İSLÂMİYET 4

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
İSLÂMİYET
Bu tabir (س ل م) kökünden alınıp teslimiyetle selamete ermek manalarını ifade eder.
Kur’an-ı câmiin nusus ve vücuhundan ve işarat ve rumuzundan çıkan şeriat-ı kübra-yı İslâmiye şöyle tarif ediliyor:
“Bütün daire-i imkân ve daire-i vücuba bakan, hem o iki şecere-i azîmenin bir tek dalı hükmünde olan imanın erkân-ı sittesi ve o erkânın bütün dal ve budakları, tâ en ince meyve ve çiçekler aralarında o kadar bir tenasüb gözetilerek tasvir eder ve o derece bir müvazenet suretinde tarif eder ve o mertebe bir tenasüb tarzında izhar eder ki, akl-ı beşer idrakinden âciz ve hüsnüne hayran kalır. Ve o iman dalının bir budağı hükmünde olan İslâmiyet'in erkân-ı hamsesi aralarında ve o erkânın tâ en ince teferruatı ve en küçük âdâbı ve en uzak gayatı ve en derin hikemiyatı ve en cüz'î semeratına varıncaya kadar aralarında hüsn-ü tenasüb ve kemal-i münasebet ve tam bir müvazenet muhafaza edildiğine delil: O Kur'an-ı câmiin nusus ve vücuhundan ve işarat ve rumuzundan çıkan şeriat-ı kübra-yı İslâmiyenin kemal-i intizamı ve müvazeneti ve hüsn-ü tenasübü ve resaneti; cerhedilmez bir şahid-i âdil, şübhe getirmez bir bürhan-ı katı'dır. Demek oluyor ki; beyanat-ı Kur'aniye, beşerin ilm-i cüz'îsine, bahusus bir ümminin ilmine müstenid olamaz. Belki bir ilm-i muhite istinad ediyor ve cemi' eşyayı birden görebilir, ezel ebed ortasında bütün hakaikı bir anda müşahede eder bir Zâtın kelâmıdır. اَلْحَمْدُ لِلّٰهِ الَّذِى اَنْزَلَ عَلَى عَبْدِهِ الْكِتَابَ وَلَمْ يَجْعَلْ لَهُ عِوَجًا bu hakikata işaret eder.” S:141
İslâm ve imanın farkları çok medar-ı bahsolmuş:
“Ülema-i İslâm ortasında "İslâm" ve "iman"ın farkları çok medar-ı bahsolmuş. Bir kısmı "ikisi birdir", diğer kısmı "ikisi bir değil, fakat biri birisiz olmaz" demişler ve bunun gibi çok muhtelif fikirler beyan etmişler. Ben şöyle bir fark anladım ki:
İslâmiyet, iltizamdır; iman, iz'andır. Tabir-i diğerle: İslâmiyet, hakka tarafgirlik ve teslim ve inkıyaddır; iman ise, hakkı kabul ve tasdiktir. Eskide bazı dinsizleri gördüm ki: Ahkâm-ı Kur'aniyeye şiddetli tarafgirlik gösteriyorlardı. Demek o dinsiz, bir cihette hakkın iltizamıyla İslâmiyete mazhardı; "dinsiz bir müslüman" denilirdi. Sonra bazı mü'minleri gördüm ki; ahkâm-ı Kur'aniyeye tarafgirlik göstermiyorlar, iltizam etmiyorlar.. "gayr-ı müslim bir mü'min" tabirine mazhar oluyorlar.
Acaba İslâmiyetsiz iman, medar-ı necat olabilir mi?
