İTTİHAD 5

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
İTTİHAD
Birleşmek manasına gelen bu kelime, İslam millet ve devletlerinin biliğini de ifade eder. Hatta ancak hakiki muvahhid İsevîlerle İslam birliğinin ittihadı neticesinde kazanılacak kuvvetle dinsizlik cereyanına galebe edilebileceğini beyan eden Bediüzzaman Hazretleri diyor ki:
“İşte böyle bir sırada, o cereyan pek kuvvetli göründüğü bir zamanda, Hazret-i İsa Aleyhisselâm’ın şahsiyet-i maneviyesinden ibaret olan hakikî İsevîlik dini zuhur edecek, yani rahmet-i İlahiyenin semasından nüzul edecek; hâl-i hazır Hristiyanlık dini o hakikata karşı tasaffi edecek, hurafattan ve tahrifattan sıyrılacak, hakaik-i İslâmiye ile birleşecek; manen Hristiyanlık bir nevi İslâmiyete inkılab edecektir. Ve Kur’ana iktida ederek, o İsevîlik şahs-ı manevîsi tâbi’ ve İslâmiyet metbu’ makamında kalacak; din-i hak bu iltihak neticesinde azîm bir kuvvet bulacaktır. Dinsizlik cereyanına karşı ayrı ayrı iken mağlub olan İsevîlik ve İslâmiyet ittihad neticesinde, dinsizlik cereyanına galebe edip dağıtacak istidadında iken; âlem-i semavatta cism-i beşerîsiyle bulunan şahs-ı İsa Aleyhisselâm, o din-i hak cereyanının başına geçeceğini, bir Muhbir-i Sadık, bir Kadir-i Külli Şey’in va’dine istinad ederek haber vermiştir. Madem haber vermiş, haktır; madem Kadir-i Külli Şey’ va’detmiş, elbette yapacaktır.” M:57
Bu parçada geçen “o cereyan pek kuvvetli göründüğü bir zamanda,” ifadesi, yani İslam ve İsevî ittifakından önce İslam ve İsevilerin kuvvetsizlikleri sebebiyle kuvvetli görünen dinsizlik cereyanı demektir.
Keza, aynı parçadaki “o hakikata” ifadesi, Risale-i Nur eserleriyle bütün dünyaya neşredilmiş bulunan hakaik-ı Kur’aniyeye demektir.
Hz. Üstad, ehl-i sünnet ve alevîleri ittihada davetinde diyor ki;
“Ey ehl-i hak olan Ehl-i Sünnet ve Cemaat! Ve ey Âl-i Beytin muhabbetini meslek ittihaz eden Alevîler! Çabuk bu manasız ve hakikatsız, haksız, zararlı olan nizaı aranızdan kaldırınız. Yoksa şimdiki kuvvetli bir surette hükmeyleyen zındıka cereyanı, birinizi diğeri aleyhinde âlet edip ezmesinde istimal edecek. Bunu mağlub ettikten sonra, o âleti de kıracak. Siz ehl-i tevhid olduğunuzdan uhuvveti ve ittihadı emreden yüzer esaslı rabıta-i kudsiye mabeyninizde varken, iftirakı iktiza eden cüz’î mes’eleleri bırakmak elzemdir.” L:26
Yine Hz. Üstad Nur cemaatini ittihada davet ederken şu hususlara dikkat çeker:
“Bu hizmet-i Kur’aniyede bulunan kardeşlerinizi tenkid etmemek ve onların üstünde faziletfüruşluk nev’inden gıbta damarını tahrik etmemektir. Çünki nasıl insanın bir eli diğer eline rekabet etmez, bir gözü bir gözünü tenkid etmez, dili kulağına itiraz etmez, kalb ruhun ayıbını görmez.. belki birbirinin noksanını ikmal eder, kusurunu örter, ihtiyacına yardım eder, vazifesine muavenet eder; yoksa o vücud-u insanın hayatı söner, ruhu kaçar, cismi de dağılır. Hem nasılki bir fabrikanın çarkları birbiriyle rekabetkârane uğraşmaz, birbirinin önüne tekaddüm edip tahakküm etmez, birbirinin kusurunu görerek tenkid edip sa’ye şevkini kırıp atalete uğratmaz. Belki bütün istidadlarıyla, birbirinin hareketini umumî maksada tevcih etmek için yardım ederler, hakikî bir tesanüd bir ittifak ile gaye-i hilkatlerine yürürler. Eğer zerre mikdar bir taarruz, bir tahakküm karışsa; o fabrikayı karıştıracak, neticesiz akîm bırakacak. Fabrika sahibi de o fabrikayı bütün bütün kırıp dağıtacak.

