SİYASET NEŞRİYAT ŞERH VE İZAH

Meseleleri

Bediüzzaman

SAİD-İ NURSİ

ENVÂR NEŞRİYAT

v[¬&ÅI7!ö¬w´W²&ÅI7!ö¬yÁV7!ö¬v²K¬"

MUKADDEME

İslâmiyet Dairesindeki Mesleklerde birinci ihtilâf noktası ve bütün asırlarda en büyük ve başta gelen bir sebeb şudur:

Akidevî olsun, amelî olsun, teferruat ve içtimaiyat olsun, umum mesâilde akılcılık ile, nüsusa bağlılıktır. Tabir-i diğerle zabdedilmiş mankulat ile akla itimattır. Başka bir tabirle düstur ve esasata sadakat ve bağlılık ile değişen hayat şartları karşısında indi akıl ve içtihatlardır. Hatta denilebilir ki felsefenin tasallutu altında vahi te’villere dayanmak veya desatir-i mazbutaya kayıtsız şartsız sadakattır.

Hülesâ budur: Adımlar atılırken; bir derneğin sevk ve idaresi gibi, ya birkaç insanın oturup teati-i fikrinden sonra verdiği bir karar ile olacak veyahut şartlar ne olursa olsun hâdisatı hangi şekilde tatavvur gösterirse göstersin vahiy veya ilham-ı külliden alınan desatir-i aliyeye mutlak olarak sadakat muhafaza edilecektir.

Bir şey daha vardır ki zabdedilmiş ve eser olmuş düsturlarda, mutlaka âmmlar ve hâslar bulunacaktır. Onun için daima “Ne için hangi makamda ve kime söylemiş?” külli kaidesi her mes’elede nazara alınmazsa, akıllar te’vilâta başladığı gibi, meşrebler ve mizaclar da kendi mizacına destek olacak bazı şeyler bulmağa çalışacaktır. Meselâ; İçtimaiyat ve siyasetle uğraşan bir zata ders olarak söylenen bir hakikat imân hizmetiyle meşgul olan kimselere tatbik edilmeyeceği gibi...

İşte mes’elemizde de ihtilâf gibi görünen bazı hâller de, yukarıda yazılan sebebin neticesidir. Vazife-i asliye-i îmaniyemize bütün himmet sadakat ve bağlılıkla mükellef olduğumuz halde, hâdisat fırtınaları ve ahvâl-i zaman seylâbları maalesef bazan bazılarımızı telaşa düşürüp geniş dairelerdeki içtimaî ve siyasî vazifelere kendi aslî vazifemizden telâkki ettirip tatbikatına mecbur ettirir.

Evet muazzez ve Mualâ stadımızın 1905’lerde başlayıp tâ 1960’ın baharına kadar kaleme aldığı ne var ki varsa mutlaka hak ve hakikattır, gerçek ve adalettir. Hepsine sâdakat ve bağlılık şart ve lâzımdır. Fakat bütün bu düsturlar ve hakikatlar içerisinde hak bir noktanın tatbikatına başladığımız zaman, hariçden deliller ve te’viller aramak yerine, onun vech-i tatbikini yine aynı düsturların içinde arayıp bulmazsak ve ona hissiyatımızı gemlemezsek şüphesiz taşkınlıklara dûçar oluruz. Hâssı âmmdan farketmezsek çok yanılırız ve hakezâ...

İşte bu kitabın mevzularından birisi olan ictimaî ve siyasî harekattâ ifrat ve tefritten azede olarak vasatı bulmak çok ehemmiyetli bir husustur. Aksi halde cüzî bir mes’eleden -ki, siyaset ve ictimaiyattır – ihtilafa düşmüş oluruz. Dolayısıyla ittifakın kuvvetini kaybederiz ve neticesinde ehl-i hakkın mağlubiyet ve zilletine sebeb oluruz.

Evet Risale-i Nur Eseriyle Kur’ana ve imana hizmet edenler bu hizmetlerinde bir şahs-ı manevi olarak çalışmaları icab eder. Bu ise hizmet beraberliğine ve vazife taksimine bağlıdır. Bu da hizmet düsturlarına tam riayet edilmesiyle mümkündür. Zira nur’un umum düsturları bir küll ve küllîdirler. Birbirinden medet ve izah aldıkları gibi mütehalif değil, mütafık ve muayyen bir hizmet şekline göstermektedirler. Bunlara riayet etmek ise, yukarıda arzetmeye çalıştığımız gibi bu düsturları etraflıca ve her birisini makam-ı mahsusunda bilmek ve mekân ve vech-i tatbikini ve izahını yine onların umumundan iyi öğrenmek ve sadakatla riayet etmeye mütevakkıfdır.

Binaenaleyh hizmet düsturlarının umumen bilinmesi, ziyade, ehemmiyet ve evleviyet kazanıyor.Ezcünle asrımızda siyaset ve içtimaiyat Hemen hemen herkesi meşgul eden bir mes’elet olmuştur. Hem hissî hem indî harekata müheyya bir zemin halindedir. Öyle ise nurların bu mevzulara ait düsturlarını ve daha evvel neşredilen bu mevzuların vech-i tatbikini yine Nurlardan alıp nazarlara götermek ile vasat yolunu irae etmekliğin mecburiyeti hasıl olmuştur. Tâ ki ittifaktaki kuvvet muhafaza edilebilsin. İnşaallah.

Evet. Hizmet-i İmaniyede sadakatın ehemmiyeti çok büyüktür. Ve Rıza-yı İlâhiyeye nâiiliyetin ve muvaffakiyetin şartlarındandır. Zira sadakat hakikatı düsturlara bağlılık nisbetin de tahakkuk eder. Evet bu keşmekeş asırda, bütün beşeriyete Kur’an namına ders veren Nur külliyatının pek çok hikmetleri havi olan Kur’anî düsturları yerine kendi anlayışımızla ve maslahat ve lüzumu vardır diyerek hareket etsek, büyük bir hata olur. Bize düşen vazife, hizmet şekilleri getirmek değil, inayet-i ilahiye ile gelmiş mevcut hizmet düsturlarıyla vazife yapmaktadır.

Gerçi elinde Nur külliyatı bulunan herkes bunları bilir ve anlar. Fakat Risale-i Nur’a müteferrik yerlerde bulunan ve parçaları bir arada bulup okumak daha başka te’siri olur kanaatındayız. Bu sebeble âcizane bir hizmet niyetiyle bu mevzu ile ve bunu izah ve tekmil eden “Şerh ve izah mes’elesi” mevzuu ile alâkalı parçaları bir araya toplamaya çalıştık. Te’sir Allah’dan...

SİYASET

SİYASÎ MEMURLARIN VAZİFESİ OLAN SİYASÎ MES’ELELERİ, BİLHASSA NEŞİR VASITALARİYLE EFKÂR-I AMMEYE ARZEDEREK MERAKLARI TAHRİK İLE HALKIN MEŞGUL EDİLMESİNİN, ESAS VAZİFELERE VE MÂNEVİ HAYATA VERDİĞİ ZARARLAR
“Sual: Bize verdiğiniz cevabda diyorsunuz: "Siyasî geniş daireleri merak ile takib eden, küçük daireler içindeki vazifelerinde zarar eder." Bunun izahını istiyoruz?

Elcevab Üstadımız diyor ki:

Evet bu zamanda merak ile, radyo vasıtasıyla, ciddî alâkadarane küre-i arzdaki boğuşmalara merak edip bakanlar, dikkat edenler, maddî ve manevî pek çok zararları vardır. Ya aklını dağıtır manevî bir divane olur, ya kalbini dağıtır manevî bir dinsiz olur, ya fikrini dağıtır manevî bir ecnebi olur. Evet ben kendim gördüm: Lüzumsuz bir merak ile, mütedeyyin iken âmî bir adam -beride ilme mensubiyeti varken- eskiden beri İslâm düşmanı olan bir kâfirin mağlubiyetiyle ağlamak derecesinde bir mahzuniyet ve Âl-i Beytten Seyyidler Cemaatinin bir kâfire karşı mağlubiyetinden mesruriyetini gördüm. Böyle âmî bir adamın, alâkasız bir geniş daire-i siyaset hatırı için, böyle kâfir bir düşmanı mücahid bir seyyide tercih etmek, acaba divaneliğin ve aklı dağıtmaklığın en acib bir misali değil midir?

Evet haricî siyaset memurları ve erkân-ı harbler ve kumandanlara bir derece vazifece münasebeti bulunan siyasetin geniş dairelerine ait mesaili; basit fikirli ve idare-i ruhiye ve diniyesine ve şahsiyesine ve beytiyesine ve karyesine ait lüzumlu vazifesini geri bıraktırmakla, onları meraklandırıp ruhlarını serseri, akıllarını geveze ve kalblerini de hakaik-i imaniye ve İslâmiyeye ait zevklerini, şevklerini kırıp havalandırmak ve o kalbleri serseri etmek ve manen öldürmek ile dinsizliğe yer ihzar etmek tarzında, kemal-i merak ile onlara göre malayani ve lüzumsuz mesail-i siyasiyeyi radyo ile ders verip dinlettirmek, hayat-ı içtimaiye-i İslâmiyeye öyle bir zarardır ki; ileride vereceği neticeleri düşündükçe tüyler ürperir.” Kastamonu L:37

(Çok Ehemmiyetlidir)

“Aziz, sıddık kardeşlerim!

Bugünlerde gayet sadık ve dikkatli bir kardeşimizin ihtiyatsızlığından küçük bir tokat yemesi münasebetiyle, hem bu dört ay müddetçe, binler adam kadar alâkadar olduğum halde; ahval-i âlemden, siyaset ve harbden kat'iyyen bir haber almayıp ve istemeyip ve merak etmez bir tarzda bulunmamdan, Feyzi ve Emin gibi has kardeşlerimin hayretleri ve istifsarları sebebiyle bir hakikattan, çok defa beyan ettiğim gibi yine bir parça ondan bahsetmek lüzum oldu. Şöyle ki:

Hakaik-i imaniye, herşeyden evvel bu zamanda en birinci maksad olmak ve sair şeyler ikinci, üçüncü, dördüncü derecede kalmak ve Risale-i Nur'la onlara hizmet etmek en birinci vazife ve medar-ı merak ve maksud-u bizzât olmak lâzım iken; şimdiki hal-i âlem hayat-ı dünyeviyeyi hususan hayat-ı içtimaiyeyi ve bilhassa hayat-ı siyasiyeyi ve bilhassa medeniyetin sefahet ve dalaletine ceza olarak gelen gazab-ı İlahînin bir cilvesi olan harb-i umumînin tarafgirane, damarları ve asabları tehyic edip bâtın-ı kalbe kadar, hattâ hakaik-i imaniyenin elmasları derecesine o zararlı, fâni arzuları yerleştirecek derecesinde bu meş'um asır öyle şırınga etmiş ve ediyor ve öyle aşılamış ve aşılıyor ki; Risale-i Nur dairesi haricinde bulunan ülemalar, belki de veliler; o siyasî ve içtimaî hayatın rabıtaları sebebiyle, hakaik-i imaniyenin hükmünü ikinci, üçüncü derecede bırakıp, o cereyanların hükmüne tâbi' olarak hemfikri olan münafıkları sever, kendine muhalif olan ehl-i hakikatı belki ehl-i velayeti tenkid ve adavet eder, hattâ hissiyat-ı diniyeyi o cereyanlara tâbi' yaparlar.

İşte bu asrın bu acib tehlikesine karşı, Risale-i Nur'un hizmet ve meşgalesi, şimdiki siyaseti ve cereyanlarını o derece nazarımdan iskat etmiş ki; bu harb-i umumîyi bu dört ayda merak etmedim, sormadım.

Hem Risale-i Nur'un has talebeleri, bâki elmaslar hükmünde olan hakaik-i imaniyenin vazifesi içinde iken, zalimlerin satranç oyunlarına bakmakla vazife-i kudsiyelerine fütur vermemek ve fikirlerini onlar ile bulaştırmamak gerektir.

Cenab-ı Hak bize nur ve nuranî vazifeyi vermiş; onlara da, zulümlü zulümatlı oyunları vermiş. Onlar bizden istiğna edip yardım etmedikleri ve elimizdeki kudsî nurlara müşteri olmadıkları halde, biz onların karanlıklı oyunlarına vazifemizin zararına bakmağa tenezzül etmek hatadır. Bize ve merakımıza, dairemiz içindeki ezvak-ı maneviye ve envâr-ı imaniye kâfi ve vâfidir.Umum kardeşlerimize birer birer selâm ve bayramlarını tebrik ederiz.

Kastamonu:117
]¬5@«A²7!ö«x​;ö]¬5@«A²7«!
Said Nursî”

Aziz, sıddık kardeşlerim!

[Bir suale mecburî cevabın tetimmesidir.]

Bu yaz mevsimi, gaflet zamanı ve derd-i maişet meşgalesi hengâmı ve şuhur-u selâsenin çok sevablı ibadet vakti ve zemin yüzündeki fırtınaların silâhla değil, diplomatlıkla çarpışmaları zamanı olduğu cihetle; gayet kuvvetli bir metanet ve vazife-i nuriye-i kudsiyede bir sebat olmazsa, Risale-i Nur'un hizmeti zararına bir atalet, bir fütur ve tevakkuf başlar.

Aziz kardeşlerim, siz kat'î biliniz ki: Risale-i Nur ve şakirdlerinin meşgul oldukları vazife, rûy-i zemindeki bütün muazzam mesailden daha büyüktür. Onun için dünyevî merak-aver mes'elelere bakıp, vazife-i bâkiyenizde fütur getirmeyiniz. Meyve'nin Dördüncü Mes'elesini çok defa okuyunuz, kuvve-i maneviyeniz kırılmasın.

Evet ehl-i dünyanın bütün muazzam mes'eleleri, fâni hayatta zalimane olan düstur-u cidal dairesinde gaddarane, merhametsiz ve mukaddesat-ı diniyeyi dünyaya feda etmek cihetiyle; kader-i İlahî onların o cinayetleri içinde, onlara bir manevî cehennem veriyor. Risale-i Nur ve şakirdlerinin çalıştıkları ve vazifedar oldukları fâni hayata bedel, bâki hayata perde olan ölümü ve hayat-ı dünyeviyenin perestişkârlarına gayet dehşetli ecel celladının, hayat-ı ebediyeye birer perde ve ehl-i imanın saadet-i ebediyelerine birer vesile olduğunu, iki kerre iki dört eder derecesinde kat'î isbat etmektedir. Şimdiye kadar o hakikatı göstermişiz.

Elhasıl: Ehl-i dalalet, muvakkat hayata karşı mücadele ediyorlar. Bizler, ölüme karşı nur-u Kur'an ile cidaldeyiz. Onların en büyük mes'elesi -muvakkat olduğu için-, bizim mes'elemizin en küçüğüne -bekaya baktığı için- mukabil gelmiyor. Madem onlar divanelikleriyle bizim muazzam mes'elelerimize tenezzül edip karışmıyorlar; biz, neden kudsî vazifemizin zararına onların küçük mes'elelerini merakla takib ediyoruz. Bu âyet ²v​B²<«G«B²;!ö!«)¬!öÅu«/ö²w«8ö²v​6Çh​N«<ö«�ö ve usûl-ü İslâmiyenin ehemmiyetli bir düsturu olan ​y«7ö​h«P²X​<ö«�ö¬*«hÅN7@¬"ö]¬/!Åh7«! Yani: "Başkasının dalaleti sizin hidayetinize zarar etmez. Sizler lüzumsuz onların dalaletleriyle meşgul olmazsanız." Düsturun manası: "Zarara kendi razı olanın lehinde bakılmaz. Ona şefkat edip acınmaz." Madem bu âyet ve bu düstur bizi, zarara bilerek razı olanlara acımaktan men'ediyor; biz de bütün kuvvetimiz ve merakımızla vaktimizi kudsî vazifeye hasretmeliyiz. Onun haricindekileri malayani bilip, vaktimizi zayi' etmemeliyiz. Çünki elimizde nur var; topuz yoktur. Biz tecavüz edemeyiz. Bize tecavüz edilse, nur gösteririz. Vaziyetimiz bir nevi nuranî müdafaadır.

Bu tetimmenin yazılmasının sebeblerinden birisi:

Risale-i Nur'un bir talebesini tecrübe ettim. Acaba bu heyecan, şimdiki siyasete karşı ne fikirdedir diye boğazlar hakkında bir boşboğazlığı münasebetiyle bir-iki şey sordum. Baktım, alâkadarane ve bilerek cevab verdi. Kalben "yazık" dedim. Bu vazife-i Nuriyede zararı olacak. Sonra şiddetle ikaz ettim. "Eûzü billahi mineşşeytani vessiyase" bir düsturumuz vardır. Eğer insanlara acıyorsan, geçmiş düstur onlara merhamete liyakatini selbediyor. Cennet adamlar istediği gibi, Cehennem de adam ister. Emirdağ L:43
MEYVE RİSALESİNDEN DÖRDÜNCÜ MES’ELE
Yine Gençlik Rehberi'nde izahı var. Bir zaman bana hizmet eden kardeşlerim tarafından sual edildi ki: "Küre-i arzı herc ü merce getiren ve İslâm mukadderatıyla alâkadar olan bu dehşetli harb-i umumîden elli gündür (şimdi yedi seneden geçti aynı hâl) (*) hiç sormuyorsun ve merak etmiyorsun. Halbuki bir kısım mütedeyyin ve âlim insanlar, cemaati ve câmii bırakıp radyo dinlemeğe koşuyorlar. Acaba bundan daha büyük bir hâdise mi var? Veya onunla meşgul olmanın zararı mı var?" dediler. Cevaben dedim ki:

Ömür sermayesi pek azdır. Lüzumlu işler pek çoktur. Birbiri içinde mütedâhil daireler gibi, her insanın kalb ve mide dairesinden ve cesed ve hane dairesinden, mahalle ve şehir dairesinden ve vatan ve memleket dairesinden ve Küre-i Arz ve nev-i beşer dairesinden tut.. tâ zîhayat ve dünya dairesine kadar, birbiri içinde daireler var. Herbir dairede herbir insanın bir nevi vazifesi bulunabilir. Fakat en küçük dairede, en büyük ve ehemmiyetli ve daimî vazife var. Ve en büyük dairede en küçük ve muvakkat, arasıra vazife bulunabilir. Bu kıyas ile -küçüklük ve büyüklük makûsen mütenasib- vazifeler bulunabilir. Fakat büyük dairenin cazibedarlığı cihetiyle küçük dairedeki lüzumlu ve ehemmiyetli hizmeti bıraktırıp lüzumsuz, malayani ve âfâkî işlerle meşgul eder. Sermaye-i hayatını boş yerde imha eder. O kıymetdar ömrünü kıymetsiz şeylerde öldürür. Ve bazan bu harb boğuşmalarını merak ile takib eden, bir tarafa kalben tarafdar olur. Onun zulümlerini hoş görür, zulmüne şerik olur.

Birinci noktaya cevab ise: Evet bu cihan harbinden daha büyük bir hâdise ve bu zemin yüzündeki hâkimiyet-i âmme davasından daha ehemmiyetli bir dava, herkesin ve bilhassa Müslümanların başına öyle bir hâdise ve öyle bir dava açılmış ki; her adam, eğer Alman ve İngiliz kadar kuvveti ve serveti olsa ve aklı da varsa, o tek davayı kazanmak için bilâtereddüd sarfedecek. İşte o dava ise, yüzbin meşahir-i insaniyenin ve hadsiz nev'-i beşerin yıldızları ve mürşidlerinin müttefikan, kâinat sahibinin ve mutasarrıfının binler va'd ü ahdlerine istinaden haber verdikleri ve bir kısmı gözleriyle gördükleri şu ki: Herkesin iman mukabilinde bu zemin yüzü kadar bağlar ve kasırlar ile müzeyyen ve bâki ve daimî bir tarla ve mülkü kazanmak veya kaybetmek davası başına açılmış. Eğer iman vesikasını sağlam elde etmezse kaybedecek. Ve bu asırda, maddiyyunluk taunuyla çoklar o davasını kaybediyor. Hattâ bir ehl-i keşf ve tahkik, bir yerde kırk vefiyattan yalnız birkaç tanesi kazandığını sekeratta müşahede etmiş; ötekiler kaybetmişler. Acaba bu kaybettiği davanın yerini, bütün dünya saltanatı o adama verilse doldurabilir mi?

İşte o davayı kazandıracak olan hizmetleri ve yüzde doksanına o davayı kaybettirmeyen hârika bir dava vekilini o işde çalıştıran vazifeleri bırakıp ebedî dünyada kalacak gibi âfâkî malayaniyat ile iştigal etmek tam bir akılsızlık bildiğimizden, biz Risale-i Nur şakirdleri, her birimizin yüz derece aklımız ziyade olsa da ancak bu vazifeye sarfetmek lâzım diye kanaatımız var.

Ey hapis musibetinde benim yeni kardeşlerim! Sizler, benim ile beraber gelen eski kardeşlerim gibi Risale-i Nur'u görmemişsiniz. Ben onları ve onlar gibi binler şakirdleri şahid göstererek derim ve isbat ederim ve isbat etmişim ki: O büyük davayı yüzde doksanına kazandıran ve yirmi senede yirmi bin adama o davanın kazancının vesikası ve senedi ve beratı olan iman-ı tahkikîyi eline veren ve Kur'an-ı Hakîm'in mu'cize-i maneviyesinden neş'et edip çıkan ve bu zamanın birinci bir dava vekili bulunan Risale-i Nur'dur. Bu onsekiz senedir benim düşmanlarım ve zındıklar ve maddiyyunlar, aleyhimde gayet gaddarane desiselerle hükûmetin bazı erkânlarını iğfal ederek bizi imha için bu defa gibi eskide dahi hapislere, zindanlara soktukları halde, Risale-i Nur'un çelik kal'asında yüzotuz parça cihazatından ancak iki-üç parçasına ilişebilmişler. Demek avukat tutmak isteyen onu elde etse yeter. Hem korkmayınız, Risale-i Nur yasak olmaz; Hükûmet-i Cumhuriyenin meb'usları ve erkânlarının ellerinde mühim risaleleri iki-üçü müstesna olarak serbest geziyorlardı. İnşâallah, bir zaman hapishaneleri tam bir ıslahhane yapmak için bahtiyar müdürler ve memurlar, o Nurları, mahpuslara, ekmek ve ilâç gibi tevzi edecekler. Şualar:202

Aziz, sıddık kardeşlerim!

Meyve'nin Dördüncü Mes'elesindeki bir hakikatın izahını Eski Said'in âfâka bakmak damarıyla ve bana hizmet eden kâtibin Ramazan başlarında bayram alâmetini şarkta bir hâdisenin tesiriyle heyecanla demesi ve bu Ramazan-ı Şerif'teki kıymetdar vakitleri radyonun malayaniyatıyla zayi' etmemesi için manen kalbime kaç defa ihtar edildi ki; o geniş ve karışık fırtınalı hakikatın kısaca zararlarını beyan eyle. Ben de gayet muhtasar bazı işaretler nev'inde, Risale-i Nur şakirdlerinin meraklarını ta'dil etmek niyetiyle beyan ediyorum. Fakat hem mes'ele çok geniş, vaktim de dar, hâlim de perişan olmasından, anlamasında zahmet çekeceksiniz, zekâvetinize güveniyorum.

Meyve'nin o Dördüncü Mes'elesinde denilmiş ki: "Dünya siyasetine karışmadığımın sebebi: O geniş ve büyük dairede vazife az ve küçük olmakla beraber, cazibedarlık cihetiyle meraklıları kendiyle meşgul eder; hakikî ve büyük vazifelerini onlara unutturur veya noksan bıraktırır; hem her halde bir tarafgirlik meylini verir, zalimlerin zulümlerini hoş görür, şerik olur" mealinde orada denilmiştir.

Şimdi ben de derim ki: Merak yüzünden ve âfâkî hâdisatın verdiği sarhoşane gafletten zevk alan bîçareler! Eğer insanın fıtratındaki merak, insaniyet damarıyla sizin farz ve lâzım vazifeniz zararına, o hâdise o geniş boğuşmalara sevkediyor. Bu da bir ihtiyac-ı manevîdir, fıtrîdir derseniz ben de derim:

Kat'iyyen biliniz ki: İnsanın çok mu'cizatlı hilkatine merak etmeyip, dikkat etmeyerek iki başlı veya üç ayaklı bir insan görse kemal-i merakla temaşasına daldığı gibi, aynen bu asırda nev'-i beşerin muvakkat ve fâni, tahribçi geniş hâdiseleri ve zemin yüzünde yüzbin millet ve insan nev'i gibi çok hâdisat-ı acibeye mazhar o milletlerden her baharda yalnız birtek arı milletine ve üzüm taifesine baksan, bu nev'-i beşerdeki hâdisatın yüz defa daha mûcib-i merak ve ruhanî, manevî zevklere medar hâdiseler var. Bu hakikî zevklere ehemmiyet vermeyip beşerin zararlı, şerli, ârızî hâdiselerine bu kadar merak ve zevk ile bağlanmak; dünyada ebedî kalmak ve o hâdiseler daimî olmak ve herkese o hâdiseden bir menfaat veya zarar gelmek ve o hâdiseye sebebiyet verenlerin hakikî fâil ve mûcid olmak şartıyla olabilir. Halbuki havanın fırtınaları gibi geçici hallerdir. Sebebiyet verenlerin tesirleri pek cüz'î. Ondaki zarar ve menfaati o vaziyet şarktan, Bahr-i Muhit'ten sana göndermez. Senden sana daha yakın ve senin kalbin onun tasarrufunda ve senin cismin onun tedbir ve icadında olan bir Zât-ı Akdes'in rububiyetini ve hikmetini nazara almayıp, tâ dünyanın nihayetinden zarar ve menfaati beklemek, ne derece divanelik olduğu tarif edilmez!

Hem iman ve hakikat noktasında bu çeşit merakların büyük zararları var. Çünki gaflet verecek ve dünyaya boğduracak ve hakikî vazife-i insaniyeti ve âhireti unutturacak olan en geniş daire ise, siyaset dairesidir. Hususan böyle umumî ve mücadele suretindeki hâdiseler, kalbi de boğuyor. Güneş gibi bir iman lâzım ki; her şeyde, her vaziyette, her bir harekette kader-i İlahî ve kudret-i Rabbaniyenin izini, eserini görsün, tâ o zulm-ü zulmette kalb boğulmasın, iman sönmesin; akıl, tabiat ve tesadüfe saplanmasın.

Hattâ ehl-i hakikat, hakikat ve marifetullahı bulmak için kesret dairelerini unutmağa çalışıyorlar, tâ kalb dağılmasın ve lüzumlu ve kıymetli şeye sarfetmek lâzım gelen merakı, zevki, şevki lüzumsuz fâni şeylerde telef olmasın. Hattâ bu ehemmiyetli sırdandır ki, din düsturlarının bir hâdimi olmak cihetinde (güneş gibi imanlar taşıyan bir kısım sahabeler ve onlara benzeyen mücahidînden, selef-i sâlihînden başka) siyasetçi, ekserce tam müttaki dindar olamaz. Tam ve hakikî dindar, müttaki olanlar siyasetçi olmazlar. Yani maksad-ı aslî siyasetini yapanlarda, din ikinci derecede kalır, tebaî hükmüne geçer. Hakikî dindar ise; "bütün kâinatın en büyük gayesi ubudiyet-i insaniyedir" diye siyasete aşk-ı merak ile değil; ikinci üçüncü mertebede onu dine ve hakikata âlet etmeye -eğer mümkünse- çalışabilir. Yoksa bâki elmasları, kırılacak âdi şişelere âlet yapar. Emirdağ L:56

VAZİFELERİN TEFRİK VE TAKSİMİ. YANİ: MANEVÎ HİZMETLERLE SİYASİ ÇALIŞMALARIN BİRBİRİNE KARIŞTIRILMAMASI VE ÂL-İ BEYTİN VE ONUN DEVAMI OLARAK ÎMAN HİZMETİNDE BULUNANLARIN VAZİFE-İ ASLİYELERİ, MÂNEVÎ HİZMETLER OLDUĞUNA DAİRDİR.

__

...Hizmet-i Kur'an, beni hayat-ı içtimaiye-i siyasiye-i beşeriyeyi düşünmekten men'ediyor. Şöyle ki: Hayat-ı beşeriye bir yolculuktur. Şu zamanda, Kur'anın nuruyla gördüm ki, o yol bir bataklığa girdi. Mülevves ve ufûnetli bir çamur içinde kafile-i beşer düşe kalka gidiyor. Bir kısmı, selâmetli bir yolda gider. Bir kısmı, mümkün olduğu kadar çamurdan, bataklıktan kurtulmak için bazı vasıtaları bulmuş. Bir kısm-ı ekseri o ufûnetli, pis, çamurlu bataklık içinde karanlıkta gidiyor. Yüzde yirmisi sarhoşluk sebebiyle, o pis çamuru misk ü anber zannederek yüzüne gözüne bulaştırıyor.. düşerek kalkarak gider, tâ boğulur. Yüzde sekseni ise, bataklığı anlar, ufûnetli, pis olduğunu hisseder.. fakat mütehayyirdirler, selâmetli yolu göremiyorlar...

İşte bunlara karşı iki çare var:

Birisi: Topuz ile o sarhoş yirmisini ayıltmaktır.

İkincisi: Bir nur göstermekle mütehayyirlere selâmet yolunu irae etmektir.

