
.m

ILHAN-ARSEL
TuranDursun'a

Mektuplar

İLHAN ARSEL
Turan Duraun'a

Mektuplar

SUNUŞ*

19. yüzyılın büyük düşünürlerinden biri olan Feuerbach, "Ben
Tanrısız b ir dindarım " derdi. 20. yüzyılın aynı çapta bir başka dü­
şünürü sayılan Einstein, "Ben inanmayan koyu bir dindarım" diye
eklerdi.

Bu sözler. Batı dünyasını bir uygarlıktan bir başka uygarlığa
götüren ve insanlığı sınırsız gelişm elere doğrultan düşünür ve bil­
ginlerin, bir bakıma "yazıt"ı ("düstur'u") sayılır ki, kökenini "ak­
lın" yüceliği (egemenliği) ve bunun oluşturduğu "insan sevgisi"
duygusunda bulur.

Bundan 2500 yıl Önceleri, Tanrı fikrini, "Kutsal" bilinen kitaplara
ters düşercesine, "sevgi denizi" şeklindeki bir tanıma oturtan Aris­
to'lardan başlayıp, Batı dünyasını 1500 yıllık karanlık çağdan "ay­
dınlığa" ve sınırsız bir uygarlık aşamasına doğrultmak üzere, Tan-
n 'yı "akıl" ve "aklı" Tanrı ile yer değiştirten ve böylece ’’Kutsal" ki­
taplara ve bu kitaplardaki Tanrı anlayışına karşı çıkanlar (örneğin
Voltaire ve benzerleri) ve onlan bugüne dek izleyenler (Örneğin Bert­
rand Russell'lar v b ...)t hep bu "yazıfın insanları olmuşlardır. Daha
başka bir deyimle, uygarlık gelişmesi tarihi, "inanmayan" bu tür "din­
darlarla" doludur ki, sayılan çok az olmakla beraber, Batı dünyası
bakımından, birbirinden parıltılı simaları kapsar: kim ki tüm insan­
lığın gelişmesine, insan şahsiyetinin haysiyeti ve insanlararası sevgi
duygusunun yerleşmesine hizmet etmiştir;, kim ki, deha, zekâ ve
düşünce özgürlüğü ile bezenmiştir; o mutlaka "inanmayan din•
</ar "fardan olmuştur.

* Ilhan Arsel. bu yonyı. Turan Dursun'un 6. Ölüm yıldönümü nedeniyle, "Turan Dur-
«u nu Anarken" ballığıylakaleme almıştır. (Y .N .)

5

"İnanmayan dindarlar" için din ve dindarlık, Vutsal sayılan ki­
taplara boyun eğmek değil, fakat aklın vicdan süzgecinden geçirmiş
olduğu verilere uymaktır. Daha doğrusu onlar» Tanrı sözüdür diye in­
sanlara belletilen kitapları ve verileri T ann yapısı değil, fakat insan
yapısı" şeyler olarak tasnif edip buna göre değerlendirirler ve bu ki­
taplarda yer alan "Tann" tanımın» geçersiz bilirler. Çünkü bu kitap­
larda tanımlanan Tann, insan kılığında, insana özgü niteliklere sahip
bir varlıktır: kindardır, acımasızdır, kıskançtır, keyfîdir, insanlan di­
lediği gibi şekillendiren ve sonra birbirleriyle dövüştürendir, v s ...

Onlar için "kutsal" olan şey "a k ıt" ve aklın oluşturduğu "yara­
tıcı zekâ"d\T. Bundan dolayıdır ki, onlar, bir T ann'nın kalkıp da,
"Kutsal" diye kabul edilen kitaplarda yazıldığı şekliyle:

"Bir şehre karşı cenketmek için onu barışıklığa çağıracaksın.
Ve vaki olacak ki eğer sana barış cevabı verirse ve kapılarını
sana açarsa o vakit vaki olacak ki içinde bulunan biitün kavm
sana angaryacı olacaklar ve sana kulluk edecekler. Ve eğer se­
ninle musalaha etmeyip (barış yapmayıp) cenketmek isterse o
zaman onu kuşatacaksın ve Allahın Rab (bu şehri) senin eline
verdiği zaman onun her erkeğini kılıçtan geçireceksin; ancak
kadınlan ve çocukları ve hayvanlan ve şehirde olan her şeyi,
bütün malını kendin için çapul edeceksin ve Allahın... sana
verdiği düşmanlannın m allannı yiyeceksinn (Tevrat, Tesniye
Kitabı, Bap 20:10-14).

diye konuşabileceğini düşünem ezler. Bir T ann ki, bütün yarattığı
insanlar içerisinden sadece bir grubu (örneğin lsra iloğuüannı) se­
çip kendisine "kavm" edinsin ve sonra bu kavmi başka m illetlere
karşı savaşa ve "çapula" kışkırtıp ele geçirilen esirlerin ke lle ­
lerini kılıçla doğratsın, kadınları ve çocukları ve m allan çapul e t­
tirsin ve sonra bu dehşeti devam ettirm ek için;

"Bu milletlerin şehirlerinden olmayıp senden çok uzakta bu­
lunan bütün şehirlere böyle yapacaksın" (Tevrat, Tesniye
Bap 20:15)

6

diye em ir versin! Hayır, "İnanan d in d arla ra göre olmaz böyle bir
şey; "Yüce" olduğu söylenen bir T ann, bunları emretm iş olamaz.