Elcevab: İmansız İslâmiyet, sebeb-i necat olmadığı gibi; İslâmiyetsiz iman da medar-ı necat olamaz. Felillahilhamdü velminnetü, Kur’anın i’caz-ı manevîsinin feyziyle Risale-i Nur mizanları, din-i İslâmın ve hakaik-i Kur’aniyenin meyvelerini ve neticelerini öyle bir tarzda göstermişlerdir ki; dinsiz dahi onları anlasa, taraftar olmamak kabil değil. Hem iman ve İslâmın delil ve bürhanlarını o derece kuvvetli göstermişlerdir ki; gayr-ı müslim dahi anlasa, herhalde tasdik edecektir. Gayr-ı müslim kaldığı halde, iman eder. Evet Sözler, Tûbâ-i Cennet’in meyveleri gibi tatlı ve güzel olan iman ve İslâmiyetin meyvelerini ve saadet-i dâreynin mehasini gibi hoş ve şirin öyle neticelerini göstermişler ki, görenlere ve tanıyanlara nihayetsiz bir tarafgirlik ve iltizam ve teslim hissini verir. Ve silsile-i mevcudat gibi kuvvetli ve zerrat gibi kesretli iman ve İslâmın bürhanlarını göstermişler ki, nihayetsiz bir iz’an ve kuvvet-i iman verirler. Hattâ bazı defa Evrad-ı Şah-ı Nakşibendî’de şehadet getirdiğim vakit, عَلَى ذلِكَ نَحْيَى وَ عَلَيْهِ نَمُوتُ وَ عَلَيْهِ نُبْعَثُ غَدًا dediğim zaman, nihayetsiz bir tarafgirlik hissediyorum.” M:34
“Müslim-i gayr-ı mü'min ve mü'min-i gayr-ı müslimin manası şudur ki: Bidayet-i Hürriyette İttihadçılar içine girmiş dinsizleri görüyordum ki; İslâmiyet ve şeriat-ı Ahmediye, hayat-ı içtimaiye-i beşeriye ve bilhassa siyaset-i Osmaniye için, gayet nâfi' ve kıymetdar desatir-i âliyeyi câmi' olduğunu kabul edip, bütün kuvvetleriyle şeriat-ı Ahmediyeye tarafdar idiler. O noktada müslüman, yani iltizam-ı hak ve hak tarafdarı oldukları halde mü'min değildiler; demek müslim-i gayr-ı mü'min ıtlakına istihkak kesbediyordular. Şimdi ise firenk usûlünün ve medeniyet namı altında bid'atkârane ve şeriatşikenane cereyanlara tarafdar olduğu halde; Allah'a, âhirete, Peygamber'e imanı da taşıyor ve kendini de mü'min biliyor. Madem hak ve hakikat olan şeriat-ı Ahmediyenin kavaninini iltizam etmiyor ve hakikî tarafgirlik etmiyor, gayr-ı müslim bir mü'min oluyor. İmansız İslâmiyet sebeb-i necat olmadığı gibi, bilerek İslâmiyetsiz iman dahi dayanamıyor, belki necat veremiyor, denilebilir.” B:349
“Nur fabrikasının sahibi, Birinci Şua'ın Dördüncü Âyeti bahsinde, hakikat-ı İslâmiyetin yedi esası parlak bir surette isbat edildiği cümlesine dair soruyor ki: Erkân-ı İslâmiyeyi beş biliyoruz. Hem vücub-u zekat rüknü, risalelerde ne suretle izah edildiğini soruyor.