Ben bakıyorum ki; yirmiye karşı seksen adam, elinde topuz tutuyor. Halbuki o bîçare ve mütehayyir olan seksene karşı hakkıyla nur gösterilmiyor. Gösterilse de; bir elinde hem sopa, hem nur olduğu için emniyetsiz oluyor. Mütehayyir adam "Acaba nurla beni celbedip, topuzla dövmek mi istiyor?" diye telaş eder. Hem de bazan ârızalarla topuz kırıldığı vakit, nur dahi uçar veya söner.

İşte o bataklık ise, gafletkârane ve dalalet-pîşe olan sefihane hayat-ı içtimaiye-i beşeriyedir. O sarhoşlar, dalaletle telezzüz eden mütemerridlerdir. O mütehayyir olanlar, dalaletten nefret edenlerdir, fakat çıkamıyorlar; kurtulmak istiyorlar, yol bulamıyorlar.. mütehayyir insanlardır. O topuzlar ise, siyaset cereyanlarıdır. O nurlar ise, hakaik-i Kur'aniyedir. Nura karşı kavga edilmez, ona karşı adavet edilmez. Sırf şeytan-ı racîmden başka ondan nefret eden olmaz. İşte ben de nur-u Kur'anı elde tutmak için "Eûzü billahi mineşşeytani vessiyase" deyip, siyaset topuzunu atarak, iki elim ile nura sarıldım. Gördüm ki: Siyaset cereyanlarında hem muvafıkta, hem muhalifte o nurların âşıkları var. Bütün siyaset cereyanlarının ve tarafgirliklerin çok fevkinde ve onların garazkârane telakkiyatlarından müberra ve safi olan bir makamda verilen ders-i Kur'an ve gösterilen envâr-ı Kur'aniyeden hiçbir taraf ve hiçbir kısım çekinmemek ve ittiham etmemek gerektir. Meğer dinsizliği ve zındıkayı siyaset zannedip ona tarafgirlik eden insan suretinde şeytanlar ola veya beşer kıyafetinde hayvanlar ola...

Elhamdülillah, siyasetten tecerrüd sebebiyle, Kur'anın elmas gibi hakikatlarını propaganda-i siyaset ittihamı altında cam parçalarının kıymetine indirmedim. Belki gittikçe o elmaslar kıymetlerini her taifenin nazarında parlak bir tarzda ziyadeleştiriyor. Mektubat:48

...Şimdi istediğimiz nokta, mü'minlerin teveccühleri ve teyakkuzlarıdır. Teveccüh-ü umumînin tesiri inkâr edilmez. İttihadın hedefi ve maksadı i'lâ-yı Kelimetullah ve mesleği de kendi nefsiyle cihad-ı ekber ve başkalarını irşaddır. Bu mübarek heyetin yüzde doksan dokuz himmeti siyaset değildir. Siyasetin gayrı olan hüsn-ü ahlâk ve istikamet ve saire gibi makasıd-ı meşruaya masruftur. Zira bu vazifeye müteveccih olan cem'iyetler pek az, kıymet ve ehemmiyeti ise pek çoktur. Ancak yüzde biri, siyasiyyunu irşad tarîkiyle siyasete taalluk edecektir. Kılınçları, berahin-i kat'iyyedir. Meşrebleri de muhabbet olduğu gibi, beyn-el mü'minîn uhuvvet çekirdeğinde mündemiç olan muhabbete şecere-i tûbâ gibi neşv ü nema vermektir. Hutbe-i Şamiye:95
...Eğer desen: Hilafet-i İslâmiye noktasında İmam-ı Ali'nin fevkalâde iktidarı, hârikulâde zekâsı ve yüksek liyakatıyla beraber seleflerine nisbeten muvaffakıyetsizliği nedendir?

Elcevab: O mübarek zât, siyaset ve saltanattan ziyade, daha çok mühim başka vazifelere lâyık idi. Eğer tam muvaffakıyet-i siyasiye ve tamam saltanat olsaydı, "Şah-ı Velayet" ünvan-ı manidarını bihakkın kazanamayacaktı. Halbuki zahirî ve siyasî hilafetin pek çok fevkinde manevî bir saltanat kazandı ve Üstad-ı Küll hükmüne geçti; hattâ kıyamete kadar saltanat-ı manevîsi bâki kaldı.

Amma Hazret-i İmam-ı Ali'nin Vak'a-i Sıffîn'de, Hazret-i Muaviye'nin taraftarlarıyla muharebesi ise, hilafet ve saltanatın muharebesidir. Yani: Hazret-i İmam-ı Ali, ahkâm-ı dini ve hakaik-i İslâmiyeyi ve âhireti esas tutup, saltanatın bir kısım kanunlarını ve siyasetin merhametsiz mukteziyatlarını onlara feda ediyordu. Hazret-i Muaviye ve taraftarları ise; hayat-ı içtimaiye-i İslâmiyeyi, saltanat siyasetleriyle takviye etmek için azimeti bırakıp ruhsatı iltizam ettiler, siyaset âleminde kendilerini mecbur zannedip ruhsatı tercih ettiler, hataya düştüler. Mektubat:54

...Hem Hazret-i Ali'nin hilafetinin teehhür etmesinin bir sırrı da şudur ki: Gayet muhtelif akvamın birbirine karışmasıyla, Peygamber Aleyhissalâtü Vesselâm'ın haber verdiği gibi, sonra inkişaf eden yetmişüç fırka efkârının esaslarını taşıyan o akvam içinde, fitne-engiz hâdisatın zuhuru zamanında, Hazret-i Ali gibi hârikulâde bir cesaret ve feraset sahibi, Hâşimî ve Âl-i Beyt gibi kuvvetli, hürmetli bir kuvvet lâzım idi ki, dayanabilsin. Evet dayandı... Resul-i Ekrem Aleyhissalâtü Vesselâm'ın haber verdiği gibi: "Ben Kur'anın tenzili için harbettim, sen de tevili için harbedeceksin!" Hem eğer Hazret-i Ali olmasaydı, dünya saltanatı, mülûk-u Emeviyeyi bütün bütün yoldan çıkarmak muhtemeldi. Halbuki karşılarında Hazret-i Ali ve Âl-i Beyt'i gördükleri için, onlara karşı müvazeneye gelmek ve ehl-i İslâm nazarında mevkilerini muhafaza etmek için ister istemez Emeviye Devleti reislerinin umumu, kendileri olmasa da, herhalde teşvik ve tasvibleriyle etbaları ve taraftarları, bütün kuvvetleriyle hakaik-i İslâmiyeyi ve hakaik-i imaniyeyi ve ahkâm-ı Kur'aniyeyi muhafazaya ve neşre çalıştılar. Yüzbinlerle müçtehidîn-i muhakkikîn ve muhaddisîn-i kâmilîn ve evliyalar ve asfiyalar yetiştirdiler. Eğer karşılarında Âl-i Beyt'in gayet kuvvetli velayet ve diyanet ve kemalâtı olmasaydı, Abbasîlerin ve Emevîlerin âhirlerindeki gibi, bütün bütün çığırdan çıkmak kaviyyen muhtemeldi.

Eğer denilse: Neden hilafet-i İslâmiye Âl-i Beyt-i Nebevî'de takarrur etmedi? Halbuki en ziyade lâyık ve müstehak onlardı?"

Elcevab: Saltanat-ı dünyeviye aldatıcıdır. Âl-i Beyt ise, hakaik-i İslâmiyeyi ve ahkâm-ı Kur'aniyeyi muhafazaya memur idiler. Hilafet ve saltanata geçen, ya Nebi gibi masum olmalı, veyahut Hulefa-yı Raşidîn ve Ömer İbn-i Abdülaziz-i Emevî ve Mehdi-i Abbasî gibi hârikulâde bir zühd-ü kalbi olmalı ki aldanmasın. Halbuki Mısır'da Âl-i Beyt namına teşekkül eden Devlet-i Fatımiye Hilafeti ve Afrika'da Muvahhidîn Hükûmeti ve İran'da Safevîler Devleti gösteriyor ki; saltanat-ı dünyeviye Âl-i Beyte yaramaz, vazife-i asliyesi olan hıfz-ı dini ve hizmet-i İslâmiyeti onlara unutturur. Halbuki saltanatı terk ettikleri zaman, parlak ve yüksek bir surette İslâmiyete ve Kur'ana hizmet etmişler.

İşte bak! Hazret-i Hasan'ın neslinden gelen aktablar, hususan Aktab-ı Erbaa ve bilhassa Gavs-ı A'zam olan Şeyh Abdülkadir-i Geylanî ve Hazret-i Hüseyin'in neslinden gelen imamlar, hususan Zeynelâbidîn ve Cafer-i Sadık ki, herbiri birer manevî mehdi hükmüne geçmiş, manevî zulmü ve zulümatı dağıtıp, envâr-ı Kur'aniyeyi ve hakaik-i imaniyeyi neşretmişler. Cedd-i emcedlerinin birer vârisi olduklarını göstermişler.
Mektubat:99

...Eğer denilse: Bu kadar haklı ve hakikatlı olduğu halde, neden muvaffak olmadı? Hem neden kader-i İlahî ve rahmet-i İlahiye onların feci bir akibete uğramasına müsaade etmiş?

Elcevab: Hazret-i Hüseyin'in yakın taraftarları değil, fakat cemaatine iltihak eden sair milletlerde, yaralanmış gurur-u milliyeleri cihetiyle, Arab milletine karşı bir fikr-i intikam bulunması Hazret-i Hüseyin ve taraftarlarının safi ve parlak mesleklerine halel verip, mağlubiyetlerine sebeb olmuş.

Amma kader nokta-i nazarında feci akibetin hikmeti ise: Hasan ve Hüseyin ve onların hanedanları ve nesilleri, manevî bir saltanata namzed idiler. Dünya saltanatı ile manevî saltanatın cem'i gayet müşkildir. Onun için onları dünyadan küstürdü, dünyanın çirkin yüzünü gösterdi. Tâ, kalben dünyaya karşı alâkaları kalmasın. Onların elleri muvakkat ve surî bir saltanattan çekildi; fakat parlak ve daimî bir saltanat-ı maneviyeye tayin edildiler; âdi valiler yerine, evliya aktablarına merci' oldular....Mektubat:55

Bu zamanda öyle fevkalâde hâkim cereyanlar var ki, herşeyi kendi hesabına aldığı için, faraza hakikî beklenilen o zât dahi bu zamanda gelse, harekâtını o cereyanlara kaptırmamak için siyaset âlemindeki vaziyetten feragat edecek ve hedefini değiştirecek diye tahmin ediyorum.

Hem üç mes'ele var: Biri hayat, biri şeriat, biri imandır. Hakikat noktasında en mühimmi ve en a'zamı, iman mes'elesidir. Fakat şimdiki umumun nazarında ve hal-i âlem ilcaatında en mühim mes'ele, hayat ve şeriat göründüğünden o zât şimdi olsa da, üç mes'eleyi birden umum rûy-i zeminde vaziyetlerini değiştirmek nev'-i beşerdeki cârî olan âdetullaha muvafık gelmediğinden, her halde en a'zam mes'eleyi esas yapıp, öteki mes'eleleri esas yapmayacak. Tâ ki iman hizmeti safvetini umumun nazarında bozmasın ve avamın çabuk iğfal olunabilen akıllarında, o hizmet başka maksadlara âlet olmadığı tahakkuk etsin.

Hem yirmi seneden beri tahribkârane eşedd-i zulüm altında o derece ahlâk bozulmuş ve metanet ve sadakat kaybolmuş ki, ondan belki de yirmiden birisine itimad edilmez. Bu acib hâlâta karşı, çok fevkalâde sebat ve metanet ve sadakat ve hamiyet-i İslâmiye lâzımdır; yoksa akîm kalır ve zarar verir.

Demek en hâlis ve en selâmetli ve en mühim ve en muvaffakıyetli hizmet, Risale-i Nur şakirdlerinin daireleri içindeki kudsî hizmettir. Kastamonu:90

Amma kader-i İlahînin vech-i adaleti şudur ki:

Risale-i Nur'un hakikatıyla ve şakirdlerinin şahs-ı manevîsiyle tezahür eden fevkalâde imanî hizmetlerin ehemmiyetli bir kısmını bîçare tercümanına vermek ve ehl-i dünya ve ehl-i siyaset ve avamın nazarında birinci derece ve hakikat nazarında, imana nisbeten ancak onuncu derecede bulunan siyaset-i İslâmiye ve hayat-ı içtimaiye-i ümmete dair hizmeti, kâinatta en büyük mes'ele ve vazife ve hizmet olan hakaik-i imaniyenin çalışmasına racih gördüklerinden; o tercümana karşı arkadaşlarının pek ziyade hüsn-ü zanları ehl-i siyasete, inkılabcı bir siyaset-i İslâmiye fikrini vermek cihetinde, Risale-i Nur'a karşı hayat-ı içtimaiye noktasında cephe almak ve fütuhatına mâni' olmak pek kuvvetli ihtimali vardı. Bunda hem hata, hem zarar büyüktür. Kader-i İlahî, bu yanlışı tashih etmek ve o ihtimali izale etmek ve öyle ümid besleyenlerin ümidlerini ta'dil etmek için, en ziyade öyle cihetlerde yardım ve iltihaka koşacak olan ülemadan ve sâdâttan ve meşayihten ve ahbabdan ve hemşehriden birisini muarız çıkardı; o ifratı ta'dil edip adalet etti. "Size kâinatın en büyük mes'elesi olan iman hizmeti yeter" diye bizi merhametkârane o hâdiseye mahkûm eyledi. Sonra lillahilhamd, o muarızı susturdu; o ateşi söndürdü. Fakat münafıklar söndürmemek için çalışıyorlar.

Kastamonu:193

...Mazlum Ehl-i Beyt, muvakkat bir azab ve zahmet mukabilinde o derece yüksek bir mükâfat görmüşler ki, aklımız ihata etmiyor. Değil şimdi onlara acımak, belki onlara o hadsiz rahmete mazhariyetleri noktasında binler tebrik etmek gerektir ki; birkaç sene zahmetle, milyonlar mertebeler ve bâki saadetler âhirette kazandıkları gibi; dünyada da kaldıkları zamanda, ehemmiyetsiz, dünyanın fâni saltanatı ve muvakkat hâkimiyeti ve karışık siyasetine bedel, manevî birer sultan ve hakikat âleminde birer şah, birer manevî padişah makamını kazandılar. Valiler yerine, evliyalar, aktablara kumandan oldular. Kazançları bire bin değil, milyonlardır. Emirdağ:210

Üstad Gelenlerl e Ne Konuşurdu?

Hemen umumiyetle, Risale-i Nur hizmetinin yegâne maksadı olan imanın kuvvetlenmesinin vatan ve milleti tehdit eden dinsizlik ve komünistlik tehlikesine mâni olduğunu; şimdi en elzem vazifenin, fertlere ve cemiyete düşen hizmetin imanı kurtarmak ve kuvvetlendirmek bulunduğunu; zamanın en büyük dâvâsının Kur'âna sarılmak olduğunu, Risale-i Nur bütün kuvvetiyle bu meseleye hasr-ı nazar ettiğinden, vatan ve millet düşmanları, gizli dinsizler, bahanelerle hücuma geçip aleyhte tahriklerde bulunduklarını; "Fakat biz müsbet hareket etmeye mecburuz. Elimizde Nur var, siyaset topuzu yok. Yüz elimiz de olsa, ancak Nura kâfi gelir" diyerek Nur'un din düşmanlarını mağlûp edeceğinden müsbet hareket etmenin atom bombası gibi tesiri bulunduğundan, Risale-i Nur'un siyasetle hiçbir alâkası bulunmadığını; mesleğimizin en büyük esasının ihlâs olduğunu, rıza-i İlâhîden başka hiçbir maksat ittihaz edilemeyeceğini, Nur'un kuvvetinin işte bu olduğunu; ihlâsla, müsbet hareket etmekle inayet ve Rahmet-i İlâhiyenin Risale-i Nur'u himaye edeceğini.. ilâ âhir.. beyan ederdi. Tarihçe-i Hayat:472

RİSALE-İ NUR, MAL-I UMUMÎ OLDUĞUNDAN HİZMET-İ NURİYEDE BULUNAN NUR ŞAKİRDLERİ, TARAFGİRLİKLERE GİRMEZLER.

__

Beşinci Esas: Risale-i Nur şakirdlerinin, mümkün olduğu kadar, siyasete ve idare işine ve hükûmetin icraatına karışmamak bir düstur-u esasîleridir. Çünki hâlisane hizmet-i Kur'aniye, onlara her şeye bedel kâfi geliyor.

Hem şimdi hükmeden öyle kuvvetli cereyanlar içinde siyasete girenlerden hiçbir kimse, istiklaliyetini ve ihlasını muhafaza edemez. Herhalde bir cereyan onun hareketini kendi hesabına alacak, dünyevî maksadına âlet edecek. O hizmetin kudsiyetini bozacak. Hem maddî mübarezede şu asrın bir düsturu olan eşedd-i zulüm ve eşedd-i istibdad ile, birinin hatasıyla onun masum çok tarafdarlarını ezmek lâzım gelecek. Yoksa, mağlub düşecek. Hem dünya için, dinini bırakan veya âlet edenlerin nazarlarında Kur'anın hiçbir şeye âlet olmayan kudsî hakikatları bir propaganda-i siyasette âlet olmuş tevehhüm edilecek. Hem milletin her tabakası; muvafıkı ve muhalifi, memuru ve âmisinin o hakikatlarda hisseleri var ve onlara muhtaçtırlar. Risale-i Nur şakirdleri, tam bîtarafane kalmak için siyaseti ve maddî mübarezeyi tam bırakmak ve hiç karışmamak lâzım gelmiş. Şualar:362

Kahraman Burhan'ın Serbest Fırkası'nın reisine verdiği cevab güzeldir. Evet Nurcular, siyasetlerle alâkaları olmaz. Yalnız iman hakikatlarıyla bütün hayatları bağlıdır. Şimdiye kadar gizli komiteden, siyaseti dinsizliğe ve zındıkaya âlet edenler, istibdad-ı mutlakla Nurcuları ezdiler. İnşâallah bir sebeb çıkar (Haşiye) o istibdadı kıracak, masum ve mazlum Nurcuları kurtaracak. Fakat çok dikkat ve ihtiyat lâzımdır. Risale-i Nur, dünyada her cereyanın fevkinde bulunması ve umumun malı olması cihetiyle, bir tarafa tâbi' ve dâhil olmaz. Belki mütecaviz dinsizlere karşı haklı tarafa yardımcı olur ve dost olur ve ihtiyat kuvveti hükmünde onlara bir nokta-i istinad olur. Fakat siyaset hesabına değil; belki Nurların intişarı ve maslahatı hesabına bazı kardeşler; Nurlar namına değil, belki kendi şahısları namına girebilir. Hususan mübarek Isparta'nın şimdiye kadar Nurlar medresesi olması ve muarızların dahi ona çok ilişmemesi noktasında, dâhilde tarafgirane vaziyet almamak, mu'terizlerin nedametine ve hakikata dönmelerine bir vesile olabilir. Siz daha iyi bilirsiniz.

Emirdağ L:160
(Hâşiye 1): Demokrat çıktı, bir derece kırdı.

Nur şakirdleri, hiç siyasete karışmadılar, hiçbir partiye girmediler. Çünki iman, mâl-i umumîdir. Her taifede muhtaçları ve sahibleri var. Tarafgirlik giremez. Yalnız küfre, zındıkaya, dalalete karşı cephe alır. Nur mesleğinde, mü'minlerin uhuvveti esastır.

Emirdağ L:180

Sâniyen: Risale-i Nur'un bu kadar muarızlarına mukabil en büyük kuvveti ihlas olduğundan ve dünyanın hiçbir şeyine âlet olmadığı gibi, tarafgirlik hissiyatına bina edilen cereyanlara, hususan siyasete temas eden cereyanlarla alâkadar olmaz. Çünki tarafgirlik damarı ihlası kırar, hakikatı değiştirir. Hattâ benim otuz seneden beri siyaseti terkettiğime sebeb, bir mübarek âlimin takib ettiği cereyanın tarafgirlik damarı ile sâlih ve büyük bir âlimin onun fikrine muhalif olmasından tefsik derecesinde tahkir edip ve cereyanına ve kendi fikrine muvafık meşhur ve mütecaviz bir münafığı gayet medh ü sena etti. Ben de bütün ruhumla ürktüm. Demek tarafgirlik hissine siyasetçilik de karışsa, böyle acib hatalara sebebiyet veriyor diye "Eûzü billahi mineşşeytani vessiyase" dedim. O zamandan beri siyaseti terkettim. Emirdağ:272

O halim neticesi olarak, sizin gibi kardeşlerim bilirsiniz ki, yirmibeş seneden beri bir gazeteyi ne okudum, ne dinledim ve ne de merak ettim; ve on sene harb-i umumîye bakmadım, bilmedim ve merak etmedim; ve yirmiiki sene bu işkenceli esaretimde tarafgirliğe ve siyasete temas etmemek için ve Nurlardaki ihlasa zarar gelmemek için, müdafaatımdan başka istirahatım için hiç müracaat etmediğimi bilirsiniz. Hem bilirsiniz ki, hapiste size yazdığım gibi, benim i'damıma hükmeden adamlar, beni işkenceli tazib edenler, Risale-i Nur ile imanlarını kurtarsalar, şahid olunuz ki, ben onları helâl ediyorum. Ve tarafgirlik damarıyla ihlasa zarar gelmemek için, bu iki-üç senede dâhilden ve hariçten gelen fırtınalı cereyanlara hiç temas etmedik ve kardeşlerimi de bir derece ikaz ettim. Emirdağ:272

Râbian: Nur'un hakikî şakirdlerine Nur kâfidir. Onlar da kanaat etmeli, başka şereflere veya maddî, manevî menfaatlere gözünü dikmesin. Hem münakaşa, münazaa ve mesail-i diniyede damarlara dokunacak tarafgirane mübahase etmemek lâzımdır ki, Nur aleyhinde garazkârlar çıkmasın. Hattâ bir hiss-i kabl-el vuku' ile Mustafa Oruç kardeşimizin Risale-i Nur'un mesleğine muhalif olarak birisiyle mübahasesi aynı zamanda, belki aynı dakikada ona gayet hiddet ve şiddetle bir gücenmek kalbime geldi. Hattâ o Nur'dan kazandığı çok ehemmiyetli makamından atmak arzusu oldu, kalben müteessir oldum. Bu benim için bir Abdurrahman idi, neden böyle şiddetli hiddet ettim. Sonra bu bayramda yanıma geldi, Cenab-ı Hakk'a şükür ki, çok ehemmiyetli bir ders dinledi ve o büyük hatasını da anladı ve benim burada hiddetimin aynı dakikada hatasını itiraf etti. İnşâallah o keffaret oldu, tam temiz olarak kurtuldu. Emirdağ L:273

Elhasıl: Benim ile temas eden bütün dostlarım bilirler ki; siyasete değil karışmak, değil teşebbüs, belki düşünmesi dahi esas maksadıma ve ahval-i ruhiyeme ve hizmet-i kudsiye-i imaniyeme muhalifdir; ve olamıyor. Bana nur verilmiş, siyaset topuzu verilmemiş. Bu halin bir hikmeti şudur ki; hakaik-i imaniyeye müştak ve me'muriyet mesleğine giren bir çok zatları, bu hakaike, endişeli ve tenkidkârane bakdırmamak, onlardan mahrum etmemek için, Cenab-ı Hak kalbime siyasete karşı şiddetli bir kaçınmak ve bir nefret vermiştir kanaatındayım. Tarihçe-i Hayat:221

...Amma Kur'an ve imanın hizmeti ne için beni men'ediyor dersen, ben de derim ki: Hakaik-i imaniye ve Kur'aniye birer elmas hükmünde olduğu halde, siyaset ile âlûde olsa idim; elimdeki o elmaslar iğfal olunabilen avam tarafından, "Acaba taraftar kazanmak için bir propaganda-i siyaset değil mi?" diye düşünürler. O elmaslara, âdi şişeler nazarıyla bakabilirler. O halde ben o siyasete temas etmekle, o elmaslara zulmederim ve kıymetlerini tenzil etmek hükmüne geçer.
Mektubat:63

DİNİ, DÜNYEVÎ GAYELERE VE SİYASETE ALET ETMEMEK.

"Bu onsekiz senedir sizlere müracaat etmedim ve hiçbir gazete okumadım; bu sekiz aydır, bir defa cihanda ne oluyor, diye sormadım; üç senedir buradan işitilen radyoyu dinlemedim; tâ ki kudsî hizmetimize manevî zarar gelmesin. Bunun sebebi şudur ki: İman hizmeti, iman hakaikı, bu kâinatta herşeyin fevkindedir; hiç bir şeye tâbi' ve âlet olamaz. Fakat bu zamanda ehl-i gaflet ve dalalet ve dinini dünyaya satan ve bâki elmasları şişeye tebdil eden gafil insanlar nazarında o hizmet-i imaniyeyi hariçteki kuvvetli cereyanlara tâbi' veya âlet telakki etmek ve yüksek kıymetlerini umumun nazarında tenzil etmek endişesiyle, Kur'an-ı Hakîm'in hizmeti bize kat'î bir surette siyaseti yasak etmiş. Kastamonu L:137

Âlem-i insaniyette ve İslâmiyette üç muazzam mes'ele olan iman ve şeriat ve hayattır. İçlerinde en muazzamı iman hakikatları olduğundan bu hakaik-i imaniye-i Kur'aniye başka cereyanlara, başka kuvvetlere tâbi' ve âlet edilmemek ve elmas gibi o Kur'an'ın hakikatları, dini dünyaya satan veya âlet eden adamların nazarında cam parçalarına indirmemek ve en kudsî ve en büyük vazife olan imanı kurtarmak hizmetini tam yerine getirmek için, Risale-i Nur'un has ve sadık talebeleri, gayet şiddet ve nefretle siyasetten kaçıyorlar. Hattâ sizin bu kardeşiniz -siz de bilirsiniz- bu onsekiz senedir, o kadar muhtaç olduğum halde siyasete, hayat-ı içtimaiyeye temas etmemek için, hükûmete karşı bir tek müracaatım olmadığını ve bu sekiz-dokuz aydır küre-i arzın bu herc ü mercinden bir tek defa ne sual ve ne de merak etmek ve ne de anlamak ve ne de medar-ı sohbet etmediğimi hattâ şimdi sulh olmuş mu, harb bitmiş mi, İngiliz ve Alman'dan başka kimler harbediyor bilmediğimi, biliyorsunuz.

Kastamonu L:145
...bütün siyasetlerin fevkinde ve siyasetlere tenezzül etmeyen Risale-i Nur cereyanı, öyle siyasete temas edebilen cereyanlarla iştiraki görünmemek için, daha ziyade ihtiyat ve tevakkufa mecbur olmuş. Bugün, beş ay Ankara'ya bir vazife ile gitmek için buraya geldi. Bir hafiye onu takib edip o da arkasından girdi. Ben o casusa, Salahaddin kalktıktan sonra dedim ki:

Risale-i Nur ve ondan tam ders alan biz şakirdleri, değil dünya siyasetlerine, belki bütün dünyaya karşı da Risale-i Nur'u âlet edemeyiz ve şimdiye kadar da etmemişiz. Biz, ehl-i dünyanın dünyalarına karışmıyoruz. Bizden zarar tevehhüm etmek divaneliktir. Kastamonu L:240

Eski Said siyasette çok ileri gittiği halde, Yeni Said de taraftar bulmak için çok muhtaç olduğu zamanda bütün insanları meşgul eden bu beş-altı senedeki beşer tufanları, siyaset fırtınaları içinde kat'â ve aslâ beni meşgul etmedi ve merakla mağlub etmedi ve beş sene, bilmeyi merak etmedim.

Beni bilenler gibi, ben de bu hale çok hayret ederdim. Hattâ kendi kendime der idim: "Acaba ben mi divane olmuşum ki, bütün dünyayı kendiyle meşgul eden bu hâdisata bakmıyorum, ehemmiyet vermiyorum. Yoksa insanlar mı divane olmuşlar?" diye hayret içinde idim. Şimdi hem manevî ihtarla, hem mezkûr hiss-i kabl-el vuku' ile, hem meydandaki Risale-i Nur'un galebe ve serbestiyeti ile tahakkuk etti ki: Risale-i Nur'daki hakikat-ı ihlas, rıza-yı İlahîden başka hiçbir şeye âlet ve tâbi' olamaz ve Kur'andan başka hiçbir nokta-i istinadı olmadığını isbat etmek için o acib halet-i ruhiye verilmiş. Emirdağ L:55 Said Nursî

Sâlisen: Harice göndermek için İstanbul'a gönderdiğimiz bir kısım nüshalar daha gönderilmemesinin sebebi, hacca gitmek için pek çoklar rağbet göstermediklerinden ve "Hududa fazla dikkat ediliyor ve bir bahane ile çevriliyor" diye elinde olan emanet bulunan, hacca gidecek olan zât, bize yazmış ki: "Bunu posta ile doğrudan doğruya Mekke-i Mükerreme'de Mehmed Ali Mâlikî, Vaziye Mahalle-i Şamiye adresiyle gönderilsin" diye münasib görmüş; onu, bahane ile hududdan çevrilmemek için beraber götürmemiş. Çok da isabet olmuş. Çünki benim ve Nur şakirdlerinin namına şimdi bu mecmuaları göndermek, herhalde inkişafa başlayan İslâm birlik fikri ve ittihad-ı İslâm siyaseti, Risale-i Nur'u kendine bir kuvvet, bir âlet yapmağa çalışacaktı ve bizleri siyaset-i İslâmiyeye bakmağa mecbur edecekti. Halbuki Risale-i Nur'un mesleğindeki sırr-ı ihlas; iman, Kur'an hakikatlarından başka hiçbir şeye âlet, tâbi' olmadığı...

