Mürşitlik ve şahıs merciiyeti mes'elesi.doc / 13

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
MÜRŞİDLİK VE ŞAHIS MERCİİYETİ MES’ELESİ
1-Dini mesleklerde şahsın merci ve metbu olması, ancak vesilelik cihetiyledir:
Evet “Velilerin himmetleri, imdadları, manevî fiilleriyle feyiz vermeleri hâlî veya fiilî bir duadır. Hâdi, Mugis, Muin ancak Allah'tır.” (Ms:240)
Eğer şahıs, Kur’andaki hak ve haikatın muhafızı ve mahzarı ise ve merciiyet makamını istemek temayülü de yoksa makbuldür. Evet hakikatta hidayet ve irşad mercii ve menbaı Kur’andır.
2- Risale-i Nur mesleğinde ise, cadde-i kübra olan Sahabe mesleğinin bir in’ikası olması cihetiyle (Emirdağ Lâhikası-1 sh: 67 p.4) evvelâ Kur’andan hak düsturlarına ve hakikat-ı İslâmiyeye; ve sâniyen bu İlâhî hidayetin müttebii ve muhafızı olmaları sebebiyle bir şahs-ı mâneviye ittiba edilir, merciiyet mânasında olarak şahıs nazara verilmez. Evet şu sarih beyan ve ifadeler nâzar-ı teemmüle alınmalıdır:
“Risale-i Nur'un şahs-ı manevîsi ve o şahs-ı manevîyi temsil eden has şakirdlerinin şahs-ı manevîsi "Ferîd" makamına mazhar oldukları için, değil hususî bir memleketin kutbu, belki -ekseriyet-i mutlaka ile- Hicaz'da bulunan kutb-u a'zamın tasarrufundan hariç olduğunu.. ve onun hükmü altına girmeye mecbur değil. Her zamanda bulunan iki imam gibi, onu tanımağa mecbur olmuyor. Ben eskide Risale-i Nur'un şahs-ı manevîsini, o imamlardan birisini zannediyordum.Şimdi anlıyorum ki; Gavs-ı A'zam'da kutbiyet ve gavsiyetle beraber "ferdiyet" dahi bulunduğundan, âhirzamanda şakirdlerinin bağlandığı Risale-i Nur, o ferdiyet makamının mazharıdır. Bu gizlenmeye lâyık olan bu sırr-ı azîme binaen, Mekke-i Mükerreme'de dahi -farz-ı muhal olarak- Risale-i Nur'un aleyhinde bir itiraz kutb-u a'zamdan dahi gelse; Risale-i Nur şakirdleri sarsılmayıp, o mübarek kutb-u a'zamın itirazını iltifat ve selâm suretinde telakki edip, teveccühünü de kazanmak için, medar-ı itiraz noktaları o büyük üstadlarına karşı izah etmek, ellerini öpmektir.” (K:196)
3- Bediüzzaman Hazretleri, “hatta Said de -El’iyâzübillâh- Risale-i Nur’un aleyhine dönse, bizim sadakatimiz alâkamızı hiç saramayacak.” (E:125) diyerek Risale-i Nur’a bağlılığın elzemiyetini ehemmiyetle nazara vermiştir.
4- “Evet, عُلَمَاءُ اُمَّتِى كَاَنْبِيَاءِ بَنِى اِسْرَائيِلَ ferman etmiş. Gavs-ı A'zam Şah-ı Geylanî, İmam-ı Gazalî, İmam-ı Rabbanî gibi hem şahsen, hem vazifeten büyük ve hârika zâtlar bu hadîsi, kıymetdar irşadatlarıyla ve eserleriyle fiilen tasdik etmişler. O zamanlar bir cihette ferdiyet zamanı olduğundan hikmet-i Rabbaniye onlar gibi ferîdleri ve kudsî dâhîleri ümmetin imdadına göndermiş. Şimdi ise aynı vazifeye, fakat müşkilâtlı ve dehşetli şerait içinde, bir şahs-ı manevî hükmünde bulunan Risalet-in Nur'u ve sırr-ı tesanüd ile bir ferd-i ferîd manasında olan şakirdlerini bu cemaat zamanında o mühim vazifeye koşturmuş.” (K:7)
5- “Evet bu asrın ehemmiyetli ve manevî ve ilmî bir mürşidi olan Risalet-in Nur'un heyet-i mecmuası, sair şahsî büyük mürşidler gibi kendine muvafık ve hakikat-ı ilmiyeye münasib olarak, birkaç nevide ve bilhassa hakaik-i imaniyenin izharında, intişarında azîm kerametleri olduğu gibi; üç keramet-i zahiresi bulunan Mu'cizat-ı Ahmediye, Onuncu Söz ve Yirmidokuzuncu Söz ve Âyet-ül Kübra gibi çok risaleleri dahi herbiri kendine mahsus kerametleri bulunduğunu çok emareler ve vakıalar bana kat'î bir kanaat vermiş. Hattâ sekeratta bulunan talebelerine imanını kurtarmak için bir mürşid gibi yetiştiğine müteaddid vakıalar şübhe bırakmıyor.” (K:10)
6-Aşağıdaki parçada Hz. Üstadın kendi sahasında tevazu makamıyla ders verdiğini kabul ile beraber, devam eden hizmet-i Nuriyede şahıstan ziyade Risale-i Nur’un nazara verilip merci gösterilmesi, hem ahirzaman fitnesinin bozuk cemiyet şartları içinde hakiki kemalatın tam kazanılmamasının hatırlatılması da ciddi bir hakikattır. Şöyle ki:
“Hem onun mesleğinde şahsa ehemmiyet verilmiyor. Şirket-i maneviye ve kardeşler birbirinde tefani noktasında Risale-i Nur'un mazhar olduğu binler keramet-i ilmiye ve intişar-ı hizmetteki teshilât ve çalışanların maişetindeki bereket gibi ikramat-ı İlahiye umuma kâfi gelir; daha başka şahsî kemalât ve kerameti aramıyorlar.” (E:87)
“Mutaassıblara hücum eden Avrupa'nın kâselisleri herbiri yüz mutaassıb kadar meslek-i sakîminde mutaassıbdır. Bunlardan birisi Şekspir medhinde ettiği ifratı, şayet bir hoca o ifratı Şeyh-i Geylanî (K.S) medhinde etse idi, tekfir olunacaktı.” (St:162)
7- “Risale-i Nur'un samimî, hâlis şakirdlerinin heyet-i mecmuasının kuvvet-i ihlasından ve tesanüdünden süzülen ve tezahür eden bir şahs-ı manevî, size bâki ve muktedir bir kuvvet-i zahrdır, bir rehberdir.” (K:56)
8- “Risale-i Nur'un hakikî şakirdleri, buz parçası olan enaniyetlerini şahs-ı manevîde ve havz-ı müşterekte erittiklerinden, inşâallah bu fırtınada sarsılmayacaklar.” (Şualar: 288)
9- “Eğer hakikî bir uhuvvetle, birbirinin faziletleriyle iftihar edecek bir tesanüdle, birbirinin aynı olmak derecede bir tefani sırrıyla hareket etseler; o dört adam, dörtyüz adam kuvvetinin kıymetindedirler. Ben nasıl sizin meziyetinizle iftihar ediyorum, o meziyetlerden ben mahrum kaldıkça, sizde bulunduğundan memnun oluyorum, kendimindir telakki ediyorum. Siz de üstadınızın nazarıyla birbirinize bakmalısınız. Âdeta her biriniz ötekinin faziletlerine naşir olunuz.” (B:124)
10- “Mesleğimizin esası uhuvvettir. Peder ile evlâd, şeyh ile mürid mabeynindeki vasıta değildir. Belki hakikî kardeşlik vasıtalarıdır.” (K:162)
11- Yine Hazret-i Üstad’ın şahsını dahi merciiyetten azledip Risale-i Nur’u üstad gösterdiğine dair ifadeleri vardır. Ezcümle, bir mektubda şöyle der:
“Aziz, Sıddık Kardeşlerim!
