G‹R‹ﬁ TC  "G‹R‹ﬁ" \l 1 
Baz› meseleler var ki, e¤er cevablanmaz veya izah edil​mezse zihinlerde sorular veya tereddütler de​vam edip gider. Hele bu me​sele memleketi​mizin en güzide din alimi olan Bediüzzaman Said Nursi ve onun eﬂﬂiz eseri Risale-i Nurlarla alâkal› ise, daha da ehemmiyet  kazanm›ﬂ demektir. ‹ﬂte biz ‹ttihad Yay›nc›l›k olarak  gaye-i hayat›m›z olan Risale-i Nurlarla dine hizmet yolunda çal›ﬂ​maktay›z. Bu hu​suslarda söylenenler ve yay›nlanalar bizi do¤ru​dan ilgi​lendir​mektedir.

Üstad Bediüzzaman Said Nursi Hazretleri hak​k›nda Sabah Gazetesinde Cemal Kutay’la yap›lan bir mülakatta hem karalay›c› hem istihza edici yay›n ya​p›lm›ﬂt›r. Bugüne kadar birçok meselelere cevablar haz›rlayan veya izah eden yay›nevimiz, bu konuya da aç›kl›k getirmeyi bir vazife bil​miﬂtir 

Bilindi¤i gibi Cemal Kutay bilhassa 1970’li y›llarda Nurculuk ve Said Nursi Hazretleri hakk›nda neﬂriyatlar yapm›ﬂt›. Bunu takip eden baz› Nur Talebeleri bu ya​y›n üzerine kendisiyle irtibat kurmuﬂlar ve kendisinden istifade ederiz zan​n›yla samimi​yetlerini ilerletmiﬂlerdi. Evvela, Kutay’›n verdi¤i bilgileri mah​keme müdafala​r›na kullanm›ﬂ​lar daha sonralar› da Nur Cemaat›na ya​k›nlaﬂt›rm›ﬂlar ve hat›ra diye anlatt›klar›n› baz› temel kaynak ki​taplarna alm›ﬂ​lar, efkar-› ammeye referans olarak vermiﬂlerdir. Örnek ola​rak: Bilinmiyen Taraflar›yla Bediüzzaman Said Nursi, Said Nursi ve Nurculuk Hakk›nda Ayd›nlar Konuﬂuyor, gibi kitaplar Yeni Asya Yay›nlar› taraf›ndan neﬂredilmiﬂtir.  

Daha sonralar› bu münasebetler daha da ilerle​miﬂ ve kendi​sine kitap yazd›rm›ﬂlar ve bu kitab›n ad›n› da Günümüzde Bir Asr-› Saadet Müslüman› Bediüzzaman Said Nursi koy​muﬂlard›.

Türkiye’nin tan›nm›ﬂ bir tarihçisine Üstad Bediüzzaman Hazretleri hakk›nda kitab yazd›rmak ilk bak›ﬂta müsbet gibi gö​rünse de neticeler itibariyle maalesef  menfilik​ler fazla olmuﬂtur. Çünkü tarihçi diye takdim edilen Kutay’›n ta​rihî hiç bir k›stasa sahib olmad›¤› bugün herkes taraf›ndan bi​linmektedir. 

Tarihî hadiseleri, hiçbir belgeye dayanmaks›z›n gös​termek bu ﬂahs›n temel özelli¤idir. Belge istendi¤i takdirde kendisini gös​terir. Eserleri akademik çevrelerde hiçbir za​man itibar görmemiﬂ, ciddiye al›nmam›ﬂt›r. 

Buna ra¤men Üstad Bediüzzaman Hazretleri hak​k›nda, ta​rihî bilgilerine güvenilmiﬂ, anlatt›¤› hat›ralar itibar gör​müﬂ,  eser yazd›r›lm›ﬂt›r.

Bu zat›n anlatt›¤› ta​rihî hadiseler maalesef di¤er kitab​lara kay​nak teﬂkil etmiﬂ ve efkar-› amme Üstad Bediüzzaman Hazretleri hakk›nda yanl›ﬂ bilgilen​dirilmiﬂtir. Bu ise maddi-ma​nevi mesuliyeti mucib​dir. Gerçi her ne kadar Bilinmiyen Taraflar›yla Bediüzzaman Said Nursi isimli ilk kaynak ki​tabdan daha son​ralar› bu zat›n de¤il an​latt›¤› hadise​ler, ismi bile ç›kart›lm›ﬂ olsa bile, bu hususta tam aç›klama yap›l​mam›ﬂt›r. Örnek olarak, Necmeddin ﬁahiner’in kaleme ald›¤› Bilinmeyen Taraflar›yla Bediüzzaman Said Nursi kita​b›n› verebiliriz. ‹lk bask›lar›nda C.Kutay’dan 15 adet kaynak kullanmalar›na ra¤men son bask›lar›nda bütün bu kaynaklar› ç›​karm›ﬂlard›r. 

Fakat binlerce adet bas›lan ilk nüshalar her tarafa ya​y›lm›ﬂ ve zi​hinlerde Üstad hakk›ndaki detayl› bilgiler o kitabda anlat›​lan​larla s›n›rl› kalm›ﬂt›r. C. Kutay‘a zaman›nda bu neﬂriyat› yapt›​ran​lar›n aç›k yüreklilikle kamuoyundan özür dilemeleri gere​kirdi. O tak​dirde kimse bu hezeyanlar› kitapla​r›na kay​nak olarak kullan​mazd›.

Cemal Kutay’›n temelsiz hat›ralar›n›n yanl›ﬂl›¤›n›  ve sahte​li¤ini ilk olarak Muhterem Abdülkadir Bad›ll› A¤abeyimiz tesbit etmiﬂ ve yay›nlam›ﬂt›r. Zaten dikkatle ve ta​rafs›z bir gözle kendi yay›nlad›¤› kitablara bak›lsa te​zat​lar› herkes gö​rebilir. Said Nursi Hazretlerine isnad etti¤i sözlerin, Risale-i Nur’u az da olsa okumuﬂ olan kimselerin üs​tada ait olama​yaca¤›n› bilir. ﬁeriat›n en küçük bir me​selesini feda etme​mek için haya​t›n› hiçe sayan Üstad Hazretleri hakk›nda ﬂeriata ters dü​ﬂen halette bulundu¤unu söy​lemek hiç kimseyi inand›rmaz. Fakat haki​kat-› hali bil​meyen kimseler üzerinde menfi tesir​leri olabilir. Bu bak›mdan bizim Risale-i Nur üzerine oy​nan​mak iste​nen oyunlara karﬂ› müteyakk›z olmam›z ve tedbir al​mam›z ge​rekmektedir.

Bu eserde, bu husularda yaz›lan kitablarda ortaya at›​lan id​dialara cevablar verece¤iz ve meselenin haki​kat›n› or​taya koyaca​¤›z. Daha önceleri verilen cevablar› da kitab›​m›za alaca¤›z. ‹lk ola​rak enson 13 Kas›m 1999 tarihli Sabah Gazetesinde ç›kan "Cemal Kutay ve Said-i Nursi" isimli ropörtajda,  Nebil Özgentürk’ün so​rular›na Cemal Kutay’›n  verdi¤i cevaplarda or​taya koy​du¤u çeliﬂkiler ve iddialar özetle ﬂöyle:

N.Ö. : Said-i Nursi ile bir karﬂ›laﬂman›z veya gö​rüﬂmeniz oldu mu?

C.K. : "Hakka Do¤ru" mecmuama de​vaml› olarak yaz› yazd›. Kendisiyle görüﬂmedim. (Sabah Gazetesi 13. 11. 1999 sh: 16, Nebil Özgentürk, Cemal Kutay ve Said-i Nursi)
KUTAY’IN TEZATLARI ‹LK SORUYLA BAﬁLIYOR TC  "KUTAY’IN TEZATLARI ‹LK SORUYLA BAﬁLIYOR" \l 1 
Halbuki Bediüzzaman Hazretleri’nin hayat›yla alakal› araﬂ​t›rmalar yapan Necmeddin ﬁahiner’e ver​di¤i beyanlara baka​l›m:

1- «1946’da Emirda¤’da Bediüzzaman’› ziya​ret eden Kutay’a Bediüzzaman Almanya’ya u¤ray›ﬂ›n​dan ve iki ay Adlon Oteli’nde kal›ﬂ›ndan bahseder. Otelin halen durup dur​mad›¤›n› sorunca Cemal Kutay’da “bilemiyorum efendim” diye cevap verir.» (Bilinmiyen Taraflar›yla Bediüzzaman Said Nursi, Yeni Asya Yay›nlar›, sh: 180) 
2- «26 ﬁubat 1974 Sal› günü evinde ziyaret etti​¤im Cemal Kutay Bey bahsi geçen günlerle ilgili, bir hat›ras›n› nakletti. 1950 y›l›nda önce Eﬂref Sencer Kuﬂcubaﬂ› ile Emirda¤’da Bediüzzaman Said Nursi’yi ziyarete gittik​leri zaman Bediüzzaman Eﬂref Bey’le Teﬂkilât-› Mahsusadaki eski günleri ve hat›​ralar› yadetmiﬂler sohbet esna​s›nda Said Nursî ﬂu hat›​ras›n› anlatm›ﬂ....» (Bilinmiyen Taraflar›yla Bediüzzaman Said Nursi, Yeni Asya Yay›nlar›, ilk bask› sh: 145) 
De¤erli araﬂt›rmac› N. ﬁahiner’in haz›rlad›¤› “Ayd›nlar Konuﬂuyor” isimli kitaba verdi¤i bir baﬂka yaz›da da:

3- «Kendisini ziyaret etmem 1953 senesi Nisan sonu veya May›s baﬂ›. Çünkü bana ‹stanbul’un fethinin 500. y›ldönümünde bulunmak ar​zusundan bah​setti...

...............

ﬁahiner — Emirda¤’›na ne zaman, niçin ve ki​minle gittiniz?

Kutay —1953 senesi Nisan sonu veya May›s ba​ﬂ›nda Said Nursi’yi ziyarat için gittim. Eﬂref Sencer Kuﬂcubaﬂ› ile beraberdik. Bizi götüren otobü​sün biletini hala sak​lar›m. Otel gibi bir yerde yatt›k.» (Said Nursi ve Nurculuk Hakk›nda Ayd›nlar Konuﬂuyor sh: 315, 341 Yeni Asya Yay›nlar›) 

Ne diyelim “otobüs bileti... otel... vs..” herhalde bu da yala​n›n kuyru¤u olsa gerek.

4- «Teﬂkilat-› Mahsusa Reisi Eﬂref Sencer  Kuﬂcubaﬂ› Beyefendiyi alarak beraberce Bediüzzaman’›n 1953’de ya​ﬂad›¤› Emirda¤’a gitmeye karar verdik.» (Ça¤›m›zda Bir Asr-› Saadet Müslüman› BED‹ÜZZAMAN SA‹D NURS‹ Kur’an Ahlâk›na Dayal› Yaﬂama Düzeni, Cemal Kutay, sh: 282, Yeni Asya Yay›nlar›) 

Halisane niyetlerle Bediüzzaman Said 
Nursi Hazretlerinin hayat›n› araﬂt›ran ve ken​disine bir tarihçi olarak müracaat eden N. ﬁahiner’e nas›l yan›lt›c› bilgi verdi¤i görül​mektedir. Ziyaret tarihlerinde de çeliﬂkiler var. Bu ifadelerinde  Eﬂref Sencer Kuﬂcubaﬂ› ile birlikte Bediüzzaman Hazretlerini ziyaret ettiklerini söyler​ken Sabah Gazetesideki be​yan›nda “kendisiyle görüﬂ​medi¤ini” söyleyebilmiﬂtir.

GÜYA BED‹ÜZZAMAN  TC  "GÜYA BED‹ÜZZAMAN " \l 1 
HAZRETLER‹N‹ Z‹YARET ETM‹ﬁ

Güya Bediüzzaman Hazretlerini ziyaret etmiﬂ. Bizim tesbit etti¤imiz dört ziyaret hat›ras›nda bir ziya​ret gibi görü​nüyor. Fakat 1946, 1950, 1953 acaba hangisi do¤ru? Gerçekte hiç biri do¤ru de¤il. Çünkü böyle bir ziyaret ya​p›lmam›ﬂt›r. Hakikatta yap›lma​yan bu yalan ziyaretle alakal› bir hayli hat›ralar da anlat›​yor. Tabiat›yla bu anlatt›¤› hat›ra​lar›n da asl› fasl› olmad›¤›n› söy​lemeye gerek bile yoktur. Fakat hakikat-› hali bil​meyenler bu sahte ve ya​lan hat›ralar› maalesef do¤ru diye kabul etmiﬂler ve Bediüzzaman Hazretleri hak​k›nda o bilgilerle kanaat sahibi olmuﬂlard›r. Hatta bu bilgileri eserlere kaynak yapm›ﬂlard›r. ‹lerde bu konu​lara temas edece¤iz.

Bu derece ard niyetli, cahil bir zât› “yak›n tarih uz​man›” veya dinden ha​beri var ve Türkçe ibadet(!) bilirkiﬂisi olarak ön plana ç›​karanlar herhalde bundan sonra daha dikkatli davranacak​lard›r. 

N.Ö. : Gönderdi¤i yaz›lar› be¤e​niyor muydu​nuz?

C.K. : ...Said Nursi o zaman ki müslüman alim​leri gibi okumuﬂ yazm›ﬂ bir adam da de¤ildi. Katiyyen din üzerine bilgisi yoktu. Ama çok zeki. Bir de do¤ulu ol​man›n verdi¤i gerçekçilik bir re​alizm var onun kafas›nda. Bediüzzaman, zaten bizim klasik müslümanlardan de¤il ﬂaman›n ta kendisi. (a.g.g.)
1980’DE KUTAY NELER YAZMIﬁ TC  "1980’DE KUTAY NELER YAZMIﬁ" \l 1 
Böyle beyanat veren adam 1980 y›l›nda yazd›¤› ki​tapta ne​ler yazm›ﬂ, bir k›sm›n› hep birlikte okuyal›m: 

«Bediüzzaman, dini-manevî hizmet ve mertebe​lerin han​gi​sine sahibtir?...  O’nu, dinî-manevî hayat›n bir tek vasf› içinde ifade mümkün müdür?... Bediüzzaman’›n ana südü kadar helâl yerini tesbite çal›ﬂal›m.....

MÜCTEH‹D’dir: Kur’an âyetlerini ve Peygamberimizin hadislerini, asli muhtevalar› içinde hü​kümlendirmiﬂtir.

MÜCAH‹D’dir: Meﬂruiyyetine, hayr›na, do¤ru​lu​¤una inand›¤› davas›nda zerrece taviz vermeden u¤​raﬂm›ﬂ, cehd etmiﬂ​tir.

MÜCEDD‹D’dir: Kasden veya muhtelif sebeb​lerle asli​yetinden inhiraf ettirilmiﬂ ‹slâmî tefekkürü, ev​vela aslî k›ymeti içinde ele alm›ﬂ, sonra da onu, de¤iﬂen zaman›n görüﬂ zaviyesi içinde de¤erlenmiﬂti, aslî k›y​metlerine sad›k kalarak yenilemiﬂ, as​liyetine irca et​miﬂtir.

Asliyetine irca, ﬂüphesiz ki yenilemenin en güç taraf›​d›r. Bediüzzaman ‹slâm ahlâk ve irfan›nda bu güç iﬂi muvaf​faki​yetle yapt›...» (Ça¤›m›zda Bir Asr-› Saadet Müslüman› BED‹ÜZZAMAN SA‹D NURS‹ Kur’an Ahlâk›na Dayal› Yaﬂama Düzeni, Cemal Kutay, sh: 122, Yeni Asya Yay›nlar›) 

diye yetmiﬂ M harfiyle baﬂlayan medihlerle an​lat​maktad›r.

M HARF‹YLE BAﬁLAYAN MED‹HLER TC  "M HARF‹YLE BAﬁLAYAN MED‹HLER" \l 1 
Bu adam›n mahiyetine bakal›m ki, daha önceleri hakk›nda kitablara yaz›lar vermiﬂ ve ad›n› Asr-› Saadet Müslüman› koy​du¤u kitab› yazm›ﬂ ve “70 Mim” le sena et​ti¤i zat› “din üze​rine bil​gisi” yoktu diyecek kadar is​tihza etmeye kalk›ﬂm›ﬂt›r. Bu adam›n tarafs›z tarih, ilim dünyas› ve din literatüründe mahi​yeti nedir acaba?
N.Ö. : ..31 Mart’ta beraat eden bir din adam›n› sür​gün et​mek, psikolojik iﬂkenceye maruz b›rak​mak bir hak​s›zl›k m› size göre? 

C.K. : Bu biraz abart› Said-i Nursi gerek Isparta’da gerek Babada¤’da hiç taciz edilmemiﬂ. Misafir kabul edil​miﬂ. (a.g.g.)
ZULÜMLER‹ DUYMAYAN YOK TC  "ZULÜMLER‹ DUYMAYAN YOK" \l 1 
Bediüzzaman Hazretlerine yap›lan zulümleri sa​¤›r sul​tan bile duymuﬂken tarih bilgini(!) bu zat acaba ne​rede yaﬂ›​yordu. Bu hususta yaz›lan yüzer misalden sarf-› na​zar sa​dece Bediüzzaman Hazretlerinin 1960 y›l› baﬂlar›n​dan yani vefa​t›ndan bir kaç ay ev​vel verdi¤i son dersinde kendi ka​leminden bu zulümleri ve tazyi​katlar› ve baﬂlad›¤› zaman› okuyal›m:

«Bu otuz senedir müsbet hareket etmek, menfî ha​reket etmemek ve vazife-i ‹lâhiyeye kar›ﬂma​mak hakikat› için; bana karﬂ› yap›lan muamelelere sab›rla, r›za ile mu​kabele ettim... 

....bir parti bana binler vecihle s›k›nt› verdi¤i halde, hatta otuz senede hapisler de tazyikler de oldu¤u halde...» (Emirda¤ Lâhikas›-ll sh: 241)
Babada¤ dedi¤i Denizli ‹limizin bir kazas›d›r. Bediüzzaman Hazretlerinin oraya gitti¤ine dair hiç bir tarihî kay›t yoktur. Anlat›lmak istenen e¤er Afyon’un Emirda¤ ‹lçesi ise, Bediüzzaman Hazretleri orada sür​gün hayat› ya​ﬂam›ﬂt›r. Kendi sergüzeﬂti hayat›na ait ka​leme ald›¤› Yirmibeﬂinci Lem’an›n Onbeﬂinci Ricas›nda der ki:

«Bir zaman Emirda¤›’nda ikamete memur ve tek baﬂ›ma, menzilde adeta bir haps-i münferit ve bana çok a¤›r gelen tarassutlar ve tahakkümlerle bana iﬂ​kence vermelerinden, hayattan usand›m, hapis​ten ç›kt›¤›ma teessüf et​tim. Ruh u can›mla Denizli hapsini arzulad›m ve kabre gir​meyi is​te​dim. ve “Hapis ve kabir bu tarz-› hayata mü​rec​caht›r” diye, ya hapse veya kabre gir​meye karar ve​rirken, inâyet-i ‹lâhiye imdada yetiﬂti...» (Lem’alar sh: 258)

«Emirda¤›ndaki hayat› ﬂöyle hülâsa olunabilir:

Daimî tarassut alt›ndad›r. Mahkemeden beraat ka​zanmas› ve eserlerinin iade edilmesine ra¤​men, ser​best b›​rak›lm›ﬂ de¤ildir. Eskisinden daha ziya​de kontrol ve müte​madiyen pencere ve kap›​s›n​dan nezarete mâ​ruzdur. Mektuplar›nda da beyan etti¤i gibi, Denizli hapsinin bir ay​l›k s›k›nt›s›n› bazan bir günde Emirda¤›nda çekiyordu...

Üstad›n Emirda¤’da zehirlenmesi

Bir siyasî memurun i¤fali ve “‹mhas› için yuka​r›dan emir ald›k” demesine aldanan bir bekçi​baﬂ›, Üstad›n pence​resine ge​ce​leyin merdivenle ç›ka​rak yeme¤ine zehir atm›ﬂ; ertesi gün Üstad zehir​lenerek k›vranmaya baﬂlam›ﬂt›r. Zehirin tesiri çok azîm ol​du¤u halde, ken​disi: “Cevﬂenü’l-Kebir gibi evrad-› kudsiyelerin feyziyle ölümden muhafaza olunuyorum. Fakat has​tal›k, ›zt›rap çok ﬂiddetli​dir” derdi. Bir hafta kadar aç, susuz dene​cek bir halde periﬂan bir vazi​yette inlemiﬂ, sonra biiz​nil​lâh ﬂifa bulup, tekrar tashihat gibi Risale-i Nur va​zife​leriyle iﬂtigale baﬂlam›ﬂt›.» (Tarihçe-i Hayat sh: 459)
Daha çok ﬂey var yaz›lan fakat ﬂu ifadeler, her​halde Üstad’›n Emirda¤’›nda misafir mi? esaret mi? ya​ﬂad›¤›n› an​lat​mas› bak›m›ndan yeterlidir san›r›z. Merak edenleri Tarihçe-i Hayat, Alt›nc› K›s›m Emirda¤ Hayat›na ait bölüme havale ede​riz. 

