

Torandı
ERİ

160168

Hasan el-Benna ve Müslüman Kardeşler

Uluslararası Sempozyum

حسن البناء و حركة الإخوان المسلمون
ندوة عالمية

5-6 Mayıs İkibinoniki Ankara

Türkiye Diyanet Vakfı İslam Araştırmaları Merkezi Kütüphanesi	
Dem. No:	160168
Tas. No:	962 HAS. B

I

 medeniyet
İLİM KÜLTÜR EĞİTİM VE DAYANIŞMA DERNEĞİ 2005

Millet Cd. Şehremini Mh. Ereğli Camii Sk.
Selamet Apt. No: 4 / A Fatih-İstanbul
Tel: 0212 520 51 57

gençBİRİKİM
derneği

İlkiz Sk. 22 / B Sıhhiye- Ankara
Tel: 0312 229 67 18

S. Güder - Medyesi

HASAN EL-BENNA'NIN MEDENİYET ve TECDİD PROJESİNİN ESASLARI

Hayreddin Karaman

Radikal ve siyasal İslamcılıktan söz edenlerin ittifakla örnek diye sundukları merhum şehid Hasen el-Bennâ'nın nasıl bir ıslahat ve yeniden inşa programına sahip olduğunu, bu program içinde siyaset ve devletin, unsurlardan bir unsur olmanın ötesine geçmediğini aşağıda sıralayacağımız ilkeler açıkça ortaya koymaktadır:

1. Gelenek haline gelmiş dini anlayış ve kurumların yenilenmesi gerekiyor:

İhvan'a göre beşer eliyle yazılmış metinler, şerhler, haşiyeler ve itirazlar ile tartışmalar sabit din değildir. Bunların bir kısmı, hem medeniyetimizin parlak dönemleriyle olan bağlantımızı kesmiş, hem de çağdaş gelişmeler ile aramıza duvar örmüştür.

Eskimiş ve maksada hizmet etmeyen din öğretimi usulü terk edilmelidir.

Din bilgisi ve anlayışı insanlara ait diğer melekeler gibi sınırlı ve göreceli olan akla (yalnızca akla), sadece nakle (rivayetlere), yalnızca duyulara ve deneylere, tek başına ilham ve keşiflere dayanamaz, yalnızca bunların biri kaynak olamaz.

Din bilgi ve anlayışı Allah'ın iki kitabına birden (hem Kur'an'a hem de evrene) dayanmalıdır. Allah'ın insana bahsettiği bütün bilgi kaynakları ve kabiliyetleri kullanılmalı, ümmetin bütün tabakalarına hitap etmeli, cumhurun /sıradan insanların seviyeleri de göz önüne alınmalıdır.

Önderin kendi ifadesine ile İhvan hareketi "Selefi bir çağrı, sünnete bağlı bir tarikat (yol), tasavvuf kaynaklı bir hakikat, siyasi bir heyet, hareketli ve idmanlı bir cemaat, kültürel ve ilmi bir bağ, iktisadi bir ortaklık ve ictimâi bir düşüncedir." (Mecmûtu-Resaili'l-İmam, s. 154-155).

2. Dinî düşünce ile akli (felsefi) düşünce uzlaştırılmalıdır:

Hasenu'l-Benna, bir yanda nasların (dini metinlerin) yalnızca dış (lafza bağlı) manalarına çakılıp kalan diğer yanda akli tanrılaştıran, onu görecelikten mutlaklığa taşıyan iki aşırı okulu da isabetsiz bularak bir orta yol teklif etmiştir. Buna göre kesin bilinen konularda akli düşünce ile şer'i bilgi asla çelişmez. Ancan akla, dini naslara, duyu organlarına ve deneylere, kalbe ve vicdana ait (özel) farklı alanlar vardır. Mesela ilâhiyat bahsine bakalım:

Allah Taeâlâ'yı bilmek aklın gücünü aşmaktadır; akıl ne kadar gelişirse gelişsin gücü sınırlıdır. Bu sebeple İslam insanlardan sınırlarını bilmelerini istemiş (İsra, 85) , aynı zamanda bilgilerini arttırmaya; dolayısıyla bilgi vasıtalarını usulüne uygun olarak sonuna kadar kullanamaya da teşvik etmiştir (Tâhâ, 114). Sınırları ve yetkiyi konular belirlemektedir. Buna göre dine ve akla ait olan alanlar birbirine karıştırılmamalıdır. Dinin naslarının ve aklın kendi alanlarında kesin olarak ortaya koyduğu gerçekler üzerinde tutarsızlık ve çelişki olmaz. Biri kesin diğeri ihtimalli ise kesin olan esas alınır ve diğeri ona göre yorumlanır. Her ikisi de kesin değilse dinin açıklaması alınır, ama birinin kesinleşmesi durumunda ona riayet edilir.