Şimdi namazda bir hâtıra kalbe geldi ki: Kardeşlerin ziyade hüsn-ü zanlarına binaen, senden maddî ve manevî ders ve yardım ve himmet Hüsrev, Re'fet, Tahir, Feyzi, Sabri. bekliyorlar. Sen nasıl dünya işlerinde hasları tevkil ettin, erkânların meşveretlerine bıraktın ve isabet ettin. Aynen öyle de; uhrevî ve Kur'anî ve imanî ve ilmî işlerinde dahi Risale-i Nur'u ve şakirdlerinin şahs-ı manevîlerini tevkil ile o hâlis, muhlis hasların şahs-ı manevîleri senden çok mükemmel o vazifeni kendi vazifeleriyle beraber yaparlar. Hem daima da şimdiye kadar yapıyorlar. Meselâ, seninle görüşen muvakkat bir dirhem ders ve nasihat alsa, Risale-i Nur'dan bir cüz'ünden yüz dirhem ders alabilir. Hem senin yerinde ondan nasihat alır, sohbet eder. Hem Nur şakirdlerinin hasları, bu vazifeni her vakit yapıyorlar. Ve inşâallah pek yüksek bir makamda bulunan ve duası makbul olan onların şahs-ı manevîleri, daimî beraberlerinde bir üstad ve yardımcıdır diye ruhuma hem teselli, hem müjde, hem istirahat verdi.” (Ş:492)
12-“Risale-i Nur'un talimatı dairesinde ve bizlere bahşettiği hizmet noktasında feyizli makamlara kanaat etmeliyiz. Haddinden fazla fevkalâde hüsn-ü zan ve müfritane âlî makam vermek yerine, fevkalâde sadakat ve sebat ve müfritâne irtibat ve ihlas lâzımdır. Onda terakki etmeliyiz.” (K:89)
13- Keza, Risale-i Nur mesleğinde şahıs merciiyeti bulunmadığı, Mevlâna Hâlid Hazretleri ile Hazret-i Üstad’ın fark anlatılırken de şöyle beyan edilir:
“İkinci fark şudur ki: Üstadım kendi şahsiyetini merciiyetten azlediyor. Yalnız Risale-i Nur'u merci' gösteriyor. Hazret-i Mevlâna Hâlid'in şahsiyeti, kutb-ül irşad, merciil-has ve-l âmm olmuştur.” (STG:16)
14-Mes’elemizi tenvir eden bir düstur:
“Risale-i Nur talebeleri, Risale-i Nur'un dairesi haricinde nur aramamalı ve aramaz. Eğer ararsa, Risale-i Nur'un penceresinden ışık veren manevî güneşe bedel, bir lâmbayı bulur, belki güneşi kaybeder.
Hem Risale-i Nur'un dairesindeki hâlis, pek kuvvetli ve her ferdine çok ruhları kazandıran ve sahabenin sırr-ı veraset-i Nübüvvetle meşreb-i uhuvvetkâranesini gösteren meşreb-i hıllet ve meslek-i uhuvvet ise; hariç dairelerde -o pedere ve o mürşide üç cihetle
 zarar vermek suretiyle- bir pederi aramaya ihtiyaç bırakmaz. Bir tek peder yerine pek çok ağabeyi buldurur. Elbette büyük kardeşlerin müteaddid şefkatleri, bir pederin şefkatini hiçe indirir. Daireye girmeden evvel bulduğu şeyhi, her ferd o şeyhini, mürşidini dairede dahi muhafaza edebilir. Fakat şeyhi olmayan, daireye girdikten sonra ancak daire içinde mürşid arayabilir.
Hem Risale-i Nur'un velayet-i kübra olan sırr-ı veraset-i Nübüvvet feyzini veren ders-i hakaik dairesindeki ilm-i hakikat dahi, daire haricindeki tarîkatlara ihtiyaç bırakmaz. Meğer tarîkatı yanlış anlayıp güzel rü'yalar, hayaller, nurlara ve zevklere mübtela ve âhiret faziletinden ayrı olan dünyevî ve hevesî zevkleri arzulayan ve merciiyet makamını isteyen nefisperestler ola.
Bu dünya dâr-ül hizmettir. Külfet ve meşakkatle ücret ölçülür. Dâr-ül mükâfat değil. Onun içindir ki, ehl-i hakikat keşf ü kerametteki ezvak ve envâra ehemmiyet vermiyorlar. Belki bazan kaçıyorlar, setrini istiyorlar.
Hem Risale-i Nur'un dairesi çok geniştir, şakirdleri pek çoktur. Harice kaçanları aramaz, ehemmiyet vermez; belki daha içine almaz. Her insanda bir kalb var. Bir kalb ise hem dairede, hem hariçte olamaz.
Hem hariçteki irşada hevesli zatlar, Risale-i Nur'un şakirdleriyle meşgul olmamalı. Çünki üç cihetle zarar görmeleri muhtemeldir. Takva dairesindeki talebeler irşada muhtaç olmadıkları gibi, hariçte kesretli namazsızlar var; onları bırakıp bunlarla meşgul olmak, irşad değildir. Eğer bu şakirdleri severse, evvelâ daire içine girsin; o şakirdlere peder değil, belki kardeş olsun, fazileti ziyade ise ağabeyleri olsun.
Hem bu hâdisede göründü ki, Risale-in Nur'a intisabın çok ehemmiyeti var ve çok pahalı düştü. Ve buna bu fiatı veren ve o yolda bütün âlem-i İslâm namına dinsizliğe karşı mücahede vaziyetini alan aklı başında bir adam, o elmas gibi mesleğini terkedip başka mesleklere giremez.” Latif Nükteler:31
Mezkûr düsturda, tarikata mütemayil bazı fıtratların daire içinde mürşid bulabilecekleri yazılıyorsa da, bunun bir emir olmadığı, ancak bir ruhsat olduğu ve tarikatta mütemayil fıtrat sahiblerinin Nur dairesinde Nur’a bağlı bir zâttan istifade etmesi maslahatı bulunduğu... hem Risale-i Nur’un muhtelif bahislerinde meslek-i Nuriyenin velâyet-i kübra yolu olduğu gibi hususlar ve bu toplamada görünen sarih beyanlar müvacehesinde, daire-i Nur’da hasların şahs-ı manevisinin nazara almayarak bir şahsın merciiyeti fikri iddia edilemez.
15-Merhum Hulûsî Ağabey’in şu ifadesi de şâyân-ı dikkattir.
“Üstadım bana ve dinleyen her zevi-l ukûle, tarîkat zamanı değil, imanı kurtarmak zamanıdır, beş vakit namazını hakkıyla eda et, namazın nihayetindeki tesbihleri yap, ittiba'-ı sünnet et, yedi kebairi işleme dersini vermiştir. Ben gerek bu derse, gerek Risalet-ün Nur ile verilen derslere, Kur'an'dan istinbat buyurarak gösterdiği hakikatlere karşı Allah'ın tevfikiyle can ü dilden belî dedim, tasdik ettim ve bana böylece hakikat dersini veren bu zâta da ömrümde ilk defa olarak Üstad dedim. Hata etmedim, isabet ettim.” (B:29)
Yine Hulûsi Ağabey’in mevzu ile alakalı bir ifadesi de şöyledir:
“Ümid ve iman gibi pek âlî sermayemiz var. Hoca Efendi Hazretlerinin âlî tavsiyeleri: Beş vakit namazını ta'dil-i erkân ile kıl, yani başka ibadete gücün yetmez. Namazın nihayetindeki tesbihleri yap, yani başka zikri yapamadım diye teessüf etme. Yedi kebairi terk et, çünki sagairi arayacak zamanda değiliz. İttiba'-ı sünnet et, zira bu zamanda arkasında gidilecek ve harekâtı taklide değer saf, hâlis ve muhlis bir hâdî ki, (o da seni yine bu yola götürecektir) maalesef bulamayacaksın. Belki bu yola çıkaracaklar vardır. Fakat kömür ile elması kim fark edecek? Öyle ise sen çalış, ondan daha iyi kılavuz bulamazsın. Derslerinden birinde ki, her vakit zikrettiğim مَنْ آمَنَ بِالْقَدَرِ اَمِنَ مِنَ الْكَدَرِ şefaatbahş vecizesi hatırımızda varken, şübhesiz her musibet ve her elem hoş karşılanacaktır.
Aziz kardeş! Zaman olur ki her şey, herkes, her muamele, kalbi incitiyor. Fakat işte tiryakı:

فَاِنْ تَوَلَّوْا فَقُلْ حَسْبِىَ اللّٰهُ لاَ اِلهَ اِلاَّ هُوَ عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ
Her zaman söylüyorum: Biz bu fâni hayat için dostluk yapmıyoruz. Bu kısa hayata veda etmek, indimizde ve itikadımızda ebedî bir hayatın mukaddemesidir, öyle ise müteessir olmayalım. Nice ki, o hayata başlamadık. İşte mürasele ile muvasalayı temin edelim. Allah'a güvenelim, Ondan meded dileyelim.
