İSTİĞFAR 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
İSTİĞFAR
Affetme manasına gelen ve gufrân kelimesinden alınan bu tabir, kişinin kendi kusurlarını görüp Allah’dan affını istemesini ifade eder. Ehemmiyetine binaen Kur’anda çok geçer. Risale-i Nur’da da ehemmiyetle nazara verilmiştir. Şöyle ki;
“Vazife ise: Yalnız bir asker gibi Allah namına işlemeli, başlamalı. Ve Allah hesabıyla vermeli ve almalı. Ve izni ve kanunu dairesinde hareket etmeli, sükûnet bulmalı. Kusur etse, istiğfar etmeli. Yâ Rab! Kusurumuzu afvet, bizi kendine kul kabul et, emanetini kabzetmek zamanına kadar bizi emanette emin kıl. Âmîn demeli ve ona yalvarmalı...” S:29
Burada asıl vazife-i diniyenin bir hülasası verildi.
Keza, “Madem istiğfara müncer olan derk-i kusur ise, gurura müncer olan hüsn-ü amelin rü’yetine -böyle vesveseli adama- müreccahtır. Yani böyle vesveseli adam, amelini güzel görüp gurura düşmektense, amelini kusurlu görse, istiğfar etse, daha evlâdır. Madem böyledir, sen vesveseyi at. Şeytana de ki: Şu hal, bir harecdir. Hakikat-ı hale muttali olmak güçtür. Dindeki yüsre münafîdir. اَلدِّينُ يُسْرٌ لاَ حَرَجَ فِى الدِّينِ esasına muhaliftir. Elbette böyle amelim bir mezheb-i hakka muvafık gelir. O bana kâfidir. Hem lâakal ben aczimi itiraf ederek ibadeti lâyık-ı veçhile eda edemediğimden istiğfar ve tazarru’ ile merhamet-i İlahiyeye dehalet edip, kusurum affolunmak, kusurlu amelim kabul olunmak için mütezellilane bir niyaza vesiledir.” S:277
“Eğer dersen: “İhtiyar benim elimde değil; fıtratımda adavet var. Hem damarıma dokundurmuşlar, vazgeçemiyorum.”
Elcevab: Sû’-i hulk ve fena haslet eseri gösterilmezse ve gıybet gibi şeylerle ve muktezasıyla amel edilmezse; kusurunu da anlasa zarar vermez. Madem ihtiyar senin elinde değil, vazgeçemiyorsun. Senin manevî bir nedamet, gizli bir tövbe ve zımnî bir istiğfar hükmünde olan kusurunu bilmen ve o haslette haksız olduğunu anlaman; onun şerrinden seni kurtarır. Zâten bu mektubun bu mebhasını yazdık, tâ bu manevî istiğfarı temin etsin; haksızlığı hak bilmesin, haklı hasmını haksızlıkla teşhir etmesin.” M:267
“Herbir günah içinde küfre gidecek bir yol var. O günah istiğfar ile çabuk imha edilmezse, kurt değil, belki küçük bir manevî yılan olarak kalbi ısırıyor. Meselâ: Utandıracak bir günahı gizli işleyen bir adam, başkasının ıttılaından çok hicab ettiği zaman, melaike ve ruhaniyatın vücudu ona çok ağır geliyor. Küçük bir emare ile onları inkâr etmek arzu ediyor. Hem meselâ: Cehennem azabını intaç eden büyük bir günahı işleyen bir adam, Cehennem’in tehdidatını işittikçe istiğfar ile ona karşı siper almazsa, bütün ruhuyla Cehennem’in ademini arzu ettiğinden, küçük bir emare ve bir şübhe, Cehennem’in inkârına cesaret veriyor. Hem meselâ: Farz namazını kılmayan ve vazife-i ubudiyeti yerine getirmeyen bir adamın küçük bir âmirinden küçük bir vazifesizlik yüzünden aldığı tekdirden müteessir olan o adam, Sultan-ı Ezel ve Ebed’in mükerrer emirlerine karşı farzında yaptığı bir tenbellik, büyük bir sıkıntı veriyor ve o sıkıntıdan arzu