İşte ey Risale-i Nur şakirdleri ve Kur’anın hizmetkârları! Sizler ve bizler öyle bir insan-ı kâmil ismine lâyık bir şahs-ı manevînin âzalarıyız.. ve hayat-ı ebediye içindeki saadet-i ebediyeyi netice veren bir fabrikanın çarkları hükmündeyiz.. ve sahil-i selâmet olan Dâr-üs Selâm’a
 ümmet-i Muhammediyeyi (A.S.M.) çıkaran bir sefine-i Rabbaniyede çalışan hademeleriz. Elbette dört ferdden
 bin yüz onbir kuvvet-i maneviyeyi temin eden sırr-ı ihlası kazanmak ile, tesanüd ve ittihad-ı hakikîye muhtacız ve mecburuz. Evet üç elif ittihad etmezse, üç kıymeti var. Sırr-ı adediyet ile ittihad etse, yüz onbir kıymet alır. Dört kerre dört ayrı ayrı olsa, onaltı kıymeti var. Eğer (sırr-ı uhuvvet) ve (ittihad-ı maksad) ve (ittifak-ı vazife)
 ile tevafuk edip bir çizgi üstünde omuz omuza verseler, o vakit dörtbin dörtyüz kırkdört kuvvetinde ve kıymetinde olduğu gibi.. hakikî sırr-ı ihlas ile, onaltı fedakâr kardeşlerin kıymet ve kuvvet-i maneviyesi dört binden geçtiğine, pek çok vukuat-ı tarihiye şehadet ediyor. Bu sırrın sırrı şudur ki: Hakikî, samimî bir ittifakta herbir ferd, sair kardeşlerin gözüyle de bakabilir ve kulaklarıyla da işitebilir. Güya on hakikî müttehid adamın herbiri yirmi gözle bakıyor, on akılla düşünüyor, yirmi kulakla işitiyor, yirmi elle çalışıyor bir tarzda manevî kıymeti ve kuvvetleri vardır. (Haşiye) ” L:161
Bu beyan tam imtizacı, mahviyet ile tesanüd ve ittihadı muhafaza edenin manevî makamını anlatır. Şöyle ki;
“Aziz, sıddık kardeşlerim!