N.Ö. : Peki, size göre nas›l bir in​sand› Said-i Nursi?
C.K. :  ... ancak bir Siirt medresesinde imam olabile​cek kadar din bilgisine sahib bir insan. Zavall› biçare bir in​san. Barla’da yedi senelik hayat›n›n büyük bir bölümü yaz gecele​rinde iki a¤ac›n aras›nda geçmiﬂ. Onun bütün Nur Risaleleri pek ayd›n olmayan bir ﬂaman›n, gökyüzüne ba​karken duydu¤u sayg›​dan ve hürmetten baﬂka bir ﬂey de​¤il. Ne bilimsel ne dinsel hiç bir de¤eri yok. (a.g.g.)
KUTAY’IN SEV‹YES‹ MÜSA‹T DE⁄‹L TC  "KUTAY’IN SEV‹YES‹ MÜSA‹T DE⁄‹L" \l 1 
Elbette böyle tenakuzlu konuﬂan bir adam›n seviyesi Bediüzzaman Hazretlerinin ilmini ve seviyesini anla​maya müsait de¤ildir. Kemalat› tan›mayan bir adam›n olgunluk​tan bah​setmesi mümkün de¤ildir. Bediüzzaman Hazretlerinin kendi ﬂahsî kullu¤u hak​k›nda beyan etti¤i ac​ziyeti, fakriyeti bu adamlar› ﬂa​ﬂ›rtm›ﬂ. Elbette kullu¤un esa​s›n› bilmeyen ve nefsine nihayet derece firavniyet ve​renlerin anla​mas› beklenemez. Halbuki her mü’min Allah’a karﬂ› niha​yet tezellüldedir. Ama Allah düﬂmanla​r›na karﬂ›, baﬂ› dik ve nihayet cela​lettedir.

Barla’da bulundu¤u (1926-1934) y›llarda du​rumu ile ala​kal› olarak kaleme ald›¤› bir risalesinde hem beﬂerî ﬂahsi​yeti, hem hizmet ve dava adam› ﬂahsi​yeti hakk›nda ﬂöyle der:

«Ehl-i dünya, sebepsiz, benim gibi âciz, garip bir adamdan tevehhüm edip, binler adam kuvve​tinde ta​hayyül ederek beni çok kay›tlar alt›na al​m›ﬂlar. Barla’n›n bir mahal​lesi olan Bedre’de ve Barla’n›n bir da¤›nda bir iki gece kal​makl›¤›ma müsaade etme​miﬂ​ler. ‹ﬂittim ki, diyorlar: “Said elli bin nefer kuvvetinde​dir; onun için serbest b›​rakm›yo​ruz.”
Ben de derim ki: Ey bedbaht ehl-i dünya! Bütün kuv​veti​nizle dünyaya çal›ﬂt›¤›n›z halde, neden dünya​n›n iﬂini dahi bilmi​yorsunuz, divane gibi hükmediyor​sunuz? E¤er korkunuz ﬂahs›m​dan ise, elli bin nefer de¤il, belki bir nefer elli defa ben​den ziyade iﬂler gö​rebilir. Yani, odam›n kap›​s›nda durup bana “Ç›kmayacaks›n” diyebilir.

E¤er korkunuz mesle¤imden ve Kur’ân’a ait del​lâll›​¤›mdan ve kuvve-i mâneviye-i imaniyeden ise, elli bin nefer de¤il, yanl›ﬂ​s›n›z, meslek itiba​r›yla elli milyon kuvvetinde​yim, haberiniz ol​sun! Çünkü, Kur’ân-› Hakîmin kuvve​tiyle, sizin dinsiz​leriniz dahil oldu¤u halde bütün Avrupa’ya mey​dan okuyo​rum. Bütün neﬂretti¤im envâr-› imaniye ile, on​lar›n fü​nun-u müsbete ve tabiat dedikleri muhkem ka​lelerini zirüzeber et​miﬂim. Onlar›n en büyük dinsiz fi​lozofla​r›n› hay​van​dan aﬂa¤› düﬂür​müﬂüm. Dinsizleriniz dahi içinde bulunan bütün Avrupa toplansa, Allah’›n tevfikiyle, beni o mesle​¤imin bir meselesinden geri çeviremez​ler, inﬂaal​lah ma¤lûp ede​mezler.» (Mektubat sh: 72)
Cenab-› Hak kudretinden, hikmetinden Siirt’ten, Bitlis’ten vs.. birisini ç›kard› bütün dünya dinsizlerine, Avrupa Kafirlerine ve Asya Münaf›klar›na meydan okudu. Risale-i Nur’un karﬂ›s›na, ne “dinsel”(!) ne “bilimsel”(!) ç›​kamad›lar. Elhamdülillahi haza min fazl› rabbi.

Tarihçe-i Hayat kitab›nda Barla hayat›n›n bir kesiti an​lat›​l›r​ken C. Kutay’›n hiçbir zaman anlamad›¤› ve anlamaya​ca¤› Üstad’›n ubudiyeti, tefekkürü, zikri an​lat›l›r. “Pek ayd›n olmayan ﬂaman” ne demekse o tabir​ler Hazret-i Üstad’›n pâk olan damen-i mual​las›na eriﬂmekten uzakt›r. Bediüzzaman Hazretleri gibi bir zat-› mualla da, o ta​birlerden ve tavsiflerden beri’dir. 

‹ﬂte Said Nursi Hazretlerinin o devrelerini anlatan ba​hisler: 

«Üstad›n Barla’daki ikametgâh›, iki odadan iba​ret bir evdir. Esasen müstakil bir evi ve yeryü​zünde taht-› tasarruf ve te​mellü​künde bir kar›ﬂ yeri dahi yoktur. Barla’da sekiz sene müd​detle ikamet et​ti¤i ev, üç yüz elli milyon ehl-i ‹slâm›n iman nurla​r›n›n merkezi hük​münde ilk ders​hane-i Nuriyesidir. Bu ders​hane-i Nuriyenin al​t›nda, daimî akan bir çeﬂme vard›r. Ve önünde, dershane-i Nuriyenin bitiﬂik çok kal›n ve üç sü​tun halinde semaya yükselen gayet muhteﬂem bir ç›nar a¤ac› vard›r. Ç›nar a¤a​c›n›n dallar› ara​s›nda bir kulübecik ya​p›lm›ﬂ​t›r. Buras›, Hazret-i Üstad›n bahar ve yaz mevsimle​rindeki istirahati ve vazife-i te​fekküriye ve ubudi​yeti için en müna​sip bir menzildir. Üstad›n s›dd›k hizmetkârlar›, talebe​leri ve Barla ahalisi diyorlar ki:

“Üstad›, geceleri, dershane-i Nuriyenin önün​deki bir ﬂe​cere-i mübareke olan ç›nar a¤ac›n›n dallar› ara​s›nda bu​lunan kulü​be​cikte, sabahlara kadar tesbihatla, ezkârla te​rennüm eder görür​dük. Hele bahar ve yaz mevsimlerinde bu muhte​ﬂem a¤ac›n bin​lerce dallar› aras›nda ﬂevk ve cez​be içinde uçuﬂan kuﬂlar aras›nda Üstad›n böyle sabahlara kadar çal›ﬂmas›n› görürdük de, ne za​man uyur, ne zaman kalkar, bilemezdik.”

Üstad çok hasta olur, çok vakitleri de hastal›k ve s›k›n​t›yla geçerdi. Pek az yer, o da bir parça çorba gibi mahdut birﬂeydi. Geceleri, Kur’ân-› Kerim​den vird edindi¤i sûreleri ve Resul-i Ekrem Aley​hissalatü Vesselâm›n münacât-› meﬂ​hûresi olan Cevﬂenü’l-Kebir nam›ndaki münacât›n› ve ﬁâh‑› Geylânî ve ﬁâh-› Nakﬂibend gibi eâz›m-› evliyan›n münacat ve hizblerini ve salâvat-› Nuriyeleri ve bilhassa Risale-i Nur’un men​ba› olan Hizbü’n-Nuriye’yi ve âyat-› Kur’âniyenin le​meat› olan ve bir silsile-i tefek​kür bulunan ve Yirmi Dokuzuncu Lem’ada cem edi​len hizb ve müna​catlar› okur, bunlar› tamam edince de yine Risale-i Nur’la meﬂgul olurdu. Gündüzleri ise, daima Risale-i Nur’un müta​lâas› ve tashihiyle meﬂgul olur; Ri​sale-i Nur hiz​me​tini her​ﬂeye tercih eder, Risale-i Nur’a ait, yetiﬂecek acele bir iﬂ zaman›nda di​¤er meﬂguliyetlerini b›rak›r, evvelâ o iﬂi ta​mamlard›.

Said Nursî, bahar mevsiminde menzilinin önün​deki muhte​ﬂem ç›nar a¤ac›n›n dallar› aras›ndaki kulü​beci¤e ç›​kar, vazi​fesini orada ifa eder; Risale-i Nur’un hakikatlerini, menba ve mâden-i hakikîsi olan mele-i âlâda tefeyyüz ve temaﬂa ve tefekkür ederdi. Üstad›n, gerek 
 s›rr›na maz​har olan bu ç›nar a¤ac› ve gerekse Çam Da¤la​r›ndaki o çok ünsiyet etti¤i a¤açla​r›n ve da¤la​r›n baﬂ›ndaki tefekkür ve hissiyat›n› ifade edebilmek acaba müm​kün müdür? Asla mümkün de¤ildir. Cenab-› Hak, kemâl-i rahme​tiyle bu ferd-i fer​îdi, kema​lât-› insaniyenin bütün enva›n› câmi bir isti​datta yaratm›ﬂ ve bu is​tidatlar›n da azamî ﬂekilde inki​ﬂaf›n› irade etmiﬂ ki, bu müstesna zat›, ‹slâmi​yet a¤ac›​n›n son as›r​lara uzanan ve binler dal bu​dak salan Risale-i Nur ﬂahs-› mânevîsi itibar›yla bütün hakaikte “üstad-› küll” hükmüne getirmiﬂ ve topyekûn ‹slâmiyet haki​katlerinin bir aks-i nu​runu ve tecellîsini Risale-i Nur ﬂahs-› mâ​nevîsinde derc ede​rek, ehl-i hakikat ve kemali hayretle bakt›rm›ﬂ ve böylece, risalet-i Ahmediye ve haki​kat-i Muhammediyenin câmi bir ay​nas› olan Ri​sale-i Nur ile Said Nursî, bir Said ola​rak çü​rü​müﬂ, erimiﬂ, fakat mânen bütün âlem-i ‹slâm olarak tevel​lüd etmiﬂ, beka bulmuﬂtur. Ve tâ k›yamete kadar Risale-i Nur bâki kalacak ve daima te​kemmül edecek​tir.» (Tarihçe-i Hayat sh: 166) 

N.Ö. : Peki boﬂuna bir korku mu oluﬂturulmuﬂtur, sizce bu ne anlama geliyor?

C.K. : Said-i Nursi, ﬂimdiki bu mükemmel din can​bazlar› ve simsarlar› taraf›ndan sömürülmüﬂ​tür...  Said-i Nursi 1913’te Bat› Trakya hareketi olunca etraf›ndaki adamlar›n› toplam›ﬂ, gelmiﬂ Teﬂkilat-› Mahsusa’n›n emrine girmiﬂ ve Bat› Trakya Hükümeti’nin kuruluﬂunda emek vermiﬂ... ﬁimdi ben bunlar› meydana ç›kart›ncaya kadar “Nurcu” diye ge​çinen bu din canbaz​lar›n›n hiç bir tanesi Said-i Nursi’nin hiç bu yan›n› ele almad›. Onu hep kulland›​lar. (a.g.g.)
BED‹ÜZZAMAN HAZRETLER‹N‹ K‹MSE ‹ST‹SMAR EDEMEZ TC  "BED‹ÜZZAMAN HAZRETLER‹N‹ K‹MSE ‹ST‹SMAR EDEMEZ" \l 1 
Buna cevab› ise, en evvel “mükemmel din can​bazlar›” diye tan›mlad›¤› ona kitab yazd›ran, yaz›lar›n› hiç​bir tarih süzge​cinden geçirmeden yay›nlayanlar›n vermesi gerekir. Fakat biz, bu kudsi ha​kikat›n ortaya ç›kma​s›na ken​dimizi vazifeli addedi¤imiz için, buna da cevab ya​zaca¤›z. Herhalde kendisinin bü​tün hayat› sömürmekle geçti¤i için herkesi de öyle zannediyor. Biz Bediüzzaman Hazretlerini kimsenin istismar edemeyece¤ine inan›​yoruz. E¤er sömü​renleri biliyorsa tarihçi(!) olarak aç›kla​mas› gere​kir. Aksi halde müfteridir. Öyle ortaya delilsiz, isbats›z konuﬂ, be​ya​nat ver, kimse sana bunun hesab›n› sormas›n yok öyle ﬂey.

Cemal Kutay’›n ›srarla Bediüzzaman Hazretlerini Trakya hareketleri içinde gösterme ›srar›n› araﬂt›rmak ihti​ya​c›n› hisset​tik. Halbuki o da biliyordu; Said Nursi Hazretlerinin Balkan ha​diseleri içinde olmad›¤›n›. Fakat ›s​rar› niçin idi? ﬁöyle bir kana​atimiz oldu ki: Osmanl›dan sonra Memleketimizin kaderine hük​me​den zihniyetin Balkan kökenli olmalar›, Bediüzzaman Hazretlerini de onlarla be​raber gösterme gay​retkeﬂli¤i ve bir meﬂruiyyet kazand›rma ih​tiyac›ndan gelmektedir. Çünkü Muhterem Abdülkadir Bad›ll› A¤abeyin de de tesbit etti¤i gibi hep bu ihtiyac› gör​mekteyiz. Bad›ll› A¤abeyin bölümü içinde cevablar› bulun​du¤u için oraya havale ederiz.

Teﬂkilat-› Mahsusa içinde göstermesi de, yine Bedüzzaman Hazretleri gibi emin, itikadl› ve efkar-› am​menin itimat etti¤i bir ﬂahsiyeti bir tak›m “derin” münase​betlere bulaﬂ​t›rma ve kendilerine meﬂruiyyet kazanma gay​retkeﬂli¤i olsa ge​rektir. 
Bir baﬂka soruya verdi¤i cevabta ise:

 C.K. : Said Nursi o kadar basit bir adamd› ki, ni​hayet bü​tün kültür seviyesi bir köy imam›n›nki ka​dard›. (a.g.g.)

‹DD‹ALAR SAH‹B‹N‹ GÜLÜNÇ DURUMA DÜﬁÜRÜYOR TC  "‹DD‹ALAR SAH‹B‹N‹ GÜLÜNÇ DURUMA DÜﬁÜRÜYOR" \l 1 
Bu iddia o kadar seviyesiz bir iddia ki, sahibini gülünç du​ruma düﬂürür. Bediüzzaman Hazretlerinin seviyesini tes​bit de bir seviye meselesi oldu¤u için böyle hertürlü tar​z›n içinde bulun​may› marifet bilen adamlar Bediüzzaman Hazretlerini anlata​mazlar. 

Heyhat! Böyle adamlar›n Said Nursi Hazretlerinin ta​n›​t›lmas›na hizmet edece¤ine inan​lara. 

Bediüzzaman Said Nursi Hazretlerinin, kendi mecmuas›na gönderdi¤ini iddia etti¤i yaz›lar için ise ﬂöyle hezeyan savurmaktad›r:

 —Zaten gönderdi¤i yaz›lar ilmihalden al›nm›ﬂ, o ka​dar ba​sit yaz›lard›. Fikir yok. Özellikle felsefenin zer​resi yoktu. Tipik bir yar› kalm›ﬂ bir zahit. Yani din adam› olmaya ahdetmiﬂ, ama imkan bulamam›ﬂ yar› bir din adam›n›n çok umumi bilgileri vard›... Ama as›l dikka​timi çeken bu yaz›lar​daki naturalist felse​feydi. (a.g.g.)
RUHSUZ VE TOPLAMA B‹LG‹​LER ‹L‹M DE⁄‹LD‹R TC  "RUHSUZ VE TOPLAMA B‹LG‹​LER ‹L‹M DE⁄‹LD‹R" \l 1 
‹manî bilgilerle, ilmihal bilgilerini ay›rd edemeye​cek kadar dinden ve dinin ruhundan uzak bir insan›n Bediüzzaman Hazretleri’nin yaz›lar› hakk›nda ne de​¤er​lendirme yapabilir. Kendi ruhsuz ve toplama bilgi​leri ise ilim de¤ildir. Olsa olsa “Kitap yüklü h›mar” ta​n›m›na girebi​lir ki, o bile bir seviyedir. Bu kadar aley​hinde propa¤an​dalara karﬂ› hakperest ehl-i ilme kendini kabul ettiren Risale-i Nur Külliyat› en büyük delildir. Geçmiﬂte C. Kutay ismiyle verdi¤i yaz›lar› veya kendi ad›yla yay›nlanan Günümüzde Asr-› Saadet Müslüman› Bediüzzaman Said Nursi kitab› okun​sun. Ne kadar ileri dere​cede medihler yapt›¤› görülecektir. Akla ﬂu geli​yor bu adam böy​lesine inanma​d›¤› medihleri yapmas› tâ baﬂ›ndan beri bir plan ne​ticesi miydi? Nur Talebelerini böyle avl›ya​rak bir yerlerle ba¤lamak m› isti​yordu acaba? Bunlar elbette hakikatler ortaya ç›k​t›kça tart›ﬂ›​lacak ve ko​nuﬂulacakt›r.

KUTAY KA‹NATI TEFEKKÜRÜ B‹LMEZ TC  "KUTAY KA‹NATI TEFEKKÜRÜ B‹LMEZ" \l 1 
Üstad Hazretlerinin kainat kitab›n› tefekkür etmesini yine ayn› ruhsuz​lukla anlayamad›¤› veya anlamak istemedi için haﬂa Üstad’› “natüralist felsefe” ile tan›mlamas› da bir art ni​yet ürünüdür. Bilindi¤i gibi  felsefe dilinde na​türalizm; “ka​inatta hadiselerin ve varl›klar›n meydana geliﬂinde, tabiat kuvvetleri d›​ﬂ›nda hiçbir se​beb bu​lunmad›¤›n›, gücünü do​¤adan ald›¤›n›, yara​t›c›y› kabul et​meyen maddeci görüﬂtür.” Bir baﬂka ifadeyle “Natüralizm: Gerçe¤in yal​n›zca tabiat ile aç›klanmas›.” d›r.

Bediüzzaman Hazretleri hakk›nda bu görüﬂü, en​son Sabah Gazetesine verdi¤i beyanattan ibaret olsa neyse. Fakat ma​alesef 1977 y›l›nda bas›lan Ayd›nlar Konuﬂuyor kita​b›na ver​di¤i uzun ya​z›da da Üstad›n “inan›lmaz bir natüra​list” oldu​¤unu söylüyor. Bu yaz› ayn›yla maalesef ayn›yla ya​y›nlan›yor da, o kadar mü​dakkik, muhakkik bilinen ve itimat edilen ﬂa​h›slar bunu fark etmiyor veya edemiyor. 

Risale-i Nur Külliyat›ndaki Tabiat Risalesi‘nin mu​kad​dimesinde Bediüzzaman Said Nursi Hazretleri der ki: 

«Ey insan! Bil ki, insanlar›n a¤z›ndan ç›kan ve din​siz​li¤i iﬂmam eden dehﬂetli kelimeler var; ehl-i iman bil​meyerek isti​mal ediyorlar. Mühimlerin​den üç tane​sini be​yan edece​¤iz.

Birincisi: Evcedethu’l-esbab, yani, “Esbab bu ﬂeyi icad edi​yor.”

‹kincisi: Teﬂekkele binefsihî, yani, “Kendi ken​dine te​ﬂek​kül ediyor, oluyor, bitiyor.”

Üçüncüsü: ‹ktezathu’t-tabiat, yani, “Tabiîdir, ta​biat ik​tiza edip icad ediyor.”

Evet, madem mevcudat var ve inkâr edilmez. Hem, her mevcut san’atl› ve hikmetli vücuda ge​liyor. Hem ma​dem kadîm de¤il, yeniden oluyor. Herhalde, ey mülhid, bu mevcudu, meselâ bu hayvan›, ya diye​ceksin ki, esbab-› âlem onu icad ediyor, yani esbab›n içtima›nda o mev​cut vücut buluyor; veyahut o kendi kendine teﬂekkül ediyor; veyahut, tabiat muktezas› olarak, tabiat›n tesi​riyle vücuda geliyor; ve​yahut bir Kadîr-i Zülcelâlin kudretiyle icad edilir.