Bennâ'ya göre İslam, akli inkar eden hurafe ve esâtiri de gabya imanı reddeden akli da reddetmiştir. İnsanları ıslah edecek inanç, ruha yerleşmiş, Allah'ın her yerde hazır ve nazır olduğunu insan bilincine yerleştirmiş bir iman ile -evrende ne var ise onlar hakkında en doğru ve yeterli bilgiyi elde ederek bunu insanlığın hayrı için kullanmayı temin edecek olan- akli da hür bırakmıştır.

3. İslam'ın her şartta uygulanabilirlik ve insanlığın birikime açıklık özellikleri vardır:

İslam, herkesin dini olmaya talip bulunduğu için bütün zamanlarda ve mekanlarda, bütün insanlığın hayati ihtiyaçlarına uygun düşmektedir. Bu sebeple –iman ve ibadetler dışında- insanların hayatlarında güçlükler ve çıkmazlara sebep olabilecek detaylara girmemiş, genel prensipler, kurallar ve maksatlara yer vermiştir. Fukaha da ictihada açık alanları belirlerken ibadetleri dışarıda tutmuşlar, muamelât denilen hayat alanında hükümlerin illet ve hikmetlerini bulmayı, buna göre gerekli olan yeni hükümleri üretmeyi caiz görmüşler ve bizzat uygulamışlardır.

İslam genel kurallarına, değişmez hükümlerine ve maksatlarına aykırı olmadığı sürece insanlığın birikiminden istifadeye açıktır; hikmet müminin yitirip de aradığı bir değerdir, onu nerede bulursa alır ve sahiplenir.

4. Anayasaya dayalı parlamenter sistem İslam'a aykırı değildir:

Hasenu'l-Benna "İslam'ın dünya işlerinde insanlığın birikimlerinden istifadeye açık olduğu" tespitini demokrasinin İslam ülkelerinde uygulanabilirliğine tatbik etmiş ve şöyle demiştir:

"Avrupa'dan taşıdığımız bu parlamenter sistemin temel kurallarında, İslam siyaset sisteminin kurallarına aykırılık yoktur. Bu konuyu araştırmak isteyen bir kimse 1341/1923 tarihli Mısır Anayasası'nın şu maddelerde özetlenen temel kurallarına baktığında bu sistemin İslam'a yabancı veya ondan uzak olmadığını görecektir:

- a) Bütün çeşitleriyle kişiye ait hürriyetlerin korunması,
- b) Yetkinin ümmette olması ve yönetimin ona danışması,
- c) Yöneticilerin halka karşı sorumlu olmaları ve halkın onlardan hesap sorma yetkisi,
- d) Bütün erklerin sınırlarının belli olması.

Bunlar, İslam'ın rejim ve siyasi sistemin şekli konusundaki öğretisine ve kurallarına tam olarak uygun düşmektedir.

Bu sebeple İhvan, anayasaya dayalı siyasi sistemin, dünyada mevcut sistemler arasında İslam'a en yakını olduğuna, hatta bunun İslam'dan alındığına inanmaktadır (Mecmuatu'r-resail, 5. kongre kitapçığından).