الْحَمْدُ لِلّٰهِ الَّذِى هَدَينَا لِهذَا وَمَا كُنَّا لِنَهْتَدِىَ لَوْلاَ اَنْ هَدَينَا اللّٰهُ لَقَدْ جَاءَتْ رُسُلُ رَبِّنَا بِالْحَقِّ
اَللّٰهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ مِنَ اْلاَزَلِ اِلَى اْلاَبَدِ عَدَدَ مَا فِى عِلْمِ اللّٰهِ وَ عَلَى آلِهِ وَ صَحْبِهِ وَ سَلِّمْ
Hulusi” (B:49)
16- Mesnevî-i Nuriye’de kaydedilen; Risale-i Nur’un, ne tarikat tarzına ve ne de ülemanın âlet ilimleriyle gidilen mesleğine girmeden hakikata îsal ettiğine dair beyanı şâyân-ı dikkattir. Şöyle ki:
“Tevfik-i İlahî refiki olan adam, tarîkat berzahına girmeden zahirden hakikate geçebilir. Evet Kur'andan, hakikat-ı tarîkatı -tarîkatsız- feyiz suretiyle gördüm ve bir parça aldım. Ve keza maksud-u bizzât olan ilimlere ulûm-u âliyeyi okumaksızın îsal edici bir yol buldum.
Seri-üs seyr olan bu zamanın evlâdına, kısa ve selâmet bir tarîkı ihsan etmek, rahmet-i hâkimenin şânındandır.” (Ms:212)
“Ben tahmin ediyorum ki: Eğer Şeyh Abdülkadir-i Geylanî (R.A.) ve Şah-ı Nakşibend (R.A.) ve İmam-ı Rabbanî (R.A.) gibi zâtlar bu zamanda olsaydılar, bütün himmetlerini, hakaik-i imaniyenin ve akaid-i İslâmiyenin takviyesine sarfedeceklerdi. Çünki saadet-i ebediyenin medarı onlardır. Onlarda kusur edilse, şekavet-i ebediyeye sebebiyet verir. İmansız Cennet'e gidemez, fakat tasavvufsuz Cennet'e giden pek çoktur. Ekmeksiz insan yaşayamaz, fakat meyvesiz yaşayabilir. Tasavvuf meyvedir, hakaik-i İslâmiye gıdadır. Eskiden kırk günden tut, tâ kırk seneye kadar bir seyr ü sülûk ile bazı hakaik-i imaniyeye ancak çıkılabilirdi. Şimdi ise Cenab-ı Hakk'ın rahmetiyle, kırk dakikada o hakaika çıkılacak bir yol bulunsa; o yola karşı lâkayd kalmak, elbette kâr-ı akıl değil...
İşte otuzüç aded Sözler, böyle Kur'anî bir yolu açtığını, dikkatle okuyanlar hükmediyorlar.” (M:23)
17- Kemalata mani olan zamanın bozuk cemiyetinin manevi havayı bozması sebebiyle bazı şahsiyetlerin merciiyetine dayanan tarikat tarzının şartları zedelenmiştir. Hatta bazı ehl-i tasavvufun merciiyeti istemek gibi sebeblerle istikameti muhafaza edemediklerini anlatan Hazret-i Üstad şöyle der:
“Bir kısım ehl-i zevk ve şevk, sülûkünde fahrı, nazı, şatahatı, teveccüh-ü nâsı ve merciiyeti; şükre, niyaza, tazarruata ve nâstan istiğnaya tercih etmekle vartaya düşer. Halbuki en yüksek mertebe ise, ubudiyet-i Muhammediyedir ki, "Mahbubiyet" ünvanıyla tabir edilir. Ubudiyetin ise sırr-ı esası; niyaz, şükür, tazarru', huşu', acz, fakr, halktan istiğna cihetiyle o hakikatın kemaline mazhar olur. Bazı evliya-yı azîme, fahr ve naz ve şatahata muvakkaten, ihtiyarsız girmişler; fakat o noktada, ihtiyaren onlara iktida edilmez; hâdîdirler, mühdî değillerdir; arkalarından gidilmez!” (M:455)
18- “Risale-i Nur'un bir esası, kusurunu bilmekle mahviyetkârane yalnız rıza-i İlahî için rekabetsiz hizmet etmektir. Halbuki keramet sahibleri ve keşfiyattan zevklenen ehl-i tarîkatın mabeynindeki ihtilaf ve bir nevi rekabet ve bu enaniyet zamanında ehl-i gafletin nazarında onlara sû'-i zan edip o mübarek zâtları, benlik ve enaniyetle ittiham etmeleri gösteriyor ki; Risale-i Nur'un şakirdleri şahsı için keramet ve keşfiyatlar istememek, peşinde koşmamak lâzım ve elzemdir. Hem onun mesleğinde şahsa ehemmiyet verilmiyor. Şirket-i maneviye ve kardeşler birbirinde tefani noktasında Risale-i Nur'un mazhar olduğu binler keramet-i ilmiye ve intişar-ı hizmetteki teshilât ve çalışanların maişetindeki bereket gibi ikramat-ı İlahiye umuma kâfi gelir; daha başka şahsî kemalât ve kerameti aramıyorlar.” (E:87)
19- Risale-i Nur mesleğinde şahsın merciiyetine bedel, münaveten kıyamete kadar devam edecek olan ve haslar dairesi ve umum Nur cemaatını temsil eden bir şahs-ı mânevînin merkeziyeti vardır. Şu aşağıdaki parçada, evvelâ Risale-i Nur’un merciiyeti, sâniyen haslardan binler maddî Said’ler diye ifade edilen fedakârlar, Hazret-i Üstad’a bedel hizmetin sahibleri nazara veriliyor. Vasiyet mahiyetindeki o parça şudur:
“Zâten benim vazifem bitmek üzeredir. Risale-i Nur, hususan mecmuaları, herbir nüshası, Said'e karşı hüsn-ü zannınızın fevkinde onun vazifesini görebilir ve görüyor; ve Nur şakirdlerinin haslardan herbir fedakârı, o Said'in vazifesini mükemmel görebilir. İnşâallah ileride tam görecekler. Bir Said içinizde noksan olmakla, yüzer manevî Said olan mecmualar ve binler maddî Said'ler, içinizde hâlis ve mükemmel o vazifeyi görebilirler ve görüyorlar.” (E:180)
20- Yukarıdaki parçada ve Risalelerin çok yerlerinde kaydedildiği gibi hizmet-i Nuriye’de esas teşkil eden Risale-i Nur eserleri olduğu gibi, mânevî feyizler veren mürşidin de Risale-i Nur olduğu, Yirmisekizinci Mektub’un Üçüncü Mes’elesi’nin tamamı vâzıhan izah ve isbat eder ve te’vil kaldırmaz. Oraya bakılsın.
“Bu zaman ehl-i hakikat için, şahsiyet ve enaniyet zamanı değil. Zaman, cemaat zamanıdır. Cemaatten çıkan bir şahs-ı manevî hükmeder ve dayanabilir. Büyük bir havuza sahib olmak için bir buz parçası hükmündeki enaniyet ve şahsiyetini, o havuza atmaktır ve eritmek gerektir. Yoksa o buz parçası erir, zayi' olur; o havuzdan da istifade edilmez.” (K:143)
“Ben görüyorum ki: Kur'an-ı Hakîm'in hakaikine ait bazı kemalât, o hakaike dellâllık eden vasıtalara veriliyor. Şu ise yanlıştır. Çünki me'hazın kudsiyeti, çok bürhanlar kuvvetinde tesirat gösteriyor; onun ile, ahkâmı umuma kabul ettiriyor. Ne vakit dellâl ve vekil gölge etse, yani onlara teveccüh edilse, o me'hazdaki kudsiyetin tesiri kaybolur. Bu sır içindir ki, bana karşı haddimden çok fazla teveccüh gösteren kardeşlerime bir hakikatı beyan edeceğim. Şöyle ki:” (M:319)
22- Risale-i Nur’dan istifade için müderrislere ihtiyaç olmadığı ve ciddiyetle okuyanların muhakkik bir âlim olabilecekleri de şöyle beyan edilir:
“Hem meselâ يَكَادُ زَيْتُهَا يُضِيءُ وَ لَوْ لَمْ تَمْسَسْهُ نَارٌ نُورٌ cümlesi, mana-yı remziyle diyor ki: "Onüçüncü ve ondördüncü asırda semavî lâmbalar ateşsiz yanarlar, ateş dokunmadan parlarlar. Onun zamanı yakındır, yani bin ikiyüz seksen (1280) tarihine yakındır. İşte bu cümle ile nasılki elektriğin hilaf-ı âdet keyfiyetini ve geleceğini remzen beyan eder. Aynen öyle de: Manevî bir elektrik olan Resail-in Nur dahi gayet yüksek ve derin bir ilim olduğu halde, külfet-i tahsile ve derse çalışmağa ve başka üstadlardan taallüm edilmeğe ve müderrisînin ağzından iktibas olmağa muhtaç olmadan herkes derecesine göre o ulûm-u âliyeyi, meşakkat ateşine lüzum kalmadan anlayabilir, kendi kendine istifade eder, muhakkik bir âlim olabilir.” (Ş:690)
23- Hem Nur mesleğinde şahsi kemalâttan daha çok, azami ihlâs, azamî sadakat, azamî sebat, azami fedakarlık gibi keyfiyet şartları ile beraber hizmette devam etmek tavsiye edilir. Hatta böyle bir şahıs, velilikten üstün makamda gösterilir. Ezcümle birkaç numunesi şöyledir:
“Mesleğimizde ihlas-ı tâmmeden sonra en büyük esas, sebat ve metanettir. Ve o metanet cihetiyle şimdiye kadar çok vukuat var ki; öyleler, herbiri yüze mukabil bu hizmet-i Nuriyede muvaffak olmuş. Âdi bir adam ve yirmi-otuz yaşında iken, altmış-yetmiş yaşındaki velilere tefevvuk etmişler var.” (K:248)

24- “Aziz, Sıddık Kardeşlerim!