Yine bunun gibi, "İnanmayan dindarlar", T ann'nın, insanları
dilediği gibi şekillendirip "Putperest" ya da Müslüman ya da kâfir
kılacağını (örneğin En’âm Suresi, ayet 125) ve kıldıktan sonra,
onlan birbirlerine boğazlatacağını, örneğin;

"Müşrikleri nerede görürseniz öldürün" (Kur’an, Tevbe Su­
resi, ayet 5)

ya da

"Kendilerine kitap verilenlerden (Yahudiler'den, Hıristiyan-
lar’dan)... hak dini (İslam’ı) kendine din edinmeyen kim -
selerle, küçülerek elleriyle cizye verinceye kadar savaşın"
(K. Tevbe Suresi, ayet 29)

şeklinde em ir verebileceğini düşünemezler.
"İnanmayan dindarlar", "peygamber" diye bilinen kimselerin değer

ve önemlerinin, öldürdükleri insana göre hesaplanmak gerektiğini
kabul edemezler. Oysa ki, "Kutsal" bilinen kitaplarda, örneğin Tev­
rat'ta, hangi peygamber daha çok insan öldürmüş ya da öldürtmüş ise
o, o kadar önemli sayılmıştır. Tevrat'a göre SauJ kral ve Davııd onun
emrinde asker olarak iş görürken, her ikisi de çok sayıda insan
öldürmekle ün salmışlardı. Saul binlerce, Davud ise on binlerce insan
öldürtmüştü. Bundan dolayıdır ki, İsrail kentlerinde halk bayram et­
miş; kadınlar, "Saul vurdu binleri, Davud da on binleri" diyerek, kar­
şılıklı olarak oynayıp şarkı söylemişlerdir (Bkz. Ahd-ı al-atik, I Sa­
muel, Bap 18:7).

"Kutsal" bilinen kitapta, Tann'nın dahi Saul'u bırakıp Davud'dan
yana olduğu ve çünkü Davud'un. Saul'dan daha çok sayıda insan öl­
dürüp kahraman kesildiğini düşündüğü yazılıdır (Bkz. 1 Samuel, Bap
18:12).

"İnanmayan dindarlar", Tann 'n ın , sırf kendisine tapsınlar,
boyun eğsinler diye insanlara mükâfatlar vereceğini kabul etmezler
ve böyle bir T ann tanımını, T ann fikrindeki "k u tsa llık la bağ-

7

(taştırmazlar. Oysa ki, "Kutsal" bilinen kitaplarda Tanrı nın boyun
eğen kendi kullarına nimetler, huriler, güzel kızlar, ölüm süz cen­
netler vaat ettiği yazılıdır.

"İnanm ayan d indarlar" , Tann'nın, vahy gönderip kendi elçilerini
savaş, yağma ve talan yolu ile dini yaymaya memur edeceğini, in­
sanları birbirlerine boğazlatacağını ya da onları oğulluklarının kanla­
rına âşık kılıp evlendireceğini ya da kendi öz kızlan ile cinsî müna­
sebette bulunduracağını ya da bunlara benzer daha nice davranışlarda
bulunabileceklerini kabul etmezler. Bütün bu tutum ve davranışlan
Tanrı fikrindeki "yücelikle" bağdaştırmazlar; akla, vicdana ve ahlâka
ters bulurlar. Oysa ki, "Kutsal" bilinen kitaplarda, bütün bunlar din ve­
rileri olarak yer almıştır. Örneğin Tevrat'ta, Yakub'un oğlu Yahu-
da'nın, kendi oğlunun kansıyla zina ettiği ve Yahuda’nın oğlu O nan 'ın
ise, kendi kardeşinin kansıyla yattığı yazılıdır (Bkz. Tevrat!Tekvin,
Bap 38:1-30). Yine Tevrat ta, Davud’un, eski ve çok yakın bir ar­
kadaşının karısı olan Bat-şeba'yla zina ettiği, sonra arkadaşını ölüme
gönderip kadınla evlendiği ve her ne kadar Tannlıın azarlamasına
maruz kalmakla beraber, sonunda Tann tarafından günahsız kılındığı
yazılıdır (Bkz. Tevratfl Samuel, Bap 11-12).

Bu doğrultuda olmak üzere Kur'an'da. T ann 'n ın , M uham med'i
kendi oğulluğu Zeyd'in karısı Zeynep'e âşık kılıp onunla ev­
lendirdiği, bu suretle, kişilerin kendi oğullukîannın eşleriyle ev­
lenebilmeleri olanağını sağladığı yazılıdır (K. Ahzâb Suresi, ayet
37-38).

"Kutsal" bilinen kitaplarda yazılı bütün bu ve buna benzer
şeyler, "inanm ayan d in d arla rın benim seyem edikleri şeylerdir.