5. Batılılaşmaya karşı olmak ve maddeci Batı medeniyetine eleştirel bakmak gerekir:

Üstad'ın projesinde yer alan batılılaşmaya karşı olma ve Batı medeniyetinin seyrini değerlendirme bakımından şu sözleri önemlidir:

“Batı medeniyeti maddi ilkeleriyle ictimai, siyasi ve askeri alanlarda; İslam'ın, ruh ve maddeyi birleştiren sağlam ilkelerine rağmen İslam topraklarında verilen savaşta İslam medeniyetine galip geldi. Bu savaşta zayıyata uğrayan Müslümanların nüfusu, ruhu, inançları, düşünceleri idi. Bu askeri saldırı milliyetçilik şuurunu uyandırdığı gibi İslam düşüncesinin de dirilmesini etkiledi. Batı medeniyeti ilme dayalı güzelliği ile bir zaman gözleri kamaştırdı ve yine bu ilim sayesinde bütün dünyaya boyun eğdirdi, ama artık iflas ve intihar dönemine girdi: Siyasi ilkelerini diktatörlükler yıkıyor, iktisadi ilkelerini krizler geçersiz kılıyor; ictimai ilkelerinin, fitrata aykırı (ters) ilişkiler ve her taraftan fişkıran isyanlar ve ihtilaller hakkında geliyor, halk ne yapacağını şaşırılmış ve yolunu yitirmiş durumda.

“Biz her alanda batılı yöneliş ve nazariyelerle kendimizi bağlamak, onların uydusu ve taklitçisi olmak istemiyoruz; istediğimiz, tevhîde ve itidale dayalı İslam temelinde Batı'dan bağımsız düşünmek ve davranmaktır. Arkasına, tarihin tanıdığı en şerefli maziyi almış büyük ve şerefli bir ümmet olarak, kendi dinamiklerimiz ve hayat tarzımızın özellikleri ile ayırt edilmek ve farklılaşmak istiyoruz.”

Hasen Medeniyetimizi yeniden inşa ederken dünya ile ilişkisini kesmek, içine kapanmak, etrafına kalın duvarlar örmek gibi bir ifrattan da, uydu ve taklitçi olmak gibi bir tefritten de (iki uçtan da) uzak duruyor, bütün insanlığa ait ortak alan ile inanç, düşünce ve kültür özelliklerini birbirinden ayırıyor, kimlik ve medeniyetini korurken dünya ile de -bu ilkeye zarar vermeyen- ilişkilerini, alış verişini devam ettiriyor. Şöyle diyor:

“İslam medeniyeti diğer milletlerle ilişkiler kurdu, başka medeniyetlerden birçok şey aldı, aktardı, fakat iman gücü ve sağlam nizamu ile bunların hepsine galip geldi, birçoğunu Araplaştırdı veya buna yaklaştırdı, onları bütün çekiciliği, canlılığı ve güzelliği ile dinine ve diline doğru çekti, kendi boyası ile boyadı. Ama bu durum onu, başka medeniyetlerden – ictimai ve siyasi bütünlüğüne zarar vermedikçe- faydalı olanı almaktan alıkoymadı.”

6. Kutsal ve değişmez doğru (ma’sum) olan ile düşünceye dayalı mirası ayırmak gerekir:

Hasenu’l-Bennâ, asırlar boyu birikmiş olan değerli İslam mirasını yok sayan, vahyi Batı aklına göre yorumlayan “İslam modernizmi”ne de, beşerî ictheadları vahiy gibi telakki ederek onlara bağlanıp kalma manasındaki taklitçiliğe (muhafazakârlığa) da karşı çıkıyor; kendi yolunun daha önce de benzeri görmüş olan “tecdid hareketleri” nevinden bir hareket olduğunu ifade ediyor. Risaleler Mecmuası içinde yer alan “Da’vetunâ” isimli risalesinde bu konuyu şöyle dile getiriyor:

“İslama ait bilgilerin ve hükümlerin asıl kaynağı Allah’ın kitabı ile Resulü’nün (s.a.) sünnetidir. İslam ile ilgisi kurulan ve onun rengine boyanan bilgilerin ve görüşlerin çoğu bunları doğuran çağın ve o çağda yaşayan milletlerin rengini taşımaktadır. Bu sebeple bugün Müslümanlara teklif edeceğimiz hayat düzeni kurallarını o saflık ve kolaylık esasına dayanan kaynaktan almalıyız, İslam’ı sahabe ve tabiun nasıl anladılarsa öyle (o yöntem ile) anlamalıyız, bu ilâhî ve nebevî çizgide durmalıyız, onu aşarak insanları, Allah ve Resulü’nün mecbur kılmadığı hükümlere mecbur kılmamalı, çağımızı –onunla bağdaşmayan- çağların rengi ile boyamamalıyız ve bilmeliyiz ki İslam bütünü ile insanlığın dinidir.”

