İTİMAD     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
İTİMAD
Güvenmek manasında olan bu kelimenin ifade ettiği mana, hem ictimaî münasebetlerde hem hizmet hayatında çok ehemmiyetlidir. İtimadın hükmetmediği cemiyetler ve cemaatler, şahsî menfaatı esas alıp birbirlerini aldatan durumda olurlar.
Önce tasavvuf dairesindeki manada olarak, meşhudatına itimad etmek meselesini mevzu edeceğiz. Şöyle ki; 
“Bir denizde hesabsız cevherlerin aksamıyla dolu bir definenin bulunduğunu farzedelim. Gavvas dalgıçlar, o definenin cevahirini aramak için dalıyorlar. Gözleri kapalı olduğundan el yordamıyla anlarlar. Bir kısmının eline uzunca bir elmas geçer. O gavvas hükmeder ki; bütün hazine, uzun direk gibi elmastan ibarettir. Arkadaşlarından başka cevahiri işittiği vakit hayal eder ki; o cevherler, bulduğu elmasın tâbileridir, fusus ve nukuşlarıdır. Bir kısmının da kürevî bir yakut eline geçer; başkası, murabba bir kehribar bulur ve hâkeza... Herbiri eliyle gördüğü cevheri, o hazinenin aslı ve mu’zamı itikad edip, işittiklerini o hazinenin zevaid ve teferruatı zanneder. O vakit hakaikın müvazenesi bozulur. Tenasüb de gider. Çok hakikatın rengi değişir. Hakikatın hakikî rengini görmek için tevilâta ve tekellüfata muztar kalır. Hattâ bazan inkâr ve ta’tile kadar giderler. Hükema-yı İşrakiyyunun kitablarına ve Sünnetin mizanıyla tartmayıp keşfiyat ve meşhudatına itimad eden mutasavvıfînin kitablarına teemmül eden, bu hükmümüzü bilâşübhe tasdik eder. Demek hakaik-i Kur’aniyenin cinsinden ve Kur’anın dersinden aldıkları halde, -çünki Kur’an değiller- böyle nâkıs geliyor. Bahr-i hakaik olan Kur’anın âyetleri dahi, o deniz içindeki definenin bir gavvasıdır. Lâkin onların gözleri açık, defineyi ihata eder. Definede ne var, ne yok görür. O defineyi öyle bir tenasüb ve intizam ve insicamla tavsif eder, beyan eder ki, hakikî hüsn-ü cemali gösterir. Meselâ: Âyet-i وَاْلاَرْضُ جَمِيعًا قَبْضَتُهُ يَوْمَ الْقِيَامَةِ وَالسَّمٰوَاتُ مَطْوِيَّاتٌ بِيَمِينِهِ ٭ يَوْمَ نَطْوِى السَّمَاءَ كَطَىِّ السِّجِلِّ لِلْكُتُبِ ifade ettikleri azamet-i rububiyeti gördüğü gibi,”  S:440
Yani hakiki mürşid kitab ve sünneti esas alıp, ondaki ahkâm ve hakaikı izah ve isbat edip, nazara vermelidir. Hz. Üstad diyor ki:
“Bu fakir Said, Eski Said’den çıkmaya çalıştığı bir zamanda, rehbersizlikten ve nefs-i emmarenin gururundan gayet müdhiş ve manevî bir fırtına içinde akıl ve kalbim hakaik içerisinde yuvarlandılar. Kâh süreyyadan seraya, kâh seradan süreyyaya kadar bir sukut ve suud içerisinde çalkanıyorlardı.