Bugün, büyük ve merhum kardeşim Molla Abdullah ile Hazret-i Ziyaeddin hakkındaki malûmunuz muhavereyi tahattur ettim. Sonra sizi düşündüm. Kalben dedim: Eğer perde-i gayb açılsa, bu sebatsız zamanda böyle sebat gösteren ve bu yakıcı, ateşli hallerden sarsılmayan bu samimî dindarlar ve ciddî müslümanlar eğer herbiri bir veli, hattâ bir kutub görünse, benim nazarımda şimdi verdiğim ehemmiyeti ve alâkayı pek az ziyadeleştirecek ve eğer birer âmi ve âdi görünse, şimdi verdiğim kıymeti hiç noksan etmeyecek diye karar verdim. Çünki böyle pek ağır şerait altında iman kurtarmak hizmeti, herşeyin fevkindedir. Şahsî makamlar ve hüsn-ü zanların ilâve ettikleri meziyetler, böyle dağdağalı, sarsıntılı hallerde hüsn-ü zanlarını kırmakla muhabbetleri azalır ve meziyet sahibi dahi onların nazarlarında mevkiini muhafaza etmek için tasannua ve tekellüfe ve sıkıntılı vakara mecburiyet hisseder. İşte hadsiz şükür olsun ki, bizler böyle soğuk tekellüflere muhtaç olmuyoruz.” (Ş:307)
25-“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.” (Ş:317)
26-“Risale-i Nur hizmetiyle Isparta ve civarında binler ehl-i imana fevkalâde kuvvet-i imaniyeyi temin etmek olan bu netice, bizim fevkalâde hizmetimize kâfidir. On kutub derecesinde biri çıksa, bin adamı derece-i velayete sevketse, yine bu neticeyi aşağıya düşürtmez. Nur'un hakikî şakirdleri, bu gibi neticelere kanaat ediyorlar.” (E:90)
27- “Ehl-i velayetin amel ve ibadet ve sülûk ve riyazetle gördüğü hakikatlar ve perdeler arkasında müşahede ettikleri hakaik-i imaniye, aynen onlar gibi Risale-i Nur ibadet yerinde, ilim içinde hakikata bir yol açmış; sülûk ve evrad yerinde, mantıkî bürhanlarla ilmî hüccetler içinde hakikat-ül hakaika yol açmış; ve ilm-i tasavvuf ve tarîkat yerinde, doğrudan doğruya İlm-i Kelâm içinde ve İlm-i Akide ve Usûl-üd Din içinde bir velayet-i kübra yolunu açmış ki; bu asrın hakikat ve tarîkat cereyanlarına galebe çalan felsefî dalaletlere galebe ediyor, meydandadır.” (E:91)
28-Evet “Risalet-in Nur ise, Kur'an'ın bir manevî mu'cizesi olarak imanın esasatını kurtarıyor ve mevcud imandan istifade cihetine değil, belki çok deliller ve parlak bürhanlar ile imanın isbatına ve tahkikine ve muhafazasına ve şübehattan kurtarmasına hizmet ettiğinden; herkese bu zamanda ekmek gibi, ilâç gibi lüzumu var olduğunu dikkatle bakanlar hükmediyorlar.
O divanlar derler ki: "Veli ol, gör; makamata çık, bak; nurları, feyizleri al.”Risalet-in Nur ise der: "Her kim olursan ol; bak, gör, yalnız gözünü aç, hakikatı müşahede et, saadet-i ebediyenin anahtarı olan imanını kurtar."” (K:11)
29-Kemalât-ı şahsiyeye mâni olan asrımızdaki fitne sebebiyle ve sırr-ı ihlası muhafaza için Risale-i Nur mesleğinde, şahsî kemalâtla irşada merci olup mürşidlik yapmak tarzı yerine, takva, hizmetkârlık, sadakat ve sebat gibi keyfiyet hususiyetleri esas alınmıştır. Ezcümle, şu gelen derslere teemmül edilse, hakikat tavazzuh eder. Şöyle ki:
“Uzun seneler ihtiyarım haricinde olarak hizmet-i imaniyemi maddî ve manevî kemalât ve terakkiyatıma ve azabdan ve Cehennem'den kurtulmama ve hattâ saadet-i ebediyeme vesile yapmaklığıma, yahut herhangi bir maksada âlet yapmaklığıma manevî gayet kuvvetli manialar beni men' ediyordu. Bu derunî hisler ve ilhamlar beni hayretler içinde bırakıyordu.(Herkesin hoşlandığı manevî makamatı ve uhrevî saadetleri, a'mal-i sâliha ile kazanmak ve bu yola müteveccih olmak hem meşru hakkı olduğu, hem de hiç kimseye hiç bir zararı bulunmadığı halde ben ruhen ve kalben men' ediliyordum. Rıza-yı İlahîden başka fıtrî vazife-i ilmiyenin sevkiyle, yalnız ve yalnız imana hizmet hususu bana gösterildi.) Çünki şimdi bu zamanda hiçbir şeye âlet ve tâbi' olmayan ve her gayenin fevkinde olan hakaik-i imaniyeyi fıtrî ubudiyetle, bilmeyenlere ve bilmek ihtiyacında olanlara tesirli bir surette bildirmek; bu keşmekeş dünyasında, imanı kurtaracak ve muannidlere kat'î kanaat verecek bir tarzda; yani hiç bir şeye âlet olmayacak bir tarzda, bir Kur'an dersi vermek lâzımdır ki; küfr-ü mutlakı ve mütemerrid ve inadçı dalaleti kırsın, herkese kat'î kanaat verebilsin. Bu kanaat da bu zamanda, bu şerait dâhilinde, dinin hiçbir şahsî, uhrevî ve dünyevî, maddî ve manevî bir şeye âlet edilmediğini bilmekle husule gelebilir. Yoksa komitecilik ve cem'iyetçilikten tevellüd eden dehşetli dinsizlik şahsiyet-i maneviyesine karşı çıkan bir şahıs en büyük manevî bir mertebede bulunsa, yine vesveseleri bütün bütün izale edemez. Çünki imana girmek isteyen muannidin nefsi ve enesi diyebilir ki: "O şahıs dehasıyla, hârika makamıyla bizi kandırdı." Böyle der ve içinde şübhesi kalır.” (Em:79)
30- “Hakikat-ı ihlas, benim için şan ü şerefe ve maddî ve manevî rütbelere vesile olabilen şeylerden beni men'ediyor. Hizmet-i Nuriyeye gerçi büyük zarar olur; fakat kemmiyet keyfiyete nisbeten ehemmiyetsiz olduğundan, hâlis bir hâdim olarak, hakikat-ı ihlas ile, herşeyin fevkinde hakaik-i imaniyeyi on adama ders vermek, büyük bir kutbiyetle binler adamı irşad etmekten daha ehemmiyetli görüyorum. Çünki o on adam, tam o hakikatı herşeyin fevkinde gördüklerinden sebat edip, o çekirdekler hükmünde olan kalbleri, birer ağaç olabilirler. Fakat o binler adam, dünyadan ve felsefeden gelen şübheler ve vesveseler ile, o kutbun derslerini hususî makamından ve hususî hissiyatından geliyor nazarıyla bakıp, mağlub olarak dağılabilirler. Bu mana için hizmetkârlığı, makamatlara tercih ediyorum.” (E:75)