ediyor ve manen diyor ki: “Keşki o vazife-i ubudiyeti bulunmasa idi.” Ve bu arzudan bir manevî adavet-i İlahiyeyi işmam eden bir inkâr arzusu uyanır. Bir şübhe, vücud-u İlahiyeye dair kalbe gelse, kat’î bir delil gibi ona yapışmaya meyleder. Büyük bir helâket kapısı ona açılır. O bedbaht bilmiyor ki: İnkâr vasıtasıyla, gayet cüz’î bir sıkıntı vazife-i ubudiyetten gelmeye mukabil, inkârda milyonlar ile o sıkıntıdan daha müdhiş manevî sıkıntılara kendini hedef eder. Sineğin ısırmasından kaçıp, yılanın ısırmasını kabul eder. Ve hâkeza.. bu üç misale kıyas edilsin ki بَلْ رَانَ عَلَى قُلُوبِهِمْ sırrı anlaşılsın.” L:9
“Ey ehl-i iman! Bu müdhiş düşmanlarınıza karşı zırhınız: Kur’an tezgâhında yapılan takvadır. Ve siperiniz, Resul-i Ekrem Aleyhissalâtü Vesselâm’ın Sünnet-i Seniyesidir. Ve silâhınız, istiaze ve istiğfar ve hıfz-ı İlahiyeye ilticadır.” L:72
“İşte ey ehl-i iman! Şeytanların bu müdhiş tahribatına karşı en mühim silâhınız ve cihazat-ı tamiriyeniz istiğfardır ve “Eûzü billah” demekle Cenab-ı Hakk’a ilticadır. Ve kal’anız Sünnet-i Seniyedir.” L:73
“Cenab-ı Hak, Kütüb-ü Semaviyede beşere karşı şu Cennet gibi azîm mükâfat ve Cehennem gibi dehşetli mücazatı göstermekle beraber çok irşad, ikaz, ihtar, tehdid ve teşvik ettiği halde; ehl-i iman, bu kadar esbab-ı hidayet ve istikamet varken hizb-üş şeytanın mükâfatsız çirkin zaîf desiselerine karşı mağlub olmaları, bir zaman beni çok düşündürüyordu. Acaba iman varken, Cenab-ı Hakk’ın o kadar şiddetli tehdidatına ehemmiyet vermemek nasıl oluyor? Nasıl iman gitmiyor? اِنَّ كَيْدَ الشَّيْطَانِ كَانَ ضَعِيفًا sırrıyla şeytanın gayet zaîf desiselerine kapılıp Allah’a isyan ediyor. Hattâ benim arkadaşlarımdan bazıları, yüz hakikat dersini kalben tasdik ile beraber benden işittiği ve bana karşı da fazla hüsn-ü zannı ve irtibatı varken, kalbsiz ve bozuk bir adamın ehemmiyetsiz ve riyakârane iltifatına kapıldı, onun lehinde benim aleyhimde bir vaziyete geldi. Fesübhanallah dedim, insanda bu derece sukut olabilir mi? Ne kadar hakikatsız bir insan idi, diye o bîçareyi gıybet ettim, günaha girdim. Sonra sâbık işaretlerdeki hakikat inkişaf etti, karanlıklı çok noktaları aydınlattı. O nur ile lillahilhamd, hem Kur’an-ı Hakîm’in azîm tergibat ve teşvikatı tam yerinde olduğunu, hem ehl-i imanın desais-i şeytaniyeye kapılmaları, imansızlıktan ve imanın zaîfliğinden olmadığını, hem günah-ı kebairi işleyen küfre girmediğini, hem Mu’tezile mezhebi ve bir kısım Hariciye mezhebi “Günah-ı kebairi irtikâb eden kâfir olur veya iman ve küfür ortasında kalır.” diye hükümlerinde hata ettiklerini, hem benim o bîçare arkadaşım da yüz ders-i hakikatı bir herifin iltifatına feda etmesi, düşündüğüm gibi çok sukut ve dehşetli alçaklık olmadığını anladım. Cenab-ı Hakk’a şükrettim, o vartadan kurtuldum. Çünki sâbıkan dediğimiz gibi, şeytan cüz’î bir emr-i ademî ile insanı mühim tehlikelere atar. Hem insandaki nefis ise, şeytanı her vakit dinler. Kuvve-i şeheviye ve gazabiye ise, şeytan desiselerine hem kâbile, hem nâkile iki cihaz hükmündedirler.
