ŞÖHRET 2

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
ŞÖHRET
İnsanlar arasında nam kazanma ve meşhur olmak ve meşhur olmak isteği. Kişi şöhret istemediği halde meşhur olursa zararsız olduğu halde, kişinin şöhret istemesi kötü ahlak sayılır diye risalelerde kısmen ifade edilir.
Evet Hz. Üstad diyor: “Ey fahre meftun, şöhrete mübtela, medhe düşkün, hodbinlikte bîhemta sersem nefsim! Eğer binler meyve veren incirin menşei olan küçücük bir çekirdeği ve yüz salkım ona takılan üzümün siyah kurucuk çubuğu; bütün o meyveleri, o salkımları kendi hünerleri olduğu ve onlardan istifade edenler o çubuğa, o çekirdeğe medh ve hürmet etmek lâzım olduğu, hak bir dava ise; senin dahi sana yüklenen nimetler için fahre, gurura belki bir hakkın var. Halbuki sen, daim zemme müstehaksın. Zira o çekirdek ve o çubuk gibi değilsin. Senin bir cüz’-i ihtiyarın bulunmakla, o nimetlerin kıymetlerini fahrin ile tenkis ediyorsun. Gururunla tahrib ediyorsun ve küfranınla ibtal ediyorsun ve temellükle gasbediyorsun. Senin vazifen fahr değil, şükürdür. Sana lâyık olan şöhret değil, tevazudur, hacalettir.” S:230
“Şeytan-ı ins, şeytan-ı cinnîden aldığı derse binaen; hizb-ül Kur’anın fedakâr hâdimlerini hubb-u câh vasıtasıyla aldatmak ve o kudsî hizmetten ve o manevî ulvî cihaddan vazgeçirmek istiyorlar. Şöyle ki:
İnsanda, ekseriyet itibariyle hubb-u câh denilen hırs-ı şöhret ve hodfüruşluk ve şan ü şeref denilen riyakârane halklara görünmek ve nazar-ı âmmede mevki sahibi olmağa, ehl-i dünyanın her ferdinde cüz’î-küllî arzu vardır. Hattâ o arzu için, hayatını feda eder derecesinde şöhretperestlik hissi onu sevkeder. Ehl-i âhiret için bu his gayet tehlikelidir, ehl-i dünya için de gayet dağdağalıdır; çok ahlâk-ı seyyienin de menşeidir ve insanların da en zaîf damarıdır. Yani: Bir insanı yakalamak ve kendine çekmek; onun o hissini okşamakla kendine bağlar, hem onun ile onu mağlub eder. Kardeşlerim hakkında en ziyade korktuğum, bunların bu zaîf damarından ehl-i ilhadın istifade etmek ihtimalidir. Bu hal beni çok düşündürüyor. Hakikî olmayan bazı bîçare dostlarımı o suretle çektiler, manen onları tehlikeye attılar.” M:412
Evet, bilhassa hizmet dairesinde şöhret arzusu ile aldanan ve aldatılanlar, hizmete zarar getireceği gibi manevi mesuliyeti de çok büyük olur. Hem cemaatın bölünmesine de sebebiyet verir. Fakat bu duruma kader cihetiyle bakılınca, kaderin elemesi görünür. Samimi ihlası kıranlar hakkında Lem’alarda şu beyan var:
“Samimî ihlası kıran adam, bu hılletin gayet yüksek kulesinin başından sukut eder. Gayet derin bir çukura düşmek ihtimali var. Ortada tutunacak yer bulamaz.