Sizin hapis meyveleriniz, benim nazarımda firdevs meyveleri gibi hoştur, kıymetlidir. Benim sizler hakkında büyük ümidlerimi ve davalarımı tasdik ve tahkik ettiği gibi, tesanüdün kuvvetini pek güzel gösterdi. O mübarek kalemler birleştikçe, üç-dört eliflerin birleşmesi gibi üç-dört yüz kıymetini bu kadar ağır tazyikat altında izhar eyledi. Ve bu müşevveş şerait içinde vahdetinizi muhafaza eden halet-i ruhiye, dünkü davamı isbat ediyor. Evet -temsilde hata yok- nasılki büyük bir veli, küçük bir ashab kadar hizmet-i İslâmiyede Ehl-i Sünnetçe mevki almadığı gibi, aynen öyle de: “Bu zamanda hizmet-i imaniyede hazz-ı nefsini bırakıp ve mahviyet ile tesanüd ve ittihadı muhafaza eden bir hâlis kardeşimiz, bir veliden ziyade mevki alıyor.” diye kanaatım gelmiş ve siz daima bu kanaatımı takviye ediyorsunuz. Cenab-ı Hak, sizlerden ebediyen razı olsun, âmîn!” Ş:317
Hz. Üstad ittihadın pekçok lüzumu var olduğu hakkında diyor ki,
“Zannederim ki, şimdi küfür ve dalalet, komiteler ve cem’iyetler şeklinde hücum ettikleri içindir ki; kader-i İlahî, bunlara bu eşedd-i zulüm ile bir cem’iyet isnadıyla bizi tazib ettiriyor. Demek şimdi ehl-i imanın ittihadına pekçok lüzum var. Biz o hakikatı bilmediğimiz için kaderin adalet tokadını yeriz.” Ş:533
İttihad-ı İslâm cereyanını kendine nokta-i istinad yapmak, Hz. Üstadın siyasilere tavsiyesidir
“[Ehemmiyetli bir hakikat ve Demokratlarla Üniversite Nurcularının bir hasbihalidir.]
Şimdi milletin arzusuyla şeair-i İslâmiyenin serbestiyetine vesile olan Demokratlar, hem mevkilerini muhafaza, hem vatan ve milletini memnun etmek çare-i yegânesi; ittihad-ı İslâm cereyanını kendine nokta-i istinad yapmaktır. Eski zamanda İngiliz, Fransız, Amerika siyasetleri ve menfaatleri buna muarız olmakla mani olurdular. Şimdi menfaatleri ve siyasetleri buna muarız değil; belki muhtaçtırlar. Çünki komünistlik, masonluk, zındıklık, dinsizlik; doğrudan doğruya anarşistliği intac ediyor. Ve bu dehşetli tahrib edicilere karşı, ancak ve ancak hakikat-ı Kur’aniye etrafında ittihad-ı İslâm dayanabilir. Ve beşeri bu tehlikeden kurtarmağa vesile olduğu gibi, bu vatanı istila-yı ecanibden ve bu milleti anarşilikten kurtaracak yalnız odur. Ve bu hakikata binaen Demokratlar bütün kuvvetleriyle bu hakikata istinad edip komünist ve masonluk cereyanına karşı vaziyet almaları zarurîdir.
Bir Ezan-ı Muhammedî’nin (A.S.M.) serbestiyetiyle kendi kuvvetlerinden yirmi defa ziyade kuvvet kazandılar. Milleti kendilerine ısındırdılar, minnetdar ettiler. Hem manen eski İttihad-ı Muhammedî’den (A.S.M.) olan yüzbinler Nurcularla, eski zaman gibi farmason ve İttihadcıların mason kısmına karşı ittifakları gibi; şimdi de aynen İttihad-ı İslâm’dan olan Nurcular büyük bir yekûn teşkil eder. Demokratlara bir nokta-i istinaddır. Fakat Demokrat’a karşı eski partinin müfrit ve mason veya komünist manasını taşıyan kısmı, iki müdhiş darbeyi Demokratlara vurmaya hazırlanıyorlar. Eskiden nasıl Ahrarlar iki defa başa geçtiği halde, az bir zamanda onları devirdiler. Onların müttefiki olan İttihad-ı Muhammedî (A.S.M.) efradının çoklarını astılar. Ve Ahrar denilen Demokratları, kendilerinden daha dinsiz göstermeye çalıştılar. Aynen öyle de: Şimdi bir kısmı dindarlık perdesine girip Demokratları din aleyhine sevketmek veya kendileri gibi tahribata sevketmek istedikleri kat’iyyen tebeyyün ediyor. Hattâ ülemanın resmî bir kısmını kendilerine alıp, Demokratlara karşı sevketmek ve Demokratın tarafında, onlara mukabil gelecek Nurcuları ezmek; tâ Nurcular vasıtasıyla ülema, Demokrata iltica etmesinler. Çünki Nurcular hangi tarafa meyletseler ülema dahi taraftar olur. Çünki onlardan daha kuvvetli bir cereyan yok ki, ona girsinler.