İşte bunun içindir ki, Cenab-ı Hakk’ın “Gafur”, “Rahîm” gibi iki ismi, tecelli-i a’zamla ehl-i imana teveccüh ediyor. Ve Kur’an-ı Hakîm’de Peygamberlere en mühim ihsanı, mağfiret olduğunu gösteriyor ve onları, istiğfar etmeye davet ediyor. بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ kelime-i kudsiyesini her sure başında tekrar ile ve her mübarek işlerde zikrine emretmesiyle, kâinatı ihata eden rahmet-i vasiasını melce ve tahassüngâh gösteriyor ve فَاسْتَعِذْ emriyle “Eûzü billahi mineşşeytanirracîm” kelimesini siper yapıyor.” L:74
“Şeytanın mühim bir desisesi: İnsana kusurunu itiraf ettirmemektir. Tâ ki, istiğfar ve istiaze yolunu kapasın. Hem nefs-i insaniyenin enaniyetini tahrik edip, tâ ki nefis kendini avukat gibi müdafaa etsin; âdeta taksirattan takdis etsin. Evet şeytanı dinleyen bir nefis, kusurunu görmek istemez; görse de, yüz tevil ile tevil ettirir. وَ عَيْنُ الرِّضَا عَنْ كُلِّ عَيْبٍ كَلِيلَة
sırrıyla: Nefsine nazar-ı rıza ile baktığı için ayıbını görmez. Ayıbını görmediği için itiraf etmez, istiğfar etmez, istiaze etmez; şeytana maskara olur. Hazret-i Yusuf Aleyhisselâm gibi bir Peygamber-i Âlîşan, وَمَا اُبَرِّئُ نَفْسِى اِنَّ النَّفْسَ لاَمَّارَةٌ بِالسُّوءِ اِلاَّ مَا رَحِمَ رَبِّى dediği halde, nasıl nefse itimad edilebilir? Nefsini ittiham eden, kusurunu görür. Kusurunu itiraf eden, istiğfar eder. İstiğfar eden, istiaze eder. İstiaze eden, şeytanın şerrinden kurtulur. Kusurunu görmemek o kusurdan daha büyük bir kusurdur. Ve kusurunu itiraf etmemek, büyük bir noksanlıktır. Ve kusurunu görse, o kusur kusurluktan çıkar; itiraf etse, afva müstehak olur.” L:88
“Ey hasta kardeşler! Siz gayet nâfi’ ve her derde deva ve hakikî lezzetli kudsî bir tiryak isterseniz, imanınızı inkişaf ettiriniz. Yani tövbe ve istiğfar ile ve namaz ve ubudiyetle, o tiryak-ı kudsî olan imanı ve imandan gelen ilâcı istimal ediniz. Evet dünyaya muhabbet ve alâka yüzünden güya âdeta ehl-i gafletin dünya gibi büyük, hasta, manevî bir vücudu vardır. İman ise, o dünya gibi zeval ve firak darbelerine, yara ve bere içinde olan o manevî vücuduna birden şifa verip; yaralardan kurtarıp, hakikî şifa verdiğini pek çok risalelerde kat’î isbat etmişiz.” L:220
“Bu sırada, bu soğukta, en ziyade istirahata ve üşümemeğe ve dünyayı düşünmemeğe muhtaç olduğum bir hengâmda, garazı ve kasdı ihsas eder bir tarzda, beni bu tahammülün fevkinde bu tehcir ve tecrid ve tevkif ve tazyike sevkedenlere, fevkalâde iğbirar ve kızmak geldi. Bir inayet imdada yetişti. Manen kalbe ihtar edildi ki: “İnsanların sana ettikleri ayn-ı zulümlerinde, ayn-ı adalet olan kader-i İlahînin büyük bir hissesi var ve bu hapiste yiyecek rızkın var. O rızkın seni buraya