İZZET 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
İZZET
İnsanda, bir kısım yüksek sıfatların ictimaından meydana gelen şan ve şeref gibi bir histir ki, ihlas ve tevazu ile mezc edilmelidir. Aksi halde su-i istimal edilebilir. Mesela:
“İhsanlar zekat namına olmazsa, üç zararı var. Bazan da faidesiz gider. Çünki Allah namına vermediğin için, manen minnet ediyorsun; bîçare fakiri minnet esareti altında bırakıyorsun. Hem makbul olan duasından mahrum kalıyorsun. Hem hakikaten Cenab-ı Hakk’ın malını ibadına vermek için bir tevziat memuru olduğun halde, kendini sahib-i mal zannedip bir küfran-ı nimet ediyorsun. Eğer zekat namına versen; Cenab-ı Hak namına verdiğin için bir sevab kazanıyorsun, bir şükran-ı nimet gösteriyorsun. O muhtaç adam dahi sana tabasbus etmeğe mecbur olmadığı için, izzet-i nefsi kırılmaz ve duası senin hakkında makbul olur. Evet zekat kadar, belki daha ziyade nafile ve ihsan, yahut sair suretlerde verip riya ve şöhret gibi, minnet ve tezlil gibi zararları kazanmak nerede? Zekat namına o iyilikleri yapıp, hem farzı eda etmek, hem sevabı, hem ihlası, hem makbul bir duayı kazanmak nerede?” M:274
“Gıybet, ehl-i adavet ve hased ve inadın en çok istimal ettikleri alçak bir silâhtır. İzzet-i nefis sahibi, bu pis silâha tenezzül edip istimal etmez. Nasıl meşhur bir zât demiş:
اُكَبِّرُ نَفْسِى عَنْ جَزَاءٍ بِغِيْبَةٍ ٭ فَكُلُّ اِغْتِيَابٍ جَهْدُ مَنْ لاَ لَهُ جَهْدٌ
Yani: “Düşmanıma gıybetle ceza vermekten nefsimi yüksek tutuyorum ve tenezzül etmiyorum. Çünki gıybet; zaîf ve zelil ve aşağıların silâhıdır.” M:276
“Madem hakikat budur. Hem madem bir zalim ve vicdansız bir adam, birisini yere atıp ayağıyla onun başını kat’î ezecek bir surette davransa, o yerdeki adam eğer o vahşi zalimin ayağını öpse; o zillet vasıtasıyla kalbi başından evvel ezilir, ruhu cesedinden evvel ölür. Hem başı gider, hem izzet ve haysiyeti mahvolur. Hem o canavar vicdansız zalime karşı za’f göstermekle, kendisini ezdirmeye teşci’ eder. Eğer ayağı altındaki mazlum adam, o zalimin yüzüne tükürse; kalbini ve ruhunu kurtarır, cesedi bir şehid-i mazlum olur. Evet tükürün zalimlerin hayâsız yüzlerine!..” M:416
“MÜHİM BİR SUAL: Fahr-ül Âlemîn ve Habib-i Rabb-ül Âlemîn Hazret-i Resul-i Ekrem Aleyhissalâtü Vesselâm’ın Sahabelerinin, müşrikîne karşı Uhud’un nihayetinde ve Huneyn’in bidayetinde mağlubiyetinin hikmeti nedir?