Oysa ki "inanan dinliler", bütün bu hususlan; "M ademki Tan­
rıd a n gelm edir, o halde kabul etmek gerekir" diyerek benim se­
meyi "dindarlık” bilirler. Her ne kadar bunlar, her zaman için yer­
yüzü nüfusunun çoğunluğunu oluşturm uş olm akla beraber, insan­
lığı uygarlık vadilerine, büyük gelişm elere ve daha güzel ve m utlu
yannlara sürükleyenler, her zaman için sayıları az "inanmayan
dindarlar" olm uştur.

8

Ancak ne var ki, "inanmayan dindarlar", tarih boyunca bağnaz
ortam ın hışm ına uğram ışlar ve bu yüzden çoğu zam an kendi
gerçek hüviyetlerini ortaya vuram am ışlardır; çoğu kez yapmacık
bir kılığa, daha doğrusu "inanan dindarlar” kılığına bürünm üş,
kalm ışlard ır.

Eğer siz Tanrının keyfî ve gaddar olabileceğine inanmıyorsanız;
eğer siz T ann’nın kıskanç ve intikamcı olabileceğini sanmıyorsanız;
eğer siz Tann'nın öfkeye kapılıp insanlara küfürler savuracağına
inanmıyorsanız; eğer siz T ann’nın eşitsizlikler yaratamayacağına ih­
timal veremiyorsanız; eğer siz T ann’nın her ne suretle olursa olsun
olumsuzlukta bulunabileceğine yer veremiyorsanız; bu demektir ki,
siz de ”inanmayan ¿ft/ufc/r/ar "dansını zdır.

Hemen eklemek gerekir kit akılcı yeteneğe sahip her insan, “Kut­
sal" diye bilinen kitapları akıl süzgecinden geçirmek ya da "peygamer"
diye benimsenen kişilerin yaşamlannı incelemek suretiyle kendisini
kolaylıkla "inanmayan dindarlar" sınıfı içinde bulur. Nitekim tarih
içerisinde, "insan sevgisiyle" dolu kişileri "inanmayan dindarlar" ha­
line getiren şey, "Kutsal" bilinen kitaplann eleştirisidir. Evet, kim ki
akılcıdır ve akıl rehberliği ile düşünmesini öğrenmiştir; o mutlaka
"inanmayan dindarlardan'' olmuştur. İnsanlığı "insanlık” sevgisine,
gelişmeye ve gerçek ahlakîliğe sürükleyenler onlardır; onlar için "din",
aslında, "sevgi"ri\x\ ta kendisidir. Şu bir gerçektir ki, en büyük "insan
severler", en büyük "ahlâkiyatçılar", Tann'yı "sevgi" simgesi şeklinde
benimseyen bu tür "İnanmayan dindarlar” arasından çıkmıştır.

Turan Dursun'u her anış’ta, böyle bir sevgiye şeriat yolu ile değil
fakat ancak "akıl" yolu ile gidilebilir olduğunu bir kere daha anlanm.
Her ne kadar kendisini "Ben dinsizim” diye tanımlamış idiyse de.
Turan Dursun, aslında sınırsız bir "insan sevgisi" ve "akıl" gücü ile
dolu ve bu sayede insanlığa en büyük hizmederde bulunmuş olan nice
"İnanmayan dindarlardan" biriydi. Bir gün gelip bu toplum, akılcı
yörüngeye girip onun değerini anlayabilecek midir acaba?

Eylül 1996
İlhan Arsel

9

MEKTUPLAR

28 A ralık 1987 (N ew Y ork)

Y ıllar var ki sizi arar dururum . D aha birkaç ay önce A nka­
ra 'daki b ir tan ıd ığ ım dan, ne yapıp yapıp sizi bulm asını rica e t­
m iştim . K ardeşim (...) geçenlerde telefon e ttiğ inde, sizin (beni)
aradığınızı söyleyince fevkalade sevindim ve derhal adresim i size
verm esini tenbih ettim .

Kaç yıl oldu hatırlamıyorum, fakat Ankara'daki görüşm elerim iz
hâlâ hafızam da canlı durmakta. Siz, tanıdığım insanların en uygar ve
en rasyonel düşünenleri arasm dasm ızdır. Yayım ladığım kitapları
okudunuz mu bilm iyorum; fakat sanınm ki bunlar, akılcı düşüncenin
bu ülkeye girmesi doğrultusunda bazı etkiler yaratacak nitelikte
şeylerdir. Bana lütfen en kısa zam anda neyle meşgul olduğunuzu, ne
yaptığınızı, adresinizi ve telefonunuzu bildirmenizi rica ederim . Bu
satırları çok acele ve postaya yetiştirmek üzere karalam aktayım.

Selam ve sevgilerimle.*
İlhan Arsel

Aziz Dostum Turan Dursun,

* Arsel ile Dursun'un tanışmaları 1977 yılına rastlar. Bu tanışma, Turan Dursun'un
Din Bu adlı kitabinin birinci cildinde yer alan "Prof. Dr. İlhan Arsel’in Öıısözil'nde
anlatılmıştır.
Bu ilk tanışmadan sonra birkaç görüşme daha olur Fakat Arscl'ın Amerika'ya git­
meliyle iki dost orasındaki ilişki kesintiye uğrar. 1987 yılında Anel'in Ştnat ve Kadın
adlı kitabının yayımlanması üzerine Dunun, uzun araştırmalardan sonra And'in New
York'laki telefon numarasını bulur ve kendisini anır. Yukardaki mektubu Anel, bu telefon
görüşmesi üzerine yazmıştır.