7. İslam devletinin tarihine ve İslam medeniyet tarihi düşünce yöntemine tenkitçi olarak yaklaşmak gerekir:

Tecdid yönteminin bir uzantısı olarak el-Bennâ, İslam tarihinde olup bitene, İslam ümmetini bugün bulunduğu duruma getiren amillere tenkitçi bir bakışla yaklaşmayı, taklide dayalı övgü veya yergi yerine gerçeği araştıran, doğru olanı yanlış olandan ayırmayı hedef edinen bir bakışı tercih ve tavsiye edi-

yor. “Beyne’l-emsi ve’l-yevm” isimli risalesinde İslam devletinin temellerini gevşeten, dinamiklerini zaafa uğratan yedi sebep üzerinde duruyor:

a. Siyasete ve ırk/kavim farkına dayalı ihtilaflar, makam ve mevki kapmaya yönelik çekişmeler.

b. Din ve mezhep kökenli ihtilaflar.

c. Lüks ve refah düşkünlüğü.

d. Dilleri Arapça olmadığı için sahih İslam’i anlama, tatma ve gönüllerinin Kur’an nuruyla aydınlanmış olması bakımından (ilk dönem) Arapları gibi olmayan Deylem, Memluk, Fars, Türk gibi kavimlerin İslam dünyasında hakim olmaları.

e. Maddi hayatın muhtaç olduğu ilim, teknik ve becerileri edinmeyi ihmal ederek faydasız felsefi nazariyeler ve hayale dayalı, aslı astarı olmayan bilgilerle vakit öldürmek, emeği israf etmek.

f. Devleti ve toplumu yönetenlerin saltanatlarına mağrur ve güçlerine aldanmış olarak diğer toplulukların ilmi ve ictimai gelişmelerini takip etmemeleri, kendileri gaffet uykusuna dalmış iken güçlenen başka devletlerin ani hücumları karşısında aciz kalmaları.

g. Hasımları oldukları halde suret-i haktan görünen, yüzlerine gülen kimselere aldanmak, yabancı hayranlığı yüzünden fayda ve zarar, iyi ve kötü ayırımı yapmadan onları taklide kapılmak.

8. Kapsayıcı manada bağımsız medeniyet ve ümmetin egemenliği hedeflenmelidir

H. el-Benna, bağımsız medeniyet ve ümmetin egemenliği konusundaki düşüncesini şöyle ifade ediyor:

“İslam mensuplarından, bedeli mal ve can olsa bile cihad ve egemenlik istiyor; hürriyet ve istiklalden daha azına razı olmuyor. İstiklali iki alanda da istiyor: Ekonomide ve medeniyette. Ekonomik istiklal –yalnızca bir İslam ülkesinin değil- bütün ümmetin servet, mal, devlet, insan fertleri, nakit (para) konularında bağımsız olacakları bir ekonomik düzeninin kurulması ile gerçekleşir. Çünkü Arap olan ve olmayan Müslüman topluluklar arasında kurulacak bütünleştirici bağ bize “kendine yeterli” ve “ekonomik bağımsızlık” sonuçlarına gö-

türecek yolu açacak, ithal, ihraç ve diğer konularda Batı'nın tahakkümünden bizi kurtaracaktır.

Medeniyette istiklal ümmete dünya liderliğini ve örnekliliğini iade edecektir. Bir zamanlar dünya liderliği Doğu'da idi, Grekler ve Romalılar tarih sahnesine çıkınca Batı'ya geçti, sonra peygamberlik irşadı liderliği yeniden Doğu'ya çevirdi, ama Doğu'nun zaman içinde gaflete dalması ve Batı'nın yeni zamanlarda gerçekleştirdiği sıçrama dünya liderliğinin tekrar yer değiştirmesi sonucunu doğurdu. Bizim hedefimiz olan medeniyet "bağımlı" ve "kapalı" olmayan, ama "farklı olan" bir medeniyettir. İslam faydalı olanı, makul ve meşru olanı -nerede bulunursa- almaya karşı değildir. Ama İslam, Allah'ın dini ile alakalarını kesmiş bulunan bir topluluğa her alanda benzemeye, dünyaya tutulmuş bir topluluğun peşine takılmak için kendi inanç, vazife, hüküm, değer ve kurallarının terk edilmesine kesin olarak karşıdır."

