ŞAPKA 3

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ
وَ بِهِ نَسْتَعِينُ
اَلْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ وَ الصَّلاَةُ وَ السَّلاَمُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَ عَلَى آلِهِ وَ صَحْبِهِ اَجْمَعِينَ
ŞAPKA
Şapka giymek adeti, Avrupa’dan getirildiği ve sünnete zıt olduğundan Müslümanlar giymemişler. Fakat Avrupa’ya uymak devrimleri yapılırken M.Kemal, şapka giyme mecburiyetini de getirdi. (25 Kasım 1925) Bediüzzaman Hazretleri şapka hakkında ve çoğu mahkeme heyetine karşı şu izahatı veriyor:
“Bundan kırk sene evvel ve hürriyetten bir sene evvel İstanbul’a geldim. O zaman Japonya’nın baş kumandanı, İslâm ülemasından dinî bazı sualler sormuştu. Onları İstanbul hocaları benden sordular. Hem çok şeyleri o münasebetle sual ettiler. Ezcümle, bir hadîste: “Âhirzamanda dehşetli bir şahıs sabah kalkar, alnında “Hâzâ kâfirun” yazılmış bulunur” diye hadîs var deyip benden sordular. Dedim: “Bir acib şahıs, bu milletin başına geçer ve sabah kalkar başına şapka giyer ve giydirir.” Bu cevabdan sonra bunu sordular: “Acaba o zaman onu giyen kâfir olmaz mı?” Dedim: “Şapka başa gelecek, secdeye gitme diyecek. Fakat baştaki iman o şapkayı da secdeye getirecek, inşâallah müslüman edecek.” Sonra dediler: “Aynı şahıs bir su içecek, onun eli delinecek ve bu hâdise ile Süfyan olduğu bilinecek?” Ben de cevaben dedim: “Bir darb-ı mesel var: Çok israflı adama “eli deliktir” denilir. Yani elinde mal durmuyor, akıyor, zayi’ oluyor, deniliyor. İşte o dehşetli adam bir su olan rakıya mübtela olup, onun ile hasta olacak ve kendisi hadsiz israfata girecek, başkalarını da alıştıracak.” Sonra birisi sordu ki: “O öldüğü zaman İstanbul’da Dikili Taş’ta şeytan dünyaya bağıracak ki; filan öldü.” O vakit ben dedim: “Telgrafla haber verilecek.” Fakat bir zaman sonra radyo çıkmış işittim. Eski cevabım tam değilmiş bildim.” Ş:359
“Üç mahkemede ondan beraet kazandığımız ve kırk sene evvel bir hadîsin hârika tevilini beyan ederken, cinn ve insin Şeyhülislâmı Zenbilli Ali Efendi’nin “Şapkayı şaka ile dahi başa koymağa hiç bir cevaz yok.” demesiyle beraber bütün şeyhülislâmlar ve bütün ülema-i İslâm cevazına müsaade etmedikleri halde, avam-ı ehl-i iman onu giymeğe mecbur olduğu zaman, o büyük allâmelerin adem-i müsaadeleri ile, onlar tehlikede.. yani ya dinini bırakmak, ya isyan etmek vaziyetinde iken, kırk sene evvel Beşinci Şua’ın bir fıkrası: “Şapka başa gelecek, secdeye gitme diyecek. Fakat baştaki iman o şapkayı da secdeye getirecek, inşâallah müslüman edecek.” demesiyle avam-ı ehl-i imanı hem isyan ve ihtilâlden, hem ihtiyarıyla imanını ve dinini bırakmaktan kurtardı.” Ş:385
Yukarıda geçen “şapka secdeye gitme diyecek” ifadesi ile, yapılan şapka ve benzeri inkılapların müslümanları şeairden ve dolayısiyle dinden uzaklaştırmak için yapıldığı hatırlatılıp Müslümanlar ikaz ediliyor. Din gözle görünecek hadiseleri işarî haber verir.