13

25 Ocak 1988 (New York)

Biz Profesörler adlı kitabımın bir yerinde Medenî cesaret so­
rununa değinirken şöyle demiştim:

"Medenî cesaret, atâlet ve betâeti kabullenmiş, tüm benliğiyle
batıl itikadler bataklığına gömülmüş bağnaz yığınlar çoğunlu­
ğunun ilkel din inanışlarına, ilkel geleneklerine ve ilkel ya­
şamlarına karşı savaşmaktır; toplumun geriliklerini hiç çekin­
meden toplum sınıflarının yüzüne haykırmaktır; toplumu bu il­
kelliklerde bırakanlara, örneğin din adamlarına ve aydın geçinen
çevrelere çatmaktır; onlarla boğuşmaktır; (fakat asıl) ve tek
başına kalmayı göze almaktır."

Zamanla anlar oldum ki, bütün durumlar içerisinde bu sonuncusu,
yani tek başına kalmak, en fazla üzüntü yaratanıdır. Gerçekten de
daha Fakültede ders venliğim yıllarda, sık sık tehdit mektupları, ya
da telefonda korkutmalar aldığım çok olmuştur. Hatta Erzurum'da bir
camide gençten bir imam ın: "Ilhan Arsel'in katli câızdir" diye fetva
verdiğini de duymuştum. Fakat hiçbir şey beni "ideal" ve "fikir" sa­
vaşımımda yalnız kalmak kadar rahatsız etmemiştir. Her ne kadar
bilgisine ve açık göriişlülüğüne değer verdiğim bazı kimselerin beni
destekleyen, çoğu kez öven yazılanna tanık olmak bana rahatlık sağ­
lamakla beraber yalnızlığımın (yarattığı huzursuzluğu) gidem em iş­
tir. Çünkü her şeye rağmen bu kimseleri, yalana karşı savaşım açı­
sından ya da gerçek idealizme bağlılık ya da şeriatın içyüzünden ha­
bersiz olmak bakımından gerçek anlamıyla yeterli bulamayıp hayal
kırıklığına uğramışımdır.

Aziz Dostum Turan Dursun,

14

Örneğin uzun yıllar boyunca beni öven ve destekleyen Velıdede-
oğlu’nun -h e r ne kadar şeriatçıya karşı savaşım veren biri olarak tak­
dir etmekle beraber- bazı yazılarında sezer olduğum şeriat yönlü gö­
rüşlerinden dolayı, huzursuzluk duyduğum olmuştur. Biz Profesörler
adlı kitabımın ilk baskısının bir yerinde (s.72-73) bu huzursuzluğumu
nazikâne bîr şekilde ortaya vurmuştum. Fakat itiraf ederim ki, (son
mektubunuzda) söz konusu ettiğiniz yazısını okumamıştım; okuma­
dığıma da memnunum.

Yine aynı şekilde, hakkımda iltifatkâr satırlar yazan Cemil Se-
na'nın, tarihin yetiştirdiği en kültürsüz kişilerden birinin felsefesinden
söz etmesi ve "Hazret" sözcüğünü kullanması, tıpkı sizin gibi beni de
fazlasıyla rahatsız etmiştir. Kendisiyle konuşup bu görüşlerimi belirt­
mek ve demek isterdim ki: "Eğer felsefesi olsaydı İslamiyet olmazdı;
Hazret olsaydı, o yaptıklarını yapmazdı..." Ne yazık ki kendisini ara­
dığım tarihte vefatı haberini almıştım. Örnekleri çoğaltmam mümkün;
fakat söylemek istediğim şudur ki, nadir diyebileceğim biricaç kişi ha­
riç, yalnızlığımı giderebilecek ortamdan daima yoksun kalmışımdır.
Siz bu kişilerden biri olduğunuz içindir ki, sizi yeniden bulmak benim
için çok sevindirici olmuştur. Telefonda da ifade ettiğim gibi, mek­
tubunuzda benim için yazdıklarınız, benim sizin için düşündüklerimin
aynıdır. Temennilerinize aynen katılırım.

(. . .)
Göndermiş olduğunuz inceleme yazınızı ("Nasıl yakıldım") zevk­

le okudum. Güçlü bir kaleminiz ve geniş bilginiz var. Benzeri bir te-
ma'ya ("Aydınlar") konusunda hazırladığım (fakat henüz yayımlama­
dığım) kitabımda değindim. Bunun dışında hazırlamakta olduğum üç
ayrı kitap var ki, geldiğimde açıklarım.

Arap Milliyetçiliği ve Türkler adlı kitabımın dördüncü baskısı
İnkılâp Kitabevi tarafından bundan iki ay kadar önce yayımlandı. Bu
yeni baskıda önemli bazı değişiklikler bulacaksınız. (. . .) Yaptığım
değişikliklerde Arap ın tarihî Türk düşmanlığının Muhammed'e inen
kökenleri konusuyla ilgili her türlü olumsuzluğun şeriatın özünden
gelme olduğu hususlarını biraz daha vurgulamaya çalıştım.