Hem müşterileri aramak değil, belki müşteriler hakikî ihtiyacını hissedip ve yarasının tedavisi için Risale-i Nur'u aramasının lüzumu... Halbuki gönderilecek o mübarek merkezler, şimdilik Nurlara hakikî ihtiyacını değil, belki âlem-i İslâm'ın hayat-ı diniyesine ait cihetlerinden düşünmeğe mecbur olması...

Hem Nur mesleğinde benlik ve gösteriş, bir nevi şöhretperestlik merdud olduğundan, bu enaniyet zamanında insanlara kendini satmağa çalışmak ve beğendirmek, bir anda Nur şakirdleri böyle büyük bir imtiyaz gibi bu eserlerle meşhur mevkilere kendilerini göstermek bir nevi gösteriş olması cihetiyle, Kader-i İlahî Nur şakirdlerini tam ihlasın muhafazası için şimdilik müsaade etmiyor. EmirdağL:257

SİYASİ VE İÇTİMAî MÜCALEDELERE GİRMEMEK VE MERAK İLE TA’KİP ETMEMEK VE TARAFTARLIKLA ZULÜMLERİNE ŞERİK OLMAMAK

Aziz sıddık kardeşim!

Şiddetli bir ihtar ile bildim ki, sen ve Ahmed Feyzi Nur'un mesleği olan mübareze etmemek ve ehl-i dünya ile uğraşmamak ve siyasete girmemek ve yalnız lüzum-u kat'î olduğu zaman kısaca müdafaa etmek haricinde, pek ziyade ve zararlı mübarezekârane ve siyasetvari mahkemedeki okuduğunuz parçalar Nurlara çok zarar vermiş. Hattâ bizim cezamıza ve benim sıkıntılarıma sebebiyet vermiş. Ben senden ve Ahmed Feyzi'den gücenmem. Fakat bana evvelce göstermek lâzımdı. Maddî kaza-yı İlahî olarak o vaziyet size verilmiş. Onun tamiri için benim tarzımda davranmak lâzımdır. Feyzi dahi bütün kuvvetiyle siyasî müdafaatı bırakıp, Nurlarla ve Tahirî gibi, yeni talebelerle meşgul olmak elzemdir. Şualar:537

Acaba, bu vatan ve dinin gizli düşmanlarının bu eşedd-i zulm-ü nemrudanelerine karşı, manevî pekçok kuvveti bulunan bu fedakârın tahammülü ve maddî kuvvetle ve menfî cihette mukabele etmemesinin hikmeti nedir? İşte bunu size ve umum ehl-i vicdana ilân ediyorum ki; yüzde on zındık dinsizin yüzünden doksan masuma zarar gelmemek için, bütün kuvvetiyle dâhildeki emniyet ve asayişi muhafaza etmek için, Nur dersleriyle herkesin kalbine bir yasakçı bırakmak için Kur'an-ı Hakîm ona o dersi vermiş. Yoksa bir günde, yirmisekiz senelik zalim düşmanlarımdan intikamımı alabilirim. Onun içindir ki; asayişi masumların hatırı için muhafaza yolunda haysiyetini, şerefini tahkir edenlere karşı müdafaa etmiyor ve diyor ki: Ben değil dünyevî hayatı, lüzum olsa âhiret hayatımı da millet-i İslâmiye hesabına feda edeceğim
.
Emirdağ L. II: 168

Said Nursi

 (Risale-i Nur şakirdleri tarafından sorulan suale cevabdır)

Sual: Geçen sene sizden sormuştuk ki; elli gündür merak edip dünya cereyanlarına bakmadınız ve sormadınız, o zaman bize bir cevab verdiniz. Gerçi o cevab hakikattır ve kâfidir. Fakat Risale-i Nur'un intişarı ve hizmeti ve âlem-i İslâmiyetin menfaati noktasında bir derece bakmanız lâzım iken, şimdi onüç ay oluyor aynı hal devam ediyor. Merak edip hiç sormuyorsunuz.

Elcevab: °•x​V«P«7ö«–@«,²9¬�²!öÅ–¬! âyetine en a'zam bir tarzda şimdiki boğuşan insanlar mazhar olmalarından, onlara değil tarafdar olmak veya merakla o cereyanları takib etmek ve onların yalan, aldatıcı propagandalarını dinlemek ve müteessirane mücadelelerini seyretmek, belki o acib zulümlere bakmak da caiz değil. Çünki zulme rıza zulümdür; tarafdar olsa, zalim olur. Meyletse

​*@ÅX7!ö​v​UÅK«W«B«4ö!x​W«V«1ö«w<¬HÅ7!ö]«7¬!ö!x​X«6²h«#ö«�ö«: âyetine mazhar olur.

Evet hak ve hakikat ve din ve adalet hesabına olmadığına ve belki inad ve asabiyet-i milliye ve menfaat-i cinsiye ve nefsin enaniyetine dayanan dünyada emsali vuku' bulmayan gaddarane bir zulüm hesabına olduğuna kat'î bir delil şudur ki:

Bin masum çoluk-çocuk, ihtiyar, hasta bulunan bir yerde, bir-iki düşman askeri bulunmak bahanesiyle, bombalarla onları mahvetmek ve tabakat-ı beşer cereyanları içinde, burjuvaların en dehşetli müstebidleri ve sosyalistlerin ve bolşeviklerin en müfritleri olan anarşistlerle ittifak etmek ve binler, milyonlar masumların kanlarını heder etmek ve bütün insanlara zarar olan bu harbi idame ve sulhu reddetmektir.

İşte böyle hiçbir kanun-u adalete ve insaniyete ve hiçbir düstur-u hakikata ve hukuka muvafık gelmeyen boğuşmalardan, elbette âlem-i İslâm ve Kur'an teberri eder. Yardımcılıklarına tenezzül edip tezellül etmez. Çünki onlarda öyle dehşetli bir firavunluk bir hodgâmlık hükmediyor; değil Kur'an'a, İslâm'a yardım, belki kendine tâbi' ve âlet etmekle elini uzatır. Öyle zalimlerin kılınçlarına dayanmak, hakkaniyet-i Kur'aniye elbette tenezzül etmez.

Ve milyonlarla masumların kanıyla yoğrulmuş bir kuvvet yerine, Hâlık-ı Kâinat'ın kudret ve rahmetine dayanmak, ehl-i Kur'an'a farz ve vâcibdir. Gerçi zındıka ve dinsizlik, o boğuşanların birisine dayanıp ehl-i diyaneti ezer. O zındıkanın tazyikinden kurtulmak, onun aksi cereyanına tarafdar olmak bir çaredir. Fakat şimdiye kadar o tarafdarlık, bir menfaat vermeyerek çok zararları dokunmuş.

Hem zındıka, nifak hasiyetiyle her tarafa döner. Senin dostunu kendine dost edip, sana düşman eder. Senin tarafdarlık cihetiyle kazandığın günahlar, faidesiz boynunda kalır. Risale-i Nur şakirdlerinin vazifeleri iman olduğundan, hayat mes'eleleri onları çok alâkadar etmez ve merakla baktırmaz. İşte bu hakikata binaen, değil onüç ay, belki onüç sene dahi bakmasam hakkım var. Sizler baktınız... günahlardan başka ne kazandınız? Ben bakmadım, ne kaybettim? Kastamonu L.207

“...Hem tâ «–:​G¬7@«'ökelimesine kadar Risale-i Nur'daki bütün müvazenelerin aslı, menbaı olarak aynen o müvazeneler gibi mükerreren nur ve zulümat ve iman ve karanlıkları karşılaştırmasıyla gizli bir emaredir ki, o tarihte bulunan cihad-ı manevî mübarezesinde büyük bir kahraman; Nur namında Risale-i Nur'dur ki, dinde bulunan yüzer tılsımları keşfeden onun manevî elmas kılıncı, maddî kılınçlara ihtiyaç bırakmıyor.

Evet hadsiz şükürler olsun ki, yirmi senedir Risale-i Nur bu ihbar-ı gaybı ve lem'a-i i'cazı bil'fiil göstermiştir. Ve bu sırr-ı azîm içindir ki; Risale-i Nur şakirdleri dünya siyasetine ve cereyanlarına ve maddî mücadelelerine karışmıyorlar ve ehemmiyet vermiyorlar ve tenezzül etmiyorlar.” Şualar.271

“...Vazifemiz, ihlas ile ve sebat ve tesanüdle ve mümkün olduğu kadar ihtiyat ile "sırran tenevverat" irşad-ı Alevîyi fiilen tasdik etmek, ona göre hareket etmektir. Yoksa, muarızlara mukabele etmek ve onların hücumundan telaş etmek değil. Muvaffakıyet ve fütuhat-ı Nuriye ve revaç ile intişarı ise, vazife-i İlahiyedir. Vazifemizi yapıp, vazife-i İlahiyeye karışmamak gerektir diye hem bana, hem sizin bedelinize teselli buldum.” Emirdağ L.212

NURCULARIN NAZARINI,SİYASETE VE DÜNYAYA ÇEVİRMEK HATADIR.

“...şimdiye kadar çok tecrübelerle Risale-i Nur'un serbest intişarıyla belaların ref'i ve ona ilişmek ve susturulmakla belaların gelmesi sabit olmuş. Hattâ mahkemede isbat edilmiş. Anlaşılıyor ki; bu bahar fırtınasında iki haricî, iki dâhilî dört cereyan, herbiri bir maksada göre ve Nurcuların şevkine ve sa'ylerine ilişmek ve yüzlerini dünyaya ve siyasete çevirmek istemelerinden kuraklık başladı, inşâallah yakında ref' olur.” Emirdağ L.230

[Umum Nur Talebelerine Üstad Bediüzzaman'ın vefatından önce vermiş olduğu en son derstir.]

Aziz kardeşlerim!

Bizim vazifemiz müsbet hareket etmektir. Menfî hareket değildir. Rıza-yı İlahîye göre sırf hizmet-i imaniyeyi yapmaktır, vazife-i İlahiyeye karışmamaktır. Bizler asayişi muhafazayı netice veren müsbet iman hizmeti içinde herbir sıkıntıya karşı sabırla, şükürle mükellefiz. Meselâ:

Kendimi misal alarak derim: Ben eskiden beri tahakküme ve terzile karşı boyun eğmemişim. Hayatımda tahakkümü kaldırmadığım, bir çok hâdiselerle sabit olmuş. Meselâ: Rusya'da kumandana ayağa kalkmamak, Divan-ı Harb-i Örfî'de i'dam tehdidine karşı mahkemedeki paşaların suallerine beş para ehemmiyet vermediğim gibi, dört kumandanlara karşı bu tavrım tahakkümlere boyun eğmediğimi gösteriyor. Fakat bu otuz senedir müsbet hareket etmek, menfî hareket etmemek ve vazife-i İlahiyeye karışmamak hakikatı için; bana karşı yapılan muamelelere sabırla, rıza ile mukabele ettim. Cercis (A.S.) gibi ve Bedir, Uhud muharebelerinde çok cefa çekenler gibi sabır ve rıza ile karşıladım.

Evet meselâ: Seksenbir hatasını mahkemede isbat ettiğim bir müddeiumumînin yanlış iddiaları ile aleyhimizdeki kararına karşı, beddua dahi etmedim. Çünki asıl mes'ele bu zamanın cihad-ı manevîsidir. Manevî tahribatına karşı sed çekmektir. Bununla dâhilî asayişe bütün kuvvetimizle yardım etmektir.

Evet mesleğimizde kuvvet var. Fakat bu kuvvet, asayişi muhafaza etmek içindir.
›«h²'​!ö«*²+¬:ö½?«*¬+!«:ö​*¬i«#ö«�ö«:ö düsturu ile ki: "Bir cani yüzünden; onun kardeşi, hanedanı, çoluk-çocuğu mes'ul olamaz." İşte bunun içindir ki, bütün hayatımda bütün kuvvetimle asayişi muhafazaya çalışmışım. Bu kuvvet dâhile karşı değil, ancak haricî tecavüze karşı istimal edilebilir. Mezkûr âyetin düsturu ile vazifemiz, dâhildeki asayişe bütün kuvvetimizle yardım etmektir. Onun içindir ki, âlem-i İslâm'da asayişi ihlâl edici dâhilî muharebat ancak binde bir olmuştur. O da, aradaki bir içtihad farkından ileri gelmiştir. Ve cihad-ı maneviyenin en büyük şartı da; vazife-i İlahiyeye karışmamaktır ki, "Bizim vazifemiz hizmettir, netice Cenab-ı Hakk'a aittir; biz vazifemizi yapmakla mecbur ve mükellefiz."

Ben de Celaleddin-i Harzemşah gibi, "Benim vazifem hizmet-i imaniyedir; muvaffak etmek veya etmemek Cenab-ı Hakk'ın vazifesidir." deyip ihlas ile hareket etmeyi Kur'andan ders almışım.

Haricî tecavüze karşı kuvvetle mukabele edilir. Çünki düşmanın malı, çoluk-çocuğu ganîmet hükmüne geçer. Dâhilde ise öyle değildir. Dâhildeki hareket müsbet bir şekilde manevî tahribata karşı manevî, ihlas sırrı ile hareket etmektir. Hariçteki cihad başka, dâhildeki cihad başkadır. Şimdi milyonlar hakikî talebeleri Cenab-ı Hak bana vermiş. Biz bütün kuvvetimizle dâhilde ancak asayişi muhafaza için müsbet hareket edeceğiz. Bu zamanda dâhil ve hariçteki cihad-ı maneviyedeki fark, pek azîmdir. Emirdağ L II.241

“Hem dâhildeki cihad-ı manevî; manevî tahribata karşı çalışmaktır ki; maddî değil, manevî hizmetler lâzımdır. Onun için ehl-i siyasete karışmadığımız gibi, ehl-i siyaset de bizimle meşgul olmaya hiçbir hakları yok.

Meselâ: Bir parti bana binler vecihle sıkıntı verdiği halde, hattâ otuz senede hapisler de tazyikler de olduğu halde, hakkımı helâl ettim. Ve azablarına mukabil, o bîçarelerin yüzde doksanbeşini tezyif ve itirazlara, zulümlere maruz kalmaktan kurtulmaya vesile oldum ki,
›«h²'​!ö«*²+¬:ö½?«*¬+!«:ö​*¬i«#ö«�ö«:ö âyeti hükmünce kabahat ancak yüzde beşe verildi. O aleyhimizdeki partinin şimdi hiçbir cihetle aleyhimizde şekvaya hakları yoktur.

Hattâ bir mahkemede yanlış muhbirlerin ve casusların evhamları ile; bizi, yetmiş kişiyi, mahkûm etmek için sû'-i fehmiyle, dikkatsizliği ile Risale-i Nur'un bazı kısımlarına yanlış mana vererek seksen yanlışla beni mahkûm etmeye çalıştığı halde, mahkemelerde isbat edildiği gibi, en ziyade hücuma maruz bir kardeşiniz, mahpus iken pencereden o müddeiumumînin üç yaşındaki çocuğunu gördü, sordu, dediler: "Bu müddeiumumînin kızıdır." O masumun hatırı için o müddeîye beddua etmedi. Belki onun verdiği zahmetler; o Risale-i Nur'un, o mu'cize-i maneviyenin intişarına, ilânına bir vesile olduğu için rahmetlere inkılab etti.” Emirdağ L II.245

“Risale-i Nur'daki şefkat, vicdan, hakikat, hak, bizi siyasetten men'etmiş. Çünki masumlar belaya düşerler, onlara zulmetmiş oluruz. Bazı zâtlar bunun izahını istediler. Ben de dedim:

Şimdiki fırtınalı asırda gaddar medeniyetten neş'et eden hodgâmlık ve asabiyet-i unsuriye ve umumî harbden gelen istibdadat-ı askeriye ve dalaletten çıkan merhametsizlik cihetinde öyle bir eşedd-i zulüm ve eşedd-i istibdadat meydan almış ki, ehl-i hak hakkını kuvvet-i maddiye ile müdafaa etse, ya eşedd-i zulüm ile, tarafgirlik bahanesiyle çok bîçareleri yakacak, o halette o da ezlem olacak ve mağlub kalacak. Çünki mezkûr hissiyatla hareket ve taarruz eden insanlar, bir-iki adamın hatasıyla yirmi-otuz adamı, âdi bahanelerle vurur, perişan eder. Eğer ehl-i hak, hak ve adalet yolunda yalnız vuranı vursa, otuz zayiata mukabil yalnız biri kazanır, mağlub vaziyetinde kalır. Eğer mukabele-i bilmisil kaide-i zalimanesiyle, o ehl-i hak dahi bir-ikinin hatasıyla yirmi-otuz bîçareleri ezseler, o vakit hak namına dehşetli bir haksızlık ederler.

İşte Kur'anın emriyle, gayet şiddetle ve nefretle siyasetten ve idareye karışmaktan kaçındığımızın hakikî hikmeti ve sebebi budur. Yoksa bizde öyle bir hak kuvveti var ki, hakkımızı tam ve mükemmel müdafaa edebilirdik. Hem madem herşey geçici ve fânidir ve ölüm ölmüyor ve kabir kapısı kapanmıyor ve zahmet ise rahmete kalboluyor; elbette biz, sabır ve şükürle tevekkül edip sükût ederiz. Zarar ile icbar ile sükûtumuzu bozdurmak ise; insafa adalete, gayret-i vataniyeye ve hamiyet-i milliyeye bütün bütün zıddır, muhaliftir. Şualar:292

GİZLİ DİN DÜŞMANLARININ,TAHRİK EDEREK HÂDİSE ÇIKARMAKLA ASAYİŞİ BOZMAK PLÂNI

“Bu defaki tecavüz -çendan- zahiren küçük imiş ve küçültülmek isteniliyor; fakat vicdansız bir muallimin teşvikiyle ve iştirakiyle o memurun verdiği emir; câmi' içinde, namazın tesbihatında iken, "O misafirleri getiriniz!" diye jandarmalara emretmiş. Maksad da beni kızdırmak. Eski Said damarıyla bu fevkalkanun, sırf keyfî muameleye karşı kovmak ile mukabele etmekti. Halbuki o bedbaht bilmedi ki; Said'in lisanında Kur'anın tezgâhından gelen bir elmas kılınç varken, elindeki kırık odun parçasıyla müdafaa etmez; belki o kılıncı böyle istimal edecektir. Fakat jandarmaların akılları başlarında olduğu için, hiçbir devlet, hiçbir hükûmet namazda, câmi'de, vazife-i diniye bitmeden ilişmediği için, namaz ve tesbihatın hitamına kadar beklediler. Memur bundan kızmış; "Jandarmalar beni dinlemiyorlar." diye kırbekçisini arkasından göndermiş. Fakat Cenab-ı Hak beni böyle yılanlarla uğraşmaya mecbur etmiyor. İhvanlarıma da tavsiyem budur ki: Zaruret-i kat'iyye olmadan, bunlarla uğraşmayınız. "Cevab-ül ahmakı essükût" nev'inden, tenezzül edip onlarla konuşmayınız. Fakat buna dikkat ediniz ki: Canavar bir hayvana karşı kendini zaîf göstermek, onu hücuma teşci' ettiği gibi; canavar vicdanı taşıyanlara karşı dahi dalkavukluk etmekle za'f göstermek, onları tecavüze sevkeder. Öyle ise dostlar müteyakkız davranmalı, tâ dostların lâkaydlıklarından ve gafletlerinden, zındıka taraftarları istifade etmesinler.” Mektubat:361

“Gizli düşmanlarımız hükûmetin ehemmiyetli ve birkaç vazifedarlarını elde edip beni tazyikatla, Menemen ve Şeyh Said hâdisesi gibi bir hâdise çıkarmak için bütün kuvvetiyle en hassas damarlarıma dokunduracak tarzda her desiseyi istimal ettiler. Gördüler ki Eski Said yok, yenisi ise her şeye tahammül ediyor, o plânı sair sû'-i kasdlere ezcümle zehir vermeye tebdil ettiler. Hıfz-ı İlahî onu da akîm bıraktı. Şimdi o münafıklar resmen hükûmetin nüfuzunu, benden halkları ürkütmek ve vazgeçirmek için burada dehşetli bir propaganda ile istimal ediyorlar. Fakat siz hiç telaş etmeyiniz. İnayet-i Rabbaniye devam eder. Gittikçe fütuhat-ı Nuriye tevessü' ediyor.” Emirdağ L:147

“...Üç mahkeme, yirmi senelik mektublarımı ve kitablarımı ve hallerimi inceden inceye tedkikten sonra, bize ve kitablarıma beraet verdiği halde; ve üç seneden beri te'lifatı terkettiğim ve haftada ancak bir mektub yazabildiğim ve mecbur olmadan herbiri bir gün nöbetle zarurî hizmetimi yapan üç-dört terzi çırağından başka kimseyi kabul etmediğim halde ve serbestiyet verildiği ve memleketime gitmediğim halde, hiç ömrümde görmediğim bir tarzda ve resmî bir surette beni hiddete getirip bir hâdise çıkarmak için, tahkir ve ihanet kasdıyla, kanunsuz ve garazla, beni taharri ile kapımın kilidini kırıp, Kur'anımı ve Arabî levhalarımı evrak-ı muzırra gibi alıp götürmekle beraber, adliyenin mühim bir memuru, resmen buradaki memurlara âmirane demiş ki: "Said'i iki jandarma ile teşhir suretinde çıkarıp, zorla başına şapka giydirip, öylece ifadeye getirmeli idiniz. Hem ona yanaşanları tutunuz." diye, ehemmiyetli bir mecliste ve ayn-ı hakikat olan ifademi okudukları vakit söylemiş. Bunda şekk ve şübhe kalmadı ki; beni tahkir ve ihanet edip, hiddete getirip, asayişi bozmak garazı takib ediliyor.

Cenab-ı Hakk'a hadsiz şükür olsun ki: Binler haysiyet ve şerefimi bu vatandaki bîçarelerin istirahatına ve onlardan belaların def'ine feda etmek için bana bir halet-i ruhiyeyi ihsan eylemiş ki; ben de, onların yaptığı ve niyetinde bulundukları tahkirat ve ihanetlere karşı tahammüle karar vermişim. Bu milletin asayişine, hususan masum çocukların ve muhterem ihtiyarların ve bîçare hastaların ve fakirlerin dünyevî istirahatlarına ve uhrevî saadetlerine binler hayatımı ve binler şerefimi feda etmeye hazırım.” Emirdağ L:30

“...ecnebi menfaati hesabına ve bu millet ve bu vatanın pek büyük zararına çalışan bir gizli komite, bizim beraetimizi bozmak için, her tarafta habbeyi kubbe yaparak bir kısım memurları aleyhime evhamlandırdılar. Bir maksadları; benim sabrım tükensin, artık yeter dedirtsinler. Zâten onların şimdi benden kızdıklarının bir sebebi; sükûtumdur, dünyaya karışmamaktır. Âdeta ne için karışmıyorsun, tâ karışsın maksadımız yerine gelsin diyorlar.” Emirdağ L:17

“... ben Risale-i Nur mesleğinin esası ve otuz seneden beri bir düstur-u hayatım olan şefkat itibariyle bir masuma zarar gelmemek için, bana zulmeden canilere, değil ilişmek; hattâ beddua edemiyorum. Hattâ en şiddetli garazla bana zulmeden fâsık belki dinsiz zalimlere hiddet ettiğim halde değil maddî, belki beddua ile de mukabeleden beni o şefkat men'ediyor. Çünki o zalim gaddarın, ya peder ve vâlidesi gibi ihtiyar bîçarelere veya evlâdı gibi masumlara maddî ve manevî darbe gelmemek için, o dört masumların hatırına binaen o zalim gaddara ilişmiyorum. Bazan helâl ediyorum.” Şualar:279

NURCULAR SİYASİ VE DÜNYEVİ BİR CEMİYET TEŞKİL ETMEDİKLERİ GİBİ BÖYLE CEREYANLARA DA ALAKÂDAR DEĞİLDİRLER VE OLAMAZLAR.

“Aziz, sıddık, sebatkâr, muhlis kardeşlerim!

Hem maddî hem manevî, hem nefsim hem benimle temas edenler gayet ehemmiyetli benden sual ediyorlar ki: "Neden herkese muhalif olarak -hiç kimsenin yapmadığı gibi- sana yardım edecek çok ehemmiyetli kuvvetlere bakmıyorsun? İstiğna gösteriyorsun? Ve herkes müştak ve talib olduğu ve Risale-i Nur'un intişarına, fütuhatına çok hizmet edeceğine o Risale-i Nur şakirdlerinin hasları müttefik oldukları ve senden kabul ettikleri büyük makamları kabul etmiyorsun? Şiddetle çekiniyorsun?

Elcevab: Bu zamanda ehl-i iman öyle bir hakikata muhtaçtırlar ki; kâinatta hiçbir şeye âlet ve tâbi' ve basamak olamaz ve hiç bir garaz ve maksad onu kirletemez ve hiçbir şübhe ve felsefe onu mağlub edemez bir tarzda iman hakikatlarını ders versin. Umum ehl-i imanın bin seneden beri teraküm etmiş dalaletlerin hücumuna karşı imanları muhafaza edilsin.

İşte bu nokta içindir ki, dâhilî ve haricî yardımcılara ve ehemmiyetli kuvvetlerine, Risale-i Nur ehemmiyet vermiyor, onları arayıp tâbi' olmuyor.. tâ avam-ı ehl-i imanın nazarında, hayat-ı dünyeviyenin bazı gayelerine basamak olmasın ve doğrudan doğruya hayat-ı bâkiyeden başka hiçbir şeye âlet olmadığından, fevkalâde kuvveti ve hakikatı, hücum eden şübheleri ve tereddüdleri izale eylesin.” Emirdağ L:74

“...Yedincisi: Bu sırada dâhilde o kadar dâhilî-haricî heyecanlı parti cereyanları varken ve bundan tam istifade etmek, yani mahdud birkaç arkadaşına bedel ve çok diplomatları kendisine taraftar kazanmak için zemin hazır iken, sırf siyasete karışmamak ve ihlasına zarar vermemek ve hükûmetin nazarını kendine celbetmemek ve dünya ile meşgul olmamak için, bütün arkadaşlarına yazıp ki: "Sakın cereyanlara kapılmayınız, siyasete girmeyiniz, asayişe dokunmayınız!" dediği ve bu iki cereyan bu çekinmesinden ona zarar verdikleri; eskisi evhamından, yenisi "Bize yardım etmiyor" diye ona çok sıkıntı verdikleri halde, ehl-i dünyanın dünyalarına hiç karışmayıp kendi âhireti ile meşgul olan ve memleketinde ve Nurs Karyesi'nde öz kardeşine yirmiiki sene zarfında birtek mektub yazmayan ve o vilayetlerdeki dostlarına yirmi senede on mektub yazmayan bir bîçareye, onun âhiret meşguliyetine bu kadar ilişmek, hangi kanun müsaade eder?” Emirdağ L:280

“Sual: Neden ne dâhilde, ne hariçte bulunan cereyanlara ve bilhassa siyasetli cemaatlara hiçbir alâka peyda etmiyorsun? Ve Risale-i Nur ve şakirdlerini mümkün olduğu kadar o cereyanlara temastan men' ediyorsun. Halbuki eğer temas etsen ve alâkadar olsan, birden binler adam Risale-i Nur dairesine girip parlak hakikatlarını neşredeceklerdi; hem bu kadar sebebsiz sıkıntılara hedef olmayacaktın!
Elcevab: Bu alâkasızlık ve içtinabın en ehemmiyetli sebebi: Mesleğimizin esası olan "ihlas" bizi men'ediyor. Çünki bu gaflet zamanında, hususan tarafgirane mefkûreler sahibi, herşeyi kendi mesleğine âlet ederek, hattâ dinini ve uhrevî harekâtını da o dünyevî mesleğe bir nevi âlet hükmüne getiriyor. Halbuki hakaik-i imaniye ve hizmet-i nuriye-i kudsiye, kâinatta hiçbir şeye âlet olamaz. Rıza-yı İlahîden başka bir gayesi olamaz. Halbuki şimdiki cereyanların tarafgirane çarpışmaları hengâmında bu sırr-ı ihlası muhafaza etmek, dinini dünyaya âlet etmemek müşkilleşmiş. En iyi çare, cereyanların kuvveti yerine, inayet ve tevfik-i İlahiyeye dayanmaktır.” Emirdağ L:38

“Aziz Sıddık Kardeşlerim,

Ehemmiyetli bir taraftan, ehemmiyetli ve mânidar bir sual edilmiş. Bana sordular ki:

– Siz, cemiyet olmadığınıza üç mahkeme o cihette beraet vermesiyle ve yirmi senedenberi tarassut ve nezaret eden altı vilâyetin o noktadan ilişmemeleriyle tahakkuk ettiği halde; Nurcu'larda öyle hârika bir alâka var ki, hiç bir cemiyette, hiçbir komitede yoktur. Bu müşkülü halletmenizi isteriz dediler. Ben de cevaben dedim ki:

Evet, Nurcular; cemiyet-memiyet, hususan siyasî ve dünyevî ve menfî ve şahsî ve cemaatî menfaat için teşekkül eden cemiyet ve komite değiller ve olamazlar. Fakat; bu vatanın eski kahramanları, kemal-i sevinçle şehadet mertebesini kazanmak için ruhlarını feda eden milyonlar İslâm fedâilerinin ahfadları, oğulları ve kızları,o fedâilik damarından irsiyet almışlar ki; bu hârika alâkayı gösterip, Denizli mahkemesinde bu âciz, bîçâre kardeşlerine bu gelen cümleyi onlar hesabına söylettirdiler.