Madem aklen bu dört yoldan baﬂka yol yoktur. Evvelki üç yol muhal, battal, mümteni, gayr-› ka​bil ol​duklar› kat’î is​pat edilse, bizzarure ve bilbe​dâhe, dör​düncü yol olan tarik-i vahdâni​yet ﬂek​siz, ﬂüphesiz sabit olur.» (Lem’alar sh: 177)

Elbette Cemal Kutay’›n Bediüzzaman Said Nursi Hazretleri hakk›ndaki yanl›ﬂlar› bu kadar de¤il. Daha ön​ce​leri hem de baz› Nur talebelerini kand›rarak verdi¤i yaz›​lar hatta yaz​d›¤› kitab› neﬂrettirecek kadar tesirleri olmuﬂtur. Muhterem Abdülkadir Bad›ll› A¤abeyin tesbitleri ve bunlar› neﬂret​mesi, C. Kutay’a bu neﬂriyat› yapt›ranlar› bi​raz uyar​m›ﬂ, baz› bahisleri yeni bask›lardan ç›karm›ﬂlard›r. Fakat ge​reken hassasiyet henüz daha gösterilmemiﬂtir. Çünkü Kutay’›n bu yanl›ﬂ fikirle​rini yazan kitablar binlerce yay›lm›ﬂ ve sat›lm›ﬂt›r. Ço¤u ilim adam› fikir adam›n›n elinde ve evinde bunlar bulunmaktad›r ve kaynak olarak kullan›l​mak​tad›r. 

Bu kitablar›n yay›nland›¤› tarihte, yay›nevinin maddi ma​nevi  sorumlular›, tashih edenler ve halen yay›nevinin so​rumlular› ka​muoyuna ç›k›p alenen özür dilemeleri ve haki​kat› hali oldu¤u gibi anlatmalar› gerekir. Yoksa mesuliyet omuzla​r›nda hesab gü​nüne giderler.

C. KUTAY BED‹ÜZZAMAN HAZRETLER‹N‹ YANLIﬁ TANITMAYA ÇALIﬁIYOR TC  "C. KUTAY BED‹ÜZZAMAN HAZRETLER‹N‹ YANLIﬁ TANITMAYA ÇALIﬁIYOR" \l 1 
Biz son olarak Risale-i Nur  ve onun Muhterem mü​el​lifi Bediüzzaman Said Nursi Hazretleri ile tamamen ters düﬂen bahis​lerden birer örnek verip o meselelerle alakal› Risale-i Nurlardaki baz› yerleri gösterip bu bahsi kapat›yo​ruz.

1- “...Çünkü o (Bediüzzaman) müesses ni​zama hürmetkâr...” Ayd›nlar Konuﬂuyor Önsöz’ün 6. sayfas› 1. sü​tün 2. para¤raf.

Bediüzzaman Hazretleri Afyon Mahkeme müdafa​ala​r›nda  ﬂöyle diyor: 

«Ayasofya’y› put​hane ve Meﬂîhat› k›zlar›n li​sesi yapan bir kuman​dan›n keyfî kanun nam›ndaki emirle​rine fikren ve ilmen taraftar de¤iliz. Ve ﬂah​s›m›z itiba​r›yla amel etmiyoruz.» (ﬁualar sh: 394p.4 ) 

(Bkz. Kastamonu Lâhikas› sh: 265 Haﬂiyesi, 172p.4, ﬁualar sh: 350p.son ve 394p.3 ve daha birçok yerlerde...)

2- “...Said Nursi Hilâfet‘i bir manevî bir bay​rak olarak düﬂünmüﬂtür...” Ayd›nlar Konuﬂuyor sh: 324p.2  

«Sonra gelecek o müba​rek zat, Risale-i Nur’u bir program› olarak neﬂir ve tatbik edecek...

O zat›n üçüncü vazifesi, hilâfet-i ‹slâmiyeyi itti​had-› ‹slâma bina ederek, ‹sevî ruhanîleriyle itti​fak edip din-i ‹slâma hizmet etmektir.» (Sikke-i Tasdik-î Gaybi sh: 9)
(Bkz. Kastamonu Lâhikas› sh: 17p.1, Tarihçe-i Hayat sh: 142p.2, Emirda¤ Lâhikas›-l sh: 266p.3, Sunühat sh: 37)

3- “ﬁeriat devrini tamamland›¤›na zaman›n ﬂeha​det ve tasdik etti¤i k›staslar üzerinde tepinme demek de​¤ildir.” Ayd›nlar Konuﬂuyor sh: 326p.2, 329p.son 

«Resul-i Ekrem Aleyhissalâtü Vesselâm fer​man etmiﬂ:  

 EMBED Word.Picture.8  

 

Yani, 

 EMBED Word.Picture.8  

 s›rr›yla, kavaid-i ﬁeriat-› Gar​râ ve de​sâtir-i Sünnet-i Seniyye tamam ve kemâ​lini bulduktan sonra, yeni icadlarla o düstur​lar› be​¤enme​mek veya​hut—hâﬂâ ve kellâ—nâk›s gör​mek hissini ve​ren bid’a​lar› icad etmek dalâlettir, ateﬂ​tir.» (Lem‘alar sh: 53)

(Bkz. Mektubat sh: 56p.7, 193p.4, 435p.4, 441p.3, Divan-› Harb-i Örfî sh: ..., Emirda¤ Lâhikas›-l sh: 266p.3, 

4- “o putperest hare​keti olan Emevî Saltanat›ndan” Ayd›nlar Konuﬂuyor sh: 327p.2 

«Zemmetmemek ve tekfir etmemekte bir emr-i ﬂer’î yok, fakat zemde ve tekfirde hükm-ü ﬂer’î var. Zem ve tekfir, e¤er haks›z olsa, büyük zarar› var; e¤er hakl› ise, hiç hay›r ve sevap yok. Çünkü tekfire ve zemme müstehak hadsizdir. Fakat zemmetmemek, tekfir etmemekte hiçbir hükm-ü ﬂer’î yok, hiç zarar› da yok. 

‹ﬂte bu hakikat içindir ki, ehl-i hakikat, baﬂta Eimme-i Erbaa ve Ehl-i Beytin Eimme-i ‹snâ Aﬂer ola​rak Ehl-i Sünnet, mezkûr hakikate müstenid olan ka​nun-u kudsiyeyi kendilerine rehber edip, ‹slâmlar içinde o eski zaman fitnelerinden me​dar‑› bahis ve mü​nakaﬂa etmeyi caiz görmemiﬂ​ler, menfaatsiz, zarar› var demiﬂler.»(Emirda¤ Lâhikas›-l sh:206)
(Bkz. Emirda¤ Lâhikas›-l sh: 204-207 mektubun ta​mam›, Mektubat sh: 475p.7)
5- “Türk milletinin ibadetini kendi öz diliyle yap​mas›...” Ayd›nlar Konuﬂuyor sh: 329p.4  

«Elfâz-› Kur’âniye ve tesbihât-› Nebevi​yenin lâ​f›zlar› câmid libas de¤il, cesedin hayattar cildi gibidir; belki mürur-u zamanla cilt olmuﬂtur. Libas de¤iﬂtirilir; fakat cilt de¤iﬂse vücuda zarar​d›r. Belki namazda ve ezandaki gibi elfâz-› müba​rekeler, mânâ-y› örfîlerine alem ve nam olmuﬂlar. Alem ve isim ise de¤iﬂtiril​mez.» (Mektubat sh: 340)
(Bkz: ﬁualar sh: 253p.1, Mektubat sh: 340p.4, 395, 7.nükte, 430p.4 Kastamonu Lâhikas› sh: 67.Haﬂiyesi, Emirda¤ Lâhikas›-l sh: 238p.1, Lem’alar sh: 18. Lem’a)

6- “Said Nursi donmuﬂ kristalize olmuﬂ dü​ﬂünce​lerin sahibi de¤ildi. ...zaman›n tebeddülü ile ahkâm›n tegayyürü felsefesi içine de girmiﬂ.” Ayd›nlar Konuﬂuyor sh: 323p.1, 331p.8 

«‹slâmiyetin nazariyat k›s​m›nda ve selefin iç​tiha​dât-› sâfiyâne ve hâlisâne​siyle, bütün zamanla​r›n hâcâ​t›na dar gelmeyen efkârlar› oldu¤u halde, onlar› b›ra​k›p, heveskâ​râne yeni içtihadlar yap​mak, bid’akârâne bir h›​yanettir.» (Sözler sh:480)
(Bak: Sözler sh:480 ‹ctihad Risalesi, Mesnevi- Nuriye sh: 90p.4)

7-  Üstad‘a haﬂa “‹slâmiyet üstünde düﬂünmek” (Ayd›nlar Konuﬂuyor sh: 333p.4 ) gibi bir garabet veriyor. Böyle bir hezeyana cevap vermeye gerek görmüyoruz.

8- Müceddid diye tan›mlad›¤› zat için, “Ben birçok fi​kir​le​rine iﬂtirak etmiyorum.” diyor. Ayd›nlar Konuﬂuyor sh: 333p.6 Burada birazc›k mertlik göstermiﬂ. Bunun cevab›n› bu ﬂahs› cemaate yamamaya kalk›ﬂanlar versin.

9-  Hazret-i Üstad‘a atfen “Kad›n hürriyeti, cemiyetin bü​yük nasibidir.” diyor. Ayd›nlar Konuﬂuyor sh: 334p.son 

Bediüzzaman Hazretlerinin görüﬂleri Risale-i Nur Külliyat›nda musarraht›r. Mimsiz medeniyetin kad›n hürriyeti hakk›nda ﬂu bahisler vard›r:
«Mimsiz medeniyet, taife-i nisây› yuvalardan uçur​muﬂ, hürmetleri de k›rm›ﬂ, mebzul metâ› yap​m›ﬂ. ﬁer’-i ‹slâm onlar›

Rahmeten davet eder eski yuvalar›na.  Hürmetleri orada, rahatlar› evlerde, hayat› âilede. Temizlik ziynet​leri.

Haﬂmetleri hüsn-ü hulk, lütf-u cemâli ismet, hüsn‑ü kemâli ﬂefkat, e¤lencesi evlâd›.» (Sözler sh: 727)

(Bak: Sözler sh: 410p.2, 727p.1,  Lem‘alar sh: Tesettür Risalesi sh: 195, Gençlik Rehberi sh: 23, ﬁualar sh: 584p.5, 593p.2, Osmanl›ca Lem’alar  sh: 586) 

BED‹ÜZZAMAN HAZRETLER‹ MASONLARLA MÜCADELE ETM‹ﬁT‹R TC  "BED‹ÜZZAMAN HAZRETLER‹ MASONLARLA MÜCADELE ETM‹ﬁT‹R" \l 1 
10- Güya Üstad anlatm›ﬂ. Demiﬂ ki: “Selânik’te Talat Paﬂa ile beraberdik. Manyasizade Refik be​yin evinde yeme¤e davetliydik.” .Ayd›nlar Konuﬂuyor sh: 345p.6  Mason olduklar› herkes taraf›ndan bilinen adamlarla Üstad‘› ah​bab göstermeye çal›ﬂ›yor.

11-  Yine güya Üstad demiﬂ ki: “Talat Paﬂa‘n›n ma​son oldu¤unu biliyordum. Ordunun içinde kendi​sine çok k›ymet verdi¤im kolordu komutan› Faik Paﬂa Kafkasya‘da ﬂehid oldu. Talat Paﬂa‘dan evvel Osmanl› masonlar›n›n baﬂ›nda o vard›. Çok yak›n dostum ve kahraman bir adamd›.”  Ayd›nlar Konuﬂuyor sh: 348p.4  Masonlar ve Bediüzzaman Hazretleri dostlu¤u. Yüzbin defa  Haﬂa ve Kella! Eynes Sera mines Süreyya.

12- “Nurculu¤u ceffel - kalem rejime, lâyik​li¤e ayk›r› telakki ediyorlar” Ayd›nlar Konuﬂuyor sh: 351p.son 

«Lâik cumhuriyet soruyor​san›z, ben biliyorum ki, lâik mânâs›, bîtaraf kal​mak, yani hürriyet-i vic​dan düsturuyla, dinsizlere ve sefahetçilere iliﬂ​medi¤i gibi dindarlara ve tak​vâc›lara da iliﬂmez bir hükûmet te​lâkki ederim. Yirmi beﬂ senedir hayat-› siyasiye ve iç​tima​iyeden çekilmiﬂim. Hükûmet-i cumhuriye ne hal kesb et​ti¤ini bilmiyorum. El’iyâzü billâh, e¤er dinsiz​lik he​sab›na iman›na ve âhiretine çal›ﬂanlar› mes’ul edecek kanunlar› ya​pan ve kabul eden bir deh​ﬂetli ﬂekle gir​miﬂse, bunu size bilâperva ilân ve ih​tar ede​rim ki, bin can›m olsa, imana ve âhiretime feda etmeye haz›​r›m. Ne yaparsan›z yap›n›z, be​nim son sözüm   
 EMBED Word.Picture.8  

 » (ﬁualar sh: 363)

(Bkz: Tarihçe-i Hayat sh: 230p.son, ﬁualar sh: 271p.2, 363p.son)

ABDÜLKAD‹R BADILLI A⁄ABEY‹N YAZMIﬁ OLDU⁄U 
BED‹ÜZZAMAN     SA‹D-‹ NURSÎ MUFASSAL TAR‹HÇE-‹ HAYATI 
K‹TABINDAK‹                                            C. KUTAY’A CEVAPLAR

SA‹D NURS‹ HAZRETLER‹ ‹STANBUL’A ‹LK DEFA HANG‹ TAR‹HTE GELD‹? TC  "SA‹D NURS‹ HAZRETLER‹ ‹STANBUL’A ‹LK DEFA HANG‹ TAR‹HTE GELD‹?" \l 1 
“Bilinmeyen Taraflar›yla Said-i Nursi”de, Tarihçi Cemal Kutay’a dayan›larak Bediüzzaman’›n ‹stanbul’a ilk gidiﬂini 1896 ve 1899 diye kaydetmiﬂ ve bu nakille ilgili baz› ﬂeyler yazm›ﬂsa da, do¤ru de¤ildir. Bediüzzaman hakk›nda yaz›lm›ﬂ bütün tarihçe​ler onun o devirlerde yaln›z iki defa Hürriyet dev​rinde medre​sesi için, bir defa da esaret dönü​ﬂünde ‹stanbul’a gitti​¤ini yazarlar. Bediüzzaman hakk›nda durup durup ha​yal ve tahminlerle bir ﬂeyler yazan Cemal Kutay gibi kimselerin vesi​kas› ve senedi olmayan beyânlar› Bediüzzaman’›n hayat›nda yeri  yoktur.


Bediüzzaman ‹stanbul’a bu ilk gidiﬂ tarihini ken​disi “Hürriyetten alt› ay evvel. Hürriyet’ten bir sene ev​vel” ﬂek​linde bizzât kaydeder, ki 1907 tarihidir. 

Tâlebesi ﬁaml› Haf›z Tevfik ise, 1324 Rumi 1908 Miladî olarak bu tarihi vermektedir. Faraza bu tarih hicrî olursa 1906 olur. 1896 veya 1899’da ilk ve birinci ‹stanbul’a gitti¤ine dair hiçbir delil ve emâre yoktur. Hem Kutay’›n verdi¤i ikinci tarihte Bediüzzaman’›n Van’a geliﬂinin henüz ilk ikinci senesidir. 1896 tarihi ise, Üstad’›n Mardin-Ceziresi’nde Mustafa Paﬂa ile ge​çirdi¤i hadiseler tarihidir.     

ÜSTAD BED‹ÜZZAMAN, SULTAN ABDÜLHAM‹D ‹LE GÖ​RÜﬁ​MÜﬁ MÜDÜR? TC  "ÜSTAD BED‹ÜZZAMAN, SULTAN ABDÜLHAM‹D ‹LE GÖ​RÜﬁ​MÜﬁ MÜDÜR?" \l 1 
Bu mevzuda, Bediüzzaman’›n Sultan Abdülhamîd ta​raf›n​dan kabul edilip görüﬂtü¤üne dair, ﬂimdiye kadar Cemal Kutay hariç, onun Tarihçe-i Hayat›’n› yazanlardan hiç birisi ta​raf›ndan bir ﬂey kay​dedilmemiﬂtir. Ayr›ca Bediüzzaman’›n ne eski eserle​rinde, ne de yeni eserleri olan Risale-i Nûrlarda, ne de o zaman ve son​raki mahkeme müdafaalar›nda bu gö​rüﬂmeye dair hiç bir beyân, iﬂaret ve alâmet  yoktur. Talebelerinden de buna dair bir tek rivayet mevcûd de¤ildir. Hem yukar›da vesikalarla tesbit edilen Üstâd’›n ‹stanbul hayat›n›n seyrinde de bu görüﬂ​meye bir imkan olmad›¤› da görülmüﬂtür.

Fakat bütün bunlara ra¤men, 1966’larda intiﬂar eden tarihçi Cemal Kutay’›n “Tarih Sohbetleri” adl› ki​tab›nda; “Bediüzzaman’›n ﬁeyh-ül ‹slâm Cemaleddin Efendio¤lu ve meﬂ​hur Türk seyyah› Abdurreﬂid ‹brahim ile birlikte Sultan Abdülhamîd’le görüﬂtüklerini ve Bediüzzaman, kendi dava​s›ndan baﬂka Abdürreﬂid’in isteklerinin hakl›l›¤›n› da gayet ser​bestçe Padiﬂah’a an​latt›¤›n› vesaire” ﬂeyleri yazd›.

Kutay’›n bu vesikas›z, senedsiz beyânlar›n›(*) bilâ​hare bir çok kimseler iktibas ederek kitaplar›na, maka​lelerine, mahkeme müdafaalar›na ald›lar. Fakat hiç bi​risi Kutay’›n bu ve buna ben​zer Bediüzzaman hak​k›nda ileri sürdü¤ü söz​le​rinin tarihi delili bulu​nup bu​lunmad›¤›n› araﬂt›rma zah​me​tine girmediler. Kutay’›n ta​rihçilik ﬂöhreti bu gibi kimse​leri, delilsiz, senedsiz taklid tufeylî​leri gibi arkas›na tak›p gö​türdü...

Bediüzzaman’›n Abdürreﬂid ‹brahim’le görüﬂtü​¤üne ve ar​kadaﬂl›k, dostluk kurdu¤una dair ve ﬁeyh-ül ‹slâm Cemaleddin Efendio¤lu ile birlikte Padiﬂah’la gö​rüﬂtü¤ü hakk›nda v.s. için de​lili, kayna¤›, vesikas› nedir? Nereden ve kimden duymuﬂtur? Ayr›ca “ﬁeyh-ül ‹slâm Cemaleddin Efendio¤lu’nun Muhtar Bey’e: Bediüzzaman’›n Padiﬂah hu​zurunda konuﬂtu¤u sözle​rini anlatt›, dedi¤i; Muhtar Bey kimdir? Ve bu Muhtar Bey bunlar› kime an​latm›ﬂt›r? Yahut nerede yazm›ﬂt›r?

Bunun yan›nda,  Kutay’›n bence bu mese​ledeki söz​le​rinde hemencik tenakuzlar› da vard›r. Çünki diyor: Bediüzzaman’›n bu görüﬂmede, hafiyelik ve jurnalcilik mü​esse​se​sini tenkid cesaretini göster​mesi, kendisinin Divan-› Harb’e ve​ril​mesine sebeb ol​muﬂtur.

Bediüzzaman Divan-› Harb’e verildi diye olan iddi​an›n hiç bir delili, vesikas› gösterilmemiﬂtir. Çünki öyle bir hadise vaki’ olmuﬂ de¤ildir. Vesika ve sened​lerle tavzih edi​len ha​yat›n›n bu fasl› aç›k seçiktir ki; yu​karda bahsi geçen di​lekçe​sini Mabeyn’e verdikten az zaman sonra, ﬁekerci Han›’nda yapt›¤› acîb ilânat› mü​teakip, evvelâ ak›l hastaha​nesine, oradan da tevkifha​neye sevk edilmesi vard›r. Yani hapis iﬂi tertib itibariyle ak›l hastahanesin​den sonra olmuﬂ​tur. Bu da ne bir Divan-› Harb meselesi, ne de bir mah​keme hadisesi​dir.