Bediüzzaman Hz. aleyhinde olarak “Suçlarından diye: “Tekye ve zaviyelerin ve medreselerin kapatılması ve lâikliğin kabulü, İslâmiyet yerine milliyet esaslarının konulması, şapka giyilmesi, tesettürün kaldırılması, latin harflerinin huruf-u Kur’aniye yerinde cebren kabulü, Türkçe ezan ve kamet okunması, mekteblerde din derslerinin kaldırılması, kadınlara erkekler derecesinde irsiyet ve hak tanınması ve taaddüd-ü zevcatın kaldırılması gibi inkılab hareketlerini bid’at, dalalet, ilhaddır diyen, irtica ile suçludur.” diye yazmışlar. ” Ş:431
Bu itiraza karşı Bediüzzaman Hazretleri şu cevabı veriyor:
“Ey insafsız heyet! Eğer her asırda üçyüzelli milyonun kudsî ve semavî rehberi ve bütün saadetlerinin proğramı ve dünyevî ve uhrevî hayatın mukaddes hazinesi olan Kur’an-ı Mu’ciz-ül Beyan’ın tesettür ve irsiyet ve taaddüd-ü zevcat ve zikrullah ve ilm-i dinin dersi ve neşri ve şeair-i diniyenin muhafazası haklarında gelen ve tevil kaldırmaz sarih çok âyât-ı Kur’aniyeyi inkâr etmek ve bütün İslâm müçtehidlerini, umum şeyhülislâmları suçlu yapmak mümkün ise ve mürur-u zamanı ve müteaddid mahkemelerin beraetlerini ve af kanunları ve mahremiyet ve mahrem vechini ve hürriyet-i vicdan ve hürriyet-i fikri ve fikren ve ilmen muhalefeti memleketten ve hükûmetlerden kaldırabilirseniz, beni bu şeylerle suçlu yapınız. Yoksa siz hakikat ve hak ve adalet mahkemesinde dehşetli suçlu olursunuz.” Ş:432
“…. bizim en mühim suçumuz, Risale-i Nur’un mahrem bir parçasında elli sene evvel bir hadîsin tefsirinde, cebrî kanunlarla şapkayı giydiren ve Din-i İslâm’ı bu mübarek Türk Milletinden kaldırmak için Lozan Muahedesinde söz veren ve pek şiddetli ve dehşetli hücumlarına rağmen hiçbir hakikî Müslüman-Türk’ü protestan yapamayan ve Millet-i İslâm için pek çok zararlı olduğunu ef’aliyle isbat eden ve hadîs-i şerifin haber verdiği o müdhiş şahıs kendisi olduğunu hayat ve mematıyla gösteren Mustafa Kemal’e bir mahrem eserde “Din yıkıcı, Süfyan” dediğimizi ve “kalblerdeki sevgisini bozmağa çalıştığımızı” isnad edip kararnamede mahkûmiyetimize sebeb olduğunu…” yazmışlar. Em:52
Halbuki, “Mustafa Kemal’in elli meb’us içinde hiddetine ehemmiyet vermeyip, “Namaz kılmayan haindir” diyen; ve Divan-ı Harb-i Örfî’nin dehşetli suallerine karşı, “Şeriatın tek bir mes’elesine ruhumu feda etmeğe hazırım” deyip, dalkavukluk etmeyen ve yirmisekiz sene, gâvurlara benzememek için inzivayı ihtiyar eden bir İslâm fedaisi ve hakikat-ı Kur’aniyenin fedakâr hizmetkârına maslahatsız, kanunsuz denilse ki; “Sen Yahudi ve Hristiyan papazlarına benzeyeceksin, onlar gibi başına şapka giyeceksin, bütün İslâm ülemasının icmaına muhalefet edeceksin; yoksa ceza vereceğiz” denilse, elbette öyle her şeyini hakikat-ı Kur’aniyeye feda eden bir adam, değil dünyevî hapis veya ceza ve işkence, belki parça parça bıçakla kesilse, cehenneme de atılsa, kat’iyyen yüz ruhu da olsa, bütün tarihçe-i hayatının şehadetiyle, feda edecek.” Em:166
 “Ben, kırk-elli sene evvel, müteşabih bir Hâdîs-i Şerif’in bir harika manasını beyan etmiştim. Ve sonra Risale-i Nura yazmıştım ki: “Bir adam sabah kalkar alnında,هٰذَا كَافِر yazılmış bulunur.” Yani, Avrupa gibi başa şapka giyer ve onu cebren giydirir. “Bir kumandan hayatiyle ve mematiyle beni tasdik edip, işte o adam benim.... diye ,acib icraatiyle bu Hâdîs-i Şerif’in hakikatını isbat ettiği halde, zalimler nurlara ilişmesinler diye ben mahrem tuttum.
Sonra gördüm ki; İslâm Ordusunun hasenelerini o kumandana vermekle milyonlar haseneler bir tek haseneye iner; sukut eder. Ve o kumandanın kusurlarını seyyielerini orduya vermekle o seyyie, bir miyon seyyie olur. O şanlı kahraman orduyu tam lekedar ediyor bildim. Benim gizli ve mahrem tutmakta hata ettiğime kanaat getirdiğim aynı zamanda mahkemeler, o hakikatı tam tamına teşhir ettiler. İzahını büyük müdafaatıma havale edip gayet kısa bir işareti şudur:
Mahkeme, bizi cezalandırmak için ileri sürdüğü en büyük sebeb, benim o kumandanı sevmemekliğim ve sevdirmemekliliğim ve Kur’anın çok Ayâtına karşı onun inkâr ve muarazasını red etmekliğim; fikren ve ilmen kat’i hüccetlerle onun mesleğini kabul etmemekliğimdir.” Ty:57
“S- Küfür, kalbe ait bir sıfattır. Kalbde o sıfat bulunmadığı takdirde, zünnar bağlanmasından veya ona kıyas edilen şapkanın giyilmesinden ne için küfür hasıl olsun?
C- Gizli olan umûra, şeriat emarelere göre hükmeder. Hattâ illet olmayan esbab-ı zahirîyi, illet yerine kabul eder. Binaenaleyh itmam-ı rükûa mani olan bir kısım zünnarların bağlanması ve secdenin ikmaline mani olan bazı şapkaların giyilmesi, ubudiyetten istiğna ve küfre teşebbüh etmeye emarelerdir. Gizli olan o sıfat-ı küfriyenin yok olduğuna kat’iyyetle hükmedilemediğinden, bu gibi emarelere göre hükmedilir.” İ:67