İşte o zaman müşahede ettim ki: Sünnet-i Seniyenin mes’eleleri, hattâ küçük âdâbları, gemilerde hatt-ı hareketi gösteren kıblenameli birer pusula gibi, hadsiz zararlı, zulümatlı yollar içinde birer düğme hükmünde görüyordum. Hem o seyahat-ı ruhiyede çok tazyikat altında gayet ağır yükler yüklenmiş bir vaziyette kendimi gördüğüm zamanda, Sünnet-i Seniyenin o vaziyete temas eden mes’elelerine ittiba ettikçe, benim bütün ağırlıklarımı alıyor gibi bir hıffet buluyordum. Bir teslimiyetle tereddüdlerden ve vesveselerden, yani “Acaba böyle hareket hak mıdır, maslahat mıdır?” diye endişelerden kurtuluyordum. Ne vakit elimi çektiysem, bakıyordum: Tazyikat çok. Nereye gittikleri anlaşılmayan çok yollar var. Yük ağır, ben de gayet âcizim. Nazarım da kısa, yol da zulümatlı. Ne vakit Sünnete yapışsam; yol aydınlaşıyor, selâmetli yol görünüyor, yük hafifleşiyor, tazyikat kalkıyor gibi bir halet hissediyordum. İşte o zamanlarımda İmam-ı Rabbanî’nin hükmünü bilmüşahede tasdik ettim.” L:50
Tasavvuf dairesinde ekseriyetle durum böyle olduğu gibi, ilm-i Kelamda mevcud meslek tarzı dahi şöyle anlatılır;
“Ülema-i ilm-i Kelâm, Kur’anın şakirdleri oldukları halde, bir kısmı onar cild olarak erkân-ı imaniyeye dair binler eser yazdıkları halde, Mu’tezile gibi aklı nakle tercih ettikleri için Kur’anın on âyeti kadar vuzuh ile ifade ve kat’î isbat ve ciddî ikna edememişler. Âdeta onlar, uzak dağların altında lağım yapıp, borularla tâ âlemin nihayetine kadar silsile-i esbab ile gidip orada silsileyi keser. Sonra âb-ı hayat hükmünde olan marifet-i İlahiyeyi ve vücud-u Vâcib-ül Vücud’u isbat ederler. Âyet-i kerime ise, herbirisi birer asâ-yı Musa gibi her yerde suyu çıkarabilir, herşeyden bir pencere açar, Sâni’-i Zülcelali tanıttırır. Kur’anın bahrinden tereşşuh eden Arabî “Katre” risalesinde ve sair Sözlerde şu hakikat fiilen isbat edilmiş ve göstermişiz. İşte hem şu sırdandır ki: Bâtın-ı umûra gidip, Sünnet-i Seniyeye ittiba etmeyerek, meşhudatına itimad ederek yarı yoldan dönen ve bir cemaatin riyasetine geçip bir fırka teşkil eden fırak-ı dâllenin bütün imamları hakaikın tenasübünü, müvazenesini muhafaza edemediğindendir ki, böyle bid’aya, dalalete düşüp bir cemaat-ı beşeriyeyi yanlış yola sevketmişler. İşte bunların bütün aczleri, âyât-ı Kur’aniyenin i’cazını gösterir.” S:442
Demek fitne asrında vehbî ilme dayanan Müceddidiyet mesleği varken onu takib etmek lâzımdır ki, istikamet elde edilsin.
Keza ihtisas ehline itimad etmeye bakan;
“Bir Sual: Deniliyor ki: Sen çok şeylere mütevatir dersin, halbuki biz onların çoğunu yeni işitiyoruz. Mütevatir birşey böyle gizli kalmaz?
Elcevab: Ülema-i Şeriat yanında çok mütevatir ve bedihî şeyler var ki, onlardan olmayana göre meçhuldür. Ehl-i hadîs yanında da çok mütevatir var, sairlerin yanında âhâdî de olmuyor ve hâkeza... Her fennin ehl-i ihtisası, o fenne göre bedihiyatı, nazariyatı beyan edilir. Umum halk ise, o fennin ehl-i ihtisasına itimad eder, teslim olur veya içine girer, görür. Şimdi haber verdiğimiz hakikî mütevatir veya manevî mütevatir veya tevatür hükmünde kat’iyyeti ifade eden vakıalar, hem ehl-i hadîs, hem ehl-i şeriat, hem ehl-i Usûlüddin, hem ekser tabakat-ı ülemada hükmünü öyle göstermiş. Gaflette bulunan avam veya gözünü kapayan nâdanlar bilmezlerse, kabahat onlara aittir.” M:141
Evet, ehl-i ihtisas olan imamların şeri’atta tesbit ettikleri hükümlere teslimiyet şarttır. Bu ahirzaman fitnesinde, kitabı esas almak çokça unutuldu. Bu ise istikameti bulamamanın sebebidir. Ders ve irşad dairesinde bulunanlar, kitabı esas almaya dikkat çekmelidirler. 