31-“Nasılki ehl-i hamiyet bir insan, dostların hayatını kurtarmak için kendini feda eder; öyle de ehl-i imanın hayat-ı ebediyelerini tehlikeli düşmanlardan muhafaza etmek için, lüzum olsa -hem lüzum var- kendim değil yalnız lâyık olmadığım o makamları, belki hakikî hayat-ı ebediyenin makamlarını dahi feda etmeye, Risale-i Nur'dan aldığım ders-i şefkat cihetiyle terkederim. Evet her vakit, hususan bu zamanda ve bilhassa dalaletten gelen gaflet-i umumiyede, siyaset ve felsefenin galebesinde ve enaniyet ve hodfüruşluğun heyecanlı asrında, büyük makamlar herşeyi endine tâbi' ve basamak yapar. Hattâ dünyevî makamlar için dahi mukaddesatını âlet eder. Manevî makamlar olsa, daha ziyade âlet eder. Umumun nazarında kendini muhafaza etmek ve o makamlara kendini yakıştırmak için bazı kudsî hizmetlerini ve hakikatları basamak ve vesile yapıyor diye itham altında kalıp, neşrettiği hakikatlar dahi tereddüdler ile revacı zedelenir. Şahsa, makama faidesi bir ise, revaçsızlıkla umuma zararı bindir.” (E:74)
32-“Sonra bizim hizmetimiz itibariyle bizde zaîf damar sayılan, fakat hakikat noktasında herkesin makbulü ve her şahıs onu kazanmağa müştak olan manevî makam sahibi olmak ve velayet mertebelerinde terakki etmek ve o nimet-i İlahiyeyi kendinde bilmektir ki, insanlara menfaatten başka hiçbir zararı yok. Fakat böyle benlik ve enaniyet ve menfaatperestlik ve nefsini kurtarmak hissi galebe çaldığı bir zamanda, elbette sırr-ı ihlasa ve hiçbir şeye âlet olmamağa bina edilen hizmet-i imaniye ile şahsî makam-ı maneviyeyi aramamak iktiza ediyor; harekâtında onları istememek ve düşünmemek lâzımdır ki, hakikî ihlasın sırrı bozulmasın. İşte bunun içindir ki, herkesin aradığı keşf ü keramatı ve kemalât-ı ruhiyeyi Nur hizmetinin haricinde aramadığımı zaîf damarlarımı tutmağa çalışanlar anladılar. Bu noktada dahi mağlub oldular." (E:244)
33-“Kur'an-ı Hakîm'in hakaik-i imaniyesini tefsir eden Risale-i Nur'u hiç bir şeye ve şahsî menfaatlerine ve manevî kemalâtlarına âlet yapmamak ve hakikî ihlası kırmamak için ehl-i siyaset Said hakkında "dini siyasete âlet yapmak" vehmini verip; tâ Said işkencelerle, hapislerle dini siyasete âlet etmesin diye ehl-i siyasetin zalimane hükümleri altında kader-i İlahî Nur'daki hakikî ihlası kırmamak için Said'e şefkatli tokatlar vurup "Sakın sakın, hakaik-i imaniyenin tefsiri olan Risale-i Nur'u kendi şahsî menfaatlerine ve hattâ manevî kemalâtlarına ve belalardan ve muzır şeylerden kurtulmaklığına âlet yapma. Tâ ki Nur'un en büyük kuvveti olan ihlas-ı hakikî zedelenmesin!" diye kader-i İlahînin şefkatli tokatları olduğuna kat'î kanaat ediyorum. Hattâ her ne vakit sırf âhiretime şahsî ibadetle ziyade meşguliyetim sebebiyle Nur'un hizmetini bıraktığım aynı zamanda ehl-i dünya bana musallat olup bana azab verdiğine kat'î kanaat getirmişim.” (E:75)
Meselâ: Bu bîçare Said’dir.
34-“Her ne vakit hizmete fütur verir, "neme lâzım" deyip hususî nefsime ait işlerle meşgul olduğum zaman tokat yemişim. Hem de kanaatım geliyor ki; ihmalimden tokat yedim. Çünki hangi maksadım beni iğfale sevketmiş ise, onun aksi ile tokat yerdim. Sair hâlis arkadaşlarımın da yedikleri şefkat tokatları, dikkat ede ede, benim gibi hangi maksad için ihmal etmişse, onun aksiyle şefkat tokatlarını yediklerinden kanaatımız gelmiş ki: O hâdiseler, hizmet-i Kur'aniyenin kerametindendir.
Van'da ders-i hakaik-i Kur'aniye ile meşgul olduğum miktarca Şeyh Said hâdisatı zamanında vesveseli hükûmet, hiçbir cihette bana ilişmedi ve ilişemedi. Vakta ki "neme lâzım" dedim, kendi nefsimi düşündün. Âhiretimi kurtarmak için Erek Dağı'nda harabe mağara gibi bir yere çekildim. O vakit sebebsiz beni aldılar nefyettiler.” (L:41)
35-Bu mevzuumuzun bir hülâsası şu neticeye bakar.
Tarikat mesleğinde esas alınan bir şahsın merciiyetine bedel, Risale-i Nur’da kitap esas alınmış ve onun üzerine tahşidat yapılmıştır. Ancak Risale-i Nur’un keyfiyet hususiyetlerine hâiz has dairedeki müdebbir şakirdler, hizmet-i Nuriyenin tedbir-ü idaresinde ve meşveret-i şer’iyye ile ve Risale-i Nur’un ta’limatı dairesinde düsturlara ciddî sadakat şartıyla vazifedarlardır.
36-“Şeyhi olmayanın şeyhi şeytandır.” gibi sözlerin, tarikat sahasında ve şeyhîn müstakim olduğu kat’i bilinmek şartıyla, şahsa ittiba mânâsının bir hakikat payı vardır. Fakat velayet-i kübra denen Cadde-i Kübra-yı Kur’aniye mesleğinde Hakaik-ı esasat-ı şer’iyye desâtir-i Sünnet-i Seniyye hâkimdir. Hakikî ittiba, Kur-an’ın beyan ettiği mezkûr ahkâm-ı Kuraniyeye yapılır. Şahıslar bu hakikata mazhariyetleri, muhafız ve tatbikçilikçileri olmaları sebebiyle metbuiyet hakkını kazanırlar.
Hakikat-i halde tebaiyet ve metbuiyetin esasında, Rububiyete karşı ubudiyet sırrı vardır. Yani bütün mahlukat, Rububiyet-i İlahiyenin irade sıfatından gelen şeriat-ı fıtriyesine ıztıraren ve ef’al-i ihtiyariye cihetiyle de bütün insanlar, kelâm sıfatından gelen şeriat-ı meşhuresine ihtiyaren itaat ve ittiba ile mükelleftirler.
Ancak şu var ki, beşer âleminde diyanet ve siyaset sahaları olarak ikiye ayrılan ve vesilelikten başka hakikî müessiriyeti ve hâkimiyeti olmayan tebaiyet ve metbuiyetin diyanet kısmında ilk ve umumî ve umum zamanlarda hükümran olan ve itiba-ı Kuran-ı ta’lim eden Hazret-i Muhammed’e (A.S.M) ittibadır.
Bu hakikatı Hazret-i Üstad şöyle buyurur:
 قُلْ اِنْ كُنْتُمْ تُحِبُّونَ اللّهَ فَاتَّبِعُونِى يُحْبِبْكُمُ اللّٰهُ âyetinde i'cazlı bir îcaz vardır. Çünki çok cümleler, bu üç cümlenin içinde dercedilmiştir. Şöyle ki: Şu âyet diyor ki: Allah'a (celle celalühü) imanınız varsa, elbette Allah'ı seveceksiniz. Madem Allah'ı seversiniz, Allah'ın sevdiği tarzı yapacaksınız. Ve o sevdiği tarz ise, Allah'ın sevdiği zâta benzemelisiniz. Ona benzemek ise, ona ittiba etmektir. Ne vakit ona ittiba etseniz, Allah da sizi sevecek. Zâten siz Allah'ı seversiniz, tâ ki Allah da sizi sevsin.” (L:57)
“Cenab-ı Hakk'ı sevmek cihetinde emrine itaat ve marziyatı dairesinde hareket etmek, o ittibaı iktiza ediyor. Çünki bu işde en mükemmel imam, Zât-ı Muhammediyedir” (L:58)
İşte bunun gibi pek çok âyât ve ehadisin beyaniyle Resulullah’a itaat ve ittiba etmek, Allah’a itaat etmenin en berrak âyinesidir.
Sonra Resulullah’ın yoluna en emin ve berrak âyine olan sahabelere hürmet ve ittiba gelir.
