İRŞAD 1

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
İRŞAD
Rüşd kökünden gelen bu tabir, geniş manasiyle iyiye, doğruya götürmek manasındadır. Kelimenin kökü olan rüşd Kur’anî mana muvacehesinde istikametli yolda yürümek ve ifrat ve tefritten azade olmak manası itibariyle irşad, istikamet-i Kur’aniyeye götürmek demek olur.
İrşadın, umum zaman ve mekanlara bakması için ıtlak edilmesi, yani Kur’andaki manaların umum zaman ve mekânlara bakması meselesi:
“… insafsız insanlar derler ki: “Âhiretin tafsilatını ders alan müteyakkız kalbli, keskin nazarlı olan sahabelerin fikirleri, niçin bin sene hakikattan uzak olarak fikirleri düşmüş gibi, istikbal-i dünyevîde bin dörtyüz sene sonra gelecek bir hakikatı asırlarında karîb zannetmişler?”
Elcevab: Çünki Sahabeler, feyz-i sohbet-i nübüvvetten herkesten ziyade dâr-ı âhireti düşünerek, dünyanın fenasını bilerek, kıyametin ibham-ı vaktindeki hikmet-i İlahiyeyi anlayarak ecel-i şahsî gibi dünyanın eceline karşı dahi daima muntazır bir vaziyet alarak, âhiretlerine ciddî çalışmışlar. Resul-i Ekrem Aleyhissalâtü Vesselâm “Kıyameti bekleyiniz, intizar ediniz” tekrar etmesi, şu hikmetten ileri gelmiş bir irşad-ı Nebevîdir. Yoksa vuku-u muayyene dair bir vahyin hükmüyle değildir ki, hakikattan uzak olsun. İllet ayrıdır, hikmet ayrıdır. İşte Peygamber Aleyhissalâtü Vesselâm’ın bu nevi sözleri hikmet-i ibhamdan ileri geliyor. Hem şu sırdandır ki; 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:344
“Arkadaş! Bütün zamanlarda, bütün insanların maddî ve manevî ihtiyaçlarını temin için nâzil olan Kur’anın hârikulâde haiz olduğu câmiiyet ve vüs’at ile beraber, tabakat-ı beşerin hissiyatına yaptığı müraat ve okşamalar, bilhassa en büyük tabakayı teşkil eden avam-ı nâsın fehmini okşayarak, tevcih-i hitab esnasında yaptığı tenezzülât, Kur’anın kemal-i belâgatına delil ve bahir bir bürhan olduğu halde, hasta olan nefislerin dalaletine sebeb olmuştur. Çünki zamanların ihtiyaçları mütehaliftir. İnsanlar fikirce, hisce, zekâca, gabavetçe bir değildir. Kur’an mürşiddir, irşad umumî oluyor. Bunun için, Kur’an’ın ifadeleri zamanların ihtiyaçlarına, makamların iktizasına, muhatabların vaziyetlerine göre ayrı ayrı olmuştur. Hakikat-ı hal bu merkezde iken, en yüksek, en güzel ifade çeşitlerini Kur’anın herbir ifadesinde aramak hata olduğu gibi; muhatabın hissine, fehmine uygun olan bir üslûbun mizan ve mirsadıyla mütekellime bakan elbette dalalete düşer.” Ms:79
İşte kaide iledir ki, Müceddid ahirzaman insanlarının ihtiyaç ve derecelerine göre Kur’anın bu asra bakan manasını ilhamen alıp neşreder. Bu gibi sebebler iledir ki, kesbî ilim, Müceddidin vehbî ilmine tabi olmalıdır.
İrşad için muhatabda aranılan vasıflardan bir kısmı şu bahisten anlaşılır. Şöyle ki:
“Sual: Madem Kur’an-ı Hakîm’in feyziyle ve nuruyla en mütemerrid ve müteannid dinsizleri ıslah ve irşad etmeye Kur’anın himmetine güveniyorsun. Hem bilfiil de yapıyorsun. Neden senin yakınında bulunan bu mütecavizleri çağırıp irşad etmiyorsun?
