

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
Îmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ' etmek ile mümkündür

Kur'ân-ı Kerîm'e göre
Tevhîd Dîni İslâm'ın son kalesi
Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
Îmânda birlik ve Vatanda dirlik ile;
diğer bir deyimle,
Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden
inşâ' etmek ile mümkündür

Y A Z A N

A.Celâleddin Karakılıç

2020

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
Îmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ' etmek ile mümkündür

وَمَا عَلَيْنَا إِلَّا الْبَلَاغُ الْمُبِينُ.

“Bizim üzerimize (düşen görev), apaçık bir tebliğdir”.
Tebliğ bizden; **takdir**, siyâsî, dînî ve akli otorite sâhiblerinden;
hukûm, Allâhü Teâlâ'dandır

Kur'ân-ı Kerîm'e göre
Tevhîd Dîni İslâm'ın son kalesi
Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
Îmânda birlik ve Vatanda dirlik ile;
diğer bir deyimle,
Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden
inşâ' etmek ile mümkündür

Y A Z A N

A.Celâleddin Karakılıç

2020

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ' etmek ile mümkündür

İmân ve ihlâs sâhibi
Bir kurtarıcıya ihtivâcımız var

Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
İ'lâ-i kelimetü'llâh'ı
(İslâm Dini'ni ve Tevhîd akidesi'ni) ¹
şânına lâıyk bir şekilde yüceltip yaymaya çalışacak
Ehl-i sünnet ve'l-cemâat esâslarına bağılı
İman ve ihlâs sâhibi bir kurtarıcı ile mümkündür

¹ - **Tevhîd akidesi:** Sırât-ı müstekîm (en doğru yol) anlamında açık ve gizli her türlü şirk şübhelerinden uzak **Hanif'**lik demektir ki **H a n î f**" kelimesinin asıl ma'nâsı, sapıklığı, eğriliği, kötülüğü, çirkinliği ve bâtılı bırakıp hidâyete, doğruluğa, iyiliğe, güzele ve **Hakk'**a yönelerek o yolda dosdoğru (*doğrusuna*) giden demektir. Bunun için de örfde *-bu ma'nâ ile ilgili olarak-* Hazreti İbrâhim *aleyhi's-selâm'* in ta'kîb ettiği yolu benimseyip O'nun yolundan gidenlere ve O'nun tebliğ etmiş olduğu **Dîne** (*Şeriat'e*) uyanlara, "**H a n î f**" ismi verilmiştir ki şu âyet-i kerîme ve benzerleri, bunu ifâde etmektedir:

كُلُّمَّ أَوْحَيْنَا إِلَيْكَ أَنْ اتَّبِعْ مِلَّةَ إِبْرَاهِيمَ حَنِيفًا ۗ وَمَا كَانَ مِنَ الْمُشْرِكِينَ.

"Sonra (Habîbim) sana şöyle vahy ettik: Hanif (muvahhid bir Müslümân) olarak İbrâhim'in dînine (milletine) uy. O, hiç bir zaman müşriklerden olmadı". Nahl,123

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
Îmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ' etmek ile mümkündür

وَمَا عَلَيْنَا إِلَّا الْبَلَاغُ الْمُبِينُ.

“Bizim üzerimize (düşen görev), apaçık bir tebliğdir”.
Tebliğ bizden; **takdir**, siyâsî, dînî ve aklî otorite sâhiblerinden;
hukûm, Allâhü Teâlâ'dandır

Kur'ân-ı Kerîm'e göre
Tevhîd Dîni İslâm'ın son kalesi
Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
Îmânda birlik ve Vatanda dirlik ile;
diğer bir deyimle,
Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden
inşâ' etmek ile mümkündür

Y A Z A N

A.Celâleddin Karakılıç

2020

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
قُلْ هُوَ لِلَّذِیْنَ آمَنُوا هُدًى وَشِفَاءً ط

**“De ki: O (Kur'ân), îmân edenler için
bir hidâyet (doğru yolu gösteren bir rehber)
ve (gönüllerde olan rûhânî ve cismânî derdlere) şifâ'dır”.**²

إِنَّ هَذَا الْقُرْآنَ يَهْدِي لِلَّتِي هِيَ أَقْوَمُ
**“Şübhesiz, bu Kur'ân (insanları) öyle bir şey'e
(öyle bir yola) yöneltip götürür ki o,
en âdil ve en doğru (bir yol) dur”.**³

² -Fussilet, 44

³ -İsrâ', 9.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

Besmele

Hamdele

Salvele

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ
أَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِیْنَ. لَا الرَّحْمٰنِ الرَّحِیْمِ. لَا مَالِكِ یَوْمِ الدِّیْنِ. ط. إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِیْنُ. ط.
إِهْدِنَا الصِّرَاطَ الْمُسْتَقِیْمَ. صِرَاطَ الَّذِیْنَ أَنْعَمْتَ عَلَیْهِمْ لَا غَیْرَ الْمَعْضُوبِ عَلَیْهِمْ وَلَا الضَّالِّیْنَ.
أَلْحَمْدُ لِلّٰهِ الَّذِیْ هَدَانَا لِلْإِیْمَانِ وَالْإِسْلَامِ. وَاللّٰهُ یَهْدِیْ مَنْ یَشَاءُ إِلَى صِرَاطٍ مُسْتَقِیْمٍ.
أَلْحَمْدُ لِلّٰهِ وَسَلَامٌ عَلَى عِبَادِهِ الَّذِیْنَ اصْطَفَى.
أَصَلُّوهُ وَالسَّلَامُ عَلَى رَسُوْلِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ الطَّیِّبِیْنَ الطَّاهِرِیْنَ وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ
إِلَى یَوْمِ الدِّیْنِ.

Bi'smi'llâhi'r-Rahmâni'r-Rahîm

Bütün âlemlerin Rabb'i, Rahmân ve Rahîm, Din Günü'nün sâhibi olan Allâh'a hamd olsun. Yâ Rabb, biz yalnız sana kulluk eder ve yalnız senden yardım dileriz. Bizleri doğru yola hidâyet eyle. O kendilerine ni'met verdiklerinin yoluna ilet. Gazâba uğrayanlarınkine ve sapıklarınkine değil.

Bizi, îmân'a ve (fitrat dîni olan) İslâm'a hidâyet eden Allâh'a hamd olsun. Allâh, kimi dilerse onu, (kendisinde hayır gördüğü kimseleri) doğru yola iletir.

Hamd olsun Allâh'a ve selâm olsun O'nun beğenip seçtiği (kendisinde hayır görüp doğru yola ilettiği) kullarına.

Salât ve selâm, Rasûl'ümüz Hazreti Muhammed üzerine, tayyib ve tâhir olan Âl ve Ashâb'ının üzerine ve Kıyâmet'e kadar ihsân ile Âl ve Ashâb'ına tâbi' olanların üzerine olsun. Âmîn.

Ye'cûc ve me'cûc beliyesi (belâsı)

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

حَتَّىٰ إِذَا فُتِحَتْ يَأْجُوجُ وَمَأْجُوجُ وَهُمْ مِنْ كُلِّ حَدَبٍ يَنْسِلُونَ. وَأَقْتَرَبَ
الْوَعْدُ الْحَقُّ فَإِذَا هِيَ شَاخِصَةٌ أَبْصَارُ الَّذِينَ كَفَرُوا ^ط **يَا وَيْلَنَا قَدْ كُنَّا فِي**
عَقْلَةٍ مِنْ هَذَا بَلَاءٍ كُنَّا ظَالِمِينَ.

“Nihâyet Ye'cûc ve Me'cûc (un seddi) açılıp da her tepeden saldıracakları ve gerçek va'd olan (kıyâmet) yaklaştığı vakit, işte o zaman o küfr (ve inkâr) edenlerin gözleri hemen belirip kalacak, *-Eyvâh bizlere, Doğrusu biz bundan gaflet içindeydik. Hayır, biz (kendimize zulm eden) zâlim kimselerdik-* (diyecekler)”⁴

Âyet-i kerîme'sine göre, **Ye'cûc ve Me'cûc'un seddi açılıp her tepeden saldıracakları vakit**, dünyanın bir denge unsuru olan Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudretini** (Türkiye Cumhuriyeti Devleti'ni) yıkmaya çalışan dâhildeki, hâriçdeki kâfirlerin, müşriklerin, fâsıkların gözleri hemen belirip kalacak ve *-Eyvâh bizlere, doğrusu biz bunun böyle olacağını düşünmemiştik. Biz böyle yapmakla kendimize yazık ettik, hem kendimizin hem de dünyânın huzûrunu kaçırdık, istediğimiz çıkarlarımızı elde edemedik-* diyecekler.

⁴ -Enbiyâ', 96-97.

"Bu âyet-i kerîmelerde zikri geçen **Ye'cûc ve me'cûc**, vaktiyle bir veyâ iki kavmin hass ismi olsa da, doğrusu, lisân-ı İslâm'da müteâref olan mefhum şudur: **Aslı ve nesebi belirsiz, din ve millet tanımaz bir hâlita-i beşer** ki hurûcları **Eşrât-ı sâat**' tendir. Arzı ifsad edeceklerdir".⁴

Hak Dîni Kur'ân Dili Türkçe Tefsîr, C,4. ss.3288. Elmalı Muhammed Hamdi Yazır.

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ etmek ile mümkündür

Kur'ân-ı Kerîm'e göre
Tevhîd Dîni İslâm'ın son kalesi
Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
İmânda birlik ve Vatanda dirlik ile;
diğer bir deyimle,
Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ
etmek ile mümkündür

Kehf sûresi'nde zikri geçen **Zü'l-Karneyn** kıssası ve Zü'l-Karneyn'in **şahsında**, bizlere örnek olarak ifade buyrulmuş **îmân** ve **küfür** arasındaki **tercih** ve **Zü'l-Karneyn**'nin üçüncü seferinde karşılaştığı o zamanki **Türk toplumu**'nun demir kütleleri gibi salâbetli (*kuvvetli ve kudretli*) unsurlarına (*demirle bakırın bileşimi gibi*) erimiş bakır hükmünde olan **îmân** ve **İslâm** cevherinin telkin şekli; bu suretle **îmân ve İslâm** yolunu tercih eden o zamanki **Türk toplumu**'nun aşılması, delinmesi, yıkılması mümkün olmayan bir "**Din-i Tevhîd Seddi: Tevhîd Dîni İslâm'ın koruyucusu**" hâline gelmesi; bu **sedd**'in, ya'nî "**Din-i Tevhid Seddi'nin**", **diğer bir deyimle** "**Tevhîd Dîni İslâm'ın koruyucusu Müslüman Türk kudreti**" nin⁵ ortadan kalkmasının, Kıyâmet'in on büyük alâmetinden birisi olacağı husûsunun ifade buyrulması,

⁵ - S.B.M.Tecrid-i Sarîh Tercemesi,C.9.ss.100-101. Kamil Miras.

"İşte batıyı doğuyu dolaşarak bir çok hizmetlerde bulunan **Zü'l-karneyn**'in en büyük işi, en büyük görevi, rabbânî bir rahmet olan böyle **maddî ve ma'nevî kuvvetli bir seddin (Tevhîd Dîni İslâm'ın) inşâsıdır** ki böyle bir seddin yıkılması, beşeriyet için büyük bir felâket olacaktır".

Hak Dîni Kur'ân Dili Türkçe Tefsîr,C.4.ss.3291-3292. Elmalılı M. Hamdi Yazır.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

önemle ifâde edilmekte ve **özümüzde** bulunan bu güzel hal ve harekâtı, (*İslâm'ın îmân, amel, ahlâk ve muâmelât esâslarını*); **asl ve nesl ile birlikte** birbirinin tamamlayıcısı olan bu **“Dînî kimliğimizi”**, hiçbir şekilde deđiřtirmememiz gerektiđi konusu, **bir üstünlük vasfı** olarak belirtilip gözlerimizin önüne serilmektedir ki **böyle yüce bir vasıf**, Cenâb-ı Hakk'ın, îmân ve ihlâs sâhibi **Müslüman Türklere** ihsân buyurduđu **bir üstünlük vasfıdır**.

Burada ifâde buyurulan **Tevhîd Dini İslâm'ın koruyucusu Müslüman Türk Kudreti**, ařađıdaki âyet-i kerîme ve benzerlerine göre, yalnız demir kütleleri gibi salâbetli (*kevvetli ve kudretli*) **Asl ve Nesl kimliđi** deđil, (*Etnik bir kimlik deđil*), bu **Asl ve Nesl** kimliđine ma'nevî bir üstünlük kazandıran **Tevhîd Dini İslâm'ın** ve **îmân'ın** geređi olan **Dînî bir kimliktir**⁶ ki **böyle bir kimlik sâhibi Müslüman Türk'ler**,

⁶ **-Dînî Kimlik:** Merhum Elmalılı Muhammed Hamdi Yazır'ın ve Kâmil Miras'ın işâret ettiđi gibi, Aslı, Nesli, Soyu, Söpu ile demir kütleleri gibi salâbetli (*kuvvetli ve kudretli*) ırk, soy, söpu sâhibi, (*Etnik bir kimlik sâhibi*) olan mâzideki Türk'lerin kalblerine, *demir kitlelerine akıtılan erimiř bakır gibi*, **îmân** ve **İslâm** cevherinin akıtılması ile meydana gelen **Müslüman Türk Kudreti**, **ilâhî bir lütüfdür** ki bu lütuf, **îmân** ve **İslâm** cevherinin bir neticesidir. Çünkü, ne yalnız demir, ne de yalnız bakır, delinmesi ve aşılması mümkün olmayan böyle kuvvetli bir seddi meydana getiremez. Ancak ikisinin birleşimi ile böyle sağlam bir nefce meydana gelir ki muhteşem bir sarayın muhteşem âvizelerine elektrik akımının verilmesi gibi.

Çünkü âvizeler olsa elektrik olmasa, âvizeler istenilen görevi yapamaz; elektrik olsa âvizeler olmasa elektrik istenilen görevi yapamaz. Bunun için kuru kuruya bir Türklük davâsı gütmek, **Dînî Kimliđi** meydana getirmediđi için Allâhü Teâlâ nazarında bir şey' ifâde etmez ve istenilen neticeyi doğurmaz.

Son zamanlarda Türkçe'ye girmiş olan ve asl, soy, söpu, ırk anlamına gelen **“Etnik”** sözcüğü, Klasik Yunanca'da **“Dinsiz kiři”** anlamına gelen **“Ethnikos”** sözcüğünden alınmış; 19. Yüzyıldan sonra **İrksal** bir karakterliđi ifâde eden **“Dinsiz, Putperest, Hristiyanlıđa inanmayan kiři veyâ kiřiler”** anlamlarında kullanılmaya başlanmış; 1960'lardan sonra Amerika'daki Yahûdî'ler, İtalyan'lar ve diđer az sayıdaki soylar için nâzik bir terim olarak tanımlanıp kullanılmaya başlanmış; Fransızca'da **“Ethnique”**, İngilizce'de **“Ethnic”** olarak kullanılmış **bir sözcükdür**.

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

aslı ile, nesli ile, takvâsı ile, ihlâsı ile, adâleti ile, kahramanlığı ile **İ'lâ-i kelimetü'llâh'ı** (**İslâm Dîni'ni ve Tevhîd akâdesi'ni**) şânına lâyük bir şekilde yüceltip yaymaya çalışan **Ehl-i sünnet ve'l-cemâat esâslarına** bağlı **îman ve ihlâs sâhibi bir kurtarıcı olarak**, asırlar boyunca **dünyanın bir denge unsuru olmuş** ve aşağıdaki âyet-i kerîme'lerde işâret edildiği gibi aşılması, delinmesi, yıkılması mümkün olmayan **Haseb ve Neseb sâhibi bir Dîn-i Tevhîd Seddi**, "**Tevhîd Dîni İslâm'ın koruyucusu**" olarak devam edip gelmiştir.⁷

Târihçilere göre Nûh *aleyhi's-selâm*'ın çocukları **Hâm, Sâam, Yâfes**'dir ki **Hâm**, Habeşli'lerin, Zenci'lerin, Nubi'lerin babası; **Sâam**, Arab'ın, Acem'in ve Rûm'un babası; **Yâfes** de Türk'ün, Hazer'in, Sakâlîbe'nin, Ye'cûc ve Me'cûc'ün babasıdır.

Bu bakımdan **Türk, Kürt, Çerkes, Avsar, Türkmen** gibi toplumlar, ayrı ayrı soylardan gelme bir toplum değil, aynı babanın muhtelif kabilelere bölünmüş evlâtlarının bir topluluğudur. Dillerinde bir takım lehçe farkları olsa bile, Dinleri de İslâm Dîni olup Müslüman'dırlar.

S.B.M.Tecrîd-i Sarfîh Tercemesi,C,9,ss.97. Kâmil Miras.

Târihçilere göre, Arab'lar da dört kısımdır ki bunlardan,

1-Arab-ı baîde: Helâk olup nesilleri kalmamış olan Arab'lardır ki Âd, Semûd, Tasm ve Celis Arab'ları bunlardandır.

2-Arab-ı arîbe: Hâlis Arab'lardır ki Kahtânî'ler bunlardandır.

3-Arab-ı müsta'cibe: Acem'leşmiş Arab'lar demektir.

4-Arab-ı müsta'cibe: Arab'laşmış Arab'lar demektir ki İsmâil *aleyhi's-selâm*'ın çocukları olan ve Hazreti Muhammed *aleyh's-selâm*'ın nesebini teşkil eden Adnânî'ler bunlardandır.

Hazreti Muhammed *aleyhi's-selâm*'ın ceddî olan **İbrâhîm aleyhi's-selâm**, Arab olmadığından oğlu **İsmâil aleyhi'selâm**'dan olan çocuklarına, **Arab-ı müsta'cibe** denilmiştir ki Arab lisânı bunlar ile yükselmiştir.

Hak Dîni Kur'ân Dili Yeni Meallî Türkçe Tefsîr,C.8.ss.5800. Elmalılı Muhammed Hamdi Yazır.

⁷ -**Haseb**: Asl, nesl, soy, kuşak, şeref ma'nalarına geldiği gibi; kişinin karâbeti, ehli ve zürriyeti ma'nalarına da gelir. Ayrıca baba tarafından gelen şeref, asillik, soy temizliği ma'nalarını da ifâde eder. Cem'i, "**Ahsâb**" dır.

Neseb :Asl, nesl, soy ma'nalarına geldiği gibi; bir şey'in bir şey'e, bir kimsenin bir kimseye nisbet edilmesi ma'nalarına da gelir. Cem'i, "**Ensâb**" dır.

Kur'an-ı Kerim'e göre Tevhid Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

Bunun için, asırlar boyunca devam edip gelen bu **Dîn-i Tevhîd Seddi**'nin bir devâmı olan ve temeli İslâm esâslarına göre kurulmuş olan, kuvvet ve kudreti, **Osmanlı Tuğrâ**'sının (Arma'sının) üzerinde 30 ayrı sembol⁸ ile ifâde edilen

Bir kimsenin **nesebi** zikr edildiği zaman **erkeğe nisbet edilir** ki İslâm'da bu bir esâsdir. Bunun için de ba'zen soyca, soy bakımından ma'nâsına "**Neseben**"; ba'zen da soylu, soyu temiz, asıl ma'nâsına "**Nesîb**" ta'bîrleri kullanılmıştır.

Kur'an-ı Kerim'de geçen "**Neseb**" lâfızları da, ekseriyetle bu ma'nâları ifâde eder ki şu âyet-i kerîme, buna güzel bir misâldir:

وَهُوَ الَّذِي خَلَقَ مِنَ الْمَاءِ بَشَرًا فَجَعَلَهُ نَسَبًا وَصِهْرًا ۗ وَكَانَ رَبُّكَ قَدِيرًا.

"Sudan bir beşer yaratıp da onu soy sop **sâhibi** (neseb ve shriyyet sâhibi) yapan, O'dur. Rabb'in (her şeye) **kemâliyle kâdirdir**". Fûrkan, 54.

Shriyyet: Kız alıp vermek, evlenmek sûretiyle meydana gelen akrâbâlık, demektir.

8 -Osmanlı Armasındaki Semboller

- 1-) **Güneş Motifi:** Tuğrâ'nın etrafında yer alan güneş, Osmanlı Padişahını temsil eder.
- 2-) **Tuğra:** II.Abdülhamid'in tuğrası. Her Osmanlı padişahının ayrı tuğrası bulunmasına rağmen günümüzde en çok bilinen tuğra II. Abdülhamid'e ait olmaktadır.
- 3-) **Sorguçlu Kavuk:** Osmanlı Devleti'nin kurucusu **Osman Gazi** ile Osmanlı tahtını temsil eder.
- 4-) **Yeşil Hilafet Sancağı:** Osmanlı padişahlarının **İslâm âleminin halifesi** olduğunu temsil eder. **Osmanlı padişahları** yalnızca bir ulusun değil, koskoca bir İslâm ümmetinin yöneticisidir.
- 5-) **Tüfek:** Osmanlı ordusunda en fazla kullanılan silahtır. Bu nedenle orduyu temsilen armada yer almıştır.
- 6-) **Çift Taraflı Teber:** Törenlerde kullanıldığından Osmanlı'nın azametini temsil eder.
- 7-) **Toplu Tabanca:** Modern Osmanlı ordusunu temsil eder.
- 8-) **Terazi:** Osmanlı adaletini temsil eder.
- 9-) **Kur'an-ı Kerim ve Kanunnameler:** Kur'an üstte yer alır ve Allah'ın emirlerinin daha üstte olduğunu temsil eder. Altta yer alan kanunnameler ise yasanın Allah'ın emirlerinden sonra geldiğini ve tüm tebeayı kapsadığını belirtir.
- 10-) **Nişan-ı Âli-i İmtiyaz:** Devlet adına faydalı işlerde bulunmuş idarecilere, ilim adamlarına ve askerlere verilen nişan.
- 11-) **Nişan-ı Osmanî:** Devlete büyük hizmetlerde bulunanlara verilen nişan.
- 12-) **Asa ve Şeşper:** Osmanlı asaletini ve üstünlüğünü gösterir.
- 13-) **Çapa:** Donanmayı temsil eder.
- 14-) **Bereket Boynuzu:** Osmanlı topraklarının bereketli oluşunu temsil eder.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

Osmanlı imparatorluğu'nun ve bu devletin bir devâmı olan Dîn-i Tevhîd Seddi'nin son kalesi Türkiye Cumhuriyeti Devleti'ni ve Türk Ulusu'nu temsil eden Arma'da ve Cumhurbaşkanlığı Forsu'nda onaltı yıldız ile simgelenen 16 Türk Devleti'nin ve bu forsa da yer almayan diğer Türk Devletleri'nin, asırlar boyunca dünyanın bir denge unsuru olarak devam edip gelmesi, bu târihî silsile içerisindeki Dînî Kimlik sâhibi Müslüman Türk Kudreti'nin en açık bir delilidir. Böyle bir lûtf-i ilâhî'nin sırrı ise, aşağıdaki âyet-i kerîme'lerde ve benzerlerinde apaçık ifâde buyurulmuştur:

الم. ذَلِكَ الْكِتَابُ لَا رَيْبَ فِيهِ هُدًى لِّلْمُتَّقِينَ.