15

Biz Profesörler adil kitabımın ikinci baskısında da bir iki kı­
saltma ve değişiklik bulacaksınız. (...)

Şeriat ve Kadın adlı kitabıma gelince, her ne kadar satışa arz
edilmeyen nüshaları bulunmakla beraber, bunu da yeniden bastır­
mak istiyorum. Çünkü (mevcut olanın) ne baskı(sı) ve ne de dizgi
(si) tatmin edici değil: dizgi hataları pek çok; birkaç notun da nu­
marası tutmamakta. Bütiin bunlar, kitabı (yayımlama cesaretine
sahip) bir matbaa bulamama endişesinden doğmuştur. (.. .)

Yakında görüşmek üzere en candan sevgi ve selamlarımı iletirim.

İlhan Arsel

16

20 Şubat 1988

İki gün önce elime geçen 9 Şubat 1988 tarihli yazınızı okurken,
aynı değer ölçülerine ve aynı ideallere bağlı olmanın, aynı vicdan se­
sini paylanmanın zevkini bir kez daha tatmış oldum. Ve bir kez daha
anladım ki. müştereken yapacağımız ve yapmamız gereken çok şey­
ler vardır ve bunlardan hemcinslerimiz çok yararlanacaklardır.

Yüz yüze görüşmemizin gereğine inandığım içindir ki, İstanbul
seyahatimi, mutadım hilafına bu mevsime almıştım. Fakat hareketim
arefesinde rahatsız oldum. İstanbul ikliminin bu tarihlerde ne kadar
berbat olduğunu bildiğim için (eşimle birlikte) gelişimizi Nisan ya da
Mayıs’a talik zorunluluğu doğdu. Görüşmemizin gecikmeye uğrama­
sından dolayı son dercce üzgünüm. Bununla beraber eşim, bazı iş­
lerin takibi maksadıyla bu akşam hareket ediyor. Daha doğrusu bunun
böyle olmasını bilhassa ben istedim, çünkü yapacağı işlerin başında
sizinle görüşmek geliyor. (.. .)

Ansiklopedi'nin yayım lanm ası konusunda bir hayli düşündüm .
(. . .) Yazdıklarınızı yayım latabilm ek için maddi olanaklara sahip
bulunsak bile bunları yayım lam a cesaretini gösterecek yayınevi ya
da dizm e cesaretini gösterecek matbaa bulmak kolay değildir. Ha-
tırlanm , yıllarca önce Cumhuriyet gazetesinde devamlı olarak ya­
zarken. Yazıişleri M üdürü S.K .(bir defasında, "Aman hocam, şe ­
riat konusunda biraz yum uşak yazm aya çalışın; m ürettipler yazı­
larınızı dizm ek istem iyorlar" dem işti.

Şeriat ve Kadın adlı kitabımı dizdirebilecek bir m atbaa bu­
lamayacağımı tahmin ettiğim içindir ki, daktilo ile kendim yazmak
zorunda kaldım. Baskının kötü ve dizginin yanlışlarla dolu olması

Sevgili ve Aziz Dostum Turan Dursun,

17

bundandır. Fakat şimdi D.P. marifetiyle baskı işini üzerine ala­
bilecek bir yayınevi buldum. Fakat hazırlığını bitirdiğim ve b i­
tirmek üzere oiduğum iki kitabım var ki, aynı sorunlar bunlar için
daha da belirli olarak ortadadır.

Bu nedenle kaç zaman var ki, kendi kendime, "Acaba ufak çapta bir
matbaa kurmak düşünülemez mi?" diye sormaktayım. (. . .) Bu işin
maliyeti kaça çıkar bilemiyorum, fakat malî imkânlarımın içine sığ-
dırabilirsem, gerçekleştirmeye kararlıyım. Bu konudaki görüşlerinizi
bilmek isterim. Eşim Cumartesi sabahına kadar İstanbul'da kalacak;
mektubunuzu ona verirseniz aynı günün akşamı almış olurum.

tlhan Arsel

18

28 Şubat 1988 (New York)

Bu satırları çok acele olarak yazıyorum: (Eşime) karşı göstermiş
olduğunuz candan ilgi ve yardımlardan dolayı teşekkürlerimi hemen
bildirmek istedim. Sabırsızlıkla beklediğim haberlerinizi onun ağzın­
dan dinlemek bana zevk verdi. Sizin son derece nazik ve fevkalade
ince düşünceli bir insan olduğunuzu zaten bilmekle beraber, bu güzel
niteliklerinizi onun ağzından işitmek, bana aynca mutluluk verdi.
Gönderdiğiniz dergileri henüz gözden geçirmeye vakum olmadı, fakat
şöyle bir karıştırdım, tik olarak (dergide) çok ilginç görünen yazıları­
nızı okuyacağım. Aradığım iki kitap konusundaki ilginize de teşek­
kür ederim. Fakat çok rica ediyorum, (...) zahmetlere kalkışmayın.
(...) "eLLuzumiyet"in Fransızca ve İngilizce çevirileri burada var. Ben,
Türkçe çeviriyi bunlarla karşılaştırmak m aksadıyla aramaktaydım.
A ydınlarla ilgili kitabımın bir yerinde el-Maarri’den söz ederken onun
"Tann" ve "din" konusundaki görüşlerine değindiğim için bazı şiirle­
rinden alıntı yapmıştım. Bu kısımla ilgili yazımı size aynca gönde­
ririm. (...)