Elcevab: Usûl-ü şeriatın kaide-i mühimmesindendir: اَلرَّاضِى بِالضَّرَرِ لاَ يُنْظَرُ لَهُ Yani: “Bilerek zarara razı olana şefkat edip lehinde bakılmaz.” İşte ben çendan Kur’an-ı Hakîm’in kuvvetine istinaden dava ediyorum ki: “Çok alçak olmamak ve yılan gibi dalalet zehirini serpmekle telezzüz etmemek şartıyla, en mütemerrid bir dinsizi, birkaç saat zarfında ikna etmezsem de, ilzam etmeye hazırım.” Fakat nihayet derecede alçaklığa düşmüş bir vicdan ki, bilerek dinini dünyaya satar ve bilerek hakikat elmaslarını pis, muzır şişe parçalarına mübadele eder derecede münafıklığa girmiş insan suretindeki yılanlara hakaiki söylemek; hakaike karşı bir hürmetsizliktir. كَتَعْلِيقِ الدُّرَرِ فِى اَعْنَاقِ الْبَقَرِ darb-ı meseli gibi oluyor. Çünki bu işleri yapanlar, kaç defa hakikatı Risale-i Nur’dan işittiler. Ve bilerek, hakikatları zındıka dalaletlerine karşı çürütmek istiyorlar. Böyleler, yılan gibi zehirden lezzet alıyorlar.” M:362
İşte bu durumdaki kişiler muhatab alınmamalı ve onlardan uzak durulmalıdır. Fakat hakikatler neşredilmelidir.
İrşad vazifesi dairesinde olanların istiğna düsturuna uymaları mecburiyeti var:
Evet, “Bu zamanda zaruret olmadan, irşad-ı nâsa ve neşr-i dine çalışanların, sadakaları ve hediyeleri kabul etmemeleri lâzımgeldiğinin sırrını dört sebeble beyan eder. اِنْ اَجْرِىَ اِلاَّ عَلَى اللّٰهِ âyeti ile اِتَّبِعُوا مَنْ لاَ يَسْئَلُكُمْ اَجْرًا âyeti gibi insanlardan istiğna hakkındaki âyâtın mühim bir sırrını tefsir eder. Ve ilim ve dini neşre çalışan insanlar, mümkün olduğu kadar istiğna ve kanaatla hareket etmezse; hem ehl-i dalaletin ittihamına hedef olur, hem izzet-i ilmiyeyi muhafaza edemez. Hem salahat ve neşr-i din gibi umûr-u uhreviyeye mukabil hediyeleri almak, âhiret meyvelerini dünyada fâni bir surette yemek demektir.” M:484 diye ikinci mektubta bu düstur beyan ediliyor.
İrşad vazifesinde keyfiyetin esas alınması gerektir. Şöyle ki:
“Cenab-ı Hakk’ın rızası ihlas ile kazanılır. Kesret-i etba’ ile ve fazla muvaffakıyet ile değildir. Çünki onlar vazife-i İlahiyeye ait olduğu için istenilmez; belki bazan verilir. Evet bazan bir tek kelime sebeb-i necat ve medar-ı rıza olur. Kemmiyetin ehemmiyeti o kadar medar-ı nazar olmamalı. Çünki bazan bir tek adamın irşadı, bin adamın irşadı kadar rıza-i İlahîye medar olur. Hem ihlas ve hakperestlik ise, Müslümanların nereden ve kimden olursa olsun istifadelerine tarafdar olmaktır. Yoksa, “Benden ders alıp sevab kazandırsınlar” düşüncesi, nefsin ve enaniyetin bir hilesidir.” L:152
Rüşd-ü irşad zuhur edince, manevi cihad esas alınmalıdır diye olan bir ayetin işareti şöyle izah ediliyor:
“Evet evvelâ: Başta لاَ اِكْرَاهَ فِى الدِّينِ قَدْ تَبَيَّنَ الرُّشْدُ cümlesi, makam-ı cifrî ve ebcedî ile bin üçyüz elli (1350) tarihine parmak basar ve mana-yı işarî ile der: Gerçi o tarihte, dini dünyadan tefrik ile dinde ikraha ve icbara ve mücahede-i diniyeye ve din için silâhla cihada muarız olan hürriyet-i vicdan, hükûmetlerde bir kanun-u esasî, bir düstur-u siyasî oluyor ve hükûmet lâik cumhuriyete döner. Fakat ona mukabil manevî bir cihad-ı dinî, iman-ı tahkikî kılıncıyla olacak. Çünki dindeki rüşd-ü irşad ve hak ve hakikatı gözlere gösterecek derecede kuvvetli bürhanları izhar edip tebyin ve tebeyyün eden bir nur Kur’an’dan çıkacak diye haber verip, bir lem’a-i i’caz gösterir.” Ş:271
Yani düşmanların tecavüzünden dinin muhafazasını yapmayan siyasî rejim devresinde cihad-ı manevî muzaaf farz-ı ayn oluyor.