- 15-) **Nişan-ı İftihar:** Devlete büyük hizmetleri dokunan devlet adamlarına verilir.
16-) **Yay:** Osmanlı yayı. Klasik dönem Türk vurucu gücünü temsil eder.
17-) **Nişan-ı Mecidi:** Savaşlarda üstün başarı gösteren askerlere verilir. Bu nedenle savaşçılığı belirtir.
18-) **Borazan:** Mızıkta takımını temsil eder.
19-) **Şefkat Nişanı:** Devlete büyük hizmetleri dokunan kadınlara verilen nişandır. Bu nedenle Osmanlı kadınlarını temsil eder.
20-) **Top Gülleleri:** Devletin savaş gücünü gösterir.
21-) **Kılıç:** Klasik dönem Osmanlı askerini temsil eder.
22-) **Top:** Topçu ocaklarını temsil eder.
23-) **El siperlikli merasim kılıcı:** Osmanlı subaylarını temsil eder.
24-) **Mızrak:** Türk mızrağı. Devletin kurucusu savaşçı Türk ulusunu temsil eder.
25-) **Çift Taraflı Teber:** Ordu komutanlarını temsil eder.
26-) **Tek Taraflı Teber:** Askerleri temsil eder.
27-) **Bayrak:** Devlet-i Âl-i Osman'ı temsil eder.
28-) **Osmanlı Sancağı:** Sancak savaşta da barışta da devletin otoritesidir.
29-) **Mızrak:** Süvari alaylarını temsil eder.
30-) **Kalkan ortasında stilize edilmiş güneş motifi ve 12 yıldız:** Kalkanın ortasında yer alan güneş motifi Osmanlı İmparatorluğunu temsil eder, 12 yıldız burçları sembolize eder. Çünkü Osmanlı tüm evrenin merkezi kabul edilmiştir.

Not:

- a-**Armanın solunda yer alan çiçekler Osmanlı hoşgörüsünü temsil eder. **Osmanlı Devleti** yüzyıllar boyunca onlarca milleti yönetmiş ve kimseye zulmetmemiştir. Kimsenin dilini, dinini ve milletini değiştirmeye çalışmamıştır.
b-Armada madalyonların aslı bulunduğu motif Osmanlı kültürünü temsil eder. Osmanlı çeşitli milletlerden oluşan, çok köklü bir geçmişe ve kültüre sahiptir.
c-Armanın altında asılı bulunan madalyonlar Osmanlı tebaasını temsil etmektedir. **Osmanlı Devleti** çeşitli milletlerden oluştuğu için madalyonlarda farklı olarak tasarlanmıştır.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

“Elif Lâm Mîm. Bu Kitâb, öyle bir kitâb'dır ki kendisinde (Allâh tarafından gönderilmiş olduğunda) aslâ şübhe yoktur. O, (nefsini, zarar verecek şey'lerden ve şer'a muhâlif olan günahlardan korumak isteyen takvâ sâhibi) **müttekî'ler için**, (doğru yola irşâd edici, sevâb ve hayır yollarını gösterici ve menfaatlerine delâlet edici) **bir hidâyet'dir** (doğru yolun ta kendisidir).⁹

وَهُوَ الَّذِي جَعَلَكُمْ خَلَائِفَ فِي الْأَرْضِ وَرَفَعَ بَعْضَكُمْ فَوْقَ بَعْضٍ
دَرَجَاتٍ لِّيُبْلُوَكُمْ فِي مَا آتَيْكُمْ ط

“O sizi yeryüzünün **halifeleri** yapan, sizi, size verdiği şey'lerde, **imtihana çekmek için**, **kiminizi derecelerle** **kiminizin üstüne çıkarandır**”.¹⁰

إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَىكُمْ ط

“**Şübhesiz ki sizin Allâh nezdinde en şerefliiniz, takvâca en ileride olanınızdır**”.¹¹

Bunun içindir ki asırlar boyunca devam edip gelen bu **Dîn-i Tevhîd Seddi**'nin bir devâmı olan ve temeli İslâm esâslarına göre kurulmuş olan **Osmanlı İmparatorluğunun**, 1800'lerden sonra, Batının ve Müslüman Türk düşmanlarının yaşayışlarına imrenerek; onların arzu, istek ve telkinlerine uyarak; dînen câiz olmayan bir takım **dînî ta'vîzler** vermesi sebebi ile yıkılmasından sonra, yeni kurulan **Türkiye Devleti**'nin Birinci Büyük Millet Meclisinin merhum ve

⁹ -Bakara, 1-2.

Takvâ: Lügatde, sakınma, korunma, korkma ma'nâsındır. İstilahda ise, âhiretde insanlara zarar verecek şey'lerden sakınmaktır. Bu bakımdan takvâ sıfatlarına sâhib olan kimselere “**Müttekî**” denir.

¹⁰ -En'âm, 165

¹¹ -Hucurât, 13.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

muhterem üyeleri, **büyük bir ferâsetle**, böyle bir devletin temelini teşkil eden 1921 Teşkilât-ı Esasîye Kanunu yaparken, **“Türkiye Devleti'nin dîni, Dîn-i İslâm'dır. Resmi dili Türkçe'dir, makarrı Ankara Şehri'dir”**.şeklinde yaparak yeni kurulan **Türkiye Devleti**'nin temelini, dînî esaslar üzerine oturtmak mecbûriyetini duymuşlar ve yeni kurulan **Türkiye Devleti**'nin ve **İslâm**'ın şerefini yüceltmişlerdir.

Ne yazık ki binbir türlü güçlükle yeni kurulan **Türkiye Devleti'nin Bekâ'sını ifâde eden**; asırlar boyunca dünyevî ve uhrevî mutluluğumuzun ve hayâtî varlığımızın **temelini teşkil eden bu Dînî Kimlik esasları**, 1924 Anayasasında da korunmuş olmasına rağmen, Batılıların Lozan'daki baskı, telkin ve isteklerinin bir devâmı olarak 1928'de kaldırılmış;¹² **Dîn-i Tevhîd Seddi**'nin millî ve dînî esâsları ile bağdaşmayan bir takım inkılablar yapılmış; demir kitleleri gibi salâbetli (*kuvvetli ve kudretli*) Müslüman Türk Kudreti'nin kalblerine akıtılan erimiş bakır hükmünde olan **îmân ve İslâm** esâsları sarsılmış; genç neslin dînî hakikatleri göremez, işitemez, anlayamaz bir hâle getirilmesi için yazının değiştirilip eskisinin yasak edilmesi ile asırlarca devam edib gelen **Müslüman Türk Medeniyeti**'nin esasları unutturulmaya çalışılmış; **Müslüman Türk Kudreti**'nin aslının ve neslinin bozulmasına sebep olan **nikâh** esaslarında değişiklikler

¹² -1921 Anayasası, 1924'de yürürlükten kaldırılmış, 20-Nisan-1924'de (491) sayılı kânunla 1924 Anayasası kabul edilmiş; bu Anayasada da **“Türkiye Devleti'nin dîni, İslâm Dîni'dir”** maddesi korunmuş olduğu halde; Türkiye Büyük Millet Meclisi'nin 10-Nisan-1928 târihli toplantısında, *anayasanın lâikleşmesi ilkesinden hareketle*, anayasanın ikinci maddesinde yer alan **“Türkiye Devleti'nin dîni, İslâm Dîni'dir”** maddesi kaldırılmış; milletvekilleri ve cumhurbaşkanının yaptıkları yeminlerde **“Allâh”** üzerine yemin kaldırılarak **“Nâmus”** üzerine **And** içilmesi şekli kabul edilmiş; daha sonra da 1937 Anayasasında **“Lâiklik ilkesi”** kabul edilerek **“Türkiye Cumhuriyeti lâikdir”** maddesi yer almıştır.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

yapılmış;¹³ daha sonraki yıllarda da dînî eğitim ve öğretim müesseseleri kapatılmış; 1937'lerden sonra lâiklik felsefesi mensublarının dînî eğitim ve öğretim üzerindeki olumsuz baskıları daha da artırılmış, câmilerin kapatılmasına varıncaya kadar bir takım düzenlemeler yapılmış; 1946'lardan sonra tefrikanın, ihtilâfın, şirkin, küfrün ve anarşik olayların ana kaynağı olan ve ABD tarafından geliştirilip yürürlüğe konan eski Yunan'daki **Demokrasi** felsefesinin; daha sonraları da **özgürlük, bağımsızlık, serbestlik, sınırsız hoşgörü** gibi felsefelerin muhtelif şekillerde yaygınlaşması ile; dünyevî ve uhrevî faydası olmayan bir takım gaflet ve uğraşı oyunları ile; varlığımızın, birliğimizin ve devletimizin devâmı olan **genç yavrularımızın ekseriyeti**, dînî hakikatleri göremez, işitemez ve anlayamaz bir hâle getirilmiştir.

Bu da yetmiyormuş gibi, 1947-1949 yılları arasında hazırlanıp 1949 yılında resmen imzâlanan **Fullbright**

¹³ -O zamandan beri demokratik ve lâik bir anlayışla gayr-i müslim âdetlerini benimseyerek yapılan **nikâh** akitlerinde, her ne kadar farzlarına uygun yapılan bir **nikâh akdi** sahih olursa da, **Allâh**'ın ve **Rasûlü**'nün isimleri anılmadığı, **mehir** kaldırılıp Allâh'ın ve Rasûlü'nün emir ve nehiyelerinin doğrultusunda yapıldığı ve temeli sağlam bir dînî inanç temeline oturtulup Allâh korkusuna ve îmân esâslarına dayanan bir yuva kurma inancı olmadığı için, karı ile kocanın sevgi ve saygıları pamuk ipliğine bağlı gibi olduğundan her an bir sarsıntı ile karşı karşıya kalmaları kuvvetle mutemeldir. Bunun için de zamanımızdaki boşanmalar, her gün daha fazla artmaktadır. Çünkü İslâm esâslarına göre, Allâh'ın ve Rasûlü'nün emirlerine uyulmayan ve isimlerinin anılarak duâ yapılmayan herhangi bir işden hayır gelmediği gibi, böyle bir nikâhdan da hayırlı bir nefce alınmaz. Anasına, babasına, vatanına, milletine, ihânet eden evlâtlar gibi.

Bunun için de **Dînî Kimliğini** kaybetmek istemeyen bir çok Müslümanlar, ayrıca "**Dînî nikâh**" yaptırmak mecbûriyetini duymuşlardır ki hâlen de öyledir.

Uğur Mumcu'nun, aşağıdaki lâik, demokratik ve sosyal Türk vatandaşı tanımı, bu konudaki kanaatimizin doğruluğunu ısbat eder gibidir.

"Türk vatandaşı, İsviçre Medenî Kânunu'na göre evlenen, İtalyan cezâ yasasına göre cezâlandırılan, Alman Cezâ Muhâkemesi kanunu'na göre yargılanan, Fransız İdâre Hukukuna göre idâre edilen ve İslâm Hukûku'na göre gömülen kişidir".

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

anlaşması ile, diğer bir adı ile (*Türkiye-Amerika Birleşik Devletleri Kültürel Mübadele Komisyonu ile*), **Türk milli eğitim sistemi ve Türk milli eğitim müfredatı** Türkiye'deki Amerikan büyük elçisinin başkanlığındaki bir komisyonun belirlemesine teslim edilmiştir ki böyle bir anlaşma, **Müslüman Türk Kimliği**'nin temel özelliklerine aykırıdır. Çünkü, Allâhü Teâlâ'nın râzı olduğu **îmân ve İslâm** ile **kâmil** bir vasfa sâhib olan **Müslüman Türk kimliği**; Allâhü Teâlâ'nın râzı olmadığı şirk, küfür, nifak gibi nâkıs bir vasfa sâhib olan Amerika Birleşik Devletleri'nin Hristiyan Kültürü karşısında aşağılanmış, yetmiş iki buçuk milletten meydana gelen ABD topluluğunun ve Batılı devletlerin kültür anlayışı öne çıkarılmış; **eğitim ve öğretim**, demokrasi, lâiklik ve özgürlük nâmına büyük darbeler almış; kendileri bir taraftan dünyanın en güçlü devleti olmaya, bir taraftan Gökbilim'leri ile uğraşmaya çalışırken liselerimizdeki Astronomi ve Askerlik dersleri kaldırılmış; eğitim ve öğretimi yozlaştırıcı programlar yapılarak genç neslimizin **Müslüman Türk kimliği** unutturulmaya çalışılmış ve aşağıdaki âyet-i kerîme'de ifâde buyurulan acı gerçekler yaşanmaya başlanmıştır ki hâlen de öyledir:

وَكَذَلِكَ زَيْنَ لِكَثِيرٍ مِنَ الْمُشْرِكِينَ قَتَلَ أَوْلَادِهِمْ شُرَكَاءَهُمْ لِيُزِدُوهُمْ
وَلِيُتَبَسَّوْا عَلَيْهِمْ دِينَهُمْ وَلَوْ شَاءَ اللَّهُ مَا فَعَلُوهُ فَذَرْهُمْ وَمَا يَفْتَرُونَ.

“Böylece onların (o müşriklerin, fâsıkların hem fikir olan) ortakları, müşriklerden (ve fâsıklardan) çoğuna,

(a)-hem onları (Müslüman'ları) helâke düşürmek,

(b)-hem de kendilerine karşı dinlerini karma karışık edip bozmak için-,

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

evlâtlarını öldürmeyi (doğru yoldan saptırıp dalâlet'de bırakmayı, dînî hakikatleri göremez, işitemez, anlayamaz bir hâle getirmeyi) **süslü** (güzel bir şey' imiş gibi) **gösterdi** (ler). **Allâh dileseydi, bunu yapamazlardı. O halde onları, uydurdıkları** (iftirâları) **ile baş başa bırak".¹⁴**

¹⁴ -En'âm, 137.

Kur'ân-ı Kerim'in bu âyet-i kerîmesinde zikri geçen "**Katî: Öldürme**" lâfzı, *Fıkıh Usûlü ilmindeki lâfız kurallarına göre*:

1-Hakikat olarak alınırsa, **maddî benliği** yok etme (*öldürme*) ma'nâsı anlaşılır. Bu manâya göre,

"İns ve cin şeytanları, müşriklerin çoğunu, akıllarını, fikirlerini, duygularını, bir takım kuruntular ile ifsâd etdiler. Onlara, fakirlik korkusu ile yetişmiş çocuklarını öldürmeyi, putlara kurban etmeyi, kızlarını diri diri mezara gömmeyi, iskât-ı cenîn etmeyi, bu sûretle de kendi nesillerini kendilerine kırdırmayı, bir iktisâd, bir akıl, bir nâmûs ve bir dîn işi gibi iyi bir şey' olarak telkîn etdiler ve bunu da (yukarıdaki) iki maksad için yaptılar". ma'nâsı anlaşılır. (Elmalılı, C.3.ss.2063). (1960 Baskısı).

2-Mecâz olarak alınırsa, **ma'nevî benliği** yok etme (*öldürme*) ma'nâsı anlaşılır ki bu ma'nâya göre de,

Hayır, gece gündüz (işiniz) **بَلْ مَكْرُ اللَّيْلِ وَالنَّهَارِ إِذْ تَأْمُرُونَنَا أَنْ نَكْفُرَ بِاللَّهِ وَنَجْعَلَ لَهُ أَئْتِدَادًا ط**

hilekârlık idi. Bize de Allâh'ı inkâr etmemizi, O'na ortaklar koşmamızı emr ediyordunuz".(Sebe',33) âyet-i kerîme'sinin ifâdesine göre binbir türlü hile ve desise ile,

لا تَسْمَعُوا لِهَذَا الْقُرْآنِ وَالْغَوْا فِيهِ لَعَلَّكُمْ تَعْلَمُونَ. **Sakin şu Kur'ân'ı dinlemeyiniz.**

Okundukca güürültü ediniz. Belki gâlib gelirsiniz (susturursunuz)". (Fussilet, 26) âyet-i kerîme'sinin ve bunlar gibi diğer âyet-i kerîme'lerin ifâdesine göre de, akla hayâle gelmedik baskılar ile,

"*Beyinlerini yıkayarak hakk yoldan döndürüp kendi çocuklarını, kendi nesillerini helâke götürmeyi, onları Sırat-ı müstekîm'den, İslâm yolundan uzaklaştırmayı, boş ve faydasız şeyler ile meşgul edip dînî hakikatleri, göremez, işitemez, anlayamaz bir hâle getirmeyi, çağdaş medeniyet seviyesine ulaşmak için iyi bir şey' imiş gibi telkîn etdiler ve bunu da (yukarıdaki) iki şey' için yaptılar".*

ma'nâsı anlaşılır ki bu şekilde bir öldürme, maddî varlıklarını öldürmeden daha şediddir. Çünkü **birinci** şekilde öldürülen evlatların **-asfî (fîrî) îmân** 'ları bozulmadığı için- **cennetlik** olma durumları vardır. **İkinci** şekilde öldürülen (*dînî hakikatleri göremez, işitemez, anlayamaz bir hâle getirilip şuursuz bir şekilde körü körüne İslâm düşmanlığı yapan, ins ve cin şeytanlarının istediği bir nesil hâline getirilen*) evlâtların

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti'**ni yeniden inşâ' etmek ile mümkündür

Kezâ, Ortadoğu projesini her türlü imkânlarını kullanarak gerçekleştirmeye gayret sarf eden uluslar arası **Siyonizm**'in ve dünyanın her yerinde etkili olması için **Yahûdî** olmayanları da **mason** yapmak sûretiyle¹⁵ Siyonizme hizmet eder bir hâle getirilen ve dünya çapında güçlü bir **sivil toplum örgütü** olan ve **“Biz Mason Değiliz”** aldatmacı sözleri ile Rotaryen Mason karargahları arasında yer alan **“ROTARY OKULDA”** Masonluk projesinin, Millî Eğitim Bakanı Ziyâ Selçuk'un desteği ile okullarda resmen yürürlüğe konması da, genç neslimizin **Müslüman Türk kimliğini** unutturmak için yapılan çalışmaların başka bir şeklidir.

Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti'nin vozlaşması**

Asl ve Nesl kimliğimize ma'nevî ve dînî bir üstünlük kazandıran **Tevhîd Dîni İslâm**'ın ve **îmân**'ın gereği olan **Dînî Kimliğimiz**; **diğer bir deyimle**, aslı, nesli, soyu, sopu ile demir kütleleri gibi salâbetli (*kuvvetli ve kudretli*) ırk, soy, sop

ise, *-hakk yola yönelip kendilerini kurtaramazlarsa, diğer bir ifade ile ezeldeki aslî (fitrî) îmân'larını kendi hür irâdeleri ile Kesbî îmân'a çeviremezlerse-* ebedî olarak **cehennemlik** olma durumu vardır.

İçinde yaşadığımız bu zamanda ise, **her iki şekli de**, her zaman ve her yerde, muhtelif şekillerde görmek mümkündür.

¹⁵ **-Masonluk**, kardeşlik prensiplerine dayanan kuralları ile; daha rahat bir zemin oluşturup güzel bir yaşam elde etmek amacı ile; **aklı, güzelliği ve kuvveti** temsil ettiklerine inanan, bilerek veyâ bilmeyerek Yahûdî inançlarına hizmet eden kimselerin dünya çapında meydana getirdikleri bir kuruluşdur ki bunların localarında sık sık görülen **üç sütun**, bunların inandıkları **akıl, güzellik ve kuvvet** üstünlüğünü ifade eder

Böyle bir yapıya heveslenip Mason olan bir kimseden, **yüce varlığa** olduğu kadar ailelerine, vatanlarına ve insanlığa karşı olan görevlerini yerine getirmeleri beklenir. Ayrıca hem içinde bulunduğu hem de herhangi bir nedenden ötürü sınırları içine girdiği ülkenin yasalarına uymaları istenir. Bir kural olmadığı halde yardıma muhtaç olanlara kayıtsız kalmamaları da tavsiye edilir.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

sâhibi mâzideki ecdadımızın kalblerine, *demir kitlelerine akıtılan erimiş bakır gibi*, **îmân** ve **İslâm** cevherinin akıtılması ile meydana gelen ve **dünyanın bir denge unsuru olan Müslüman Türk Kudreti**, **ilâhî bir lûtfudur ki bu lûtf**, Yüce Rabb'imize karşı olan **kulluğumuzun** ve kalbimizin Haram-ı Şerif'ine **ma'nevî bir Ka'be gibi** yerleştirdiğimiz, *şirkden, küfürden, nifakdan uzak*, **îmân** ve **İslâm** cevherinin şübhe götürmez bir neticesidir.

Ne yazık ki yıllardan beri tefrikanın, ihtilâfın, şirkin, küfrün ve anarşik olayların ana kaynağı olan ve ABD tarafından geliştirilip yürürlüğe konan eski Yunan'daki **Demokrasi** felsefesinin; daha sonraları da **lâiklik**, **özgürlük**, **bağımsızlık**, **serbestlik**, **sınırsız hoşgörü** gibi felsefelerin muhtelif şekillerde **yaygınlaşması ile**; dünyevî ve uhrevî faydası olmayan bir takım şeytânî gaflet ve **uğraşı oyunları ile**; Allâhü Teâlâ'nın râzı olduğu **îmân** ve **İslâm** vasfı ile **kâmil** ve **şerefli** bir vasfa sâhib olan **Müslüman Türk kimliğimiz**; Allâhü Teâlâ'nın râzı olmadığı **şirk**, **küfür**, **nifak** gibi nâkıs bir vasfa sâhib olan Amerika Birleşik Devletleri'nin ve Batı'nın **Hristiyan Kültürü** karşısında **aşağlanmış**, yetmiş iki buçuk milletten meydana gelen ABD topluluğunun ve Batılı devletlerin kültür anlayışı **öne çıkarılmış**; **eğitim ve öğretim**, **Eğitim ve öğretimi yozlaştırıcı programlar ile**, demokrasi, lâiklik ve özgürlük nâmına büyük **darbeler almış**; **Müslüman Türk Kimliği**'ni bozmak ve unutturmak için yapılan çalışmalar **meyvesini vermiş**, varlığımızın, birliğimizin ve devletimizin devâmı olan **halkımızın** ve **genç yavrularımızın ekseriyeti**, körü körüne bir İslâm ve Müslüman düşmanlığı ile, **dînî hakikatleri göremez, işitemez ve anlayamaz bir hâle getirilmiştir**.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

Asırlar boyunca dünyanın bir denge unsuru olarak devam edip gelen **Müslüman Türk Kudreti**, Selâhaddin Eyyûbî'ler gibi **İ'lâ-i kelimetü'llâh'ı (İslâm Dîni'ni ve Tevhîd akîdesi'ni)** şânına lâıyk bir şekilde yüceltip yaymaya çalışan **Ehl-i sünnet ve'l-cemâat esâslarına** bağılı **îman ve ihlâs** sâhibi **Müslüman Türk'lerin elinde** fevç fevç, akın akın Allâhü Teâlâ'nın Dîni İslâm'a girenler ile **yücelip yükselmiş**; **Alpaslan**'ın yanında bir **Nizâmü'l-mülk**, **Osman Gâzî**'nin yanında bir **Edebâlî, Fâtih**'in yanında *Hocam, İstanbulu Sen fethettin; padişahlık senin hakkındır* deyip mührünü vermeye kalkışan genç padişaha, *Haddini bil, Sen padişahsın ben Şeyhü'l-İslâm'ım* diyen bir **Ak Şemseddin, Yavuz Sultan Selim**'in yanında *"Şerîat'in hukmünden ayrılırsan hal'ine fetvâ veririm!"* diyen ve yine İstanbul'a bol su getirmekle ve İslâm'a uymayan ba'zı Avrupaî tarzda yeni kânunlar koymakla iftihar eden genç **Kânûnî**'nin yanında *"Pâdişahım, Avrupaî kânunlar koymakla öyle bir halt ettin ki, getirdiğin sular, Kıyâmet'e kadar üzerine aksa temizleyemez"* diyen bir **Zembilli Ali Cemâlî Efendi** gibi, hakk ve hakikati gösteren **ilim adamlarının** ve onların gösterdiği yollardan giden **devlet adamlarının**, **Dînî Kimlik**'lerine herhangi bir noksanlık getirmeden çalışmaları ile daha da **yükselip cihana ün salmış**; Allâhü Teâlâ'nın emir ve nehiyleri doğrultusundaki hakk ve hakikate uygun adâletli davranışları ile idâre etdikleri ve idâre etmek istedikleri insanların gönlünü feth ederek onların fevç fevç, akın akın Allâhü Teâlâ'nın Dîni İslâm'a girmelerini **sağlamış** ve Tevhîd Dini İslâm'ın etrâfında toplayarak asırlar boyunca adâletin, ahlâkın ve insanlığın en güzel örneğini **sergilemiştir**. Ne mutlu onlara... İbret alıp bizler de onlar gibi olmaya çalışırsak, ne mutlu bizlere...