Yine Kutay’›n mesnedsiz iddialar›ndan birisi de: Güya Askeri Y›ld›z Mahkemesi’nde, Hademe Feriki b, Bediüzzaman’a:

“Hangi Kürt aﬂiretine mensubsun?” o da ona:

“Sen hangi Tatar aﬂiretine mensubsun...”

tarz›nda ve bizce bir askerî Divan-› Harb mahke​mesi​nin ma​kâm›na, vakar›na yak›ﬂm›yan isnadlar gibi​dir. Burada Kutay’›n te​nakuzu ﬂudur: Sultan Abdülhamîd gibi ciddî, dindar, hakperest, ﬂefkatli bir insan Bediüzzaman’› huzu​runa kabul etsin ve onu din​lesin, meram›n› anlas›n. Bediüzzaman da ona ‹stanbul’a geliﬂ se​bebini serbestçe, ﬁeyhül-‹slâm’›n ya​n›nda anlats›n, düﬂünce ve fi​kirlerini be​yân etsin.. Sonra da Sultan Abdülhamîd onun bu hakl› söz​lerin​den dolay› hemen Divan-› Harb Mahkemesi’ne sev​ket​sin... Divan-› Harb Mahkemesi de, makâm ve vaka​r›n›n cid​diye​tiyle hiç ba¤daﬂmayan lak›rd›larla Bediüzzaman’› istic​vab etsin... Hem Divan-› Harb’ten sonra da, Bediüzzaman’› ak›l hastahanesine sevket​sin?...

Acaba Bediüzzaman’›n Divan-› Harb Mahkemesi’ne ve​rili​ﬂinden maksad, sadece ona bir gözda¤› vermek için mi idi? Yoksa e¤er bu hadise do¤ru ise, Padiﬂah ve icraat›na ha​karet su​çundan en az›ndan bir nefy veya uzun bir hapis ce​zas› verilmeye​cek miydi?

Bir kere bu iddian›n, yani: “Bediüzzaman’›n Padiﬂah’la gö​rüﬂmesinden sonra Askeri Y›ld›z Mahkemesi’ne verildi” olan ri​vayetin do¤ru olmad›¤›n› gös​teren delil, Bediüzzaman’›n kendi ifadesidir. ﬁöyle ki;

Bediüzzaman tevkifhânede iken, Zabtiye Nâz›r› ﬁefik Paﬂa’n›n, Padiﬂah taraf›ndan selâm ve ihsan-› ﬂâ​hâneyi ona götü​rüp tebli¤ ederken, reddedip isteme​mesi üzerine; ﬁefik Paﬂa: “‹radeyi reddediyorsun, irade reddolunmaz:” demesine karﬂ›l›k Bediüzzaman ceva​ben:

- “Reddediyorum.. Ta ki, Padiﬂah dar›ls›n, beni ça¤›r​s›n, ben de do¤rusunu söyliyeyim...”

‹ﬂte, Bediüzzaman’›n bu cevabî sözleri Padiﬂah’la gö​rüﬂ​medi¤ini kat’iyyetle göstermektedir. Baﬂka delile de ihti​yaç yok​tur.. Ve netice olarak: Bediüzzaman Hazretleri, Merhûm Sultan Abdülhamîd’le görüﬂmek ve ona bizzât fi​kir ve mak​sadlar›n› an​latmak istedi¤i halde, maalesef gö​rüﬂme imkân›n› bu​lamam›ﬂt›r diye kesin hüküm verebiliriz.

Merhûm Said ﬁamil Bey de, Bediüzzaman’›n Padiﬂah’la olan mülâkat›ndan ve ma’ruzât›ndan bah​set​miﬂse de, fakat dikkat edilirse, bu konudaki söz ve beyân› ve cümleler ﬂekli t›pat›p, Cemal Kutay’›n sözle​rinin ayn›s›d›r. Ayr›ca nereden ve kimden duydu¤unu beyân etmedi¤ine göre, anlaﬂ›lan Said ﬁamil, Cemal Kutay’›n “Tarih Sohbetleri” kitab›n› okumuﬂ ve yahut ﬁahiner’in “Bilinmeyen Taraflar›yla Said Nursi” kita​b›na geçen ﬂekliyle müta​lâa ettikten sonra bu beyânda bulunmuﬂtur.

Merhûm S. ﬁamil Bey, ayn› yaz›s›nda, Yusuf Akçura’dan, Bediüzzaman hakk›nda duyduklar›n› kay​de​der​ken; bizzât ondan ﬂöyle ﬂöyle duydum diyor. Fakat Padiﬂah’la olan mülâkat hadise​sini yazarken, herhangi bir nakilde bulunma​maktad›r. Ayr›ca “Ayd›nlar Konuﬂuyor” ve “Son ﬁahitler” dizisi kitapla​r›n›n hiç bir yerinde Bediüzzaman’›n Padiﬂah’la konuﬂ​tu¤u   hakk›nda tek bir ri​vayet yoktur. Sadece C. Kutay ve yine onun bir rivayeti olan S. ﬁamil’den baﬂka bu ri​vayetin bir râvisi görülmemektedir. Bu du​rumda rivayet ve nakil, sadece C. Kutay’›n delilsiz, belgesiz iddi​as›n​dan ibaret kalm›ﬂ oluyor. (Bak: Ayd›nlar Konuﬂuyor, s: 139)

C. KUTAY’IN; BED‹ÜZZAMAN’IN ‹LK DÖNEM HAYA​TINA A‹T ‹DD‹ALARINA BAKACA⁄IZ TC  "C. KUTAY’IN; BED‹ÜZZAMAN’IN ‹LK DÖNEM HAYA​TINA A‹T ‹DD‹ALARINA BAKACA⁄IZ" \l 1 
Diyor ki: “Bediüzzaman ‹stanbul’a gelmeden ev​vel Selanik’e gelmiﬂ, burada Hürriyetçilerin ileri gelen​leri ile tan›ﬂ​m›ﬂ... Buhara kalpakl›, siyah iri gözlü idi.”

Baﬂka bir kitab›nda: “Bediüzzaman 1906’da ‹stanbul’da Askerî Mahkeme’ye verildi¤i ve 8 ay t›mar​ha​nede kald›ktan sonra, gizlice Rumeli’ye geçiril​di¤i..”
 Kitab›n›n, baﬂka bir ye​rinde 1896’da ‹stanbul’a ilk geldi¤ini de yazar.

Lütfen dikkat buyurun! Bunlar›n hangisi do¤ru... Birinci ri​vayetine baksak, ‹stanbul’a gelmeden evvel, bir Selanik’e git​miﬂ, Hürriyetçilerin elebaﬂlar›yla iç içe olmuﬂ, onlar›n takdir ve muhab​betlerini kazanm›ﬂ ve sonra Hürriyetin i’lân› günlerinde orada bi​rinci konuﬂ​may› o yap​m›ﬂt›r. Buhara kalpakl›, siyah iri gözlü idi ve​saire,..

‹kinci rivayetine bak›l›rsa, evvelâ ‹stanbul’a gelmiﬂ, Sultan Abdülhamîd taraf›ndan askerî mahkemeye sevk edilmiﬂ, bilâhare de t›marhaneye konulmuﬂ. Burada sekiz ay bekletilmiﬂ. Sonra Hürriyetçiler onu gizlice Rumeli’ye kaç›rm›ﬂlar ve ha​keza...

Kutay baﬂkas›ndan duydu¤unu söyliyerek: “Siyah iri gözlü,
 Buhara kalpakl› idi...” sözleri de ga​latt›r.  Çünki  bütün  dünya  bilir  ki;  Bediüzzaman’›n gözleri mavi-elâ idi. Kalpak me​selesi ise, Rus esaretin​den 1918’lerde döndü​¤ünde baﬂ›na koymuﬂ oldu¤u kalpaktan gayr› hiç bir zaman kalpak giydi¤i yok​tur.

Kald› ki, ikinci rivayetinin asl› ise hiç yoktur. 1896, 1899, veya 1906’da ne ‹stanbul’a geldi¤i vard›r, ne de askeri mahke​meye verilmesi mevzûu bahsd›r. “Hele sekiz ay t›​marhânede kald›, sonra Hürriyetçiler onu gizlice Rumeli’ye kaç›rd›lar” iddias›nda da hiç bir mü​layemet taraf› yoktur.

Zira Bediüzzaman, ne bir askerî mahkemeye verilmiﬂ, ne de sekiz ay t›marhanede bekletilmiﬂtir. T›marhânede, yukar›da is​pat edildi¤i gibi, ancak onbeﬂ-yirmi gün kadar bekletilmiﬂ, sonra da nezarethâneye al›nm›ﬂt›r...

Cemal Kutay, üstünde oldu¤umuz mev​zu’ hak​k›nda özetle diyor ki: Bediüzzaman ﬁark’tan ‹stanbul’a gelir​ken, evvela Selânik’e u¤ram›ﬂ. Bu tarihi de kitab›n›n bir yerinde 1896, baﬂka bir yerinde 1899 ve di¤er bir yerinde ise, 1906 ﬂeklinde vermiﬂtir. Eﬂref Sencer Kuﬂçubaﬂ›’dan naklederek: Bediüzzaman Selanik’e geldi¤i zaman, Buhara kalpakl›, siyah ve iri gözlü idi... ‹stanbul’da Sultan Abdülhamid taraf›ndan askeri divan-› harbe verildi. Sonra t›marhâneye sevke​dildi. Timarhânede sekiz ay bekletildi. Sonra ‹ttihadç›lar taraf›ndan kaç›r›l›p gizlice Rumeli’ye gö​tü​rüldü vesaire gibi iddialar...

Bunlar›n yeri ve mahalli Üstâd’›n hayat›nda ol​mad›¤›n› yu​karlarda ispat etmiﬂizdir. Ancak bu iddi​alardan baz›lar›n›n Bediüzzaman hakk›nda baz› yönle​rinin sübutunu vaki’ ka​bul et​sek de, o da Bediüzzaman’›n -az yukarda ispat edil​di¤i üzere- 1 A¤ustos 1908 tarihinde Selânik’e vard›¤› gün​lerine ait olmas› lâ​z›md›r.

Lâkin Kutay’›n iddialar›ndan birisi olan mesela, “Manyasizade Refik Bey’in
 delâletiyle ‹ttihad -Terakki er​kâniyle tan›ﬂt›¤›..” (Ça¤›m›zda Bir Asr-› Saadet Müslüman›, s: 163)
Durup dururken neden bu koca mason adam›n, Bediüzzaman’a delâlet etti¤i gösterilmek isteniyor?!. Bununla be​raber bu delâlet nas›l olmuﬂ ve nereden bilin​miﬂ, zikredilmiyor.

Hem mesela: “Üçüncü Ordu Müﬂiri ‹brahim Paﬂa ile Bediüzzaman’›n Trakya’da mülâkat›.. Ve Bediüzzaman’›n Müﬂir ‹brahim Paﬂa ile yapt›¤› pervas›z konuﬂmas› ve söyle​di¤i sözleri, muhitte büyük bir alâka uyand›rd›¤›.. ve o ta​rihte Paris’te ç›kan Jön Türk’lerin gazeteleri, Bediüzzaman’›n bu mülâkat›n› geniﬂçe ha​ber olarak verdik​leri.. ve kendisini (Bediüzzaman) meﬂ​rutiyet ve adaletin din ve ilim sahas›nda bir ›ﬂ›k ümidi olarak övdükleri.. ve hadise hürriyetçilerle Bediüzzaman aras›ndaki münasebetleri daha da s›k​laﬂt›rd›¤›.. ve “Nitekim bir din adam› olarak Hürriyet’in i’​lân›nda, Selânik Hürriyet Meydan›’nda ilk ko​nuﬂmay› Bediüzzaman’›n yapt›¤›..” (Bak: Ça¤›m›zda Bir Asr› Saadet Müslüman›, C. Kutay, sh: 164)
Bu rivayet ve iddialar -dedi¤imiz gibi- e¤er 2. Meﬂrutiyet’in ilân›ndan hemen sonra Bediûzzaman’›n Selânik’e gitti¤i tarihe ait ise, baz› yönleri do¤ru olabi​lir. Lâkin anlat›ﬂ üslubunda Hürriyetin i’lân›ndan evvelki mu​hayyel bir zaman› kaps›yor gibidir. Çünki Üçüncü Ordu Müﬂiri ‹brahim Paﬂa, Sultan Abdülhamid’e ba¤l›, Trakya bölgesinde Hürriyetçilerin hareketini ta’kip et​mekle mu​vazzaf bir padiﬂah adam› olarak gösteriliyor ve öyle de ol​mas› lâ​z›md›r. ‹ﬂbu durumda, zâhirde bal gibi tatl› görünen bu iddiala​r›n maalesef bir kaç vecihle muallel oldu¤unu s›​ra​layaca¤›z:

1- Hürriyetin i’lân›ndan önce, Bediüzzaman’›n Selânik’e kat’iyyen gitmedi¤i, onun hayat seyrinde böyle bir ﬂeyin vaki’ ol​mad›¤› yukar›da delilleriyle ispat edilmiﬂtir.

2- Bediüzzaman 2’nci Ordu Müﬂiri ‹brahim Paﬂa’n›n mülâ​kat haberini Paris’teki Jön Türklerin ç›​kard›¤› gazetele​rinin geniﬂçe haber olarak verdiklerini rahatl›kla kaydetti​¤ine göre, bi​zim de ﬂöyle bir sual tevcih etmemizde bir mani’ olmasa gerek:

Paris’te ç›kan, ad› geçen o gazetelerin dünyada hiç bir nüs​has› kalmam›ﬂ m›d›r? Avrupa’n›n bir kaç ye​rinde oldu¤u gibi, Paris’ten do¤ru neﬂriyat yapan o ga​zeteler, herhalde Türkiye’ye çoklukla gelmiﬂ olmal›d›r. Peki o gazetelerin nüshalar› nerede bu​lunur? Kendisinde varsa, neden belge için bir kliﬂe takdim edil​memiﬂtir? ﬁayet kendilerinde nüs​has› yoksa, onlar› nerede ve hangi kütübhanelerde bulmuﬂ​tur ve biz nas›l bulabilece¤iz?..

Tâ ki, hem o mülâkat tarihini, hem Bediüzzaman’›n Selanik’e gitti¤i günleri ö¤renelim. Hem de tarihî vak’ay› anlatan o gazetelerin kliﬂele​rini alal›m da, o büyük ve mühim hadiseyi ta​rihe male​delim.

Yok, efendim yok!.. bu söz ve iddialar›n -üzülerek söy​lü​yo​rum- asl› fasl› yoktur. Çünki Bediüzzaman’›n Hürriyet’in ilân›n​dan önce Selânik’e gitmesi vaki’ de​¤ildir.

Çok isteriz ki; Cemal Kutay bu hadisenin ve di​¤er iddialar›n›n ispatlay›c› belgelerini -onun ifade​siyle- ken​disinin "arﬂivimde reddedilmez binbir belge​nin terkibi"
 içinde mücehhez arﬂivinden ç›kars›n, âleme ilan etsin. Bizi de sald›rgan, yalanc› ç›​kars›n!..

Cemal Kutay’›n tenakuz ve tezad teﬂkil eden di​¤er baz› id​dialar›na bak›p seyredelim:

1- Bediüzzaman Hazretleri “Kürdî” lakab›n› 1919’a ka​dar kulland›¤›n›.. (Türkiye’de Nurculuk Davas›, s: 664’den nak​len)

2- Bediüzzaman Teﬂkilat-› Mahsusa’ya girdikten sonra, Kûrdî lâkab›n› de¤’iﬂtirdi¤ini.. (Türkiye’de Nurculuk Davas›, s. 680 naklen)

ﬁimdi bunlardan hangisini do¤ru sayal›m? 1919 tarihi Bediüzzaman’›n esaret dönüﬂünün ikinci y›l›d›r. Teﬂkilât-› Mahsusa -onun deyimiyle- Sultan Reﬂad’›n tahta geçme​siyle, yani 1909’da yeniden teﬂkilâtlanan bir müessesedir. Maalesef her iki iddia da do¤ru de¤il​dir diyebiliriz. Zira Bediüzzaman Hazretleri bu lâka​b›n›, ta Van’dan nefy edilip Burdur’a gön​derildi¤i za​man olan 1926 senesine kadar kul​land›¤›n› görmekte​yiz. ‹leride buna dair çok delil ve belge​ler gelecektir. Hatta 1930’larda yazd›¤› 16’›nc› Mektub’ta:

“Sana Said-i Kürdî derler... ilh” sual ve cevab› da bu me​s’e​leye delildir.

3- “Ben Said-i Nursi’yi (Yani ismini, hayat›n› ve hizme​tini) Teﬂkilât-› Mahsusa dosyalar›nda gördüm” (Ça¤›m›zda Bir Asr-› Saadet Müslüman›, s: 282)

4- “1966’da Nurculu¤un Halk Partisi’ni yenilgiye u¤​rat​mas› üzerine e¤ildim » (s:196)

5- “Eﬂref Sencer Kuﬂçubaﬂ› ile 17-27 Nisan aras› 1953’de Emirda¤›’nda ziyaret ettik” (..... 282)

ﬁimdi bu üç ﬂekil söz ve iddialar›n hangisi ger​çek?..

Diyelim, çok önceleri onu Teﬂkilat-› Mahsusa dos​yala​r›nda gördü. Fakat ehemmiyet vermedi, bakmad›. 1953’te -onun iddi​as›na göre- on günlük bir uzun ziya​reti neden yapm›ﬂt›. Bu bir e¤ilme de¤il miydi?

6- Bediüzzaman’›n yaﬂ› için bir yerde 94... (Türkiye’de Nurculuk Davas› naklen, s: 663)

Baﬂka bir yerde de 92.. (Türkiye’de Nurculuk Davas›, s: 672)

Ve Ça¤›m›zda Bir Asr-› Saadet Müslüman›’n›n baﬂ ta​rafla​r›nda ise 87 ﬂeklinde kaydeder.

Bunlardan hangisi do¤ru!?. Hiç birisi do¤ru de¤il... Zira gerçek olarak Bediüzzaman Hazretleri’nin do​¤umu Miladi ola​rak 1877, Vefat› da 1960 oldu¤una göre, onun yaﬂ› 84’dür.

Ancak Hicrî takvime göre olsa, 1294-1379 ömrü 86 olur. Hicri hesab›na göre, do¤um ve vefat y›llar› be​raber sa​y›lsa 87 olur.

7- Bediüzzaman’›n Sultan Abdülhamid’le gö​rüﬂme​sini bir yerde 1906’da oldu¤u (Türkiye’de Nurculuk Davas›, s: 682 nak​len)

Baﬂka bir yerde Meﬂrutiyet’in i’lân› y›llar›nda da bu gö​rüﬂme oldu¤unu.. (Türkiyede Nurculuk Davas›, s: 708 nak​len)

Hangisi do¤ru?...

8- Bediüzzaman için elli sene fikrinden hiç taviz ver​me​den ayn› tempoyla devam etti¤ini (Türkiye’de Nurculuk Davas›, s: 660 naklen)

Az aﬂa¤›daki sâhifelerde ise; Said Nursi’ nin 1908’den ön​ceki fikriyle, 1909’daki fikirlerinin ayr› ayr› oldu¤unu; do​lay›​s›yla fikir de¤iﬂikli¤ine u¤rad›¤›n› ya​zar.. ve baz› ma’zeret​lerle bu fikir de¤iﬂikli¤ini meﬂru’ göstermeye çal›ﬂ›r. (Bak: Türkiyede Nurculuk Davas›, s: 679 naklen) bu tezâtl› iddi​adan hangisi do¤ru acaba?

Evet bunlardan birincisi do¤ru ve hakt›r. ‹kincisi if​tira ve bühtand›r.

Zira Bediüzzaman hem 1908’lerin içinde, hem Meﬂrutiyet’in ilân›ndan sonraki faaliyetlerinde sözleri, nu​tuklar›, makaleleri hiç de¤iﬂmeden ayn› ﬂeyi savun​muﬂtur. Onun o gün​lerde peﬂinde koﬂ​tu¤u, hararetle arzu etti¤i ﬂey, bir meﬂrutiyet-i meﬂru’ay› gerçekleﬂ​tir​mekti. Hatta 1909’un 23 May›s’›nda Divan-› Harb-i Örfî mah​kemesinde yapt›¤› müdafaas›nda ezcümle ﬂöyle demiﬂtir:

“Ey Paﬂalar, zabitler! Cemi-i kuvvetimle derim ki: Ceridelerde neﬂretti¤im umum makâlât›mdaki umum ha​kaika ni​ha​yet derecede mus›rr›m. ﬁayet zaman-› mazî câ​nibinden asr-› sa​adet mahkemesinden adalet​nâme-i ﬂeri​atle davet olunsam; neﬂret​ti¤im hakâik› ay​nen ibrâz edece​¤im. Olsa olsa, o zaman›n ilcaat›​n›n mo​das›na göre bir libas giydirece¤im.

ﬁayet müstakbel taraf›ndan, üçyüz sene sonra tenki​dat-› ukala mahkemesinden, tarih celbnâmesiyle, celb’o​lunsam, yine bu hakikatleri, -tevessu’ ve inbisat ile çatlayan baz› yerlerini yamala​makla beraber- taze olarak orada da gösterece¤im. Demek hakikat tahavvül etmez... Hakikat hakd›r.”