“Evet enbiyadan sonra nev'-i beşerin en efdali sahabe olduğu, Ehl-i Sünnet ve Cemaatın icmaı bir hüccet-i katıadır ...ki, Sure-i Feth'in âhirinde sitayişkârane tavsifat-ı Rabbaniyeye mazhar ve Tevrat ve İncil ve Kur'anın medh ve senasına mazhar olan sahabelere, fazilet-i külliye nokta-i nazarında yetişilemez.” (S:489)
Bir rivayette de şöyle buyuruluyor: أَصْحَابِي كَالنُّجُومِ بِأَيِّهِمُ اقْتَدَيْتُمُ اهْتَدَيْتُمْ Yani: “Ashabım yıldızlar gibidirler. Artık herhangisine iktida etseniz, (itikad, amel ve âhlakta) tâbi olsanız hidayete ermiş olursunuz.” Kur’an (9:100) ve (59:10) âyetleri de ashaba tebaiyeti tahsin eder.
Ashabdan sonra da ashab hayatını tesbit ederek ehl-i sünnet yolunu gösteren ma’lum hak mezheb imamlarına; yani bir mezhebe ittiba gerekiyor. Mevzumuzla alâkalı bir sual:
“Başta müçtehidîn-i izam imamları mı efdal, yoksa hak tarîkatların şahları, aktabları mı efdaldir?
Elcevab: Umum müçtehidîn değil; belki Ebu Hanife, Mâlik, Şafiî, Ahmed İbn-i Hanbel; şahların, aktabların fevkındedirler. Fakat hususî faziletlerde Şah-ı Geylanî gibi bazı hârika kutublar, bir cihette daha parlak makama sahibdirler. Fakat küllî fazilet imamlarındır. Hem tarîkat şahlarının bir kısmı, müçtehidlerdendir; onun için umum müçtehidîn, aktabdan daha efdaldir denilmez. Fakat Eimme-i Erbaa, Sahabeden ve Mehdi'den sonra en efdallerdir denilir.” (M:280)
Mezkûr tebaiyet ve metbuiyet, umum İslâm dünyasına taalluk eden şer’î bir vazifedir.
Müstakim bir mürşide tebaiyet ise şer’î bir mecburiyet değil, belki ihtiyarî ve vicdanî bir tercih olup şeriatçe tahsin edilir. Ancak sahih rivayetlerle bildirilen âhirzaman fitnesine karşı ıslah ve irşad ile vazifedar olan Mehdiyi tanımak ve ittiba etmekte ahkâm-ı şer’iyece mecburiyet yoksa da, ferdin o fitneden selâmetle kaçması için mânen ve diyaneten lüzum vardır. Bediüzzaman Hazretleri mes’ele alâkalı şu izahı verir:
“Mehdi, Süfyan gibi âhirzamanda gelecek eşhasları çok zaman evvel hattâ Tâbiîn zamanında onları beklemişler, yetişmek emelinde bulunmuşlar. Hattâ bazı ehl-i velayet "Onlar geçmiş" demişler. İşte bu da, kıyamet gibi, hikmet-i İlahiye iktiza eder ki; vakitleri taayyün etmesin. Çünki her zaman, her asır, kuvve-i maneviyenin takviyesine medar olacak ve yeisten kurtaracak "Mehdi" manasına muhtaçtır. Bu manada, her asrın bir hissesi bulunmak lâzımdır. Hem gaflet içinde fenalara uymamak ve lâkaydlıkta nefsin dizginini bırakmamak için, nifakın başına geçecek müdhiş şahıslardan her asır çekinmeli ve korkmalı. Eğer tayin edilseydi, maslahat-ı irşad-ı umumî zayi' olurdu.” (S:343)
Demek Mehdi ve Deccal, feraset-i imaniye ile bilinir. Yani hakikî mânâda bu şahısları tanımak için, Mehdinin irşadatından istifade ve ona tebaiyet etmek gerekiyor: Aksi halde deccaliyet cereyanın te’siri ile gaflete düşmek tehlikesi olacağından, Mehdiyet cereyanın te’sirinde olmak diyaneten lâzımdır. “Asrın imamını ve cemaatını tanımayan, câhiliye ölümü ile ölür.” diye rivayetle verilen haber, bu mânâda ikazadır. (Bakınız: İslam Prensipleri Ansiklopedisi 2447, 2685. Paragrafta 2, 3, 4, bendler)
37-Şahsi makama değil, hizmete bakmak düsturunu ders veren bir muhavere:
“Bundan kırk-elli sene evvel, büyük kardeşim Molla Abdullah (Rahmetullahi Aleyh) ile bir muhaveremi hikâye ediyorum:
O merhum kardeşim, evliya-i azîmeden olan Hazret-i Ziyaeddin (Kuddise Sırruhu)nun has müridi idi. Ehl-i tarîkatça, mürşidinin hakkında müfritane muhabbet ve hüsn-ü zan etse de makbul gördükleri için o merhum kardeşim dedi ki: "Hazret-i Ziyaeddin bütün ulûmu biliyor. Kâinatta, kutb-u a'zam gibi her şeye ıttılaı var." Beni, onunla rabtetmek için çok hârika makamlarını beyan etti.
Ben de o kardeşime dedim ki: "Sen mübalağa ediyorsun. Ben onu görsem, çok mes'elelerde ilzam edebilirim. Hem sen, benim kadar onu hakikî sevmiyorsun. Çünki kâinattaki ulûmları bilir bir kutb-u a'zam suretinde tahayyül ettiğin bir Ziyaeddin'i seversin; yani o ünvan ile bağlısın, muhabbet edersin. Eğer perde-i gayb açılsa ve hakikat görünse, senin muhabbetin ya zâil olur veyahut dörtte birisine iner. Fakat ben o zât-ı mübareki, senin gibi pek ciddî severim, takdir ederim. Çünki sünnet-i seniye dairesinde, hakikat mesleğinde, ehl-i imana hâlis ve tesirli ve ehemmiyetli bir rehberdir. Şahsî makamı ne olursa olsun, bu hizmeti için ruhumu ona feda ederim. Perde açılsa ve hakikî makamı görünse, değil geri çekilmek, vazgeçmek, muhabbette noksan olmak; bilakis daha ziyade hürmet ve takdir ile bağlanacağım. Demek ben hakikî bir Ziyaeddin'i, sen de hayalî bir Ziyaeddin'i seversin." (HASIYE)
Benim o kardeşim insaflı ve müdakkik bir âlim olduğu için, benim nokta-i nazarımı kabul edip takdir etti.
Ey Risale-i Nur'un kıymetdar talebeleri ve benden daha bahtiyar ve fedakâr kardeşlerim! Şahsiyetim itibariyle sizin ziyade hüsn-ü zannınız belki size zarar vermez. Fakat sizin gibi hakikatbîn zâtlar vazifeye, hizmete bakıp, o noktada bakmalısınız. Perde açılsa, benim baştan aşağıya kadar kusurat ile âlûde mahiyetim, benden kaçmağa bir vesile olur. Sizi kardeşliğimden kaçırmamak, pişman etmemek için, şahsiyetime karşı haddimin pek fevkinde tasavvur ettiğiniz makamlara irtibatınızı bağlamayınız.