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

Evet, asırlar boyunca **Tevhîd Dîni İslâm'ın koruyucusu ve dünyanın bir denge unsuru olan** kahraman ecdâdımız ve onların torunları olan **biz Müslüman Türkler**, böyle idik.

Böyle yüce bir **vasfa** ve **şerefe** sâhib olmamıza rağmen, İslâm'ın, Müslüman'ların ve özellikle Ehl-i sünnet ve'l-cemâat esâslarına bağlı **Tevhîd Dîni İslâm'ın koruyucusu Müslüman Türkler**'in en büyük düşmanı olan Batılıların dünyevî hallerine ve yaşayışlarına imrenerek ve onların tuzaklarına düşerek, çağ atlamak, daha medenî olmak hevesine kapılarak dînî, ahlâkî, ailevî, hukûkî, millî ve toplumsal bir çok değerlerimizi bir bir terk ettik ki hâlen de öyleyiz. Aman Yâ Rabb, ne idik, ne olduk, ne olacağız; ne hayâ kaldı ne edeb.

Yoksa, وَالْفِتْنَةُ أَشَدُّ مِنَ الْقَتْلِ ۗ **Fitne katilden beterdir.**¹⁶

(وَالْفِتْنَةُ أَكْبَرُ مِنَ الْقَتْلِ ط) **Fitne katilden daha büyüktür.**¹⁷

Âyet-i kerîme'lerinde ifâde buyurulan **fitne şekillerini**, iç ve dış düşmanlarımızın telkinlerine kapılıp binbir türlü hîle ve desîseler ile çağdaş medeniyetin, modanın, kalkınmanın ve yenilikçiliğin bir gereği olarak **kabul edip îmândan sonra fâsıklığa** mı döndük? Eğer böyle isek, **يَسْأَلُ الْأَسْمُ الْفُسُوقُ بَعْدَ الْإِيمَانِ ۗ :**

Îmândan sonra fâsıklık ne kötü bir addır!

¹⁶ -Bakara, 191.

Fitne : İmtihân, sınav ve sınama ma'nâsına geldiği gibi, bir adamı veya bir topluluğu azdırmak, doğru yoldan saptırmak, dâhilî ihtilâf, ayrılık, karışıklık, küfr, azgınlık, sapıklık, günah işlemek, rüsvaylık, belâ', azâb, çirkin olan bir şey'i beğenip kalbin ona meyl ve muhabbet etmesi, ma'nâlarına da gelir.

İmâm Birgivi Hazretleri de, Tarîkât-ı Muhammediye adlı eserinde, fitneyi şu şekilde ta'rîf ve tavsîf eder:

"**Fitne**, insanları, meşrû' bir fâide olmaksızın, ızdırâba, ihtilâle, ihtilâfa, mihnet ve belâ'ya düşürmektir ki kalbe âرز olan âfetlerdendir".

Kurân-ı Hâkîm ve Meâl-ı Kerîm, C.1.ss.52. Hasan Basri Çantay.

¹⁷ -11-Bakara, 217.

Yoksa, asırlar boyunca Kur'ân'ın rehberliğindeki **Hakk Yol**, gözlerimizin önünde dururken bâtil yolları mı tercih ettik?

Yoksa, Hakk ile bâtili birbirine karıştırmadan, **“fitne** (den eser) **kalmayınca**, **din de** (şunun bunun değil) **yalnız Allâh'ın** (dîni) **oluncaya kadar onlarla savaşağımız yerde”**¹⁸ aşağıdaki Hadîs-i şerîf'de ifâde buyurulduğu gibi Hakk ile bâtili birbirine karıştırıp *mü'min olarak sabahlayacak, kâfir olarak akşamlayacak veyâ mü'min olarak akşamlayacak, kâfir olarak sabahlayacak, dînimizi az bir dünyâ metâi mukabilinde satacak bir hâle mi geldik?*

بَادِرُوا بِالْأَعْمَالِ فِتْنًا كَقَطْعِ اللَّيْلِ الْمُظْلِمِ . يُصْبِحُ الرَّجُلُ مُؤْمِنًا وَمُتَمَسِّ

كَافِرًا . أَوْ يُتَمَسِّ مُؤْمِنًا وَيُصْبِحُ كَافِرًا . يَبِيعُ دِينَهُ بِعَرَضٍ مِنَ الدُّنْيَا .

*"Karanlık gecenin (zifiri) karanlıkları gibi fitneler zuhur etmeden amellere koşuşun. (Zîrâ o fitneler zuhur edince) kişi mü'min olarak sabahlayacak, kâfir olarak akşamlayacak veyâ mü'min olarak akşamlayacak, kâfir olarak sabahlayacak, dînini (az) bir dünyâ metâi mukabilinde satacaktır".*¹⁹

Yoksa, aşağıdaki **Nasr Sûresi**'nde ifâde buyurulan Allâhü Teâlâ'nın nusratine ve fethine nâil olup insanların fevç fevç, akın akın İslâm Dini'ne girdiklerini asırlar boyunca görüp yaşadığımız halde; böyle ni'metlere nâil oluşumuzun bir teşekkürü olarak Yüce Rabb'imizi hamd ile tesbîh ve tenzih edip Onun yardımını ve mağfiretini **istiyeceğımız yerde**; **bu güzel ve şerefli vasıflardan vaz geçip fevç fevç, akın akın, gurup gurup bâtil yolları tercih ederek, adımız Müslüman**

¹⁸ -Bakara, 293.

¹⁹ -Müslim, İmân, (186 nolu h.ş.).

Sahih-i Müslim Terceme ve şerhi, C.1.ss.446. Ahmed Davudoğlu

olduğu halde, insanları Hakk yoldan çevirip kendileri gibi yapmaya çalışan şeytanların; **içlerindeki kin, nefret ve düşmanlık duyguları** hiçbir zaman eksik olmayan İslâm ve bi'hâssa Müslüman Türk düşmanlarının, sinsi ve mel'un telkinlerine kapılarak şirk, küfür ve nifak batılığına düşmeyi bir ma'rifet mi sandık?

إِذَا جَاءَ نَصْرُ اللَّهِ وَالْفَتْحُ لَا وَرَأَيْتِ النَّاسَ يَدْخُلُونَ فِي دِينِ اللَّهِ أَفْوَاجًا لَا .
فَسَبِّحْ بِحَمْدِ رَبِّكَ وَاسْتَغْفِرْهُ إِنَّهُ كَانَ تَوَّابًا .

“Allâh'ın nusrati (yardımı) ve feth gelince”,

“Sen de insanların fevç fevç (akın akın) Allâh'ın dînine gireceklerini görünce”,

“Hemen Rabbini, hamd ile, tesbîh (ve tenzih) et. O'nun mağfiretini iste. Şübhesiz ki O, tevbeleri en çok kabul edendir”.²⁰

Yoksa, aşağıdaki Hadîs-i şerîf'lerde ifâde buyurulan gerçeği düşünüp ibret almadık mı?

الرَّجُلُ عَلَى دِينِ خَلِيلِهِ فَلْيَنْظُرْ أَحَدُكُمْ مَنْ يُخَالِلُ .

“İnsan dostunun dînindedir. Binâen-aleyh sizden biriniz dost edineceği kimseye dikkât etsin”.²¹

لَتَتَّبِعَنَّ سُنَنَ مَنْ قَبْلَكُمْ شَبْرًا بِشَبْرٍ وَذِرَاعًا بِذِرَاعٍ حَتَّىٰ لَوْ سَلَكَوا حُجْرَ ضَبِّ لَسَلَكَتُمْوهُ . قُلْنَا يَا رَسُولَ اللَّهِ الْيَهُودُ وَالنَّصَارَى قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَمَنْ .

“Şübhesiz ki siz, kendinizden önce gelen milletlerin yoluna karışı karışına, arşını da arşınına tıpatıp muhakkak

²⁰ -Nasr, 1-2-3.

²¹ -Ebû Dâvud ve Tirmizî. Riyâzû's-sâlihîn, C.1.ss.309. (371 nolu hadîs-i şerif).

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

uyacaksınız. (Bir derecede ki) şâyet o kimseler (daracak) **keler deliğine** girseler, siz de muhakkak (onlara uyararak) oraya gir (meğе çalış)acaksınız.”.

-Yâ Rasûle'llâh, bu ümmetler Yahûdî'lerle Hristiyan'lar mı? Diye sorduk. Rasûlü'llâh da,

“Onlardan başka ya kim olacak?” buyurdu.²²

لَا تَقُومُ السَّاعَةُ حَتَّى تَأْخُذَ أُمَّتِي بِأَخِذِ الْقُرُونِ قَبْلَهَا شِبْرًا بِشِبْرٍ وَذِرَاعًا بِذِرَاعٍ فَقِيلَ يَا رَسُولَ اللَّهِ كَفَّارِسَ وَالرُّومَ فَقَالَ وَمَنْ النَّاسُ إِلَّا أَوْلِيكَ.

“Kiyâmet kopmaz, tâ ki ümmetim, kendisinden evvelki ümmetlerin yolunu karış karış, arşın arşın ta'kib etmedikce”.

-Yâ Rasûle'llâh, (yollarında gidilen) Fars ve Rum gibi milletler midir? Diye soruldu. Rasûlü'llâh da,

“Onlardan başka insanlardan kim var ya?” diye cevap verdi.²³

Bütün bunların ötesinde, aşağıdaki âyet-i kerîme'de ifâde buyurulduğu gibi, insanları yüceltip cennetlik yapan **îmândan** sonra, insanları alçaltıp cehennemine Esfel-i sâfilîn'ine sürükleyen **fâsıklık**, ne kadar da kötü bir neticedir.

بِئْسَ الْإِسْمُ الْفُسُوقُ بَعْدَ الْإِيمَانِ وَمَنْ لَمْ يَتُبْ فَأُولَئِكَ هُمُ الظَّالِمُونَ.

“**İmândan sonra fâsıklık ne (kadar da) kötü bir addır!** **Kim** (Allâh'ın yasak ettiği şey'lerden) **tevbe edib** (yeniden

²² -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi, C.9.ss.189.
(1410 nolu hadîs-i şerîf). Kâmil Miras.

²³ -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi, C.12.ss.408.
(2175 nolu hadîs-i şerîf). Kâmil Miras.

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti'**ni yeniden inşâ' etmek ile mümkündür

İslâm'a) dönmezse, (Silm'e girib yeniden İslâm'a, barışa, sulha, İslâm birlik ve berâberliğine girmezse), onlar zâlimlerin ta kendileridir (ki onlara azâb hakk olur)".²⁴

İşte, "Kur'ân-ı Kerîm'e göre, Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; diğer bir deyimle, Tevhîd Dîni İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ' etmek ile, mümkündür" tezini savunmamızın nedeni, bütün bu gerçekleri gözlerimizin önüne serip iş işden geçmeden, kuş kafesden uçmadan gerekli tedbirleri alıp varlığımızın ve birliğimizin **devâmını sağlamak** içindir. Bunun için de yüce Rabb'imiz Allâhü Teâlâ, varlığımızın ve birliğimizin **Bekâsı** için, sonsuz rahmetinin ve mağfaretinin bir gereği olarak, şöyle bir uyarıda bulunmaktadır ki ibret alıp Hakk'a yönelebilirsek ne mutlu bizlere...

يَا أَيُّهَا الَّذِينَ آمَنُوا تَوْبُوا إِلَى اللَّهِ تَوْبَةً نَّصُوحًا ۗ عَسَىٰ رَبُّكُمْ أَن يُكَفِّرَ عَنْكُمْ سَيِّئَاتِكُمْ وَ يُدْخِلَكُم جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ ۗ

"Ey îmân edenler, tam bir sıdk-u hulûsa mâlik bir tevbe ile (bir daha günâha dönmemek şartıyla) Allâh'a dönün. Olur ki Rabb'iniz kötülüklerinizi örter ve sizi altlarından ırmaklar akan cennetlere sokar".²⁵

²⁴ -Hucurât, 11.

²⁵ -Tahrîm, 8.

Hazreti Ali radiye'llâhü anh, İyi bir tevbeyi şu altı şart ile ifade etmiştir:

- 1-Geçmiş günahlara karşı pişmanlık duymak,
 - 2-Terk edilmiş farzları ödemek,
 - 3-Kul hakkını redd ve edâ' etmek,
 - 4-Hısmımlarla halâllaşmak,
 - 5-Bir daha günâha dönmemek,
 - 6-Nefsini ma'siyet içinde terbiye ettiğin gibi Allâh'a itaatde de terbiye etmek.
- Kur'ân-i Hakîm ve Meâl-i Kerîm,C.3.ss.1038. Hasan Basri Çantay.

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti'**ni yeniden inşâ etmek ile mümkündür

قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ
إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا ۗ إِنَّهُ هُوَ الْعَفُورُ الرَّحِيمُ.

“(Yâ Muhammed, tarafımdan onlara) **de ki: Ey nefislerine karşı aşırı giden (günahkâr) kullarım. Allâh'ın rahmetinden ümid kesmeyin.** (Eğer Tevhîd'e yönelir, şirk'den sakınır ve günahlarınıza tevbe ederseniz) **Allâh bütün günahlarınızı bağışlar. Çünkü O, Gâfûr ve Rahîm'dir,** (çok bağışlayıcı, çok esirgeyicidir)”²⁶

وَأَنِيبُوا إِلَىٰ رَبِّكُمْ وَأَسْلَمُوا لَهُ مِن قَبْلِ أَن يَأْتِيَكُمُ الْعَذَابُ ثُمَّ لَا يُنصَرُونَ.

“Size azâb gelib çatmadan Rabb'inize dönün. O'na teslim olun. Sonra size yardım edilmez”²⁷

وَاتَّبِعُوا أَحْسَنَ مَا أُنزِلَ إِلَيْكُم مِّن رَّبِّكُمْ مِن قَبْلِ أَن يَأْتِيَكُمُ الْعَذَابُ
بَعَثَهُ وَأَنْتُمْ لَا تَشْعُرُونَ.

“Ansızın ve hiç farkına varmadığımız bir sırada, size azâb gelmezden önce Rabb'inizden size indirilenin en güzeli (olan Kur'ân-ı Kerîm'e ve peygamberlerin en hayırlısı olan Hazreti Muammed) **e uyun**”²⁸

Türkiye Cumhuriyeti Devleti'nin Bekâsı

Bütün bunlara rağmen **Türkiye Cumhuriyeti Devleti'nin Bekâ'sı**, hâlen devam etmektedir. Çünkü Allâhü Teâlâ, sonsuz rahmetinin ve mağfiretinin bir eseri olarak, aşağıdaki âyet-i kerîme ve benzerlerinde ifâde buyurulduğu gibi, içlerinde

²⁶ -Zümer, 53.

²⁷ -Zümer, 54.

²⁸ -Zümer, 55.

Kur'an-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ etmek ile mümkündür

İslâmî esâslara göre **îmânı, ihlâsı, hakkı, sabrı, tevbe ve istiğfârı** tavsiye eden insanlar bulunduğu müddetçe, şirk, küfür, nifâk, fesâd ve anarşik olaylar yüzünden bir toplumu hemen helâk etmez. İnşâa'llâh bizleri de helâk etmez.

وَمَا كَانَ رَبُّكَ لِیُهِلِكَ الْقُرَىٰ بِظُلْمٍ وَأَهْلِهَا مُصْلِحُونَ.

“Senin Rabb'in -ehâlîsi (birbirini) ıslâh edib dururken de- o memleketleri sırf şirk ve küfür yüzünden (veyâ bir kısım zulümler nedeni ile hemen) helâk etmez”.²⁹

Böyle bir **lûtf-i ilâhî**, gelip geçmiş âlimlerimizin ekseriyetine göre, *"Cenâb-ı Hakk'ın rahmetinin genişliğinden ve kendi haklarındaki lûtuflar ve müsâmahasındandır. Bunun için haklar toplanıp bir araya geldiği vakit, fukahâ', evvelâ kul hakkını nazar-ı i'tibâra alır"* denilmiş; bu esâsa binâen de *"Mülk, küfr ile yaşayabilir, fakat zulm ile, ahlâksızlık ile aslâ yaşayamaz"* buyurulmuştur.³⁰

Bununla berâber İslâm'ı, îmânı, ihlâsı, takvâyı, hakkı, sabrı, tevbe ve İstiğfârı tavsiye eden **ilmi ile âmil** ilim ve takvâ ehli **âlimlerin sözleri ve nasihatleri** dinlenmezse;³¹ herkes

²⁹ -Hûd, 117.

³⁰ -Kur'an-ı Hakîm ve Meâl-i Kerîm, C.1.ss.343. Hasan Basri Çantay.

³¹ -Tüm peygamberler, ümmetlerine, tevbe ve istiğfâr ederek Allâhü Teâlâ'dan afv ve mağfiret dilemelerini emretmişlerdir. Bizim peygamberimiz Hazreti Muhammed *aleyhi's-selâm* da, ümmetleri hakkında, **Raûf ve Rahîm** sıfatlarının sâhibi olan son peygamber olmasına rağmen, tebliğ edip muvaffak olduğu yüce İslâm Dîni'nin, bozulmadan ve hiçbir kesintiye uğramadan kıyâmete kadar devam etmesi için **ümmetinin âlimlerini**, (عُلَمَاءُ أُمَّتِي كَاتِبَاءُ بَنِي إِسْرَائِيلَ): **Ümmetimin âlimleri Benî İsrâil peygamberleri gibidir** Hadîs-i şerîfi ile görevlendirmiştir ki bunun böyle olduğunda en ufak bir şübhe yoktur.

Bunun için ilmi ile âmil din adamlarının sözlerini ve nasihatlerini dinlememekte ısrar edenler hakkında şöyle buyurulmuştur:

فَلَمَّا نَسُوا مَا ذُكِّرُوا بِهِ اتَّخِذْنَا الَّذِينَ يَتَّبِعُونَ عَنِ الشُّوْءِ وَأَخَذْنَا الَّذِينَ ظَلَمُوا بِعَدَابٍ بَیْسٍ جَمًا كَانُوا يَمْسُقُونَ.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

kendi bildiğini yapmaktan geri kalmazsa; insan hakları ve demokrasi diyerek **İ'lâ-i kelimetü'llâh** ile, (*İslâm Dini'ni ve Tevhid akidesi'ni şânına lâıyk bir şekilde yüceltip yaymakla*), sorumlu olmayan ve içlerindeki **kin, nefret, düşmanlık ve intikam duyguları** hiçbir zaman eksik olmayan ve bundan da hiçbir zaman aslâ vazgeçmeyen İslâm ve Müslüman düşmanı (**bi'l-hâssa Müslüman Türk düşmanı**) gayr-i Müslimlere; veyâ onların mel'un emellerine hizmet eden akıl ve îmân fukarâsı din, vatan, bayrak ve millet hâinlerine; *-Osmanlıların son zamanlarında olduğu gibi-*, **bir takım devlet yetkileri verilirse**;³² o zaman da, *aşağıdaki âyet-i kerîme ve benzerlerinde ifâde buyurulduğu gibi*, o topluma, Allâhü Teâlâ'nın **azâbı ve ilâhî intikâmı** hakk olur. Çünkü Allâhü Teâlâ, halifelik vasfı ile sayısız ni'metleri emrine âmâde

"Vaktâki onlar artık yapılan va'zları unuttular. Biz de kötülükten vaz geçirmekte sebât edenleri selâmete çıkardık. Zulm edenleri de yapmakta oldukları fisklar yüzünden şiddetli bir azâb ile yakaladık". A'raf, 165. (Bu âyet-i kerîme'nin devamındaki azâb-ı ilâhî için bak: A'raf, 166. Bakara, 65).

³² -Temeli İslâm Dini esâslarına göre kurulmuş olan Osmanlı ordusunda Müslüman olmayanların İslam Ordusuna alınması yoktur. Buna rağmen son Osmanlı idarecileri, devletin çıkarlarını göz önünde bulundurmamak gerekçesiyle, dini esâsları göz ardı ederek Hristiyanları ve Ermenileri devlet görevlerinde ve askeri birlikler içerisinde, muhtelif görevler vererek kullanmaya başlamışlardır ki bunların, düşmanlarla iş birliği yaparak Osmanlının yıkılmasındaki rolleri büyük olmuştur.

1950 Genel seçimlerinde gayr-i müslim azınlıkların Demokrat Parti lehine oy kullanmalarına karşın, dinleri ve dilleri ne olursa olsun çoğulculuk demokrasisi altında bir ayrımcılık gözetilmeden eşitlikçi ve özgürlükçü bir program va'd edilmiş olması, gayr-i müslimlerin silahlı kuvvetlerde **yedek subay** olarak görev almasını ve üniversite camiasında da akademik görevler verilmesini sağlamıştır.

Buna rağmen siz ne kadar iyi niyetle davranırsanız davranın İslâm Dini'ne ve müslümanlara, özellikle Müslüman Türk'lere karşı, *"Biz bir Hristiyanız. Fakat öyle bir Hristiyan ki bütün insanları seven ve herkese karşı âdil olmak isteyen bir Hristiyan"* sloganı ile içlerindeki **kin, nefret, düşmanlık ve intikam duyguları** hiçbir zaman eksik olmamıştır ki hâlen de öyledir. Ben, 1955 yılında Bornova Er Eğitim Alayı'nda yedek subay iken, benden sonra gelen Ermeni bir yedek subayın, sudan bahanelerle, erleri döverek nasıl intikam aldığını hiç unutamıyorum.

kılarak kendisine kulluk yapması için yaratmış olduğu **nankör kulları hakkında**, güçlüdür, intikam sâhibidir, (cezâda amansız bir gâlib-i mutlakdır).

هَمْ عَذَابٌ شَدِيدٌ وَاللَّهُ عَزِيزٌ ذُو انْتِقَامٍ.

“Onlar için pek çetin bir azâb vardır. Allâh, cezâda amansız bir gâlib-i mutlakdır, (Allâh, güçlüdür ve intikam sâhibidir)”.³³

فَأَكْثَرُوا فِيهَا الْفَسَادَ لَص. فَصَبَّ عَلَيْهِمْ رَبُّكَ سَوْطَ عَذَابٍ ج.

“O kadar ki onlar, oralarda (memleketlerinde) fitne ve fesâdı (şirki, küfrü, katli ve benzeri şey'leri) çoğaltmışlardı”.

“Bunun için de Rabb'in, onların üzerlerine azâb kamçısı yağdırıverdi”.³⁴

Ta'vîzkâr bir Müslümanlık aslâ câiz değildir

Yüce Rabb'imiz Allâhü Teâlâ'nın Kur'ân-ı Kerîm'de; Rasûlü Hazreti Muhammed *aleyhi's-selâm*'ın Hadîs-i şerîf'lerde, ifâde buyurduğu bir çok uyarılara rağmen, yıllardan beri kendi **Dînî Kimliğimizin özelliklerini** terk edip **Dîn-i Tevhîd Seddi**'nin esâslarından uzaklaşarak tefrikanın, ihtilâfın, şirkin, küfrün, fitne ve fesâdın ve anarşik olayların ana kaynağı olan demokrasi, lâiklik, özgürlük, sınırsız hoşgörü gibi kafalarımızın içinde putlaştırdığımız ve **bunları çağın gerekleri olarak kabul edip**, (*Nûh aleyhi's-selâm*'in kavminin *Vedd, Suvû', Yeğûs, Yeûk* ve *Nesr* ismindeki putlarından; *Kurayş müşriklerinin Hübel, Lât Uzzâ, Menat* gibi putlarından vazgeçip bir türlü **islâm Dîni**'ni kabul edemedikleri gibi), bizler de, her fırsatta **Müslüman Türk**

³³ -Âl-i İmrân, 4.

³⁴ -Fecr, 12-13.