ELCEVAB: Müşrikler içinde, o zamanda saff-ı Sahabede bulunan ekâbir-i Sahabeye istikbalde mukabil gelecek Hazret-i Hâlid gibi çok zâtlar bulunduğundan, şanlı ve şerefli olan istikballeri nokta-i nazarında bütün bütün izzetlerini kırmamak için, hikmet-i İlahiye, hasenat-ı istikbaliyelerinin bir mükâfat-ı muaccelesi olarak mazide onlara vermiş, bütün bütün izzetlerini kırmamış. Demek mazideki Sahabeler, müstakbeldeki Sahabelere karşı mağlub olmuşlar. Tâ o müstakbel Sahabeler, berk-i süyuf korkusuyla değil, belki barika-i hakikat şevkiyle İslâmiyete girsin ve o şehamet-i fıtriyeleri çok zillet çekmesin.” L:29
Ehl-i hak ve ehl-i gaflet olan iki şakirdin mukayesesi:
“Kur’an, kendi şakirdlerinin ruhuna öyle bir inbisat ve ulviyet verir ki; doksan dokuz taneli tesbihe bedel, doksan dokuz Esma-i İlahiyenin cilvelerini gösteren doksan dokuz âlemlerin zerratını, birer tesbih taneleri olarak şakirdlerinin ellerine verir. “Evradlarınızı bununla okuyunuz.” der. İşte Kur’anın tilmizlerinden Şah-ı Geylanî, Rufaî, Şazelî (R.A.) gibi şakirdleri, virdlerini okudukları vakit dinle, bak! Ellerinde silsile-i zerratı, katarat adedlerini, mahlukatın aded-i enfasını tutmuşlar, onunla evradlarını okuyorlar. Cenab-ı Hakk’ı zikir ve tesbih ediyorlar. İşte Kur’an-ı Mu’ciz-ül Beyan’ın mu’cizane terbiyesine bak ki: Nasıl edna bir kederle ve küçük bir gam ile başı dönüp sersemleşen ve küçük bir mikroba mağlub olan bu küçük insan, terbiye-i Kur’an ile ne kadar teâli ediyor. Ve ne derece letaifi inbisat eder ki: Koca dünya mevcudatını, virdine tesbih olmakta kısa görüyor. Ve Cennet’i zikir ve virdine gaye olmakta az gördüğü halde, kendi nefsini Cenab-ı Hakk’ın edna bir mahlukunun üstünde büyük tutmuyor. Nihayet izzet içinde, nihayet tevazuu cem’ediyor. Felsefe şakirdlerinin buna nisbeten ne derece pest ve aşağı olduğunu kıyas edebilirsin.” L:119
اِنَّ اللّهَ هُوَ الرَّزَّاقُ ذُو الْقُوَّةِ الْمَتِينُ sırrıyla, وَمَا مِنْ دَابَّةٍ فِى اْلاَرْضِ اِلاَّ عَلَى اللّٰهِ رِزْقُهَا sarahatıyla; ummadığı tarzda yaşayacak kadar rızkını bulacak. Çünki şu âyet taahhüd ediyor. Evet rızk ikidir:
Biri hakikî rızıktır ki, onunla yaşayacak. Bu âyetin hükmü ile o rızk, taahhüd-ü Rabbanî altındadır. Beşerin sû’-i ihtiyarı karışmazsa, o zarurî rızkı her halde bulabilir. Ne dinini, ne namusunu, ne izzetini feda etmeğe mecbur olmaz.” L:142
“Bir zaman, dünyaca sehavetle meşhur Hâtem-i Tâî, mühim bir ziyafet veriyor. Misafirlerine gayet fazla hediyeler verdiği vakit, çölde gezmeye çıkıyor. Bakar ki: Bir ihtiyar fakir adam, bir yük dikenli çalı ve gevenleri beline yüklemiş; cesedine batıyor, kanatıyor. Hâtem ona dedi: Hâtem-i Tâî, hediyelerle beraber mühim bir ziyafet veriyor. Sen de oraya git; beş kuruşluk çalı yüküne bedel beş yüz kuruş alırsın.” O muktesid ihtiyar demiş ki: “Ben, bu dikenli yükümü izzetimle çekerim, kaldırırım. Hâtem-i Tâî’nin minnetini almam.” Sonra, Hâtem-i Tâî’den sormuşlar: “Sen kendinden daha civanmerd, aziz, kimi bulmuşsun?” Demiş: “İşte o sahrada rast geldiğim o muktesid ihtiyarı benden daha aziz, daha yüksek, daha civanmerd gördüm.” L:142
Böyle bir iktisad ve izzet, bu zamanda süfyaniyet cereyanından kurtarır, şöyle ki:
Birinci Mes’ele: Rivayette var ki: “Âhirzamanın eşhas-ı mühimmesinden olan Süfyan’ın eli delinecek.”