"Milyonlar kahraman başlar feda oldukları bir hakikata başımız dahi feda olsun!" diye, onlar namına söylemiş; mahkemeyi hayret ve takdirle susturmuş. Demek Nurcularda; hakikî, hâlis, sırf rızâ-yı İlâhî için ve müsbet ve uhrevî fedâiler var ki, mason ve komünist ve ifsad ve zındıka ve ilhad ve taşnak gibi dehşetli komiteler o Nurculara çare bulamayıp; hükümeti ve adliyeyi aldatarak lâstikli kanunlar ile onları kırmak ve dağıtmak istiyorlar. İnşâallah bir halt edemezler. Belki Nur'un ve îmanın fedâilerini çoğaltmağa sebebiyet verecekler.” T.h:603
Said Nursî

“Reis Beyefendi,

Kararnamede üç madde esas tutulmuş:

Birisi: Cem'iyettir. Ben buradaki bütün Risale-i Nur şakirdlerini ve benimle görüşenleri veya okuyan ve yazanlarını aynıyla işhad ediyorum, onlardan sorunuz ki, ben hiç birisine dememişim: "Bir cem'iyet-i siyasiye veya cem'iyet-i nakşiye teşkil edeceğiz." Daima dediğim budur: Biz imanımızı kurtarmaya çalışacağız. Umum ehl-i iman dâhil oldukları ve üçyüz milyondan ziyade efradı bulunan bir mukaddes cemaat-ı İslâmiyeden başka mabeynimizde medar-ı bahs olmadığını ve Kur'anda "Hizbullah" namı verilen ve umum ehl-i imanın uhuvveti cihetiyle kendimizi, Kur'ana hizmetimiz için Hizb-ül Kur'an, Hizbullah dairesinde bulmuşuz. Eğer kararnamede bu mana murad ise, bütün ruhumuzla, kemal-i iftiharla itiraf ederiz. Eğer başka manalar murad ise, onlardan haberimiz yoktur!” Şualar:282
İkincisi: Risale-i Nur'un bazı şakirdleri -her yerde bulunan ve cumhuriyet kanunları müsaade eden ve ilişmeyen- cemaat-ı İslâmiye heyetleri gibi hareket etmelerinden bir cem'iyet zannedilmiş. Halbuki o mahdud üç-dört şakirdin niyetleri cem'iyet-memiyet değil, belki sırf hizmet-i imaniyede hâlis bir kardeşlik ve uhrevî bir tesanüddür.
Şualar: 370
“...Risale-i Nur'un kabil-i inkâr olmayan bir kerametidir ki; yirmi sene mazlumiyet hayatımda, yüzer risale ve mektublarımda ve binler şakirdlerde hiçbir cereyan, hiçbir cem'iyet ile ve dâhilî ve haricî hiçbir komite ile hiçbir vesika, hiçbir alâka, dokuz ay tedkikatta bulunmamasıdır.”

Şualar:289

“...Evvelâ: Bütün benim ile arkadaşlık eden zâtların şehadetiyle ondokuz seneden beri hiçbir gazeteyi okumayan ve dinlemeyen ve sormayan ve bu on sene beş aydır harb-i umumîden, Alman'ın mağlubiyetinden ve komünistin dehşetinden başka hiçbir haber almayan ve merak etmeyen ve bilmeyen bir adamın elbette siyasetle hiçbir alâkası yoktur ve siyasî cem'iyetlerle hiçbir münasebeti olmaz.” Şualar:364

“...Dördüncü Fark: Nur Talebeleri, bu zamanda ve bugünde ekser bilâd-ı İslâmiyede intişar etmişler ve çoklukla vardırlar. Bu intişarlarında ayrı ayrı hükûmetlerde bulundukları halde hükûmetlerden izin almaya muhtaç olmuyorlar ki, tecemmu edip toplansınlar ve çalışsınlar. Çünki meslekleri siyaset ve cem'iyet olmadığından hükûmetlerden izin almaya kendilerini mecbur bilmiyorlar.

Amma İhvan-ı Müslimîn ise: Vaziyetleri itibariyle siyasete temas etmeye ve cem'iyet teşkiline ve şubeler ve merkezler açmaya muhtaç bulunduklarından, bulundukları yerlerdeki hükûmetten icazet ve ruhsat almaya muhtaçtırlar. Ve Nurcular gibi bilinmiyor değiller. Ve bu esas üzerine, kendilerine umumî merkezleri olan Mısır'da, Suriye'de, Lübnan'da, Filistin'de, Ürdün'de, Sudan'da, Mağrib'de ve Bağdad'da çok şubeler açmışlar.” Emirdağ L.II:169

“...ecnebilerin entrikalariyle ve muhalif komitecilerin dolaplariyle mevcud ve münteşir müteaddid cemiyetlerin hiçbirisiyle, Risale-i Nur'un hiçbir şakirdinin münasebetdarlığını gösterecek hiçbir madde bulunmaması, gayet zâhir ve parlak bir himaye-i Rabbaniyedir.”

 Tarihçe-i Hayat:239

ÜSTAD HAZRETLERİNİN İSTİKBALDE GÖRECEĞİZ DİYE MÜJDELEDİĞİ NUR,GENİŞ DAİRE-İ SİYASET DEĞİL, RİSALE-İ NURUN İMAN HİZMETİ DAİRESİ OLDUĞU.

“...Birinci Esas: Ehl-i imanın me'yusiyetine karşı, "İstikbalde bir nur var" diye müjde verdiğidir. Bir hiss-i kabl-el vuku' ile Risale-i Nur'un istikbalde, dehşetli bir zamanda, çok ehl-i imanın imanlarını takviye edip kurtarmasını hissedip; o adese ile Hürriyet İnkılabındaki siyaset dairelerine bakmış; tabirsiz, tevilsiz tatbike çalışmış. Siyaset ve kuvvet ve kemmiyet noktasında zannetmiş. Doğru hissetmiş, fakat tam doğru diyememiş.” Kastamonu L:78
“...İkinci Mes’ele: Kardeşlerim! Eskişehir hapishanesinde, âhirzamanın hâdisatı hakkında gelen rivayetlerin tevilleri mutabık ve doğru çıktıkları halde, ehl-i ilim ve ehl-i iman onları bilmemelerinin ve görmemelerinin sırrını ve hikmetini beyan etmek niyetiyle başladım; bir-iki sahife yazdım, perde kapandı, geri kaldı.

Bu beş senede, beş-altı defa aynı mes'eleye müteveccih olup muvaffak olamıyordum. Yalnız o mes'elenin teferruatından bana ait bir hâdiseyi beyan etmek ihtar edildi. Şöyle ki:

Hürriyetin bidayetinde, Risale-i Nur'dan çok evvel, kuvvetli bir ümid ve itikad ile, ehl-i imanın me'yusiyetlerini izale için, "İstikbalde bir ışık var, bir nur görüyorum" diye müjdeler veriyordum. Hattâ Hürriyetten evvel de talebelerime beşaret ederdim. Tarihçe-i Hayatımda merhum Abdurrahman'ın yazdığı gibi, Sünuhat misillü risalelerde dahi "Ben bir ışık görüyorum" diye dehşetli hâdisata karşı o ümid ile dayanıp mukabele ederdim. Ben de herkes gibi o ışığı siyaset âleminde ve hayat-ı içtimaiye-i İslâmiyede ve çok geniş bir dairede tasavvur ederdim. Halbuki hâdisat-ı âlem beni o gaybî ihbarda ve beşarette bir derece tekzib edip ümidimi kırardı.

Birden bir ihtar-ı gaybî ile kat'î kanaat verecek bir surette kalbime geldi. Denildi ki: "Ciddî bir alâka ile senin eskiden beri tekrar ettiğin "Bir ışık var, bir nur göreceğiz" diye müjdelerin tevili ve tefsiri ve tabiri, sizin hakkınızda belki iman cihetiyle âlem-i İslâm hakkında dahi en ehemmiyetlisi, Risale-i Nur'dur. Bu ışıktır, seni şiddetle alâkadar etmişti. Ve bu nurdur ki, eskide de tahayyül ve tahminin ile geniş dairede belki siyaset âleminde gelecek mes'udane ve dindarane haletlerin ve vaziyetlerin mukaddemesi ve müjdecisi iken, bu muaccel ışığı o müeccel saadet tasavvur ederek, eski zamanda siyaset kapısıyla onu arıyordun.

Evet otuz sene evvel bir hiss-i kabl-el vuku ile hissettin. Fakat nasıl kırmızı bir perde ile siyah bir yere bakılsa, karayı kırmızı görür. Sen dahi doğru gördün, fakat yanlış tatbik ettin. Siyaset cazibesi seni aldattı." Kastamonu L: 26

“...İkincisi: Kırk sene evvel tekrarla dedim: Bir nur göreceğiz. Büyük müjdeler verdim. O nuru büyük daire-i vataniyede zannederdim. Halbuki o Nur, Risale-i Nur idi. Nur şakirdlerinin dairesini umum vatan ve memleket siyasî dairesi yerinde tahmin edip sehiv etmiştim.” Şualar:539

SİYASETLE DİNE HİZMET ETMEK, MÜŞKİLÂTLI VE HATARLI OLUP, KALPLERİN İMAN İLE ISLAH EDİLMESİ LAZIMDIR.

“...Birinci Nokta: Denilmiş: "Ne için siyasetten çekildin? Hiç yanaşmıyorsun?

Elcevab: Dokuz-on sene evveldeki Eski Said, bir mikdar siyasete girdi. Belki siyaset vasıtasıyla dine ve ilme hizmet edeceğim diye beyhude yoruldu.. ve gördü ki; o yol meşkuk ve müşkilâtlı ve bana nisbeten fuzuliyane, hem en lüzumlu hizmete mani ve hatarlı bir yoldur. Çoğu yalancılık ve bilmeyerek ecnebi parmağına âlet olmak ihtimali var. Hem siyasete giren, ya muvafık olur veya muhalif olur. Eğer muvafık olsa; madem memur ve meb'us değilim, o halde siyasetçilik bana fuzulî ve malayani bir şeydir. Bana ihtiyaç yok ki, beyhude karışayım. Eğer muhalif siyasete girsem, ya fikirle veya kuvvetle karışacağım. Eğer fikirle olsa, bana ihtiyaç yok. Çünki mesail tavazzuh etmiş, herkes benim gibi bilir. Beyhude çene çalmak manasızdır. Eğer kuvvet ile ve hâdise çıkarmak ile muhalefet etsem, husulü meşkuk bir maksad için binler günaha girmek ihtimali var. Birinin yüzünden çoklar belaya düşer. Hem on ihtimalden bir-iki ihtimale binaen günahlara girmek, masumları günaha atmak; vicdanım kabul etmiyor diye Eski Said, sigara ile beraber gazeteleri ve siyaseti ve sohbet-i dünyeviye-i siyasiyeyi terketti. Buna kat'î şahid, o vakitten beri sekiz senedir birtek gazete ne okudum ve ne dinledim. Okuduğumu ve dinlediğimi, biri çıksın söylesin. Halbuki sekiz sene evvel, günde belki sekiz gazete Eski Said okuyordu. Hem beş senedir bütün dikkat ile benim halime nezaret ediliyor. Siyasetvari bir tereşşuh gören söylesin. Halbuki benim gibi asabî ve ¬u«[¬E²7!ö¬¾²h«#ö]¬4ö​^«V[¬E²7!ö@«WÅ9¬!ödüsturuyla, en büyük hileyi hilesizlikte bulan pervasız, alâkasız bir insanın, değil sekiz sene, sekiz gün bir fikri gizli kalmaz. Siyasete iştihası ve arzusu olsaydı; tedkikata, taharriyata lüzum bırakmayarak top güllesi gibi sadâ verecekti.” Mektubat:61
“...İşte böyle hadsiz bir hayat-ı ebediyeye çalışmayı ve iman gibi kudsî bir nura hizmeti bırakmak, ihtiyarlık zamanında lüzumsuz tehlikeli siyaset oyuncaklarına atılmak; benim gibi alâkasız ve yalnız ve eski günahlarına keffaret aramağa mecbur bir adamda ne kadar hilaf-ı akıldır, ne kadar hilaf-ı hikmettir, ne derece bir divaneliktir, divaneler de anlayabilirler.

Mektubat:63

 Bediüzzaman, rivayetlerde gelen eşhas-ı âhirzamana ait haberlerin mühim bir kısmını ve hürriyetten evvel İstanbul'da te'vilini söylediği Hadîslerin ihbar ettiği âhirzamanın dehşetli şahıslarının Âlem-i İslâm ve insaniyette zuhur ettiğini görür. Ve yine, gelen rivayetlerden, onlara karşı çıkacak ve mukabele edecek olan hizbül-Kur'an hakkında, "O zamana yetiştiğiniz zaman, siyaset cânibiyle onlara galebe edilmez; ancak manevî kılınç hükmünde i'caz-ı Kur'anın nurlariyle mukabele edilebilir." tavsiyesine müraatla, Ankarada teşrik-i mesai edemiyeceği için, kendisine tevdi edilmek istenen meb'usluk, Dar-ül-Hikmet-il-İslâmiye gibi Diyanetteki azalığı, hem Vilâyât-ı Şarkiye vaiz-i umumiliği tekliflerini kabul etmez. Kendisini fikrinden vazgeçirmek için çalışan ve Ankaradan ayrılmamasını rica için istasyona kadar gelen bir kısım mebusların da arzularına uyamıyacağını bildirerek Ankara'dan ayrılır...” Tarihçe-i hayat:145

“...İkinci meraklı suâl: Bu iki ay zarfında heyecanlı bir vaziyet-i siyasiye karşısında bana, hem alâkadar olduğum çok kardeşlerime kavî bir ihtimal ile ferah verecek bir teşebbüs etmek lâzımken, o vaziyete hiç ehemmiyet vermeyerek bilakis beni tazyik eden ehl-i dünyanın lehinde olarak bir fikirde bulundum. Bazı zâtlar hayret içinde hayrette kaldılar. Dediler ki: "Sana işkence eden bu mübtedi' ve kısmen münafık baştaki insanların takib ettikleri siyaseti nasıl görüyorsun ki ilişmiyorsun?" Verdiğim cevabın muhtasarı şudur ki: Bu zamanda ehl-i İslâmın en mühim tehlikesi, fen ve felsefeden gelen bir dalaletle kalblerin bozulması ve imanın zedelenmesidir. Bunun çare-i yegânesi: Nurdur, nur göstermektir ki, kalbler ıslah olsun, imanlar kurtulsun. Eğer siyaset topuzuyla hareket edilse, galebe çalınsa, o kâfirler münafık derecesine iner. Münafık, kâfirden daha fenadır. Demek, topuz böyle bir zamanda kalbi ıslah etmez. O vakit küfür kalbe girer, saklanır; nifaka inkılab eder. Hem nur, hem topuz.. ikisini, bu zamanda benim gibi bir âciz yapamaz. Onun için bütün kuvvetimle nura sarılmağa mecbur olduğumdan, siyaset topuzu ne şekilde olursa olsun bakmamak lâzım geliyor. Amma maddî cihadın muktezası ise; o vazife şimdilik bizde değildir. Evet ehline göre kâfirin veya mürtedin tecavüzatına sed çekmek için topuz lâzımdır. Fakat iki elimiz var. Eğer yüz elimiz de olsa, ancak nura kâfi gelir. Topuzu tutacak elimiz yok!..Lem’alar:104

“...şimalden gelen küfr-ü mutlak cereyanını durduracak, yalnız Risale-i Nur'dur. Siyaset, diplomatlık, bu vazifeyi göremez. Onun için, vatanperver ve milliyetçi ve siyasetçiler, Nurlara sarılmağa mecburiyet var...”Emirdağ L:207

“...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.” Kastamonu L:89

SİYASETİ DİNE HİZMETKÂR YAPMAK VE EVHENÜŞŞER VE SİYASET-İ İSLAMİYE GİBİ HUSUSLARDA DİDARLARI VE DİNE DOST OLAN SİYASİLERİ İKAZ MAHİYETİNDEKİ MEKTUPLARDAN BAZI PARÇALARDIR.

 BU KISIMLARDAKİ MEKTUPLARLA, SİYASETÇİLİĞE TEŞVİK EDİLDİĞİ VEYA SİYASETTEN MEN EDEN BUNDAN ÖNCEKİ MEKTUPLAR İLE BU GELECEKTEKİ MEKTUPLAR ARASINDA TENAKUZ BULUNDUĞU ŞEKLİNDE DÜŞÜNÜLMEMELİDİR. ÇÜNKÜ BU GELECEK ESAS GAYE, DOST SİYASİLERE, SİYASET SAHASINDAKİ DOĞRUYU VE İSTİKAMETLİ YOLU GÖSTERİP, TEHLİKEŞERDEN MUHAFAZA VE İKAZ ETMEKTİR. YOKSA MANEVİ VE İMANİ HİZMETLERDE ÇALIŞANLARIN SİYASİ ÇALIŞMALARA İŞTİRAK ETMELERİ VEYA GİRMELERİ LAZIM GELDİĞİ MANASINDA DEĞİLDİR. ÇÜNKÜ, BU MEKTUPLARDA MUHATAP, VAZİFEDAR SİYASİLERDİR, MANEVİ HİZMETLER ERBABI DEĞİLDİR.

[Ehemmiyetli bir hakikat ve Demokratlarla Üniversite Nurcularının bir hasbihalidir.]

Şimdi milletin arzusuyla şeair-i İslâmiyenin serbestiyetine vesile olan Demokratlar, hem mevkilerini muhafaza, hem vatan ve milletini memnun etmek çare-i yegânesi; ittihad-ı İslâm cereyanını kendine nokta-i istinad yapmaktır. Eski zamanda İngiliz, Fransız, Amerika siyasetleri ve menfaatleri buna muarız olmakla mani olurdular. Şimdi menfaatleri ve siyasetleri buna muarız değil; belki muhtaçtırlar. Çünki komünistlik, masonluk, zındıklık, dinsizlik; doğrudan doğruya anarşistliği intac ediyor. Ve bu dehşetli tahrib edicilere karşı, ancak ve ancak hakikat-ı Kur'aniye etrafında ittihad-ı İslâm dayanabilir. Ve beşeri bu tehlikeden kurtarmağa vesile olduğu gibi, bu vatanı istila-yı ecanibden ve bu milleti anarşilikten kurtaracak yalnız odur. Ve bu hakikata binaen Demokratlar bütün kuvvetleriyle bu hakikata istinad edip komünist ve masonluk cereyanına karşı vaziyet almaları zarurîdir.

Bir Ezan-ı Muhammedî'nin (A.S.M.) serbestiyetiyle kendi kuvvetlerinden yirmi defa ziyade kuvvet kazandılar. Milleti kendilerine ısındırdılar, minnetdar ettiler. Hem manen eski İttihad-ı Muhammedî'den (A.S.M.) olan yüzbinler Nurcularla, eski zaman gibi farmason ve İttihadcıların mason kısmına karşı ittifakları gibi; şimdi de aynen İttihad-ı İslâm'dan olan Nurcular büyük bir yekûn teşkil eder. Demokratlara bir nokta-i istinaddır. Fakat Demokrat'a karşı eski partinin müfrit ve mason veya komünist manasını taşıyan kısmı, iki müdhiş darbeyi Demokratlara vurmaya hazırlanıyorlar. Eskiden nasıl Ahrarlar iki defa başa geçtiği halde, az bir zamanda onları devirdiler. Onların müttefiki olan İttihad-ı Muhammedî (A.S.M.) efradının çoklarını astılar. Ve Ahrar denilen Demokratları, kendilerinden daha dinsiz göstermeye çalıştılar. Aynen öyle de: Şimdi bir kısmı dindarlık perdesine girip Demokratları din aleyhine sevketmek veya kendileri gibi tahribata sevketmek istedikleri kat'iyyen tebeyyün ediyor. Hattâ ülemanın resmî bir kısmını kendilerine alıp, Demokratlara karşı sevketmek ve Demokratın tarafında, onlara mukabil gelecek Nurcuları ezmek; tâ Nurcular vasıtasıyla ülema, Demokrata iltica etmesinler. Çünki Nurcular hangi tarafa meyletseler ülema dahi taraftar olur. Çünki onlardan daha kuvvetli bir cereyan yok ki, ona girsinler.

İşte madem hakikat budur, yirmibeş seneden beri ehl-i ilmi, ehl-i tarîkatı ezen, ya kendilerine dalkavukluğa mecbur eden eski partinin müfrit ve mason ve komünist kısmı, bu noktadan istifade edip Demokratları devirmemek için; Demokratlar mecburdurlar ki hem Nurcuları, hem ülemayı, hem milleti memnun ve minnetdar etmek, hem Amerika ve müttefiklerinin yardımlarını kaybetmemek için bütün kuvvetleriyle Ezan mes'elesi gibi şeair-i İslâmiyeyi ihya için mümkün oldukça tamire çalışmaları lâzım ve elzemdir.

Maatteessüf bazı müfrit ve mason ve komünistler, Demokrat aleyhinde olduğu halde kendini Demokrat gösteriyorlar ki; Demokratları tahribata sevketsin ve din aleyhinde göstersin, onları devirsin.

Nur Talebeleri ve Nurcu Üniversite gençliği namına

Sadık, Sungur, Ziya

 Emirdağ L.II: 24

[Kardeşlerim! Sizce münasib ise Başvekil'e ve dindar meb'uslara verilmek üzere, ihtara binaen yazdırılmış gayet ehemmiyetli bir hakikattır.]

Mukaddeme: Kırk seneye yakın siyaseti terkettiğimden ve ekser hayatım bir nevi inzivada geçtiğinden, hayat-ı içtimaiye ve siyasiye ile meşgul olmadığımdan büyük bir tehlikeyi göremiyordum. Bugünlerde o tehlikenin hem millet-i İslâmiyeye ve hem de bu memleket ve hükûmet-i İslâmiyeye büyük bir zarar vermeye zemin hazırlamakta olduğunu hissettim. Mecburiyetle, İslâmiyet milliyeti ve hâkimiyeti ve memleketin selâmeti için çalışan ehl-i siyaset ve cem'iyet-i beşeriyeye hamiyet ile çalışanlar için bana manevî bir ihtar edildiğinden üç noktayı beyan edeceğim:

Birinci Nokta: Gazeteleri dinlemediğim halde bir-iki senedir "irtica ile ittiham" kelimesi mütemadiyen tekrar edildiğini işitiyordum. Eski Said kafasıyla dikkat ettim, kat'iyyen gördüm ki: Siyaseti dinsizliğe âlet yapan ve beşerdeki en dehşetli vahşet ve bedeviliğin bir kanun-u esasîsine irticaa çalışan ve hamiyet maskesini başına geçiren gizli İslâmiyet düşmanları gaddarane bir ittiham ile; ehl-i İslâmiyet ve hamiyet-i diniye ve kuvvet-i imaniye cihetiyle değil dini siyasete âlet yapmak, belki de siyaseti dine âlet ve tâbi' yapmakla; tâ İslâmiyet'in kuvvet-i maneviyesinden bu hükûmet-i İslâmiyeyi tam kuvvetlendirmek ve dörtyüz milyon hakikî kardeşi arkasında ihtiyat kuvveti bulundurmak ve bir kısım zalim Avrupa'nın dilenciliğinden kurtulmak için çalışanlara pek haksız olarak irtica damgasını vurup onları memlekete zararlı tevehhüm etmeleri, yerden göğe kadar hadsiz bir haksızlıktır. Emirdağ L.II: 81

Kalbe ihtar edilen içtimaî hayatımıza ait bir hakikat

Bu vatanda şimdilik dört parti var. Biri Halk Partisi, biri Demokrat, biri Millet, diğeri İttihad-ı İslâm'dır.

İttihad-ı İslâm Partisi: Yüzde altmış-yetmişi tam mütedeyyin olmak şartıyla, şimdiki siyaset başına geçebilir. Dini, siyasete âlet etmemeğe, belki siyaseti dine âlet etmeğe çalışabilir. Fakat çok zamandan beri terbiye-i İslâmiye zedelenmesiyle ve şimdiki siyasetin cinayetine karşı dini siyasete âlet etmeğe mecbur olacağından, şimdilik o parti başa geçmemek lâzımdır.

Halk Partisi ise: Hakikaten acib ve zevkli bir rüşvet-i umumîyi kanunlar perdesinde bazı memurlara verdikleri için, yirmisekiz senelik bütün cinayatıyla başkaların cinayatı ve İttihadcıların ve mason kısmının seyyiatları da o partiye yükletildiği halde, Demokratlara bir cihette galib hükmündedirler. Çünki ubudiyetin noksaniyetiyle enaniyet kuvvet bulur, nemrudçuluklar çoğalır. Bu benlik zamanında, memuriyet hakikatta bir hizmetkârlık olduğu halde; bir hâkimiyet, bir ağalık, bir nemrudçuluk ile nefse gayet zevkli bir hâkimiyet mertebesini bir kısım memurlara rüşvet olarak verdiği için, bütün o acib cinayetlerle ve kendinden olmayan ceridelerin neşriyatıyla beraber bana yapılan muamelelerinden hissettim ki bir cihette manen Demokratlara galib geliyorlar. Halbuki İslâmiyet'in bir kanun-u esasîsi olan hadîs-i şerifte
 ²v​Z​8¬(@«'ö¬•²x«T²7!ö​G±¬[«, yani: Memuriyet, emirlik ise reislik değil; millete bir hizmetkârlıktır. Demokratlık, hürriyet-i vicdan, İslâmiyet'in bu kanun-u esasîsine dayanabilir. Çünki kuvvet kanunda olmazsa şahsa geçer. İstibdad, mutlak keyfî olur.

Millet Partisi ise: Eğer İttihad-ı İslâm'daki esas olan İslâmiyet milliyeti ki, Türkçülük onun içinde mezcolmuş bir millet olsa; o Demokrat'ın manasındadır. Dindar Demokratlara iltihak etmeye mecbur olur. Firenk illeti tabir ettiğimiz ırkçılık, unsurculuk fikriyle Avrupa, âlem-i İslâmı parçalamak için içimize bu firenk illetini aşılamış. Fakat bu hastalık ve fikir, gayet zevkli ve cazibedar bir halet-i ruhiye verdiği için pekçok zararları ve tehlikeleriyle beraber, zevk hatırı için her millet cüz'î-küllî bu fikre iştiyak gösteriyorlar.

Şimdiki terbiye-i İslâmiyenin za'fiyetiyle ve terbiye-i medeniyenin galebesiyle ekseriyet kazanarak başına geçerse; ekseriyet teşkil etmeyen ve ancak yüzde otuzu hakikî Türk olan ve yüzde yetmişi başka unsurlardan olanlar; hem hakikî Türklerin hem hâkimiyet-i İslâmiyenin aleyhine cephe almaya mecbur olacaklar. Çünki İslâmiyet'in bir kanun-u esasîsi olan bu âyet-i kerime: ›«h²'​!ö«*²+¬:ö½?«*¬+!«:ö​*¬i«#ö«�ö«: dır. Yani, birisinin günahıyla başkası muahaze ve mes'ul olmaz. Halbuki ırkçılık damarıyla, bir adamın cinayetiyle masum bir kardeşini, belki de akrabasını, belki de aşiretinin efradını öldürmekte kendini haklı zanneder. O vakit hakikî adalet yapılmadığı gibi, şiddetli bir zulüm de yol bulur. Çünki "Bir masumun hakkı, yüz câniye feda edilmez" diye İslâmiyet'in bir kanun-u esasîsidir. Bu ise çok ehemmiyetli bir mes'ele-i vataniyedir ve hâkimiyet-i İslâmiyeye büyük bir tehlikedir.

Madem hakikat budur, ey dindar ve dine hürmetkâr Demokratlar! Siz bu iki partinin gayet kuvvetli ve zevkli ve cazibedar nokta-i istinadlarına mukabil, daha ziyade maddî ve manevî cazibedar nokta-i istinad olan hakaik-i İslâmiyeyi nokta-i istinad yapmaya mecbursunuz. Yoksa sizin yapmadığınız eskiden beri cinayetleri, nasıl eski partiye yüklüyorlarsa, size de yükleyip; Halkçılar ırkçılığı elde edip, tam sizi mağlub etmeye bir ihtimal-i kavî ile hissettim ve İslâmiyet namına telaş ediyorum.

