bereket, ölmüşlerine rahmet, kendilerine hayat mücâdelesinde metânet ver. Dînî ve dünyevî her müşkillerini kolay kıl. Kusur ve günahlarını afv eyle. Doğacak çocuklarını dînine, vatanına, milletine ve kendilerine hayırlı eyle. Zürriyyetlerini de devamlı, sâlih ve yararlı eyle. Sırât-ı müstekîm'inden ayırma

اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى آلِ مُحَمَّدٍ فِي الْاَوَّلِيْنَ وَالْاٰخِرِيْنَ وَفِي الْمَلَاِءِ الْاَعْلَاِ
إِلَى يَوْمِ الدِّينِ.

سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ. ج. وَسَلَامٌ عَلَى الْمُرْسَلِينَ. ج. وَالْحَمْدُ لِلَّهِ
رَبِّ الْعَالَمِينَ. **الْفَاتِحَةَ.**


**Çocuklarımızın ve neslimizin hayırlı sâlih evlâtlar
olması için cinsî ilişkiden önce yapılacak duâ**

Îmân sâhibi Müslüman bir kimse, kendi helâli ile cinsi ilişkide bulunacağı zaman (بِسْمِ اللّٰهِ.: Bi'smi'llâh) dedikten sonra âşağıdaki âyet-i kerîme ve hadîs-i şerîf'lerde ifâde buyurulduğu gibi duâ edip Cenâb-ı Hak'dan hayırlı sâlih evlât vermesini istemelidir ki doğacak çocukların organları tam, inancı ve yaşayışı güzel olsun.

هُوَ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَجَعَلَ مِنْهَا زَوْجَهَا لِيَسْكُنَ إِلَيْهَا فَلَمَّا تَغَشَّاهَا حَمَلَتْ حَمْلًا خَفِيًّا فَمَرَّتْ بِهِ فَلَمَّا أَتَمَّلت دَعَا اللّٰهَ رَبَّهُمَا لَئِنْ آتَيْنَا صَالِحًا لَنُكَوِّنَنَّ مِنَ الشَّاكِرِينَ.

“Sizi bir candan (Âdem'den) yaratan, bundan da, gönlü kendisine yatıp ısınsin diye, eşini yapan O'dur. Vaktâ ki o, (eşini) örtüb bürüdü, o da hafif bir yük yüklendi de (gebe oldu da) bununla gidib geldi. Nihâyet (gebeliği) ağırlaşınca ikisi de (Âdem aleyhi's-selâm ile zevcesi Havvâ), Rabb'lerine şöyle duâ etdiler: -Bize düzgün (yaratılışı tam) bir çocuk verersen and olsun ki her halde Sana şukr edenlerden olacağız-”²⁹¹

وَالَّذِينَ يُقُولُونَ رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا.

“Ey Rabb'imiz, bize zevcelerimizden ve nesillerimizden gözler (imizin) bebeği olacak (sâlih insanlar) ihsân et. Bizi takvâ sâhiblerine rehber kıl”²⁹²

²⁹¹ -A'râf, 189.

²⁹² -Fûrkân, 74.

رَبِّ اجْعَلْنِي مُتَمِّمَ الصَّلَاةِ وَمِنْ ذُرِّيَّتِي ۖ رَبَّنَا وَتَقَبَّلْ دُعَاءِ.

“Ey Rabb'im, beni dosdoğru namaz kılmakda berdevâm et. Zürriyyetimden de (namaz kılanlar yarat). Ey Rabb'imiz, duâmı kabûl et”.²⁹³

اللَّهُمَّ جُنِّبْنَا مِنَ الشَّيْطَانِ وَحَنْبِ الشَّيْطَانِ مِمَّا رَزَقْتَنَا.

“Allâh'ım, bizi şeytandan uzaklaştır, şeytanı da bize verdiğin şey'lerden (vesveselerden) uzaklaştır”.²⁹⁴

Aşağıdaki hadîs-i şerîf, ana, baba ve etrâfındakilerin, yiyecek, içecek, giyecek, oturup kalkacak gibi zarûî ihtiyaçlar karşısında bir takım zararlı şey'leri kullanmayıp bunların tabî ve helâl olanları ile ihtiyaçlarını karşıladıktan sonra, cinsî ilişki esnâsında, Allâhü Teâlâ'ya tevekkül edip O'na her hangi bir şey'i şirk koşmamak suretiyle böyle bir duâ yapılırsa, doğacak çocukların her hangi bir şekilde engelli doğmasının da önüne geçilmiş olacağının açık bir ifâdesidir.

مَا مِنْ مَوْلُودٍ إِلَّا يُولَدُ عَلَى الْفِطْرَةِ فَأَبَوَاهُ يُهَوِّدَانِهِ أَوْ يُنَصِّرَانِهِ أَوْ مُجَسِّسَانِهِ . كَمَا تُنْتَجُ الْبَهِيمَةُ بِبَهِيمَةٍ جَمَاعًا هَلْ تُحْسِنُونَ فِيهَا مِنْ جَدْعَاءَ.

“Her doğan çocuk muhakkak İslâm fıtrâtı üzerine doğar. Sonra anası ile babası onu (Yahûdî ise) Yehûdî, (Nasrânî ise) Nasrânî, (Mecûsî ise) Mecûsî yapar. Nasıl ki, her hayvanın yavrusu a'zâları tam olarak doğar. Hiç o yavrunun burnunda, kulağında eksik, kesik bir şey' görülür mü?”.²⁹⁵

²⁹³ -İbrâhim, 40.

²⁹⁴ -Buhârî. Râmûz, ss.40.

²⁹⁵ -Sahihu'l-Buhârî, Cüz' 2. Kitâbü'l-cenâiz, ss.120.

S.B.M.Tecrîd-i Sarih Tercemesi. C.4. ss.529. (664 nolu h.ş.). Kâmil Miras.