Kur'ân-ı Kerim'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

oluğumuzu söylediğimiz halde, **İslâm ve Müslüman Türk düşmanı** Batılıların telkinleri ile kafalarımızın içine yerleştirip putlaştırdığımız bu sistemleri bir türlü terk edemiyoruz.

Fas, Tunus, Cezâyir, Mısır, Sûriye, Irak, Afkânistan ve Pakistan gibi çoğunluğu Müslüman olan bu memleketler halkının, İslâm Dîni'nin yerine Demokrasi'yi getireceğiz diyerek "**Arab Bahârı**" diye vasıflandırdıkları ve bunun neticesi olarak binbir türlü azâb-ı ilâhî ile karşı karşıya kalmış olmaları, bu yanlış sistemlerin peşinde gitmek istediklerinin **elîm bir neticesi** değil midir?

Dîn-i Tevhîd Seddi'nin bir devâmı olan ve temeli İslâm esâslarına göre kurulmuş olan **Osmanlı imparatorluğunun**, 1800'lerden sonra Müslüman Türk düşmanlarının arzu ve isteklerine uyularak dînen câiz olmayan bir takım dînî ta'vîzler verilmesi neticesinde yıkılması da aynı şekilde değil midir?

Meselâ, Osmanlı imparatorluğunun savunmasında, **müttefikimiz diye**, gayr-i müslim Alman subaylarına bir takım yetkiler verilerek **-Dînen câiz olmadığı halde-** Müslüman Türk askerlerinin üzerlerine komutan ta'yin edilmeleri ve Bağdâd'ın geri alınması için tertib edilen **Yıldırım Orduları Grubu** kumandanlığına (*birçok i'tirazlara rağmen büyük bir hatâ olarak*) Alman generali **Falkenhayn**'in; ondan sonra da (*yine ikinci büyük bir hatâ olarak*) bir Alman generali olan **Liman Von Sanders**'in kumandan olarak ta'yin edilmesi neticesinde bu kuvvetlerin mağlup olup (*Irak, Sûriye, Arabistan gibi*) tüm petrol kaynaklarının bir anda Osmanlı İmparatorluğu düşmanlarının eline geçmesi gibi felâketler de, bu ta'vizkâr davranışlar yüzünden değil midir?

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

Çünkü, Müslüman Türk Orduları'nın başına bir gayr-i müslim kumandanın ta'yin edilmesi, İslâm Dini esâslarına göre, **aslâ câiz** değildir. Çünkü onlar ne kadar dost ve müttefik görünürlerse görünsünler, **birçok âyet-i kerîme'de ifâde buyurulduğu gibi**, içlerindeki **kin, nefret ve intikam duyguları** hiçbir zaman eksik olmaz ve bundan da aslâ vazgeçmezler.

وَلَنْ تَرْضَىٰ عَنْكَ الْيَهُودُ وَلَا النَّصَارَىٰ حَتَّىٰ تَتَّبِعَ مِلَّتَهُمْ ط

:Ne Yahûdî'ler, ne Hristiyan'lar, *-Sen onların dinine (milletine) uyuncaya kadar-*, senden (aslâ) **hoşnûd** olmaz (lar)".³⁵.

لَتَجِدَنَّ أَشَدَّ النَّاسِ عَدَاوَةً لِّلَّذِينَ آمَنُوا الْيَهُودَ وَالَّذِينَ أَشْرَكُوا ج

“İnsanların, **îmân edenlere düşmanlık** etmeleri bakımından en şiddetlisi, and olsun ki Yahûdî'ler ile Allâh'a eş koşan müşrikleri bulacaksınız”.³⁶

Âyet-i kerîme'leri ve benzeri âyet-i kerîme'ler, bunun en açık birer delilidir.

Ta'vîzsiz bir Müslümanlığın zaferi

Kore Muhârebesi'ne katılan **General Tahsin Yazıcı** ve **Albay Celâl Dora** idâresindeki askerlerimizin **gayr-i müslim Nato generallerinin** emrine verilmesi de aynı hatâların başka bir tekrârı olduğundan Nato kuvvetleri Kuzey Kore kuvvetleri tafından yenilgiye uğratılıp Nato kuvvetleri geri çekilince bizim askerlerimiz, Kuzey Kore kuvvetleri tarafından çepeçevre kuşatılıp imhâ edilme durumu ile karşı karşıya kalmış olmalarına rağmen hiçbir yardımda

³⁵ -Bakara, 120.

³⁶ -Mâide, 82.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

bulunamayacaklarını ifâde eden Nato komutanlarının bu tutumları da, aynı hatâlarımızın bir devâmı değil midir?

Böyle bir durum karşısında, her türlü insiyatifi eline alan merhum **Albay Celâl Dora**'nın, geceleyin askerlerini toplayıp durumu anlatarak *“Allâhü Teâlâ'nın yardımına güvenerek şafak vaktinden önce bir yarma hareketinde bulunursak kendimizi kurtarabiliriz”* diyerek şafak vaktine yakın bir zamanda Türk Bayrağı'nı beline sarmış bir halde düşman kuvvetlerinin kuşatmasını yarıp tasarladığı yarma hareketini **Allâhü Teâlâ'nın yardımına güvenerek** gerçekleştirmiş olması, çok az bir zayıyla tüm dünyaya örnek olan **Müslüman Türk kuvvetlerinin** eşi görülmemiş bir zaferini i'lân etmiş bulunması ise, **ta'vîzsiz Müslüman Türk Kudreti**'nin eşi görülmemiş bir zaferidir.

Böyle bir başarının en mühim sırrı ise, Müslümân Türk kuvvetlerinin başına, İslâmî esâslara göre, inançlı bir Müslüman Türk kumutanının tüm yetkileri eline alıp Yüce Rabb'i Allâhü Teâlâ'nın yardımına güvenerek **dînine, vatanına, milletine, bayrağına olan inancının** şübhe götürmez bir netîcesidir.³⁷

³⁷ -Ben, 1952-53 yıllarında Ankara'da talebe iken, **Celâl Dora**'nın, Dil ve Tarih Coğrafya Fakültesi Konferans Salonu'nda hâtueralarını dile getirdiği iki konuşmasını bi'z-zât dinlemiştim ki 1951'de orada kılmak istedikleri Bayram Namazı kılma hâdisesini şöyle anlatıyordu:

“6 Temmuz 1951 günü, Ramazan Bayramı'nın birinci günü idi. Bayram namazını ihtiyat bölgesinin ortasında ve etrafı yüksek kavak ağaçları ile çevrili zümrüt gibi yemyeşil büyük çayırılıkta bütün tugayca toplu olarak kılmamızı kararlaştırdıktan sonra içimde bir ürperti hissetmiştim.

Beş bin kişi namazda iken maazallah düşmanın bir uçak filosunun, taarruzuna uğradığımız taktirde ne büyük bir felâkete uğrayacağımızı gözümün önüne getiriyor ve bir türlü gönlüm razı olmuyordu. General Tahsin Yazıcı'ya taburların kendi bölgelerinde ayrı ayrı namazlarını kılmalarını teklif ettiysem de imam adedinin azlığı yüzünden bu teklifime imkân görülmemişti.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

Kezâ, İngiliz câsusu mel'un Lawrence'in “Çöl Kapları” diye vasıflandırdığı Medîne müdâfii Fahreddin Paşa'nın; Bağdat fâtihi Genç Osman'ın, Plevne kahramanı Gâzi Osman Paşa'nın ve benzeri kahramanların, küffara karşı direnişleri ve başarıları, böyle bir inancın neticesi değil midir?

Aynı şekilde yıllardan beri mücâdele ettiğimiz PKK. PYD. DEAŞ gibi fitne ve fesâd erbâbı deccâllerin ve onları destekleyenlerin mel'un Ortadoğu Projelerini etkisiz hâle getirmek için, **ta'vîzsiz bir İslâm anlayışı ile, Barış Pınarı Harekâtı'nın** ve benzerlerinin başında bulunan Sayın Hulûsi Akar ve arkadaşlarının **târihî başarıları da, -demokrasi,**

O sabah, hava çok açık ve berraktı. En küçük bir parça bulut dahi yoktu. Birlikler çayırılık bölgeye gelirken onlarla birlikte bir sis tabakası da çayırılık üzerine çökmeye başlamıştı. Cemaat çoğaldıkça bu sis tabakası da kesafet peyda etmiş ve 10 metre ilerisi görünmez bir hâl almıştı

Bir **hikmet-i ilâhi**, bu sis tabakası yalnız kavaklık bölgenin dışında inhisar etmiş ve bu bölgenin dışında kalan sahada, sisten hiçbir emâre görülmemişti. **Cenâbu Hakk'ın Türk birliğini koruduğunun en büyük nişanesi olan bu sis tabakası içinde** namazımızı kıldıktan, duâmızı yaptıktan ve bunu müteakip birbirimizle sarmaş dolaş bayramlaştıktan sonra birlikler kendi bölgelerine giderlerken sis de birdenbire ortadan kaybolmuştu”.

Böyle bir hâdise, İslâm târihinde birçok kere görülmüşdür ki bunun sırrı, Allâhu Teâlâ'nın, Müslüman'ların **kalblerine**, bir anda, **katmerli bir imân ile** indirdiği **sekîneti**'nden (kuvve-i ma'nevîyesi'nden) başka bir şey' değildir.

فَأَنْزَلَ السَّكِينَةَ عَلَيْهِمْ

“(Allâh, Onların kalblerindeki sıdki, vefâyı, ihlâsı bilerek) **üzerlerine kuvve-i ma'nevîye'yi indirmiştir**”.Feth. 18. Âyet-ikerîme'si ve

لَا تَحْزَنْ إِنَّ اللَّهَ مَعَنَا فَأَنْزَلَ اللَّهُ سَكِينَتَهُ عَلَيْهِ وَأَيَّدَهُ بِجُنُودٍ لَمْ تَرَوْهَا وَجَعَلَ كَلِمَةَ الَّذِينَ كَفَرُوا السُّفْلَىٰ ط
وَكَلِمَةُ اللَّهِ هِيَ الْعُلْيَا ط وَاللَّهُ عَزِيزٌ حَكِيمٌ.

“**Tasalanma, hiç şübhe yok, Allâh bizimle berâberdir. Allâh O'nun** (onların) **üzerine** (kalblerine) **sekînetini** (kuvve-i ma'nevîye'sini) **indirmiş, onu** (onları) **görmediğiniz** (ma'nevî) **ordularla te'yîd etmiş, kâfirlerin kelimesini** (küfrünü) **alçaltmışdı. Allâh'ın kelimesi** (Tevhîd Kelimesi) **ise, o çok yücedir. Allâh mutlak gâlibdir, yegâne hüküm ve hikmet sâhibidir**”.Tevbe,40. Âyet-i Kerîm'si gibi âyet-i kerîmeler, bunun apaçık birer delilidir.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

lâiklik, özgürlük, sınırsız hoşgörü gibi bâtil felsefeler ile kalblerindeki İslâmî îmân esâslarının üzeri küllenmiş de olsa- Müslüman Türk Kudreti mensublarının -Ölürsem şehid kalırsam gâziyim- İslâmî inancı ile, dînine, vatanına, milletine, bayrağına olan inançlarının güzel bir neticesidir.

Olumlu veyâ olumsuz böyle hallerin hukmü

İnkârı mümkün olmayan bu **olumlu** veyâ **olumsuz** **gerçekler**; tüm güçleri ve iki yüzlü hileleri ile **yedi düvelin; iç ve dış düşmanların**; kin, nefret, intikam ve düşmanlık dolu **saldırıları**, gözlerimizin önünde dururken; hâlâ kafalarımızın içinde putlaştırıp bir türlü terk edemediğimiz her türlü şirk, küfür, fitne ve fesâd kaynağı İslâm dışı sistemleri terk edemediğimiz; AB istiyor diye, **îdâmı kaldırıp İslâm'ın şiddetle yasak ettiği fuhşu, anne sütünün alenen satılışını, domuz etini ve benzerlerini** serbest bıraktığımız **bu günlerde**, Zü'l-Karneyn zamanından beri **dünyanın bir denge unsuru olarak** delinmesi, aşılması, yıkılması mümkün olmayan demir kitleleri gibi salâbetli (*kuvvetli kudretli*) unsurlarına erimiş bakır gibi akıtılan **îmân** cevherine sâhip **Dîn-i Tevhîd Seddi Müslüman Türk Kudreti**'nin îmân âbidesi kahraman ecdadımız Osmanlı İmparatorluğu'nun bir devamı olan Türkiye Cumhuriyeti Devleti'nin Müslüman Türk mensubları olarak "*Ben Müslüman bir Türküm*" diyen bugünkü gençlerimizin ve kahraman halkımızın, **özlerindeki (inançlarındaki) Tevhîd inancı ve ruhu** yok olmuş değildir. Ancak üzerimizdeki küfür, şirk, nifak ve fesad **küllerini** yok edip atacak ve **İ'lâ-i kelimetü'llâh'ı :İslâm Dîni'ni ve Tevhîd akîdesi'ni**, şânına lâıyk bir şekilde yüceltip yaymaya çalışacak **Ehl-i sünnet ve'l-cemâat esâslarına** bağlı **îman ve ihlâs** sâhibi bir **kurtarıcıya** ihtiyacımız vardır. İnşâallah böyle bir

Kur'an-ı Kerim'e göre Tevhid Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

kurtarıcıyı bulur peşinden giderek varlığımızın, birliğimizin, devletimizin, dünyevî ve uhrevî **Bekâsını** devam ettiririz..³⁸

Bunun için, Allâhü teâlâ'nın,

مَا أَصَابَكَ مِنْ حَسَنَةٍ فَمِنَ اللَّهِ وَمَا أَصَابَكَ مِنْ سَيِّئَةٍ فَمِنْ نَفْسِكَ ط

“**Sana gelen her iyilik** (Allâhü Teâlâ'nın lûtf-ü ihsânı olarak) **Allâh'dandır. Sana gelen her fenalık da** (kendi amelinin bir karşılığı ve intikâmı olarak) **kendindedir**”.³⁹

Âyet-i kerîme'sinde ifâde buyurduğu lütuf ve ihsanına mazhar olabilmemizin **tek şartı**, **Tevhîd Dini İslâm**'ın ana esâslarını iyi kavrayıp **sevginin, korkunun ve tâatin tek merkezi** olan yüce Rabb'imizin bizlere verdiği **maddî ve ma'nevî** ni'metlerin kıymetini bilerek O'na hamd-ü senâ'da (teşekkürde) bulunmamız ve **özümüzdeki** (*inançlarımızdaki*) güzel hal ve ahlâkı bozmamak için elimizden gelen her türlü gayreti gösterip **Tevhid Dini İslâm**'ın gereği olan **Dînî kimliğimizi** yeniden kazanmaya çalışarak **ihlâs ve takvâ** sâhibi bir kul olmaya çalışmamız lâzımdır. Çünkü ni'mete şükür, zevâline mâni'dir.

Bunun için ezeldeki ruhlar âleminde Yüce Rabb'imiz Allâhü Teâlâ ile yaptığımız **Ahd-i mîsak**'ımızı;⁴⁰ **diğer bir**

³⁸ -17-Mart-2017 Cum'a günü **Gana Merkez Câmii**'nde Şeyh Nâsiriddîn Abdullâh'ın Arabca, Türkçe, İngilizce okuduğu hutbesinde dile getirdiği “**Ümmetin son halifesi sizdiniz, o topraklarda halifelîği kaybettik. Yiğit düştüğü yerden kalkacağına göre aynı topraklardan kalkmasını bekliyoruz**” sözleri de, aynı şey'leri ifâde eder ki böyle bir ifâde, dünyadaki İslâm ümmetlerinin **Dîn-i Tevhîd Seddi'nin koruyucusu Müslüman Türk Kudreti**'nden beklediği haklı bir gerçektir.

³⁹ -Nisâ', 79.

⁴⁰ -Yüce Rabb'imiz Allâhü Teâlâ, ezeldeki ruhlar âleminde **tüm insanları**, Ahsen-i takvim üzere (en güzel bir şekilde) Âdem *aleyhi's-selâm*'ın rûhânî sulbünden insan timsâli küçük zerrecikler hâlinde yarattıktan sonra, kendisinin varlığını, birliğini, noksan sıfatlardan münezze olup kemâl sıfatları ile muttasıf bulunduğunu anlayıp ikrâr edebilecek bütün özellikleri vererek **mükellef** bir hâle getirmiş ve “**Ben sizin**

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

deyimle, ezeldeki **Aslî** veyâ **Fitrî îmân**'ımızı, yeniden kendi hür irâdemizle **Kesbî îmân**'a çevirerek **ihlâs** ve **takvâ** sâhibi bir kul olmaya çalışarak **özümüzdeki** (*inançlarımızdaki*) **güzel hal** ve **ahlâkımızı**, **aslî ve Dînî kimliğimizi**, değiştirip bozmamaya çalışmamız lâzımdır. Çünkü Cenâb-ı Hakk, bizler için bir hidâyet ve şifâ kaynağı olan Kur'ân-ı Kerîm'inde şöyle buyurmaktadır.

لَهُ مُعَقَّبَاتٌ مِّنْ بَيْنِ يَدَيْهِ وَمِنْ خَلْفِهِ يَحْفَظُونَهُ مِنْ أَمْرِ اللَّهِ ط إِنَّ اللَّهَ
لَا يُعَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُعَيِّرُوهُ مَا بِنَفْسِهِمْ ط وَإِذَا أَرَادَ اللَّهُ بِقَوْمٍ سُوءًا
فَلَا مَرَدَّ لَهُ ج وَمَا لَهُمْ مِنْ دُونِهِ مِنْ وَالٍ .

"(Her insanın) önünde, arkasında kendisini Allâh'ın emriyle gözetleyecek ta'kîbci (melek) ler vardır.

Bir Toplum, özlerindeki (İslâmî îmân esaslarını), güzel hal ve ahlâkı **değiştirip bozuncaya kadar Allâh şübhesiz ki onun** (hâlini) **değiştirip bozamaz.**

Allâh bir toplumun da fenâlığını (azâbını) **diledi mi artık onun reddine hiç bir** (çâre) **yokdur.**

Onlar için Allâh'dan başka bir velî (sâhib, dost ve kurtarıcı) **da yokdur"**.⁴¹

وَمَا كَانَ رَبُّكَ لِيُهِلِكَ الْقُرَىٰ بِظُلْمٍ وَأَهْلُهَا مُصْلِحُونَ .

“Senin Rabb’in -ehâlisi (*hem nefislerini, hem de birbirlerini*) **islâh edip dururlarken-** o memleketleri (sırf)

Rabb'iniz değil miyim?” sualini sorarak **“Evet, Rabb'imizsin, şahid olduk”** cevâbını alarak rubûbiyyetini (*yegâne Rabb ve Ma'bûd olduğunu*) ikrâr ettirmiştir ki bu şekildeki îmâna, **Aslî** veyâ **Fitrî îman**; bu şekildeki bir sözleşmeye de **Ahd-i misak** denir. Ezeldeki bu Aslî veyâ Fitrî îmânımızı, dünyâ hayâtında da yeniden kendi hür irâdemizle yenilemeye de **Kesbî îmân** denir.

⁴¹ -Ra'd, 11.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

şirk (ve küfür) **yüzünden helâk etmez**, (kullarına olan sonsuz rahmetinin bir eseri olarak Rabb'lerine yönelip emir ve nehiyelerine kayıtsız şartsız teslim olmaları, tevbe ve istiğfar edip afv ve mağfîret dilemeleri için mühlet verir)".⁴²

Bunun için de, daha önceki konularda belirtildiği gibi, **şirk**, **Şühbesiz, şirk, büyük bir zulümdür**".⁴³

Onların çoğu, Allâh'a

şirk (ortak) **koşmaksızın îmân etmez**".⁴⁴ **âyet-i kerîme'lerine göre** afvi mümkün olmayan büyük bir günah olmasına rağmen, **الْمُلْكُ يَبْقَى مَعَ الْكُفْرِ وَلَا يَبْقَى مَعَ الظُّلْمِ.**

"Mülk, küfr ile, şirk ile berâber devam eder. (Fakat bir toplumu temelinden sarsan) zulm ve ahlâksızlık ile (fitne, fesâd, terör, anarşi, fuhuş, yolsuzluk, gibi ahlâksızlıklar ile; tefrika ve ihtilâf gibi çeşitli görüş ve yorumlar ile berâber) aslâ devam etmez".⁴⁵ buyurulmuştur.

Dîn-i Tevhîd Seddi Müslüman Türk Kudretini
yıkmaaya çalışan iç ve dış düşmanların
içlerindeki kin, nefret ve düşmanlığı ifâde eden
ba'zı sözleri

İslâmî hakikatler böyle olduğu halde, Tevhîd Dîni İslâm'ı ve onun koruyucusu Müslüman Türk Kudreti'ni yıkmaya çalışan düşmanların aşağıdaki sözleri, **dost ve müttefik görünmelerine rağmen**, içlerinde sakladıkları kin, nefret ve düşmanlığın birer işâretidir:

42 -Hûd, 117.

43 -Lukmân, 13.

44 -Yûsûf, 106.

45 -Kur'ân-ı Hakîm ve Meâl-i Kerîm,C.1.ss.343. Hasan Basri Çantay.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

“Gâyemiz, Türkiye’de yüksek tahsil işlerini idâre edenlere, İslâm Hukûku tadrîsâtının, yalnız kifâyetsiz bulunduğunu değil, aynı zamanda zararlı olduğunu da ihsas etmek (anlatmak) dır. İslâm Hukûku ma’bedinin kapısını açacak olan anahtar, Hukûk Nazariyatı’dır”.

“Bir Müslümân, ne kadar i’tikâd’ı zayıf olursa olsun, din değiştirmedığı takdirde, hiç bir hâdisenin sıhate mukârin olup olmasına (doğru olup olmadığına) o hâdise, İslâmî’leştirilmedikden (İslâmî bir kılıf giydirilmedikden) sonra inanmaz”.

*“Bütün hükümlerin ve istenilen şey’lerin, İslâmî’leştirilmek sûretiyle dînî temellere istinad ettirilmesi ve bunun neticesi olarak da bu hakikatlerin kabûlü değil aynı zamanda riâyet olunması mecbûriyeti altına sokulması da, Muhammedî Kânûn’daki menbaların (kaynakların) çokluğu dolayısıyla güç bir mes’ele değildir”.*⁴⁶

”Gerek İslâm kitesindeki mukâvemeti kırmak, gerekse bu mukâvemetin vücûde gelmesini önlemek için, kabûlü tavsiye edilen husûsların, hiç bir vechile Muhammedî Hukûk’a muhâlefet arz etmediğini isbât etmek lâzımdır. Bu da İslâm Hukûku’nu bilenler için, kolay denilecek kadar imkân dâhilinde bulunan bir keyfiyettir”.

*“Böyle bir hâlin en amelî ve basit ilâcı, müslümânlara kabûl ettirilmek istenilen Avrupa kânunlarının İslâmî’leştirilmesinden ibâretidir”.*⁴⁷

⁴⁶ -İslâm Hukûku Nazariyatı Hakkında Bir Etüd, C.1.ss.13-15. Sava Paşa.
(1892 târihli Fransızca aslından Türkçe’ye çeviren, Bahâ Arıkan).

Diyanet İşleri Reisliği Yayınları. Sayı 43. Yeni Matbaa. Ankara. 1955.

⁴⁷ -Aynı eser, C.2.ss.6. Sava Paşa.

Kur’ân-ı Kerim’e göre Tevhîd Dini İslâm’ın son kalesi Türkiye Cumhuriyeti Devleti’nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm’ın koruyucusu **Müslüman Türk Kudreti**’ni yeniden inşâ’ etmek ile mümkündür

“Müslümân’ları, bi’l-hâssa Müslümân Türkleri, millî ve ma’nevî geleneklerine uymayan dış telkin ve fikirler ile tahrip edip millî ve ma’nevî değerlerine uymayan fikir ve hareketlere onları alıştırmak lâzımdır. Böyle bir çalışmayı

Sava Paşa, -kendi ifâdesine göre- Rum asıllı koyu bir Hristiyandır. Küçük yaştan i’tibâren İslâm İlimleri’ni öğrenmeye başlamış, en büyük ilim adamlarından İslâm’ın bütün özelliklerini öğrenmiş, buna rağmen kendisine hidâyet nasîb olmamıştır.