(Haşiye): Eskilerin lüzumsuz keyfî kanunları ve sû'-i istimalleri neticesiyle, belki de tahrikleriyle zuhur eden Ticanî mes'elesini ve ağır cezalarını dindar Demokratlara yüklememek ve âlem-i İslâm nazarında Demokratları düşürmemenin çare-i yegânesi kendimce böyle düşünüyorum:

Nasıl Ezan-ı Muhammediye'nin (A.S.M.) neşriyle Demokratlar on derece kuvvet bulduğu gibi, öyle de Ayasofya'yı da beşyüz sene devam eden vaziyet-i kudsiyesine çevirmektir. Ve âlem-i İslâmda çok hüsn-ü tesir yapan ve bu vatan ahalisine âlem-i İslâmın hüsn-ü teveccühünü kazandıran, bu yirmi sene mahkemeler bir muzır cihetini bulamadıkları ve beş mahkeme de beraetine karar verdikleri Risale-i Nur'un resmen serbestiyetini dindar Demokratlar ilân etmelidirler. Tâ, bu yaraya bir merhem vurmalı. O vakit âlem-i İslâmın teveccühünü kazandıkları gibi, başkalarının zalimane kabahatı da onlara yüklenmez fikrindeyim.

Dindar Demokratlar, hususan Adnan Menderes gibi zâtların hatırları için otuzbeş seneden beri terkettiğim siyasete bir-iki gün baktım ve bunu yazdım.

Said Nursî

Ve bu hakikata yakînen şahid olup tasdik eden Risale-i Nur Talebeleri:

Mehmed Çalışkan, Mustafa Acet, Hamza, Sadık, Halim, Raşid, Ahmed Hüsrev, Sungur, Tahirî, Nuri vesaire...
Emirdağ L.II: 162

Sayın Adnan Menderes!

Otuzbeş seneden beri siyaseti terk eden Üstadımız Bediüzzaman Hazretleri, şimdi Kur'an ve İslâmiyet ve vatan hesabına bütün kuvvetiyle ve talebeleriyle, dersleriyle Demokrat Parti'nin iktidarda kalmasını muhafazaya çalıştığına, biz Demokrat Parti mensubları ve Nur Talebeleri kat'î kanaatimiz gelmiştir.

Üstadımızdan, ne için Demokrat Parti'yi muhafazaya çalıştığını sorduk, cevaben:

"Eğer Demokrat Parti düşse, ya Halk Partisi veya Millet Partisi iktidara gelecek. Halbuki Halk Partisi, İttihadçıların bozuk kısmının cinayetleri ve hem cumhuriyetin birinci reisinin Sevr Muahedesiyle ve çok siyasî desiselerin icbarıyla, onbeş senede yaptığı icraatının kısm-ı a'zamı tamamıyla eski partiye yüklendiği için, bu asil Türk milleti ihtiyarıyla o partiyi kat'iyyen iktidara getirmeyecek. Çünki Halk Partisi iktidara gelecek olursa, komünist kuvveti aynı partinin altında bu vatana hâkim olacaktır. Halbuki bir Müslüman kat'iyyen komünist olamaz, anarşist olur. Bir Müslüman hiçbir zaman ecnebilerle mukayese edilemez. İşte bunun için hayat-ı içtimaiye ve vatanımıza dehşetli bir tehlike teşkil eden bu partinin iktidara gelmemesi için, Demokrat Parti'yi, Kur'an ve vatan ve İslâmiyet namına muhafazaya çalışıyorum" dedi.
"Milletçilere gelince:

Eğer bu partide sırf İslâmiyet esas olsa, (Haşiye) Demokrat Parti'ye yardım ettiği gibi, muhalif ve muarız olmayarak, iktidara gelmesine çalışmaz. Eğer bu partide: Irkçılık ve Türkçülük fikri esas ise, birden

(Haşiye): İslâmiyet milleti her şeye kâfidir. Din, dil bir ise, millet de birdir. Din bir ise, yine millet birdir.

hakikî Türk olmayan bu vatandaki ekseriyetin ancak onda üçü Türktür, kalan kısmı da başka milletlerle karışmıştır. O zaman Hürriyetin başında olduğu gibi bu asil ve masum Türk milleti aleyhine bir milliyetçilik tarafgirliği meydana gelecek, o vakit hakikî Türkler'i ecnebiler boyunduruğu altına girmeye mecbur edecek. Veya Türkleşmiş sair unsurdan olan ve bu vatanda mevcud ırkçılık ve unsurculuk damarıyla bir ecnebiye istinad ile masum Türk milletini tahakkümleri altına alacaklar. Bu durum ise dehşetli, tehlikeli olduğundan, Kur'an ve vatan ve millet hesabına, dindar ve dine hürmetkâr Demokrat Parti'nin iktidarda kalmasını temin etmeleri için ders veriyorum." dedi.

Sayın Adnan Menderes,

Bütün gayesi vatan ve milletin selâmeti uğruna çalışan ve ders veren Üstadımız Bediüzzaman gibi mübarek ve muhterem bir zâtın Demokrat Parti'ye yaptığı yardımı kıskanan Halk Partisi ve Millet Partisi elemanları, iktidar partisi yapıyormuşçasına çeşit çeşit bahane ve eziyet yaparak Üstadımızı Demokrat Parti'den soğutmak için var kuvvetleriyle çalıştıklarına kat'î kanaatımız gelmiş.
Sizin gibi "Dinin îcablarını yerine getireceğiz, din bu memleket için hiçbir tehlike teşkil etmez" diyen bir başvekilden; vatan, millet, İslâmiyet adına partimize maddî ve manevî büyük yardımları dokunan bu mübarek Üstadımızın kitablarının ve kendisinin tamamen serbest bırakılarak bir daha rahatsız edilmemesinin teminini saygı ve hürmetlerimizle rica ediyoruz.

Demokratlar azalarından Nur talebeleri:

Mustafa, Nuri, Nuri, Hamza, Süleyman, Hasan, Seyda, Receb, İbrahim, Faruk, Muzaffer, Tahir, Sadık, Mehmed Emirdağ L.II: 206

Demokratlara büyük bir hakikatı ihtar:

Şimdi Kur'an, İslâmiyet ve bu vatan zararına üç cereyan var:

Birincisi: Komünist, dinsizlik cereyanı. Bu cereyan yüzde otuz-kırk adama zarar verebilir.

İkincisi: Eskiden beri müstemlekâtların, Türklerle alâkalarını kesmek için, Türkiye dairesinde dinsizliği neşretmek için; ifsad komitesi namında bir komite. Bu da yüzde on-yirmi adamı bozabilir.

Üçüncüsü: Garplılaşmak ve Hristiyanlara benzemek ve bir nevi Purutluk mezhebini İslâmlar içinde yerleştirmeye çalışan ve dinde hissesi olmayan bir kısım siyasîler heyetidir. Bu cereyan yüzde belki binde birisini, Kur'an ve İslâmiyet aleyhine çevirebilir.

Biz Kur'an hizmetkârları ve Nurcular, evvelki iki cereyana karşı daima Kur'an hakikatlerini muhafazaya çalışmışız. Mümkün olduğu kadar dünyaya ve siyasete bakmamaya mesleğimiz bizi mecbur ediyormuş. Şimdi mecburiyetle bakmaya lüzum oldu. Gördük ki:

Demokratlar, evvelki iki müdhiş cereyana karşı bize (Nurculara) yardımcı hükmünde olabilirler. Hem onların dindar kısmı daima o iki dehşetli cereyana mesleklerince muarızdırlar. Yalnız dinde hissesi az olan bir kısım garblılaşmak ve garblılara tam benzemek mesleğini takib edenler ise, üçüncü cereyana bir yardım ediyorlar. Madem o cereyanın yüzde ancak birisini belki binden birisini Purutlar ve Hristiyan gibi yapmaya çevirebilirler. Çünki İngiliz ikiyüz sene zarfında tahakküm ettiği ikiyüz milyon İslâm'dan ikiyüz adamı Purutluğa çevirememiş ve çeviremez. Hem hiçbir tarihte bir İslâm, Hristiyan olduğunu ve kanaatle başka bir dini İslâmiyete tercih etmiş olduğu işitilmediğinden, iktidar partisinde bulunan az bir kısım, dinin zararına siyaset namıyla üçüncü cereyana yardım etse de; madem o Demokrat Partisi, meslek itibariyle öteki iki cereyan-ı azîmenin durmasında ve def'etmesinde mecburî vazifeleri olmasından, bu vatana ve İslâmiyete büyük bir faidesi dokunabilir.
Bu cihetten biz, Demokratları iktidar yerinde muhafaza etmeye Kur'an menfaatına kendimizi mecbur biliyoruz. Onlardan hayır beklemek değil; belki dehşetli, baştaki iki cereyana siyasetlerince muârız oldukları için; onların az bir kısmı dine verdikleri zararı, vücudun parçalanmasına bedel, yalnız bir parmağı kesmek gibi pek cüz'î bir zararla pek küllî bir zarardan kurtulmamıza sebeb oluyorlar bildiğimizden, o iktidar partisinin lehinde ehl-i dini yardıma davet ediyoruz. Ve dinde lâübali kısmını dahi cidden ikaz edip "Aman çabuk hakikat-ı İslâmiyeye yapışınız" ihtar ediyoruz ki, vatan ve millet ve onların hayatı ve saadeti, hakaik-i Kur'aniyeye dayanmak ve bütün âlem-i İslâmı arkasında ihtiyat kuvveti yapmak ve uhuvvet-i İslâmiye ile dörtyüz milyon kardeşi bulmak ve Amerika gibi din lehinde ciddî çalışan muazzam bir devleti kendine hakikî dost yapmak, iman ve İslâmiyet'le olabilir.
Biz bütün Nurcular ve Kur'an hizmetkârları, onlara hem haber veriyoruz, hem İslâmiyet'e hizmette muvaffakıyetlerine dua ediyoruz. Hem de rica ediyoruz ki: Bu memleketin bir ehemmiyetli mahsulü ve vatanda ve şimdi âlem-i İslâmda pek büyük faidesi ve hizmeti bulunan Risale-i Nur'u, müsaderelerden kurtarıp neşrine hizmet etsinler. Bu vatandaki dindarları kendine taraftar etsinler ve selâmeti bulsunlar.

Said Nursî

Emirdağ L.II: 208
“...Kardeşlerim! Hastalığım pek şiddetli, belki pek yakında öleceğim veyahut bütün bütün konuşmaktan -bazan men'olduğum gibi- men' edileceğim. Onun için benim Nur âhiret kardeşlerim, ehven-üş şerr deyip bazı bîçare yanlışçıların hatalarına hücum etmesinler. Daima müsbet hareket etsinler. Menfî hareket vazifemiz değil. Çünki dâhilde hareket menfîce olmaz. Madem siyasetçilerin bir kısmı Risale-i Nur'a zarar vermiyor, az müsaadekârdır; ehven-üş şerr olarak bakınız. Daha a'zam-üş şerden kurtulmak için; onlara zararınız dokunmasın, onlara faideniz dokunsun.” Emirdağ L.II:245

Birinci Fark: Nur Talebeleri siyasetle iştigal etmez, siyasetten kaçıyorlar. Eğer siyasete mecbur olsalar, siyaseti dine âlet yapıyorlar; tâ ki siyaseti dinsizliğe âlet edenlere karşı dinin kudsiyetini göstersinler. Siyasî bir cem'iyetleri aslâ mevcud değil. Emirdağ L.II: 168

“Ey kardeşlerim! Kırkbeş sene evvel Eski Said'in bu dersinden anlaşılıyor ki; o Said siyasetle, içtimaiyat-ı İslâmiye ile ziyade alâkadardır. Fakat sakın zannetmeyiniz ki; o, dini siyasete âlet veya vesile yapmak mesleğinde gitmiş. Hâşâ belki o bütün kuvvetiyle siyaseti dine âlet ediyormuş. Ve derdi ki: "Dinin bir hakikatını bin siyasete tercih ederim." Evet o zamanda kırk-elli sene evvel hissetmiş ki, bazı münafık zındıkların siyaseti dinsizliğe âlet etmeğe teşebbüs niyetlerine ve fikirlerine mukabil, o da bütün kuvvetiyle siyaseti İslâmiyetin hakaikına bir hizmetkâr, bir âlet yapmağa çalışmış.

Fakat o zamandan yirmi sene sonra gördü ki: O gizli münafık zındıkların garblılaşmak bahanesiyle, siyaseti dinsizliğe âlet yapmalarına mukabil, bir kısım dindar ehl-i siyaset dini siyaset-i İslâmiyeye âlet etmeğe çalışmışlardı. İslâmiyet güneşi yerdeki ışıklara

âlet ve tâbi olamaz. Ve âlet yapmak İslâmiyetin kıymetini tenzil etmektir, büyük bir cinayettir. Hattâ Eski Said o çeşit siyaset tarafgirliğinden gördü ki:

Bir sâlih âlim kendi fikr-i siyasîsine muvafık bir münafığı hararetle sena etti ve siyasetine muhalif bir sâlih hocayı tenkid ve tefsik etti.

Eski Said ona dedi: "Bir şeytan senin fikrine yardım etse, rahmet okutacaksın. Senin fikr-i siyasiyene muhalif bir melek olsa, lanet edeceksin." Bunun için Eski Said "Euzü billahi mineşşeytani vessiyase" dedi ve otuzbeş seneden beri siyaseti terk etti. (Haşiye-1)

Said Nursî
 (Haşiye-1) Siyaseti Yeni Said bütün bütün terkettiği için bakmadığından, Eski Said'in siyasete temas eden Hutbe-i Şamiye dersinin (onun yerine) tercümesi yazıldı.

(Haşiye) Hem üstadımızın yirmi yedi senelik hayatı ve yüzotuz parça kitabı ve mektubları, üç mahkeme (Şimdi yüz mahkeme-) ve hükûmet memurları tarafından tam tedkik edildiği ve aleyhinde çalışan zalim mürted ve münafıklara karşı mecbur da olduğu halde, hattâ i'damı için gizli emir verildiği halde, dini siyasete âlet ettiğine dair en ufak bir emare bulamamaları, dini siyasete âlet etmediğini kat'î isbat ediyor. Ve hayatını yakından tanıyan biz Nur Şakirdleri ise, bu fevkalâde hâle karşı hayranlık duymakta ve Risale-i Nur dairesindeki hakikî ihlasa bir delil saymaktayız.”

Nur Şakirdleri
Hutbe-i Şamiye:46

Sakın kardeşlerim! Tevehhüm, tahayyül etmeyiniz ki, ben bu sözlerimle siyasetle iştigal için himmetinizi tahrik ediyorum. Hâşâ! Hakikat-ı İslâmiye bütün siyasâtın fevkindedir. Bütün siyasetler ona hizmetkâr olabilir. Hiçbir siyasetin haddi değil ki, İslâmiyeti kendine âlet etsin.

Hutbe-i Şamiye:57

Siyasi ve içtimai meselelerle alakalı ve baştan buraya kadar olan parçaların bir nevi fihristi ve müeyyidi olarak, üstadımıza ait Urfa’da bulunan elyazma musahhah kitaplarından alınmış mektuplardır. -Naşir-

“EŞREF EDİBİN NURCULARIN SİYASETE KARIŞMAK İHTİMALİNİ SÖYLEMESİNE BİNAEN YAZILMIŞ BERAY-I MALÛMATSİZE GÖNDERİLDİ.”

Aziz, sıddık kardeşlerimiz Ziya ve Abdülmuhsin!

Üstadımız diyor ki:

"Eşref Edib kırk seneden beri iman hizmetinde benim arkadaşım ve Sebilürreşad'da makale yazan ve şimdi vefat eden çok kıymetli kardeşlerimin mümessili ve hakikî İslâmiyet mücahidlerinden bir kardeşimdir ve Nur'un bir hâmisidir. Ben vefat etsem de Eşref Edib, Nurcular içinde bulunmasıyla büyük bir teselli buluyorum.
Fakat Nur Risalelerinin ve Nurcuların siyasetle alâkaları yok ve Risale-i Nur, rıza-i İlahîden başka hiç bir şeye âlet edilmediğinden, mümkün olduğu kadar Risale-i Nur'un mensubları, içtimaî ve siyasî cereyanlara karışmak istemiyorlar. Yalnız Sebilürreşad, Doğu gibi mücahidler iman hakikatlarını ehl-i dalaletin tecavüzatından muhafazaya çalıştıkları için, ruh u canımızla onları takdir ve tahsin edip onlarla dostuz ve kardeşiz, fakat siyaset noktasında değil. Çünki iman dersi için gelenlere tarafgirlik nazarıyla bakılmaz. Dost düşman derste fark etmez. Halbuki siyaset tarafgirliği, bu manayı zedeler. İhlas kırılır. Onun içindir ki, Nurcular emsalsiz işkencelere ve sıkıntılara tahammül edip Nur'u hiç bir şeye âlet etmediler. Siyaset topuzuna el atmadılar. Hem Nur Risaleleri küfr-ü mutlakı kırdığı için, küfr-ü mutlakın altındaki anarşiliği ve üstündeki istibdad-ı mutlakı kırdığı cihetle, bir nevi siyasete teması var tevehhüm edilmiş. Halbuki Nur'un tercümanı, birtek mes'ele-i imaniyeyi dünya saltanatına değişmediğini mahkemelerde dava edip yirmibeş sene tarz-ı hayatıyla ve emarelerle isbat etmiştir."

]¬5@«A²7!ö«x​;ö]¬5@«A²7«!
Kardeşleriniz

Sadık, İbrahim, Zübeyr

Emirdağ LII: 35

“Aziz Sıddık kardeşlerim!

Evvelâ: Geçen bayramınızı ruh‑u canımızla tebrik ediyorum. Sureten görüşmediğimizden merak etmeyiniz. Biz manen daima beraberiz.

Saniyen: Zübeyr’in ve başkalarının bir iki sualine cevabtır:

Dediler ki: “Neden halkın halisane teveccüh ve hürmetlerinden çekiniyorsun?. Ve memurların bu bayramda halkı senin ziyaretine gelmesine men’ etmelerine ve mütemadî tarassud etmelerine karşı sıkılmadın, memnun oldun?”

Elcevab: Risale‑i Nur bazı yerlerinde bu ehemmiyetli sualin cevabını vermiş. Bir hülâsası şudur:

Bu zamanda enaniyet ziyade hükmettiğinden, hakikata hizmet edenler ihlâsını muhafaza etmek için enaniyeti okşıyan şeylerden bütün bütün çekinmek lâzım geldiği gibi; Bu zamanda ekseriyetçe halk, teveccüh ve hürmeti ve malını pek pahalı verir. Yani verdiği sadaka, hediye ve hürmete mukabil; bende bir salâhat, belki de bir manevî mertebe niyetiyle veriyor. Bazen makbul duaları da mukabilinde ister. Demek benim hakikî şahsıma vermiyor.Belki hüsn‑ü zanla kâmil tahayyül ettiği Said namında bir şahsa veriyor. Öyle ise, o sadaka ve o hürmet ve teveccüh bana câiz değil, helâl olmuyor.

Çünki eğer ben kendimi salih ve onların düşündüğü gibi bilsem, o vakit bir gurûr ve enaniyet olur, o salâhatın ademine delildir. Salâhata mukabil olan mal, bana helâl olamaz.

Eğer kendimi salih bilmezsem, onların düşündüğü bende olmadığını bilsem; bana o teveccüh, o hediye câiz olmaz. Hem mukabilinde dua ve himmet istenildiğinden, o fiatı veremediğimden, alması bana ağır geliyor, belki de câiz değil.

Eğer yalnız gurbetim ve ihtiyarlığım ve hastalığım ve hocalığım için merhamet, hürmet, teveccüh, yardım olsa idi, belki bana dokunmıyacaktı.

Salisen: Risale‑i Nur haysiyetiyle benim şahsıma haddimden çok ziyade olan teveccüh ve hürmeti, aynen hediye ve sadaka ile verilen mal gibi bana şahsım itibarıyla kabul ve arzu etmekliğimi caiz görmüyorum. Çünki nurlardaki mal, benim değil Kur’ânın malıdır. Fikrimin mahsulü değil, belki şiddet‑i ihtiyacım için bu zamanda en evvel o kudsî ilâçlar bana verilip, tercüman oldum. Sonra o çok menfaatli hizmeti Nur şâkirdlerinin şahs‑ı manevisi tam tamına gördü. Benim hisseme karşı ziyade teveccüh ve hürmet çok pahalı oluyor. O fiatı veremediğimden ve başkaların hakkı olduğu için, o manevi hediyeyi kabul etmek bana ağır geliyor. Helâl olmuyor.

Onun içindir ki, şimdi bu üçüncü imtihanımızda Nur şâkirdlerinin her birini derecesine nisbeten, kendime birer vâris ve hizmet‑i kudsiyede birer Said ve her birisine, hususan hâslara icazet‑i ilmiye ve bir nevi şehadetname hükmünde birer icazetname vermeye karar verip ve o icazetnameye liyakatlarını rahmet‑i ilâhiyyeden rica ediyorum.. Ve onların hüsn‑ü zan ile benden bekledikleri birer Üstâdlık ve birer ustabaşılık vazifesi itibarıyla, benim bedelime Nurun her bir mecmuası birer Üstâd ve birer ustabaşı onlara inayet‑i ilâhiye tarafından verildi.. Ve Nura hizmet olan büyük vazifem dahi, o mübarek ve metin ve halis şâkirtlere verilmiş diye kanaat ettim. Bunun için benim bu teveccüh ve hürmet‑i umumiyeden hissem pek azdır. O küllî teveccühü kendime kabul etmek, kendi nokta‑i nazarımda ihlâsıma münâfî görüyorum.

İkinci Sual: Senin bu teveccüh‑ü ammeden çekinmen, nurun intişarına ve istifadesine belki bir zarar olur?

Elcevab: Vazifemizi yapmak ve vazife‑i ilâhiyyeye karışmamak elzemdir. Nurları halka kabul ettirmek ve onları ondan istifade ettirmek vazife‑i ilâhiyyedir. Ona karışamayız. Yalnız müşteri ve muhtaç olanlara tebliğ ve göstermektir. Onları ve Nurları satın almaya teşvik etmeye ihtiyaç kalmamış. Çünki hem bu şiddetli imtihanlarda, Nurlar çok kıymettar olduğu tahakkuk ettiği için müşteri aramaz. Müşteri onu aramalı ve yalvarmalı. Hem Nur on beş sene zarfında üç dört dehşetli imtihan meydanında muhtaç müşterilere kendini göstermiş.. Hem,

Yani: “Zarara rızası ile ve pis zevkiyle ve inadıyla razı olana merhamet edilmez ve lâyık değildir” Kaide‑i esasiye ile, Nurların hiç bir şüphe ve vesvese bırakmıyan kuvvetli hüccetlerine karşı temerrüd edip kabul etmiyen, belki aleyhinde bahanelerle çalışanlara şefkat ve merhamet edilmez ve onların hatırı için, onlara dalkavukluk ve temelluk etmek nurların izzetine münafi olduğu gibi; düstur‑u esasiyesine de muhalif ve onların pek çok çirkin temerrüd ve inatlarını okşamak hükmüne geçtiği için onları unutmak, zihnen meşgul olmamak şimdiki vaziyetime lâzım gördüğümden; bu pek soğuk ve ihanetkârane bana karşı vaziyetlerinden müteellim olmuyorum. Belki bir cihette memnun oluyorum.

Rabian: Bu zamanda avam‑ı mü’minînin tam itimad etmesi ve iman hakikatlarını tereddütsüz ders alması için öyle muallimler lâzımdır ki, değil dünya menfaatlerini belki âhiret menfaatlerini dahi ehl‑i imanın menfaat‑ı uhreviyesine feda ederek, o ders‑i imanî de her cihetle şahsî faydalarını düşünmeyip, yalnız ve yalınız hakikatlara rızay‑i ilâhî ve aşk‑ı hakikat ve hizmet‑i imaniyedeki şevk‑i hak ve hakkaniyet için çalışsın. Ta her muhtaç delilsiz kanaât edebilsin, “Bizi kandırıyor” demesin.. ve hakikat pek çok kuvvetli olduğunu ve hiç bir cihette sarsılmadığını ve hiç bir şeye alet olmadığını bilsin, ta imanı kuvvetlensin.. ve “o ders ayn‑ı hakikattır” desin” vesvese ve şüpheleri zail olsun.

İşte mezkûr hakikatlar içindir ki, mukabil bir şey vermediğim maddî ve manevî hediyeler bana dokunuyor ve kabul edemiyorum.

Hamisen: Madem hususî vazife‑i Nuriyem kardeşlerime havale edilmiş, benim şahsıma karşı ne kadar belâ gelse ehemmiyeti yok, merak etmeyiniz. Bilâkis hizmet‑i imaniye itibarıyla memnun oluyorum. Çünki gizli düşman münafıklar, yalnız beni ihanetlerle, iftiralarla düşürmeye, çürütmeye, söndürmeye gaddarane çalışmaları; şahsımdan pek çok ziyade çalışan kardeşlerime ilişmemeye şükür ediyorum.Bir vesile olduğu için Cenab‑ı Hakk’a şükür ediyorum.

Elbaki Hüvelbaki

Kardeşiniz
Said‑i Nursi

“Aziz, Sıddık Kardeşlerim,

...Salisen: Ben dünyanın halini bilmiyorum...fakat geçen İstanbul hadisesiyle istemiyerek kulağıma giren ıran hadisesi, herhalde siyaset cereyanlarına bir heyecen verip, nazar‑ı dikkati celbedecekler. Sakın sakın siyaset cereyanlarına bakmayınız, karışmayınız, merak etmeyiniz. Sizi şaşırtmasınlar. Risale‑i Nur’un hizmeti sizlere kâfidir.

İman ve İslâmiyete taraftar olanları dost kabul ederiz. Dostumuzdur dersiniz. Fakat “Vazifemizin her şeyin fevkinde kudsiyeti olmasından onun zararına olarak sair işlerle meşgul olamıyoruz.” dersiniz. Kendinizi de onların ittihamlarından muhafaza ediniz.

İsabet oldu ki, bu zamanda Asa‑yı Musa İstanbul’da tab edilmedi. Hatta bu defa bana hafifçe ilişmeleri ve “Cami’ye gitme” demeleri, bu yeni cereyanların te’siriyledir ki; bir cereyan benden kuvvet almasın. Halbuki yedi sene harb‑ı umumiye bakmıyan, onların böyle cüz’î şeylerine tenezzül edip meşgul olmaz. Fakat o bedbahtlar bilmiyorlar...”

Elbaki Hüvelbaki

Umum kardeşlerine birer birer selam ve dua eden Kardeşiniz
Said‑i Nursi

(Bu mektub bir derece mahremdir.İngiliz siyasetine taraftar olanlara gösterilmesin.)

“Aziz Sıddık Kardeşlerim!

Büyük Hafız Ali’nin hususî medresesinde bir hemşiremizin intak‑ı bilhak nev’inden: (Galib cereyanın ileri gitmemesinin bir sebebini, Risale‑i Nur şâkirtlerinin siyasete bakmamaları ve çarpışmadan gelen zulümlere hissedar olmaması için merakla hareketlerini İslâmiyet menfaatı noktasında dualarıyla takib etmedikleridir) demesi.. hem Hafız Ali’nin Hüsrev ile görüşmesi “Üstâdımız bizi siyasetten men’ ediyor, zarardır” demesine makabil, bir kardeşimiz “Ne ile sabittir?” diye istifsarı ve onüç aydan beri harbin vaziyetini nazara almadığımın sebebini soran buradaki kardeşlerime verdiğim cevaba Hafız Ali’nin istihsanı münasebetiyle, kaidemize muhalif olarak bir iki dakika siyasete bakıp bir iki kelime beyan ediyorum:

Evvelâ: Buradaki bir kısım Risale‑i Nur şakirtleri; Âlem‑i İslâm’da çok müstemlekâtı bulunan bir devlet, (İngiliz) bu Anadolu hâricindeki Müslümanlara ‑yalnız kendi menfaatı için‑ bir derece dinlerine ilişmiyor veya ilişemiyor diye o devletin hariç İslâmlara tatbik ettiği siyasete bütün bütün muhalif bir siyaseti takib ettiği, bu memlekette faaliyette bulunan propagandasına kapılıp o cereyana taraftarlıkla, Risale‑i Nur’un safvet ve halisiyetine zarar verdiğinden, o siyasî şâkirde dedim: “O devlet, bu memleketteki hükümete müstemlekâtındaki Müslümanlar ısınmamak ve iltihak etmemek için eskiden beri bu vatanda dinsizliği tervic etmiş. şimdiki ilhad dahi onun ifsad komitesinin eseridir. Hatta... yüzde beş‑on dinsizlerin hatırlarını saydı. Mesleklerini (rejim) resmen takdir ederek yüz milyon İslâm’ın hatırlarını kırdı.. ve mağlub olduğu halde, inad ve menfaatı için sulhu reddetti. Küre‑i arzı ateşe verdi ve bu âlem‑i insaniyetin her tarafında sönmez yangın oldu.
İşte madem siz bu vatanın evlâdısınız, burada onun propagandasına kapılmayınız ve siyasete karışmayınız. Eğer hariçte olsanız, oradaki müsaadekâr siyasetine taraftarlık gösterseniz, ‑eğer lüzum olur ve Risale‑i Nur dahi müsaade etse‑ belki zarar olmaz. Yoksa zarar ve hatar ve hatadır.

Amma öteki galib cereyan ise, ne vakit Kur’ân’a ve Risale‑i Nur’a ve bize ve İslâmlara yardım etse ve Kur’ân’ın hakikatına hizmete bilfiil teşebbüs eylese, siz de o vakit Kur’ân ve Risale‑i Nur hesabına onun hareketine merakla bakabilirsiniz. Yoksa şimdiden tarafgirane bakmak ile, tahribatındaki zulümlere hissedar olmak ihtimali var.. Ve hariç Âlem‑i İslâm’ın nanevî cereyanlarına muhalif olur.”