Risale-i Nur’a itimadı kazandırmanın yapılan dersin te’sirine vesile olduğunu anlatan Hz. Üstad diyor ki:
“Risale-i Nur’un hakikatı ve şakirdlerinin şahs-ı manevîsi, bu zaman ve bu zeminde o şiddetli ihtiyacın yüzünü kendine çevirmiş. Benim şahsımı -hizmet itibariyle binden bir hissesi ancak bulunduğu halde- o hârika hakikatın ve o hâlis muhlis şahsiyetin bir mümessili zannedip o teveccühü gösteriyorlar. Gerçi bu teveccüh hem bana zarar, hem ağır geliyor. Hem de hakkım olmadığı halde hakikat-ı Nuriyenin ve şahsiyet-i maneviyesinin hesabına sükût edip o manevî zararlara razı oluyorum. Hattâ İmam-ı Ali (R.A.) ve Gavs-ı A’zam (K.S.) gibi bazı evliyanın ilham-ı İlahî ile bu zamanımızda Kur’an-ı Hakîm’in mu’cize-i maneviyesinin bir âyinesi olan Risale-i Nur’un hakikatına ve hâlis talebelerinin şahs-ı manevîsine işaret-i gaybiye ile haber verdikleri içinde benim ehemmiyetsiz şahsımı o hakikata hizmetim cihetiyle nazara almışlar. Ben hata etmişim ki; onların şahsıma ait bir parçacık iltifatlarını bazı yerde tevil edip Risale-i Nur’a çevirmemişim. Bu hatamın sebebi de, za’fiyetim ve yardımcılarımı ürkütecek esbabın çoğaltılmaması ve sözlerime itimadı kazanmak için zahiren şahsıma bir kısmını kabul etmiştim. Size ihtar ediyorum: Fâni ve kabir kapısındaki çürük şahsımı çürütmeğe ihtiyaç yok ve bu kadar ehemmiyet vermeğe de lüzum yok. Fakat Risale-i Nur’la mübareze edemezsiniz ve etmeyiniz. Onu mağlub edemezsiniz. Mübarezede millet ve vatana büyük zarar edersiniz. Fakat şakirdlerini dağıtamazsınız. Çünki hakikat-ı Kur’aniyenin muhafazası yolunda kırk-elli milyon şehid veren bu vatandaki geçmiş ecdadlarımızın ahfadlarına bu zamanda hakikat-ı Kur’aniyenin muhafazası ve âlem-i İslâmın nazarında eskisi gibi dindarane kahramanlıkları terk ettirilmeyecek. Zahiren çekilseler de, o hâlis şakirdler ruh u canıyla o hakikata bağlıdırlar. Ve o hakikatın bir âyinesi olan Risale-i Nur’u terkedip, o terk ile vatan ve millet ve asayişe zarar vermeyeceklerdir. Son sözüm:
فَاِنْ تَوَلَّوْا فَقُلْ حَسْبِىَ اللّٰهُ لاَ اِلهَ اِلاَّ هُوَ عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ ” Ş:398
Hem “Birden bu sabah kalbe ihtar edildi ki: Siz bu şiddetli imtihana girmek ve inceden inceye sizi kaç defa “altun mu, bakır mı” diye mehenge vurmak ve her cihette sizi insafsızca tecrübe etmek ve nefislerinizin hisseleri ve desiseleri var mı yok mu üç-dört eleklerle elenmek; hâlisane, sırf hak ve hakikat namına olan hizmetinize pekçok lüzumu vardı ki; kader-i İlahî ve inayet-i Rabbaniye müsaade ediyor. Çünki böyle meydan-ı imtihanda inadcı ve bahaneci insafsız muarızların karşısında teşhir edilmesinden herkes anladı ki: Hiç bir hile, hiç bir enaniyet, hiçbir garaz, hiçbir dünyevî, uhrevî ve şahsî menfaat karışmayarak, tam hâlis, hak ve hakikattan geliyor. Eğer perde altında kalsaydı, çok manalar verilebilirdi. Daha avam-ı ehl-i iman itimad etmezdi. “Belki bizi kandırırlar” der ve havas kısmı dahi vesvese ederdi. Belki bazı ehl-i makamat gibi kendilerini satmak, itimad kazanmak için böyle yapıyorlar diye daha tam kanaat etmezlerdi. Şimdi imtihandan sonra, en muannid vesveseli dahi teslime mecbur oluyor. Zahmetiniz bir, kârınız bindir inşâallah.” Ş:522