Not: Bu âyet-i kerîme ve hadîs-i şerîf'de zikri geçen **Fitrî imân**, ezeldeki ahd-i misâkın bir devâmı olduğundan bülûğ çağına kadar devam ettiği hâlde buna i'tibâr olunmaz. Fakat bülûğ çağına gelip mükellef olduktan sonra kendi fiil ve ihtiyârı ile

Meşrû' volla çocuk sâhibi olmayı istemek

Çocuğu olmayan ailelerin normal tedâvî yollarını denedikten sonra çocukları olmadığı için çocuk sevdâsı peşinde koşup **tüp bebek, taşıyıcı, kılamlama** gibi meşrû' olmayan yollar ile çocuk edinmeye çalışmaları, her şey'den önce, Allâhü Teâlâ'nın takdîrine boyun eğip teslim olmamak gibi bir isyan hâline bürünmektir ki böyle bir yolla çocuk edinmek şer'an câiz olmayıp gayr-i meşrû'dur. Bununla berâber böyle bir usul ile o çocuğun hayat bulması, “*Allâhü Teâlâ'nın ezeli ilminde, kıyâmet gününe kadar vücud bulacak olan her zî-hayat, bu dünyâda her halde vücud bulacaktır!*” Hadîs-i şerîf'ine göre mümkündür.²⁹⁶ Çünkü her işinde **Azîz** ve **Hakîm** olan Allâhü Teâlâ, çocuk hakkında da, Kur'ân-ı Kerîm'inde şöyle buyurmaktadır ki elbette bunun Allâhü Teâlâ'ında bir hikmeti vardır:

لِلَّهِ مُلْكُ السَّمَاوَاتِ وَالْأَرْضِ ۖ يَخْلُقُ مَا يَشَاءُ ۗ يَهَبُ لِمَن يَشَاءُ إِنَاءً وَيَهَبُ لِمَن يَشَاءُ الذُّكُورَ ۚ لَا أَوْ يُزَوِّجُهُمْ ذُكْرَانًا وَإِنَاءً ۗ وَيَجْعَلُ مَن يَشَاءُ عَقِيمًا ۗ إِنَّهُ عَلِيمٌ قَدِيرٌ .

“Göklerin ve yerin mülkü (ve tasarrufu) Allâh'ındır, (ni'meti, belâyı dilediği gibi taksim etmek de O'nun hakkıdır). O ne dilerse yaratır. Kimi dilerse ona kızlar (kız evlâdlar) bağışlar, kimi de dilerse ona erkekler (erkek evlâdlar) lûtf eder”.

“Yâhud (o çocukları) erkekler, dişiler olmak üzere çift verir. Kimi de dilerse onu kısır bırakır. Şübhesiz ki O,

kazanılan **kesbî îmâna** i'tibâr olunur. Bu bakımdan kula düşen görev, aslî îmânı (fitrî îmânı), kesbî îmân ile doğrulayıp tasdîk ederek takvîye ve te'yîd etmektir. Yoksa tebdîl ve tağyîr değildir.

²⁹⁶ -S.B.M.Tecrîd-i Sarîh Tercemesi,C.10.ss.537-538.(1596 nolu h.ş.).Kâmil Miras. Ankara. 1972.

Alîm'dir (her şey'i hakkıyla bilendir), **Kadîr'dir** (her şey'e gücü yetendir)".²⁹⁷

İlâhî yaratılışın normal seyrini ve normal şeklini bozan ve tıbbî tatbîkât (*ameliyat*) esnâsında büyük bir hayâsızlık içeren **bu şekiller ile gayr-i meşrû' çocuk edinme hâlleri**, insanların en büyük düşmanı olan İblîs'in, **-Hâşâ-**, Allâhü Teâlâ'ya meydan okurcasına yemin ederek söylemiş olduğu şu beş yemîninden beşincisi olan "**Onlara, muhakkak, emr edeceğim de Allâh'ın hilkâtini (yaratdığını) değiştirecekler**" yemîninin, **Allâhü a'lem**, bir gereği olsa gerektir ki şu âyet-i kerîme'ler bunun açık bir ifâdesidir.

لَعَنَهُ اللَّهُ ۚ وَقَالَ لَأَتَّخِذَنَّ مِنْ عِبَادِكَ نَصِيئًا مَفْرُوضًا. ۗ وَلَا أَضِلُّنَّهُمْ وَلَا أَتَّبِعُهُمْ وَلَا مَرْتَبَةٌ لَهُمْ فَلْيُعِزَّنْ خَلْقَ اللَّهِ ط
وَمَنْ يَتَّخِذِ الشَّيْطَانَ وَلِيًّا مِنْ دُونِ اللَّهِ فَقَدْ خَسِرَ خُسْرَانًا مُبِينًا ط.

"Allâhü Teâlâ, ona (İblîs'e) lâ'net etdi (ve rahmet'inden kovdu). O da (İblîs de) -Celâl'in hakkı için yemîn ederim ki:

1-Kullarından bir nasîb (bir pay) edineceğim,

2-Onları mutlakâ saptracağım,

3-Muhakkak onları boş kuruntulara (olmayacak şey'lere) boğacağım,

4-Kesin olarak onlara emr edeceğim de davarların (hayvanların) kulaklarını (ibâdet ediyoruz zannı ile) yaracaklar (putlar için nişanlıyacaklar),

5-Onlara muhakkak emr edeceğim de Allâh'ın hilkâtini (yaratdığını) değiştirecekler-, dedi".

²⁹⁷ -Şûrâ 49-50.