Evet yol iki görünüyor. Cadde-i Kübra-yı Kur’aniye olan şu mesleğimizden şimdi ayrılanlar, bize düşman olan dinsizlik kuvvetine bilmeyerek yardım etmek ihtimali var. İnşâallah Risale-i Nur yoluyla Kur’an-ı Mu’ciz-ül Beyan’ın daire-i kudsiyesine girenler; daima nura, ihlasa, imana kuvvet verecekler ve öyle çukurlara sukut etmeyeceklerdir.” L:162
Hem, “Eğer bilerek bu ihlası kırsanız, onların tokadını yersiniz. Onuncu Lem’adaki şefkat tokatlarını tahattur ediniz. Böyle manevî kahramanları arkanızda zahîr, başınızda üstad bulmak isterseniz وَ يُؤْثِرُونَ عَلَى اَنْفُسِهِمْ sırrıyla ihlas-ı tâmmı kazanınız.” L:162
Hz. Üstad diyor: “Ben kendim mükerreren müşahede etmişim ki: Yüzde on ehl-i fesad yüzde doksan ehl-i salahı mağlub ediyordu. Hayretle merak ettim, tedkik ederek kat’iyyen anladım ki: O galebe kuvvetten, kudretten gelmiyor, belki fesaddan ve alçaklıktan ve tahribden ve ehl-i hakkın ihtilafından istifade etmesinden ve içlerine ihtilaf atmaktan ve zaîf damarları tutmaktan ve aşılamaktan ve hissiyat-ı nefsaniyeyi ve ağraz-ı şahsiyeyi tahrik etmekten ve insanın mahiyetinde muzır madenler hükmünde bulunan fena istidadları işlettirmekten ve şan ü şeref namıyla riyakârane nefsin firavuniyetini okşamaktan ve vicdansızca tahribatlarından herkes korkmasından geliyor. Ve o misillü şeytanî desiseler vasıtasıyla muvakkaten ehl-i hakka galebe ederler. Fakat وَالْعَاقِبَةُ لِلْمُتَّقِينَ sırrıyla, اَلْحَقُّ يَعْلُو وَلاَ يُعْلَى عَلَيْهِ düsturuyla: Onların o muvakkat gelebeleri, menfaat cihetinden onlar için ehemmiyetsiz olmakla beraber, Cehennem’i kendilerine ve Cennet’i ehl-i hakka kazandırmalarına sebebdir.
İşte dalalette, iktidarsızlar muktedir görünmeleri ve ehemmiyetsizler şöhret kazanmaları içindir ki, hodfüruş, şöhretperest, riyakâr insanlar ve az bir şeyle iktidarlarını göstermek ve ihafe ve ızrar cihetinden bir mevki kazanmak için ehl-i hakka muhalefet vaziyetine girerler. Tâ görünsün ve nazar-ı dikkat ona celbolunsun. Ve iktidar ve kudretle değil, belki terk ve ataletle sebebiyet verdiği tahribat ona isnad edilip, ondan bahsedilsin. Nasılki böyle şöhret divanelerinden birisi, namazgâhı telvis etmiş, tâ herkes ondan bahsetsin. Hattâ ondan lanetle de bahsedilmiş de, şöhretperestlik damarı kendisine bu lanetli şöhreti hoş göstermiş diye darb-ı mesel olmuş.” L:86
“İhlası kıran ikinci mani: Hubb-u câhtan gelen şöhretperestlik saikasıyla ve şan ü şeref perdesi altında teveccüh-ü âmmeyi kazanmak, nazar-ı dikkati kendine celbetmekle enaniyeti okşamak ve nefs-i emmareye bir makam vermektir ki, en mühim bir maraz-ı ruhî olduğu gibi “şirk-i hafî” tabir edilen riyakârlığa, hodfüruşluğa kapı açar, ihlası zedeler.