Allahu a’lem, bunun bir tevili şudur ki: Sefahet ve lehviyat için gayet israf ile elinde mal durmaz, israfata akar. Darb-ı meselde deniliyor ki, “Filan adamın eli deliktir.” Yani çok müsriftir.
İşte, Süfyan israfı teşvik etmekle, şiddetli bir hırs ve tama’ı uyandırarak insanların o zaîf damarlarını tutup kendine müsahhar eder diye bu hadîs ihtar ediyor. İsraf eden ona esir olur, onun dâmına düşer diye haber verir.” Ş:583
“Kaideme ve düstur-u hayatıma muhalif bir surette, bir talebem iki buçuk okkaya yakın bir balı, bana hediye kabul ettirmeye ısrar etti. Ne kadar kaidemi ileri sürdüm, kanmadı. Bilmecburiye, yanımdaki üç kardeşime yedirmek ve Şaban-ı Şerif ve Ramazanda o baldan iktisad ile otuz kırk gün üç adam yesin ve getiren de sevab kazansın ve kendileri de tatlısız kalmasın diyerek, “Alınız” dedim. Bir okka bal da benim vardı. O üç arkadaşım, gerçi müstakim ve iktisadı takdir edenlerdendi. Fakat her ne ise, birbirine ikram etmek ve herbiri ötekinin nefsini okşamak ve kendi nefsine tercih etmek olan bir cihette ulvî bir haslet ile iktisadı unuttular. Üç gecede iki buçuk okka balı bitirdiler. Ben gülerek dedim: “Sizi, otuz kırk gün o bal ile tadlandıracaktım. Siz, otuz günü üçe indirdiniz. Âfiyet olsun.” dedim. Fakat, ben kendi o bir okka balımı iktisad ile sarfettim. Bütün Şaban ve Ramazanda hem ben yedim, hem lillahilhamd o kardeşlerimin her birisine iftar vaktinde birer kaşık (Haşiye) verip, mühim sevaba medar oldu. Benim halimi görenler, o vaziyetimi belki hısset telakki etmişlerdir. Öteki kardeşlerimin üç gecelik vaziyetlerini bir civanmerdlik telakki edebilirler. Fakat hakikat noktasında, o zahirî hısset altında ulvî bir izzet ve büyük bir bereket ve yüksek bir sevab gizlendiğini gördük. Ve o civanmerdlik ve israf altında, eğer vazgeçilmese idi, bir dilencilik ve gayrın eline tama’kârane ve muntazırane bakmak gibi, hıssetten çok aşağı bir haleti netice verir idi.” L:143
“Aziz kardeşlerim!
Bu gece evrad ile meşgul olurken nöbetçiler ve başkalar işitiyorlardı. Kalbime geldi ki: Acaba bu izhar, sevabını noksan etmiyor mu? diye telaş ettim. Hüccet-ül İslâm İmam-ı Gazalî’nin meşhur bir sözü hatıra geldi. O demiş: “Bazan izhar, çok defa ihfadan daha ziyade efdal olur.” Yani aşikâre yapmakta başkalar ya istifade veya taklid etmek veya gafletten uyanmak veya dalalette ve sefahette muannid ise, karşısında şeair-i İslâmiye nev’inde izhar etmek, izzet-i diniyeyi göstermek gibi çok cihetle, hususan bu zamanda ve ihlas dersini tam alanlarda değil riya, belki gizliden tasannu karışmamak şartıyla çok ziyade sevablı olabilir diye bir teselli buldum.” Ş:304
“Mühim bir tüccar dostum otuz kuruşluk bir çay getirdi, kabul etmedim.