Elcevab: İslâm'ın rükünleri başkadır, hakikat-ı İslâmiyet'in esasları yine başkadır. Hakikat-ı İslâmiyet'in esasları; altı erkân-ı imaniye ile (Haşiye) ve esas-ı ubudiyet ki, İslâmın beş rüknü olan (savm, salât, hacc, zekat, kelime-i şehadet) mecmuunun hülâsasıdır. Risale-i Nur, altı rükn-ü imaniye ile bu esas-ı ubudiyeti isbat edip سَبْعَ الْمَثَانِى cilvesine mazhariyeti muraddır. Vücub-u zekatın izahından murad ise, zekatın teferruat tafsilâtı değil; belki zekatın, hayat-ı içtimaiyede derece-i lüzumu ve ehemmiyetli kıymeti isbat edilmiş demektir. Evet Risale-i Nur'dan evvel yazdığımız risalelerde, hem de Risale-i Nur'un müteaddid yerlerinde, vücub-u zekatın hayat-ı içtimaiyede ne derece ehemmiyetli olduğu kat'iyyen ve vâzıhan isbat edilmiş demektir.” K:199
“Emma ba'd: Şu fakir, garib Nursî ki, Bid'atü'z-zaman lâkabıyla müsemma olmaya lâyık iken haberi olmadan Bediüzzaman ile meşhur olan bîçare; tedenni-i milletten ciğeri yanmış gibi feryad u figan ederek, ah!. ah!.. ah!.. vâ esefâ der ki: İslâmiyetin mağz ve lübbünü terkederek kışrına ve zahirine vakf-ı nazar ettik ve aldandık. Ve sû'-i fehm ve sû'-i edeb ile İslâmiyetin hakkını ve müstehak olduğu hürmeti îfa edemedik. Tâ o da bizden nefret ederek evham ve hayalâtın bulutlarıyla sarılıp tesettür eyledi.” Mu:9
“Evet mazi denilen mekteb-i hissiyatla, istikbal denilen medrese-i efkâr bir tarzda değildir. Evvelâ: Ebna-yı maziden muradım, İslâmların gayrısından onuncu asırdan evvel olan kurûn-u vustâ ve ûlâdır. Amma millet-i İslâm, üçyüz seneye kadar mümtaz ve serfiraz ve beşyüz seneye kadar filcümle mazhar-ı kemaldir. Beşinci asırdan onikinci asra kadar ben maziyle tabir ederim, ondan sonra müstakbel derim. Bundan sonra malûmdur ki: İnsanda müdebbir-i galib, ya akıl veya basardır. Tabir-i diğer ile ya efkâr veya hissiyattır. Veyahut ya haktır veya kuvvettir. Veyahut ya hikmet veya hükûmettir. Veyahut ya müyulat-ı kalbiyedir veya temayülat-ı akliyedir. Veyahut ya heva veya hüdadır. Buna binaen görüyoruz ki: Ebna-yı mazinin bir derece safi olan ahlâk ve hâlis olan hissiyatları galebe çalarak gayr-ı münevver olan efkârlarını istihdam ederek şahsiyat ve ihtilafat meydanı aldı. Fakat ebna-yı müstakbelin bir derece münevver olan efkârları heves ve şehvetle muzlim olan hissiyatlarına galebe ederek emrine müsahhar eylediğinden, hukuk-u umumiyenin hükümferma olacağı muhakkak oldu. İnsaniyet bir derece tecelli etti. Beşaret veriyor ki: Asıl insaniyet-i Kübra olan İslâmiyet, sema-i müstakbelde ve Asya'nın cinanı üzerinde bulutsuz güneş gibi pertev-efşan olacaktır.” Mu:35
Şeriat-ı İslâmiye öyle fünunları tazammun etmiştir :
“Bak ey birader! Fünun ve ulûmun zübde-i hakikiyesi berahin-i akliye üzerine müesses olan diyanet ve şeriat-ı İslâmiye öyle fünunları tazammun etmiştir. Ezcümle: Fenn-i tehzib-i ruh ve riyazet-ül kalb ve terbiyet-ül vicdan ve tedbir-ül cesed ve tedvir-ül menzil ve siyaset-ül medeniye ve nizamat-ül âlem ve fenn-ül hukuk ve saire... Lüzum görülen yerlerde tafsil ve lüzum olmayan veya ezhanın veya zamanın müstaid ve müsaid olmadığı yerlerde birer fezleke ile kavaid-i esasiyeyi vaz' ederek tenmiye ve tefri'ini ukûlün meşveret ve istinbatatına havale etmiştir ki; bu fünunun mecmuuna değil, belki ekalline onüç asır terakkiden sonra en medenî yerlerde en hârika zekâ ile mevsuf olanlar, tâkat-ı beşerin haricinde -bahusus o zamanda- olduğunu tasdikten vicdan-ı munsıfane seni menedemiyor.” Mu:155
“S-
 Taaddüd-ü zevcat ve esir ve köle gibi bazı mesaili, bazı ecnebiler serrişte ederek, medeniyet nokta-i nazarında şeriata bazı evham ve şübehatı irad ediyorlar.