“Ey kardeşlerim! Kur’an-ı Hakîm’in hizmetindeki mesleğimiz hakikat ve uhuvvet olduğu ve uhuvvetin sırrı; şahsiyetini kardeşler içinde fâni edip(Haşiye), onların nefislerini kendi nefsine tercih etmek” olduğundan, mabeynimizde bu nevi hubb-u câhtan gelen rekabet tesir etmemek gerektir. Çünki mesleğimize bütün bütün münafîdir. Madem kardeşlerin şerefi umumiyetle her ferde ait olabilir; o büyük şeref-i manevîyi, şahsî, hodfüruşane, rekabetkârane, cüz’î bir şerefe ve şöhrete feda etmek; Risale-i Nur şakirdlerinden yüz derece uzak olduğu ümidindeyim. Evet Risale-i Nur şakirdlerinin kalbi, aklı, ruhu; böyle aşağı, zararlı, süflî şeylere tenezzül etmez. Fakat herkeste nefs-i emmare bulunur. Bazı da hissiyat-ı nefsiye damarlara ilişir. Bir derece hükmünü; kalb, akıl ve ruhun rağmına olarak icra eder. Sizlerin kalb ve ruh ve aklınızı ittiham etmem. Risale-i Nur’un verdiği tesire binaen itimad ediyorum. Fakat nefs ve heva ve hiss ve vehim bazan aldatıyorlar. Onun için, bazan şiddetli ikaz olunuyorsunuz. Bu şiddet, nefs ve heva ve hiss ve vehme bakıyor; ihtiyatlı davranınız.”L:166
“Bediüzzaman Said Nursî bütün hayatında, şan ve şöhretten, hürmetten kaçmış ve insanlardan istiğna etmiştir. Arabî bir eserinde, şöhret hakkında diyor ki:
“Şöhret, ayn-ı riyadır ve kalbi öldüren zehirli bir baldır. İnsanı, insanlara abd ve köle yapar. Yani, nam ve şöhret isteyen adam; halklara kendini beğendirmek, sevdirmek için, insanlara riyakârlık, dalkavukluk yapar. Tasannu’kâr tavırlar takınır. O bela ve musibete düşersen اِنَّا لِلّٰهِ وَاِنَّا اِلَيْهِ رَاجِعُونَ de, o beladan kurtul.” Ms:83
“Hırs-ı şöhret, hubb-u cah, makam sahibi olmak, emsaline tefevvuk etmek gibi hisler ve insanlara iyi görünmek, tasannu’kârane haddinden fazla kendine ehemmiyet verdirmek ve tekellüfkârane lâyık olmadığı yüksek makamlarda görünmek tarzını takınmak ile riya eder. Risale-i Nur şakirdleri ene’yi nahnü’ye tebdil ettikleri, yani enaniyeti bırakıp, Risale-i Nur dairesinin şahs-ı manevisinin hesabına çalışması, ben yerine biz demeleri ve ehl-i tarikatın “fena fişşeyh” ve “fena firresul” ve nefs-i emmareyi öldürmek gibi riyadan kurtaran vasıtaların bu zamanda birisi de “fena fil-ihvan” yani şahsiyetini kardeşlerinin şahs-ı manevisi içinde eritip öyle davrandığı için, inşaallah ehl-i hakikatın riyadan kurtulmaları gibi, bu sır ile onlarda kurtulurlar.” K:184
“Üstad, şöhretten fiilen ve hâlen bu kadar kaçmasına rağmen, her ne hikmetse, insanlar âdeta bir sevk-i İlahî varmış gibi, istimdadkârane ona koşmuşlardır ve ona akın etmektedirler. Ve onun mahz-ı hak olan bu kudsî seciyesi, Risale-i Nur gibi cihanşümul bir esere hâdim olmuştur...” Ko:31
“Acib bir riyakârlık olan şöhretperestlik ve cazibedar bir hodfüruşluk olan tarihlere şa’şaalı geçmek ve insanlara iyi görünmek ise, Nur’un bir esası ve mesleği olan ihlasa zıddır ve münafidir.” E:195
Hatta bir hadisin bir cümlesinde:
 insanlar içinde, cemiyette şöhrete koşmayıp, gizli kalan, gıbta edilecek kişiler ve hafif-ül haz diye vasıflanır.
(Haşiye): Evet bahtiyar odur ki; kevser-i Kur'anîden süzülen tatlı, büyük bir havuzu kazanmak için, bir buz parçası nev'indeki şahsiyetini ve enaniyetini o havuz içine atıp eritendir.

� İ.M. hadis: 4ll7