S ... 'la yapacağımız konuşmanın sonucunu merakla beklem ekte­
yim. (. . .) y

En candan sevgi ve selam larımla.
tlhan Arsel

Aziz ve Sevgili Dostum Turan Dursun,

19

12 M art 1988

Muhtemelen mektubunuz yoldadır ve benim bu (mektubumla) kar­
şılaşacaktır. Fakat ben, geçen gün unuttuğum bir hususu belirtmek
üzere bu satırları yazıyorum ki, o da, göndermiş olduğunuz zarif he­
diyelere teşekkürdür. Fevkalade güzel fincanlarla ara sıra kankoca
karşılıklı kahve içiyor ve kulaklannızı çınlatıyoruz. (.. .)

Şu son iki hafta boyunca günlük çalışmalarımı adeta ihmal ettim
ve vaktimi, Talât Halman'ın (kitabım lehinde Milliyet'ie çıkan) yazısı
üzerine Diyanet İşleri Başkanlığı'nın yayınladığı fetva’ya ve Ter­
cüman gazetesinin gerici bir yazarının saldırısına karşı yazılar hazır­
lamakla geçirdim. Bunlardan birer suret gönderiyorum. Bilmem bun­
ları yanıtsız bırakmak daha mı iyi olurdu? Bu arada Hürriyet gazetesi
yazarlarından Coşkun Kırca ile Oktay Ekşinin, Diyanet Başkan­
lığıma hitaben yazmış oldukları yazılar vesilesiyle kendilerine gön­
derdiğim mektubun suretlerini ekliyorum. (.. .)

Saçak dergisinin Mart nüshasında bir yazı yazacağınızı söylem iş­
tiniz. Merakla beklemekteyim.

Selam ve sevgiler.

tlhan Arsel

Sevgili Dostum Turan Dursun,

20

19 Mart 1988

10 Mart 1988 tarihli mektubunuzu biraz Önce aldım. Ben de size
birkaç gün önce yazmıştım. Bu satırları çok acele olarak ve kitabıma
eklenmesini istediğim ilişik sayfalan göndermek üzere karalıyorum.
İstememin nedeni: "Hıristiyan veya Musevi kadınlarla evlenen Müs­
lüman erkekler, onlan İslam yapamazlar” şeklindeki iddialara sanlan
ve bu yoldan İslam şeriatını sanki "hoşgörüye dayalı" imiş gibi gös­
termeye çalışan "din üstatianmızın" kumazlıklannı ortaya vurmaktır.

Bilmem ilişikte yolladığım sayfalann (yeşil kalemle çerçevele­
diğim kısımlarının) kitaba eklenmesini, sjz yararlı bulacak mısınız?
Şeriatçı nın her yalanını çürütme hırsıyla belki teferruata fazla yer
vermiş olabilirim. Fakat eğer yarar sağlamayacaksa ya da okuyucu­
nun kafasını kanştıracaksa, hiç koymayabilirim; ya da kısaltarak not
şeklinde belirtebilirim.

Kitabın baskı, dizgi ve sair işleri vesilesiyle gösterdiğiniz ya­
kın ilgi beni çok mutlu etti. Bunu bir bakım a büyük bir şans bili­
rim. Fakat tashih işlerinin pek yorucu ve zaman alıcı olduğunu
bildiğim için bir şartım var. Bu şartımı şimdi burada değil fakat
görüştüğüm üz zaman açık lanm . (.. .)

Bülent Ecevit'e yazdığınız nefis mektubu zevkle okudum. Daha
önce de belirttiğim gibi insan varlığının gelişmesine engel yaratıcı
her şeye karşı isyankârlıkta, şayanı hayret bir benzerliğimiz var. İna­
nır mısınız ki onun, sırf oy toplama hevesiyle şeriatçılara ödün ver­
mesi ve küçülmesi hususunda ben de aynı şeyleri düşünmüş, aynı
üzüntüyü duymuşumdur. Hatırlanm , vaktiyle, şurada burada rastlaş­
tığımız her defasında, "(Ihan Bey yazılarınızı okuyoruz" diyerek il-

Sevgili ve Aziz Dostum Turan Dursun,

21

dfatlar yağdırırdı. Ben de lıer defasında kendisine şer güçlerinin me­
lanetinden örnekler vererek bir şeyler söylerdim. Fakat ne zamap k.
bir gün gazetelerde (sanındı bir fabrikanın açılış merasimi vesilesiy­
le) din adamının arkasında, ellerini açmış dua eder Olduğunu gördüm
işte e zaman değerlememi yapmıştım.

Yazmak istediğim daha çok şey var; fakat bu mektubu akşam
postasına yetiştirmeliyim.