Ben size nisbeten kardeşim, mürşidlik haddim değil. Üstad da değilim, belki ders arkadaşıyım. Ben sizin, kusuratıma karşı şefkatkârane dua ve himmetlerinize muhtacım. Benden himmet beklemeniz değil, bana himmet etmenize istihkakım var. Cenab-ı Hakk'ın ihsan ve keremiyle sizlerle gayet kudsî ve gayet ehemmiyetli ve gayet kıymetdar ve her ehl-i imana menfaatli bir hizmette, taksim-ül mesaî kaidesiyle iştirak etmişiz. Tesanüdümüzden hasıl olan bir şahs-ı manevînin fevkalâde ehemmiyet ve kıymeti ve üstadlığı ve irşadı bize kâfidir.” (K:88)
“Hüsn-ü zannın verdiği parlak makamları nazara alan zâtlar, sizlere bakıp içinizde mahviyet ve tevazu ve hizmetkârlık kisvesiyle görünen şakirdleri âdi, âmi adamlar görür ve der: "Bunlar mı hakikat kahramanları ve dünyaya karşı meydan okuyan? Heyhat! Bunlar nerede, evliyaları bu zamanda âciz bırakan bu kudsî hizmet mücahidleri nerede?" diyerek dost ise inkisar-ı hayale uğrar, muarız ise kendi muhalefetini haklı bulur.” (Ş:317)
38- “Hem manevî kıymet ve makam ve meziyet, bu dünyaya bakmıyor ki, kendini ihsas etsin. Hattâ en büyük makamda bulunanlardan bazı zâtlara verilen büyük bir ihsan-ı İlahîyi hissetmediklerinden, kendilerini herkesten ziyade bîçare ve müflis telakki etmeleri gösteriyor ki; avamın nazarında medar-ı kemalât zannedilen keşf ü keramet ve ezvak u envâr, o manevî kıymet ve makamlara medar ve mehenk olamaz. Sahabelerin bir saati, başka velilerin bir gün, belki bir çillesi kadar kıymeti olduğu halde; keşif ve manevî hârikulâde hâlâta evliya gibi mazhariyetleri her sahabede olmaması, bu hakikatı isbat ediyor.” (Ş:332)
39- “Risale-i Nur'un hakikî şakirdleri hizmet-i imaniyeyi herşeyin fevkinde görür, kutbiyet de verilse ihlas için hizmetkârlığı tercih eder.” (K:251)
“Risale-i Nur şakirdleri, hizmet-i nuriyeyi velayet makamına tercih eder; keşf ü keramatı aramaz; ve âhiret meyvelerini dünyada koparmaya çalışmaz; ve vazife-i İlahiye olan muvaffakıyet ve halka kabul ettirmek ve revaç vermek ve galebe ettirmek ve müstehak oldukları şân ü şeref ve ezvak ve inayetlere mazhar etmek gibi kendi vazifelerinin haricinde bulunan şeylere karışmaz ve harekâtını onlara bina etmezler. Hâlisen, muhlisen çalışırlar, "Vazifemiz hizmettir. O yeter" derler.” (K:263)
Bu gelen mektubta, mürşidlik makamına hâiz olan evliya ve müçtehidlere bedel, Hazret-i Üstad’la hizmet arkadaşlığını tercih etmenin takdir edilmesiyle Risale-i Nur nazara verilmektedir. Şöyle ki:
“Feyzi kardeşim! Sen, Isparta Vilayetindeki kahramanlara benzemek istiyorsan tam onlar gibi olmalısın. Hapishanede -Allah rahmet eylesin- mühim bir şeyh ve mürşid ve cazibedar bir Nakşî evliyasından bir zât, dört ay mütemadiyen Risale-i Nur'un elli-altmış şakirdleri içinde celbkârane sohbet ettiği halde, yalnız bir tek şakirdi muvakkaten kendine çekebildi. Mütebâkisi, o cazibedar şeyhe karşı müstağni kaldılar. Risale-i Nur'un yüksek, kıymetdar hizmet-i imaniyesi onlara kâfi olarak kanaat veriyordu. O şakirdlerin gayet keskin kalb basireti şöyle bir hakikatı anlamış ki: Risale-i Nur'la hizmet ise, imanı kurtarıyor; tarîkat ve şeyhlik ise, velayet mertebeleri kazandırıyor. Bir adamın imanını kurtarmak ise, on mü'mini velayet derecesine çıkarmaktan daha mühim ve daha sevablıdır. Çünki iman, saadet-i ebediyeyi kazandırdığı için bir mü'mine, küre-i arz kadar bir saltanat-ı bâkiyeyi temin eder. Velayet ise, mü'minin Cennetini genişlettirir, parlattırır. Bir adamı sultan yapmak, on neferi paşa yapmaktan ne kadar yüksek ise, bir adamın imanını kurtarmak, on adamı veli yapmaktan daha sevablı bir hizmettir.”(K:83)
Demek Nur mesleğinde hakikî mürşid, hakaik-ı Kur’aniyenin tefsiri olan Risale-i Nur’dur. Gerçi bu hakaika mazhar olan zât da, bu mazhariyeti cihetiyle mürşiddir. Fakat mazhar olduğu hakaik-ı Kur’aniye kitaba intikal ettiğinden, bu eserleri irşad vazifesinde merci olur.
“Evet bu asrın ehemmiyetli ve manevî ve ilmî bir mürşidi olan Risalet-in Nur'un heyet-i mecmuası” (K:10)
40- “Sual: Senin ziyaretine gelen herkese diyorsun ki: "Benim şahsımdan bir himmet beklemeyiniz ve şahsımı mübarek tanımayınız. Ben makam sahibi değilim. Âdi bir neferin müşir makamının evamirini tebliği gibi, ben de manevî bir müşiriyet makamının evamirini tebliğ ediyorum. Hem müflis bir adamın, gayet kıymetdar ve zengin elmas ve mücevherat dükkânının dellâlı olduğu gibi; ben dahi, mukaddes ve Kur'anî bir dükkânın dellâlıyım." diyorsun. Halbuki "Aklımız ilme muhtaç olduğu gibi, kalbimiz dahi bir feyiz ister, ruhumuz bir nur ister ve hâkeza ... Çok cihetle çok şeyler istiyoruz. Seni hacatımıza yarayacak adam zannedip, senin ziyaretine geliyoruz. Bize âlimden ziyade bir sahib-i velayet, sahib-i himmet ve sahib-i kemalât lâzım. Eğer hakikat-ı hal dediğin gibi ise, ziyaretinize yanlış geldik." lisan-ı halleri diyor.
Elcevab: Beş noktayı dinleyiniz, sonra düşününüz. Ziyaretiniz beyhude mi, yoksa faideli midir? O vakit hükmediniz.” (M:354) deyip devam eden izahlarda Risale-i Nur’un bir mürşid makamında irşad vazifesini gördüğü beyan edilir. Ezcümle, birkaç kısa ifadeler şöyledir:
“Hakaik-i imaniyeyi kemal-i vuzuh ile beyan eden ve esrar-ı Kur'aniyeden tereşşuh eden Sözler, velayetten matlub olan neticeleri verebilirler.” (M:355)
“Kur'andan gelen o Sözler ve o Nurlar, yalnız aklî mesail-i ilmiye değil; belki kalbî, ruhî, hâlî mesail-i imaniyedir ve pek yüksek ve kıymetdar maarif-i İlahiye hükmündedirler.” (M:356)
“Sözler ve Kur'andan gelen Nurlar; aklıma ders verdiği gibi, kalbime de iman hali telkin ediyor, ruhuma iman zevki veriyor ve hâkeza...” (M:357)
“Biraderzadem merhum Abdurrahman, sekiz seneden beri benden ayrılıp dünyanın gaflet ve evhamlarına bulaştığı halde, şahsıma karşı haddimden çok fazla hüsn-ü zannı varmış. Bende olmayan ve elimden gelmeyen himmeti istiyor ve meded bekliyordu. Kur'an-ı Hakîm'in himmeti imdadına yetişti. Haşre dair olan Onuncu Söz'ü, vefatından üç ay evvel eline yetiştirdi. O Söz onu manevî kirlerinden ve evham ve gafletten temizlemekle beraber; âdeta mertebe-i velayete çıkmış gibi, vefatından evvel yazdığı mektubunda üç zahir keramet izhar etmiş.” (M:357)
“Hasan Efendi'nin eceli otuz-kırk gün kalmıştı. Gayet susamış bir adamın, âb-ı kevser gibi tatlı suya rastgelirken yapışması gibi; öyle de Otuzikinci Söz'e yapışmış, mütemadiyen mütalaa yapa yapa ve tefeyyüz ede ede, hususan Üçüncü Mevkıfındaki muhabbetullah bahsinde, tamamıyla derdine deva bulmuş ve bir kutb-u a'zamdan beklediği feyzi onda bulmuş. Sağlam olarak câmiye gitmiş, namaz kılmış, orada ruhunu Rahman'a teslim eylemiş (Rahmetullahi Aleyh).” (M:358)
“Kardeşim Abdülmecid, biraderzadem Abdurrahman'ın (Rahmetullahi Aleyh) vefatı üzerine ve daha sair elîm ahvalât içinde bir perişaniyet hissetmişti. Hem elimden gelmeyen manevî himmet ve meded bekliyordu. Ben onunla muhabere etmiyordum. Birdenbire mühim birkaç Söz'ü ona gönderdim. O da mütalaa ettikten sonra yazıyor ki: "Elhamdülillah kurtuldum! Çıldıracaktım. Bu Sözler'in herbiri birer mürşid hükmüne geçti. Çendan bir mürşidden ayrıldım, fakat çok mürşidleri birden buldum, kurtuldum." diye yazıyordu. Ben baktım ki, hakikaten Abdülmecid güzel bir mesleğe girip o eski vaziyetlerinden kurtulmuş.” (M:358)
Elhâsıl: Bunlar gibi pek çok beyan ve ifadelerle Hazret-i Üstad, Risale-i Nur’u hakiki bir mürşid ve müceddid olduğunu beyan edip nazara vermiştir. (Bakınız: Mehdiyetin Hakikatı Toplaması)
41- Risale-i Nur mesleğinde mürşidlik tavrı ile ortaya çıkmayı yasaklayan düsturlardan biriside fena fi-l ihvan düsturudur. Risale-i Nur dairesinde ilim ve fazilette derecesi yüksek olan şahıslar vardır, fakat bu meziyetleri ile şahıs, bir temayüz ve teşahusiyet istemez. Zira hakiki fazilet; tezavu, mahviyet ve terk-i enaniyet gibi meziyetlerle kazanılır. Münazarat eserindeki şu gelen sual ve cevabında bu husus çok sarih ifade edilmiştir:
“Sual: Bir büyük adama ve bir veliye ve bir şeyhe ve bir büyük âlime karşı nasıl hür olacağız? Onlar meziyetleri için bize tahakküm etmek haklarıdır. Biz onların faziletlerinin esiriyiz.