çağırdı. Ona karşı rıza ve teslim ile mukabele lâzım. Hikmet ve rahmet-i Rabbaniyenin dahi büyük bir hissesi var ki, bu hapistekileri nurlandırmak ve teselli vermek ve size sevab kazandırmaktır. Bu hisseye karşı, sabır içinde binler şükretmek lâzımdır. Hem senin nefsinin bilmediğin kusurlarıyla onda bir hissesi var. O hisseye karşı istiğfar ve tövbe ile, nefsine “Bu tokata müstehak oldun” demelisin. Hem gizli düşmanların desiseleriyle bazı safdil ve vehham memurları iğfal ile o zulme sevketmek cihetiyle, onların da bir hissesi var. Ona karşı Risale-i Nur’un o münafıklara vurduğu dehşetli manevî tokatlar, senin intikamını tamamen onlardan almış. O, onlara yeter. En son hisse, bilfiil vasıta olan resmî memurlardır. Bu hisseye karşı, onların Nurlara tenkid niyetiyle bakmalarında, ister istemez şübhesiz iman cihetinde istifadelerinin hatırı için وَالْكَاظِمِينَ الْغَيْظَ وَالْعَافِينَ عَنِ النَّاسِ düsturuyla; onları afvetmek, bir ulüvvücenablıktır.” Ben de bu hakikatlı ihtardan kemal-i ferah ve şükür ile, bu yeni Medrese-i Yusufiyede durmağa, hattâ aleyhimde olanlara yardım etmek için kendime mûcib-i ceza zararsız bir suç yapmağa karar verdim.” L:260
“İki gün evvel sorgu hâkimi beni çağırdığı vakit, ben kardeşlerimi nasıl müdafaa edeyim diye düşünürken, İmam-ı Gazalî’nin “Hizb-ül Masun”unu açtım. Birden bu âyetler nazarımda göründü:
اِنَّ اللّهَ يُدَافِعُ عَنِ الَّذِينَ آمَنُوا
يَسْعَى نُورُهُمْ بَيْنَ اَيْدِيهِمْ وَبِاَيْمَانِهِمْ
اَللّٰهُ حَفِيظٌ عَلَيْهِمْ
طُوبَى لَهُمْ
Baktım ki: Birinci âyet, -şeddeler sayılsa ve meddeler sayılmazsa, آمَنُوا deki “vav” dahi meddedir- makam-ı cifrîsi ve ebcedîsi binüçyüz altmışiki (1362) eder ki, tam tamına bu senenin aynı tarihine ve bizim mü’min kardeşlerimizi müdafaaya azmettiğimiz zamana, hem manası, hem makamı tevafuk ediyor. Elhamdülillah dedim, benim müdafaama ihtiyaç bırakmıyor. Sonra hatırıma geldi ki: “Acaba netice ne olacak?” diye merak ettim. Gördüm: اَللّٰهُ حَفِيظٌ عَلَيْهِمْ ٭ طُوبَى لَهُمْ deki iki cümle, tenvin sayılmak şartıyla, makam-ı cifrîsi aynen binüçyüz altmışiki, (eğer bir med sayılmazsa, iki; eğer sayılsa, üç eder) tam tamına hıfz-ı İlahiyeye pek çok muhtaç olduğumuz bu zamanın, bu senenin ve gelecek senenin aynı tarihine tevafuk ederek, bir seneden beri büyük bir dairede ve geniş bir sahada aleyhimize ihzar edilen dehşetli bir hücum karşısında mahfuziyetimize teminat ile teselli veriyor. Risale-i Nur bu hâdisede daha parlak fütuhatı hâkim dairelerde bulunmasından şimdiki muvakkat tevakkuf bizi me’yus etmez ve etmemeli. Ve Âyet-ül Kübra’nın tab’ı sebebiyle müsaderesi, onun parlak makamına nazar-ı dikkati her taraftan ona celbetmesine bir ilânname telakki ediyorum.