İtimad edilir hakiki şakirdlerin, yani Risale-i Nur’a iştiyak ve tam anlayıp sahib çıkanların ehemmiyetini, bir talebesinin şahsını vesile edip, umuma ders veren Hz. Üstad şu teşviki yapar:
“Aziz, sıddık kardeşim Re’fet Bey,
Mâşâallah şimdi siz ümid ettiğim tarzda risaleleri takib ediyorsunuz ve yazıyorsunuz. Senin gibilerin az sa’yi dahi çok hükmündedir. Çünki çoklar size itimad edip, sizi taklid eder. Sizin gibi ciddî kardeşleri, bu gurbet memleketinde bulduğumdan, burası benim için hakikî bir vatan hükmüne geçti, hakikî vatanımı unutturdu. Yazılan eserlerin yüksekliği, me’haz ve maden-i kudsîleri olan Kur’an’dan sonra sizler gibi muhatabların ciddî iştiyakları ve tam tefehhümleridir. Siz beni bulduğunuzdan bir şükretseniz, ben sizi bulduğumdan dolayı bin şükrediyorum.” B:331
Dünya hayatına şiddetle sevkeden bu zamanın fitnesinden kurtulmanın bir çaresine Hz. Üstad şöyle dikkat çeker:
“Evet insaniyetin yaşamak damarı ve hıfz-ı hayat cihazı, bu asırda israfat ile ve iktisadsızlık ve kanaatsızlık ve hırs yüzünden bereketin kalkmasıyla ve fakr u zaruret-i maişet ziyadeleşmesiyle o derece o damar yaralanmış ve şerait-i hayatın ağırlaşmasıyla o derece zedelenmiş ve mütemadiyen ehl-i dalalet nazar-ı dikkati şu hayata celb ede ede o derece nazar-ı dikkati kendine celbetmiş ki; edna bir hacat-ı hayatiyeyi, büyük bir mes’ele-i diniyeye tercih ettiriyor. Bu acib asrın bu acib hastalığına ve dehşetli marazına karşı Kur’an-ı Mu’ciz-ül Beyan’ın tiryakmisal ilâçlarının naşiri olan Risale-i Nur dayanabilir; ve onun metin, sarsılmaz, sebatkâr, hâlis, sadık, fedakâr şakirdleri mukavemet ederler. Öyle ise, her şeyden evvel onun dairesine girmeli. Sadakatla, tam metanet ve ciddî ihlas ve tam itimad ile ona yapışmak lâzım ki; o acib hastalığın tesirinden kurtulsun.” K:105
“Cenab-ı Hakk’a hadsiz şükür olsun ki, bu zamanda Risale-i Nur’da, nokta-i istinad olarak avam-ı mü’minînin en ziyade muhtaç oldukları ve Nur’da buldukları öyle bir hakikattır ki; hiçbir şeye âlet olmayacak ve hiçbir garaz ve maksad içine girmeyecek ve hiçbir şübhe ve vesveseye meydan vermeyecek ve hiçbir düşman ona bahane bulup çürütmeyecek ve yalnız hak ve hakikat için ona çalışanlar bulunacak; dünya maksadları ona karışmayacak; tâ ki, uzakta olan ehl-i iman, o hakikata ve sadık naşirlerine tam itimad edip imanlarını, zındıkların ve dinsizlerin, din aleyhindeki dehşetli feylesofların itirazlarından ve inkârlarından kurtarsınlar.
Evet o ehl-i iman, lisan-ı hal ile diyecek ki: Madem bu hakikatı, bu kadar şiddetli düşmanları çürütemediler ve itiraz edemiyorlar ve şakirdleri, haktan başka onun hizmetinde hiçbir maksad taşımıyorlar; elbette o hakikat, ayn-ı hak ve mahz-ı hakikattır diye bin bürhan kadar bir delil hükmünde imanını kuvvetlendirir ve kurtarır; ve “İslâmiyet’te bir hakikatsızlık mı var?” diye daha evhama düşmeyecekler.” E:215