C- Şimdilik mücmelen bir kaide söyleyeceğim. Tafsilini müstakil bir risale ile beyan etmek fikrindeyim.
İşte İslâmiyet'in ahkâmı iki kısımdır:
Birisi: Şeriat ona müessistir, bu ise hüsn-ü hakikî ve hayr-ı mahzdır.
İkincisi: Şeriat, muaddildir. Yani gayet vahşi ve gaddar bir suretten çıkarıp, ehven-üş şer ve muaddel ve tabiat-ı beşere tatbiki mümkün ve tamamen hüsn-ü hakikîye geçebilmek için zaman ve zeminden alınmış bir surete ifrağ etmiştir. Çünki birden tabiat-ı beşerde umumen hükümferma olan bir emri birden ref' etmek, bir tabiat-ı beşeri birden kalbetmek iktiza eder. Binaenaleyh şeriat vâzı-ı esaret değildir, belki en vahşi suretten böyle tamamen hürriyete yol açacak ve geçebilecek surete indirmiştir, ta'dil etmiştir.
Hem de dörde kadar taaddüd-ü zevcat tabiata, akla, hikmete muvafık olmakla beraber şeriat bir taneden dörde çıkarmamış, belki sekiz-dokuzdan dörde indirmiştir. Bahusus taaddüdde öyle şerait koymuştur ki; ona müraat etmekle hiçbir mazarrata müeddi olmaz. Bazı noktada şer olsa da ehven-üş şerdir. Ehven-üş şer ise bir adalet-i izafiyedir. Heyhat!.. Âlemin her halinde hayr-ı mahz olamaz.
............
Maatteessüf sû'-i tesadüf ile hükûmete itiraz edenlerden ehl-i ifrat ve ehl-i tefrite rast geldim. Ehl-i ifratın bir kısmı, Arab'dan sonra İslâmiyetin kıvamı olan Etrak'i tadlil ediyorlardı. Hattâ bir kısmı o derece tecavüz etti ki, ehl-i kanunu tekfir ederdi. Otuz sene evvel kanun-u esasî ve hürriyetin ilânını tekfire delil gösterirdi, وَمَنْ لَمْ يَحْكُمْ بِمَا اَنْزَلَ اللّٰهُ ilâ âhir hüccet ederdi. Bîçare bilmezdi ki: مَنْ لَمْ يَحْكُمْ bimana مَنْ لَمْ يُصَدِّقْ dır. Acaba sâbık istibdadı, hürriyet zanneden ve kanun-u esasîye itiraz eden adamlara nasıl itiraz etmeyeceğim? Çendan hükûmete itiraz ederdiler, lâkin onlar istibdadın daha dehşetlisini istediler. Bunun için onları reddederdim. İşte şimdi ehl-i hürriyeti tadlil eden şu kısımdandır.
İkinci kısım olan ehl-i tefriti gördüm. Dini bilmiyorlar, ehl-i İslâma insafsızca itiraz ediyorlar, taassubu delil gösteriyorlardı. İşte şimdi Osmanlılıktan tecerrüd edip, tamtamına Avrupa'ya temessül etmek fikrinde bulunanlar şu kısımdandır.” Mü:81
(Haşiye): “Beraber” kelimesi Şuada noksan olduğu için, şübhe edilmiş.

�: Bir Arnavut tarafından vuku’ bulan sualdir.