“(Allâhü Teâlâ da), **-Kim Allâh'ı bırakarak şeytânı yâr (dost) edinirse, şübhesiz o, açıktan açığa büyük bir hüsrâna (ziyana) düşmüştür-** (buyurdu)”²⁹⁸

Merhûm ve mağfûr büyük müfessir Elmalılı Muhammed Hamdi Yazır, İblîs'in yeminle söylediği bu beş yemînden, **“Onlara muhakkak emr edeceğim de Allâh'ın hilkât'ini (yaratdığını) değiştirecekler”**, sözünü, şöyle tefsîr etmiştir ki, zamânımızda büyük bir ibretle okunması tavsiye olunur:

“İblîs'in iğvâ'sına kapılan ve onun telkin ettiği şey'leri doğru bir davranış zann eden insanlar, yaratılışın sûretini veyâ sıfatını değiştirerek şeklini bozacaklar, yaratılış kemâlîne götürecekleri yerde bozup çıkırından çıkaracaklar, tefsîr'lerde anlatılan misallere nazaran kadını erkek erkeği kadın yapmaya çalışacaklar, bıyıklarını sakallarını yolacaklar, kılıklarını değiştirecekler, suratlarını boyayacaklar, kulak burun kesip göz çıkaracaklar, erkekleri iğdiş edip hadım ağası yapacaklar, organlarını yaratılış gâyelerinin dışında kullanmaya başlayacaklar, nikâh yerine şifah yapacaklar (nikâhsız yaşayacaklar), temiz olan şey'leri bırakıp pis olan şey'lere koşacaklar, faydalı olanları bırakıp zararlı olanları tercih edecekler, vazîfeden kaçıp oyuna gidecekler, doğruluğu budalalık sayıp eğriliği hüner sayacaklar, harama helâl, helâle haram, iyiye kötü, kötüye iyi diyecekler. Hayır yerine şerr işleyecekler, i'mâr edilmesi lâzım gelen yerleri tahrîb edip tahrîb edilmesi lâzım gelen yerleri de i'mâr edecekler. Rûhlarının fitratındaki selâmet ve safvet duygularını bozacaklar; yaratılışlarındaki din duygusunu, hakk anlayışını, sırât-ı müstekîm inancını bırakacaklar,

²⁹⁸ -Nisâ', 118-119.

*mahlûk'u Hâlik yerine koyacaklar, **Tevhîd**'den çıkıp bâtil dinler, inançlar, fikirler arkasında koşacaklar, şuna buna kulluk etmeye başlayacaklar, **Allâh'ın yarattığını değiştirdiklerini bilmeyecekler, bilseler de tanımayacaklardır**".²⁹⁹*

Zekeriyâ aleyhi's-selâm'ın, aşağıdaki âyet-i kerîme'de ifâde buyurulan duâsının kabul olması neticesinde eşinin çocuk doğurmaya elverişli itâatkâr bir hanım hâle getirilmesi ise, tıbbî bir müdâhale ile değil, her iki cinsin, Allâhü Teâlâ'nın sonsuz kuvvet ve kudretinin bir eseri olarak, şehevî bir istekle cinsî ilişki yapabilecek bir hâle getirilmelerinin bir neticesidir.

Böyle bir hal, benim kendi tecrübelerimden edindiğim bilgilerime göre, 82-83 yaşlarını geçen erkeklerde yalnız kuvvetin azalması ile, kadınlarda da hem kuvvetin hem de şehevî isteğin yok olması ile görülür ki *-aşağıdaki âyet-i kerîme'de ifâde buyurulduğu gibi-* böyle bir halde, Cenâb-ı Hakk'ın **"Eşini de kendisi için ıslâh ettik,** (çocuk doğurmağa elverişli itâatkâr bir hanım hâline getirdik)" âyet-i kerîme'si bunun açık bir ifâdesidir.

رَبِّ لَا تَذَرْنِي فَرْدًا وَأَنْتَ خَيْرُ الْوَارِثِينَ. ج

"Rabbim! Beni yalnız başıma (çocuksuz) bırakma. (Mîrascı olarak bana bir evlâd vermezsen ne gam). (Çünkü) **Sen,vârislerin en hayırlısı"**³⁰⁰

diye dua ederek Allâhü Teâlâ'nın kendisine bir çocuk ihsan etmesini isteyince, Allâhü Teâlâ da, *-aşağıdaki âyet-i kerîme'de ifâde buyurulduğu gibi-* O'nun bu duâsını kabul

²⁹⁹ -Hak Dini Kur'an Dili Türkçe Tefsir. C.3.ss.1473.Elmalılı M. Hamdi Yazır. 1960.

³⁰⁰ -Enbiyâ', 89.

ederek bir erkek çocuk (Yahyâ *aleyhi's-selâm*’ı) hibe etdi. Çünkü, onların duâsının kabulü, “**Gerçekten onlar, hayır işlere koşarlar, umarak ve korkarak bize duâ ederlerdi ve bize derin saygı gösterirlerdi**” âyet-i kerîme’sinde ifâde buyurulan takvâlarının, ihlâslarının ve samîmiyetlerinin bir neticesidir.

فَاسْتَجَبْنَا لَهُ^ن وَوَهَبْنَا لَهُ^ن يَحْيَىٰ وَأَصْلَحْنَا لَهُ^ن زَوْجَهُ^ط إِنَّهُمْ كَانُوا يُسَارِعُونَ فِي
الْخَيْرَاتِ وَيَدْعُونَنَا رَغَبًا وَرَهَبًا^ط وَكَانُوا لَنَا خَاشِعِينَ.