Said-i Nursi

Aziz Sıddık kardeşlerim!

1‑ Kat’iyyen tahakkuk etti ki: Bize karşı zındık düşmanlarımızın tahrikatıyla ve Ankara’da bazı dinsiz masonların plânıyla mahkeme bütün kuvvetiyle Risale‑i Nur’un intişarına mâni’ olmaya çalıştıklarını; ve Nurcuların da tesanüdlerini kırmak, birbirinden soğutmak hakkımızdaki en baş proğramlarıdır. Medar‑ı mes’uliyet hakikat noktasında bir şeyi bulamıyorlar. Resmen savcı demiş, makamata yazmış: “Denizli beraeti bütün bütün Risale‑i Nur’u parlattı ve tevsi’ ettirdi. Ona karşı susturmak ve söndürmeye çalışmak Iâzımdır”

İşte bu dehşetli plânları içindir ki, iki üç günlük işi, üç sene bahanelerle uzatıyorlar.

İşte ey hakiki Nur şâkirdleri! Birinci vazifeniz, bu dinsizcesine hücuma karşı bütün kuvvetinizle Nurların perde altında neşrine ve muhafazalarına, onların maksadı aksine olarak kardeşlerinizin mabeyninizde tesanüdün takviyesine çalışmaktır. En ziyade lâzım ve ehl‑i imanın imanına kuvvetli bir hizmet ve bu vatanın saadetine en ehemmiyetli bir medar‑ı saadet budur.

2‑ İstanbul’daki Zülfikâr’ı bütün tedbirinizle ve kuvvetinizle müsadereye meydan vermemek ve zâyi’ olmamak için muhafaza edip emin ellere yetiştirmektir. Çabuk cildleyiniz, hem çok ihtiyat ve tedbirle otuz kırk tane şahsıma emin bir zatla acele gönderin.

3‑ Bu muhakememizin te’hiri, gerçi onların plânıyla aleyhimizdedir. Fakat hakikatta Nurun hiç bir şeye alet olmadığını, hakaik‑i imaniyeden başka bir maksad bulunmadığını göstermek ve ehl‑i imanın tam i’timad ve kanaatlarına vesile olmak, bu tarafgirane, garazkârane seçimler zamanında kader‑i ilâhi hakkımızda bu te’hire müsaade verdi.

Elbaki Hüvelbaki

Said‑i Nursi”
“Aziz Sıddık Kardeşlerim

İnşallah mahkememizin te’hiri hayırdır.

“Elhayru fimahtarehullah” siz merak etmeyiniz.Ben az merak ederken kalbe ihtar edildi ki: Şimdilik te’hirde iki maslahat var:

Birisi: Denizli gibi Afyon dahi nurlardan ister-istemez resmi ve gayr-i resmi olanmuhtaçların istifadeleridir.Bu te’hir ise mes’ele-i nuriyyeyi i’zam ve nazar-ı dikkati celbe medar bir ilanat olup ehemmiyetini gösterir.

İkincisi: Bu sıralarda birden serbestiyet kararı verilseydi her halde resmen Nurlardan bahsetmekten men’edilen gazete ve mecmua cerideleri neşriyatlarıyle hem Nurların hem şakird lerinin yüzlerini dünyaya ve cereyanlara çevirmek ve dindar cereyanlar onların manevi kuvvetinden istifadeye çalışmak ve bir nevisiyaset-i diniyye şeklini vermek cihetiyle, Nurların hiçbir şeye ve dünyevi ve siyasi hiçbir maksada alet olmaya hiçbir cihetle müsaade etmiyen ihlası zedelenirdi.Belki zaif taleberde kırılırdı. Bu zarar gelmemek hikmetiyle âdil kader-i ilâhi zâlimlerin bu gadirlerine müsaade etti...” Said‑i Nursi

ŞERH ve İZAH

RİSALE-İ NUR, KUR’ANIN TARZ-I BEYANINI TAKİB ETMİŞTİR.

Risale-i Nur herkesin istidat ve ilmi seviyesine muvafık ve aynı dersinde, muhtelif muhataplarının ihtiyaçlarına cevap ve hisselerini veren bir tarz-ı beyan vardır ki, ifrat ve tefritten azade olarak ne tamamen icmal, nede âfâki teferruat ve fenni ince malumatlarda boğacak ve maksadı unutturacak lüzumsuz tafsilâta girmemiş, vasat yolu takib etmiştir ki Kur’anî tarz budur.

 Risale-i Nur,Kur’anın bu tarz-ı beyanını takib etmiştir. Risale-i Nur Külliyatında, Kur’anın tarz-ı beyan ve ifadesine dairçok parçalar mevcuddur. Nümûne olarak bir kaçını dercediyoruz.

S: Ulvî ve süflî ecramın mahiyetleri, şekilleri, hareketleri hakkında fennin verdiği beyanat gibi beyan lâzım iken, mübhem bırakılmıştır?

C: Bu gibi mes'elelerde ibham daha mühimdir. Ve icmal daha cemil ve güzeldir. Çünki Kur'an, istitradî ve tebaî olarak Cenab-ı Hakk'ın zâtına, sıfatına istidlal için kâinattan bahsediyor. İstidlalin birinci şartı, delilin neticeden daha zahir ve malûm olması lâzımdır. Eğer fencilerin iştihası gibi "Şemsin sükûnuna, arzın hareketine bakmakla Allah'ın azametini anlayınız." demiş olsaydı, delil müddeadan daha hafî olurdu. Ve insanların ekserisi, ekser zamanlarda fehmedemediklerinden inkâra zehab ederlerdi. Halbuki, irşad ve hidayet zamanlarında cumhurun derece-i fehimleri nazara alınarak ona göre söz söylemek îcabeder. Maahaza ekseriyete yapılan müraattan, ekalliyette kalanın mahrumiyeti neş'et etmez. Çünki onlar da istifade ediyorlar. Amma mes'ele makuse olursa, ekseriyet mahrum kalır, istifade edemez. Çünki fehimleri kasırdır.
Ve sâniyen: Belâgat-ı irşadiyenin şe'nindendir ki, avamın nazarına, âmmenin hissine, cumhurun fehmine göre hareket yapılsın ki; nazarları tevahhuş, fikirleri kabulden imtina' etmesin. Binaenaleyh cumhura olan hitabın en beligi zahir, basit, sehl olmasıdır ki âciz olmasınlar. Muhtasar olsun ki, melûl olmasınlar. Mücmel olsun ki, lüzumlu olmayan tafsilden nefret etmesinler.

Ve sâlisen: Kur'an mevcudatın ahvalinden ancak Hâlıkları için bahseder. Mevcudatın zâtlarına ait değildir. Bu itibarla Kur'anca en mühim, kâinatın Hâlık'a nâzır olan ahvalidir. Fen ise, Hâlık'ı işe katmıyor. Kâinatın ahvalinden bizâtiha bahsediyor. Ve keza Kur'an bütün insanlara hitab eder. Ve ekseriyetin fehmini müraat eder ki, tahkiki bir marifet sahibi olsunlar. Fen ise, yalnız fenciler ile konuşur. Avamı nazara almıyor. Avam taklidde kalıyor. Bu itibarla fennin tafsilâtını ihmal veya ibham, maslahat-ı âmme ve menfaat-i umumiyeye nazaran, ayn-ı isabet ve ayn-ı hikmettir.

Ve râbian: Kur'an bütün zamanları tenvir ve bütün insanları irşad eden bir kitabdır. Bu itibarla irşadın belâgatı îcabınca, ekseriyeti, nazarlarında bedihî olan mes'elelere karşı mükâbereye, mugalataya îka' ve icbar etmemek lâzımdır. Ve onlarca mahsus, meşhud, maruf olan bir şeyi lüzumsuz yerde tağyir etmemek lâzımdır. Ve keza vazife-i asliyece ekseriyete lâzım olmayan şeyin ihmal veya icmali lâzımdır. Mes'ele, şemsin zâtından, mahiyetinden bahsetmek değildir. Ancak, âlemi tenvir etmekle, hilkatin nizam merkezi ve âleme mihver olması gibi hârika şeyleri ihtiva eden vazifesinden bahsetmekle, Hâlıkın azamet-i kudretini efkâr-ı âmmeye ibraz etmektir. Mesnevî-i Nûriye :232

Meselâ Güneşe der: "Döner bir siracdır, bir lâmbadır." Zira Güneşten, Güneş için, mahiyeti için bahsetmiyor. Belki bir nevi intizamın zenbereği ve nizamın merkezi olduğundan, intizam ve nizam ise Sâniin âyine-i marifeti olduğundan bahsediyor. Evet der: ›¬I²D«#ö​j²WÅL7«! "Güneş döner." Bu döner tabiriyle; kış yaz, gece gündüzün deveranındaki muntazam tasarrufat-ı kudreti ihtar ile azamet-i Sânii ifham eder. İşte bu dönmek hakikatı ne olursa olsun, maksud olan ve hem mensuc, hem meşhud olan intizama tesir etmez. Hem der: @®%!«h¬,ö«j²WÅL7!ö@«X²V«Q«%«:ö

Şu sirac tabiriyle, âlemi bir kasır suretinde, içinde olan eşya ise; insana ve zîhayata ihzar edilmiş müzeyyenat ve mat'umat ve levazımat olduğunu ve Güneş dahi müsahhar bir mumdar olduğunu ihtar ile rahmet ve ihsan-ı Hâlıkı ifham eder. Şimdi bak şu sersem ve geveze felsefe ne der? Bak diyor ki:

"Güneş, bir kitle-i azîme-i mayia-yi nariyedir. Ondan fırlamış olan seyyaratı etrafında döndürüp, cesameti bu kadar, mahiyeti böyledir şöyledir." Muvahhiş bir dehşetten, müdhiş bir hayretten başka, ruha bir kemal-i ilmî vermiyor. Bahs-i Kur'an gibi etmiyor. Buna kıyasen bâtınen kof, zahiren mutantan felsefî mes'elelerin ne kıymette olduğunu anlarsın. Onun şaşaa-i suriyesine aldanıp, Kur'anın gayet mu'ciznüma beyanına karşı hürmetsizlik etme!.. Sözler:243

Üçüncü Nükte: Kur'an'ın takib ettiği makasıd-ı esasiye ve anasır-ı asliye: Ubudiyetle tevhid, risalet, haşir, adalet olmak üzere dörttür. Diğer bahsettiği mes'eleler ancak bu maksadlara vesilelerdir. Bu itibarla vesilelerde yapılacak tafsilât, ol babdaki kavaide muhaliftir. Çünki malayani ile iştigal, maksadı geri bırakıyor. Bunun içindir ki, bazı mesail-i kevniyede Kur'an-ı Mu'ciz-ül Beyan ihmal veya ibham veya icmal yapmıştır. Mesnevî-i Nuriye:234

Kur'an-ı Kerim'de takib edilen maksad-ı aslî; isbat-ı Sâni', nübüvvet, haşir, adalet ile ibadet esaslarına cumhur-u nâsı irşad ve îsal etmektir. Binaenaleyh Kur'an-ı Kerim'in kâinattan yaptığı bahis tebaîdir, kasdî değildir. Yani ligayrihîdir, lizâtihî değildir. Yani Kur'an-ı Kerim Cenab-ı Hakk'ın vücud, vahdet ve azametine istidlal suretiyle kâinattan bahsetmiştir. Yoksa kâinatın bizzât keyfiyetini izah etmek için değildir. Çünki Kur'an-ı Kerim coğrafya, kozmoğrafya gibi kasden kâinatın keyfiyetinden mana-yı ismiyle bahseden bir fen, bir kitab değildir. Ancak kâinat sahifesinde yazılan san'at-ı İlahiyenin nakışları ve kudretin hilkat mu'cizeleri ve kozmoğrafyacıları hayrette bırakan nizam ve intizamla, mana-yı harfiyle Sâni' ve Nazzam-ı Hakikî'ye istidlal keyfiyetini öğretmek için nâzil olan bir kitabdır. Binaenaleyh san'at, kasd, nizam kâinatın her zerresinde bulunur, matlub hasıl olur. Teşekkülü nasıl olursa olsun, bizim matlubumuza taalluku yoktur. Febinâen alâ zâlik mademki Kur'anın kâinattan bahsi istidlal içindir ve delilin de müddeadan evvel malûm olması şarttır ve delilin muhatablarca vuzuhu müstahsendir; bazı âyetlerin onların hissiyatına ve edebî malûmatlarına imale etmesi ve benzetmesi, mukteza-yı belâgat ve irşad olmaz mı? Fakat bu âyetlerin, hissiyatlarına imale etmesi mes'elesi, o hissiyata kasden delalet etmek için değildir.
Ancak kinaye kabilinden o hissiyatı okşamak içindir. Maahaza hakikata ehl-i tahkiki îsal için, karine ve emareler vaz'edilmiştir. Meselâ eğer Kur'an-ı Kerim, makam-ı istidlalde şöylece demiş olsa idi ki: "Ey insanlar! Güneş'in zahirî hareketiyle hakikî sükûnuna ve Arz'ın zahirî sükûnuyla hakikî hareketine ve yıldızlar arasında cazibe-i umumiyenin garibelerine ve elektriğin acibelerine ve yetmiş unsur arasında hasıl olan imtizacata ve bir avuç su içinde binler mikrobun bulunmasına dikkat ediniz ki, bu gibi hârika şeylerden Cenab-ı Hakk'ın herşeye kadir olduğunu anlayasınız." deseydi; delil, müddeadan binlerce derece daha hafî, daha müşkil olurdu. Halbuki delilin müddeadan daha hafî olması, makam-ı istidlale uymaz. İ.İ: 118

Onikinci Asıl: Nazar-ı nübüvvet ve tevhid ve iman; vahdete, âhirete, uluhiyete baktığı için, hakaikı ona göre görür. Ehl-i felsefe ve hikmetin nazarı; kesrete, esbaba, tabiata bakar, ona göre görür. Nokta-i nazar birbirinden çok uzaktır. Ehl-i felsefenin en büyük bir maksadı, ehl-i Usûl-üd Din ve ülema-i İlm-i Kelâm'ın makasıdı içinde görünmeyecek bir derecede küçük ve ehemmiyetsizdir.

İşte onun içindir ki, mevcudatın tafsil-i mahiyetinde ve ince ahvallerinde ehl-i hikmet çok ileri gitmişler. Fakat hakikî hikmet olan ulûm-u âliye-i İlahiye ve uhreviyede o kadar geridirler ki, en basit bir mü'minden daha geridirler. Bu sırrı fehmetmeyenler, muhakkikîn-i İslâmiyeyi, hükemalara nisbeten geri zannediyorlar. Halbuki akılları gözlerine inmiş, kesrette boğulmuş olanların ne haddi var ki, veraset-i nübüvvet ile makasıd-ı âliye-i kudsiyeye yetişenlere yetişebilsinler.

Hem bir şey iki nazar ile bakıldığı vakit, iki muhtelif hakikatı gösteriyor. İkisi de hakikat olabilir. Fennin hiçbir hakikat-ı kat'iyyesi, Kur'anın hakaik-i kudsiyesine ilişemez. Fennin kısa eli, onun münezzeh ve muallâ damenine erişemez. Nümune olarak bir misal zikrederiz:

Meselâ, Küre-i Arz ehl-i hikmet nazarıyla bakılsa hakikatı şudur ki:

Güneş etrafında mutavassıt bir seyyare gibi hadsiz yıldızlar içinde döner. Yıldızlara nisbeten küçük bir mahluk. Fakat ehl-i Kur'an nazarıyla bakıldığı vakit -Onbeşinci Söz'de izah edildiği gibi- hakikatı şöyledir ki: Semere-i âlem olan insan; en câmi', en bedi' ve en âciz, en aziz, en zaîf, en latif bir mu'cize-i kudret olduğundan, beşik ve meskeni olan zemin; semaya nisbeten maddeten küçüklüğüyle ve hakaretiyle beraber manen ve san'aten bütün kâinatın kalbi, merkezi.. bütün mu'cizat-ı san'atının meşheri, sergisi.. bütün tecelliyat-ı esmasının mazharı, nokta-i mihrakıyesi.. nihayetsiz faaliyet-i Rabbaniyenin mahşeri, ma'kesi.. hadsiz hallakıyet-i İlahiyenin hususan nebatat ve hayvanatın kesretli enva'-ı sagiresinden cevvadane icadın medarı, çarşısı ve pek geniş âhiret âlemlerindeki masnuatın küçük mikyasta nümunegâhı ve mensucat-ı ebediyenin sür'atle işleyen tezgâhı ve menazır-ı sermediyenin çabuk değişen taklidgâhı ve besatîn-i daimenin tohumcuklarına sür'atle sünbüllenen dar ve muvakkat mezraası ve terbiyegâhı olmuştur.

İşte Arzın bu azamet-i maneviyesinden ve ehemmiyet-i san'aviyesindendir ki, Kur'an-ı Hakîm; semavata nisbeten büyük bir ağacın küçük bir meyvesi hükmünde olan Arzı, bütün semavata karşı küçücük kalbi, büyük kalıba mukabil tutmak gibi denk tutuyor. Onu bir kefede, bütün semavatı bir kefede koyuyor, mükerreren ¬Œ²*«�²!ö«:ö¬�!«Y´WÅK7!öÇÆ«*ö diyor. İşte sair mesaili buna kıyas et ve anla ki: Felsefenin ruhsuz, sönük hakikatleri; Kur'anın parlak, ruhlu hakikatleriyle müsademe edemez. Nokta-i nazar ayrı ayrı olduğu için, ayrı ayrı görünür. Sözler:350

AFÂKİ TEFEKKÜRDE TEFERRUATA GİRMEMEK

“İ'lem Eyyühel-Aziz! Tefekkür, gafleti izale eder. Dikkat, teemmül; evham zulümatını dağıtıyor. Lâkin nefsinde, bâtınında, hususî ahvalinde tefekkür ettiğin zaman derinden derine tafsilât ile tedkikat yap. Fakat âfâkî, haricî, umumî ahvalâta teemmül ettiğin vakit sathî, icmalî düşün, tafsilâta geçme. Çünki icmalde, fezlekede olan kıymet ve güzellik, tafsilâtında yoktur. Hem de âfâkî tefekkür, dipsiz denize benziyor, sahili yoktur. İçine dalma boğulursun.
Arkadaş! Nefsî tefekkürde tafsilâtlı, âfâkî tefekkürde ise icmalî yaparsan, vahdete takarrüb edersin. Aksini yaptığın takdirde kesret fikrini dağıtır, evham seni havalandırır. Enaniyetin kalınlaşır, gafletin kuvvet bulur.” Mesnevî-i Nuriye:147

İ'lem Eyyühel-Aziz! Âfâkî malûmat, yani hariçten, uzaklardan alınan malûmat, evham ve vesveselerden hâlî olamıyor. Amma bizzât vicdanî bir şuura mahal olan enfüsî ve dâhilî malûmat ise, evham ve ihtimallerden temizdir. Binaenaleyh merkezden muhite, dâhilden harice bakmak lâzımdır.

Mesnevî-i Nuriye:123

“Meşagil-i dünyeviye dediğin, çoğu sana ait olmayan ve fuzuli bir surette karıştığın ve karıştırdığın malayani meşgalelerdir. En elzemini bırakıp, güya binler sene ömrün var gibi en lüzumsuz malûmat ile vakit geçiriyorsun. Meselâ: Zühal'in etrafındaki halkaların keyfiyeti nasıldır ve Amerika tavukları ne kadardır? gibi kıymetsiz şeylerle kıymettar vaktini geçiriyorsun. Güya kozmoğrafya ilminden ve istatistikçi fenninden bir kemal alıyorsun...” Sözler:272

“Dördüncü Sır: Hadsiz kesret içinde vâhidiyet tecellisi, hitab-ı ​G​A²Q«9ö«¾@Å<¬!ödemekle herkese kâfi gelmiyor. Fikir dağılıyor. Mecmuundaki vahdet arkasında Zât-ı Ehadiyet'i mülahaza edip ​

w[¬Q«B²,«9ö«¾@Å<¬!ö«:ö​G​A²Q«9ö«¾@Å<¬!ö demeğe küre-i arz vüs'atinde bir kalb bulunmak lâzım geliyor. Ve bu sırra binaen cüz'iyatta zahir bir surette sikke-i ehadiyeti gösterdiği gibi, herbir nevide sikke-i ehadiyeti göstermek ve Zât-ı Ehad'i mülahaza ettirmek için hâtem-i rahmaniyet içinde bir sikke-i ehadiyeti gösteriyor; tâ külfetsiz herkes her mertebede

w[¬Q«B²,«9ö«¾@Å<¬!ö«:ö​G​A²Q«9ö«¾@Å<¬!ödeyip doğrudan doğruya Zât-ı Akdes'e hitab ederek müteveccih olsun. İşte Kur'an-ı Hakîm bu sırr-ı azîmi ifade içindir ki, kâinatın daire-i a'zamından meselâ semavat ve arzın hilkatinden bahsettiği vakit birden en küçük bir daireden ve en dakik bir cüz'îden bahseder; tâ ki, zahir bir surette hâtem-i ehadiyeti göstersin. Meselâ: Hilkat-ı semavat ve arzdan bahsi içinde hilkat-ı insandan ve insanın sesinden ve sîmasındaki dekaik-ı nimet ve hikmetten bahis açar. Tâ ki, fikir dağılmasın, kalb boğulmasın... Lemalar:199

RİSALE-İ NURU ANLAYABİLMEK İÇİN, BAŞKASINDAN İZAHAT ALMAĞA VE ŞERHLER YAPMAĞA LÜZUM YOKTUR.

Risale-i Nuru anlamak için hiçbir yerden izahat almaya ve şerhler yapmaya lüzum yoktur. Ancak, teenni ile devam ve cehd ile ve gıll u gıştan azade kalarak okumak lazımdır. Bu tarz, anlamak ve istifade etmek için Risale-i Nurda tavsiye edilen temel bir düsturdur. Meselâ:

“...Risale-i Nur hakkında bilgi soran arkadaşlarımıza gelince: Bu hususta bir fikir edinebilmek için hiçbir yerden izahat almaya lüzum yoktur. Siz bu feyyaz eserleri okuyun, bizzât kendi cehd ve şahsî gayretinizle onu anlamaya ve tanımaya çalışın. O ilm ü irfan hazinesine bizzât giriniz. İşte ancak o zaman, arzu ettiğiniz malûmatı hakkıyla elde etmiş olacaksınız...”

 G:248
...Risale-i Nur mevzuunu büyük bir alâka ile takib eden uyanık arkadaşlarım!

Kur'an-ı Kerim'in manası bilinmese de, okunduğu ve dinlendiği zaman ruhlarda nasılki manevî ve derunî bir tesir husule gelir. Zira kelâm Allah kelâmıdır. Bu Kelâmullahtaki ve İslâmiyetteki mananın kudsiyetidir ki; Türkler İslâmiyetle cihangir oldular, kıt'alar, beldeler fethettiler. Bin seneden beri İslâmiyetin bayrakdarlığını yapmaktadırlar. Aynen öyle de, Kur'anın bu asırda yüksek bir tefsiri olan Risale-i Nur'daki bazı bahisleri başlangıçta tamamen anlayamazsanız da onun manevî tesiri ve manevî feyzi, ruh ve kalbinize nüfuz eder; mana âleminizi istilâ eder, kat'iyyen istifadesiz kalmazsınız. Ve kalmıyoruz.

Hem insan yalnız akıldan ibaret değildir; kalb, ruh, sır ve vicdan gibi manevî latife ve cihazata da mâliktir. Aklınız her bir mes'ele-i imaniyeyi birinci okuyuşta hakkıyla kavrayamasa da, kalb ve ruh ondan hissesini alır.

...Bunun için, devamlı okumaya hergün devam ediniz. Kendini tekrar tekrar, zevkle ve şevkle okutan bu şaheser külliyatını okudukça anlayışınız ziyadeleşecektir. Anlamanın tek çaresi: Nurlarla başbaşa kalıp, zihnî cehd sarfederek tekrar tekrar okumak sevgisiyle payidar olmaktır...
...Risale-i Nur câmi' hakikatlar ve veciz sözler hazinesidir; bir cümlede bir sahifelik, bir sahifede on sahifelik, bir risalede bir kitablık mana ifade eden ve câmiülkelim hususiyetine mâlik bir şaheserdir. Bunun içindir ki: Dersleri çok tesirlidir ve gayet nafizdir. Mütehassıs zâtlarca malûmdur ki: İmanî mes'elelerde fazla tafsilat, dersin tesir ve tefhimini zorlaştırabilir. O derslerin kanaat verici ve tatminkâr olmasında çok defa faideli bir netice elde edilemez. Bu hakikate binaen bilhassa imanî hakikatların mücmel olarak ders verilmesi, daha tesirli ve daha verimli ve daha anlayışlı olur ve olmaktadır. Bu düstura istinaden, Risale-i Nur tafsilata ve teferruata dalmamıştır. Zihni, teferruatla dağıtmamak metodunu esas tutmuştur...” G:258

“...Okurken, belki izah edilmesini isteyen kardeşlerimiz olacaktır. Fakat bu hususta arzedeyim ki, üstadımız Bediüzzaman, bir Nur talebesine Risale-i Nur'dan bazan okuyuvermek lütfunu bahşederken izah etmiyor, diyor ki: "Risale-i Nur, imanî mes'eleleri lüzumu derecesinde izah etmiş. Risale-i Nur'un hocası, Risale-i Nur'dur. Risale-i Nur, başkalarından ders almağa ihtiyaç bırakmıyor. Herkes istidadı nisbetinde kendi kendine istifade eder. Aklınız herbir mes'eleyi tam anlamasa da, ruh, kalb ve vicdanınız hissesini alır. Ne kadar istifade etseniz, büyük bir kazançtır."

Okunan Türkçe veya Arabça bir risalenin izahı, başka bir risalede varsa, onu getirip okuyor. Risale-i Nur'daki gayet ince nükteleri derkeden basiretli âlimler de der ki: Bir âlimin yüksek bir ilmi olabilir... fakat Risale-i Nur'u cemaata okurken tafsilâta girişip eski malûmatlarıyla açıklarsa, bu izahatı, Risale-i Nur'un beyan ettiği, asrımızın fehmine uygun ve ihtiyacına tam cevab veren hakikatların anlaşılmasında ve tesiratında ve Risale-i Nur'un mahiyetinin derkine bir perde olabilir. Bunun için, bazı lügatların manalarını söyleyerek aynen okumak daha müessir ve daha efdaldir.

İstanbul Üniversitesindeki kardeşlerimiz de böyle okuyorlar. Biz de hülâsaten deriz ki: Risale-i Nur, gayet fasih ve vecizdir. Sözün kıymeti; îcazındadır, kısalığındadır. Bir mes'ele-i imaniye ve Kur'aniye umuma ders verilirken, mücmel olarak tedrisinde, daha fazla istifaza ve istifade vardır.” Sözler:772

“...Bu gizli din düşmanları ve münafıklar çoktandır anladılar ki, Nur Talebelerinin kefenleri boyunlarındadır. Onları, Risale-i Nur'dan ve üstadlarından ayırmak kabil değildir. Bunun için şeytanî plânlarını, desiselerini değiştirdiler. Bir zayıf damarlarından veya sâfiyetlerinden istifade ederiz fikriyle aldatmak yolunu tuttular. O münafıklar veya o münafıkların adamları veya adamlarına aldanmış olanlar dost suretine girerek, bazan da talebe şekline girerek derler ve dedirtirler ki: "Bu da İslâmiyete hizmettir; bu da onlarla mücadeledir. Şu malûmatı elde edersen, Risale-i Nur'a daha iyi hizmet edersin. Bu da büyük eserdir." gibi bir takım kandırışlarla sırf o Nur Talebesinin Nurlarla olan meşguliyet ve hizmetini yavaş yavaş azaltmakla ve başka şeylere nazarını çevirip, nihayet Risale-i Nur'a çalışmaya vakit bırakmamak gibi tuzaklara düşürmeye çalışıyorlar. T. Hayat:690

“...Risale-i Nur, hakaik-i İslâmiyeye dair ihtiyaçlara kâfi geliyor, başka eserlere ihtiyaç bırakmıyor. Kat'î ve çok tecrübelerle anlaşılmış ki, imanı kurtarmak ve kuvvetlendirmek ve tahkikî yapmanın en kısa ve en kolay yolu Risale-i Nur'dadır. Evet onbeş sene yerine, onbeş haftada Risale-i Nur o yolu kestirir, iman-ı hakikîye îsal eder. Bu fakir kardeşiniz yirmi seneden evvel, kesret-i mütalaa ile bazan bir günde bir cild kitabı anlayarak mütalaa ederken; yirmi seneye yakındır ki, Kur'an ve Kur'an'dan gelen Resail-in Nur bana kâfi geliyorlardı. Bir tek kitaba muhtaç olmadım, başka kitabları yanımda bulundurmadım. Risale-i Nur çok mütenevvi hakaika dair olduğu halde, te'lifi zamanında, yirmi seneden beri ben muhtaç olmadım. Elbette siz, yirmi derece daha ziyade muhtaç olmamak lâzım gelir...