“Biz bir Hristiyanız. Fakat öyle bir Hristiyan ki bütün insanları seven ve herkese karşı âdil olmak isteyen bir Hristiyan. İşte bu prensipler ki bir Hristiyan olarak Hazreti Muhammed’in kânununu tetkik ediyoruz”. (Aynı eser, C.1.ss.13).

Gibi davranışları ile nüfûzunu artırmış, İkinci Abdü’l-Hamîd zamânında bir çok önemli görevlerde bulunmuş, Osmanlı umûmî vâlisi, Hâriciye ve Nâfia Nâzırı (Bakanı) olmuş, daha sonra da İstanbul’dan ayrılıp Paris’e giderek son yıllarını orada geçirmiş, “İslâm Hukûku Nazariyatı Hakkında Bir Etüd” adlı iki ciltlik eserini orada yazmış ve (1892)’de Fransızca olarak neşr etmiştir.

Eser, uzun yıllar sonra, Temyiz Mahkemesi reislerinden Bahâ Arıkan tarafından Türkçe’ye terceme edilerek (1955) yılında Diyanet İşleri Başkanlığı tarafından bastırılmış ve ba’zı hatâlar, kitabın sonundaki bir cetvelde gösterilmiştir.

Bu kitâbda -Osmanlı Devlet Başkanına, aile reisine, itâat esâsıdır- gibi birlik ve berâberliğin temeli olan mühim konuların dile getirilmesi ve Osmanlı düşmanlarının dikkâtine sunulması, kanaatimizce, Osmanlı devlet otoritesinin yıkılmasında büyük rol oynamıştır.

Not: Ne hazindir ki zamânımızdaki ba’zı meslekdaşlarımızın bilerek veya bilmeyerek bu tehlikeli vâdiye yönelik gayret ve gafletlerini, esef ve üzüntü ile müşâhede etmekteyiz.

On dört asırdan beri bütün İslâm âleminde takdir ve tasvibe karşılanmış olan **“Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Terceme ve Şerhi”** adlı on iki ciltlik hadis kitabı hakkında **“Kültüre dayalı yorumlar bulunması, özellikle kadınlara ilgili konularda zayıf ve uydurma hadislerle dolu bir kitap olması!...**ifitirasını yaparak böyle kıymetli bir kitaba ambargo koyup basımına son veren Diyanet İşleri Başkanlığı’nın, bu koyu Hristiyan Rum asıllı Osmanlı ve Müslüman Türk düşmanı Sava Paşa’nın, içinde Ehl-i Sünnet mezhebine ve İslâmî esâslara aykırı mütâlâalar bulunmasına rağmen **“İslâm Hukûku Nazariyatı Hakkında bir Etüd”** isimli kitabını, son günlerde yeniden bastırıldığını öğrenince doğrusu büyük bir hayretle pes demekten başka bir ifade bulamıyorum. Ne diyelim, bu şekildeki davranışlar, herhalde **«Kıyâmet hacılarıyla hocalardan kopacaktır»** sözünün doğruluğunu isbat eder gibidir.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ etmek ile mümkündür

yaparken de Türklere bir şey' hissettirmeden bünyelerindeki bu tahrîbâtı tamamlamak gerektir. Birlik ve berâberliklerini bozmak için de ne gerekiyorsa onu yapmak lâzımdır”⁴⁸

⁴⁸ -Bu şekildeki bu mel'un çalışmalar, “Türkler nasıl mahvedilir” konusunda uzun çalışmalar yapan Patrik Gregorius'un Rus Çarı I.Aleksandr'a yazdığı bir mektubda dile getirilmiştir ki, o zamanki Rus elçisi General İdnadyef, -bu konu ile ilgili olarak- hâtrâtında şöyle diyor:

“Türkleri, maddeten ezmek ve yıkmak mümkün değildir. Çünkü Türkler çok sabırlı ve mukâvemetli insanlardır. Gâyet mağrurdurlar ve izzet-i nefis sâhibidirlere. Bu hasletleri de, dinlerine bağlılıklarından, kadere rızâ göstermelerinden, an'anelerinin kuvvetinden, Padişahlarına, kumandanlarına, büyüklere itâat duygularından gelmektedir”.

“Türkler zekâdirler ve kendilerini müspet yolda sevk ve idare edecek reislere sahip oldukları müddetçe de çalışkandırlar. Gayet kanaatkârdırlar. Onların bütün meziyetleri hatta kahramanlık ve şecaat duyguları da geleneklerine olan bağlılıklarından, ahlâklarının selabet ve safiyetinden, bilhassa dinî ve manevî hayatlarını tanzim ve tedvin eden şahsiyetlere olan bağlılık ve hürmetlerinden gelmektedir”.

“Türkleri evvela bu din ve manevî şahsiyetlerinden mahrum bırakmak, buhran anlarında irşâd vazifesini ifa edecek şahsiyet ve mihraklardan nasipsiz kılmak icap eder. Bunun da kestirme yolu dinî ve manevî hayatı temsil eden teşkilat ve şahsiyetleri, milletleri üzerinde etkili kudret olmaktan çıkartmaktır. Halkı da millî ve manevî geleneklerine uymayan dış telkin ve fikirlerle tahrîp edip millî ve ma'nevî değerlerine uymayan fikir ve hareketlere onları alıştırmaktır”.

“Türkler dış yardımı reddederler, haysiyet duyguları buna manidir. Velez ki, geçici bir zaman için zahiri kuvvet ve kudret verse de, Türkleri dış yardıma alıştırmalıdır.

“Maneviyatları sarsıldığı gün kendilerinden şeklen çok kuvvetli, kalabalık ve zâhiren hakim kuvvetler önünde zafere götüren asıl kudretleri sarsılacak ve maddi vasıtaların üstünlüğü ile yıkmak mümkün olacaktır...”

“Bu sebeble Osmanlı Devletini tasviye için mücerred olarak harb meydanındaki zaferler kâfi değildir. Hattâ sâdece bu yolda yürümek, Türklerin haysiyet ve vekârını tahrîk edeceğinden hakikatlere nüfuz edebilmelerine sebep olabilir. Yapılacak olan, Türklere bir şey' hissettirmeden bünyelerindeki bu tahrîbi tamamlamaktır”.

“Benim Osmanlı Devleti nezdinde vazifede olduğum esnâda bu teşhisler tamamen isâbetle tecelli etti”.

Târih Konuşuyor,ss.69-70. Cemâl Kutay. Yeni Mesaj Gazetesi internet arşivi.16-Şubat-2011.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ etmek ile mümkündür

“Ortadoğu'ya Demokrasî ve Özgürlük getireceğiz.. Fakat Teröristler (Müslümanlar), Ortadoğu'da Demokrasî'nin gelişmesini istemiyorlar; Özgürlüğün ilerlemesini durdurmaya çalışıyorlar”.⁴⁹

“Başta Türkiye olmak üzere, bütün İslam dünyasının yeni bir İslam Dîni yorumuna ihtiyacı vardır. Zira bu gün yürürlükte olan İslâm Dîni, yaralara merhem olmak şöyle dursun, her gün yeni yeni yaralar açmaya devam ediyor. İslâm toplumlari bin türlü dertle/sorunla boğuşup duruyor”.

“İslâm Dîni'ni yer yüzünden kaldıramayız ama onu bozup içinden çıkılmaz bir hâle getiririz. Mensuplarını da cemaat cemaat, grup grup, ekol ekol ayırıp neye ve kime inanıp onun peşinden gideceklerini şaşırırız”⁵⁰

“Genç genç, senin aklın ermiyor. Eğer bu Müslümân'ları kendi hâline bırakırsanız birlik ve berâberliklerini te'min ederek bu memleketde şer'ati tatbik ederler. Bunun önüne geçmek için önce din adamlarını me'mûr yaparak dilediğiniz gibi yöneteceksiniz. Sonra da muhtelif isimler altında bölerek birlik ve berâberliklerini bozup birlikte hareket etmelerini önleyeceksiniz”.⁵¹

⁴⁹ -Saddam'ı ve askerlerini tuzağa düşürüp Irak'ı ele geçirdikten sonra -Irak'a Demokrasi getireceğim diyerek- Irak'ı mahveden Eski ABD Başkanı Buch'un sözlerinden.

⁵⁰ -İslâm ve Müslümân düşmanı Batılıların ve onlara âlet olan içimizdeki gâfillerin mel'un sözlerinden.

⁵¹ -Böyle bir ifâde, 1963-64 ders yılının nisan ayında Kayseri İmam-Hatip Lisesi'nde o zamanın Millî Güvenlik Kurulu Genel Sekreteri Org.Refet Ülgenalp tarafından verilen “Yeşil Tehlike Kızıl Tehlike” isimli konferans sonunda, Müdür odasına gelince, bir kaymakamın “Paşam, artık bu dîni konuları konuşmasak iyi olmaz mı? Biz Atatürk çocuklarıyız” gibi sözlerine cevap olarak, benim masamın başında, ifâde edilmiştir.

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ etmek ile mümkündür

“Türkiye yeni bir İslâmî dirilişe doğru gidiyor, buna mâni’ olmalyız”.

“Bizim düşmanımız ehl-i sünnettir. Türkler de ehl-i sünnettir, Onun için Türkiye’yi yıkmalyız”⁵²

diyen ve Ortadoğuda bir takım menfur emelleri olan içimizdeki ve dışımızdaki **İslâm ve Müslüman Türk düşmanlarının** menfur emellerine bilerek veyâ bilmeyerek hizmet eden ve onların işlerini kolaylaştırmak için daha medenî olma hevâ ve hevesine kapılarak ve Cenâb-ı Hakk’a ve Rasûlü Hazreti Muhammed *aleyhi’s-selâm*’a **cehil** isnâd ederek; şirk, küfür, nifâk ve bid’at bataklığının içine düşen bir takım **akıl ve îmân fukaralarının**,

“Bu zamanda şeriat esâslarına (dîni esâslara) göre amel etmek mümkün değildir. Çağdaş medeniyet seviyesine ulaşmak için demokrasiden, lâiklikden, özgürlükden, ılımlı islâmiyetden, demokratik islâmiyetden, aslâ vazgeçemeyiz. On dört asır önceki katı hükümler ile amel edemeyiz”.

diyerek **yanlış yorum ve fetvâlar vermesi**;

Sayın Cumhurbaşkanımızın, Dünyâ Kadınlar Günü Programı’ndaki konuşmasında, Ehl-i sünnet ve’l-cemâat esâslarına göre konuşmalar yapan ilim adamlarını ta’n ederek *“İslam’ın güncellenmesinin gerektiğini bilmeyecek kadar da aciz bunlar. Siz İslam’ı 14 asır öncesi hükümleri ile bugün*

⁵²–“Bizim asıl düşmanımız Ehl-i Sünnet ve’l-cemâat esâslarına bağlı olan Müslüman’lardır”. “Biz Vehhâbî’ler ile beraber çalışıyoruz, ama bizim düşmanımız ehl-i sünnettir. Türkler de ehl-i sünnettir, onun için Türkiye’yi yıkmalyız”.“Vatikan, üçüncü binde Asya’yı Hristiyan yapmak istiyor. Asya demek Türk milleti demektir”. “Türkiye yeni bir İslâmî dirilişe doğru gidiyor, buna mâni’ olmalyız” diyen ABD ve CİA ve Batının İslâm ve Müslüman düşmanlarının sözlerinden.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

uygulayamazsınız. Beni birçok hoca efendi tefe koyacak, o ayrı mesele. Rabbim bizi tefe koymasın” diyerek şirk, küfür, nifak ve bid'at erbabına cesâret vermesi;⁵³

İtikâdî yönden, Cenâb-ı Hakk'ın afv ve mağfiret etmeyeceği büyük hatalardandır.

Varlığımızı, Birliğimizi ve Bekâmızı **korumanın yolu**

Bütün bunlara rağmen varlığımızı, birliğimizi, bekâmızı ve Cenâb-ı Hakkın Müslüman Türklere lûtf-i ihsanda bulunduğu **Dînî Kimliğimizi** koruyup devam ettirmek istiyorsak, şirk, küfür, nifak ve bid'at ifâde eden ve İlâhî bir dayanağı olmayan inkılapçı, lâik, demokratik, özgür bir anlayışla meydana getirilen bu beşerî sistemlerden **vazgeçip** İlâhî bir sistem olan **İslâm Dîni'nin Din-i Tevhîd Seddi'ni, yeniden hayâta geçirmek mecburiyetindeyiz**. Aksi takdirde şu âyet-i kerîme ve benzerlerinde ifâde buyurulan **azâb-ı ilâhî**'nin, tahammülü güç dünyevî neticelerine katlanmak mecbûriyyetinde kalmamız kaçınılmaz olur ki böyle bir azâb-ı ilâhî'nin âhîretdeki şekli, hem daha şiddetli, hem de daha süreklidir.

Çünkü **böyle bir halde**, Cenâb-ı Hakk'ın “**Senin Rabb'in -ehâlisi (hem nefislerini, hem de birbirlerini) ıslâh edib dururken- o memleketleri (sırf) şirk (ve küfür) yüzünden helâk etmez**”⁵⁴ **va'd-i ilâhîsinin yerini, azâb kelimesi alır ve**

⁵³ -Acebâ Sayın Cumhurbaşkanımız, bu sözleri, inanarak mı söyledi? Yoksa dikkatini dağıtan fazla yorgunluğundan bir hatâ mı olarak söyledi? Kızılcahamam'da 29. İstişâre ve Değerlendirme Toplantısında konuşurken **Ak Parti** diyeceği yerde **Refah Partisi** demesi ve karşısında oturan Sayın Hulûsi Akar'ın uyarısı ile bu ifâdeyi düzeltmesi de, bu yorgunluğun başka bir hatâ şekli olsa gerekdir.

⁵⁴ -Hûd, 117.

aşağıdaki âyet-i kerîme ve benzerlerine göre, Cenâb-ı Hakk'ın **intikâmı** tecelli eder.

فَأَكْثَرُوا فِيهَا الْفَسَادَ لَاصٍ. فَصَبَّ عَلَيْهِمْ رَبُّكَ سَوْطَ عَذَابٍ ج.

“O kadar ki onlar, oralarda (memleketlerinde) fitne ve fesâdı (katli, zulmü ve benzeri şey’leri) çoğaltmışlardı”.

“Bunun için de Rabb’in, onların üzerlerine azâb kamçısı yağdırıverdi”.⁵⁵

حَتَّىٰ إِذَا فُتِحَتْ يَأْجُوجُ وَمَأْجُوجُ وَهُمْ مِنْ كُلِّ حَدَبٍ يَنْسِلُونَ.

وَافْتَرَبَ الْوَعْدَ الْحَقِّ فَإِذَا هِيَ شَاخِصَةٌ أَبْصَارِ الَّذِينَ كَفَرُوا ط

يَا وَيْلَنَا قَدْ كُنَّا فِي غَفْلَةٍ مِنْ هَذَا بَلْ كُنَّا ظَالِمِينَ.

"Nihâyet Ye'cûc ve Me'cûc (un seddi) açılıp da her tepeden saldıracakları ve gerçek va'd olan (kıyâmet) yaklaştığı vakit, işte o zaman o küfr (ve inkâr) edenlerin gözleri hemen belirip kalacak, -Eyvâh bizlere, Doğrusu biz bundan gaflet içindeydik. Hayır, biz (kendimize zulm eden) zâlim kimselerdik- (diyecekler)".⁵⁶

Böyle bir hâl ise, akla hayâle gelmedik fitne, fesâd, zulüm tefrika ve felâketlerin meydana gelmesi demek olacağından yurdumuzun içinde ve dışında böyle bir felâketin meydana gelmesine sebep olmaya çalışanlar, âyet-i kerîme'de de işâret edildiği gibi, **“Eyvâh bizlere, doğrusu biz bunun böyle olacağını düşünmemiştik. Biz böyle yapmakla kendimize yazık ettik, hem kendimizin hem de dünyânın huzûrunu kaçırdık, istediğimiz çıkarlarımızı elde edemedik”** diyerek

⁵⁵ -Fecr, 12-13.

⁵⁶ -Enbiyâ', 96-97.

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

pişman olacaklardır ama, iş işten geçmiş olacaktır. Allâhü a'lem.⁵⁷

İlâhî uyarı ve doğru yol **(Sırât-ı müstekîm)**

Kullarının dünyevî ve uhrevî mutluluğunu isteyen **Allâhü Teâlâ, Rabb** ism-i şerîfi'nin bir muktezâsı ve **sonsuz rahmeti**'nin bir eseri olarak sevgili rasûlü Hazreti Muhammed *aleyhi's-selâm* vasıtası ile bizlere tebliğ ettirmiş olduğu Kur'ân-ı Kerîm'inde ve İslâm Dîni esâsları'nda, insanlığın muhtaç olduğu en doğru yolun **kendi ilâhî sistemi** olduğunu belirterek,

إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ قف

"**Hak dîn**, (insanları dünyevî ve uhrevî mutluluğa erdiren gerçek düzen, gerçek sistem, gerçek rejim, gerçek inanış, doğru yol *-Sırât-ı müstekîm-*), **Allâh indinde** (ancak) **İslâm'dır**".⁵⁸

الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتَمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ
الْإِسْلَامَ دِينًا.

"**Bu gün sizin dîninizi kemâle erdirdim, üzerinizdeki ni'metimi tamamladım ve size dîn olarak İslâm'ı beğenip seçtim, ondan** (ve onun îcâblarını yerine getirenlerden) **râzı oldum**".⁵⁹

⁵⁷ -Dîn-i Tevhîd Seddi hakkında daha geniş bir bilgi için bak: "**Dîn-i Tevhîd Seddi**", **Müslüman Türk'lerin inkarâzı**, Dîn-i Tevhîd Seddi'nin yıkılmasını ve Ye'cûc ve Me'cûc denilen fitne ve fesad topluluğunun yer yüzünü isti'lâ' etmesini mi ifade eder?)" isimli kitabı. A.Celâleddin Karakılıç. 2011.

⁵⁸ -Âl-i İmrân 19.

⁵⁹ -Mâide, 3.

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

buyurmakda; bundan sonra da **her türlü dünyevî ve uhrevî felâketin sebebi olan,**

وَمَنْ يَبْتَغِ غَيْرَ الْإِسْلَامِ دِينًا فَلَنْ يُقْبَلَ مِنْهُ ۗ وَهُوَ فِي الْآخِرَةِ مِنَ الْخَاسِرِينَ.

"Kim İslâm'dan başka bir dîn ararsa (İslâm dışı fikir, görüş, yorum, sistem, düzen, rejim ve inanış şekillerine uyararsa) ondan (bu dîn, İslâm dışı bu fikir, görüş, yorum, sistem, düzen, rejim ve inanış şekilleri) aslâ kabûl olunmaz ve o, âhirette de en büyük zarara uğrayanlardandır".⁶⁰

esâsını ifâde ederek İslâm dışı fikir, görüş, sistem, düzen, rejim ve inanışlara gönül vermememizi emr etmekte ve insanlık için bir hidâyet rehberi olarak tebliğ ettirmiş olduğu Kur'ân-ı Kerîm'inin en başında şu uyarıda bulunmaktadır:

الم ۞. ذَلِكَ الْكِتَابُ لَا رَيْبَ ۞ فِيهِ ۞ هُدًى لِّلْمُتَّقِينَ ۞.

"Elif, Lâm, Mîm. (Ey insanlar, Ben sizin, yerlerin, göklerin, âlemlerin ve Arş-ı azîm'in Rabbi olan Allâh'ım. Her şey'in en iyisini, en güzelini, en doğrusunu ben bilirim. Dünyevî ve uhrevî mutluluğunuz için size şu hakikati bildiriyorum). **Bu (Kitab), o kitab'dır ki kendisinde (Allâh katından gönderilmiş olduğunda) hiç şübhe yoktur.** (Onun emir ve nehiyelerine göre bir yaşam tarzını kabul edib o yolda ömür tüketen) **takvâ sâhibi müttakî'ler için doğru yolun ta kendisidir".⁶¹**

⁶⁰ -Âl-i İmrân, 85.

⁶¹ -Bakara, 1-2.

Takvâ: Küfür, şirk ve nifakdan kaçınan; büyük günahları işlemekten sakınan; küçük günahlarında ısrar etmeyen, kalbini, Hakk'tan alıkoyan her şeyden uzak tutan ihlâs sâhibi kimse.

Allâ hü Teâlâ'nın afv ve mağfiret kapısı **son nefese kadar açıktır**

Kullarına karşı sonsuz rahmet ve mağfiret sâhibi olan Yüce Rabb'imiz Allâhü Teâlâ,

إِنَّ اللَّهَ بِالنَّاسِ لَرَؤُفٌ رَحِيمٌ

“Allâh, insanlar hakkında Raûf ve Rahîm'dir”.⁶²

âyet-i kerîme'sinde ifâde buyurduğu gibi biz kullarına bir çok fırsatlar vererek, **ölüm ânındaki îmân-ı ye's (korku ve ümitsizlik îmânı) hâriç**,⁶³ son nefesimize kadar afv ve mağfiret kapısını açık tutmuş ve şöyle buyurmuşdur:

قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا إِنَّهُ هُوَ الْعَفُورُ الرَّحِيمُ.

“(Yâ Muhammed, tarafımdan onlara) **de ki: Ey nefislerine karşı aşırı giden (günahkâr) kullarım. Allâh'ın rahmetinden ümit kesmeyin.** (Eğer Tevhîd'e yönelir, şirk'den sakınır ve günahlarınıza tevbe ederseniz) **Allâh bütün günahlarınızı bağışlar. Çünkü O, Gâfûr ve Rahîm'dir,** (çok bağışlayıcı, çok esirgeyicidir)”.⁶⁴

وَأَنِسُوا إِلَىٰ رَبِّكُمْ وَأَسْلِمُوا لَهُ مِنْ قَبْلِ أَنْ يَأْتِيَكُمُ الْعَذَابُ ثُمَّ لَا تُنصَرُونَ.

“Size azâb gelip çatmadan Rabb'inize dönün. O'na teslim olun. Sonra size yardım edilmez”.⁶⁵

⁶² -Hacc, 65.

⁶³ Fir'avn, suda boğulurken “Şimdi inandım, gerçekten İsrâil Oğullar'mın îmân etdiğinden başka Tanrı yokmuş. Ben de Müslümân'lardanım.” dedi ise de artık işi den geçmiş olduğundan bu îmânı kendisine bir fayda sağlamadı. (Yûnus,90-91-92).

⁶⁴ -Zümer, 53.

⁶⁵ -Zümer, 54.

Kur’ân-ı Kerîm’e göre Tevhîd Dini İslâm’ın son kalesi Türkiye Cumhuriyeti Devleti’nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm’ın koruyucusu **Müslüman Türk Kudreti**’ni yeniden inşâ’ etmek ile mümkündür

وَاتَّبِعُوا أَحْسَنَ مَا أُنزِلَ إِلَيْكُمْ مِنْ رَبِّكُمْ مِنْ قَبْلِ أَنْ يَأْتِيَكُمْ الْعَذَابُ
بِعْتَةٍ وَأَنْتُمْ لَا تَشْعُرُونَ.

“Ansızın ve hiç farkına varmadığımız bir sırada, size azâb gelmezden önce Rabb’inizden size indirilenin (size verilen ni’metlerin) en güzeli (olan Kur’ân-ı Kerîm’e ve peygamberlerin en hayırlısı olan Hazreti Muhammed) e uyun. (O size ne verdi ise, ne emr etti ise, onu alın; size ne yasak etti ise, ondan da sakının; Allâh’dan korkun)”⁶⁶

وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ وَآمَنُوا بِمَا نُزِّلَ عَلَى مُحَمَّدٍ وَهُوَ الْحَقُّ مِنْ
رَبِّهِمْ لَا كُفْرَ عَنْهُمْ سَيِّئَاتِهِمْ وَأَصْلَحَ بَالَهُمْ.