“**Biz O’nun duâsını kabul buyurduk ve ona Yahyâ’yı armağan ettik. Eşini de kendisi için ıslâh ettik,** (çocuk doğurmağa elverişli bir hanım hâline getirdik). **Gerçekten onlar hayır işlere koşarlar, umarak ve korkarak bize duâ ederlerdi ve bize derin saygı gösterirlerdi**”.³⁰¹

Konumuz ile ilgili ibretli bir hâtıra

Bundan üç sene kadar önce 2013-yılıının Nisan ayında tanımadığım bir genç bana gelerek “*Hocam, ben mühendisim, şu kadar zamandan beri evliyiz, fakat çocuklarımız ya düşüyor veyâ yaşamıyor; tüp bebek, taşıyıcı, kalonlama gibi bir yolla çocuk edinebilir miyiz?*” dedi. Ben de “*Sen Müslüman mısın, Allâhü Teâlâ’nın takdîrine inanır mısın?*” dedim. O da “*Elbette inanırım*” deyince “*Yarın gel de sana cevap vereyim*” dedim. Bir gün sonra gelince yukarıda zikri geçen Şûrâ sûresi’nin 49 ve 50 ci âyet-i kerîmelerini okuyup anlatarak “*Meşru tedâvileri yaptıktan sonra Allâhü Teâlâ’ya tevekkül ederseniz O size inşâa’llâh hayırlı bir evlât verir*” dedim.

Aynı genç, üç sene sonra 2016 yılının Mayıs ayında gelerek nazar için bir dûâ istedi. Kucağında da 5-6 aylık nur

³⁰¹ -Enbiyâ’, 90.

topu gibi bir kız çocuğu vardı. “*Bu çocuk senin mi dedim*”. O da, “*Evet hocam, sizin dediğiniz gibi hareket ettik, Cenâb-ı Hak da bize bu çocuğu verdi. Bunun bir büyüğü de var, iki çocuğumuz oldu*” dedi ki böyle bir hâdise de, Allâhü Teâlâ’ya yönelip O’nun takdirine teslim olmanın güzel bir örneğidir.


Bir musibet ânında yapılacak duâ

Bir musibet ânında (**innâ li’llâhi ve innâ ileyhi râciûn**) : **innâ li’llâhi ve innâ ileyhi râciûn**:-*Biz (dünyâda) Allâh’ın (teslim olmuş kulları) yız ve biz (âhiretde) O’na dönücüleriz-* cümlesi söylenir. Buna, geri dönme (Allâh’a yönelme) ma’nasına **İstircâ’** denir ki şu âyet-i kerîme’ler bunu ifâde eder:

وَلَتَبْلُوَنكُمْ بِشَيْءٍ مِّنَ الْخَوْفِ وَالْجُوعِ وَنَقْصٍ مِّنَ الْأَمْوَالِ وَالْأَنْفُسِ وَالتَّمَرَاتِ ط
وَبَشِّرِ الصَّابِرِينَ ۝ الَّذِينَ إِذَا أَصَابَتْهُمُ مُصِيبَةٌ قَالُوا إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ. ط
أُولَئِكَ عَلَيْهِمْ صَلَوَاتٌ مِّن رَّبِّهِمْ وَرَحْمَةٌ وَأُولَئِكَ هُمُ الْمُتَّقُونَ

“**And olsun, sizi biraz korku, (biraz) açlık, (biraz da) mal, can ve mahsulden yana eksiltme ile imtihan edeceğiz. Sabr edenlere (lûtf-ü keremimi) müjdele**”.

“**Ki onlar kendilerine bir belâ geldiği zaman: -Biz (dünyâda) Allâh’ın (teslim olmuş kulları) yız ve biz (âhiretde) O’na dönücüleriz- diyenlerdir**”.

“**Onlar (o teslîmiyyet ve istircâ’ı gösterenler yok mu?) Rabb’lerinden (gelen) mağfiretler ve rahmet hep onların üzerindedir ve onlar doğru yola erdirilenlerin ta kendileridir**”.³⁰²

³⁰² -Bakara,155-156-157.

Bir yolculuğa çıkarken yapılacak duâ

وَقَالَ ارْكَبُوا فِيهَا بِسْمِ اللّٰهِ مَجْرِيهَا وَمُرسِيهَا ط إِنَّ رَبِّي لَغَفُورٌ رَّحِيمٌ.

İstircâ':Geri dönme ma'nasına olup bir musîbet zamânında (إِنَّا لِلّٰهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ) :

İnnâ li'llâhi ve innâ ileyhi râciûn:-Biz (dünyâda) Allâh'ın (teslim olmuş kulları) ыз ve biz (âhiretde) O'na dönücüleriz- cümlesini söylemekdir.

Kur'an-ı Hakîm ve Meâl-i Kerîm,C.1.ss.44.Hasan Basri Çantay.

Bu âyet-i kerîme hakkında, merhûm ve mağfûr Mehmed Vehbi Efendi, Hulâsâtü'l-Beyân fî Tefsîri'l-Kur'an, C.1.ss.267. de şöyle demektedir:

“Bir takım belâlara mübtelâ olmamak için kullukda sâbit kadem olmak ve insanlık hâli herhangi bir kusûra mübtelâ olduktan sonra da kusûrunun affını dilemekle belânın üzerinden kaldırılmasını Cenâb-ı Hakk'dan dâimâ istemek lâzımdır. Herhangi bir belâyı vukûundan evvel haber vermek Rasûlü'llâh *aleyhi's-selâm* için bir mu'cize olduğu gibi, insanların metânet-i kalbiyelerine de vesîle olur. Zirâ, musîbetin geleceğini bilen bir kimse, musîbete hazırlanmış olacağından sabrı ve metâneti ziyâde olur ve o musîbet geldiği zaman çok feryad etmez.

Bunun için Cenâb-ı Hakk kullarının, bu âyet-i kerîme'de ifâde buyurulan musîbetler ile imtihan olunacaklarını haber verdi ki vukûunda sabr etsinler, feryâd etmesinler ve ihlâs üzere bulunsunlar. Çünkü, insanın her hangi bir belâ'ya uğraması hâlinde ihlâsı ve Rabb'isine olan ilticâ'sı daha ziyâde olduğundan herhangi bir musîbete mübtelâ olmak ihtimâlini düşünerek tuğyân etmez ve dâimâ ihlâs üzere bulunur”.