İşte madem hakikat budur, yirmibeş seneden beri ehl-i ilmi, ehl-i tarîkatı ezen, ya kendilerine dalkavukluğa mecbur eden eski partinin müfrit ve mason ve komünist kısmı, bu noktadan istifade edip Demokratları devirmemek için; Demokratlar mecburdurlar ki hem Nurcuları, hem ülemayı, hem milleti memnun ve minnetdar etmek, hem Amerika ve müttefiklerinin yardımlarını kaybetmemek için bütün kuvvetleriyle Ezan mes’elesi gibi şeair-i İslâmiyeyi ihya için mümkün oldukça tamire çalışmaları lâzım ve elzemdir” Em:24
Yani bid’aları kaldırıp şeairi ihya etmek zarureti var.
Keza, “Rehber Risalesindeki Leyle-i Kadir mes’elesi; şimdi hem Amerika, hem Avrupa’da eseri görülüyor. Onun için şimdiki bu hükûmetimizin hakikî kuvveti, hakaik-i Kur’aniyeye dayanmak ve hizmet etmektir. Bununla ihtiyat kuvveti olan üçyüz elli milyon uhuvvet-i İslâmiye ile ittihad-ı İslâm dairesinde kardeşleri kazanır. Eskiden Hristiyan devletleri bu ittihad-ı İslâma tarafdar değildiler. Fakat şimdi komünistlik ve anarşistlik çıktığı için; hem Amerika, hem Avrupa devletleri Kur’ana ve ittihad-ı İslâma tarafdar olmağa mecburdurlar.” Em:54
İttihad-ı Muhammedînin tarifi:
“Bu ünvan tahsisiyle, müntesib olmayanları vehim ve telaşa düşürüyor?
Elcevab: Evvel de söylemiştim. Ya mütalaa olunmamış veya sû’-i tefehhüme uğramış olduğundan tekrarına mecbur oldum. Şöyle ki:
İttihad-ı İslâm olan İttihad-ı Muhammedî (Aleyhissalâtü Vesselâm) dediğimiz vakit, umum mü’minlerin mabeyninde bilkuvve veya bilfiil sabit olan ittihad muraddır. Yoksa İstanbul ve Anadolu’daki cemaat murad değildir. Amma bir katre su da, sudur. Bu ünvandan tahsis çıkmaz. Tarif-i hakikîsi şöyledir:
Esas temeli, şarktan garba cenubdan şimale mümted ve merkezi Haremeyn-i Şerifeyn ve cihet-i vahdeti tevhid-i İlahî.. peyman ve yemini iman.. nizamnamesi, Sünnet-i Ahmediye (Aleyhissalâtü Vesselâm).. kanunnamesi, evamir ve nevahi-i şer’iye.. kulûb ve encümenleri, umum medaris, mesacid ve zevaya.. o cemaatin ilelebed ve muhalled naşir-i efkârı, umum kütüb-ü İslâmiye ve her vakit naşir-i efkârı başta Kur’an ve tefsirleri (ve bu zamanda bir tefsiri, Risale-i Nur) ve i’lâ-yı kelimetullahı hedef ve maksad eden umum dinî ve müstakim ceraiddir. Müntesibîni, umum mü’minlerdir. Reisi de Fahr-i Âlem’dir (Aleyhissalâtü Vesselâm).