Risale-i Nur’un üstadlığı ve irşadını nazara veren Hz. Üstad diyor ki:
“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.

Hem madem bu zamanda her şeyin fevkinde hizmet-i imaniye en ehemmiyetli bir vazifedir; hem kemmiyet ise keyfiyete nisbeten ehemmiyeti azdır; hem muvakkat ve mütehavvil siyaset âlemleri ebedî, daimî, sabit hidemat-ı imaniyeye nisbeten ehemmiyetsizdir, mikyas olamaz, medar da olamaz. 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 müfritane irtibat ve ihlas lâzımdır. Onda terakki etmeliyiz.” K:89
Risale-i Nur mesleğinde irşad vazifesi, şahıstan daha çok Risale-i Nur’a istinad eder:
“Eski zamandan beri çok zâtlar, üstadını veya mürşidini veya muallimini veya reisini kıymet-i şahsiyelerinden çok ziyade hüsn-ü zan etmeleri, dersinden ve irşadından istifadeye vesile olması noktasında o pek fazla hüsn-ü zanlar bir derece kabul edilmiş, hilaf-ı vakıadır diye tenkid edilmezdi. Fakat şimdi, Risale-i Nur şakirdlerine lâyık bir üstada muvafık bir ulvî mertebe ve fazileti; bîçare, kusurlu bu şahsımda kabul ettikleri sebebiyle gayret ve şevkleriyle çalışmaları, bu noktada haddimden ziyade hüsn-ü zanları kabul edilebilir. Fakat Risale-i Nur’un şahs-ı manevîsinin malı olarak elimde bulunuyor diye bilmek gerektir. Fakat başta zındıklar ve ehl-i dalalet ve ehl-i siyaset ve ehl-i gaflet, hattâ safi-kalb ehl-i diyanet şahsa fazla ehemmiyet verdikleri cihetinde, haksızlar o şahsı çürütmekle hakikatlara darbe vurmak ve o Nurlara, benim gibi bir bîçareyi maden zannederek bütün kuvvetleriyle beni çürütüp, o nurları söndürmeye ve safi-kalblileri de inandırmaya çalışıyorlar.” E:71
Kemmiyete dayanan geniş daireye bedel, keyfiyete dayanan dar daireyi tercih etmek:
“Elhasıl: 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
Yani bu kısımda mürşidin manevî makamına itimad ile takliden dediklerini kabul etmek yerine hakikatın hakkiyetini anlayıp ittiba etme yolunu tercih etmek dersi veriliyor.
Eslaf-ı izamın irşadat ve keşfiyatlarından mahrumiyetin bir sebebi gururdur:
“Evet gurur ile insan maddî ve manevî kemalât ve mehasinden mahrum kalır. Eğer gurur saikasıyla başkaların kemalâtına tenezzül etmeyip, kendi kemalâtını kâfi ve yüksek görürse, o insan nâkıstır. Böyle insanlar, malûmat ve keşfiyatlarını daha yüksek görmekle, eslaf-ı izamın irşadat ve keşfiyatlarından mahrum kalırlar. Ve evhama maruz kalarak bütün bütün çizgiden çıkarlar. Halbuki eslaf-ı izamın kırk günde yaptıkları bir keşfiyatı, bunlar kırk senede bulamazlar.” Ms:66
Burada anlatılan gurur hastalığı, bu enaniyet asrında çok daha yaygın olduğundan, sözleri dinlenip ittiba edilmesi elzem olan Müceddidiyete karşı lakayd kalmaya sebeb olur diye ehemmiyetli bir ikaz var. Bu anlatılan halin bir tezahürüdür ki, çok kimseler nasihatı dinlemeğe bedel, kendi anlayışlarını dinletmek isterler.
� Yani şahıs fanidir, kitab bakidir. Şahıs aldanır, kitab aldatmaz. O halde kitab esas alınmalıdır.