Bu mânây› te’yiden, Bediüzzaman Hazretleri henüz ‹ttihâdç›lardan tamamen kopmad›¤› ve Meﬂrutiyeti ﬂeriat nam›na hararetle alk›ﬂlay›p telkin et​ti¤i s›rada neﬂretti¤i bir makalesine, 1951 senesinde ilâve etti¤i bir haﬂiyede ﬂöyle der:

“Medar-› ibret ve hayrettir ki; 1324 (1908) sene​sinde Hürriyet’in üçüncü gününde ‹stanbul’da, hem sonra Selânik’te meydan-› hürriyette binler siyasîlere karﬂ› da’va etti¤i ve bütün kuvvetiyle ﬂeriat› istedi¤i, hürriyeti ve meﬂru​tiyeti ﬂeriata hizmetkâr yapt›¤› halde; sonra, 31 Mart’ta Hareket Ordusu gayet dehﬂet ve ﬂid​detle ﬂeriat› istiyenleri mes’ul ettikleri zamanda, “Divan-› Harb-i Örfî”de Said’in bu münteﬂir nutukla​r›ndan beraet verildi¤i halde; ﬂimdi ise, si​yaseti otuz seneden beri b›rak​t›¤› ve o nutuklar›na nis​be​ten pek az temas için 27 sene dinsizlik hesab›na iﬂkenceler, gad​darane azab ve ceza verenler, elbette din nam›na zul​metmiﬂ engi​zisyondan daha zalim olduklar›n› isbat eder.”

ﬁimdi de, C. Kutay’›n ortaya att›¤› vesikas›z, bel​gesiz, kavl-i mücerredden ibaret olan iddialar›ndan baz›la​r›na da ﬂöyle bir atf-› nazar edelim:

1- “Abdürreﬂid ‹brahim 1908, ‹kinci Meﬂrutiyet ink›​la​b›n​dan sonra ‹stanbul’a geldi¤i zaman, Sebilürreﬂad ida​re​hane​sinde Bediüzzaman’›n onu karﬂ›lad›¤›... (Türkiye’de Nurculuk Davas›, s: 709 nak​len)

Bu rivayetin do¤ru olmad›¤›n› aç›kl›yoruz: Sebilürreﬂad mecmuas› 14 A¤ustos 1324, 24 A¤ustos 1908’de “S›rat-› Müstakim” ad›yla ç›kmaya baﬂlam›ﬂt›r. Bu mecmua, Sibirya’l› Abdürreﬂid ‹brahim’in bir iki mektu​bunu o sene içinde neﬂretti. Bu mektuplar Japonya’dan ge​li​yordu. Birinci mektubu, 29 May›s 1909 tarih, S›rat-› Müstakim 38. say›s›nda.. ‹kinci mek​tup, 7 A¤ustos 1909’da, 48. say›s›nda neﬂredildi. Bu zât›n 1900’lerde ‹stanbul’da tahsil gördü¤ünü, 1903’lerde Rusya-Petersburg’da Arapça ve Türkçe ga​zeteler ç›kartt›¤›n›.. 1905 Rus ink›lâb›nda Rusya’dan uzaklaﬂt›r›ld›¤›n›.. Sonra Japonya’ya gitti¤ini yaz​mak​ta​d›r. Ayr›ca S›rat-› Müstakim’in 1908-1909 ara​s›ndaki elli iki adet say›lar›nda Abdürreﬂid ‹brahim’in Türkiye’ye geldi¤i hak​k›nda hiç bir ﬂey yazmam›ﬂt›r. Mezkür sa​y›lar Bediüzzaman’dan da bahsetmemiﬂtir.

2- Bediüzzaman’›n Abdülhamid’le görüﬂme​sinde: “Y›ld›z Saray›’n› Van’da kuraca¤›m Medreset-üz-Zehra’ya de​¤iﬂ...  dedi¤i (Ça¤›m›zda Bir Asr-› Saadet Müslüman›, s: 63)

Bediüzzaman’›n Sultan Abdülhamid’le görüﬂtü diye bir ﬂey mevzu-u bahis olmad›¤› gibi, ona karﬂ› böyle bir sözü de varid de​¤ildir. Ancak 1909’un baﬂla​r›nda baz› gazete​lerde Sultan Abdülhamid’e bir aç›k mektup tarz›nda: “Münhas›f Y›ld›z’› Dar-ül Fünun et, ta Süreyya kadar âli ol​sun..» mealinde bir nasi​hati ol​muﬂ​tur. (Bak: Âsâr-› Bediiye, s: 312)

3- “Abdürreﬂid ‹brahim Dünya ‹slâm mecmu​as›nda(*) Bediüzzaman’a karﬂ› aç›k mektup neﬂretti” diyor ve bu mektu​bun metni diye bir ﬂeyler veriyor. (Ça¤›m›zda Bir Asr-› Saadet Müslüman›, s: 236)

E¤er böyle bir mecmuada Üstâd’a karﬂ› bir aç›k mek​tup neﬂredilmiﬂse, bu mecmuan›n nüshalar› nere​lerde bu​lunur? ‹stanbul’un hangi kütübhanesinde mevcuttur, ka​ç›nc› say› ve hangi tarihlidir?..diye soruyo​ruz. Oysaki, Araﬂt›rmac› yazar A. Nezih Galîtekin diyor: “Ben, Dünya ‹slâm mecmuas›n›n 26 adet say›la​r›n› ta​rad›m, öyle bir ya​z›ya rastlamad›m.”

C‹HAD FETVASININ MÜSVEDDES‹N‹ K‹M HAZIRLADI? TC  "C‹HAD FETVASININ MÜSVEDDES‹N‹ K‹M HAZIRLADI?" \l 1 
C. Kutay — Cihad fetvas›n›n müsveddesini Bediüzzaman kaleme ald›. (Ça¤›m›zda Bir Asr-› Saadet Müslüman›, sh: 296)
Bu tatl› iddian›n s›hhatini nas›l anlayaca¤›z? Gerçekten bu çok büyük hizmetin ﬂahidleri, ispatlay›c› bel​geleri varsa nerededir ve o fetvan›n Bediüzzaman’›n ke​leme ald›¤› k›sm›n
 metnini bulmak için nereye müracaat edece¤iz?

C. Kutay — 19 tane ‹stiklâl Mahkemelerinden Said Nur baﬂ›n› kurtarm›ﬂ​t›r... (Ayd›nlar Konuﬂuyor, sh: 10)
Bediüzzaman’›n bütün hayat›nda yaln›z iki tane ‹stiklâl veya Divan-› Harb-i Örfî mahkemelerine veril​di¤ini ve beraat et​ti¤ini biliyoruz. Bunlardan birisi: 31 Mart hadise​siyle teﬂekkül eden Divan-› Harb-i Örfi.. bi​risi de Rusya’da esir iken kuman​dana k›​yam etmeme​siyle oluﬂan Rus Divan-› Harb-i Örfî Mahkemesi.. Bu iki mahkeme d›ﬂ›nda tek biri​sini daha sayabile​cekler mi? Yahud vesika ve belgelerinden bir tane gösterebilecek​ler mi?

 C. Kutay’›n daha bu kabil tezâtl› veya belgesiz, vesi​kas›z iddialar›ndan bir çok maddeler s›ralamak mümkün​dür. Fakat daha fazla izah›n lüzumu yoktur. 

HÜSEY‹N CAH‹DE TC  "HÜSEY‹N CAH‹DE" \l 1 
 AÇIK MEKTUBLAR

Bediüzzaman Hazretleri’nin bu dönem hayat›yla ilgili ola​rak; N. ﬁahiner, C. Kutay’dan naklen, Bilinmeyen Taraflar›yla Said-i Nursi kitab›nda; Üstâd’›n o günlerde ga​ze​teci ve “Tanin” gazetesinin baﬂ mu​harriri Hüseyin Cahid’e aç›k mektublar›ndan geniﬂce bahsetmiﬂlerdir. Lâkin her​hangi bir belge ve vesika gös​te​rilmemiﬂtir. Yani Bediüzzaman’›n sözü edilen aç›k mektublar›n› neﬂreden o zamanda münteﬂir her hangi bir gazeteden bir kliﬂe, isim veya tarih olarak hiç bir ﬂey veril​memiﬂtir. Bence yoktur ki verilsin. Bu da yine C. Kutay’›n her zaman oldu¤u gibi; delil​siz, belgesiz iddi​alar›ndan birini teﬂkil et​mektedir. Gerçi Bediüzzaman Hazretleri, “Mizan” Gazetesi’nin sahibi Murat Bey ile Muharrir Hüseyin Cahid’in fikirlerini muka​yese sade​dinde, bilâhare “Münazarat” isimli eserinde,  Hürriyetin  tarifini   yaparken, Arapça bir cümle ile ﬂöyle der:


 EMBED Word.Picture.8  


“Acele etme! Yani “Mizan” ceridesinin sahibi Murat hak​l›d›r “Tanin” muharriri Hüseyin Cahid yanl›ﬂ ve hata edi​yor”
  ﬂeklinde bir fikir beyân etmiﬂtir. Bunun d›ﬂ›nda Hüseyin Cahid’e aç›k mektubu diye bir ﬂeye rastlanmam›ﬂ​t›r. (‹leri sürülen iddia için, Bak: Bilinmeyen Taraflar›yla Said-i Nursi, sh: 108)
BED‹ÜZZAMAN HAZRETLER‹N‹N HAMMALLARIN BOYKO​TUNA MÜDAHELE MESELES‹ TC  "BED‹ÜZZAMAN HAZRETLER‹N‹N HAMMALLARIN BOYKO​TUNA MÜDAHELE MESELES‹" \l 1 
Bir de, az yukar›da bahsi geçmiﬂ olan, ﬁarkl› hammal ve iﬂ​çilerin boykotu ile ilgili olarak ayn› minval üzere, C. Kutay’dan naklen -Bediüzzaman’a atfedilmiﬂ baz› söz ve konuﬂmalar›ndan ve boykota müdahale ﬂeklinden ve boy​kotu kald›rmas›ndan söz edil​miﬂ. Bu iddian›n da, yukar›da Hüseyin Cahid’e cevab› mesele​sinde oldu¤u gibi, her hangi bir belge ve delili yoktur. Bediüzzaman Hazretleri yukar›da geçti¤i gibi, ﬁarkl› hammal ve iﬂçilere Hürriyet ve Meﬂrutiyet’in mahiye​tini telkin etmesi içinde, istibdad›n zu​lüm ve tahak​küm oldu¤unu ve padiﬂaha karﬂ› aﬂ›r› de​rece​deki ba¤l›​l›klar›n› ta’dil etti¤ini kaydetmektedir.

Boykot mes’elesinde ise; bilâkis boykotu -Avusturya’ya karﬂ› harb-i iktisadî oldu¤undan- be¤ene​rek tahsin etti¤ini ﬂu ifa​de​lerle beyân ederler

“...‹ﬂte o hammallar›n Avusturya’ya karﬂ› -benim gibi Avrupa’ya karﬂ›-boykotajlar› ve en müﬂevveﬂ ve he​yecanl› zaman​larda âkilane hareketleri bu nasihatin te’siri olmuﬂ​tur...”

Aç›kça görüldü¤ü gibi, kendisinin bütün Avrupa’ya harb-i iktisadî açarak boykot içinde oldu​¤unu söylemekte, ha​mallar›n da Avusturya’ya karﬂ› boykotajlar›n› istihsan edip takdir etmektedir.

BEDÜZZAMAN HAZRETLER‹ BALKAN HARB‹NE ‹ﬁT‹​RAK ET​M‹ﬁ M‹D‹R? TC  "BEDÜZZAMAN HAZRETLER‹ BALKAN HARB‹NE ‹ﬁT‹​RAK ET​M‹ﬁ M‹D‹R?" \l 1 
Bediüzzaman Hazretleri hayat›n›n bir gaye-i ha​yali olarak takib etti¤i Medreset-üz Zehra Darülfünunu’nun ta​rihçesini (Emirda¤ Lâhikas›-ll sh: 183) güzelce anlatt›¤› gibi, kendi hayat›​n›n o günlerine ait k›sa bir biyo¤rafisini de çok güzel tasvir etmek​tedir. Balkan Harbinin patlak vermesiyle Kosova vilâyeti, o muta​savver Darülfünun’un temelleriyle birlikte istilâya u¤ray›p git​mesi, 8 Ekim 1912 senesinde  ol​du¤una göre, Bediüzzaman Hazretleri Balkan Harbi neti​ce​le​ninceye kadar ‹stanbul'da kald›​¤›n› göster​mektedir. Lâkin bu harbe onun iﬂtirâk›na dair hiç bir iﬂaret mev​cut de¤ildir ve rivayet edilmemiﬂtir. Târihçi Cemal Kutay'›n or​taya at​t›¤› iddias›  ra¤m›na Bediüzzzaman’›n Balkan harble​rine iﬂtirak et​ti¤ine dair hiç bir emare ve belge, söz, ko​nuﬂma, misal verme gibi hiç bir ﬂey onun taraf›ndan zikri yap›l​mam›ﬂt›r. Ayr›ca onun en yak›n ak​rabalar› ve talebeleri de onun bu harbe iﬂtirakine dair hiç bir ﬂey kaydetmiﬂ de¤illerdir. Dolay›s›yla Bediüzzaman'n›n Balkan harbine iﬂtirak etti¤i, do​¤u​dan getirdi¤i milis kuvvetlerinin baﬂ›nda Garbi Trakya cepe​sinde harb etti¤i vesaire gibi iddalar›n gerçekle alâkas› olmad›¤›n› gösteriyor.

BED‹ÜZZAMAN’IN 1912-1915 ARASI ÜÇ SE​NEL‹K HAYAT FASLI NASIL GEÇT‹ TC  "BED‹ÜZZAMAN’IN 1912-1915 ARASI ÜÇ SE​NEL‹K HAYAT FASLI NASIL GEÇT‹" \l 1 
Bediüzzaman’›n 1912-1915 aras› üç senelik ha​yat fasl› hakk›nda tarihçi Cemal Kutay yine bir çok mesnedsiz hikâ​yeler yazd›. “Bediüzzaman’›n hayat›n›n meçhul taraf›” diye sahifeler dolusu yaz›lar karalad›. Bunlar› dikkatle e¤ilip ince​lemeyi düﬂün​medi kimse... Tahkik ve inceleme ﬂöyle dur​sun, pürheyecan kesi​le​rek bunlara alk›ﬂlar tutuldu. Büyük büyük paralar sar​fedilerek yay›lmas›na yard›mc› olundu. Bir çok ak›ll›, tedbirli zâtlar, o mes​nedsiz ve delilsiz iddialar› la​yete​zelzel nass kabul ederek, bir sürü makale, yaz› ve kitap yazarlar› kendilerine Cemal Kutay'› adeta ﬂaﬂ​maz bir merci' kabul ederek me'haz gösterdiler, ona da​yan​d›r​d›​lar.

Yukar›larda Bediüzzaman’›n 1899-1909 y›llar›n› içine alan hayat safhalar›na ait yaz›lan ﬂeylere taraf›​m›zdan k›s​men ba​k›ld›.. Ve tarafs›z delil ve vesikalara dayand›r›larak tahliller ya​p›ld›. Onun yazd›klar›n›n mesnedsizlik ve delilsiz​likleri ortaya ko​nuldu. ﬁimdi burada Bediüzzaman'›n bu üç senelik hayat fasl› hak​k›nda da Cemal Kutay'›n ortaya att›¤› iddialar›na bir göz gezdirmek istiyo​ruz. Bu iddialar›n baﬂl›​ca​lar› ﬂun​lard›r:

1- Balkan Harbi'ne, Garbî Trakya cephesinde, Edirne sa​vunmas›na Do¤u’dan getirdi¤i Milis kuvvetle​riyle iﬂtirak et​ti¤i...

2- Balkan Harbi’nin evvelisi ve sonras›nda Teﬂkilât-› Mahsusa'da kay›tl› olup çok büyük muvaffaki​yetler baﬂar​d›¤›...

3- 1915 bahar›nda Alman denizalt›lar›yla Trablusgarb’a (Libya'ya) cihad fetvas›n› götürüp da¤›t​t›¤›...

4- Oradan ‹stanbul’a dönerek, Enver Paﬂa ile bu​luﬂup ko​nuﬂtuktan sonra, Do¤u’ya gidip milis kuvvetle​riyle Birinci Cihan Harbi'ne iﬂtirak etti¤i... Vesaire..

Bu baﬂl›klar alt›nda toplad›¤›m›z iddialar›n her bi​risi​nin müteferrik parçalar›n› onun kitaplar›ndan yan​yana getir​sek, belki herbirisinin yirmiﬂer, otuzar sahife​lik ek teferruat​lar› olabilir.

‹lk nazarda, bunlar çok câzib, ﬂa'ﬂaal› beyanlar gibi görün​dü¤ü, hem Bediüzzaman Hazretleri’nin yüce ﬂan›na ﬂan katan ﬂey​ler oldu¤u halde, lâkin bu kitab›n mukadde​mesinde ifade et​meye çal›ﬂt›¤›m›z veçhile, bu mes'ele Bediüzzaman Said-i Nursî gibi bir mürﬂid-i ümmetin haya​t›n› ilgilendirdi¤i için, çok dikkat ve titiz​lik içerisinde e¤ilip tahlilini yapmak mecburiyetindeyiz. Zira onun ha​yat› efsa​neli mübalâ¤alara, delilsiz hikâye​lere ihtiyac› olm›yacak öl​çüde âlidir ve müsta¤nidir. Her zaman aç›k, alenî ve belli olan onun hayat›, gizlilik ve meçhullük kald›rmamaktad›r. Bunun için burada is​ter istemez yine ortaya at›lm›ﬂ bu maddeleri tahlil için bir fas›l açm›ﬂ bulunuyoruz:

Evet dikkat edilirse, Cemal Kutay, Bediüzzaman Hazretleri’nin özellikle ﬂu Balkan Harbi’ne iﬂtiraki ve Do¤u’dan getirmiﬂ oldu¤u milis kuvvetlerinin baﬂ›na geçiﬂi hakk›nda ileri sürdü¤ü iddia, tek yoldan ve tek ﬂah›stan riva​yet yap›lmaktad›r. Bu ri​vayetin de tek adam› Eﬂref Sancar Kuﬂçubaﬂ›’d›r. Eﬂref Bey’in bunlar› kendisine anlatt›¤›n› ya​zar. Yani tek râvi Eﬂref Bey.. ve tek ﬂahid kendisi... Tabiî ravisi oldu¤u söyledi¤i Eﬂref Bey, ﬂimdi ahi​rettedir, dünyadan uzak​tad›r. Mes'eleyi tahkik için ma’nevî telefo​numuz da yoktur ki, ahiretteki insanlarla muhabere edelim. Zira tek ravi Eﬂref Bey'dir.

Yine dikkat edilirse, C. Kutay Bey, Üstâd Bediüzzaman’la alâkal› yaz›lar›n› yazmad›, bekledi, bek​ledi.. ta Eﬂref Sancar Kuﬂçubaﬂ› vefat etti, sonra yazd› ve yayd›. Bilmem, belki de bun​lara herkes ister is​temez inan​s›n diye...

Amma hay›r, biz böyle ravisi ölmüﬂ, tek râvili bir ha​bere ve hiç bir vesikas› olmayan bir rivayete hemen inana​m›yoruz. En az›ndan bu rivayeti te'kid edip, ufa​c›k da olsa belgelendirecek hâ​rici baz› emareler ve Bediüzzaman'dan o rivayeti te'yid edecek baz› s›z›nt›​lar ve onun en yak›n ak​raba ve talebelerinden ona dair baz› iﬂaretler isteriz.

Dedi¤imiz gibi, zâhirde tantanal› olan bunun gibi baz› riva​yetler ve delilsiz baz› haberler, Bediüzzaman'›n yüce olan ﬂan›n› bi​raz daha yüceltiyor gibi görülebilir. Lâkin haki​katte onun kema​lâ​t›n› ten​kistir. Zira mübala¤a Allah'›n hikmetine iftirad›r.

Üstâd Bediüzzaman mübala¤a hakk›nda Muhâkemât isimli eserinde ﬂunlar› yazm›ﬂt›r:

“...Her muhibb-i dine ve âﬂ›k-› hakikata lâz›md›r: Her ﬂeyin k›ymetine kanaat etmek, mücazefe ve teca​vüz et​memektir. Zira mü​cazefe kudrete iftirad›r ve “Daire-i im​kanda daha ahsen yok​tur” olan sözü ‹mam-› Gazali'ye de​dirten, hilkatteki kemal ve hüsne adem-i kanaattir ve istihfaf etmektir...”

“Mesela “inﬂikak-› kamer” olan mu'cize-i müte​vatire-i bâhi​reyi meyl-ül mücazefe ile: (Arz'a nüzul ile Peygamber’in (A.S.M.) cebine girip ç›km›ﬂ) olan ilave, o gü​neﬂ-misal mu'cizeyi sûha y›l​d›z› gibi mahfi ve ka​mermisal olan burhan-› nübüvveti münhasif etti¤i gibi, münkirlerinin bahanelerine kap›lar açt›.”