“(Allâh), îmân eden, sâlih ameller işleyen ve Rableri katından Muhammed’e indirilenlerin (Kur’ân-ı Kerîm’in) hakk ve gerçek olduğuna îmân edenlerin günahlarını bağışlar, onların hallerini, (din ve dünyâ işlerini) düzeltir.”⁶⁷

“İşte ey akıl ve basîret sâhibleri, siz bundan ibret alın (ve Hakk’a yönelin)”⁶⁸

Silm’e girmek,
(yeniden İslâm’a, barışa, sulha,
İslâm birlik ve berâberliğine girmek)

Bütün bu hakikatleri, muhtelif şekil ve uyarılarla gözlerimizin önüne seren Yüce Rabb’imiz Allâhü Teâlâ, yeniden kendisine yönelip kayıtsız şartsız emir ve nehiyelerini yerine getirmeye çalışarak tevbe ve istiğfâr edip afv ve

⁶⁶ -Zümer, 55.ve Haşr, 7.

⁶⁷ -Muhammed, 2.

⁶⁸ -Haşr, 2.

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

mağfîret dilememizi emr etmekde, **kurtuluşumuzun** ve **Bekâmızın** ancak böyle inanıp yaşamakla mümkün olabileceğini şöyle ifade buyurmaktadır:

يَا أَيُّهَا الَّذِينَ آمَنُوا ادْخُلُوا فِي السَّلَامِ كَافَّةً ۖ وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ ۗ إِنَّهُ لَكُمْ عَدُوٌّ مُّبِينٌ.

فَإِنْ زَلَلْتُمْ مِنْ بَعْدِ مَا جَاءَتْكُمْ الْبَيِّنَاتُ فَاَعْلَمُوا أَنَّ اللَّهَ عَزِيزٌ حَكِيمٌ.

“Ey îmân edenler, hep birden silm'e (sulh'a, İslâm'a, İslâm birlik ve berâberliğine) **girin**, (kâmil olgun birer Müslümân olun). **Şeytan'ın adımları ardına düşmeyin**, (insanları hakk yoldan çıkararak küfür ve dalâlet ehlinin sözlerine ve fiillerine uymayın). **Çünkü o (onlar), sizin açık bir düşmanınızdır**”.

“Size bunca açık deliller geldikten sonra yine kusur ederseniz (silm'e girmekten, birlik ve berâberliğinizi koruyup olgun birer Müslüman olmaktan kaçarsanız), **iyi bilin ki muhakkak Allâh, Azîz'dir** (mutlak gâlibdir, hükmüne karşı gelinmez, dilediğini yapar ve emrini infâz eder) **ve Hakîm'dir** (her yaptığını bir hikmetle yapar)”.⁶⁹

Bu iki âyet-i kerîme'yi konumuzla ilgili olarak şöyle de tefsîr edebiliriz:

“Ey îmân edenler, (eğer, **îmânda birlik vatanda dirlik** istiyorsanız; **Tevhîd Dini İslâm'ın koruyucusu Müslüman Türk Kudreti**'ni yeniden inşâ etmek istiyorsanız; **Türkiye Cumhuriyeti Devleti'nin Bekâsını** diliyorsanız; 1800 yıllarından i'tibâren gayr-i müslim âdetlerini benimseyip sayısız ta'vîzler vererek aslından uzaklaşmış olduğunuz **İslâm**

⁶⁹ -Bakara, 208- 209.

Kur’ân-ı Kerim’e göre Tevhîd Dini İslâm’ın son kalesi Türkiye Cumhuriyeti Devleti’nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm’ın koruyucusu **Müslüman Türk Kudreti**’ni yeniden inşâ’ etmek ile mümkündür

Dîni’ni ve Tevhîd akidesini yeniden ihyâ’ edip dünyâ ve âhîret mutluluğuna kavuşmak istiyorsanız), **hep birden silm’e girin;** (yeniden İslâm’a, barışa, sulha, dünyâ ve âhîret selâmetine, İslâm birlik ve berâberliğine girin. Yüce Rabb’inizin emir ve nehiyelerini **ifrâd ve tefrîde** sapmadan emr olunduğunuz gibi aynen yerine getirmeye çalışın; her türlü tefrîkadan, ihtilâfdan, birbiriniz ile didişmekden uzaklaşarak kâmil olgun birer Müslümân olun; ayıp ve kusurlardan uzak bulunun; kendiniz bilip dururken, **hakk’ı bâtıl’a** karıştırıp da gerçeği gizlemeyin; Peygamberiniz size ne verdi ise onu alın, ne yasak etti ise ondan kaçının; îmânın üç ana şartı olan Allâh’a, meleklerle ve âhîret gününe inanan müttekî bir Müslüman olun). **Şeytan’ın adımları ardına düşmeyin**, (şeytânî yollara sapmayın; insanları yoldan çıkararak küfür ve dalâlet ehli **Deccâl**’lerin, Tâğut’ların, Mücrim’lerin ve Bâtıl fikirlerinde isrâr edip büyüklük taslayanların sözlerine ve fiillerine uymayın ve onların peşinden gitmeyin). **Çünkü o** (onlar), **sizin apaçık bir düşmanınızdır”**.

“Size bunca apaçık deliller geldikten sonra yine kusur ederseniz (silm’e girmekten, birlik ve berâberliğinizi koruyup olgun birer Müslüman olmaktan kaçarsanız), iyi bilin ki muhakkak Allâh, Azîz’dir (mutlak gâlibdir, hukmüne karşı gelinmez, dilediğini yapar ve emrini infâz eder) **ve Hakîm’dir** (her yaptığını bir hikmetle yapar)”.⁷⁰

⁷⁰ -Bakara, 208- 209.

⁷⁰ -**Deccâl**: Dînî konular hakkında, ellerinde *-vahye dayanan-* kat’î bir delil ve kesin bir bilgi olmadığı halde, şeytânî bir vesvese ile veyâ münâfikâne sualler ile veyâ akla gelen her şey’i yapmak sûretiyle mücâdele, mücâhede ve münâkaşa eden yalancı, sahtekâr, fitne ve fesad erbâbî insanlardır ki kıyâmet âlâmetlerindedir. Bunun için bunlar hakkında, hadis-i şerif’de şöyle buyurulmuştur:

مَا بَيْنَ خَلْقِ آدَمَ إِلَى قِيَامِ السَّاعَةِ أَمْرٌ أَكْبَرُ مِنَ الدَّجَالِ.

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

وَأَعِصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا وَاذْكُرُوا نِعْمَتَ اللَّهِ عَلَيْكُمْ.

“Hepiniz toptan Allâh'ın ipine (Allâh'ın sizlerin dünyevî ve uhrevî mutluluğunuzu, birlik ve berâberliğinizi te'mîn etmek için göndermiş olduğu Kur'ân-ı Kerîm'e ve İslâm Dîni esâslarına tam bir ihlâs ile, tertemiz samîmî bir inanç ile) **sımsıkı sarılın. Parçalanıp dağılmayın. Allâh'ın üzerinizdeki ni'met'ini düşünün”.**⁷¹

وَاطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَنَازَعُوا فَتَفْشَلُوا وَتَذْهَبَ رِيحُكُمْ وَاصْبِرُوا إِنَّ اللَّهَ مَعَ الصَّابِرِينَ.

“Allâh'a ve O'nun Rasûl'üne (Allâh'ın ve Rasûl'ünün bütün emir ve nehiy'lerine) **itâat edin.** (Fikir, görüş, inanç ve düşünce ayrılıkları ile) **birbirinizle çekişip didişmeyin. Sonra korku ile za'fa düşersiniz. Rüzgarınız (kesilip) gider,** (kuvvet ve kudretiniz zayıflar, Allâh'ın size olan yardımı

"Âdem'in yaratıldığı zamandan beri, kıyâmete kadar, Deccâl'in şerrinden daha büyük bir fitne olmamıştır".

Tâgût: Allâh'a karşı isyankâr olup kahr ile, cebr ile veyâ rızâ ile kutsallaştırılıp ma'bûd edinilen insan veyâ şeytan veyâ put gibi herhangi bir şey'dir.

İnsanları herhangi bir şekilde, Allâh yolundan men' eden kimselere veyâ İblîs'e de **tâgût** denir.

Şu âyet-i kerîme ve benzerleri, bunun açık bir delilidir:

لَا إِكْرَاهَ فِي الدِّينِ قَدْ تَبَيَّنَ الرُّشْدُ مِنَ الْغَيِّ ۚ فَمَنْ يَكْفُرْ بِطَاغُوتٍ وَيُؤْمِنْ بِاللَّهِ فَقَدِ اسْتَمْسَكَ بِالْعُرْوَةِ الْوُثْقَىٰ ۗ لَا انفِصَامَ لَهَا ۗ وَاللَّهُ سَمِيعٌ عَلِيمٌ.

“Dinde zorlama yoktur. Hakikat (şudur ki), **îmân ve küfür, ap-açık meydana çıkmıştır,** (gözler önüne serilmiştir). **Artık kim Tâgût'u** (Şeytan'ı -ve insanları Allâh'ın dîni'nden uzaklaştırmaya ve İslâm Dîni'ni bozup içinden çıkılmaz bir hâle getirmeye çalışan İslâm ve Müslüman düşmanlarını ve Deccâl'leri-) **tanımayıp da Allâh'a îmân ederse o, muhakkak ki kopması (mümkün) olmayan en sağlam kulpa** (Kur'ân'a ve İslâm'a) **yapışmıştır. Allâh** (her şey'i) **hakâyile işitici ve (her şey'i) kemâliyle bilicidir”.** Bakara 256.

⁷¹ -Âl-i İmrân,103.

kesilir, kuvvetiniz ve devletiniz yok olup gider). **Bir de sabr (-u sebat) edin**, (sıkıntılara katlanın). **Çünkü Allâh, sabr edenlerle berâberdir**".⁷²

كَمَثَلِ الشَّيْطَانِ إِذْ قَالَ لِلْإِنْسَانِ اكْفُرْ ج فَلَمَّا كَفَرَ قَالَ إِنِّي بَرِيءٌ
مِّنكَ إِنِّي أَخَافُ اللَّهَ رَبَّ الْعَالَمِينَ.

فَكَانَ عَاقِبَتُهُمَا أَنَّهُمَا فِي النَّارِ خَالِدِينَ فِيهَا ط وَذَلِكَ جَزَاءُ الظَّالِمِينَ ع.

"(Münâfikların ve kâfirlerin) hâli, şeytanın hâli gibidir. **Çünkü** (şeytan), **insana -Küfr et-** der de o küfr edince **-Ben hakîkaten senden uzağım. Çünkü ben âlemlerin Rabb'i olan Allâh'dan korkarım-** der, (ve tabana kuvvet kaçar)".

"Nihâyet ikisinin de (azdırmanın da azanın da) âkıbeti hakîkaten ebedî ateşin içinde kalmaları olmuştur. İşte zâlimlerin (münâfikların ve kâfirlerin) cezâsı budur".⁷³

يَا أَيُّهَا الَّذِينَ آمَنُوا إِن تَتَّقُوا اللَّهَ يَجْعَل لَكُمْ فُرْقَانًا وَيُكَفِّرْ عَنْكُمْ
سَيِّئَاتِكُمْ وَيَغْفِرْ لَكُمْ ط وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ.

"Ey îmân edenler, eğer Allâh'dan korkarsanız O, size iyi ile kötüyü (hakk ile bâtı) ayırd edecek bir anlayış (bir ma'rifet ve nûr) verir, suçlarınızı örter ve sizi mağfiret eder. **Allâh, büyük lûtufta ve ihsân sâhibidir**".⁷⁴

تِلْكَ الدَّارُ الْآخِرَةُ نَجْعَلُهَا لِلَّذِينَ لَا يُرِيدُونَ عُلُوًّا فِي الْأَرْضِ وَلَا فَسَادًا ط
وَالْعَاقِبَةُ لِلْمُتَّقِينَ.

⁷² -Enfâl, 46.

⁷³ -Haşr, 16-17.

⁷⁴ -Enfâl, 29

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ' etmek ile mümkündür

"İşte âhîret yurdu! Biz onu yer yüzünde büyüklük ve fesad arzûsuna düşmeyeceklere veririz. (En güzel) âkıbet müttekî'lerin (takvâ sâhiblerinin) dir".⁷⁵

Allâhü Teâlâ'dan avf ve mağfîret dileyerek **O'na hamd-ü senâda bulunmak**

Sûriye'deki, Irak'daki, Mısır'daki, Afkanistan'daki ve diğer İslâm memleketlerindeki **Müslümanların**, tefrikanın, ihtilâfın, şirkin, küfrün, fitne ve fesâdın ve anarşik olayların ana kaynağı olan **Demokrasi** felsefesinin; daha sonraları da **özgürlük, bağımsızlık** ve **sınırsız hoşgörü** felsefelerinin muhtelif şekillerde yaygınlaşması ile **Arab Bahârı** felsefesi altında yıllardan beri **inim inim inlemeleri**, **Allâhü Teâlâ'nın emir ve nehiyelerini terk ederek veyâ bir takım ta'vizler vererek** İslâm düşmanlarının telkinlerine kapılıp bâtil şey'lerin peşinde koşmalarının bir neticesi değil midir?

Bu şekildeki **azâb-ı ilâhî**'ler, ellerindeki **Kur'ân-ı Kerîm**'de muhtelif şekillerde dile getirilip anlatıldığı halde, yeniden **İslâm'a (Silm'e)** girip tevbe ve istiğfâr ederek **Yüce Rabb'lerinden afv ve mağfîret dilemek yerine**, hâlâ bâtil şey'lerin peşinde koşmalarının bir neticesi değil midir?

Kur'ân-ı kerîm'de ifâde buyurulan bu şekildeki azâb-ı ilâhî uyarılarının ba'zıları şöyle değil midir?

وَلَنَبْلُوَنَّكُمْ بِشَيْءٍ مِّنَ الْخَوْفِ وَالْجُوعِ وَنَقْصٍ مِّنَ الْأَمْوَالِ وَالْأَنْفُسِ
وَالثَّمَرَاتِ ط وَبَشِّرِ الصَّابِرِينَ .^{لا}

⁷⁵ -Kasas, 83.

“And olsun, sizi biraz korku, (biraz) açlık, (biraz da) mal, can ve mahsullerden yana eksiltme ile imtihan edeceğiz. Sabr edenlere (lûtf-ü keremimi) müjdele”.⁷⁶

وَلَنذِيقَهُمْ مِنَ الْعَذَابِ الْأَذَىٰ دُونَ الْعَذَابِ الْأَكْبَرِ لَعَلَّهُمْ يَرْجِعُونَ.

"Biz, o en büyük azâbdan (âhîret azâbından) önce de onlara mutlakâ yakın azâbdan (katl, esâret, kuraklık, kıtlık, sel, salgın hastalıklar gibi dünyevî azâblardan) tattıracağız. Tâki ric'at etsinler (küfür, şirk, nifak ve fesaddan îmâna dönüp tevbe ederek benden afv ve mağfiret dilesinler) diye”.⁷⁷

Bu âyet-i kerîme'lerde ifâde buyurulan ve son zamanlarda hemen hemen her şehir ve kasabamızda ve dünyanın bir çok şehirlerinde meydana gelen sel felâketleri ve benzerleri, Allâhü Teâlâ'nın *“Kullarım bana yönelsinler, benden afv ve mağfiret dilesinler de, ben de onları- avf ve mağfiret edeyim”* uyarısı, böyle bir uyarı değil midir?

Kur'ân-ı Kerîm'de kıssaları anlatılan Nuh *aleyhi's-selâm*'ın ve diğer peygamberlerin ümmetlerinin uğradıkları felâketler ve aşağıdaki âyet-i kerîme'de ifâde buyurulan azâb şekilleri, bizler için birer uyarı değil midir?

قُلْ هُوَ الْقَادِرُ عَلَىٰ أَنْ يَبْعَثَ عَلَيْكُمْ عَذَابًا مِّنْ فَوْقِكُمْ أَوْ مِنْ تَحْتِ أَرْضِكُمْ أَوْ يَلْبَسَكُمْ شِيعًا وَيُذِيقَ بَعْضَكُمْ بَأْسَ بَعْضٍ ط
أَنْظُرْ كَيْفَ نُصَرِّفُ الْآيَاتِ لَعَلَّهُمْ يَفْقَهُونَ.

“De ki: O (Allâh), size üstünüzden (fırtına, şimşek,tufan, sayha gibi), yâhud ayaklarınızın altından (kuraklık, zelzele, kıtal gibi) zorlu bir azâb göndermeye veyâ sizi birbirinize

⁷⁶ -Bakara, 155.

⁷⁷ -Secde, 21.

katıp kiminizden kiminin hıncını tatdırmaya kâdirdir. Bak, âyetleri, onlar iyice anlasınlar diye, nasıl türlü türlü açıklıyoruz”.⁷⁸

Âyet-i kerîme'sinde ifâde buyurulan **ilâhî azâb şekilleri**; yıllardan beri, dâhilde ve hâricde, İslâm ve Müslüman düşmanı **yedi düvel** ile mücâdele ederek binlerce şehid verdiğimiz **elem ve nefret verici haller**; **Yeminli, Yenilikçi, Telfikci, Paralelci, Fetöcü, Yorumcu, Meâlci, Cemâatci, Radikal İslâmiyet, İhlîmi İslâmiyet, Demokratik İslâmiyet, PKK, İŞİD, DEAŞ, PYD, YPG** gibi **nifak ve fesâd kuruluşlarına** hizmet edenlerin yanlış yolları tercih ederek ta'vizkâr tutumları yüzünden değil midir?

Câbir *radiye'llâhü anh*, bu âyet-i kerîme'nin nâzil oluş şeklini şöyle rivâyet etmektedir:

“-**Yâ**: **قُلْ هُوَ الْقَادِرُ عَلَىٰ أَنْ يَبْعَثَ عَلَيْكُمْ عَذَابًا مِّنْ فَوْقِكُمْ**)
Muhammed- **de ki: Allâh size üstünüzden bir azâb göndermeye kâdirdir**) âyeti nâzil olunca, Rasûlüllâh *aleyhi's-selâm* (**أَعُوذُ بِوَجْهِكَ**: **Yâ Rabb, Senin zatına sığınırım**) dedi.

(**أَوْ مِنْ تَحْتِ أَرْجُلِكُمْ**: **Yâhud ayaklarınızın altından bir azâb göndermeye kâdirdir**) kısmı nâzil olunca (**أَعُوذُ بِوَجْهِكَ**: **Yâ Rabb, Senin zatına sığınırım**) dedi.

(**أَوْ يَلْسَنَكُمْ شِعْرًا وَيُدْرِيقَ بَعْضَكُمْ بَأْسَ بَعْضٍ**)
birbirinize katıp kiminizden kiminin hıncını tatdırmaya kâdirdir), (**Allâh'dan başka velîler, dostlar, kurtarıcılar ve**

⁷⁸ -En'âm, 65.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

hâmîler arayarak onların peşinde gidenleri birbirine vurdurmak suretiyle azâbını tattırmaya muktedirdir) kısmı nâzil olunca da, (هَذَا أَهْوَنُ أَوْ هَذَا أَيْسَرُ :**Bu haffidir, yâhud kolaydır**) buyurdu”.

Bu âyet-i kerîme'nin tefsirinde, Kâmil Miras merhum şöyle diyor:⁷⁹

“Ba’zı âlimler, yukarıdan gelecek azâbı sultanlarla, pâdişahlarla ve iş başındaki büyük devlet adamlarının zulümleri ile; aşağıdan gönderilecek azâbı da ayak takımının çapulculukları ile tefsir etmişlerdir”.

“Gerek rüesanın zulmü, gerek ayak takımının toplum nizâmını bozacak bir hâle gelmesi, bir milletin harâb olmasını mûcib olan en büyük azâb ve felâkettir. Bu azâb, doğrudan doğruya Allâh tarafından gönderildiği için Hadîs-i şerîf’de bildirildiği üzere Peygamberimiz bu azâbdan Allâh’a sığınmıştır”.

“Âyet-i kerîme'nin ikinci kısmında ise, *bir milletin muhtelif ve birbirine zıd ictimâî fırkalarının büyük bir ihtiras ve ihtilâf ile meydana getirdikleri kargaşalık, anarşiyi mûcib büyük bir âfet ve bir azâb-ı ilâhî'dir*, deniliyor. Dînimiz, hakka, adâlete ermek için, âmme işlerinde milletin refâh ve saâdeti için vukû' bulan ictimâd ve ihtilâfı (*geniş mikyasa bir rahmet*) diye tavsif ettiği halde, **bu mukaddes millî gâyelerden kör bir ihtirâs ile hâsıl olan ayrılığı ve birbirlerine saldırışı**, büyük bir âfet ve mahv-ü helâkı mûcib bir azâb olarak tavsif etmiştir. **Bu azâb, kulların birbirlerine saldırmaları ile vücûde**

⁷⁹ -S.B.M.Tecrid-i Sarîh Tercemesi.

Kur'ân-ı Kerîm'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu Müslüman Türk Kudreti'ni yeniden inşâ etmek ile mümkündür

geldiği için Peygamber Efendimiz bu husûsda: **Allâh'ın semâvî ve arzî âfetlerinden ehvendir**, buyurmuştur”.

Bu âyet-i kerîme'de ifâde buyurulan dünyâ hayâtındaki bu **azâb-ı ilâhî**'ler, *“Ben Allâh'a, Peygambere, Kur'ân'a inanan bir Müslüman'ım”* dediği halde, **mukaddes ve millî gâyeleri terk ederek kör bir ihtirâs ile hâsıl olan fitne, fesâd, anarşi, tefrika ve birbirlerine saldırış**, Rasûlül'Ilâh *aleyhi's-selâm*'ın ifâdesi ile **böyle büyük bir âfet**, mahv-ü helâkı mûcib **kolay ve hafif bir azâb** olursa, acebâ **âhireddeki azâb nasıl olur?**

Bütün bunlara rağmen, fâsıklar, zâlimler, kâfirler, münâfıklar, müşrikler, istemese de, hukmü kıyâmete kadar devâm edecek olan Kur'ân-ı Kerîm'de ifâde buyurulan şu gerçekler, her zaman ve her yerde en üstün bir vasıfıdır:

شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ ۖ وَالْمَلَائِكَةُ وَأُولُوا الْعِلْمِ قَائِمًا بِالْقِسْطِ ط
لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ ط . إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ قف

“Allâhü (Teâlâ) dan başka (hiçbir) ilâh olmadığına, Allâh, melekler ve adâleti ayakda tutan ilim adamları şahidlik ederler. O'ndan başka hiçbir ilâh yoktur. (O), mutlak gâlibdir, yegâne hüküm ve hikmet sâhibidir.

“Hak dîn, (insanları dünyevî ve uhrevî mutluluğa erdiren gerçek düzen, gerçek sistem, gerçek rejim, gerçek inanış,)), Allâh indinde (ancak) İslâm'dır”.⁸⁰

هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَىٰ وَدِينِ الْحَقِّ لِيُظَاهِرَهُ عَلَى الدِّينِ كُلِّهِ وَلَوْ كَرِهَ الْمُشْرِكُونَ ع

⁸⁰ -Âl-i İmrân 19.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekası**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

“Müşriklerin (fâsıkların, münâfıkların, kâfirlerin) hoşuna gitmese de O (Allâh), (İslâm) dînini diğer bütün dinlerden (bütün sistemlerden, bütün rejimlerden) üstün kılmak için peygamberini hidâyetle (Tevhîd ve Kur'ân ile) ve hakk dîn (İslâm) ile gönderendir”.⁸¹

وَمَنْ يَتَّبِعْ غَيْرَ الْإِسْلَامِ دِينًا فَلَنْ يُقْبَلَ مِنْهُ ۚ وَهُوَ فِي الْآخِرَةِ مِنَ الْخَاسِرِينَ.