Şimdi istediğimiz nokta, mü’minlerin teveccühleri ve teyakkuzlarıdır. Teveccüh-ü umumînin tesiri inkâr edilmez. İttihadın hedefi ve maksadı i’lâ-yı Kelimetullah ve mesleği de kendi nefsiyle cihad-ı ekber ve başkalarını irşaddır. Bu mübarek heyetin yüzde doksan dokuz himmeti siyaset değildir. Siyasetin gayrı olan hüsn-ü ahlâk ve istikamet ve saire gibi makasıd-ı meşruaya masruftur. Zira bu vazifeye müteveccih olan cem’iyetler pek az, kıymet ve ehemmiyeti ise pek çoktur. Ancak yüzde biri, siyasiyyunu irşad tarîkiyle siyasete taalluk edecektir. Kılınçları, berahin-i kat’iyyedir. Meşrebleri de muhabbet olduğu gibi, beyn-el mü’minîn uhuvvet çekirdeğinde mündemiç olan muhabbete şecere-i tûbâ gibi neşv ü nema vermektir.” H:94
Bu tarif Nurculuk mesleğine de şamil olabilir.
Dinî cemaatlar maksadda ittihad etmelidir:
“Sâlisen: İ’lâ-yı Kelimetullahı hedef-i maksad eden cemaat, hiçbir garaza vasıta olamaz. İsterse de muvaffak olamaz. Zira nifaktır. Hakkın hatırı âlîdir, hiçbir şeye feda olunmaz. Nasıl Süreyya yıldızları süpürge olur veya üzüm salkımı gibi yenilir? Şems-i hakikata “püf, üf” eden, divaneliğini ilân eder.
Ey dinî cerideler! Maksadımız: Dinî cemaatlar maksadda ittihad etmelidirler. Mesalikte ve meşreblerde ittihad mümkün olmadığı gibi, caiz de değildir. Zira taklid yolunu açar ve “Neme lâzım, başkası düşünsün” sözünü de söylettirir.” H:99
Burada da dinde müşterek olan hususlarla teferruat olan kısmı tefrik ediliyor.
“Ey mazlum ihvan-ı vatan! Gidelim dâhil olalım! Birinci kapısı, şeriat dairesinde ittihad-ı kulûb; ikincisi, muhabbet-i milliye; üçüncüsü, maarif; dördüncüsü, sa’y-i insanî; beşincisi,terk-i sefahettir. Ötekilerini sizin zihninize havale ediyorum. Zira davete icabet vâcibdir.” D:66
� Hizmet cemaatı içinde enaniyet hükmetse, himayet-i ilahiye kesilir ve cemaat parçalanır.

� Dünya hayatı fırtınalı olduğu gibi, süfyaniyet devresi ise, emsali olmayan bir fırtınadır. Bu fırtına içinde bulunan ve sefineye benzetilen hizmet cemaatının vazifesi isa, ümmeti boğulmadan sahile çıkarmaktır. Sahil ise, hiçbir tehlike ihtimali dahi olmayan ve dâr-üs selâm denilen cennettir. Hizmet hareketi, rüyalara kadar dahi gemiye benzetilir. Mesakinin gemisi de bu manadadır.

� Müsbet-menfi cereyanlarda ana merkez, 3-4 kişi oluyor.

� Burada geçen (ittihad-ı hakiki) nin 3 esasını anlatır.

(Haşiye): Evet sırr-ı ihlas ile samimî tesanüd ve ittihad, hadsiz menfaate medar olduğu gibi; korkulara hattâ ölüme karşı en mühim bir siper, bir nokta-i istinaddır. Çünki ölüm gelse, bir ruhu alır. Sırr-ı uhuvvet-i hakikiye ile rıza-yı İlahî yolunda, âhirete müteallik işlerde, kardeşleri adedince ruhları olduğundan biri ölse, "Diğer ruhlarım sağlam kalsınlar; zira o ruhlar her vakit sevabları bana kazandırmakla manevî bir hayatı idame ettiklerinden ben ölmüyorum" diyerek, ölümü gülerek karşılar. "Ve o ruhlar vasıtasıyla sevab cihetinde yaşıyorum, yalnız günah cihetinde ölüyorum" der, rahatla yatar.