9. Vatan, kavim (etnik köken) din ve insanlıkla ilgili aidiyetlerin bütünleştirilmesi/uzlaştırılması gerekir.

Bugün insanlar ya -başlıkta zikredilen- değerlerden birine aidiyeti ideoloji haline getirmişlerdir veya bunlara bir tepki olarak "İslam'dan başka aidiyetlerin mahkum ve yok edilmesi" gibi bir aşırılığa meyletmişlerdir. Buna karşı Hasen el-Benna'nın çözümü şudur:

a) İhvan bir kimsenin (bugün ulus devlete ait olan) vatanını ve o vatanda yaşayan kavmini sevmesine, vatan ve halkın korunması, gelişmesi, güçlenmesi için elinden geleni yapmasına ve buna öncelik vermesine karşı değildir ve bunda bir sakınca görmez.

b) Araplar İslam'ın ilk muhataplarıdır, İslam onlar vasıtasıyla diğer ırklara intikal etmiş, ümmet onların idaresinde birliğe kavuşmuşlardı. Bu sebeple ikinci adım olarak Arapların birleşmesi, Kur'an Arapçasının yaygınlaşmasını hedefler.

c) İslam bir iman ve ibadet olduğu gibi aynı zamanda bir vatan ve bir aidiyettir. Müminleri gurup gurup ayıran diğer aidiyetlere hakim olmuş, bütün müminlerin kardeş, canlarının ve kişiliklerinin eşit olduğunu ve ötekilere (Müslümanlar ve onların himayesinde olan gayr-i Müslimler dışında kalanlara) H. K.) karşı bunların bir müstakil birlik oluşturduklarını

ilan etmiştir. İşte bu esastan yola çıkan İhvan “İslam Birliği” davasına sahip çıkmış, “Müslüman gurupları ve vatanları” içine alan en geniş ve hakiki sınır (çerçeve) olarak “İslam birliği”nin gerçekleşmesini amaç edinmiştir.

Yine aynı düşünce ve inancın tabii sonucu olarak “hila-fet”in iadesi ve ihyasını programı içine almış, bunun daha önce bir dizi faaliyet ve aşamalara muhtaç olduğunu idrak etmiştir. Gerçekleşmesi gereken aşamalar şunlardır:

a) Kültürel, ictimai ve iktisadi alanlarda İslam ülkeleri arasında tam bir dayanışma ve yardımlaşma.

b) İslam ülkeleri arasında yapılacak anlaşma, antlaşma, konferans ve diğer toplantılar, görüşmeler.

c) İslam Birleşmiş Milletleri kuruluşu.

d) Bütün bunlar gerçekleştikten sonra ümmetin tamamının başı, tesbihin ipi ve imamesi, birliğin sembolü... olarak bir lider üzerinde ümmetin ittifak etmesi.

e) Bu din, belli bir ırka veya bölgeye değil bütün dünyaya rahmet olarak gönderildiği için son adımda “dünyada birliğin” gerçekleştirilmesi.

İşte bu anlayış çerçevesinde İhvan, birbirini destekleyen ve aşamaları engellemeyen özel aidiyetleri meşru görmekte, bunlardan birine saplanıp diğerlerini engelleyenlerden ayrılmaktadır.

Hasen el-Benna yukarıda özetlenen amaca ulaşmak için Arapların ve özellikle Mısır’ın öncülük etmesini de istemektedir.

10. Bir kimse “Allah bir, Muhammed O’nun elçisidir” diyorsa asla tekfir edilmemelidir.

Batı kültür ve medeniyetinin baskın etkisi sebebiyle İslami hayat hayli değişikliğe uğradı, iman ve ibadet dışında kalan hayatın tamamında yabancı unsurların karışmasıyla bozulmalar meydana geldi, bu yüzden bazı aşırı guruplar, kendilerine göre uygunsuz anlayış ve uygulamalar yüzünden Müslümanları tekfir eder (dinden çıktıklarına hükmeder) hale geldiler. Hasenu’l-Benna’ya göre “Allah’tan başka tanrı olmadığına ve Muhammed’in Allah Resülü olduğuna” iman eden, bunu

söyleyen, buna göre davranan kimseler, aşağıda sayılacak değişme ve bozulmalar dışında herhangi bir görüş veya günah yüzünden tekfir edilemezler:

- a) Açıkça kafir olduğunu (Müslüman olmadığını) söylemek.
- b) Dinin kesin ve herkesçe bilinmesi gereken kurallarından birini inkar etmek
- c) Kur'an'ın apaçık bir hükmünü yalanlamak.
- d) Dilin hiçbir halde müsait olmadığı bir şekilde Kur'an'ı yorumlamak.
- e) Dini inkar etmesinden başka bir manası olmayan (dini inkar ettiğini gösteren, başka ihtimal taşımayan) bir davranışta bulunmak.

11. Durum doğru değerlendirilmeli, bir ıslahat programı yapılmalı ve sosyal adalet gerçekleştirilmelidir.

Hasenu'l-Benna hepsi bir arada yayımlanmış bulunan Ri-salelerinde ülkenin ictimai ve iktisadi durumunu ve bu durumun İhvan hareketiyle ilişkisini şöyle dile getiriyor:

Bu hareket İsmâiliyye'de başladı. Sabah akşam sokaklarda işgalci ve sömürgecilerin yapıp ettiklerini görüyorduk ve bu manzara hareketin güçlenip yayılmasına yarıyordu.

Belaların başında Süveyş kanalı vardı; batısında İngilizlerin bütün alet ve edevatıyla yerleşim bölgesi, doğusunda kanal yönetim şirketinin büroları. Mısırlı öz servetini yabancıya kapırmış, ülkesinde garip ve mahrum. Ülkenin her tarafına sömürgeci yabancılar dal budak sarmış, 320 den fazla yabancı şirket bütün ekonomik kurum ve kuruluşlara hakim olmuş, sanayi ve ticareti ele geçirmişlerdi.. İşte bu durum İhvan hareketinin önce Kanal bölgesinde yer etmesini sağladı.

Ülke yoksul değildi, ama serveti yabancıların elindeydi. Bu yüzden halkın % 60 tan fazlası hayvanların yaşama şartlarından daha kötü şartlarda yaşıyorlardı. Her türlü hastalık yaygın hale gelmişti. İnsanlarımızın % 90 ının bünyeleri ve duyu organları zayıflamıştı. Okuyanların sayısı beşte bir kadardı. Hapishanelere girip çıkanların sayısı okuldakilerden fazla idi. Savaş gücü çok eksikti. Mısır için söylenenler hemen bütün İslam ülkeleri için de geçerli idi.

H. el-Benna bu durum değerlendirmesinden sonra çare olarak gördüğü sosyal ve ekonomik düzenin nirengi noktalarını şöyle tespit etmiştir:

a) Servet, mal, devlet ve insanlar için şu âyetin ışığında bağımsız bir iktisadi düzenin kurulması: “Allah’ın size geçiminizi sağlamak, belinizi doğrultmak için verdiği mallarınızı, meşru ve makul yoldan harcamayanlara vermeyin...” (Nisa: 4/5).

b) Paramızın sömürgecilere ait çarkın dışına çıkarılması, bağımsızlaştırılması.

c) Şirketlerin yerli hale getirilmesi ve imkan elverdiği ölçüde yabancı sermayenin yerine yerli sermayenin konması.

d) Kamu hizmetlerine ait kurumların yabancıların elinden alınması.

e) Yıllardan beri ihmal edilmiş bulunan büyük projelerin hayata geçirilmesi, sanayileşmeye öncelik verilmesi, el zenaatları ve küçük (aile) işletmelerinin teşvik edilmesi, halkın lüks tüketimi terk etmesi, zaruri tüketim ile yetinmesi, büyüklerin bu konuda küçüklere örnek olması.

f) Kalkınma amacıyla İslam ülkeleri arasında işbirliği ve dayanışma kurulması, mümkün olduğu kadar Müslümanların ürettikleri malların tüketilmesi ve mümkün ise bir Müslüman kuruluşunun yabancıya kaptırılmamasına çalışılması.

g) Halk tabakaları arasındaki büyük servet ve refah farkının ortadan kaldırılması, orta tabakanın oluşturulması.