“Musîbet, insana isâbet eden sevilmeyecek bir şey'dir. Rasûlü'llâh *aleyhi's-selâm*'ın *-Mü'mine ezâ' veren her şey', mü'mine musîbetdir-* hadîs-i şerîfi, bu ma'nâyı te'yîd eder ve musîbet zamânında (إِنَّا لِلّٰهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ) :

İnnâ li'llâhi ve innâ ileyhi râciûn) kelime-i tayyibesi ümmet-i Muhammed'e mahsûs bir atiyeye-i ilâhiyedir (ilâhî bir ihsândır). Zirâ, bu kelime ile musîbete rızâ göstermek diğer ümmetlere verilmemiştir. Çünkü, Allâhü Teâlâ'nın, o kulumu musîbet ile terbiye ettiği bir zamanda *-Biz Allâh'ın mahlûkuyuz ve âkıbet Allâh'ın huzûruna rüçû' edecegiz-* diyerek teslîmiyyetini ve musîbete râzı olduğunu izhâr etmesi, büyük bir meziyet olduğundan onun karşılığında verilecek olan büyük ecri de bu ümmete mahsûs kılmıştır”.

“Bunun için Ehl-i îmân hakkında musîbet, ukubet olmayıp ayn-ı ni'met olduğu ve musîbetin hâlikî, Allâhü Teâlâ olduğu ve musîbet zamânında (**İnnâ li'llâhi ve innâ ileyhi râciûn**) cümlesi ile mukâbele etmek; Allâhü Teâlâ'dan her ne gelirse râzı olduğunu izhâr demek olduğu ve bu cümle ile ahireti, haşri ve neşri ikrâr ettiği cihetle büyük sevâba nâil olacağı, bu âyet-i kerîme'den müstefâd olan (anlaşılan) fevâid (faydalar) cümlesindedir”.

“(Nûh *aleyhi's-selâm* gemiye bineceklere şöyle) **dedi: Binin içerisine. Onun akması da, durması da Allâh'ın adıdır. Şeksiz şübhesiz Rabb'im ğafûr ve rahîm'dir**”.³⁰³

Âyet-i kerîme'sinde ifâde buyurulduğu gibi, insanların hayır olarak başladıkları her şey'e Besmele ile başlamaları lâzım geldiğine bu âyet-i kerîme delalet eder. Bunun için ehl-i îmâna lââyık olan, her hangi bir işe başlarken veyâ bir yolculuğa çıkarken Besmele ile başlamalıdır ki o iş hayır ile neticelensin.³⁰⁴

Bunun için bir yolculuğa çıkarken veyâ bir yolcuu uğurlarken Eûzü-Besmele çekip İhlâs, Felâk, Nâs, Fâtiha sûrelerini, Âyetü'l-Kürsî ve Salâvât-i şerîfe'yi okuyarak yola çıkmak ve o yolcuu uğurlamak, o yolculuğun hayır ve selâmetle neticelenmesine vesiledir.


Su içerken yapılacak duâ

Su, hayâtımızın ve yaratılışımızın vaz geçilmez bir ni'meti olduğundan su içeceğimiz zaman bardağı sağ elimize alıp oturmalı ve Eûzü-Besmele çektikten sonra o suyu üç nefesde içmelidir. Suyu içtikten sonra da bu güzel ni'meti veren Allâhü Teâlâ'ya hamd-ü senâ'da bulunmalıdır ki o su, bizim için bir şifâ' ve hayat kaynağı olsun.


Boş bir yere girerken yapılacak duâ

Evimizde veyâ herhangi bir yerde boş bir yere girerken Eûzü-Besmele çektikten sonra,

³⁰³ -Hûd, 41.

³⁰⁴ -Hulâsatü'l-Beyân fî Tefsîri'l-Kur'ân,C.6.2343. Mehmed Vehbi.

اَلسَّلَامُ عَلَيْنَا وَعَلَىٰ عِبَادِ اللّٰهِ الصّٰلِحِيْنَ . اَشْهَدُ اَنْ لَا اِلٰهَ اِلَّا اللّٰهُ وَ اَشْهَدُ اَنَّ
مُحَمَّدًا عَبْدُهُ وَرَسُوْلُهُ.

Es-selâmü aleynâ ve alâ ibâdi'llâhi's-sâlihîn. Eşhedü en lâ ilâhe illâ'llâh ve eşhedü enne Muhammeden abdühû ve Rasûlüh".

“Selâm ve selâmet, bizim üzerimize ve Allâh'ın iyi kulları üzerine olsun. Ben şehâdet ederim ki Allâh'dan başka hiçbir ilâh yoktur. Yine ben şehâdet ederim ki Muhammed *aleyhi's-selâm* O'nun kulu ve Rasûlüdür".

duâsını okumalıyız ki o yerde huzur ve selâmet içinde olalım.


Duâsı kabul olunmayanlar

Üç kimsenin duâsı kabul olunmaz:

1-Nikâhı altında kötü bir kadın bulunup da onu boşamayan erkeğin duâsı;

2-Bir kimseye (kendisinde durması için) emânet mal verib de onu şâhidle tesbit etmeyen kimsenin duâsı;

3-Malını sefih bir kimseye (beyinsiz bir kimseye) verib de gereksiz yerlere sarf etdiren kimsenin duâsı.


Seyyidü'l-istiğfâr duâsı

İstiğfâr ve tevbenin her türünü ifâde eden **Seyyidü'l-istiğfâr** duâsı (*İstiğfârın ve tevbenin en üstünü*), bir kimsenin her hangi bir günah işlemesi hâlinde, o kimsenin yüreğinin sızlaması,

yaptığına pişman olması, bundan sonra da bir daha o günahı terk edip işlememeye azm etmesi, bu sûretle de kulluğunu i'tiraf edip Allâhü Teâlânın rızâsını kazanmaya çalışması demektir ki şöyle yapılır:

اللَّهُمَّ أَنْتَ رَبِّي، لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي، وَأَنَا عَبْدُكَ، وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ
مَا اسْتَطَعْتُ، أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ، أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ، وَأَبُوءُ
بِدُنْيِي فَأَعْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ.