"Kim İslâm'dan başka bir dîn ararsa (İslâm dışı fikir, görüş, yorum, sistem, düzen, rejim ve inanış şekillerine uyarırsa) ondan (bu dîn, İslâm dışı bu fikir, görüş, yorum, sistem, düzen, rejim ve inanış şekilleri) aslâ kabûl olunmaz ve o, âhirette de en büyük zarara uğrayanlardandır".⁸²

İslâm Dîni bir bütündür, **Tecezzî (bölünme) kabul etmez**

Asırlardan beri dünyanın bir denge unsuru olarak varlığını ve birliğini devam ettirip gelen ve **Tevhîd Dîni İslâm**'ın öncülüğünü yaparak yüceltmeye çalışan kahraman ecdâdımız **Müslüman Türkler'in**, **İn'ân'ın** **Şühbesiz ki sizin Allâh nezdinde en şerefliiniz takvâca en ileride olanınızdır**⁸³ âyet-i kerîme'sinde ifâde buyurulan **“Takvâ”** sıfatı ile şerefyâb oldukları **Yüce İslâm Dîni, bir bütündür, tecezzî (bölünme) kabul etmez.** Onun bazı hükümlerini kabul edip bazı hükümlerini kabul etmemek veyâ zamânın îcablarına göre değişik şekillerde yorumlayıp amel etmek aslâ câiz değildir. Onda herhangi bir değişiklik yapma yetkisi ancak ve

⁸¹ -Saff, 9. Fetih, 28....Tevbe, 33.

⁸² -Âl-i İmrân, 85.

⁸³ -Hucurât, 13

ancak Allâhü Teâlâ'ya mahsusdur. Peygamberlerin bile onda bir deęişiklik yapma yetkisi yoktur. Çünkü, Cenâb-ı Hakk, bu konu ile ilgili olarak şöyle buyurmaktadır:

وَمَا يَنْطِقُ عَنِ الْهَوَىٰ ۗ ۙ إِنَّ هُوَ إِلَّا وَحْيٌ يُوحَىٰ ۗ عَلَّمَهُ شَدِيدُ الْقُوَىٰ ۗ ۙ

“O (Rasûlüm), **kendi** (re'y ve) **hevâsından söylemez. O, kendisine vahyedilen bir vahiyden başka** (bir şey) **değildir. Onu müthiş kuvvetlere mâlik olan** (Cebrâîl *aleyhi's-selâm*.) **öğretti”**⁸⁴

وَلَوْ تَقَوَّلَ عَلَيْنَا بَعْضَ الْأَقَاوِيلِ ۗ لَأَخَذْنَا مِنْهُ بِالْيَمِينِ ۗ ۙ ثُمَّ لَقَطَعْنَا مِنْهُ الْوَتِينَ ۗ فَمَا مِنْكُمْ مِنْ أَحَدٍ عَنْهُ حَاجِزِينَ ۗ

“Eğer (O Peygamber söylemediğimiz) **ba'zı sözleri bize karşı kendiliğinden uydurmuş olsaydı”**.

“Elbetde **O'nun sağ elini** (kuvvet ve kudretini) **alıverirdik** (boynunu vururduk)”.

“Sonra da, **hiç şübhesiz, O'nun kalb damarını koparırdık** (da yaşatmazdık)”.

“O vakit sizden **hiç biriniz buna** (bu katlimize) **mâni' de olamazdınız”**.⁸⁵

وَمَنْ النَّاسِ مَنْ يَعْبُدُ اللَّهَ عَلَىٰ حَرْفٍ ۚ فَإِنْ أَصَابَهُ خَيْرٌ ۖ نِ اطْمَأَنَّ بِهِ ۚ
وَإِنْ أَصَابَتْهُ فِتْنَةٌ ۖ نِ انْقَلَبَ عَلَىٰ وَجْهِهِ ۚ فَبَخْسَسَ الدُّنْيَا وَالْآخِرَةَ ۗ ط ۚ ذَلِكَ
هُوَ الْخُسْرَانُ الْمُبِينُ ۗ

“İnsanlardan bir kısmı da vardır ki (cân-ü gönülden değil de işine gelen tarafından, bir kenarından, bir ucundan

⁸⁴ -Necm, 3-4-5.

⁸⁵ -Hâkka ,44-45-46-47.

Kur’ân-ı Kerim’e göre Tevhîd Dini İslâm’ın son kalesi Türkiye Cumhuriyeti Devleti’nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm’ın koruyucusu **Müslüman Türk Kudreti**’ni yeniden inşâ’ etmek ile mümkündür

tutarak veyâ dil ucu ile müslümân olarak) **Allâh’a ibâdet eder. Eğer kendilerine bir hayır dokunursa ona yapıştır, yatıştır**, (fit olur). **Eğer bir fitne** (bir şerr, bir zarar) **isâbet ederse yüz üstü dönüverir** (de irtidâd bile eder). (İşte bu şekilde Allâh’a kulluk eden bir kimse), **dünyâ’da da, âhîret’de de hüsrâna uğramıştır. Bu ise, ap-açık bir ziyandır**, (ap-açık bir hüsrândır)”.⁸⁶

Bir gün Mekke müşrik’lerinden Velid ibn-i Muğîre, Ebû Cehil, Ümeyye ibn-i Halef ve As ibn-i Vâil gibi kimseler, Rasûlü’llâh *aleyhi’s-selâm*’a gelerek şöyle dediler:

“Yâ Muhammed, bırak bu tuttuğun da’vâ’yı, biz sana istediğin kadar mal ve servet verelim, kızlarımızdan istediğin kız ile evlendirelim, seni üzerimize melik yapalım. Eğer bunları yapmazsan gel, bizim ilâhlarımıza tap, biz de senin ilâhına tapalım, müşterek olalım. Hayır ve güzellik hangisinde ise ona hepimiz nâil olalım”.

“Gel, sen bizim dînimize tâbi’ ol. Biz de senin dînine tâbi’ olalım. Bir sene sen bizim taptıklarımıza ibâdet edersin, bir sene de biz senin ma’bûd’una ibâdet ederiz”.

Mekke müşrik’lerinin bu şekildeki tekliflerini dinleyen Hazreti Muhammed *aleyhi’s-selâm* da, **“Allâh korusun, Allâh’a şirk koşmaktan”** dedi. Onlar da **“Hiç olmazsa bizim ilâhlarımızdan ba’zularına şöyle bir el sürüver de seni tasdik edelim ve senin ilâhına ibâdet yapalım”** diye bir ta’vîz istediler. O, bunu da kabûl etmeyerek müşriklerin bu câzib tekliflerini, Allâhü Teâlâ’nın emir ve nehiyelerine **(muhabbetine)** tercih etmedi.

⁸⁶ -Hacc, 11.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

Bunun üzerine Cebrâil *aleyhi's-selâm* gelerek “*Yâ Rasûlâ'llâh, onların tekliflerini kabul etmiş olsaydın, Cenâb-ı Hakk Seni helâk edecekti*” dedi ve (**Kul, yâ eyyühe'l-kâfirûn**) sûresini vahy etdi. Hazreti Muhammed *aleyhi's-selâm* da, Kurayş'in ileri gelenlerine bu sûreyi, Haram-ı Şerif'de okudu. Onlar da ümidlerini kesip gittiler ki bu sûrede, müşrik'lere karşı şöyle deniliyordu:

قُلْ يَا أَيُّهَا الْكَافِرُونَ. لَا أَعْبُدُ مَا تَعْبُدُونَ. وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ. ۝ وَلَا أَنَا عَابِدٌ مَا عَبَدْتُمْ. ۝ وَلَا أَنْتُمْ عَابِدُونَ مَا أَعْبُدُ. لَكُمْ دِينُكُمْ وَلِيَ دِينِ.

“(Yâ Muhammed) **de ki: Ey kâfirler, ben sizin tapmakta olduklarınıza tapmam. Siz de benim ibâdet ettiğime kulluk ediciler değilsiniz. Ben (zâten) sizin taptıklarınıza (hiç bir zaman) tapmış değilim. Siz de benim kulluk etmekte olduğuma (hiç bir zaman) kulluk ediciler değilsiniz. Sizin dîniniz size, benim dînim bana**”.

Bu sûre-i celîlede de açıkca ifâde buyurulduğu gibi, dinde herhangi bir değişiklik yapmak; az bir dünyâ menfaati karşılığında karşı tarafa müdâhenede bulunarak, yağcılık yaparak, ta'vîzler vererek onlara hoş görünmek; hakk ve gerçeğe hiç bir zaman bağdaşması mümkün olmayan arzû ve isteklerini yerine getirerek bir **uzlaşma** yapmak; aslâ câiz değildir. Bunun için böyle bir davranış, bir nev'î **şirk**'dir ki böyle bir **şirk**'den *-Rasûlü'llâh aleyhi's-selâm'ın sığındığı gibi-* bizlerin de her zaman ve her yerde Allâhü Teâlâ'ya sığınmamız ve O'nun korumasını istememiz vâcibdir.

Bütün bunlara rağmen bi'l-farz Hazreti Muhammed *aleyhi's-selâm*, müşrik'lerin iltifatlarına aldanıp ta'vîz vererek onların arzû ve isteklerini yerine getirmiş olsaydı, “*Birazcık el*

Kur'an-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

sürmenin bir zararı olmaz” diyerek onlara ta'viz'de bulunsaydı, Allâhü Teâlâ'nın, kendisini derhal helâk edeceği husûsu, açık bir şekilde beyân edilip ifade buyurulmuştur.

İşte, bunun gibi **âyet-i kerîme** ve **hadîs-i şerîf**ler, yıllardan beri, iç ve dış düşmanların telkinlerine kapılıp hayâta geçirdiğimiz lâiklik, özgürlük, demokrasi ve sınırsız hoşgörü felsefeleri gibi beşerî sistemlerin dünyevî uhrevî hayâtımızda ne gibi tahribatlar yaptığını gözlerimizin önüne sermekte ve aklımızı başımıza toplayarak iş işten geçmeden, kuş kafesden uçmadan **Dînî kimliğimizi korumamızı** emr etmektedir.

Bunun içindir ki, aşağıdaki küllî kâidelere göre, *Nass'a ve kavâid-i külliyye'ye* aykırı olacak herhangi bir ictihadda veyâ fetvâda bulunmak da, aslâ câiz değildir.

ذِكْرُ مَا لَا يَنْحَرِي كَذِبًا كَلِمَةً.

“Mütecezzî olmayan (bölünme kabûl etmeyen) bir şey'in ba'zısını zikr etmek (bir kısmını bölmeye kalkışmak), küllünü zikr gibidir (tamâmını bölüp parçalamak gibidir).”⁸⁷

لَا يُنْكَرُ تَعْيِيرُ الْأَحْكَامِ بِتَعْيِيرِ الْأَزْمَانِ.

“Zamânın teğayyürü ile ahkâm'ın teğayyürü inkâr olunamaz”⁸⁸.

Bu kâidenin aslı, **“Eşbah”** da şöyledir ki doğrusu da bu esâsa uyarak amel etmektedir.

لَا يُنْكَرُ تَعْيِيرُ الْأَحْكَامِ بِتَعْيِيرِ الْأَزْمَانِ بِشَرْطِ أَنْ لَا يُخَالَفَ النَّصَّ وَالْقَوَاعِدَ الْكُلِّيَّةَ.

⁸⁷ -Mecelle, madde 63. “Eşbah” dan.

⁸⁸ -Mecelle, madde 39. "Mecâmi"den.

“Nass'a ve kavâid-i külliyye'ye muhâlif olmamak şartı ile, zamânın teğayyürü ile ahkâm'ın teğayyürü inkâr olunamaz”.

Bunun için Diyanet İşleri Başkanlığı'ndaki bazı maksatlı kimselerin, şeytânî ve sinsî bir tuzakla, işin ehli bir çok melektaşlarımızı câmi kürsülerinden uzaklaştırmak ve İslâm'ın tebliğ metodunu inhisar altına alarak merkezî hutbe ve merkezî va'z sistemlerini yürürlüğe koyması; rejime ters düşecek, kulağa hoş gelmeyecek, göze batacak dînî konuların konuşulmaması ta'lîmâtında bulunması; hiçbir zaman doğru bir davranış değildir. Çünkü, Cenâb-ı Hakk, İslâmî esâsların ketm edilib söylenmemesi hakkında şöyle buyurmaktadır ki böyle bir azâb-ı ilâhî'ye dayanmak, herhalde halifelik vasfı ile imtihan olunan her insanın dayanabileceği bir netîce değildir.⁸⁹

إِنَّ الَّذِينَ يَكْتُمُونَ مَا أَنْزَلْنَا مِنَ الْبَيِّنَاتِ وَالْهُدَىٰ مِنْ بَعْدِ مَا بَيَّنَّاهُ لِلنَّاسِ فِي الْكِتَابِ لَا أُولَئِكَ يَلْعَنُهُمُ اللَّهُ وَيَلْعَنُهُمُ اللَّاعِنُونَ. إِلَّا الَّذِينَ تَابُوا وَأَصْلَحُوا وَبَيَّنُّوا فَأُولَئِكَ أَتُوبُ عَلَيْهِمْ ج وَأَنَا التَّوَّابُ الرَّحِيمُ. إِنَّ الَّذِينَ كَفَرُوا وَمَاتُوا وَهُمْ كُفَّارًا أُولَئِكَ عَلَيْنَا اللَّهُ وَالْمَلَائِكَةُ وَالنَّاسُ أَجْمَعِينَ. وَلَا يُخَفَّفُ عَنْهُمْ الْعَذَابُ وَلَا هُمْ يُنظَرُونَ.

"O kimseler ki bizim inzâl ettiğimiz beyyineleri (Allâh'ın emrine, hükümlerine, irşâdına ve bunlara îmân etmenin, ittibâ' etmenin vücûbuna delâlet eden ve ayn-i hidâyet, mahz-ı hidâyet olan âyet ve delîlleri), **biz bunu**

⁸⁹ -Ben, 1971 yılında, Diyanet İşleri Başkanlığı Dînî Hizmetler ve Din Görevlilerini Olgunlaştırma Daire Başkanlığı'nda görevli iken, bu şekildeki teklifleri, Din İşleri Yüksek Kurulu'na kimlerin ne maksatla getirdiklerini çok iyi biliyorum. Bunun için de o zamandan beri bu şekildeki tasarrufların yapılmasının yanlış olduğunu, bunun dîne büyük zararlar vereceğini ve büyük bir sorumluluğu olduğunu her fırsattadile getirdim ki hâlen de öyleyim.

Kur'ân-ı Kerim'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin Bekâsı, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti'**ni yeniden inşâ' etmek ile mümkündür

insanlar için Kitâb'da (Tevrât, İncîl ve Kur'ân cinsi Kitâb'da) **beyân** etdikden sonra **ketm** ederler (gizlerler). **İşte bunlar** (öyle kimselerdir ki) **Allâh** bunlara lâ'net eder ve bütün lâ'net edebilecek kimseler de lâ'net eder".

"Ancak tevbe edenler, tevbe edib de islâh-ı hâll edenler, islâh-ı hâll edib de ketm ettiği hakîkati beyân edip neşr edenler (yok mu?), ben de onların tevbelerini kabûl ederim. (Çünkü) Tevvâb olan, Rahîm olan da ancak benim)".

"Tevbe etmeyib de küfürlerinde sâbit olanlar ve bu hâl üzere ölenler (yok mu?), onlar kâfirlerdir ki işte bunlar da böyle mel'unlardır. Allâh'ın, meleklerin ve insanların lâ'neti onların üstünedir".

"Onlar (o lâ'netin veyâ cehennem) içinde ebedî olarak kalırlar. Onlardan ile'l-ebed azâb hafifletilmez ve onlara hiçbir mühlet ve müsâade de verilmez".⁹⁰

Netîce

Buraya kadar anlatılan konuları ve uyarıları özetlemek gerekirse, **Tevhîd Dîni İslâm'ın** son kalesi **Türkiye Cumhuriyeti Devleti'nin Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti'**ni yeniden inşâ' etmek ile mümkündür. Bunun için de **İ'lâ-i kelimetü'llâh'ı** (**İslâm Dîni'ni ve Tevhîd akîdesi'ni**) şânına lâyıf bir şekilde yüceltip yaymaya çalışacak **Ehl-i sünnet ve'l-cemâat esâslarına** bağlı **îman ve ihlâs sâhibi bir kurtarıcıya** ihtiyacımız vardır.

⁹⁰ -Bakara, 159-162.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti'**ni yeniden inşâ' etmek ile mümkündür

Eğer, Ehl-i sünnet ve'l-cemâat esâslarını müdâfaa eden din âlimlerini cehâletle itham edip ta'n ederek *"Siz İslam'ı 14 asır öncesi hükümleri ile bugün uygulayamazsınız. İslam'ın güncellenmesinin gerektiğini bilmeyecek kadar da aciz bunlar. Bu zamanda şeriat esâslarına göre amel etmek mümkün değildir".* "Çağdaş medeniyet seviyesine ulaşmak için demokrasîden, lâiklikden, özgürlükten, ılımlı islâmiyetden, demokratik İslâmiyetden, vazgeçemeyiz. Bunun için de on dört asır önceki katı kurallar ile amel edemeyiz", diyerek **kafalarımızın içinde putlaştırıp bir türlü vazgeçemediğimiz** demokrasi, lâiklik, özgürlük, sınırsız hoşgörü, ılımlı islâmiyet, demokratik islâmiyet gibi Batının **felsefi sistemlerini** terk ederek yeniden **İslâm'a (Silm'e)** girip gereğini yerine getirerek **Tevhîd dîni İslâm'ın** esâslarına gönül verip **Ortadoğu Projesi sâhiblerinin** mel'un emellerini **boşa çıkarmaya çalışmazsak**; *"Yâ Rabb, İ'lâ-i kelimetü'llâh'ı (İslâm Dîni'ni ve Tevhîd akîdesi'ni) şânına lâyük bir şekilde yüceltip yaymaya çalışacak Ehl-i sünnet ve'l-cemâat esâslarına bağlı îman ve ihlâs sâhibi bir kurtarıcı gönder"* duâsını yaparak **Silm'e** girip gereğini yapmaya çalışmazsak; Allâhü Teâlâ'nın, rahmetinin ve hikmetinin bir eseri olarak, Tevhîd Dîni İslâm'a yönelip tevbe ve istiğfâr ederek yeniden **İslâm'a (silm'e)** girmemiz için verdiği bu **mühlet içinde böyle bir kurtarıcıyı bulamazsak** veyâ **İblîs'in** ve **Ebû Tâlib'in** inâdı gibi bir cehâletle **bu yanlış hallerimizden vazgeçip Hakk'a yönelmezsek,**⁹¹ işte böyle bir zamânda,

⁹¹ -"Bir gün, Mûsa aleyhi 's-selâm ile buluşan İblîs, konuşma esnâsında *"Yâ Mûsâ, sen büyük bir peygambersin, Rabb'ine duâ etsen de beni de afv ve mağfiret etse"* demiş, O da böyle bir isteğin kabulü için Allâhü Teâlâ'ya duâ edince, Allâhü Teâlâ da, *"Ademe secde etsin de afv ve mağfiret edeyim"* deyince, *"Yooo. Ben O'na secde etmem, Çünkü beni ateşden halk etti, O'nu topraktan. Onun için ben ondan hayırlıyım, bunun için de*

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

Cenâb-ı Hakk'ın, “(Zü'l-Karneyn şöyle) dedi: **Bu, Rabb'imden bir rahmetdir. Rabb'imin va'di geldiği vakit O bunu dümdüz yapar. Rabb'imin va'di bir hakdır,**” âyet-i kerîme'sinde ifâde buyurduğu delinmesi, aşılması, yıkılması mümkün olmayan **Dîn-i Tevhîd Seddi**'nin yıkılması hakkındaki **va'd-i ilâhîsi**, tahakkuk etmiş ve **Tevhîd Dini İslâm**'ın koruyucusu **Müslüman Türk Kudreti** ortadan kalkmış olur.⁹²

Böyle bir felâketden sonra da aslı, nesli, nesebi, belirsiz, din ve millet tanımaz bir hâlita-i beşer olan **Deccâller**, kendilerine kul köle yaptıkları insanları her türlü perişanlığın içine sokarlarken yeryüzüne inen **Mesih Îsâ aleyhi's-selâm**, “*Cenâb-ı Hakk'ın yeni emirlerini tebliğ etmek üzere gelen bir peygamber olarak değil, Hazreti Muhammed aleyhi's-selâm'ın bir ümmeti olarak O'nun getirdiği dîni yaşayan ve onu*

Rabb'imin bu emrini yerine getirmem mümkün değildir” diyerek şirkinden ve küfründen bir an dahî vazgeçmeyeceğini bir kere daha ifâde edip ortaya koymuşdur.

Kurayş kavminin reisi ve Hazreti Muhammed *aleyhi's-selâm*'ın amcası **Ebû Tâlib** de, ölüm döşeginde, Kurayş ileri gelenlerine bir takım vasiyetlerde bulunurken, bir taraftan “*Ben bilirim ki Muhammed aleyhi's-selâm, yalan söylemez. Bâtil söz O'ndan sâdır olmaz. Eğer Kurayş kadınları beni ayıplamasalar O'na tâbî olurum*” diyor, diğer taraftan da Rasûlü'llâh *aleyhi's-selâm*'ın “*Ey babam yerinde olan amcam. Bir kerre lisânın ile şehâdet getir de âhiretde sana şefâat edebileyim*” teklifine karşı, “*Ebû Tâlib ölüm korkusundan Müslümân oldu, demeyeceklerini bilmiş olsa idim arzû ve isteğini yerine getirdim*” diyerek Allâhü Teâlâ'ya ve Rasûlüne karşı teslîmiyyetini ifâde edememiştir.

⁹² -Böyle bir durumda, kuvvetli ve kudretli bir devlet olmamıza rağmen **Dînî Kimliğimiz olmazsa**, yine netîce aynı olur. Çünkü Allâhü Teâlâ,

“**Ben cinleri de, insanları da** (başka bir hikmetle değil) **ancak bana kulluk etsinler**, (benim varlığımı ve birliğimi bilsinler, beni noksan sıfatlardan münezzeh kılıp kemâl sıfatları ile muttasıf kılarak bana kulluk etsinler), **diye yaratdım**.”(Zâriyât 56)

.âyet-i kerîme'sine göre, kullarının kendisine kulluk yapmalarını istediği gibi, emir ve nehiyelerine uymalarını ister. Bir toplumun dünyevî ve uhrevî helâkine sebep olan şirk, küfür, nifak, fuhuş, içki, kumar gibi şey'leri istemez.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

uygulayan adâletli bir hakem sıfatı ile", Hazreti Muhammed *aleyhi's-selâm*'ın şerîati ile amel edip⁹³ âdil bir hâkim olarak Hristiyan putlarını kıracak, domuz katlini emr edecek, cizyeyi kaldıracak, Hristiyanlığın hükümsüz olduğunu i'lân ederek İslâm Dîni'ni yeniden ihyâ' edecektir ki böyle bir hal de, kıyâmetin on büyük alâmetinden birisi olacaktır.