...Mesleklerinde elbette çok mühim ve bizim de malımız hakikatlar var. O hakikatların intişarına bize ihtiyaçları yoktur. Binler o şeyleri okur, neşreder adamları var. Biz onların yardımlarına koşmamızla, omuzumuzdaki çok ehemmiyetli vazife zedelenir ve muhafazası lâzım olan ve birer taifeye mahsus bir kısım esaslar ve âlî hakikatlar kaybolmasına vesile olur...” Kastamonu Lahikası:77

“...Sâniyen: Şimdi Nur talebeleri böyle mes'elelerde derse muhtaç değildirler. Risale-i Nur, herşeyin hakikatını beyan etmiş. Başka izahata ihtiyaç bırakmamış. Emirdağ L.II:156

RİSALE-İ NURUN İCMALÎ OLAN BAZI YERLERİNİ, YİNE RİSALE-İ NURUN O KISIMLARI İZAH EDEN DİĞER PARÇALARIYLA İZAH ETMEK

“Aziz, sıddık kardeşlerim!

Onuncu Şua namında, yazdığınız Fihriste'nin İkinci kısmı bana şöyle kuvvetli bir ümid verdi ki: Risale-i Nur benim gibi âciz ve ihtiyar ve zayıf bir bîçareye bedel, genç, kuvvetli çok Said'leri içinizde bulmuş ve bulacak. Onun için bundan sonra Risale-i Nur'un tekmil ve izahı ve haşiyelerle beyanı ve isbatı size tevdi' edilmiş tahmin ediyorum. Bir emaresi de şudur ki; bu sene çok defa ihtar edilen hakikatleri kaydetmek için teşebbüs ettim ise de çalıştırılamadım.

Evet Risale-i Nur size mükemmel bir me'haz olabilir. Ve ondan erkân-ı imaniyenin her birisine, meselâ Kur'an kelâmullah olduğuna ve i'cazî nüktelerine dair müteferrik risalelerdeki parçalar toplansa veya haşre dair ayrı ayrı bürhanlar cem'edilse ve hâkeza.. mükemmel bir izah ve bir haşiye ve bir şerh olabilir. Zannederim ki, hakaik-i âliye-i imaniyeyi tamamıyla Risale-i Nur ihata etmiş, başka yerlerde aramaya lüzum yok...”

 Kastamonu Lahikası:56
“...Bir şey daha kaldı, en tehlikesi odur ki: İçinizde ve ahbabınızda, bu fakir kardeşinize karşı bir kıskançlık damarı bulunmak, en tehlikelidir. Sizlerde mühim ehl-i ilim de var. Ehl-i ilmin bir kısmında, bir enaniyet-i ilmiye bulunur. Kendi mütevazi de olsa, o cihette enaniyetlidir. Çabuk enaniyetini bırakmaz. Kalbi, aklı ne kadar yapışsa da; nefsi, o ilmî enaniyeti cihetinde imtiyaz ister, kendini satmak ister, hattâ yazılan risalelere karşı muaraza ister. Kalbi risaleleri sevdiği ve aklı istihsan ettiği ve yüksek bulduğu halde; nefsi ise, enaniyet-i ilmiyeden gelen kıskançlık cihetinde zımnî bir adavet besler gibi, Sözler'in kıymetlerinin tenzilini arzu eder tâ ki kendi mahsulât-ı fikriyesi onlara yetişsin, onlar gibi satılsın. Halbuki bilmecburiye bunu haber veriyorum ki:

"Bu dürûs-u Kur'aniyenin dairesi içinde olanlar, allâme ve müçtehidler de olsalar; vazifeleri -ulûm-u imaniye cihetinde- yalnız yazılan şu Sözler'in şerhleri ve izahlarıdır (1) veya tanzimleridir. Çünki çok emarelerle anlamışız ki: Bu ulûm-u imaniyedeki fetva vazifesiyle tavzif edilmişiz. Eğer biri, dairemiz içinde nefsin enaniyet-i ilmiyeden aldığı bir his ile, şerh ve izah haricinde birşey yazsa; soğuk bir muaraza veya nâkıs bir taklidcilik hükmüne geçer. Çünki çok delillerle ve emarelerle tahakkuk etmiş ki: Risale-i Nur eczaları, Kur'anın tereşşuhatıdır; bizler, taksim-ül a'mal kaidesiyle, herbirimiz bir vazife deruhde edip, o âb-ı hayat tereşşuhatını muhtaç olanlara yetiştiriyoruz!.." Mektubat: 426

(1) Bu parçada görünen (şerh ve izah) mes’elesinin şekli : “Risale-i Nurun bazı mücmel yerlerini, yine Risale-i Nurla izah etmek” kaidesiyle mukayyeddir. Çünki, buradaki icmale karşı yukarıdaki parçada ve sair yerlerde, şerhin şekli hakkındaki tasrihat vardır. Nâşir
RİSALE-İ NURUN DERSİNDE, AKILDAN BAŞKA, ÇOK LETÂİFİN DE HİSSELERİ OLDUĞU GİBİ TAALLÜMÜNDE DE MUALLİMLERE MUHTAÇ DEĞİLDİR.

“...Risale-i Nur'un gıda ve taam hükmündeki hakikatlarından hem akıl, hem kalb, hem ruh, hem nefis, hem his, hisselerini alabilir. Yoksa yalnız akıl cüz'î bir hisse alır, ötekiler gıdasız kalabilirler. Risale-i Nur, sair ilimler ve kitablar gibi okunmamalı. Çünki ondaki iman-ı tahkikî ilimleri, başka ilimlere ve maariflere benzemez. Akıldan başka çok letaif-i insaniyenin kut ve nurlarıdır.” Emirdağ L:65

“...Kur'an-ı Hakîm'in feyziyle ve Hâlık-ı Rahîm'in rahmetiyle, şu taklidi kırılmış ve teslimi bozulmuş asırda, o derin ve yüksek yolu şu derece ihsan ettiğinden bin şükür etmeliyiz. Çünki imanımızın kurtulmasına kâfi gelir. Fehmettiğimiz miktarına memnun olup tekrar mütalaa ile izdiyadına çalışmalıyız...” Sözler:93

“...Resail-in Nur dahi ne şarkın malûmatından, ulûmundan ve ne de garbın felsefe ve fünunundan gelmiş bir mal ve onlardan iktibas edilmiş bir nur değildir. Belki semavî olan Kur'an'ın, şark ve garbın fevkindeki yüksek mertebe-i arşîsinden iktibas edilmiştir. Şualar:690

“...Manevî bir elektrik olan Resail-in Nur dahi gayet yüksek ve derin bir ilim olduğu halde, külfet-i tahsile ve derse çalışmağa ve başka üstadlardan taallüm edilmeğe ve müderrisînin ağzından iktibas olmağa muhtaç olmadan herkes derecesine göre o ulûm-u âliyeyi, meşakkat ateşine lüzum kalmadan anlayabilir, kendi kendine istifade eder, muhakkik bir âlim olabilir...”

Şualar: 690

“...Şimdilik münakaşanızın esası olan üç sualinize gayet muhtasar bir cevab yazıyorum. Tafsilini, eczacı efendinin isimlerini yazmış olduğu Sözler'de bulursunuz. Yalnız, kader ve cüz'-ü ihtiyarîye ait Yirmialtıncı Söz hatırıma gelmemişti, size söylememiştim, ona da bakınız, fakat gazete gibi okumayınız. Eczacı efendinin o Sözler'i mütalaa etmesini havale ettiğimin sırrı şudur ki: O çeşit mes'elelerdeki şübheler, erkân-ı imaniyenin za'fından ileri geliyor. O Sözler ise, erkân-ı imaniyeyi tamamıyla isbat ederler.”

Mektubat: 42

“...Nazif'in mektubuyla beraber bir mütekaid efendinin vesveseye dair bir suali var. Eğer o adamın ciddî olarak Nurlara alâkası varsa, böyle suallere hiç ihtiyacı olmaz. Hikmet-ül İstiaze Lem'asını ve Yirmidokuzuncu Söz'ün melaike ve ruhanîlerin vücudlarına dair kısmını okusun. Onun manasız ve yüz yerde cevabı bulunan vesvesesi ise, zındık maddiyyunların şimdilik dehşetli vaziyetinden fırsat bulup bir aşılamalarıdır ki; o adam, ondan müteessir olmuş, o suali sormuş. Ona selâm ederim. Risale-i Nur onun her müşkilini halledebilir. Hâlisane, teslimkârane ona çalışsın, onu dinlesin.”

EmirdağL: 158

RİSALE-İ NUR, EN AVAMA KADAR DERS VEREN SÜHULET-İ BEYAN SÂHİBİDİR.

Dördüncü İşaret: Elli-altmış risaleler öyle bir tarzda ihsan edilmiş ki; değil benim gibi az düşünen ve zuhurata tebaiyet eden ve tedkike vakit bulamayan bir insanın; belki büyük zekâlardan mürekkeb bir ehl-i tedkikin sa'y ü gayretiyle yapılmayan bir tarzda te'lifleri, doğrudan doğruya bir eser-i inayet olduklarını gösteriyor. Çünki bütün bu risalelerde, bütün derin hakaik, temsilât vasıtasıyla, en âmi ve ümmi olanlara kadar ders veriliyor. Halbuki o hakaikin çoğunu büyük âlimler "tefhim edilmez" deyip, değil avama, belki havassa da bildiremiyorlar.

İşte en uzak hakikatları, en yakın bir tarzda, en âmi bir adama ders verecek derecede; benim gibi Türkçesi az, sözleri muğlak, çoğu anlaşılmaz ve zahir hakikatları dahi müşkilleştiriyor diye eskiden beri iştihar bulmuş ve eski eserleri o sû'-i iştiharı tasdik etmiş bir şahsın elinde bu hârika teshilât ve sühulet-i beyan; elbette bilâşübhe bir eser-i inayettir ve onun hüneri olamaz ve Kur'an-ı Kerim'in i'caz-ı manevîsinin bir cilvesidir ve temsilât-ı Kur'aniyenin bir temessülüdür ve in'ikasıdır.

Beşinci İşaret: Risaleler umumiyetle pek çok intişar ettiği halde, en büyük âlimden tut, tâ en âmi adama kadar ve ehl-i kalb büyük bir veliden tut, tâ en muannid dinsiz bir feylesofa kadar olan tabakat-ı nâs ve taifeler o risaleleri gördükleri ve okudukları ve bir kısmı tokatlarını yedikleri halde tenkid edilmemesi ve her taife derecesine göre istifade etmesi, doğrudan doğruya bir eser-i inayet-i Rabbaniye ve bir keramet-i Kur'aniye olduğu gibi, çok tedkikat ve taharriyatın neticesiyle ancak husul bulan o çeşit risaleler, fevkalâde bir sür'atle, hem idrakimi ve fikrimi müşevveş eden sıkıntılı inkıbaz vakitlerinde yazılması dahi, bir eser-i inayet ve bir ikram-ı Rabbanîdir.
Hem hangi kitab olursa olsun, böyle hakaik-i İlahiyeden ve imaniyeden bahsetmiş ise, alâküllihal bir kısım mesaili, bir kısım insanlara zarar verir ve zarar verdikleri için, her mes'ele herkese neşredilmemiş. Halbuki şu risaleler ise; şimdiye kadar hiç kimsede, -çoklardan sorduğum halde- sû'-i tesir ve aks-ül amel ve tahdiş-i ezhan gibi bir zarar vermedikleri, doğrudan doğruya bir işaret-i gaybiye ve bir inayet-i Rabbaniye olduğu bizce muhakkaktır...” Mektubat: 373

“...Üçüncü İşaret: Risale-i Nur eczaları, bütün mühim hakaik-i imaniye ve Kur'aniyeyi hattâ en muannide karşı dahi parlak bir surette isbatı, çok kuvvetli bir işaret-i gaybiye ve bir inayet-i İlahiyedir. Çünki hakaik-i imaniye ve Kur'aniye içinde öyleleri var ki; en büyük bir dâhî telakki edilen İbn-i Sina, fehminde aczini itiraf etmiş, "Akıl buna yol bulamaz!" demiş. Onuncu Söz Risalesi, o zâtın dehasıyla yetişemediği hakaiki; avamlara da, çocuklara da bildiriyor.”

Mektubat: 372

RİSALE-İ NUR, İSLAM MÜTEFEKKİRLERİNİN AVRUPA’YA KARŞI İSLÂMİYETİ MÜDAFAA ATMEK TARZLARINI TAKİP ETMEMİŞTİR.
“...Yedinci İşaret yani Üçüncü Sual: Diyorlar ki: "Senin eski zamandaki müdafaatın ve İslâmiyet hakkındaki mücahedatın, şimdiki tarzda değil. Hem Avrupa'ya karşı İslâmiyet'i müdafaa eden mütefekkirîn tarzında gitmiyorsun. Neden Eski Said vaziyetini değiştirdin? Neden manevî mücahidîn-i İslâmiye tarzında hareket etmiyorsun?

Elcevab: Eski Said ile mütefekkirîn kısmı, felsefe-i beşeriyenin ve hikmet-i Avrupaiyenin düsturlarını kısmen kabul edip, onların silâhlarıyla onlarla mübareze ediyorlar; bir derece onları kabul ediyorlar. Bir kısım düsturlarını, fünun-u müsbete suretinde lâ-yetezelzel teslim ediyorlar, o suretle İslâmiyetin hakikî kıymetini gösteremiyorlar. Âdeta kökleri çok derin zannettikleri hikmetin dallarıyla İslâmiyeti aşılıyorlar, güya takviye ediyorlar. Bu tarzda galebe az olduğundan ve İslâmiyetin kıymetini bir derece tenzil etmek olduğundan, o mesleği terkettim. Hem bilfiil gösterdim ki: İslâmiyetin esasları o kadar derindir ki; felsefenin en derin esasları onlara yetişmez, belki sathî kalır. Otuzuncu Söz, Yirmidördüncü Mektub, Yirmidokuzuncu Söz bu hakikatı bürhanlarıyla isbat ederek göstermiştir. Eski meslekte, felsefeyi derin zannedip, ahkâm-ı İslâmiyeyi zahirî telakki edip felsefenin dallarıyla bağlamakla durutmak ve muhafaza edilmek zannediliyordu. Halbuki felsefenin düsturlarının ne haddi var ki, onlara yetişsin!...”Mektubat: 441
“Hem meselâ: Felsefeye temas eden bazı cümleler, "Mürur-u zamanla kabuk bağlamış, sonra toprağa inkılab etmiş, sonra nebatat husule gelmiş, sonra hayvanat vücuda gelmiş" gibi tabirler, icad ve hilkat-i İlahî noktasında felsefîdir ki, Risale-i Nur'un san'at ve icad-ı İlahî cihetindeki beyanatına münasib düşmüyor....” Emirdağ L: 176

RİSALE-İ NUR, EKSERİYETLE İLHAM İLE YAZILDIĞINDAN, FİKİR İLE TASARRUF EDİLMEMELİ

“...Resail-in Nur'un mesaili; ilim ile, fikir ile, niyet ile ve kasdî bir ihtiyarla değil; ekseriyet-i mutlaka ile sünuhat, zuhurat, ihtarat ile oluyor...” Kastamonu L:210

“...Hakaika dair mesailde külliyatları ve bazan da tafsilâtları sünuhat-ı ilhamiye nev'inden olduğundan hemen umumiyetle şübhesizdir, kat'îdir. Onların hususunda sizlere bazı müracaat ve istişarem, tarz-ı telakkisine dairdir. Onlar hakikat ve hak olduklarına dair değildir. Çünki hakikat olduklarına tereddüdüm kalmıyor...” Barla L:138

“...Bazı sualler soruyorsunuz. Aziz kardeşim, yazılan galib Sözler ve Mektublar; ihtiyarsız, def'î ve ânî bir surette kalbe geliyordu, güzel oluyordu. Eğer ihtiyar ile Eski Said gibi kuvve-i ilmiye ile düşünüp cevab versem; sönük düşer, noksan olur...” Mektubat:279

“...Bütün Sözlerde konuşan ben değilim. Belki, işarat-ı Kur'aniye namına hakikattır. Hakikat ise hak söyler, doğru konuşur. Eğer yanlış bir şey gördünüz, muhakkak biliniz ki: Haberim olmadan fikrim karışmış, karıştırmış, yanlış etmiş...” Sözler:651

HER ASIRDA GELEN DİNİN YÜKSEK HÂDİMLERİNİN ESRLERİ, YENİ İZAH VE İSBAT TARZLARIYLE YAZDIKLARINDAN, ASRIN FEHMİNE UYGUNDURLAR. O ESERLER, AYNI ESERLERLE İZAH EDİLEBİLİR.

“...Her asır başında hadîsçe geleceği tebşir edilen dinin yüksek hâdimleri; emr-i dinde mübtedi' değil, müttebi'dirler. Yani, kendilerinden ve yeniden bir şey ihdas etmezler, yeni ahkâm getirmezler. Esasat ve ahkâm-ı diniyeye ve sünen-i Muhammediyeye (A.S.M.) harfiyen ittiba' yoluyla dini takvim ve tahkim ve dinin hakikat ve asliyetini izhar ve ona karıştırılmak istenilen ebâtılı ref' u ibtal ve dine vaki' tecavüzleri redd ü imha ve evamir-i Rabbaniyeyi ikame ve ahkâm-ı İlahiyenin şerafet ve ulviyetini izhar u ilân ederler. Ancak tavr-ı esasîyi bozmadan ve ruh-u aslîyi rencide etmeden yeni izah tarzlarıyla, zamanın fehmine uygun yeni ikna' usûlleriyle ve yeni tevcihat ve tafsilât ile îfa-i vazife ederler... Bunların Kitabullah'ın tefsiri ve ahkâm-ı diniyenin izahı ve zamanın fehmine ve mertebe-i ilmine göre tarz-ı tevcihi sadedinde yazdıkları eserler, kendi tilka-yı nefislerinin ve kariha-i ulviyelerinin mahsulü değildir, kendi zekâ ve irfanlarının neticesi değildir. Bunlar, doğrudan doğruya menba-i vahy olan Zât-ı Pâk-i Risalet'in (A.S.M.) manevî ilham ve telkinatıdır...” Şualar: 669
NEŞRİYAT

(BU KISIMDAKİ BAZI MEKTUPLAR, HENÜZ MATBU’ OLMAMAKLA BERABER, ZAMANINDA LAHİKA OLARAK YAZILMIŞ OLUP ASILLARI YEDİMİZDE MAHFUZDUR. İHTİYAÇ SEBEBİYLE NEŞREDİLMİŞTİR)

NÂŞİR

Risale-i Nurların izah edilmesi ve mecmua ve gazetelerde neşredilmesindeki mahzurlar.

Risale-i Nurun neşredilmesinin ehemmiyeti ve bazı düsturları.

Nâşirlerin evsafı.

Şartların değişmesiyle hizmet düsturlarının değişmeyeceği gibi muhtelif hususlardır.

(Afyon hapsinde mühim bir ağabeyimiz, zâhiri sebeplere göre çok şa’şalı ve ümitli fikir ve niyetlerini, Hazret-i üstada bir uzun mektup halinde arz etmiş, Hazret-i üstadımız ise : “Ceylan! Bu mahremdir. Bak, sonra yırt.” başlıllık pusulasıyla cevap vermiştir.

Ağabeyimizin mezkûr mektubundan mes’elemize temas eden kısmını alıyoruz. Mektubun aslı, yedimizde mahfuzdur.)

Nâşir

“... Mersturiyet mes’elesinin ve vehmi tahrik edecek mahiyette umumi ve dokunaklı mektublaşma faaliyetinin devamına imkân görmüyorum. Buna mukabil kanunun tanıdığı hürriyet-i matbuat çerçevesi içinde hakikatları makul ve musîb bir tarzda ve kanunların leh ve aleyhimizdeki hükümlerini her an göz önünde tutarak ve imkânlardan azamî istifade ederek açıkça faaliyet sarfetmek daha makul ve tehlikesizdir zannediyorum. Bunun için bana açık yol, kanun nizam çerçevesi içinde Nurun hakikatlarını yaymak ve Nuru ilân etmek ve cihan-ı ilme duyurmak için asla siyasi olmayan ilmî ve dinî bir mecmua çıkarmak icab ediyor. Belki “SIRRAN TENEVVERAT” müddeti tamam olmuştur. Ve bu vaziyet bizi mecburen zâhire çıkarmak için bir vesile olacaktır. Bir deDenizlide beraet eden eserlerin neşrini asla yasakedemiyeceklerdir. Buna kanunen imkân da yoktur. O hâlde bu fırsattan da faydalanacağız. Ve Nurun en ehemmiyetli parçalarını neşredeceğimiz dinî mecmuada neşredeceğiz...

Sırr-ı meşveretin bir tezahürü olarak yukarıda arz ettiğim fikir, mazhar-ı kabul olursa ve açık neşir sahasına çıkmamız tasvib ve ferman buyurulursa, bu hususun te’mini uğrunda bu bîçarenin yedinde hayli maddî mevcudiyyet ve servat mevcuddur...

Benin kusuruma bakma Sevgili Üstadım. Sizi bazı ahvalde ıztıraba sevkettiğim vaki’ oldu. Fakat bütün bunlar hüsn-ü hizmet aşkımın bir tezahüründen başka bir şey değildir. Sizin âzad kabul etmez bir memlükünüzüm ve daima –İnşaallah- öyle kalacağım. Gerçi Hüsrev ve Tahiri gibi kahramanlar ayarında olmadığımı biliyorum ve onlar gibi katıksız ve saf hizmet ruhunu taşıyamadım. Bu bir nevi hastalık mahiyetindeki bazı zaaflarımdan ileri geliyor. Hâşâ bir nevi itimasızlık değil, belki daha iyi kavramak, daha vâzıh ve etraflı anlamak için tahkik ve tetkike fazla mübtelayım. Risale-i Nurun desatir-i âliyesini bütün vücuh-u kâinata tatbik etmek onların hududsuz ihatasını ve kâinat-ümül azametlerini tezahür ettirmek için kitab-ı kebir-i kâinatın her sahifesini, her satırını tam ilmî bir ehliyetle ve riyazî kat’iyyetle temaşa etmek ve okumak için bütün şuabat-ı ulûm ve fünuna meylim sonsuz bir ibtilâ halindedir...

Ne yapalım sevgili Üstadım! Beni de böyle kusurlarımla kabul et. Risale-i Nur câmiası içinde bir de böylesi bulunsun, belki icabında bu kabil talebenizin de bulunması faydalıdır. Benim şahsi hususiyetlerim bana münhasır kalsın. Ben de bu sahada hizmette bulunayım. Fikr-i tahkikten tevellüd edecek füzuyatla Risale-i Nurun zerrîn sahası daha çok parlasın... Bırakınız ben de Nurun bir muhakkik ve müdakkiki olayım. Benim faaliyet saham da tefekkürî ve tahkiki olsun....”

Bîçare, pür-kusr, pür-âlîl, pür-masaib Talebeniz
“Ceylan!:Bu mahremdir. Bak, sonra yırt‑!

Ben manevî bir ihtara binaen bir pusula Feyziye yazdım. Sen onu gördünmü? Sen anla ki o ne ile meşguldür.. Bir cevab vermedi. Başka lüzumsuz şeyleri yazmış. “Nurları bir mecmua ile neşredeceğiz” gibi mânâsız bir şeyler yazdı. Sakın şemsî gibi nurları tağyir etmesin.”

SAİD-İ NURSİ

“Saniyen: Nurun metni, izaha ihtiyacı olsa da hem su‑i istimale kapı açılır, muarızlar istifade ederler. Hem herkes senin gibi muhakik, müdakik olamaz. Yanlış mana verir, bir kelime ilâve eder. Ehemmiyetli bir hakikatı kaybetmeye sebeb olur. Tashihatımda böyle zararlı çok ilaveleri çok gördüm. Hem benim tarz‑ı ifadem bu zamanın Türkçesine uygun gelmiyor. Bir parça dikkat ve teenni ister. Belki bunuda da bir faydasi, bir hikmeti var!..”

 SAİD-İ NURSİ

“Aziz, Sıddık Kardeşlerim

Hem ihtiyat ve tesanüde dair bir ihbar-ı gaybi, hem hariçden birisinin (Bir casusun Feyzinin yazılarını aleyhimize çevirdiklerini) bana hem sobamın demiri sebebsiz üç parça olmasının, hem Ahmed Feyzi kardeşime şiddetli bir surette : “Bu müdafaatı bırak ve yazdıklarını gizle, başka birine gösterme!Çünki siyaset-vârîdir. Hem Nurcuları, Risale-i Nuru siyasete âlet ediyorlar.”diye o dikkatli ve haklı kardeşimi bir derece incittiğim ve şevkini o nevi yazılardan kırdığımın hem bu kabinenin zamanında dehşetli ve sebebsiz bir sıkıntı çektiğimin hikmetlerini şimdi kardeşim Nâzif’in bir gazeteden aldığı bir parça, bu beş hâlin sırrını gösterdi.”

SAİD-İ NURSİ

Mahkememizim şimdilik te’hirinde iki maslahat var:

Birincisi: Denizli gibi Afyonun dahi Nurlardan ister istemez resmi ve gayr-ı resmi olan muhtaçların istifadeleridir. Bu te’hir ise mes’ele-i Nuriyeyi i’zam ve nazar-ı dikkati celbe bir ilânat olup ehemmiyetini gösterir. Müştaklar onu aramağa başlar.

İkincisi: Bu sıralarda birden serbestiyet verilseydi herhalde resmen Nurlardan bahsetmekten men edilen gazete ve mecmua cerideleri neşriyatıyla hem nurların hem şakirdlerin yüzlerini dünyaya ve cereyanlara çevirmek ve dindar cereyanlara olan manevi kuvvetinden istifadeye çalışmak, bir nevi siyaset-i diniye şeklini vermek cihetiyle Nurların hiçbir şeye ve dünyevi ve siyasi hiçbir maksada âlet olmağa hiçbir cihette müsaade etmiyen ihlası zedelenirdi. Belki zayıf talebelerde kırılırdı. Bu sırada gelmemek hikmetiyle âdil kader-i ilâhi zâlimlerin bu gadirlerine müsaade etti.”

SAİD-İ NURSİ
“Aziz Sıddık Kardeşlerim,

Evvelâ: Cenab-ı Hakka hadsiz şükrediyorum ki, Risale-i Nurun neşrinde Medreset-üz-Zehra erkânlarının sarsılmaz, geri çekilmez himmetleri ve gayretleri ceridelerle intişarına ihtiyaç bırakmamaış. İntişardaki ihlas; ceridelerde münafi-i ihlas olan cereyanlara alet olmaktan muhafaza edilmiş. Hatta en ziyade Nurlara tarafdar olan Sebil-ür-Reşadın hakkımızda neşriyatına tarafdar olamazdım. Ve hatırını kırmamak için onun teşebbüslerini zahiren reddedemedim. Fakat kalben razı değildim. Medreset-üz-Zehranın ihtiyac-ı hakiki derecesinde neşriyat-ı halisanesi ceridelere ihtiyaç bırakmamış.

Saniyen: İstanbul Üniversitesinin küçük Saidlerinin Eski Saik ve Yeni Saik’in tarihçe-i hayatından yazdıkları ve Sebil-ür-Reşadın neşrine teşebbüs ettiği ve size gönderdiğimiz risaleciğini gayet az tashih ettim. Onu mükemmel bir surette tam tashih, hem ta’dil etmek size aittir. Onu ta’dilinizden sonra (birinci Zeyl olan talebe müdafaasının bir zeyli) veya (bir lâhikası) diye teksir ediniz. Risale-i Nur aleyhine çalışanları bir derece susturabilir diye hem Ankara hem İstanbul Üniversitesi’indeki talebeler karar vermişler, haber aldım.

Salisen: Eşref Edib’in benim hakkımda bir nevi müdafa nev’inde neşri için benden izin istediği ve evvelce size gönderdiğim ve siz de münasib görüp Zübeyire gönderdiğiniz ve (Parlak mukabele) namı verdiğiniz parçayı da bu yeni zeylin zeylinin ahirinde neşrini münasip görseniz, teksir edilsin. Ve başında (Sebil-ür-Reşad bunu neşretmek için Saik’den izin istemiş de, bize havale etmiş, bizde bu surette neşrini münasib gördük) yazınız.”

Elbakî Hüvelbakî Kardeşiniz

SAİD-İ NURSİ
“Kardeşlerim

Sebilürreşadın bu sırada bizim lehimize yazıları bize zarar idi. Çünki Risale-i Nuru dahi dinî ve siyasi mecmua nazarıyla bakmağa sebeb olup dikkati celbedecekti.”
SAİD-İ NURSİ
 “... Benim ve Nur şâkirtlerinin namına şimdi bu mecmuaları oralara göndermek, her halde inkişafa başlayan İslâm birlik fikri ve ittihad‑ı İslâm siyaseti Risalet‑ün Nur’u kendine bir kuvvet bir alet yapmağa çalışacaktı ve bizleri siyaset‑i İslâmiyeye bakmaya mecbur edecekti. Halbuki Risale‑i Nur’ un mesleğindeki sırr‑ı ihlâs, iman ve Kur’ân hakikatlarından başka hiç bir şeye alet ve tab’i olmadığı...

Hem müşterileri aramak değil, belki müşterilere hakiki ihtiyacını hissedip ve yarasının tedavisi için Risale‑i Nurun aranmasının lüzumu var. Halbuki gönderilecek o mübarek merkezlere şimdilik Nurlara hakiki ihtiyacını değil belki Alem‑i İslamın hayat‑ı dünyasına ait cihetleri düşünmeye mecbur olması..