"Allâhümme ente Rabbî, lâ ilâhe illâ ente halaktenî, ve ene abdüke, ve ene alâ ahdike ve va'dike me'steda'tü, eüzü bike min şerri mâ sana'tü, ebüü leke bi-ni'metike aleyye, ve ebüü bi-zenbî fağfirli, fe-innehû lâ yağfiru'z-zünûbe illâ ente".³⁰⁵


Düşmanla karşılaşınca yapılacak duâ

هَذَانِ خَصْمَانِ اخْتَصَمُوا فِي رَيْبٍ فَأَلَّذِينَ كَفَرُوا قُطِّعَتْ لَهُمْ ثِيَابٌ مِنْ نَارٍ
يُصَبُّ مِنْ فَوْقِ رُؤُسِهِمُ الْحَمِيمُ.^ج

"Şu iki zümre (Müslim ve kâfir) iki hasımdır ki kendi Rabb'leri hakkında da'vâya duruşmuşlardır. O küfr eden kimseler için ateşden elbîseler biçilmiştir. Başlarının üstünden kaynar su dökülecektir".³⁰⁶

Âyet-i kerimesinde de ifâde buyurulduğu gibi, Rasûlü'llâh aleyhi's-selâm, Bedir Muhârebesi'nde düşmanla karşılaşınca

³⁰⁵ -"Allâh'ım, Sen Rabb'imisin, senden başka tanrı yokdur, beni sen yaratdın, ben senin kulunum, gücüm yetdiği kadar ezelde sana verdiğim ahd ve va'd üzere sâbitim, işlediğim kusurların kötülüğünden sana sığınırım, Bana verdiğin ni'metleri i'tirâf ediyorum, günâhımı da i'tirâf ediyorum, günahlarımı mağfret et, Çünkü günahları yalnız sen mağfret edip bağışlarsın".

³⁰⁶ -Hâcc, 19.

askerlerini harb nizâmına soktukdan sonra küçük ve toparlak çadırına girdi ve *"Yâ Rabb. İşte Kurayş, kibr-u gurûr ile geldi. Sana meydan okuyor. Rasûlünü de yalanlıyor"* dedi ve ellerini semâyâya kaldırarak şöyle duâ ve niyâz etmeye başladı:

"Yâ Rabb. Peygamberlere nusrat ahdini,³⁰⁷ bana da husûsî olarak zafer va'dini³⁰⁸ yerine getirmeni senden istiyorum. Yâ Rabb. Eğer şu bir avuç Müslümân bu gün helâk olursa, yer yüzünde sana ibâdet edecek bir kimse kalmayacaktır".

şeklindeki duâ ve niyâzına devam eden Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem*, Allâhü Teâlâ'nın huzûrunda duâ ve niyâz deryâsına o kadar dalmıştı ki ridâsı omuzlarından düşdüğü hâlde farkına bile varmıyordu. Yanında bulunan Hazreti Ebû Bekri's-sıddîk *radiye'llâhü anh*, O'nun ridâsını alıp omuzlarına koymaya çalışıyordu. Bu duâ ve niyâz esnâsında O'nun daha fazla vecd ve istiğrâka daldığını gören Hazreti Ebû Bekri's-sıddîk *radiye'llâhü anh*,

³⁰⁷ -Cenâb-ı Hakk'ın bütün peygamberlere nusrat (*yardım*) ahdi, şu meâldeki âyet-i kerîmelerde ifâde buyurulmuştur:

"And olsun ki (peygamber olarak) gönderilen kullarımız hakkında bizim geçmiş (şöyle) bir sözümüz (vardır)":

"Muhakkak onlar, behemehâl onlar, mansûr (ve muzaffer) olacaklardır".

"Muhakkak bizim ordumuz (Mü'min'ler), her hâlde onlar galebe edeceklerdir".

Saffât, 171-172-173.

³⁰⁸ -Buradaki zafer va'di de, iki tâîfeden (*Kurayş müşrikleri ordusu ile Kurayş kervanından*) birisinin verilmesi müjdesidir ki şu meâldeki âyet-i kerîme ile ifâde buyurulmuştur:

"Hani Allâh size iki tâîfeden birinin muhakkak sizin olduğuna va'd ediyordu. Siz ise kuvveti ve silâhı bulunmayanın kendinizin olmasını arzû ediyordunuz. Allâh da emirleriyle hakkı açığa vurmaya, kâfirlerin arkasını kesmeyi irâde buyuruyordu".

Enfâl, 7.

"Yâ Rasûle'llâh, bu kadar dilek yetişir. Duân Arş'ı titretti. Allâhü Teâlâ sana va'd etdiği zaferi yakında verecektir" .

dedi.

Bu hâl, bütün Ashâb-ı Kirâm'ı heyecâna getirdi. Hepsinin gözlerinden yaşlar boşandı. Bu esnâda Hazreti Muhammed *sallâ'llâhü aleyhi ve sellem* 'in zırhı üzerinde idi. Huzûr ve sükûn içinde şu âyet-i kerîmeyi okuyarak çadırından dışarı çıkmış ve doğru harb sahasına gitmiş.

سَيُهْزَمُ الْجَمْعُ وَيُوَلُّونَ الدُّبُرَ . بَلِ السَّاعَةُ مَوْعِدُهُمْ وَالسَّاعَةُ أَذْهَى وَأَمْرٌ .