“İstanbul’dan senin için getirdim, beni kırma” dedi. Kabul ettim, fakat iki kat fiatını verdim.
Dedi: “Ne için böyle yapıyorsun, hikmeti nedir?”
Dedim: Benden aldığın dersi, elmas derecesinden şişe derecesine indirmemektir. Senin menfaatın için, menfaatımı terkediyorum. Çünki dünyaya tenezzül etmez, tama’ ve zillete düşmez, hakikat mukabilinde dünya malını almaz, tasannua mecbur olmaz bir üstaddan alınan ders-i hakikat elmas kıymetinde ise.. sadaka almaya mecbur olmuş, ehl-i servete tasannua muztar kalmış, tama’ zilletiyle izzet-i ilmini feda etmiş, sadaka verenlere hoş görünmek için riyakârlığa temayül etmiş, âhiret meyvelerini dünyada yemeğe cevaz göstermiş bir üstaddan alınan aynı ders-i hakikat, elmas derecesinden şişe derecesine iner. İşte sana manen otuz lira zarar vermekle, otuz kuruşluk menfaatımı aramak, bana ağır geliyor ve vicdansızlık telakki ediyorum. Sen madem fedakârsın; ben de o fedakârlığa mukabil, menfaatınızı menfaatıma tercih ediyorum, gücenme! O da bu sırrı anladıktan sonra kabul etti, gücenmedi.” B:123
“Zaîfin kavîye karşı izzet-i nefsi, kavîde tekebbür olur; kavînin zaîfe karşı tevazu’u, zaîfte tezellül olur. Bir ulü-l emrin makamındaki ciddiyeti, vakardır; mahviyeti, zillettir.. hanesindeki ciddiyeti, kibirdir; mahviyeti tevazu’dur. Ferd mütekellim-i vahde olsa, müsamahası ve fedakârlığı amel-i sâlihtir; mütekellim-i maal-gayr olsa, hıyanettir, amel-i talihtir. Bir şahıs, kendi namına hazm-ı nefs eder, tefahur edemez; millet namına tefahur eder, hazm-ı nefs edemez.” H:128
İzzet-i nefis damarını dahi feda:
“Aziz Sıddık Kardeşlerim,
Bu günlerde sabah namazı tesbihatında İstanbul'daki ihtiyarın garazkârane ve şahsıma karşı galiz gıybeti üzerine, Eski Said damariyle nefs-i emmarem heyecana geldi; "Mazlumum, bu nevi zulüm çekilmez!" dedi, intikamını almak istedi. Birden kalbime geldi: "Belki Risale-i Nurun İstanbul'da neşrine bir vesile olur. Sen madem hayat-ı dünyeviyeni ve hayat-ı uhreviyeni dahi Risale-i Nura feda ediyorsun, bu izzet-i nefis damarını dahi feda et. Hem sebeb-i hilkat-i kâinat Fahr-i Âlem Aleyhissalâtü Vesselâma mecnun tabiri istimal eden insanlar bulunduğu gibi; senin, o güneşe nisbeten zerrecik bir izzet-i nefsinin kırılmasına ehemmiyet verme." diye ihtar edildi, benim de kalbim rahat etti.” T:307
Risale-i Nur’dan seçilen (izzet) tabiriyle ifade edilen farklı derslerden, izzetin mana ve lüzumiyeti bir derece anlaşılmış oldu. Bu sıfatın vicdanda seciyeleşmesi için, izzetin zıddı olan zilleti fark etmek gerektir. Birbirine zıd olan bu iki sıfat, hakiki manada bir şahısta birleşmez.
(Bakınız: İslam Prensipleri Ansiklopedisi İzzet maddesi)
(Haşiye): Yani, büyükçe bir çay kaşığı iledir.