‹ﬂte, C. Kutay'›n iddialar›n›n baz›lar›n›n hu​susan Teﬂkilat-› Mahsusa mes'elesinin Bediüzzaman'la olan ilgisi de bu kabildendir san›yorum. Çünki tek ravi ve tek ﬂahidli... Ravisi de ölmüﬂtür.

BED‹ÜZZAMAN HAZRETLER‹N‹N TEﬁK‹LAT-I MAHSUSA’DA GÖSTER‹LMES‹ TC  "BED‹ÜZZAMAN HAZRETLER‹N‹N TEﬁK‹LAT-I MAHSUSA’DA GÖSTER‹LMES‹" \l 1 
 C. Kutay Bediüzzaman’›n hayat ve hizmet​le​riyle il​gili yazd›¤› en son eseri olan “Ça¤›m›zda Bir Asr-› Saadet Müslüman›” sh: 281'de “Ben Said-i Nursi'yi Teﬂkilat-› Mahsusa dosyalar›nda gördüm” ﬂek​linde özellikle kaydetmekte​dir. E¤er fil​hakika Teﬂkilat-› Mahsusa’n›n dosya​lar› denen ﬂeyler varsa ve yan›nda mevcut ise; Bediüzzaman’› o dosyalar içinde gör​müﬂse, o zaman her​halde Teﬂkilat-› Mahsusa çok gizli ve hususi olmakla bera​ber,resmî ve askerî bir teﬂekkül oldu​¤undan, o dosyalarda kararlar, imzalar, raporlar, bas›lm›ﬂ resmî evrak  pro¤ramlar vesa​ire ﬂeylerin mev​cut olmas› lâz›md›r. Acaba Kutay Bediüzzaman’› o dosyalarda ne ﬂekil ve sûrette görmüﬂtür? Görmüﬂse neden onunla ilgili bir imza, bir kay›t ör​ne¤i, bir rapor kliﬂesiyle gösterilememiﬂtir. Hatta o¤lum diye hitap et​ti¤i N. ﬁahiner'in bize bizzat i’tiraf›na göre; C. Kutay'›n; o dosyalar›n nezdinde mevcudiyetinden defalarca bahsetme​sine ve kendisine münasib bir gün göstere​ce¤ine vaadlerde bulunmas›na ra¤men; ﬁahiner’in de ›srarl› bir ﬂekilde peﬂine düﬂerek istedi¤i halde gös​teri​lememiﬂ ve verilememiﬂtir.

ﬁayet C. Kutay Bey, baz›lar›na ﬂifahen anlatt›¤›na na​za​ran: “Bunlar gizli ﬂeylerdir, herkese gösterilemez” fikrin​den do​lay› umuma gösteremiyorsa, biz de o za​man deriz ki: Bu iﬂte giz​lilik ve mahremiyet mevzu-› bahis ise, neden gizli olan o teﬂkilat›n içindeki adamla​r›n isimlerinden, yapt›klar› iﬂlerden ve ald›klar› kararlar​dan gayet alenî bir ﬂekilde, hem de mükerrer olarak bah​sedip yazma​s›nda ve dosyalar›n -onun ifadesiyle- onun kendi vic​dan›na ve ka​lemine tevdi edildi¤ini, yani kendisinde mevcut bu​lundu¤unu âleme yayma​s›nda hiç bir beis görmüyor da; dedikle​rinin ve yaz​d›k​lar›n›n tasdikçi belgeleri olacak olan o muhayyel dosya​lar›n baz› köﬂelerini göstermekte ne gibi bir beis ola​cakt› acaba?..

Bilmiyorum, fakat bence bu ifadeler öylesine te​zat​larla do​lu​dur ki; birçoklar›n› al›k al›k dinleterek bakmaya sevk etmiﬂ olsa dahi, gelecek için, tarih için terslik teﬂkil edecek olan bu ifadeler, hiç de ma'kul ve mülayim ölçüler içerisinde karﬂ›lanacak ﬂeyler olm›ya​cakt›r.

Evet, yukarda metnini ve me'haz›n› verdi¤imiz Bediüzzaman Hazretleri’nin 18 A¤ustos 1951'de, za​man›n Milli E¤itim Bakan› merhum Tevfik ‹leri'ye ve Bakanlar Kurulu’na yollad›¤› mektu​bunda; hayat›n›n ﬂimdi mevzu' et​ti¤imiz döneminin safhalar›n› tek-tek kaydetmektedir. E¤er C. Kutay'›n iddialar› gibi Bediüzzaman Hazretleri o pek büyük vatanî hizmette bulunmuﬂ ve ifas›na muvaffak olmuﬂ olsayd›, herhalde tereddütsüz onlar› da ya​zard›. Sair lahika mektupla​r›nda da iﬂaretli de olsa mutlaka kayde​derdi. Lâkin hiç bir îma da dahi bulunmam›ﬂt›r. Sair müda​faat ve risale​lerinde de  buna  dair  hiç  bir  iﬂaret ve ima yoktur. Mezkûr mektupta, kendisinin Sultan Reﬂat’la bera​ber Rumeli’ye seyahat etti¤ini, Kosova'ya gittik​lerini, orada te’sisine teﬂebbüs edilen da​rülfünuna yirmi bin alt›n li​ran›n tahsis edilmiﬂ oldu¤unu duymas› üzerine, Do¤u vilayetleri​nin böyle bir üniversiteye daha çok muh​taç bulundu¤unu ‹ttihadç›lara ve Sultan Reﬂad’a orada arz etti¤ini, onlar da ken​disine ﬁark Üniversitesi için vaad​lerde bulunduklar›n›, sonra Balkan Harbi'nin ç›kmas›yla Kosova Vilâyeti’nin isti​lâya u¤ramas› üzerine, oraya tahsis edilmiﬂ olan paran›n be​he​mehal Van'daki darül​fûnuna tahsis edilmesini teklif etti​¤ini, onun bu teklifi ma'kul karﬂ›lanarak o paran›n oraya (Van'a) tahsisi ka​rarlaﬂ​t›r›ld›¤›n› ve bu paran›n ilk bölümü olan bin alt›​n›n kendisine tes​lim edilmek üzere Van valili​¤ine tevdi' edildi¤ini, bunun üzerine ‹stanbul'dan Van'a döndü¤ünü ve Van'›n bir köyü olan göl kena​r›ndaki Artemit'te Medreset-üz Zehra's›n›n temelini att›¤›n›, fakat Birinci Cihan Harbi ç›kt›¤› için ikmaline imkân kalmay›p öyle kald›¤›n› ve harbe iﬂtirak etti¤ini gayet aç›k ve sarih bir ifade ile yazmaktad›r.

Bu mevzuda Bediüzzaman'›n kardeﬂi Molla Abdülmecid Efendi de hat›ra defteri sh: 10'da ayn› ﬂeyleri yazmaktad›r. Keza, ye¤eni Merhum Abdurrahman’›n yaz​d›¤› Tarihçe-i Hayat kita​b›nda, Bediüzzaman'›n ﬁam'dan ‹stanbul’a gitmesi ve yine ‹stanbul'dan Van'a avdeti husu​sunda, ‹stanbul'da fazla kalmay›p Van'a geldi¤ini, Van'a geldikten sonra, bir ta​raftan Medreset-üz Zehra’s›n›n teme​lini atma iﬂiyle meﬂgul olmakla beraber, millî bir medreseyi de yeni​den açarak tedrisat›na devam etmekle meﬂgul ol​du​¤unu yazar.

Bu hale göre, Bediüzzaman Hazretleri Do¤u vilâ​yet​le​rinden getirdi¤i veya getirilen milis kuvvetlerinin baﬂ›na kuman​dan olarak geçsin, büyük baﬂar›lar kazan​s›n, lâkin bu büyük hadi​seyi, bu mu​azzam vak'ay› hiç kimse duymas›n. Gizli ve meçhul kals›n, yaln›z Teﬂkilat-› Mahsusa Reisi Eﬂref Bey bunu görsün, bilsin ve hiç kimseye anlatmas›n, söyle​mesin.. dursun, beklesin, yaln›z bir tek C. Kutay'a anlats›n!... Bilmiyorum ma'​kul ve mant›kî karﬂ›lanacak bir ﬂey midir bu?..

Bediüzzaman'›n eserlerini okuyanlar›n malûmu​dur ki: Onun baﬂ›ndan geçen vak'a ve hadiseleri veya muvaffak ol​du¤u hizmet ve hareketleri çeﬂitli vesile​lerle -özellikle bü​yük ve önemli​lerini, hususan mem​leket ve milleti alâkadar eden k›s›mlar›n›- yazm›ﬂ ve kaydetmiﬂtir. Bunlar›n risale​lerde, mektuplarda yüz​lerce nümunesi vard›r. Lâkin sözü edilen bu Balkan Harbi’ne iﬂtirâ​kine ve Teﬂkilat-› Mahsusa’daki faaliyet​lerine dair hiç bir imada, bir iﬂa​rette bulunmam›ﬂt›r. Gerçi Üstâd’›n: “Hayat›mda gö​rülen harika​la​r›n ço¤unu gizledi¤im...”
 ﬂeklinde ifadesi de var​d›r. Fakat dik​kat edilirse, saklad›¤› bu harikalar k›sm› sadece onun ﬂahsiyle ilgili olan hususi ﬂeylerdir. Meselâ esaretten fi​rar eder​ken, ta ‹stanbul’a kadar gelmesinde görülen kolay​l›klar ve benzeri ﬂeyler gibi... Lâkin dinî, millî ve vatanî hiz​metlerini her münasebet geldikçe, ders-i ib​ret için anlatm›ﬂ ve kaydetmiﬂtir. Hatta onun ta​rihçele​rini yazanlar›n kaydet​tikleri hadiselerin yüzde doksan do​kuzunu ken​disi de risale​lerinde veya ﬂifahî sohbet​lerinde yazm›ﬂ ve anlatm›ﬂ​t›r.

Bilindi¤i gibi, tarihçi C. Kutay'›n “Tarih Sohbetleri, Ayd›nlar Konuﬂuyor ve Ça¤›m›zda Bir Asr-› Saadet Müslüman›” kitaplar›nda Üstâd’a ait ﬂeyleri an​lat›rken; tari​hiyle, vasikas›yla, belgesiyle bir intizam taht›nda sergilemesi lâz›m iken, yazd›klar› bölük pör​çük, s›ras›z ve müteferrik ﬂekildedir. Hiç bir tarihi delil de göstermemiﬂtir.

Mesela bir yerde Teﬂkilat-› Mahsusa’n›n Meﬂrûtiyet'in ilâ​n›ndan önce kuruldu¤u ve bir ihtilal unsurunu teﬂkil etti​¤ini ya​zar. (Bak: Türkiye'de Nurculuk Davas›, -Naklen- s: 679)

Baﬂka bir yerde, Bediüzzaman’›n, Hürriyet’in i’​lân›n​dan sonra bu teﬂkilata dahil oldu¤unu, ayn› za​manda ‹ttihad-› Muhammedî Cemiyeti’nin a'zas› ola​rak da Volkan Gazetesindeki yaz›lar›yla iki z›t kutup gö​rünümündeki du​rumu​nun izah›n› yap​mak ister. (Bak: Ça¤›m›zda Bir Asr-› Saadet Müslüman›, s: 191)
Baﬂka bir bölümde, Sultan Reﬂad’›n tahta geç​mesiyle, Enver Paﬂa'n›n riyaseti alt›nda yeniden bu teﬂkilât›n kurul​du​¤unu ve Bediüzzaman’›n fa'al ve aktif bir üye olarak buna kat›l​d›¤›n› kay​deder ve ha​keza...
 (Bak: Ça¤›m›zda Bir Asr-› Saadet Müslüman› s: 238)
Biz bir an için, C. Kutay'›n anlatt›¤› paralelde Bediüzzaman’›n ‹kinci Meﬂrûtiyet’in i’lân›n› müteakip ‹ttihad ve Terakki erkâniyle tan›ﬂt›ktan sonra, o teﬂkilata da​hil oldu​¤unu ka​bul edelim. Ancak buna karﬂ›l›k Üstâd Bediüzzaman'›n ayn› dö​nemde yazd›¤› ve söy​ledi¤i sözleri ise, bunu ve benzeri ﬂeyleri reddetmekte ve buna z›d ol​du¤u görül​mektedir. ﬁöyle diyor:

“Herkesin ﬂevkini k›ran ve neﬂesini kaç›ran ve a¤​raz ve hiss-i taraftarl›¤› uyand›ran ve sebeb-i tefrika olan Cem’iyyat-› avamiyenin teﬂkiline sebebiyet veren meﬂ​rûtiyet-ül isim ve müste​bid-ül ma'na ‹ttihad ve Terakki ismini de lekedar eden buradaki ﬂube-i hafiyeye muha​lefet ettim.”

Bediüzzaman’›n bu ifadesi, bence gayet sarih ola​rak, ‹ttihad ve Terakki’nin kurdu¤u gerek “gizli ﬂube”
 ge​rekse “Teﬂkilat-› Mahsusa”n›n mahiyet ve karakterini gös​terdi¤i gibi, ona muhalefet edip z›dd›na hareket etti¤ini, de¤il o gibi teﬂki​latlara dahil olmak, dost olmak; tam tersine onun faaliyetlerini if​sad kabul ederek, kendi bildi¤i yolda devam etti¤ini göstermek​te​dir.

Ama as›l “Teﬂkilat-› mahsusa”, 1913’te kuruldu diyen​ler varsa da, bu teﬂkilat hakk›nda derinlemesine araﬂt›rma yapan Amerikal› Dr. Philip H. Stodoard “Teﬂkilat-› mahsusa” adl› eseri ile; onun yan›nda hadi​seleri bizzat ya​ﬂam›ﬂ ve bir çok kitaplar b›rakm›ﬂ, uzun seneler “Serbestî” gazetesini ç›karm›ﬂ Mevlânzade Rifat’›n “‹ttihad ve Terakki ve Türkiye ‹nk›lab›n›n ‹ç Yüzü” kitab›nda ise, Teﬂkilat-› mahsu​san›n 1915 Nisan›’nda kuruldu¤unda ittifak ediyorlar. Dr. Philip ki​tab›nda, Eﬂref Sencer Kuﬂçubaﬂ› Teﬂkilat-› Mahsusa’n›n umumi reisi de¤il, sadece Arabistan sorumlusu olarak vazifelen​dirildi¤ini söyler. Ayn› kitap, Eﬂref Sencer Kuﬂçubaﬂ›’n›n ha​yat›n›n hep  isyan,  serkeﬂ​lik  içinde  geçti¤ini,  Sultan  2. Abdulhamid onu birkaç  kez sürgünlere yollad›¤›n›, fa​kat o, da​ima padiﬂaha karﬂ› is​yan ha​reketlerini k›ﬂk›rtt›​¤›n›, hatta 1904’lerde Medine'de bir çete teﬂkil ettire​rek, iki defa Kâbe ör​tüsü alay›na hü​cum ederek örtüyü çald›¤›n› ve saireyi kaydetmek​tedir. Teﬂkilat-i mah​susa için mezkûr kitab›n 134-140 inci sahife​lerine bak›​labi​lir.

Mevlânzade Rifat ise, yukar›da ad› geçen ki​tab›nda bel​gelerle; Teﬂkilat-› Mahsusa’n›n 2 Nisan 1915'te Van ﬂehri Ermeniler taraf›ndan iﬂgal edildikten sonra, Talat Paﬂa’n›n emir ve direktifleriyle, ‹ttihad ve Terakki Cemiyeti’nin en elebaﬂ›​lar›, ‹stanbul merkez binas›nda gizlice toplanarak, Teﬂkilat-› Mahsusa’y› kurduklar›n› ya​zar. Bu teﬂkilat›n gayesi ise; azg›n katillerden, eﬂkiyalardan mürekkep bir ordu-ama çok gizli ve gayr-i resmi-teﬂkil ettiri​lip tüm Ermenileri-çoluk-çocuk demeden-bir tek fert b›​rakmamak ﬂart›yla imha edilmesinede kullanacaklar idi.. ve bu teﬂkilat, Dr. Naz›m, Dr. Bahattin ﬁâkir ve Hasan Ali üç​lüsü komutas›nda kuruldu ve hedeflenen gayede k›s​men tahak​kuk ettirildi. Hatta bu teﬂkilat›n eliyle Ermeninin iﬂini bitirdikten sonra, s›ras›yla Kürdlere ve sairelerede yap›​lacak iﬂler ayn› planda vard›. (Bkz. Mevlânzade R›fat’›n mezkûr ki​tab› sh. 129-138)
ﬁimdi düﬂünüyorum da, Kutay, acaba ne gayeye bi​naen Bediüzzaman gibi bir imân ve hidayet dahîsini, mezkûr ma​hi​yetteki karanl›k, zülümkâr ve rezil bir teﬂkilatla ba¤lant›l› göste​ri​yor?. Ve bir nevi eﬂ​kiya ve isyanc› parças› olan Eﬂref Sencer Kuﬂçubaﬂ› ile arkadaﬂ ediyor.!?

Evet. Mevlânzade R›fat’›n kitab›nda; Teﬂkilat-› Mahsusa’n›n reislerinin birer azg›n dinsiz ve baﬂka mil​letlere hakk-› hayat tan›mayan kapkat› ve kopkoyu bi​rer turanc› ›rkç› ol​duklar›n› belgelerle ispat ediliyor... O halde Bediüzzaman'›n bu​rada iﬂi ne?..

Not: Bu kitapta; Teﬂkilat-› Mahsusa’n›n icraât›yla ilgili deh​ﬂetli kararlara Enver Paﬂa’n›n iﬂtirak etmedi​¤ini kay›tl›​d›r.

Gelelim, Sultan Reﬂad’›n tahta geçmesiyle, Enver Paﬂa’n›n nezaretinde yeniden ›slâh ettirilerek kuruldu¤u söylenen Teﬂkilât-› Mahsusa’ya, Bediüzzaman dahi ona girdi diye olan hu​susa: Bu teﬂki​lat›n elemanlar› hakk›nda C. Kutay'›n yine Eﬂref Sencer Kuﬂçubaﬂ›'ndan naklederek bilgi verirken, ‹stiklal ﬂairi Mehmet Akif Bey ve Muhammed Hamdi Yaz›r gibi zâtlar›n isim​lerini de vermektedir. C. Kutay'dan baﬂka hiç bir kimse, buna dair bir rivayeti ne yaz› ile, ne de ﬂifa​hen kaydetti¤ine dair bir belge mevcut de¤il​dir. O helde geçer​sizdir.

C. Kutay Bediüzzaman’la Eﬂref Sencer Kuﬂçubaﬂ› ara​s›n​daki münasebet ve dostluk hususunda bir belge olarak, el yazma bir mektubun iki parça kliﬂesini vere​rek, sözde Bediüzzaman'dan Eﬂref Bey'in bahsetti¤ine delil göstermiﬂ. Ad› geçen mektup kliﬂe​leri “Ça¤›m›zda Bir Asr-› Saadet Müslüman›” sh: 82’dedir.

Bu kliﬂelerin sa¤dakinden baﬂlayarak eski yaz› metnini ay​nen veriyorum:

1- “Ve ﬂiddetle bir katil imiﬂim gibi görülüyorum. Beraat neticesi omuzlarda ç›kar›l›yorum. hükûmet beni cü​helaya bir ke​lâm eden küçülteyim derken, bü​yütmüﬂ! Sana kasemle söylüyo​rum, Türkiye Büyük Millet Meclisi'nde be​nim otuz iki adet müri​dim vard›r. Her mahkemeye götürül​dü¤ümde bu adetler kabar​maktad›r demez mi? Hayret et​tim. Bana ﬂunu da söy​lemiﬂdir: Kürdistan'› müridlerimle doldururum. Beni bu hükûmetler kü​çültmek isterken mü​ridlerim ka​barmaktad›r.”

“Sen beni Hazret-i ﬂeyh dememe ﬁeyh”

2- Soldaki kliﬂenin metni: “Kamp kumandan›na dö​nerek bu ‹slâm hocas›n›n bir din akidesidir. Alâkal›lara ten​bih edilsin, âmire kalkmamas› için mu​ahaze edilmiﬂ olma​s›n.” emrini vererek ve gü​lerek ﬁeyh Musa'ya bir de hoﬂça kal›n iltifat›nda bulunma​s›ndan sonra, ﬁeyh Musa bana: “Eﬂref Bey'im  kâfir ku​mandan› terbiyeli ç›kt›, terbiyeli..” demiﬂti. ‹kinci bir hikayesi”

Evet, belge olarak kitab›na kliﬂelerini dercetti¤i bu iki Osmanl›ca yaz›lar›n metinlerini eksiksiz, noksan​s›z yaz›ld›¤› ﬂek​liyle verdik. ﬁimdi ayn› kliﬂelerin alt›na bir de C. Kutay'›n yaz​d›k​lar›n› görelim:

Sa¤daki kliﬂenin alt›n› okuyoruz.