Hem Nur mesleğinde benlik ve gösteriş, bir nevi şöhretperestlik merdud olduğundan, bu enaniyet zamanında insanlara kendini satmağa çalışmak ve beğendirmek; bir anda Nur şâkirtleri böyle büyük bir imtiyaz gibi bu eserlerle meşhur mevkilere kendilerini göstermek bir nevi gösteriş olması cihetiyle; kader‑i ılâhi Nur şâkirtlerini tam ihlâsın muhafazası için şimdilik müsaade etmiyor...”

Elyazma Emirdağ L Büyük boy:310

(NUR TALEBESİNİN, RİSALE-İ NUR HESABINA ESER YAZMAMASININ HİKMETİ)

1952 senesinde Konya’lı Sabrî ağabey vasıtasıyla Zübeyr ağabeyin Hz. Üstada gönderdiği mektuba Üstadımızın cevabıdır.

O senelerde Zübeyr Ağabey, bizzat Üstadın hizmetinde bulunuyordu.Sonra senelerce Hz. Üstadın yanında ve hizmetinde bulunarak, ihlas, sadakat, sebat ve metanet gibi yüksek meziyetlerde Hz. Üstadın teveccühünü tam kazanmıştır.

Nâşir
“Aziz Kardeşim Sabri Bey!

Üstadımız sizlere çok selam ediyor ve diyor ki : Ben hem rahatsızım, hem hiç vakit bulamıyorum ki bir satır mektup okuyayım. Hem Ceylan burada yoktur ki bana yazsın dedi. Zübeyr Kardeşimizin uzun mektuplar ve Risale şeklinde yeni harf ile yazısını Üstada verdik. “Ben bir tek harf yeni yazıdan bilmiyorum. Hem Risale-i Nurun Şakirdleri içinde çok âlimler, edipler ve muharrirler var. Hiçbirisi şimdiye kadar Lâhikaya girmeyen Risale-i Nur hesabına eser yazmadığının sebebi, bir hodgâmlık ve hodfüruşluk olmamak ve Risale-i Nurun haricinde başka meşguliyette bulunmamak ve başka muharrirlerin o cihette iştihalarını açmamak içindir ki çok zaman Nurlara hizmet eden bazı kıymetdar zatların yazdığı bazı fıkralar lahikaya giriyor, ehemmiyetli bazıları da mecmuaların ahirine ilhak edilir. Zübeyr Kardeşimiz gerçi haslar gibi sadakatı ve alakası var, fakat bu noktada tecrübesi azdır. Çokları çalıştılar ki dinî mecmua çıkaran bazı gazeteciler gibi yeni harfle Risale-i Nurun bazı parçalarını tab’etmek üzere istediler.Mesleğimizde kat’iyyen ihlas-ı tâmme bulunması şarttır ve hiçbir şeye vasıta etmemek ve tarafgirlik damarıyla hareket edenleri teşrik etmemek olduğundan Nur Şakirdlerinin yegâne istinadları ve kuvvetleri ihlas ve tesanüd ve terk-i enaniyet olmasından sizler gibi has rükünlerin çok dikkat ve ihtiyat etmeleri lâzımdır.” diyor.

Hem Zübeyre bilhassa çok selam ediyor. “Onun yazdığı mektup ve saireyi okuyamadım. Gerçi mevzu nurlardır, fakat Nurlar içinde bulunan ehemmiyetli fıkralar Nurların tervicine kâfidir. Elbette Zübeyrin bazı kıymettar fıkraları vardır. Müsaid bir vakitte diliyeceğim. O Risale içinde kıymetli fıkraları lahikaya geçirmek içn Ispartaya “Zübeyrin bir fıkrasıdır.”diye göndereceğim. Hem Risale-i Nur müşterileri aramağa mecbur değil, müşteriler onu aramalı ve yalvarmalı. Kemmiyete ehemmiyet vermiyor. Zübeyr kendi gibi bir adam bulsa yüz kişiye bedeldir.” dedi. Ve rahatsızlığında söylediği için hususi mektup yazamadığından bir parça dokunaklı bu mektuba gücenmemenizi istiyor.

Bizler de hepinize ayrı ayrı arz-ı hürmet eder, ellerinizden öperiz.”

Üstadımızın hizmetinde

bulunan pek kusurlu, âciz

HAYRÎ

“...En lüzumlu vazifemiz, Nurlar’ı yazmak ve tashih etmek ve yazdırmaktır. Bunun hâricinde böyle hodfuruşane yazılar zararlı bir münakaşaya sebeb olur. Ben yazılarınızda bazı israf görüyorum, malda israf olduğu gibi, kelâmda dahi israf câiz olmaz, bize zarardır. Çabuk bu dedikoduları kesiniz, Nurlar’la meşgul olunuz!..”
SAİD-İ NURSİ

“.......Bediüzzaman Said Nursî, çok ilimlerde müstesna birer eser yazabilirdi. Fakat o "Zaman, imanı kurtarmak zamanıdır" demiş ve bütün himmet ve mesaîsini ve hayatını, ulûm-u imaniyenin te'lif ve neşrine hasretmiştir.
Sözler:763

RİSALE-İ NURUN NEŞRİ

“...Bediüzzaman Said Nursî Hazretleri, Barla'da sekiz sene kadar kalmıştır. Ekseri zamanlarını kırlarda, bağ ve bahçelerde geçiriyordu. İki-üç saat kadar uzaklıktaki tenha dağlara veya bağlara çekilir, Nur Risalelerini te'lif eder; bir taraftan da te'lif ettiği risaleler Isparta ve havâlisinde el yazısiyle istinsah edilip kendisine gönderildiğinde bunları tashih ederdi. Bir gün içinde; hem tashihat yapar, hem gidip gelme dört-beş saat süren yerlere yaya olarak gider, hem aynı günün üç dört saatini te'lifata hasreder ve hem de, çok zaman yemeğini kendisi hazırlardı. O zamanlarda kırk yerde, risaleler, Risale-i Nura müştak ilk talebeler tarafından el yazısiyle çoğaltılıyordu. Üstad bu kitabları sırtına yüklenir; dağ, bağ veya kırlara kadar gider, orada tashihini yapar, evine gelirdi. Nefye mahkûm edilerek, zamanın en dehşetli zulmüne mâruz bırakılmış ve kimse ile görüşmesine müsaade edilmemişti. Fakat o, bu yokluk içinde tükenmez bir varlığa kavuşmuştu. Çünki o, Âlem-i İslâm ve insaniyeti tenvir ve irşad edecek Kur'andan gelen iman hakikatlarını te'lif ediyor ve aynı zamanda neşrediyordu. Bütün meşgalesini, te'lif etmekte olduğu eserlere hasretmişti. Bir gün gelecek bu eserler Anadoluya yayılacak, Âlem-i İslâm merkezlerine gidecek, ehl-i siyasetin nazar-ı dikkatini celbedecek ve o zaman, Âlem-i İslâmın asırlardır bayrakdarlığını yapmış bir millet içerisinde yerleştirilmek istenen dinsizlik, imansızlık ideolojilerini parçalayacak; son asırların dalâlet tâğutlarının şahs-ı manevîsinden ibaret olan ehl-i küfür, ehl-i sefahet ve ehl-i dalâlet cereyanlarının bu vatanı istilâsına sed çekecek, istikbal nesillerinin ebedî kurtuluş ve saadetini te'mine medar olacaktır...” T. Hayat: 165

“...Risale-i Nur, te'lifinden yirmi sene sonra, teksir makinesi ile neşredilmiş ve otuz beş sene sonra da matbaalarda basılmaya başlanmıştır. İnşâallah; bir zaman gelecek, Risale-i Nur külliyatı altınla yazılacak ve radyo diliyle muhtelif lisanlarda okunacak ve zemin yüzünü geniş bir dershane-i Nuriyyeye çevirecektir...” T.Hayat: 163

“...Isparta ve İnebolu'daki fedakâr talebeleri, birer teksir makinesi elde ederek Nur mecmualarını çoğaltmaya başladılar. Üstad, bundan sonra tashih için kendisine gelen mecmuaları tashihe başladı. Üstad, Nurların yazılmasına, teksirine çok ehemmiyet verirdi. "Risale-i Nur, bu asrı ve gelecek asırları tenvir edecek olan bir mucize-i Kur'âniyedir." deyip, Nur'a ait hizmeti, zamanın en büyük meselesi olarak kabul eder, bu ehemmiyetle davranırdı.

Üstad süratli bir yazıya ve hüsn-ü hatta mâlik olmadığı için, Risale-i Nur'un makbul, bereketli ve nurlu her günkü hizmetine, o da tashihatla iştirak ederdi. Saatlerce çalışır, yorulmak nedir bilmezdi. Nur hizmetlerinin ifası, Üstad için mânevî bir gıda hükmünde idi. Bilhassa şiddetli hastalıklı zamanında dahi çalışması görülüyordu. Hayat-ı içtimaiyeden çekilmiş olup kimse ile görüşmez, muhabereden de menedildiğinden, insanların cemaatlerinden gelen ünsiyet ve teselliden mahrum idi. Fakat o, bu yokluk içinde tükenmez bir varlığa kavuşmuştu. Rahmet-i İlâhiyye ona Nurları ihsan etmişti. Evlâd ü iyâl, mal-mülk, hiçbir şey ve yeryüzünde taht-ı temellükünde bir karış yeri yoktu. Yalnız bir Risale-i Nur'u vardı. Her şeyi o idi. Sevinci, medar-ı tesellisi o idi. Bütün istidatları ile Nurlara müteveccih idi. Fıtrî vazifesini, Nurların ders ve taallümü ile insanlara neşri biliyordu....” T.Hayat: 463

“...Risale-i Nur, bu mübarek vatanın manevî bir halaskârı olmak cihetiyle; şimdi iki dehşetli manevî belayı def'etmek için matbuat âlemi ile tezahüre başlamak, ders vermek zamanı geldi veya gelecek gibidir zannederim.

...Âlem-i İslâm'ın bu mübarek vatanın ahalisine karşı pek şiddetli itiraz ve ittihamlarını izale etmek için matbuat lisanıyla konuşmak lâzımgelmiş diye kalbime ihtar edildi. (Haşiye:1)

Ben dünyanın halini bilmiyorum, fakat Avrupa'da istilâkârane hükmeden ve edyan-ı semaviyeye dayanmayan dehşetli cereyanın istilâsına karşı Risale-i Nur hakikatları bir kal'a olduğu gibi, âlem-i İslâm'ın ve Asya Kıt'asının hal-i hazırdaki itiraz ve ittihamını izale ve eskideki muhabbet ve uhuvvetini iade etmeğe vesile olan bir mu'cize-i Kur'aniyedir.

Bu memleketin vatanperver siyasîleri çabuk aklını başına alıp Risale-i Nur'u tab'ederek resmen neşretmeleri lâzımdır ki, bu iki belaya karşı siper olsun.(Haşiye: 2)

(Haşiye: 1) : İşte bu hakikat, Risale-i Nurun –bu mektubun yazılışından on sene sonra- Ankara’da matbaalarda tabedilmesiyle tahakkuk etmiştir.

(Haşiye: 2) : Bu, dünya çapındaki büyük şerefe ve en muazzam İslâmî hizmete, ancak yeni hükümet mazhar olabilmiş; ve büyük bir anlayış göstererek, Risale-i Nurun matbaalarda 1956 senesinde basılmasına sebeb olmakla, Millet-i İslâmiyenin büyük bir teveccühünü kazanmakla, kuvvetini çok fazla arttırmak muvaffakiyetini elde etmiştir.

Kur’an ve iman hakikatlarının nâşirleri ve hadimleri, maddi ve manevi her türlü menfaatleri terkederler ve siyasî tarafgirliklere girmezler.

Aziz, sıddık, sebatkâr, muhlis kardeşlerim!

Hem maddî hem manevî, hem nefsim hem benimle temas edenler gayet ehemmiyetli benden sual ediyorlar ki: "Neden herkese muhalif olarak -hiç kimsenin yapmadığı gibi- sana yardım edecek çok ehemmiyetli kuvvetlere bakmıyorsun? İstiğna gösteriyorsun? Ve herkes müştak ve talib olduğu ve Risale-i Nur'un intişarına, fütuhatına çok hizmet edeceğine o Risale-i Nur şakirdlerinin hasları müttefik oldukları ve senden kabul ettikleri büyük makamları kabul etmiyorsun? Şiddetle çekiniyorsun?

Elcevab: Bu zamanda ehl-i iman öyle bir hakikata muhtaçtırlar ki; kâinatta hiçbir şeye âlet ve tâbi' ve basamak olamaz ve hiç bir garaz ve maksad onu kirletemez ve hiçbir şübhe ve felsefe onu mağlub edemez bir tarzda iman hakikatlarını ders versin. Umum ehl-i imanın bin seneden beri teraküm etmiş dalaletlerin hücumuna karşı imanları muhafaza edilsin.

İşte bu nokta içindir ki, dâhilî ve haricî yardımcılara ve ehemmiyetli kuvvetlerine, Risale-i Nur ehemmiyet vermiyor, onları arayıp tâbi' olmuyor.. tâ avam-ı ehl-i imanın nazarında, hayat-ı dünyeviyenin bazı gayelerine basamak olmasın ve doğrudan doğruya hayat-ı bâkiyeden başka hiçbir şeye âlet olmadığından, fevkalâde kuvveti ve hakikatı, hücum eden şübheleri ve tereddüdleri izale eylesin.

Emirdağ L:74

“...Elhamdülillah, siyasetten tecerrüd sebebiyle, Kur'anın elmas gibi hakikatlarını propaganda-i siyaset ittihamı altında cam parçalarının kıymetine indirmedim. Belki gittikçe o elmaslar kıymetlerini her taifenin nazarında parlak bir tarzda ziyadeleştiriyor.”

Elbakî Hüvelbakî Said nursî Mektubat:49

“Beşinci Esas: Risale-i Nur şakirdlerinin, mümkün olduğu kadar, siyasete ve idare işine ve hükûmetin icraatına karışmamak bir DÜSTUR-U ESASİYELERİDİR. Çünki hâlisane HİZMET-İ KUR’ANİYE ONLARA HER ŞEYE BEDEL, KÂFİ geliyor.

Hem şimdi hükmeden öyle kuvvetli cereyanlar içinde siyasete girenlerden hiçbir kimse, istiklaliyetini ve ihlasını muhafaza edemez. Herhalde bir cereyan onun hareketini kendi hesabına alacak, dünyevî maksadına âlet edecek. O hizmetin kudsiyetini bozacak. Hem maddî mübarezede şu asrın bir düsturu olan eşedd-i zulüm ve eşedd-i istibdad ile, birinin hatasıyla onun masum çok tarafdarlarını ezmek lâzım gelecek. Yoksa, mağlub düşecek. Hem dünya için, dinini bırakan veya âlet edenlerin nazarlarında Kur'anın hiçbir şeye âlet olmayan kudsî hakikatları bir propaganda-i siyasette âlet olmuş tevehhüm edilecek. Hem milletin her tabakası; muvafıkı ve muhalifi, memuru ve âmisinin o hakikatlarda hisseleri var ve onlara muhtaçtırlar. Risale-i Nur şakirdleri, tam bîtarafane kalmak için siyaseti ve maddî mübarezeyi tam bırakmak ve hiç karışmamak lâzım gelmiş.”

Şualar:362

“... Nur şâkirtleri hiç siyasete karışmadılar.. Hiç bir partiye girmediler. Çünki iman mal‑ı umumidir. Her taifede muhtaçları ve sâhipleri vardır, tarafgirlik giremez. Yalnız küfre, zendekaya, dalâlete karşı cephe alır. Nur mesleğinde mü’minlerin uhuvveti esastır...”

Elyazma Emirdağ‑1 aslı, s: 173

“...Sâniyen: Risale-i Nur'un bu kadar muarızlarına mukabil en büyük kuvveti ihlas olduğundan ve dünyanın hiçbir şeyine âlet olmadığı gibi, tarafgirlik hissiyatına bina edilen cereyanlara, hususan siyasete temas eden cereyanlarla alâkadar olmaz. Çünki tarafgirlik damarı ihlası kırar, hakikatı değiştirir.”

EmirdağL:272

Hem üç mes'ele var: Biri hayat, biri şeriat, biri imandır. Hakikat noktasında en mühimmi ve en a'zamı, iman mes'elesidir. Fakat şimdiki umumun nazarında ve hal-i âlem ilcaatında en mühim mes'ele, hayat ve şeriat göründüğünden o zât şimdi olsa da, üç mes'eleyi birden umum rûy-i zeminde vaziyetlerini değiştirmek nev'-i beşerdeki cârî olan âdetullaha muvafık gelmediğinden, her halde en a'zam mes'eleyi esas yapıp, öteki mes'eleleri esas yapmayacak. Tâ ki iman hizmeti safvetini umumun nazarında bozmasın ve avamın çabuk iğfal olunabilen akıllarında, o hizmet başka maksadlara âlet olmadığı tahakkuk etsin.

Kastamonu L:90

“Bu onsekiz senedir sizlere müracaat etmedim ve hiçbir gazete okumadım; bu sekiz aydır, bir defa cihanda ne oluyor, diye sormadım; üç senedir buradan işitilen radyoyu dinlemedim; tâ ki kudsî hizmetimize manevî zarar gelmesin. Bunun sebebi şudur ki: İman hizmeti, iman hakaikı, bu kâinatta herşeyin fevkindedir; hiç bir şeye tâbi' ve âlet olamaz. Fakat bu zamanda ehl-i gaflet ve dalalet ve dinini dünyaya satan ve bâki elmasları şişeye tebdil eden gafil insanlar nazarında o hizmet-i imaniyeyi hariçteki kuvvetli cereyanlara tâbi' veya âlet telakki etmek ve yüksek kıymetlerini umumun nazarında tenzil etmek endişesiyle, Kur'an-ı Hakîm'in hizmeti bize kat'î bir surette siyaseti yasak etmiş.”

Kastamonu L:137

“...Âlem-i insaniyette ve İslâmiyette ÜÇ MUAZZAM MES’ELE olan iman ve şeriat ve hayattır. İçlerinde en muazzamı iman hakikatları olduğundan bu hakaik-i imaniye-i Kur'aniye başka cereyanlara, başka kuvvetlere tâbi' ve âlet edilmemek ve elmas gibi o Kur'an'ın hakikatları, dini dünyaya satan veya âlet eden adamların nazarında cam parçalarına indirmemek ve en kudsî ve en büyük vazife olan imanı kurtarmak hizmetini tam yerine getirmek için, Risale-i Nur'un has ve sadık talebeleri, gayet şiddet ve nefretle siyasetten kaçıyorlar. Hattâ sizin bu kardeşiniz -siz de bilirsiniz- bu onsekiz senedir, o kadar muhtaç olduğum halde siyasete, hayat-ı içtimaiyeye temas etmemek için, hükûmete karşı bir tek müracaatım olmadığını ve bu sekiz-dokuz aydır küre-i arzın bu herc ü mercinden bir tek defa ne sual ve ne de merak etmek ve ne de anlamak ve ne de medar-ı sohbet etmediğimi hattâ şimdi sulh olmuş mu, harb bitmiş mi, İngiliz ve Alman'dan başka kimler harbediyor bilmediğimi, biliyorsunuz.”

Kastamonu L:145
“...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.”

Emirdağ L:214

“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.”

Şualar:522

“Risale-i Nur bu vazifeyi; en dehşetli bir zamanda ve en lüzumlu ve nazik bir vakitte, herkesin anlayacağı bir tarzda, hakaik-i Kur'aniye ve imaniyenin en derin ve en gizlilerini gayet kuvvetli bürhanlar ile isbat ederek, o iman-ı tahkikîyi taşıyan hâlis ve sadık şakirdleri dahi, bulundukları kasaba, karye ve şehirlerde -hizmet-i imaniye itibariyle- âdeta birer gizli kutub gibi, mü'minlerin manevî birer nokta-i istinadı olarak, bilinmedikleri ve görünmedikleri ve görüşülmedikleri halde, kuvve-i maneviye-i itikadları cesur birer zabit gibi, kuvve-i maneviyeyi ehl-i imanın kalblerine verip, mü'minlere manen mukavemet ve cesaret veriyorlar.” Şualar:749

“...Bu zamanda avam‑ı mü’minînin tam itimad etmesi ve iman hakikatlarını tereddütsüz ders alması için öyle muallimler lâzımdır ki, değil dünya menfaatlerini belki âhiret menfaatlerini dahi ehl‑i imanın menfaat‑ı uhreviyesine feda ederek, o ders‑i imanî de her cihetle şahsî faydalarını düşünmeyip, yalnız ve yalınız hakikatlara rızay‑i ilâhî ve aşk‑ı hakikat ve hizmet‑i imaniyedeki şevk‑i hak ve hakkaniyet için çalışsın. Ta her muhtaç delilsiz kanaât edebilsin, “Bizi kandırıyor” demesin.. ve hakikat pek çok kuvvetli olduğunu ve hiç bir cihette sarsılmadığını ve hiç bir şeye alet olmadığını bilsin, ta imanı kuvvetlensin.. ve “o ders ayn‑ı hakikattır” desin” vesvese ve şüpheleri zail olsun.”

E1 vazma Emirdağ‑L (aslı): 652

“...Kur'an ve imanın hizmeti ne için beni men'ediyor dersen, ben de derim ki: Hakaik-i imaniye ve Kur'aniye birer elmas hükmünde olduğu halde, siyaset ile âlûde olsa idim; elimdeki o elmaslar iğfal olunabilen avam tarafından, "Acaba taraftar kazanmak için bir propaganda-i siyaset değil mi?" diye düşünürler. O elmaslara, âdi şişeler nazarıyla bakabilirler. O halde ben o siyasete temas etmekle, o elmaslara zulmederim ve kıymetlerini tenzil etmek hükmüne geçer.”Mektubat: 63
ZAMAN ŞARTLARIN DEĞİŞMESİYLE DÜSTURLARIN DEĞİŞMEYECEĞİNE DAİR

“...Üstadımız Bediüzzaman Said Nursi Hazretlerinin meslek ve meşrebine dair Kur’andan ders aldığı çok muazzam bazı hakikatleri, hizmet-i îmaniyede bulunan bulunan Nur Şakirdleri için daima tazelenen bir dersimiz ve her vakit temessük edeceğimiz değişmez düsturumuz, maddi manevi her türlü engeller karşısında muvaffakıyete, rıza-yı İlahiye îsal edici en ehemmiyetli rehberimiz manasiyle neşrediyoruz.
Çünkü Risale-i Nurun dairesi çok genişlemiş; çok muhtelif efkar ve mizaç sahipleri, bu hizmet safında yer almışlardır. Elbette bütün efkar, kanaat, meslek ve meşrepler üstünde makam-ı sıddıkıyette yer tutmuş ve şahs-ı manevi-i al-i beytin mümessili olarak hizmet-i Kur’aniyenin başına geçmiş, Üstad Bediüzzamanın azami ihlas, azami sadakat ve azami fedakarlık manasını ihtiva eden, gösteren ve işaret eden mesleğini nazara vermek lazım gelmektedir. Te ki, hizmet-i Nuriyede bulunacak Kur’an şakirdleri kıyamete kadar bu düstular muvacahesinde hareket etsinler. Muvaffakıyetin ve rıza-yı ilahiye nailiyetin, ancak bu suretle mümkün olacağına kat’i kanaat getirsinler...”

“...Çok dikkatle üzerinde durulması, tefekkür edilmesi gereken bedihî bir hakikat vardır ki, o da şudur: Risalelerde, mektuplarda, lâhikalarda def’alarca yazıldığı gibi mübarek Üstadımıza müracaat edenler ve ziyarete gelen bütün ziyaretçiler hemen umumiyetle dâima görüyorlardı ki; Üstadımız onların nazarlarını Risale-i Nur’a tevcih ediyordu. Acaba bunun sırr-ı hikmeti ne idi? Mütemadiyen ne için bu noktada tahşidat yapıyordu? Evet bu muazzam bir hakikattır. Ve Hazret-i Bediüzzaman’a kâfil bir muazzam hakikatın ifadesidir ki, dersimizi Hakaik-i Kur’aniye ve envar-ı îmaniye hazinesi olan Risale-i Nur’dan aldığımız gibi, birbirimizle mânevi münasebet, alaka, uhuvvet ve muhabbet düsturlarımızı da hep o Risale-i Nur’dan ders alacağız...”

“...Risale-i Nur’daki hakaik, nasılki doğrudan doğruya feyz-i Kur’an’dan mülhem hakaik-ı imâniyedir; zaman ve zemine göre değişmez, ebedî hakikatlardır. O kudsî hakaikın ders ve taliminde, neşir ve ilânatında da hizmete taalluk eden irşad, îkaz, teşvik ve tergîbi tazammun eden şu gelecek mes’eleler de herhalde değişmez dersler ve esasattır ki, Nur Talebeleri hayatın ve hizmetin muhtelif saha ve safhalarında onlardan istifade ederler, müşkilatlarını giderirler...”

HİZMET REHBERİ’NİN MUKADDİMESİ

“...Risale-i Nur'un te'lifi, zuhuru ve neşri ile beraber hizmet-i Nuriyenin ve ders-i Kur'aniyenin taliminde ve îfasında ve meslek-i Nuriyenin taallümünde ve uzun bir zamandaki hizmetin devamında vaki' olacak binler ahval ve hücuma maruz talebelerin cereyanlar karşısında sebat, metanet ve ihlasla hareketlerinde onlara yol gösterecek, hizmet-i Kur'aniyenin inkişafında sühulete medar olacak ikaz ve ihtarlara elbette ihtiyaç zarurîdir, kat'îdir, bedihîdir.

İşte Hazret-i Üstad'ın bu gibi şübhe götürmez hakikatlara ve mes'elelere isabetle parmak basıp dikkati çekmesi, talebelerini ikazda bulunması, elbette bu hizmet-i kudsiyenin ehemmiyeti iktizasındandır. Hem bu lâhikaların bir kısmı, ihtiyaca binaen yazılmış ve yazdırılmış ihtarlar olması ve aynı ihtiyacın her zaman tekerrürü melhuz bulunduğundan, daima müracaat olunacak hikmetleri ve düsturları muhtevidir. Nitekim yüzer vakıalar, hâdiseler ve mes'elelerde bu ihtiyaç, kendini göstermiştir...”

Bediüzzaman Saik Nursî Hazretlerinin Hizmetkârları:

Tahir!î, Zübeyr, Hüsnü Bayram Mustafa Sungur, Bayram.

BarlaL: 6

İÇİNDEKİLER

Sahife

Mukaddime...
3

SİYASET

Avamın, siyasi mes’elelere merakla meşgul olmasındaki zararlar..8

Siyasi çalışmalarla mânevi hizmetin tefriki..
24

Diyanet ehli, siyasi ve menfî tarafgirliklere girmemeli...
37

Din, dünyevi ve siyasi gayelere alet edilmemeleri..
44

Siyasi ve içtimaî mücadelere girmemek..
53

Gizli din düşmanlarının asâyişi bozmak planları..
66

Cemiyetçilik siyasî cereyanlardaki kemiyeti değil keyfiyeti esas almak................................
71

Risale-i Nur’un, keyfiyete bakan dairesi...
80

Dinsizliğin manevi tahribatına karşı, yalnız siyasî müdahalelerin çâre olmadığı

Ve mânevi ıslahatın lüzumu..
83

Siyaseti dine hizmetkâr yapmak ve ehvenüşşer gibi bazı mes’eleler......................................
89

Eşref Edip Bey’in bir yazısı münasebetiyle yazılan bir mektup.. 108

Zübeyr ağabeyin sualine cevaben Hz. Üstadın yazdığı : Teveccüh-ü ammeden çekinmek,

müşteri aramamak ve avamın itimad etmesi gibi mes’eleleri muhtevi bir mektup..............
110

İran hadisesi münasebetiyle yazılan ve nazarları siyasete çevirmek plânına karşı

ikaz eden bir mektup...
116

İngiliz siyaseti ve gizli muarızların desiseleri hakkında iki mektup......................................117

Dost gazetelerin, Nurcuların nazarını siyasete çevirmek hatalarına dair bir mektup.............122

ŞERH VE İZAH KISMI

Risale-i Nur, Kur’anın tarz-ı beyanını takib etmiştir..
124

Âfâki Tefekkürde teferruata girmemek...136

Risale-i Nuru anlayabilmek için izahata lüzum yoktur...140

Bazı mücmel kısımları, yine Risale-i Nurla izah etmek ...146

Risale-i Nurun dersinde, akıldan başka, çok letâifin de hisseleri olduğu gibi

taallümünde de muallimlere muhtaç değildir..149

Risale-i Nur, en avama kadar ders veren sühulet-i beyan sahibidir......................................152

Risale-i Nur, İslâm mütefekkirlerinin Avrupa’ya karşı İslâmiyet’i müdafaa etmek

tarzlarını takip etmemiştir..155

Risale-i Nur, ekseriyetle ilham ile yazıldığından Fikir ile tasarruf edilmemeli.....................157

Her asırda gelen Din’in yüksek hâdimleri...159

NEŞRİYAT

Dinî bir mecmua ile Risale-i Nur’u neşretmek teklifi ve

Hz. Üstad’ın verdiği red cevabı ve bu mevzu ile alakalı birkaç mektup...............................164

Nur talebesinin, Risale-i Nur hesabına eser yazmamasının hikmetleri.................................173

Risale-iNur’un neşri..177

Nâşirlerin bir kısım vasıfları...181

Zaman ve şartların değişmesiyle esas ve düsturların değişmiyeceğine dair bir parçadır.....191