"(Bedir'deki) bu topluluk yakında muhakkak hezîmete uğrayacak ve onlar (Kurayş'liler) arkalarına dönüp kaçacaklardır".

"Daha doğrusu onlara va'd olunan asıl (azâbın) vakti, o saatdir ki (kıyâmet günüdür ki) o saat (in azâbı) daha belâli ve daha acıdır".³⁰⁹

Bunun için herhangi bir düşmanla karşılaşılıp harb yapılması kaçınılmaz olunca hep birlikde her türlü tedbiri aldıktan sonra aşağıdaki âyet-i kerîme'de de ifâde buyurulduğu gibi Cenâb-ı Hakk'a duâ ve niyâzda bulunmalı ve O'nun yardımını beklemelidir:

رَبَّنَا أفرغْ عَلَيْنَا صَبْرًا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ .^ط

"Ey Rabb'imiz, üzerimize (yağmur gibi) sabır yağdır. Ayaklarımıza sebât ver (er meydanından kaydırma). Kâfirler gürûhuna karşı bize yardım et".³¹⁰

Bedir Muhârebesi'nden i'tibâren zamanımıza kadar yapılan muhârebeler, ekseriyetle Müslümân'ların zaferi ile

³⁰⁹ -Kamer, 45-46.

³¹⁰ -Bakara, 250.

netîcelenmiştir ki böyle bir netîce, Müslümân'ların, gerekli her türlü tedbiri alıp yüce Rabb'lerine yönelip O'ndan yardım beklemelerinin bir neticesidir.


Duâ yapma usûlü

ادْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ ج.
وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِنَ الْمُحْسِنِينَ.

“Rabb'inize gönülден yalvara yakara gizlice duâ edin. İyi bilin ki O, haddi aşanları sevmez”.

“O'na, korkarak ve umarak duâ edin; şübhe yok ki, Allâh'ın rahmeti, iyi davrananlara yakındır.”³¹¹

Âyet-i kerîme'lerinde belirtildiği üzere, herhangi bir konuda duâ yapacağımız zaman korkarak ve umarak kibleye döner, dizlerimizin üstüne oturur, ellerimizi göğüs hizasına gelecek şekilde kaldırır, önce Eûzü-Besmele çekerek

سُبْحَانَ رَبِّيَ الْعَلِيِّ الْأَعْلَى الْوَهَّابِ.

***Sübhâne Rabbiye'l-aliyyi'l-a'le'l-vehhâb.*³¹²**

deriz.

Bundan sonra da,

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. وَالْعَاقِبَةُ لِلْمُتَّقِينَ. وَلَا عُدْوَانَ إِلَّا عَلَى الظَّالِمِينَ.

El-hamdü li'llâhi Rabbi'l-âlemîn. Ve'l-âkabetü li'l-müttekîn. Ve lâ udvâne illâ ale'z-zâlimîn.

³¹¹ -Bakara, 155-156.

³¹² "Çok yüce, en âli, çok bağışlayıcı olan Rabb'im, her türlü noksanlıktan berîdir, kendisini tesbîh ve tenzîh ederim".

“Bütün âlemlerin Rabb'i olan Allâh'a hamd olsun.

*Nihâî zafer (iyi sonuç), (Allâh'a yönelib O'nun ikâbından sakınan) müttekî'lerindir”.*³¹³

“Zâlimlerden başkasına düşmanlık yoktur”.

الصَّلَاةُ وَالسَّلَامُ عَلَيَّ رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ.

Es-selâtü ve's-selâmü alâ Rasûlinâ Muhammedin ve alâ âlihî ve sahbihî ecmaîn.

“Salât ve selâm, Peygamberimiz Hazreti Muhammed üzerine, O'nun Âl ve Ashâb'ının üzerine olsun”.

veyâ

الصَّلَاةُ وَالسَّلَامُ عَلَيَّ رَسُولِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ الطَّيِّبِينَ الطَّاهِرِينَ وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ.

Es-salâtü ve's-selâmü alâ Rasûlinâ Muhammed'in ve alâ Âlihî vesahbihî't-tayyibîne't-tâhirîn, ve men tebiahüm bi-ihsânin ilâ yevmi'd-dîn.

Salât ve selâm, Rasûl'ümüz Hazreti Muhammed üzerine, tayyib ve tâhir olan Âl ve Ashâb'ının üzerine ve Kiyâmet'e kadar ihsân ile Âl ve Ashâb'ına tâbi' olanların üzerine olsun.

diye Rabb'imiz Teâlâ Hazretleri'ne Hamd-ü senâ'da bulunup Rasûlüne salât-ü selâm getiririz.

Daha sonra da **gönülden yalvarıp yakararak gizlice** dileklerimizi Rabb'imiz Teâlâ Hazretlerine Arabca veyâ Türkçe veyâ kendi lisânımız ne ise onunla arzeder, isteklerimizi en az üç kere tekrar ederiz.

³¹³ -Kasas, 83.

Duâlarımızı hangi konuda yapacak isek o konu ile ilgili istek ve dileklerimiz, daha önce geçmiş olan âyet-i kerîme ve hadîs-i şerîf'lerden ilham alarak yaparız.

Sonunda da,

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ فِي الْأَوَّلِينَ وَالْآخِرِينَ وَفِي الْمَلَائِكَةِ الْأَعْلَاءِ
إِلَى يَوْمِ الدِّينِ.

سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ. ح. وَسَلَامٌ عَلَى الْمُرْسَلِينَ. ح. وَالْحَمْدُ لِلَّهِ
رَبِّ الْعَالَمِينَ. **الْفَاتِحَةَ.**

diyerek Fâtiha-i şerîf'i okur, âmîn diyerek ellerimizi yüzümüze sürüp duâmızı bitiririz.


Allâh'ım, duâmızı kabul buyur : اللَّهُمَّ اسْتَجِبْ دُعَائِنَا

Âmîn, âmîn, âmîn
ve'l-hamdü li'llâhi Rabbi'l-âlemîn.