“Eﬂref Bey’in hat›ralar›ndan baﬂka bir sahife; Eﬂref bey Bediüzzaman’a “Ya ﬁeyh” diye hitab ediyor. Bediüzzaman: “Sen dinin ve vatan›n mücahidisin bana ﬁeyh deme, ‘ya Said!’ de, kâfi...” diyor.”

Soldaki kliﬂenin alt›na koymuﬂ oldu¤u yaz›s›n› okuyo​ruz:

“Eﬂref Sencer Kuﬂçubaﬂ›’n›n kendi el yaz›s›yla Teﬂkilât-› Mahsusa hat›ralar›... Bediüzzaman Rus esa​retin​den ba​hisle, Eﬂref Bey’e “Eﬂref Beyim, kâfir ku​mandan› terbi​yeli ç›kt›...” diye idam​dan kurtuluﬂunu anlat›yor”

ﬁimdi okuyucuyu, kliﬂelerin öz metinleriyle C. Kutay'›n hayali tefsirlerini de¤erlendirmeleri için baﬂbaﬂa b›​rak›yo​ruz.. Ve biraz sonra okuyucudan soru​yoruz: Kliﬂelerin öz metin​lerinde Bediüzzaman› uzak​tan yak›ndan alâkadar eden bir ﬂey gör​dünüz mü? Teﬂkilât-› Mahsusa’n›n herhangi bir iﬂareti var m›?..

Evet Bediüzzaman’›n ismi, “Said”dir. ﬁeyh Musa de​¤ildir.. Ve Bediüzzaman Hazretleri hayat›nda hiç bir vakit  ﬁeyhlik yap​mam›ﬂt›r, mürit toplamam›ﬂt›r. Dolay›s›yla, “Benim müritlerim var” gibi sözlerin onun lisan›ndan ç›k​mas› sözkonusu olamaz.

Çok özür dileriz, durup dururken insanlara çat​may› seven bir insan gibi bu tahlilleri yap›yor de¤iliz. Fakat Bediüzzaman’›n hayat›n› alâkadar eden yaz›lara, menk›be​lere, kitaplara dikkat et​meye kendimizi mec​bur biliyoruz. Bundan do​lay›, tarihçili¤inde büyük ikna​iyyat üslubuna mâ​lik ve kendisini efkâr›-›  ammede ka​bul ettirmiﬂ gibi görünen C. Kutay gibi bir kalem sahibinin yazd›kla​r›n› bizim tahlil ve tenkid etmemiz elbette bu mecburiyetin sevk etme​sinden baﬂka bir ﬂey de¤ildir. ‹sterdik ve halen de iste​riz ki; C. Kutay'›n yazd›klar›n›n ufak bir kaç bel​gesini hazine​sin​den ç›kars›n ve göstersin!...

ÜSTAD BED‹ÜZZAMAN’IN ALMANYA VE ‹SV‹ÇRE’YE DE  G‹TT‹⁄‹ ‹DD‹​ALARI TC  "ÜSTAD BED‹ÜZZAMAN’IN ALMANYA VE ‹SV‹ÇRE’YE DE  G‹TT‹⁄‹ ‹DD‹​ALARI" \l 1 
Cemal Kutay’›n Bediüzzaman’›n esaret​ten fi​rar hadisesi mevzuunda kaydetti¤i ﬂeyler ve Üstad Bediüzzaman’›n Almanya ve ‹sviçre’ye de  gitti¤i iddi​alar›.

Burada son bir defa daha tarihçi C. Kutay’la karﬂ› kar​ﬂ›ya gelme mecburiyetinde bulunuyoruz. ﬁöyle ki: Bediüzzaman’›n esaretten firar hadisesi mevzuunda kay​detti¤i ﬂeylerle, Üstâd’›n kendi öz beyanlar›na, ay​r›ca da Üstâd’›n sa¤l›¤›nda yaz›lan tüm tarihçe kitapla​r›na mugayir bir sûrette “Bediüzzaman’›n hayat›​n›n meçhul taraf›” diye Bediüzzaman’›n vefat›ndan sonra baz› iddi​alarla meydana ç›kt›. Bu iddialar›n baz›lar›na bu kitapta yer yer te​mas ettik, tahliller yapt›k. Neticede mübala¤a ve mesnedsiz ﬂey​ler ol​duklar›n› is​pat ederek ortaya koyduk. ﬁimdi yine burada  C. Kutay’›n, Bediüzzaman’›n Rusya’dan firar› ile ilgili or​taya att›¤› iddialar›n›n baﬂl›calar›na beraber bakal›m:

“Rusya'dan dönerken Almanya’ya geldi¤i, Almanya’n›n Baﬂkenti Berlin’e gitti¤i.. Ve ﬂimdi Do¤u Berlin yakas›nda kalan Aldon Otelinde iki ay kald›¤›, burada kald›¤› müddet zarf›nda Berlin Üniversitesi’nin laboratuvar​lar›nda incelemelerde bu​lun​du¤u.. Bir ara Berlin’den firar eder gibi görünerek ‹sviçre'ye gitti¤i ve ‹sviçre'nin devlet modelini in​celeyerek be​nimseyip kafas›na takt›¤›.. ve bun​lar›n ek izah​lar› ve yorumlar›...”

C. Kutay'›n bu iddialar› onun “Tarih Sohbetleri” ve “Ça¤›m›zda Bir Asr-› Saadet Müslüman›” ve “Ayd›nlar Konuﬂuyor” kitapla​r›nda yer almakla kalma​y›p, Avukat Bekir Berk’in Türkiye’de Nurculuk Davas› ve N. ﬁahiner'in her bask›s›nda, tashihler gören Bilinmeyen Taraflar›yla Said Nursi kitab›.. ve Safa Mürsel'in “Said Nursi ve Devlet Felsefesi” gibi kitap​lara yay›ld› ve da¤›ld›. Ayr›ca da bunlara dayanan nice maka​leler, seri yaz›lar ve medhiyeler...

Ama  C. Kutay bu iddialar›n›n belgesi olabi​lecek hiç bir vesika gösteremedi¤i gibi; onu ﬂaﬂmaz bir merci' ve me'haz ka​bul eden kimseler de herhangi bir araﬂt›rmada bulunmad›lar. Ondan geliyorsa, kâfi dedi​ler.

C. Kutay özellikle ﬂu esaretten firar hadisesi hak​k›nda daha önceki hadiselerde oldu¤u gibi, sadece iki me'haz› göster​mektedir:

Bunlardan birisi: Vefat etmiﬂ, muhterem Eﬂref Sencer Kuﬂçubaﬂ›’ndan dinledim demesi.

‹kincisi: ﬁu, ﬂu tarihlerde Said-i Nursi ile görüﬂtü​¤ümde bana anlatt›, demesidir.

C. Kutay'›n bu iki rivayet merkezinin birincisini tahlil için imkân yoksa da, ikinci rivayet merkezinin tahlilinden birincinin de sonucu ç›kabilir tahmin ediyo​rum ﬂöyle ki:

Evvela, bu iddialar Bediüzzaman’›n yazd›¤› eski ve yeni hiç bir eserinde, Lahika mektuplar›nda ve tarihçe​lerde yoktur. Bu mevzua dair hiçbir iﬂaret ve alamet, anlat›ld›¤› ﬂekilde bulunma​d›¤› gibi; Üstâd’›n en yak›n talebe ve hiz​metkârlar›n›n da böyle bir ﬂeyi Üstâdlar›ndan duyduklar› olmam›ﬂt›r. Hatta C. Kutay’›n ifadele​riyle: Bediüzzaman’› 17-27 Nisan 1953 günleri aras›nda, Emirda¤›'nda uzun-uzun ziyaretleri hakk›nda da hiç kimse ﬂâhid​lik yapmamak​tad›r. Böyle olunca da, vefat etmiﬂ olan Eﬂref Sencer Kuﬂçubaﬂ›'ndan edilen ri​vayetlerin mahiyeti de anla​ﬂ›lm›ﬂ oluyor. Ayr›ca, anlat›​lanlar, Üstâd’›n yukar›da kesin tahlili ya​p›lm›ﬂ k›sa​c›k fi​rari seyahat›n›n içine de s›¤maz.

BED‹ÜZZAMAN’IN ESARET DÖNÜﬁÜYLE ‹LG‹L‹ KÜÇÜK B‹R TAHL‹L TC  "BED‹ÜZZAMAN’IN ESARET DÖNÜﬁÜYLE ‹LG‹L‹ KÜÇÜK B‹R TAHL‹L" \l 1 
Üstâd’›n esaret dönüﬂüyle alâkal›, delil ve me'haz gös​teril​meden ileri sürülmüﬂ bir mevzu, Bilinmeyen Taraflar›yla Said-i Nursi kitab›nda ﬂöyle yaz›lm›ﬂt›r:

“Bediüzzaman Leningrad’dan Almanya s›n›r›na gel​di¤i za​man, onu Alman askerleri karﬂ›lad›lar ve Topçu ge​ne​ral Faik Pamir, Doktor Albay Memduh, Topçu Albay Hikmet Bilgin, Topçu Yüzbaﬂ› ﬁakir, Binbaﬂ› Kâmil Kanra, Er Fikri Bitlis’linin anlatt›klar›na göre...”
 ﬂeklinde kayde​dilmiﬂ ve bu rivayet ve nakil veya hikâyenin asl› Hekimo¤lu ‹smail’in “Ç›¤” adl› ese​rinin 61. sahifesine atfedilmiﬂtir. Mezkûr rivayetin asli​yetinin nereden ve kimden duyuldu¤u hak​k›nda, Ç›¤ kitab›n›n müellifi olan muhterem Hekimo¤lu ‹smail’e mektupla sorduk. Gelen cevabta, aynen ﬂun​lar› ya​z›yor: (Mektubun baﬂ taraf› baz› ﬂah›slarla borç meselelerini ödemeye dair konuﬂmalard›r.)

“...Mustafa Polat'›n makalelerini toplad›m. Bunlar›n ara​lar›n› doldurdum. “Ç›¤”  isimli  kitap  böyle  meydana  geldi. Yani, Ç›¤’daki yaz›lar›n yüzde doksan beﬂi Mustafa Polat’a aittir. Dolay›s›yla Üstâd’›n Rusya’dan firar›, Almanya’ya ge​liﬂi, Alman subaylar›yla görüﬂmesi Mustafa Polat’a ait ﬂeylerdir”

Merhum Mustafa Polat da, bu hikâye ve rivayet kay​na​¤›n›n nereden geldi¤ini, yani kimin kimden duya​rak nak​ledip kendisine ulaﬂt›¤›n› beyan etmedi¤ine göre, itibarl›k ciheti -me’haz› bulunun​caya kadar- ﬂa​yan-› i'timat de¤ildir. ‹timada ﬂa​yan olsa da, Üstâd Badiüzzaman’›n Almanya’ya gitti¤i mes'ele​sine dair iddialara bir delil de¤ildir. Çünki sa​dece “Almanya s›​n›​r›na geldi¤i zaman..” tabiri vard›r. Berlin’e gitti¤ine, bilmem Aldon Oteli’nde kald›¤›na delil olamaz. Çünki Almanya o za​man, Avusturyay› da içine alan bir impa​ratorluk idi.

ESARETTEN AVDET H‹KÂYES‹N‹N HÜLÂSASI TC  "ESARETTEN AVDET H‹KÂYES‹N‹N HÜLÂSASI" \l 1 
Kosturma'dan firar eder. Volga Nehrinin ana ka​nal›n› geç​meye mecbur olmas› diye bir ﬂey sözkonusu olmadan, talî kolla​r›ndan birisini geçerek, karadan Petersburg’a (Leningrad) u¤raya​rak, Rus hududundan selâmetle ç›kar, kurtulur. Rus hudut​lar› için​deki bu se​yahatinin bir k›sm›n› herhalde yaya ve sâkin yerlerden dolaﬂarak gerçekleﬂtirir: Rusya'dan kurtulduktan sonra, Polonya'n›n Baﬂkenti Varﬂova'ya gelir. Buradan da, Avusturya'n›n Baﬂkenti Viyana'ya, Viyana'dan da Sofya'ya kadar, ya kendi para​s›yla, yani Rusya'da esir su​bay olarak  ald›¤› cüz'î maaﬂ›ndan biri​ken parasiyle.. veya Almanlar taraf›ndan kar​ﬂ›lanan bir bilet ile trenle gelir. Sofya'dan sonra, ‹stanbul’a kadar Osmanl› Ordusu hesab›na yaz›lan bir tren biletiyle ‹stanbul’a gelir. Bu yolculuk gü​zergâh›, haritalar üzerinden yap›lan bir he​saba göre, beﬂ bin beﬂ​yüz yirmi kilometre kadard›r.

‹stanbul’a geldi¤i gün, Hicri 19 Ramazan 1336, Rumi 25 Haziran 1334, Miladi 8 Temmuz 1918'dir. ‹stanbul’a bu muvasala​t›n› Tanin gazetesi haber olarak ﬂöyle vermiﬂtir:

“Kürdistan ulemâs›ndan olup, talebeleriyle bera​ber Kafkas cephesinde muharebeye iﬂtirak eylemiﬂ ve Ruslara esir düﬂmüﬂ olan Bediüzzaman Said-i Kürdî Efendi ahiren ﬂehrimize mu​vasalat eylemiﬂtir.”
KUTAY’IN ÜSTÂD’A MAL ETMEYE ÇALIﬁTI⁄I HU​SUS TC  "KUTAY’IN ÜSTÂD’A MAL ETMEYE ÇALIﬁTI⁄I HU​SUS" \l 1 
C. Kutay Bediüzzaman'la ilgili yazd›¤› eserle​rinde ona mal etmeye çok çabalad›¤› bir mev​zuu da, en son olarak mukayese ve tahlilden geçirdik​ten sonra, onunla art›k veda' ede​ce¤iz.

Mevzu' ﬂudur: Kendisinin ‹slâm ahkâm› hakk›nda çok ha​tal› tevehhüm edip düﬂündü¤ü bir fikrini ve ‹slâm akide​sini esas​tan sarsacak garip bir düﬂüncesini Bediüzzaman’a da mal etmek iste​di¤ini -Haﬂa bin kere haﬂa!- Bediüzzaman’›n da ayn› para​lelde bir düﬂün​ceye sahib ol​du¤unu ileri sürerek, ad› geçen kitap​la​r›nda s›k s›k iﬂlemiﬂtir. O da budur: “Zaman›n de¤iﬂme​siyle ‹slâmî hüküm​ler de de¤iﬂebilir:” Yani: Haﬂa ve kellâ, Bediüzzaman da böyle dü​ﬂünmüﬂ ve fikriyat›nda bunu böyle tatbik etmiﬂtir gibi?.. Halbuki, belki küfre temas eden ve ‹slâm akidesinin kudsi​yetini sarsan bu fikir rengini Bediüzzaman’a da mal etmeye çal›ﬂmas› bana kal›rsa, bütün yazd›klar› mübala¤a ve mes​nedsiz iddialar ve hayalî tahmin​ler, bu dehﬂetli iddian›n ya​n›nda hiç kal›r.

Evet, Hanefi mezhebi çerçevesindeki ‹slâm hu​kuku içinde: “Zaman›n tagayyürüyle  ahkâm tebeddül eder” ﬂek​linde bir madde vard›r. Bu madde, asl›nda büyük ‹slâm müctehidlerinin çok önemli bir meseleye unvan olarak kulland›klar› bir ›st›lâht›r. ‹slâm huku​kunu mütalâa edenle​rin malûmudur ki: O maddenin mâ​nâs›, zama​n›n de¤iﬂme​siyle herhangi ‹slâmî bir temel hükmün de de​¤iﬂmesi gibi bir ﬂey söz konusu de¤ildir. Tam tersine ‹slâm hü​kümlerinin tatbikat›nda ﬂiddet ve kuvvet kazand›rmak için, ruhsat​tan azimete geçmek üzere o hükmün; ‹slâm’›n safvetli as›rla​r›nda tatbik ﬂek​linde herhangi bir sû-i isti’mal söz konusu de¤il iken, takib eden as›rlarda baz› sû-i isti’mallerin müﬂa​hede edilmesi neti​cesinde, onu azimetle teﬂdid etmek ve pürüzsüz tatbik etmek niyet ve gayesiyle ve içtihad›n ﬂartlar› çerçevesinde düzeltmiﬂlerdir.

Bu mevzuya bir misal olarak kaydedilen “H›yar-› Rü’yet” mes'elesidir. Yani meselâ bir evi, bir at›, bir tarlay› sat›n al›rken; sat›c›n›n sözüne i’timaden, al›c›n›n onu gör​meden de sat›n alabil​mesi câiz ve mümkün oluyordu. Ve bu bey', ﬁeriat’a göre uygun bir al›ﬂ veriﬂ idi. Lâkin zaman›n, yani insanlar›n ahlâkî durumlar› de¤iﬂmesi neticesinde; ‹slâm ahkâm›n›n teferruat›ndan olan o hükmün tatbik ﬂek​linde sû-i isti’mallerin müﬂa​hede edil​mesiyle müctehidler “H›yar-› Rü’yet”in ge​çerlili¤ini tatbikten kald›r›p, azi​met ta​raf›n› ihtiyar etti​ler. Onun yerine “Mutlak Rü’yet”" hük​münü getirdiler. Yani al›c›n›n sat›n alaca¤› ﬂeyi gö​züyle görmesi​nin ﬂar​t›n›n hükmünü tatbik sahas›na koydular. Ve ondan sonra, o al›ﬂ veriﬂi ﬂer'î ve dürüst sayd›lar.

‹ﬂte, müçtehidlerin bu tatbikat›na göre, faraza bu za​manda bir müçtehid bulunabilseydi, ‹slâm’›n hü​kümlerinin tatbiki husu​sunda herhalde mevcut ruhsat​lardan daha çok ﬂiddetli ve azi​metli tedbirlerin al›n​mas›n› müdafaa ede​cekti. Buna göre, meselâ ‹slâm Hukuku’nda bir kad›n›n mahrem olan uzuvlar› say›l›r​ken; yüz, el ve ayak üstü gibi yerlerini gayr-› mahrem sayan hük​münü, farz olan mahre​miyet hükmünün bu zamanda azimetle tat​biki husu​sunda, bu mahrem olm›yan yerlerini de mahremiyete dahil ede​cekti. Keza faizcili¤in, içkinin vesairenin haramiyetlerinin tatbika​t›nda ve bunlardan çekindirmekte böyle azi​metlerle ablu​kaya alma ﬂeklinde teﬂdidi cihetine gidi​lece¤i muhak​kakt› gibi ge​liyor insan›n akl›na...

Nitekim bu hakikate iﬂaret sadedinde Bediüzzaman Hazretleri eski bir eserinde “Lâubaliler, ruhsatlarla okﬂa​n›l​maz, azimetlerle ﬂiddetle ikaz edi​lir:”
 demiﬂtir.

Buna göre, Hanefî Mezhebi dahilindeki ‹slâm huku​kunda yer alan bu madde,  C. Kutay'›n an​lad›¤› ve an​latmas›na ça​l›ﬂt›¤› ma'nada olmad›¤›, dola​y›s›yla ‹slâm’› en iyi bilen Bediüzzaman hakk›nda da, onun kendi düﬂündü¤ü tarzda kesin​likle mümkin ol​mad›¤› ortaya ç›km›ﬂ oluyor. Zira o madde, C. Kutay'›n anlad›¤› mânâda -Haﬂa!- zaman›n de​¤iﬂmesiyle cem'i​yetin manzaras›nda kabil-i tatbik olmaz gibi olan her​hangi ‹slâmî bir hükmün hemen reformu cihe​tine gidi​lerek topluma uydurulabi​le​ce¤i mevzuu de¤ildir. Bilâkis Bediüzzaman’›n dedi¤i gibi, ﬂiddetli azimetlerle onun etra​f›n›n tahkim edilmesi icab eder.

Yine bu mevzu' ile ilgili olarak Bediüzzaman Hazretleri ‹çtihad Risalesi'nde dedi¤i gibi: “Nas›l ki k›ﬂta, f›r​t›nalar›n ﬂiddetli oldu¤u bir vakitte dar delikler dahi sed​de​dilir. Yeni kap›​lar açmak hiçbir cihette kâr-› ak›l de¤ildir. Hem nas›l ki, büyük bir selin hü​cûmunda tamir için duvar​larda delikler açmak, gark ol​maya vesi​le​dir.  Öyle de; ﬂu  münkerat  zaman›nda  ve âdat-› eca​nibin istilâs› ân›nda ve bid'alar›n kesreti vaktinde ve dalâletin tah​ribat› hengâ​m›nda içtihad namiyle Kasr-i ‹slâmiyet’ten yeni kap›​lar aç›p, du​varlar›ndan muharrib​lerin girmesine vesile olacak olan delikler aç​mak ‹slâmiyete cinayettir...”