رَبَّنَا اَتْمِمْ لَنَا نُورَنَا وَاغْفِرْلَنَا âyetini şimdi okudum.اِغْفِرْلَنَا cümlesi tam tamına binüçyüz altmışiki eder. Bu senenin aynı tarihine tevafuk eder ve bizi çok istiğfara davet ve emreder ki, nurunuz tamam olsun ve Risale-i Nur noksan kalmasın.” Ş:304
“Cenab-ı Hakk’a yüzbin şükür ediyorum ki, Risale-i Nur ve bilhassa İhlas Risaleleri o iki nefsin bütün desaisini izale ve onların açtığı yaraları tedavi ettiği gibi, o bir dakika ve on dakikadaki haletleri birden izale etti. Ve manevî bir istiğfar olan kusurumu bildim. O hatanın muaccel cezası olan içindeki elemden ve azabdan kurtuldum.” K:234
“Evet kâinatta hiçbir zîşuur, kâinatın bütün eczası kadar şahidleri bulunan Hâlık-ı Zülcelal’i inkâr edemez. Etse, bütün kâinat onu tekzib edeceği için susar, lâkayd kalır. Fakat ona iman etmek: Kur’an-ı Azîmüşşan’ın ders verdiği gibi, o Hâlık’ı sıfatları ile, isimleri ile umum kâinatın şehadetine istinaden kalben tasdik etmek ve elçileriyle gönderdiği emirleri tanımak; ve günah ve emre muhalefet ettiği vakit, kalben tövbe ve nedamet etmek iledir. Yoksa, büyük günahları serbest işleyip istiğfar etmemek ve aldırmamak, o imandan hissesi olmadığına delildir. Her ne ise... Evlâdlarım, ehemmiyetli bir hâdise size bu uzun mes’eleyi kısaca beyan etmeye sebeb oldu. Şimdilik sizlere Risale-i Nur’un ehemmiyetli şakirdleri nazarıyla bakıyorum. Mustafa Oruç çok tali’lidir ki, kendi sisteminde ve ruhunda ve ciddiyetinde, az bir zamanda sizleri buldu. Bir iken on Mustafa oldu.” E:203
“Ehl-i ilhad ile ve bilhassa Avrupa mukallidleriyle münazara ile iştigal edenler büyük bir tehlikeye maruzdurlar. Çünki nefisleri tezkiyesiz ve emniyetsiz olması ihtimaliyle tedricen hasımlarına mağlub olur ki, bîtarafane muhakeme denilen münsifane münazarada nefs-i emmareye emniyet edilemez. Çünki insaflı bir münazır, hayalî bir münazara sahasında, arasıra hasmının libasını giyer, ona bir dâva vekili olarak onun lehinde müdafaada bulunur. Bu vaziyetin tekrarıyla, dimağında bir tenkid lekesinin husule geleceğinden, zarar verir. Lâkin niyeti hâlis olur ve kuvvetine güvenirse, zararı yoktur. Böyle vaziyete düşen bir adamın çare-i necatı, tazarru’ ve istiğfardır. Bu suretle o lekeyi izale edebilir.” Ms:113