ı) Faizciliğin ortadan kaldırılması, zekat kurumuna işlerlik kazandırılması, servetin azından çoğuna doğru yükseltilerek vergi alınıp yoksullukla mücadelede sarf edilmesi ve böylece aradaki refah farkının azaltılması.

i) Kırlarda ve köylerde çoğu yararlı bir şekilde değerlendirelemeyen büyük topraklarla ilgili bir düzenlemenin yapılması, bir kısım toprakların bedelleri verilerek sahiplerinden alınması ve topraksızlara veya yetersiz toprak sahiplerine dağıtılması, böylece hem onların da üretici yapılması hem de bu ülkede korumaları gereken bir yerlerinin bulunduğu şuurunun uyandırılması.

12. İslahatın aceleye getirilmemesi, planlı ve sağlam bir hazırlık safhasının geçirilmesi, ıslahatın uygulayıcılarının iyi yetiştirilmiş olmaları gerekir

İslami hareketlerin bir kısmı tedric (hareketin tabii ve zorunlu aşamalarını tamamlayarak hedefe doğru ilerleme) kuralına riayet etmeyip acele etmeleri yüzünden başarılı olamamışlardır. Hasan el-Benna bunun farkında olduğu için tabilerine devamlı tedric kuralını/ilkesini hatırlatmış ve buna bağlı kalmıştır. Onun hareketinin aşamalarını dört kelime ile ifade etmek mümkündür: Uyarma, kuruluş, öğretme ve inşa.

Heyecana kapılıp acele edenlere şöyle hitap ediyor:

Ey Müslüman kardeşler ve özellikle hamasete kapılıp acele edenler beni iyi dinleyin!

Bizim bu yolumuzun adımları belirlenmiş ve sınırları çizilmiştir; en uygun yöntem olduğuna iyice kani olduğum bu yolu asla terk edecek değilim. Evet bu yol uzun olabilir, ama yerine koyacağımız başka yol yoktur. Asıl yiğitlik sabır, devam, sıkı sarılma ve sürekli çalışma ile ortaya konacaktır. Meyvayı olmadan toplamak, çiçeği zamanı gelmeden koparmak isteyenler bizden ayrılınsınlar ve başka hareket guruplarına katılınsınlar!...

Başarının kanunlarına karşı çıkmayın, çıkarsanız bu kanunlar size galip gelir, tersine bu kanunları başarınız için kullanarak galip gelmenin yollarını arayın...

Size sonuna kadar açık söyleyecek, açık olacağım. Kurallara uygun devamlı ve sabırlı çalışmalarımız sonunda ne zaman içinizden "ruhlarını iman ve bağlılık, fikirlerini ilim ve kültür, bedenlerini spor ve terbiye" ile donatmış üç yüz bölük oluşursa o zaman benden denizin derinliklerine dalmayı, göklere tırmanmayı, bütün inatçı tiranlara karşı savaşmamı isteyin, inşallah o zaman bunu yapacağım!

13. Güç, şiddet ve devrim

H.el-Benna'ya göre İslam, hayatın bütün alanlarını kaplayan bir inkılabdır, kötüden iyiye, bozulandan düzğüne, karanlıktan aydınlığa, zulümden adalete... bir geçiştir. Şu halde İhvan hareketi de bir inkılab olacaktır.

Bu noktada soru şudur: İhvan bu inkılabı şiddet ve güç kullanarak mı gerçekleştirecektir?

Bennâ'ya göre güç vazgeçilemez bir şarttır; İhvan önce iman, sonra birlik ve en sonra da bilek ve silah gücüne sahip olacaktır.

Devrim ve şiddet ise ancak karşı devrim ve şiddet mecbur bıraktığı zaman mukabele ve meşru savunma hakkı olarak söz konusu olabilecektir.

Hareketin amacı: 1. İslam ile insanları ıslah edip olgunlaştırmak, 2. İslam vatanını yabancıların işgal ve istilasından kurtarmak, 3. İslam devletini kurmak ve 4. Bütün ümmeti kamil manada İslam'ı uygulamaya döndürmek. Bu amaca ulaşmak için önce eğitim, irşad, ikna yolları denenecek, karşı taraf engellemek için şiddete başvurursa o zaman şiddete mukabele etmek meşru olacaktır.