Cevab: Velayetin, şeyhliğin, büyüklüğün şe'ni tevazu ve mahviyettir. Tekebbür ve tahakküm değildir. Demek tekebbür eden, sabiyy-i müteşeyyihtir. Siz de büyük tanımayınız.” (Mün:18)
Demek hürmet verilir, istenilmez...(Bakınız: Hürmet Toplaması)
Hakikî faziletin ulvi derecesini tazammum eden fena fi-l ihvan düsturu gayet sarih olarak Risale-i Nur’da beyan edilmiştir. Bir çok nümunesi şöyledir:
“DÖRDÜNCÜ DÜSTURUNUZ: Kardeşlerinizin meziyetlerini şahıslarınızda ve faziletlerini kendinizde tasavvur edip, onların şerefleriyle şâkirane iftihar etmektir. Ehl-i tasavvufun mabeyninde "fena fi-ş şeyh, fena fi-r resul" ıstılahatı var. Ben sofi değilim. Fakat onların bu düsturu, bizim meslekte "fena fi-l ihvan" suretinde güzel bir düsturdur. Kardeşler arasında buna "tefani" denilir. Yani, birbirinde fâni olmaktır. Yani: Kendi hissiyat-ı nefsaniyesini unutup, kardeşlerinin meziyat ve hissiyatıyla fikren yaşamaktır. Zâten mesleğimizin esası uhuvvettir. Peder ile evlâd, şeyh ile mürid mabeynindeki vasıta değildir. Belki hakikî kardeşlik vasıtalarıdır.” (L:162)
“Hırs-ı şöhret, hubb-u câh, 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 manevîsinin hesabına çalışması, ben yerine biz demeleri ve ehl-i tarîkatın "fena fi-ş şeyh" ve "fena fi-r resul" ve nefs-i emmareyi öldürmek gibi riyadan kurtaran vasıtaların bu zamanda birisi de "fena fi-l ihvan" yani şahsiyetini kardeşlerinin şahs-ı manevîsi içinde eritip öyle davrandığı için, inşâallah ehl-i hakikatın riyadan kurtulmaları gibi, bu sır ile onlar da kurtulurlar.” (K:184)
“Eğer hakikî bir uhuvvetle, birbirinin faziletleriyle iftihar edecek bir tesanüdle, birbirinin aynı olmak derecede bir tefani sırrıyla hareket etseler; o dört adam, dörtyüz adam kuvvetinin kıymetindedirler. Ben nasıl meziyetinizle iftihar ediyorum, o meziyetlerden ben mahrum kaldıkça, sizde bulunduğundan memnun oluyorum, kendimindir telakki ediyorum. Siz de üstadınızın nazarıyla birbirinize bakmalısınız. Âdeta her biriniz ötekinin faziletlerine naşir olunuz.” (B:124)
“Deniliyor ki: Neden Nur şakirdlerinin kuvvetli hüsn-ü zanları ve kat'î kanaatları, senin şahsın hakkında Nurlara daha ziyade şevklerine medar olan bir makamı ve kemalâtı şahsına kabul etmiyorsun? Yalnız Risale-i Nur'a verip, kendini çok kusurlu bir hâdim gösteriyorsun?
Bu suale verdiği uzun cevabın bir kısmında şöyle der: Bir şey daha kaldı ki; dünya cihetinde hakaik-i imaniyenin neşrindeki vazifedar, makam sahibi olsa, daha iyi tesir eder denilebilir. Bunda da iki mani' var:
Birisi: Faraza velayet olsa da; bilerek, isteyerek makam yapmak tarzında, velayetin mahiyetindeki ihlas ve mahviyete münafîdir. Nübüvvetin vereseleri olan Sahabeler gibi izhar ve dava edemezler, onlara kıyas edilmez.
İkinci mani: Pek çok cihetlerle çürütülebilir ve fâni ve cüz'î ve muvakkat ve kusurlu bir şahıs sahib olsa, Nurlara ve hakaik-i imaniyenin fütuhatına zarar gelir.” (E:227)
Netice: Mezkûr beyan ve ifadelerde ve Risale-i Nur’un daha pek çok ders ve ikazlarında açıkca görülüyor ki, bu asrın hakikî son mürşidi Risale-i Nur’dur. Şahıslar, Risale-i Nur’dan ders yapmak, ona bağlanmaya ve okumaya teşvik etmek, muhtaçlara tebliğ ve neşretmek gibi vazifelerle Nur’a, yani hakaik-ı Kur’aniyeye hizmetkârlık yaparlar.
42- Kur’anda (6:157) (7:203) (10:57) (12:111) (16:64,89) (17:2) (32:23) (39:23) (40:53) (45:20) ve emsali âyetlerin beyanı ile hakikî ve yegâne hidayet ve irşad mercii ve menba Kur’andır. Yani hâdî-i hakikî yalnız Allah’tır.
MUHTEVA
1-Velilerin himmeti, fiilî bir duadır. Hâdi yalnız Allah’tır: 1, 42
2-Risale-i Nur mesleğinde, şahıs değil, Risale-i Nur ve hasların şahs-ı manevisini nazara verilmiştir: 2, 3, 4, 6, 7, 11, 19, 21
3-Risale-i Nur mürşid-i hakiki vazifesini görüyor: 5, 20, 40
4-Enaniyeti, şahs-ı manevide eritmek: 8
5-Tefanî sırrının hakikatı: 9, 41
6-Risale-i Nur Talebeleri, daire haricinde nur aramaz ve Risale-i Nur tarikata ihtiyac bırakmaz: 14
7-Merhum Hulûsî Ağabey’in, Hazret-i Üstad’ın verdiği: “Tarikat zamanı değil, Risale-i Nur’a kanaat lâzım” meâlindeki derse ittibadaki ısrarını gösteren beyanı: 15
8-Risale-i Nur, tarikat ve âlet ilimleri derslerine muhtaç olmadan hakikata götüren velâyet-i kübra mesleğidir: 16
9-Şahıs merciiyet istemekle vartaya düşer: 17
10-Risale-i Nur mesleğinde şahsa ve şahsî keramâta ehemmiyet verilmiyor: 18
11-Risale-i Nur’u anlayabilmek için müderrislere ihtiyaç olmadığı: 22
12-İhlas, sebat ve metanet gibi keyfiyet hususiyetleri cihetiyle velilere Meslek-i Nuriye’de şeyh ve mürid vasıtası yoktur: 10
13-Şahıslara makam vermek değil; belki hizmet, sadakat, sebat, irtibat, ve ihlâs esastır: 12
14-Hazret-i Üstad, şahsını merciiyetten azlediyor: 13
15-tefevvuk eden Nurcular var: 23, 24 25
16-Risale-i Nur’la yapılan iman hizmetini, on kutub derecesindeki bir şeyhin bin adamı veli yapmasına tercih etmek: 26, 39
17-Risale-i Nur, süluk evrad ve tarikatla değil, usûl-üd din içinde bir velâyet-i kübra, yani aklı ta’lim, kalbi tenvir eden yolu açmıştır: 27, 28
18-Bu zamanda dinî hizmet, şahsi feyizler kazanmak ve manevî büyük makam sahibi olmakla değil, belki bunların terki ile yapılır: 29, 30, 31, 32, 33, 34,
19-Mevzunun bir hülâsa ve neticesi: 35
20-“Şeyhi olmayanın şeyhi şeytandır” sözünün ve tebaiyet ve metbuiyet hakikatının bir tahlili: 36
21-Şahsi makama değil, hizmete bakmak düsturuna ait bir ders: 37
22-Keşif ve keremât, maneviyat ve hakikatta hakiki değer ölçüsü değil: 38
�(Bakınız: “Peder ve Mürşid Üç Cihetle Zarar Görür” İfadesinin İzahı derlemesi)

(HASIYE) Çünki sen muhabbetini ona pek pahalı satıyorsun. Verdiğin fiatın yüz defa ziyade bir mukabil düşünüyorsun. Halbuki onun hakikî makamının fiatına, en büyük muhabbet de ucuzdur.