Daha sonra bir *-istidrâc kabîlinden-* kendisine verilen imkânlar sebebi ile beşer gücünün üstünde işler yapan ve İnsanların dünyâ hayâtında karşılaşacağı en büyük fitnelerden birisi olacak olan ve tanrılık iddiâsında bulunup tanrılığını isbât için bir istidrac kabîlinden⁹⁴ kendisini tasvib etmeyen îmân sâhibi bir Müslüman hakkında, "*Şimdi ben bu adamı öldürür, sonra diriltirsem benim tanrılık iddiamda şübhe eder misiniz?* Diyen **Mesih Deccâl**, bu îmân sâhibi müslümanı ikiye bölüp diriltecek; dirilen bu insan da "*Va'llâhi benim, senin Deccâl olduğun hakkındaki şimdiki kanâatim, bundan evvelki îmânımdan daha kuvvetlidir*" diyecek. Bunun üzerine

⁹³ -Bir Hadîs-i Şerîf'de de şöyle buyurulmuştur

*"Hayâtım yed (-i kudret) inde olan Allâh'a yemîn ederim ki muhakkak, yakında (İsâ) İbn-i Meryem, Muhammed ümmeti arasında (Benim bir ümmetim ve) âdil bir hâkim olarak (gökden yere) inecektir. (O) salîb-i (Nasârâ'yı: **Hristiyan haçını**) kırarak, hınzır (domuz) katl (ini emr) edecek, (Zimmi'lerden) cizyeyi kaldıracak, mal çoğalacak, hattâ kimse mal kabûl etmez olacak".*

S.B.M.Tecrid-i Sarîh Tercemesi,C .6.ss.532. (1018 nolu h.ş.). Kâmil Miras.

Müslim, İmân, (242 nolu h.ş.).

⁹⁴ -**İstidrâc** : Fâsık veyâ kâfir olduğu belli olan bir şahsın isteğe uygun olarak yapıp gösterdiği bir takım hârikalardır ki Allâhü Teâlâ, hem kendisini hem de ona inanıp onun peşinden gidenleri imtihan etmek için ona böyle bir imkân verir. O da her şey'i kendinden bilerek azdıkça azar. Bu sûretle de azâbı katmerlenir ki şu âyet-i kerîme bunu ifâde eder:

وَالَّذِينَ كَذَّبُوا بِآيَاتِنَا سَنَسْتَدْرِجُهُمْ مِنْ حَيْثُ لَا يَعْلَمُونَ. ٢٤

"**Âyetlerimizi yalan sayanları, biz, bilmeyecekleri nokta (lar) dan yavaş yavaş helâke yaklaştırırız**". A'râf, 182.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

O Deccâl de adamlarına *"Bu adamı öldürünüz"* emrini verecek ama bundan sonra hiçbir kimseyi öldürüp diriltmeye muktedir olamayacak.⁹⁵ Böyle bir durumu görenler de onun sahtekâr bir deccâl olduğunu anlamış olacak. İmân sâhibi Müslümanlar da O'nun şerrinden îmânları ile korunacak.⁹⁶

Daha sonra **Mesih İsa ibn-i Meryem aleyhi's-selâm**, bu yalancı Deccâli bulup öldürecek, kâfirleri katledecek, İslâm diyârında kâfir kalmayacak. Hayatda olduğu müddetçe de dünyâya yeni bir huzur, güven ve adâlet getirecek.

Böyle bir zamanda gökyüzünün bereketleri yeryüzüne inecek, mal çoğalacak; kürre-i arz, Kısra'ların, Kayser'lerin ve bunlar gibi haşmet sâhibi meliklerin vaktiyle sînesine sakladıkları hazineleri kusmağa başlayacak; herkes dünyânın son zamanlarının geldiğini anlıyarak mal biriktirip toplamaktan sarf-ı nazar edecek.

İsa aleyhi's-selâm'ın vefatından sonra da herkes yine eski alışkanlıklarını yerine getirmeye başlayarak dünyanın huzur, sükûn ve refâhı yeniden bozulacak ve içlerinde tek bir îmân sâhibi kalmayınca da kıyâmet kopacaktır.

⁹⁵ -S.B.M.Tecrid-i Sarîh Tercemesi, C.6.ss.242. (893 nolu h.ş.). Kâmil Miras.

Deccâl'in bu adamı öldürüp diriltmesi, onun şekâvet âlâmetlerinden olup belli bir zaman için bir ibtilâ' olarak ondan sâdir olmasıdır.

Buna benzer bir hadis-i şerif de, Riyâzû's-Sâlihîn, C.3.ss.327. de (1847) numaralı hadis-i şerifdir ki bu hadis-i şerif'in sonunda, Rasûlü'llâh aleyhi's-selâm şöyle buyurmuşdur:

"İşte bu Mü'min, Rabbül-âlemîn nezdinde halkın en büyük bir şehiddir. (Yalancı bir zâlîme karşı hakkı söylemekten çekinmemişdir)".

⁹⁶ -Kıyâmet âlâmetleri ile ilgili Hadis-i şerif'lerde **Esrât-ı sâat**'den (*Kıyâmet âlâmetlerinden*) bahs edilirken **iki mesih** zikr edilmiştir ki bunlardan birisi **"Mesih İsa ibn-i Meryem"** in nüzülü, diğeri de **"Mesih Deccâl"** in zuhurudur ki bunlardan **Mesih İsa**, insanları, hayır yollarına; **Mesih Deccâl** de şerr yollarına da'vet eder.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

Böyle bir hal, en son din olan İslâm dîni esâslarının bozulması, insanların dînî hükümlere riâyet etmiyerek istedikleri bir İslâm anlayışı ile yaşamaya başlaması, **müftî mâcin**'lerin (*halka hîle ta'lîm edip öğreten kimselerin*), fâsıkların, zâlimlerin, münâfıkların, müşriklerin kâfirlerin çoğalması ve bütün insanlığın küfür, şirk ve nifakda tek bir ümmet hâline gelmesi ile olacaktır ki böyle bir halde, Müslümanım diyenler çok olacaktır ama **îmân** boğazlarından aşağı inmeyecektir. Hazreti Ali *radiye'llâhü anh'* dan rivayet edilen şu Hadîs-i şerîf, bunun açık bir delilidir:

عن علي بن أبي طالب رضي الله عنه قال : قال رسول الله صلى الله عليه وسلم :
يوشك أن يأتي على الناس زمان لا يبقى من الإسلام إلا اسمه ، ولا
يبقى من القرآن إلا رسمه مساجدهم عامرة وهي خراب من الهدى ،
علمائهم شر من تحت أديم السماء ، من عندهم تخرج الفتنة وفيهم
تعود

“İnsanlara şöyle bir zaman gelmesi yakındır ki o vakit islâm'ın isminden başka bir şey kalmayacaktır. Kur'ân'ın da resminden (*şekli okunmasından*) başka bir şey kalmayacaktır. O vakit mescidler de çok güzel yapılacaktır, ama hidâyet yönünden harap vaziyetde olacaktır. **O zamanın uleması göklerin altında mevcut olanların en şerlisi olacaktır. Fitne, o ulemadan çıkacak ve yine onlara dönecektir**”⁹⁷

Merhûm Kâmil Miras da, görevini gereği gibi yapmayan ve İslâmî esasları ketm ederek, hakkı bâtıla karıştırarak müdâhenede bulunan **Din adamları** hakkında şöyle diyor:

⁹⁷ -Beyhakî, şüabu'l-îmân III/317-318.

Kur'ân-ı Kerim'e göre Tevhîd Dini İslâm'ın son kaleşi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

*“Bu Âyet'lerde (ve Hadîs-i Şerîf'lerde) bildirilen cezâ', bir vaîd-i şedîddir ki, Peygamberler tebliğâtını öğrenip de başkalarına tebliğ etmeyip ketm edenlere âid bulunuyor. Bu cihetle din müřşidlerine ve İslâm âlimlerine terettüb eden ma'nevî mes'ûliyyet çok ağırdır. Vâcibât-ı dîniyesini bilmeyenlere dînî vazîfelerini tebliğ ve ta'lîm ile mükellef olanların bu mukaddes vazîfeden gafletleri afv olunur günahlardan değildir. Husûsiyle millet hazînesinden bu nâma maaş alanların mes'ûliyetleri daha büyükdür. Hem ma'nevî, hem kânûnîdir”.*⁹⁸

*

“İşte ey akıl ve basîret sâhibleri, siz bundan ibret alın (ve Hakk'a yönelin)”.⁹⁹

Çünkü, “**(Dünyâda ve âhiretde) selâm (ve selâmet), doğruya (Hakk'a ve hakîkâte) tâbi' olanlardır”.**¹⁰⁰

وَمَا عَلَيْنَا إِلَّا الْبَلَاغُ الْمُبِينُ.

“Bizim üzerimize (düşen görev), apaçık bir tebliğdir”.
Tebliğ bizden; takdir, siyâsî, dînî ve akfî otorite sâhiblerinden;
huküm, Allâhü Teâlâ'dandır

Ali Celâleddin Karakılıç

12-Rabîü'l-evvel-1441

09-Kasım-2019

⁹⁸ -Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi, C.7.ss.182. Kâmil Miras.

⁹⁹ -Haşr, 2.

¹⁰⁰ -Tâ-Hâ, 4.

Kur'an-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

Ali Celâleddin Karakılıç

1929 yılında Kayseri-Talas'da dünyaya geldim. İlkokulu Talas ve Konya Ereğlisi'nde, Ortaokulu Kayseri ve Karaman Ortaokulunda ve Lise tahsilimi de Kayseri Lisesi'inde tamamladıktan sonra İ.Ü. Tıp Fakültesi'ne kaydımı yaptırmak için İstanbul'a gittiğim gün Sultan Ahmed Câmii'ni ziyaret ettim. Bu muhteşem eserin ve onu yaptıranların, ma'nevî hayatımda yaptığı etki üzerine *-bir lûtf-i ilâhî olarak-* Tıp Fakültesine kaydımı yaptırmaktan vazgeçerek 1950-1951 ders yılında A.Ü. İlahiyat Fakültesi'ne kaydımı yaptırıp 1954 yılında mezun oldum ve Trabzon İmam-Hatip Okulu Meslek dersleri öğretmenliğine atandım. Aynı yıl vatanî görevimi yapmak üzere oradan ayrıldım. Altı ay Polatlı'da, bir sene de Bornova'da olmak üzere Onsekiz ay Yedek Subay olarak askerlik görevimi tamamladıktan sonra 1956 yılı Mayıs ayında Kayseri İmam-Hatip Okulu Meslek Dersleri Öğretmeni olarak atandım.

Daha sonra **Kayseri İmam-Hatip Okulu Müdürlüğü**'ne, ondan sonra da **Diyanet İşleri Başkanlığı Dini Hizmetler ve Din Görevlilerini Olgunlaştırma Daire Başkanlığı**'na atandım ve 1984 Yılında emekli oldum. Emekli olduğundan sonra da boş durmayıp birçok hayır işlerinde çalıştım, Fahrî vaizlik yaptım. Gerekli gördüğüm konularda kitaplar ve kitabcıklar yazdım.

Kendi kendimi yetiştirmek için kendi özel çalışmalarımı geliştirerek **tefsirde** Elmalılı Muhammed Hamdi Yazır, Konyalı Mehmed Vehbi ve Balıkesirli Hasan Basri Çantay; **hadîsde** Ahmed Naim, Kâmil Miras ve Hasan Hüsnü Erdem; **fıkıh ve fıkıh usulünde** Ömer Nasûhi Bilmen, Büyük Haydar Efendi ve Bedrül-Mütevellî Abdül-Bâsit; **akâid ve ilmihâlde** İmâm A'zâm Ebû Hanîfe, Ömer Nasûhi Bilmen ve Mehmed Zihni, Ahmed Hamdi Akseki merhûmlar gibi ilim ve takvâ ehli kimseleri kendime hoca ve üstâd edinerek onların talebesi olmayı şîâr edindim.

1958-1962 yılları arasında Hasbekli Hoca diye ma'rûf merhûm ve mağfûr Kurrâ'dan Hacı Hâfız Mü'min Akan'dan Kur'an-ı Kerim'in tecvîd ve ta'limini öğrendim. Bu aradaki çalışmalarım ile de bir doktora tezi olarak "**Tecvîd İlmî - Kur'an-ı Kerim Okuma kâideleri-**" isimli kitabımı hazırladım. Ayrıca yine Kurrâ'dan, Karabey'in Hâfız diye ma'rûf merhûm ve mağfûr Mehmed Karakılıç'dan da istifâde etdim ve Arabça okudum. Daha sonra yine merhûm ve mağfûr Hâfız Mü'min Akan ile Kirâet-i Seb'a ve Kirâet-i Aşere çalışmaları yaptım ve bunları yazdım.

Dâimâ, vatan, millet, hürriyet, istiklâl, bayrak ve kardeşlik gibi konuların, vazgeçilmez kendi değerlerimiz olduğunu ve bunlarsız İslâm'ın yaşanamayacağı inancını müdâfaa ederek İmâna, İslâm birlik ve berâberliğine zarar veren lâiklik, demokrasi, özgürlük, sınırsız hoşgörü gibi beşerî sistemlerin, *-ithal malı olup-* bizim malımız olmadığı hususunu da, fırsat bulduğum her yerde anlatmaya çalıştım. Çünkü İslâm Dîni bir bütündür, tecezzi kabul etmez

لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِمَنْ كَانَ يَرْجُوا اللَّهَ وَالْيَوْمَ الْآخِرَ وَذَكَرَ اللَّهَ كَثِيرًا. ط

Kur'ân-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

"And olsun ki Allâh'ın Rasûlünde sizin için, Allâh'ı ve âhiret gününü ummakda olanlar ve Allâh'ı çok zikir edenler için güzel bir (imtisâl) numûne (si) vardır".¹⁰¹

Âyet-i kerîme'sinin hidâyet ve nusrat ışığı altında Allâhü Teâlâ'yı **dest**, Kur'ân-ı Kerîmi ve Rasûlü'llâh *aleyhi's-selâm*'ı **rehber**, Ashâb-ı Kirâm'ı ve onlara tâbi' olup onların yolundan giden ilim adamlarını ve Müslümanları, yerine göre **mürşid**, yerine göre **hoca**, yerine göre **kardeş**, yerine göre de **arkadaş** edindim.

Bunun için de, gerek memûriyet hayatımda gerekse emekli olduktan sonra bir çok hayır işlerinde çalıştım. Gerekli gördüğüm konularda kitaplar yazarak Müslümân'ların ve akli başında olan insanların istifadesine sundum. Fahrî vâizlik yaptım. Aynı Fakülte'den me'zûn olan Sabahat Karakılıç (Sevüktekin) ile evlenip dört çocuk sahibi oldum. Hayatım boyunca İslâm'a, Müslüman'lara ve insanlığa hizmeti şîâr edindim.

Rasûlü'llâh *aleyhi's-selâm*'ın ve Ashâb-ı Kirâm'ın bulunduğu i'tikad üzerinde bulunup Kitâb, Sünnet, İcmâ'u'l-ümmet ve Kıyâsü'l-fukahâ' esâslarına göre inanıp yaşamayı, i'tikadda ve amelde Selefiyye yolunun temsilcileri olan, Ehl-i Sünnet ve'l-Cemâat mezhebi esâslarına göre inanıp amel etmeyi üstün bir vasıf kabul ederek i'tikad'da Mâtürîdî, amelde Hanefî mezhebi mensûbu bir Mü'min ve Müslümân olarak yaşamayı ve o yolda ömür tüketmeyi en doğru bir yol kabul etdim.

İslâm dışı din ve inançların; beşerî sistem, doktrin ve ekollerin; insanı, şirke, küfre, nifaka ve tefrikaya götürdüğü inancına sâhip olduğum için de, ömrüm boyunca hiçbir partiye, hiçbir gruba, hiçbir ekole, hiçbir cemâate mensûb olmadığım gibi onlara temâyül de etmedim. Hattâ ısrarla yapılan ba'zı câzip teklifleri de *-millet vekilliği gibi-* redd etdim. Ancak idâreci olduğum yıllarda ba'zı mecbûriyetler karşısında *"Şerreynden ehveni tercih olunur"* küllî kâidesi gereğince ba'zı davranışlarımı ona göre ayarlamayı uygun buldum.

İslâm birlik ve berâberliğinin en büyük düşmanlarından biri olan **tefrîka, ihtilâf ve görüş ayrılıklarının**, İslâm düşmanlarının mel'ûn emellerini gerçekleştirmek maksâdı ile kurulmuş bir tuzak olduğu inancında olduğum için de, Ehl-i sünnet ve'l-cemâat esâslarına (*şeriat esâslarına*) riâyet etmeyen hiçbir cemâati ve sonradan uydurulan hiçbir tarikatı tasvir etmediğim gibi onlara temâyülden de bulunmadım. Çünkü bunların hepsinin,

وَلَا تَكُونُوا كَالَّذِينَ تَفَرَّقُوا وَاخْتَلَفُوا مِنْ بَعْدِ مَا جَاءَهُمُ النَّبِيُّاتُ ط وَأُولَئِكَ هُمْ عَذَابٌ عَظِيمٌ. لا

"Siz, kendilerine apaçık delil'ler, âyet'ler geldikten sonra parçalanıp ayrılanlar, ihtilâfa düşenler gibi olmayın. İşte onlar (ın hâli) : En büyük azâb onlarındır".¹⁰²

¹⁰¹ -Ahzâb, 21.

¹⁰² -Âl-i İmrân, 105.

Kur'an-ı Kerim'e göre Tevhid Dini İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhid Dini İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ etmek ile mümkündür

âyet-i kerîme'sinin ve benzerlerinin, ifade buyurduğu **azâb-ı ilâhî**'yi, da've ettiği inancındayım. Hiç şübhe yok ki dünyâda bulunan bugünkü Müslümân'ların perîşan halleri ve düşmanların onlara musallat olması, bu tefrikanın ve ihtilâfın bir neticesinden başka bir şey' değildir. Çünkü **"Musîbet dîne gelirse hem dünyâ gider, hem âhiret"**.¹⁰³

İlerlemiş yaşıma rağmen *-neme lâzım deyemeyen bir din adamı olarak-* aynı yolda yürümeye devam ederek **Tevhîd'e** ve **İslâm Dîni** esâslarına uygun bir yaşam tarzını, *-Rasûlü'llâh aleyhi's-selâm'ın ve Ashâb-ı Kirâm'ının tebliğ metodu doğrultusunda-* önce kendi nefsim'e, sonra da Müslümanım diyen insanlara telkin edip bu konulardaki uyarılarıma *-kasıtlı bir çerçeve dâhilinde de olsa-* devam etmeyi **dîni bir görev** bildim.

اللَّذِينَ إِن مَكَّانَهُمْ فِي الْأَرْضِ أَقَامُوا الصَّلَاةَ وَآتَوُا الزَّكَاةَ وَأَمَرُوا بِالْمَعْرُوفِ وَنَهَوْا عَنِ الْمُنْكَرِ ط
وَلِلَّهِ عَاقِبَةُ الْأُمُورِ .

"Eğer (mü'min kullarımızın) kendilerine, yeryüzünde bir iktidar mevkîi verirse, onlar namazı dosdoğru kılarlar, zekâtı verirler, iyiliği emr ederler, kötülükten vazgeçirmeye çalışırlar. Her yapılan işin âkıbeti Allâh'a âiddir."¹⁰⁴

âyet-i kerîme'sinden cesâret alarak çalışmalarına devam ettim ve hâlen de etmekteyim ki, Sayın Cumhurbaşkanımız Recep Tayyîb Erdoğan'a yazıp verdiğim **"Dün Başbakanımız Bu Gün Cumhurbaşkanımız Sayın Recep Tayyîb Erdoğan'a Mektublarım"** isimli kitapçığım, bunun bir örneğidir. Çünkü,

تِلْكَ الدَّارُ الْأَخْرَىٰ جَعَلَهَا لِلَّذِينَ لَا يُرِيدُونَ عُلُوًّا فِي الْأَرْضِ وَلَا فَسَادًا ط وَالْعَاقِبَةُ لِلْمُتَّقِينَ .

"İşte âhiret yurdu. Biz onu yer yüzünde büyüklenmeyen, (fitne) ve fesâd arzısına düşmeyecek kimselere veririz. (En güzel) âkıbet, (Allâh'a yönelip O'nun azâb'ından sakınan) müttakî'lerindir".¹⁰⁵

âyet-i kerîmesi'nin ifade buyurduğu **âhiret yurdu**, halifelik vasfına sâhib güzel yaratılışımızın ve ebedî mutluluğumuzun en güzel âkıbetidir.

“(Dünyâda ve âhiretde) **selâm** (ve selâmet), **doğruya** (Hakk'a ve hakîkâte) **tâbi' olanlardır"**.¹⁰⁶

Not:

Basılmış ve basılacak kitablarım, İnternet'deki sitemde vardır.

Celâleddin Karakılıç: ilkkonak@gmail.com

A.Celâleddin Karakılıç www.ckarakilic.com

✽

¹⁰³ -Hazreti Ömer radiye'llâhü anh.

¹⁰⁴ -Hacc, 41.

¹⁰⁵ -Kasas, 83.

¹⁰⁶ -Tâ-Hâ, 4.

Kur'ân-ı Kerîm'e göre Tevhîd Dîni İslâm'ın son kalesi Türkiye Cumhuriyeti Devleti'nin **Bekâsı**, İmânda birlik ve Vatanda dirlik ile; **diğer bir deyimle**, Tevhîd Dîni İslâm'ın koruyucusu **Müslüman Türk Kudreti**'ni yeniden inşâ' etmek ile mümkündür

Kur'ân-ı Kerîm'e göre
Tevhîd Dîni İslâm'ın son kalesi
Türkiye Cumhuriyeti Devleti'nin **Bekâsı**,
îmânda birlik ve Vatanda dirlik ile;
diğer bir deyimle,
Tevhîd Dîni İslâm'ın koruyucusu
Müslüman Türk Kudreti'ni yeniden inşâ' etmekle mümkündür

يَا أَيُّهَا الَّذِينَ آمَنُوا أَدْخُلُوا فِي السِّلْمِ كَافَّةً ۖ وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ ۗ إِنَّهُ لَكُمْ عَدُوٌّ مُبِينٌ. فَإِنْ زَلَلْتُمْ مِنْ بَعْدِ مَا جَاءَتْكُمْ الْبَيِّنَاتُ فَاَعْلَمُوا أَنَّ اللَّهَ عَزِيزٌ حَكِيمٌ.

“Ey îmân edenler, (eğer, îmânda birlik vatanda dirlik istiyorsanız) **hep birden silm'e** (sulh'a ve İslâm'a, İslâm birlik ve berâberliğine) **girin,** (kâmil olgun birer Müslümân olun). **Şeytan'ın adımları ardına düşmeyin,** (insanları yoldan çıkaran küfür ve dalâlet ehlinin ve Deccâl'lerin sözlerine ve fiillerine uymayın). **Çünkü o (onlar), sizin apaçık bir düşmanınızdır”**.

“Size bunca açık deliller geldikten sonra yine kusur ederseniz (silm'e girmekden, birlik ve berâberliğinizi koruyup olgun birer Müslüman olmaktan kaçarsanız), **iyi bilin ki muhakkak Allâh, Azîz'dir** (mutlak gâlibdir, hukmüne karşı gelinmez, dilediğini yapar ve emrini infâz eder) **ve Hakîm'dir** (her yaptığını bir hikmetle yapar)”¹⁰⁷

بِئْسَ الْإِسْمُ الْفُسُوقُ بَعْدَ الْإِيمَانِ ۚ وَمَنْ يَتَّبِعْ فَأُولَٰئِكَ هُمُ الظَّالِمُونَ.

“İmândan sonra fâsıklık ne (kadar da) kötü addır! Kim (Allâh'ın yasak ettiği şey'lerden) tevbe etmezse onlar zâlimlerin ta kendileridir (ki onlara azâb hakk olur)”¹⁰⁸

اعْلَمُوا أَنَّ اللَّهَ شَدِيدُ الْعِقَابِ وَأَنَّ اللَّهَ عَفُورٌ رَحِيمٌ.

“Şühesiz bilin ki, Allâh'ın cezâsı pek çetindir. (Bununla berâber) **Allâh, muhakkak Gafûr'dur, Rahîm'dir,** (Tevhîd'e yönelen, şirk'den sakınıp günahlarına tevbe edenler için de, çok bağışlayıcıdır, çok esirgeyicidir)”¹⁰⁹

¹⁰⁷ -Bakara, 208-209.

¹⁰⁸ -Hucurât, 11.

¹⁰⁹ -Mâide, 98.