(Eşimle) birlikte sjze en candan sevgilerimizi ve iyilik dilekle­
rimizi yeniliyoruz.

Ilhan Arsel

22

5 N isan 1988

(.. .) 'la konuşm anızı anlatan 22 M art tarihli m ektubunuz şimdi
elim e geçti. Ne kadar üzüldüğüm ü tahm in edem ezsiniz. (. . .)

Üzüntümün bir kısmı, biraz da kendimi suçlu bulmuş olmam-
dandır. Şu bakımdan ki, daha önce size, kendisine ayrıca yazacağımı
bildirmiş ve fakat bu tasavvurumdan sarfınazar etmiştim. İstemiştim
ki, önce siz konuşasınız ve onu fikren hazırlayasınız. Haürlayaca-
ğınız gibi 20 Şubat tarihli m ektubumda aynen şöyle demiştim: "An­
cak ne var ki, gerek (.. .) , gerek (. . .) ve gerek (.. .) , şeriat konusunda
bizlerden çok farklı bir dünyanın insanlarıdır. (.. .)

(. . .) Kendisine verilm ek üzere (eşim)le gönderm iş olduğum
yazıda:

"Sana Turan Dursun B ey i takdim ediyorum . O lağanüstü bir in­
sandır. Kendisini dinlem eli ve m üm kün olanı yapmanı rica ede­
rim " şek linde b ir şey ler yazm ıştım .

Bu satırlardan kendine göre bir "yardım " anlamı çıkararak mı,
yoksa körü körüne saplı bulunduğu inançlarına ters düşen Şeriat
ve K adın adlı kitabım ın yayım lanm asından doğm a bir infial ile mi
o şekilde davrandı, kestirem iyorum . (. . .)

(. . .)
H er şey için sizden özür dilerken, bana, en yakınlarım dan da

çok daha yakın olduğunuzu tekraralam ak isterim.
Saçak dergisinde çıkan güzel yazınız hakkındaki görüşlerimi ve

takdirlerimi bildirmiştim. Elinize geçmeyen mektuplarım var mı bil­
miyorum ve fakat bundan böyle her yazdığımı numaralayacağım. Za­
man zaman mektuplarımın kaybolduğuna ya da bana gönderilenler­
den bazılarının elime geçm ediğine tanık olmuşumdur.

Sevgili Dostum Turan Dursun,

23

Birkaç ay önce Doğu Perinçek, Yazıişleri Müdiirü'nün bana yaz­
dığını bildirmişti. Elime geçmedi. Şimdi de sizden, (. . .) Bey'in daha
önce yazmış olduğunu öğreniyorum. O da gelmedi.

(. . .)
Tercüman gazetesi yazarının ilkelliğine karşı cevap verm enin

zûl olduğunu düşünmekle beraber, okuyucuyu aydınlatm ak bakı­
mından yararlı olur diye o Yanıt'ı* hazırlam ıştım . Fakat biraz d a ­
ha düşününce ve sizin haklı ikazınız üzerine vazgeçtim .

(. . .)
tlhan Arsel

♦ -Cevap- ha,|,kil hu yaz, için h k , "Ekle,- bölümü (Y N)

24

19 Nisan 1988

Telefon görüşmemizden b ir iki gün sonra P,..'ten m ektup al­
dım: "Kitap her zaman güncel, ama şu sırada daha da güncel, o
nedenle dört gözle bekliyorum" diyor. Ç ok memnun oldum. (.. .)

Bu mektubuma, Ankara'da öğrencilik yaptığını ve 18 yaşında ol­
duğunu söyleyen bir gençten aldığım yazının suretini ekliyorum.
Kendisinden beklenmeyecek bir açık görüşlülüğün ve hatta olgun­
luğun yer aldığı satırlar beni hem sevindirdi ve fakat hem de, bilmem
neden, kuşkuya sürükledi. Yapmacık tümce bozukluklarına sokul­
muş gibi görünen bu satırların, 18 yaşındaki genç kılığına bürünmüş
bir şeriatçıdan gelebileceğini düşünmek istemiyorum. Fakat bu tür
kurnazlıkların kaynağının bin dört yüz yıl gerilere, "Hazret'in" günlük
siyasetine indiğini ve daha o dönemde Ka'b b. Eşrefin katli örnek­
leriyle zenginleştiğini ve cennete kısa yoldan girmeye azimli softa­
larımıza cüret sağladığını unutmamak gerek. Beni hiç tanımayan bu
delikanlı adresimi nereden öğrendi, pek merak etmekteyim. Muhte­
melen Zafer Çarşısı’ndaki (T) Yayınevi sahibi (R.l)'tan almıştır. Bu­
lunduğu öğrenci yurduna çeşitli gazeteler geliyorsa, aleyhimdeki ya­
zıyı muhakkak ki oradan okumuştur, diyelim. Bir yandan Uğur Mum-
cu'nun yazılarını okuması, diğer yandan Tercüman (gazetesi) yazar­
larını izlemesi takdire şayan doğrusu!

Temenni ederim ki bu mektubumu aldığınız zaman prostat ame­
liyatını geçirmiş ve nekahete erişmişsinizdir. Dansı başıma (çünkü
bende de prostat var).