Buna göre, C. Kutay’›n kendi zihniyet ve düﬂün​cesini Bediüzzaman Hazretleri hakk›nda da tat​bika yel​tenmesi af edil​mez bir günah, bir iftira oldu¤u gibi; ‹slâm ahkâm›n›n tatbiki ko​nu​sunda da behresizli​¤ini ortaya koy​maktad›r.

Amma maalesef, hakikat ve mes'ele böyle iken, C. Kutay’›n tantanal› ve d›ﬂ görünüﬂüyle ﬂa'ﬂaal› ifadeleri karﬂ›​s›nda, aﬂa¤›l›k kompleksi içerisinde Bediüzzaman'a talebe​lik ﬂahsiyetlerini muha​faza edemiyen baz› kimselerin, sözde Bediüzzaman ad›na kitap ya​zarak “falan-filan kitaplar›” diye felsefî tabir ve yorumlar›n potas› içerisinde renklendirerek, ad ko​yan ﬂah›s veya ﬂah›slar, C. Kutay’›n ayn› tatbikat›n› -Bin kere haﬂa- Bediüzzaman’a da mal eder gibi o kitaplarda yer yer iﬂle​diler. Bu hareketle sözde siyasî baz› kimseleri bu ta​rafa çekeriz diye ehl-i dinin ve ulemân›n nefret​lerini celbet​tiler. Kalplerini s›z​latt›lar.

Bir de, çok hatal› ve son derece sakat olarak an​laﬂ›lan ve yanl›ﬂ de¤erlendirilmelere tabi' tutulan Bediüzzaman Hazretleri’nin gayet sarih olan ‹çtihad Risalesi ad›yla maruf 27. Söz’ün hatime​sindeki ﬂu be​yan›d›r:

“As›rlara göre ﬁeriatlar de¤iﬂir. Belki as›rlara, ka​vim​lere göre ayr› ayr› ﬁeriatlar, peygamberler gelebilir ve gel​miﬂtir. Hatem-ül Enbiya’dan sonra, ﬁeriat-› Kübra’s› her as›rda her kavme kâfi geldi¤inden, muh​telif ﬁeriâtlara ihti​yaç kalma​m›ﬂt›r. Fakat teferruatta bir derece ayr› ayr› mez​heplere ih​tiyaç kalm›ﬂt›r.

Evet, nas›l ki mevsimlerin de¤iﬂmesiyle elbiseler de​¤iﬂir. Mizaclara göre ilâçlar tebeddül eder: Öyle de as›rlara göre ﬁeriatlar de¤iﬂir. Milletlerin isti'dad›na göre ahkâm ta​havül eder. Çünki ah​kam-› ﬁeriat’in te​ferruat k›sm›, ahval-› beﬂeriyeye bakar, ona göre gelir, ilâç olur”

‹ﬂte Bediüzzaman Hazretleri bu beyan›nda gayet aç›k ve sa​rih olarak anlatmaya çal›ﬂt›¤› mesele; ﬂeriatla​r›n de¤iﬂ​mesi, ahkâm​lar›n tebeddülü; ancak ve ancak Peygamberler taraf›ndan Allah’›n vahyi ile olabilece¤i hakikat ve keyfiyeti​dir. ‹kinci para¤​raf›n son cümle​sinde: “Çünki ahkâm-› ﬁer'iye’nin teferruat k›sm›, ah​val-i beﬂeriyeye bakar, ona göre gelir, ilâç olur.” kayd› ile, Allah’›n vahyi ile, Peygamberler vas›tas›yla ve Allah taraf›ndan gelir ilâç olur demektir. Yoksa -Yüz bin kere esta¤firullah- rast​gele ﬂunun bunun kendi ak›l ve key​fine göre onu de¤iﬂtirir, getirir de​¤ildir.

Tahmin ediyorum, Bediüzzaman’›n ﬂu gayet net, çok sa​rih olan bu beyan›n› baz›lar› kendi hatal› görüﬂ​lerine bir nevi mes​ned ittihaz ederek, çok kabih, gü​nahl› ve sap›k bir yola sülûk et​mele​rine sebep olmuﬂ​tur. Halbuki dikkat edi​lirse, Bediüzzaman hemen onun akabinde der ki: “Enbiya-› Salife zaman›nda, ta​bakat-› beﬂe​riye birbirinden çok uzak ve seviyeleri hem bir derece kaba, hem ﬂiddetli.. Ve ef​kârca iptidaî ve bedeviyete yak›n oldu¤undan, o zamandaki ﬂeriât​lar onlar›n haline muvaf›k bir tarzda ayr› ayr› gel​miﬂtir. Hatta bir k›t'ada, bir as›rda ayr› ayr› peygamberler ve ﬁeriatlar bu​lunmuﬂ...”

Hülâsa olarak, Bediüzzaman Hazretleri’nin bu ifade​le​rinde; beﬂeriyetin geçirdi¤i bütün devirlerde, peygamber​lerin ge​tirdikleri ﬁeriatlar, esasî hüküm​lerde, temel akidede hepsi birdir, beraberdir. Ancak ﬁeriatlar›n teferruat›nda in​sanlar›n durum ve seviyele​rine göre, Allah taraf›ndan ve Allah'›n emriyle ayr› ayr› olmuﬂ, çeﬂit çe​ﬂit gelmiﬂ. Hatta bir peygamber, di¤er bir peygam​berin teferruat​taki ahkâm›n›n tatbikat›n› yine Allah’›n emriyle de​¤iﬂtirmiﬂ veya tanzim etmiﬂ. Oysaki bu, ancak vahye dayanarak yap›lan ‹lahî bir ta​sarruftur.

Evet, mesele budur. Baﬂka hiç bir ma'na ve mef​humda de​¤ildir. ‹slâm müctehidlerinin içtihadlar› ise, hiç bir müdahale, hiçbir de¤iﬂtirme ve hiçbir düzen​leme keyfiyeti kat'iyyetle söz ko​nusu olmadan;  sadece kat'î delilli olm›yan bir hükmü, kesin delilli di¤er bir hükme ya k›yas yoluyla re'​yini söylemesidir.. veya da bir mes'ele hakk›nda ‹slâm’›n ana kaynaklar›ndan anlad›​¤›n› yazma​s›d›r. Yani sarih, aç›k ve nass olm›yan mes'e​lelerde... ‹çtihad›n hakikati ve mes'e​lesi, Üstâd’›n 27. Söz nam›ndaki risalesinde de​kaik›yle hal edilmiﬂtir, oraya müracaat edilmelidir.

Bunlar› yazmaya, tahlilini yapmaya, Bediüzzaman'a olan ta​lebeli¤imizin ahd ve peyman›​n›n, sadakat ve vefadar​l›¤›n›n bir ve​cibesi olarak ken​dimizi mecbur bildik. Bunun yan›nda Bediüzzaman hakk›nda ileri sürülen veya sürülmüﬂ olan tüm iddi​alara, hurafeli, menk›belere, hat›ralara hemen ceffel​kalem çizgi çekmiyoruz. Ispat›n›, delilli vesikalar›n› isti​yor ve bekliyoruz. Bunlar ibraz edildi¤i gün, özür dile​meye ve yazd›klar›m›z› tashih etmeye haz›r›z.

Burada, Cemal Kutay’a veda' ederken, onun mütefer​rik ve da¤›n›k ﬂekilde kitaplar›na serpiﬂ​tirdi¤i di¤er baz› delilsiz, is​pats›z iddialar›n› tekrar et​meden, sadece ki​taplar›ndan baz› sahife numaralar›n› vererek bahsi kap›yo​ruz:

Ça¤›m›zda Bir Asr-› Saadet Müslüman›, sahife: 102, 120, 172, 204. Ayd›nlar Konuﬂuyor, sahife: 342.

Tarih Sohbetleri’nden naklen, Türkiye’de Nurculuk Davas›, sahife: 696, ve Devlet Felsefesi kita​b›n›n bir çok yeri...

 TC  "" \l 1 
KAYNAK ESERLER
Asar-› Bediiye, (Osmanl›ca) Bediüzzaman Said Nursî, 
Barla Lâhikas›, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1996

Divan-› Harb-i Örfî, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1995
Emirda¤ Lâhikas›, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1996

Hutbe-i ﬁamiye, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1993

‹ﬂarat-ül ‹’caz Tercümesi, Bediüzzaman Said Nursî, Mütercim: Abdülmecid Nursi, Envâr Neﬂriyat - ‹stanbul 1996
Kastamonu Lâhikas›, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1993

Lem’alar, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1992
Mektubat,  Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1996
Mesnevî-i Nuriye Tercümesi, Bediüzzaman Said Nursî, Mütercim: Abdülmecid Nursi, Envâr Neﬂriyat ‹stanbul 1993
Münazarat, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1993

Nur’un ‹lk Kap›s›, B. Said Nursî, Envâr Neﬂriyat - ‹stanbul 1987

Sikke-i Tasdik-i Gaybî, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1996 
Sözler, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1993

Sünuhat Tuluât ‹ﬂârât, Bediüzzaman Said Nursi, ‹hlas Nur Neﬂriyat - Ankara
ﬁualar, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1993

Tarihçe-i Hayat›, Bediüzzaman Said Nursî, Envâr Neﬂriyat - ‹stanbul 1992

Türkiye’de Nurculuk Davas› Bekir Berk, Yeni Asya Yay›nlar› - ‹stanbul 1975

Yanl›ﬂ Baz› ‹ddialara Risale-i Nur’la Cevab Envâr Neﬂriyat, Bilgin Matbaas› - ‹stanbul

Bilinmeyen Taraflar›yla Bediüzzaman Said Nursi , Necmeddin ﬁahiner, 1-6 Bask›lar Yeni Asya Yay›nlar› - ‹stanbul 

Ça¤›m›zda Bir Asr-› Saadet Müslüman› Bediüzzaman Said Nursi Cemal Kutay, Yeni Asya Yay›nlar› - ‹stanbul 1980

Bediüzzaman Said Nursi ve Devlet Felsefesi, Safa Mürsel, Yeni Asya Yay›nlar› - ‹stanbul 1976

Said Nursi ve Nurculuk Hakk›nda Ayd›nlar Konuﬂuyor, Necmeddin ﬁahiner, Yeni Asya Yay›nlar› - ‹stanbul 1997

‹TT‹HAD ‹LMÎ ARAﬁTIRMA HEYET‹ TARAFINDAN HAZIRLANAN K‹TAPLARIN L‹STES‹
•Esasat-› Nuriye (Ciltli)

•‹slâm Prensipleri Ansiklopedisi (4. Cilt)

•Peygamberimizin Cevﬂen Duas›

•Risale-i Nur Tarikat Hakk›nda Ne Diyor?

•Âhirzaman Fitneleri, Gizli ‹fsad Komiteleri Anarﬂi-Terör Bölücülük Sebeb ve Çareleri

•Siyaset ve ‹man Hizmeti

•‹man Hayat ﬁeriat (Risale-i Nurda Üç vazife)

•‹ttihad-› ‹slâm

•Anarﬂi Terör Bölücülük Sebeb ve Çareleri 

•Asr›n Müceddidi

•Alevîlik ve ‹mamet

•Aile ve Çocuk Terbiyesi 

•Risale-i Nurun Mahiyeti ve Sadeleﬂtirme Meselesi

•Müsamahada Ölçü (Hoﬂgörü Meselesi)

•Bediüzzamandan 7 Mektub

•Mehdi ve Mehdiyet (Ümmetin Ümid Kayna¤›)

•‹slâm-‹sevî ‹ttifak› (Muslim-Christian Alliance) 

•Vahdet-ül ‹slâmiye (Arapça)

•Dinde Reformculara Cevaplar

•Günümüz Rejimleri ve ‹slâm

•Tesettürde ﬁer’î Ölçüler

•Risale-i Nur’dan Derlemeler Neﬂriyat›

Musibetlerin Sebeb ve Hikmetleri

Risale-i Nur Külliyat›nda ORDU VE ASKER

FEVERAN Kur’an Nur’u Söndürülemez

•Bediüzzaman ve Din T›ls›mlar› (Abdülkadir Bad›ll›)

•Mesnevî-i Nuriye (Ciltli) Mütercim: Abdülkadir Bad›ll›

•Bediüzzaman Said-i Nursi Mufassal Tarihçe-i Hayat› (3. Cilt) Abdülkadir Bad›ll›
� Nur Sûresi, 24:35.


� Müslim, Cum'a: 43; Ebû Dâvud, Sünnet: 5; Ne�sâî, Î'deyn: 22; ‹bn-i Mâce, Mukaddime: 6, 7; Dârimî, Mukaddime: 16, 23;  Müsned, 3:310, 371, 4:126


� Mâide Sûre�si, 5:3.


(*) Cemal Kutay’›n yazd›klar›n›n delilsizliklerini aynen kabul ve tenkid eden araﬂt›rmac›-yazar Ahmed Nezih Galitekin kardeﬂimdir ki, özetle ﬂöyle der: "Belgesini koymad›¤› hiçbir iddian›n do¤rulu¤una inanm›yorum. Çünki verdi¤i baz› me’hazleri kontrol ettim, hiçbirini göremedim. Zaten kaynaklar› da ya ölmüﬂ kimselerin rivayetleri, ya da kontrolü mümkün olmayan belirsiz belgelerdir. Mesalâ: Makedonya’daki Jön Tür bas›n› gibi. Bunlar›n kolleksiyonlar›n› hiç bir yerde bulamay›z, dolay›siyle kontrol edemezsiniz."


� Bilinmiyen Taraflar›yla Said Nursi, 6. Bask› sh: 87


� Asar-› Bediiye sh: 330


� Tarih Sohbetlerinden naklen, Türkiye’de Nurculuk Davas›, 3. Bask› sh: 682


� Kutay’›n bu meseledeki aç›k bir tenakuzu daha: Ça¤›m›zda Bir Asr-› Saadet Müslüman› S: 282 de: “17-27 Nisan aras› 1953’de Eﬂref Sencer Kuﬂçubaﬂ› ile birlikte Emirda¤’›nda on günlük bir zaman zarf›nda Bediüzzaman’› ziyaret ettikle�rini ve her gün uzun sohbetlerinde bulunduklar›n›” kaydeder. Daha sonra 1966’larda intiﬂara baﬂlayan “Târih Sohbetleri” kitab›nda ve sonra “Ça¤›m›zda Bir Asr-› Saadet Müslüman›” kitab›nda ﬂu “Siyah iri gözlü idi” meselesini -ki bir�likte Bediüzzaman’› ziyaret ettiklerini söyledi¤i Eﬂref Bey’den nakletti¤ine göre- bunun hakikat›n› ﬂu ziyareti s›ras›nda tahkik hususunda neden hiç bir tahkikat› olmam›ﬂt›r? Çünki Bediüzzaman’›n gözleri siyah de¤il, mavidir. ‹nsan›n akl›na ge�lir ki, acaba gerçekten Kutay Bey’in böyle bir ziyareti vâki olmuﬂ mudur? A.B.


� Manyasizade Refik Bey, Selanik’te avukatl›k yapan bir kiﬂi olup ‹ttihad ve Terakki Cemiyeti’nin bat›c› Jöntürk’lerinin ileri gelenlerinden ve masonlu¤uyla Yahudi Karosso ile dostlu¤u ile meﬂhur olmuﬂlardand›r. Hatta Celal Bayar’›n "Ben de Yazd›m" kitab›n›n 1. cildinde yazd›¤›na göre bu adam›n Meﬂrutiyet’ten sonra ‹stanbul’da verdi¤i seri konferanslar ile masonlu¤u öven, hatta Osmanl› Devleti’nin kurtuluﬂu masonlu¤a sar›lmaya ba¤l› oldu¤unu iddia eden bir kiﬂidir. Böyle oldu¤u halde, Kutay bu koca masonu Bediüzzaman Hazretleri ile dost ve arkadaﬂ ﬂeklinde göstermeye çabalamas›n›n gayesi nedir?


� Ça¤›m›zda Bir Asr-› Saadet Müslüman› sh: 156


� Asar-› Bediiye sh: 320


� Asar-› Bediiye sh: 366


(*) Abdürreﬂid ‹brahim’in "‹slâm Dünyas›" mecmuas›ndaki yaz›lar›n› tarad›m. C. Kutay’›n bahsetti¤i yaz›y› göremedim. Mecmuan›n tak›m› fotokopi olarak ki�tapl›¤›mda mevcud 26. say›d›r. Orjinal tak›m› Hakk› Tar›k Us kütüphanesinde var. (A.N. Galîtekin)


� Cihad Fetvas›n›n metni, beﬂ ayr› fetvadan oluﬂan bir fetvad›r. Bu fetvan›n alt›nda ﬁeyh-ül ‹slâm Ürgüplü Hayri Efendi’nin imzas› vard›r...... 


Cihad Fetvas›n›n yay›nland›¤› s›ralarda Bediüzzaman Hazretleri Van’da bu�lunmaktad›r... (A.N.Galîtekin)


� Asar-› Bediiye sh: 305


� Asar-› Bediiye sh: 305


� ‹lhan Bardakç› “Bir ‹mparatorlu¤un Ya¤mas›”, Ankara, bas›m tarihi yok. ‹simli eserinin 73. sayfas›nda “- Bir ara Do¤u’da Kürt taburlar›n›n baﬂ›na Said Nursî geçirilmek istenmiﬂti... O zamanki ad› ile Said-i Kürdî beyaz bir at üzerinde cepheye gitmek üzere haz›rlanm›ﬂt›. Sonradan hükûmet bu karardan vazgeç�miﬂti.” alt yaz›s› ile bir resim vard›r. -A. N. Galitekin-


� Asar-› Bediiyye sh: 179


� Bkz, Bediüzzaman Târihçe-i Hayat› Abdurrahman, s: 35.


� Emirda¤-1, sh: 56.


� Teﬂkilât-› Mahsusa ile ilgili yeterli bilgilere sahip de¤iliz. Resmî kaynaklar henüz yay›nlanmam›ﬂt›r. Mevcut kaynakladan yap›lan iyi bir derleme için bkz. Tar›k Zafer Tunaya, Türkiye’de Siyasal Partiler, ‹stanbul 1989, c. III, s. 275 - 292. -A. N. Galîtekin-


� Âsâr-› Bediiye, s: 313.


� ﬁu'be-i hafiye: ‹ttihad ve Tarakki Cemiyeti içinde kurulan gizli bir teﬂkilatd›r. Bu ﬂubeye, “Rical-i gayb” “Cemiyet-i hafiye” ve “ﬁube-i hafiye” denilirdi.


	Bunlar karanl›k odalarda, farmason localar›nda kurulan bir “gizli devlet ve saltanat” ile esatirî bornozlara börünmek istiyen “Rical-› gayb” ile meclis-i me�busân ve devair-i devlete müstevli olan bir cemiyet idiki, art›k hukuk-u umumiye hakk›nda reva görmedik hareketler, istihfaflar b›rakmad›. Hürriyet-i efkâr, hür-endiﬂ mütalaât ve harekât üzerine Nemrudâne sevletler gösterdi... - R›za Nur, Cemiyet-i hafiye, 1330 ‹stanbul, sah: 6.


	Araﬂt›rmac› - yazar kardeﬂim Ahmet Nezih Galîtekin ise derki: “ﬁu’be-yi hafiye, ‹ttihad ve Terakki Cemiyeti’nin kendisidir. Hep gizli kald›lar, gizlice iﬂler yürüttüler. Bu cemiyetin yöneticilerinin büyük k›sm› farmason tak›m›, dinden uzak, bat›c› idi. Bu gizli cemiyet, mebuslar, hükûmet ve di¤er zevat›n üzerinde çok etkili idi. Bu gizli teﬂkilat› idare eden Talat, Dr. Naz›m, Cavit, Karasso, Manyasizade Refik, Midhat ﬁükrü, Kaz›m Nâmî, ‹smail Canpolat, Miralay Galip, Nakî, Faik, Süleyman vesair ﬂah›slardan ibaretti.


� C. Kutay’›n ayn› eserinin 288. sahifesinde küçük bir kliﬂe daha vard›r ve metni ﬂöyledir: “Yok Eﬂref Bey bana: “Ya Said!” hitab›nda bulunmal›s›n. Sen fîsebilillah ve sebilil-vatan ve izzetil-‹slâm nam›na bir mücahidsin, bana: “Ya Said” ˛7�#������,���������������>O��†�������8÷���á����������������������à��•��à��•��ç•�F��çÎ�4��ëÈ����í�� ��ó•����ó•����ó•�(��óÕ�|��òI�F��òè����òè�:��ò…�x��ïÀ�⁄��ôA� ��ôa����ú{�*��ú•�5��é�� ������õ-�r��ô|�±��õü�î��ú3�4��ü⁄�=��úg����úi����úm����úq����ús�&��úw����sayfa1�
sayfa2 jenerik�
sayfa3 iç kapak�
‹Ç‹NDEK‹LER


ÖNSÖZ ............................................................................ 5


DERLEMELE


_1021150025.unknown

_1021150026.unknown

_1021150024.unknown

_1021150023.unknown