11-05-2013
01 Receb-1434


F İ H R İ S T

Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler	1
Besmele, Hamdele, Salvele	3
Duâ	5
Duâ'nın önemi	10
Duâ'nın âdâbı (usulü)	13
Besmele, Hamdele, salvele	14
Duâ'nın kabul olması	15
Duâ'nın kabul edilmesinin şartları	18
Duâ'ya ihtiyaç var mı?	20
Peygamber'lerin duâsı	22
Peygamber'lerin kabul olmuş duâları	25
Münâfıklar hakkında duâ	35
Gıyâben duâ	36
Tevbe ve istiğfâr	38
Fırsat elden gitmeden bağışlanma dilemek	42
Namaz sonunda yapılacak işler	43
Îmânın yenilenmesi ve istiğfâr	50
Duâ ile ilgili Âyet-i kerîme ve Hadîs-i şerîf'ler	53
Kabûl olması umulan ba'zı duâlar	74
Belirli zaman ve yerlerde yapılan duâlar	77
Duâ'nın kabul olmasının esâsı	77
Duâ'da vird edinmek	80
Gece namazının fazileti	81
Geceleri, bi'l-hâssa teheccüd namazından sonra yapılması güzel olan bir vird örneği	82
En az yüzer kere söylenmesi çok sevâb olan başka bir vird örneği	86
Bir duâ örneği	88

Hatim duâsı	102
Başka bir hatim duâsı	105
Rasûlü'llâh <i>aleyhi's-selâm</i> 'ın en sıkıntılı ânındaki duâsı	106
Bir yemek duâsı örneği	109
Başka bir yemek duâsı örneği	112
Besmele unutulunca yapılacak yemek duâsı	113
Kabir ziyâretinde duâ	113
Kur'ân âyetleri ile şifâ' duâları	114
Nazar değmemesi için duâ	115
Nazara karşı okunacak duâlar	119
İftar duâsı	121
Ezan duâsı	121
Tuvalete girip çıkarken yapılacak duâ	122
Uykuya yatarken yapılacak duâ	123
Nikâh duâsı	124
Çocuklarımızın ve neslimizin hayırlı sâlih evlâtlar olması için cinsî ilişkidenden önce yapılacak duâ	126
Meşrû' yolla çocuk sâhibi olmayı istemek	128
Bir musibet ânında yapılacak dââ	133
Bir yolculuğa çıkarken yapılacak duâ	134
Su içerken yapılacak duâ	135
Boş bir yere girerken yapılacak duâ	135
Duâsı kabul olunmayanlar	136
Seyyidü'l-istiğfâr duâsı	136
Düşmanla karşılaşınca yapılacak duâ	137
Duâ yapma âdâbı (usulü)	140
Fihrist	143


يَسْئَلُهُ مَنْ فِي السَّمَوَاتِ وَالْأَرْضِ ط كُلَّ يَوْمٍ هُوَ فِي شَأْنٍ.

**"Göklerde ve yerde ne varsa hepsi O'ndan ister.
O, her gün (her an) bir işdedir".³¹⁴**


اللَّهُ الصَّمَدُ

**"Allâh, Samed'dir (zevâl bulmayan bir Bâkî'dir.
Hiç bir şey'e muhtaç değildir. Fakat her şey' ve herkes
doğrudan doğruya O'na muhtaçdır)".³¹⁵**


³¹⁴ -Rahmân, 29.

³¹⁵ -İhlâs, 2.


Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler


Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler


Duâ ve Duâ ile ilgili Âyet ve Hadîs'ler


يَسْأَلُهُ مَنْ فِي السَّمَوَاتِ وَالْأَرْضِ ط كُلَّ يَوْمٍ هُوَ فِي شَأْنٍ.

"Göklerde ve yerde ne varsa hepsi O'ndan ister.

O, her gün (her an) bir işdedir". Rahmân, 29.

اللَّهُ الصَّمَدُ

"Allâh, Samed'dir (zevâl bulmayan bir Bâki'dir. Hiç bir şey'e muhtaç değildir. Fakat her şey' ve herkes doğrudan doğruya O'na muhtaçdır)". İhlâs, 2

هُوَ أَهْلُ التَّقْوَى وَأَهْلُ الْمَعْرِفَةِ.

"Kendisinden korkulmaya lâıık olan (ancak) O'dur,
(O Hâlik-ı kerîm'dir); **mağfiret buyurmaya**
ehil olan da ancak O'dur,
(O Hâlik-ı kerîm'dir)" Müddessir, 56.

قُلْ هُوَ لِلَّذِينَ آمَنُوا هُدًى وَشِفَاءً ط

"De ki: O (Kur'ân), îmân edenler için bir hidâyet
ve şifâ'dır". Fussilet, 44 .

ادْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً ط إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ ج.

وَادْعُوهُ خَوْفًا وَطَمَعًا ط إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ.

"Rabb'inize gönülden yalvara yakara gizlice duâ edin. İyi bilin
ki O, haddi aşanları sevmez".
"O'na, korkarak ve umarak duâ edin; şübhe yok ki, Allâh'ın
rahmeti, iyi davrananlara yakındır". A'râf, 55-56

"Ben kuluma şah damarından daha yakınım". Kâf, 16.

"Ben kulumun kendisi ile kalbi arasındayım". Enfâl, 24.

فَاعْلَمْ أَنَّهُ لَا إِلَهَ إِلَّا اللَّهُ وَاسْتَغْفِرْ لِذَنْبِكَ وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ ط

"-Allâh'dan başka hiç bir ilâh yoktur- hakikatini iyi bil. Hem
kendinin, hem de erkek mü'minlerle kadın mü'minlerin
günâhının bağışlanmasını iste". Muhammed, 19.