(. . .)
Ilhan Arsel

25

Sevgili Dostum Turan Dursun,

2 Haziran 1988 (New York)

Bugünkü telefon görüşmemiz, telefon hattındaki arıza nede­
niyle yarım kaldı. (.. .)

Kitabın baskısıyla ilgili olarak yazdıklarınıza teşekkürler ede­
rim. (...)

(. . .)
Doğu Perinçek, kitabımla ilgili olarak vaktiyle 2000'e D oğruda

çıkan yazı vesilesiyle savcılığın soruşturm aya geçtiğini yazm ıştı.
Sonuç ne oldu, merak etmekteyim.

Ankara'da 50. Yıl Yetiştirme Yurdundaki genç arkadaşın. M u­
ammer Aksoy'un bürosunda çalışır olduğunu öğrenmek beni se­
vindirdi. Açık görüşlü, idealist bir insan olmasının nedenini şimdi
anladım. Eğer Muammer ile beraber olduğunu bilseydim, kendisine
daha uzunca yazardım. Bununla beraber ilk fırsatta Muammer'e bir
şeyler karalar, böyle bir eleman yetiştirdiği için kendisini kutlarım.
Muammer'le çok eski yıllara inen bir tanışmışlığımız var. Gerek 27
Mayıs ihtilalinden sonra "Anayasa Öntasansı'nı hazırlamakla görevli
on kişilik İstanbul Komisyonunda ve gerek daha sonra "Kurucu M ec­
lis T asansfnı hazırlamak üzere kurulan 5 kişilik Komisyonda ay­
larca yan yana çalışmıştık, Özgürlüğe âşık, mücadeleci bir kimsedir.
Yanında çalıştırdığı kimseleri de bu değer ölçülerine göre seçmesi
doğaldır.

Ansiklopedi işinizin gecikmesinden dolayı üzüntü duymaktayım.
Nasıl bir çözüme bağlayabileceğimizi devamlı olarak düşünm ekte­
yim. Nedir mali hacmi ve ne yapabiliriz dersiniz?

Sevgili Turan Dursun Dostum,

26

İnsanlarımızı şeriat bataklığından kurtaracak yayınlara ne Kacmr
muhtaç olduğumuzu, aydın sandığımız kişilerin yazılarına zaman za-j
man rastlamakla, biraz daha iyi anlamaktayım. Her re jcadar gerici
olayları duymamak için gazete getirtmiyor ve böylece devekuşu Ör­
neğini izliyor olmakla beraber, ara sıra kulağıma gelen haberler yü­
zünden, yine de üzüntüye düşmekten kendimi kurtaramıyorum. Bir­
kaç gün önce kardeşimin gönderdiği Cumhuriyet gazetesinde "Nakşi­
bendi Örgütü" başlığıyla yayımlanan bir yazıyı okurken, aydın bil­
diğimiz yazarlarımızın gafletine bir kez daha tanık oldum. Sanırım bu
gaflet, İslam'ın özünün ne olduğundan habersizlik öğesinde düğüm­
leniyor. tslam-Türk sentezine sarılanlann yaptığı da bundan doğma
değil mi?

Söz konusu yazıda, yazar, Nakşibendi örgütüne girişini ve orada
geçirdiği günleri anlatarak tarikatın içyüzünü ortaya vuruyor. Örneğin
tekke'de halkın "cuma namazının halife tarafından kılınmadığı bir ül­
kede din yoktur. Cuma dinlenme günüdür. Kadınların okutulmaları,
kuramlarda görev almaları, yeni yazının öğrenilmesi, şapka giyilmesi
suçtur. Erkekler bol şalvar giymeli, sakal uzatmalı, uzun kollu geniş
yenli üstlükle dolaşmah... Birkaç kadın almak yasaldır, buna karşı
çıkan dinsizdir... Tekel ürünlerinin bir teki bile satılmamalı; kızlar
dokuz yaşından önce çarşafa sokulmalı; ilkokul yerine Kur'an okuma
yerleri açılmalı..." şeklindeki dinsel bilgilerle eğitildiğini söylüyor.
Bütün bunların gericilik olup İslam'a yabancı şeyler olduğunu be­
lirtiyor. Şu bilgiçliği eklemekten de geri kalmıyor: “İslâm dinim le yeri
olmayan bir tarikat hangi güçle kazanabilir? M edrese tasavvufa karşı
olduğundan, onun öğretim düzeninde tarikatın yeri yoktur. Kur'an'a
göre dinde ayrılıkçı b ir yol tutan bütün kuruluşlar yasaktır."

Aklınca çağdaş uygarlığa ve yaşama aykırı şeyler, hep tarikat ha­
reketleri yüzünden ortaya çıkmaktadır; ülkenin geriliklere sürüklen­
mesi de bundandır!

Hele yazarın, "Medrese tasavvufa karşı olduğundan, onun öğ­
retim düzeninde yeri yoktur” diyerek savurduğu saçmalıklara gül­
memek mümkün değil. "T asavvuf denen şeyin, Aristo felsefesi­
nin dayalı bulunduğu Tanrı/Kişi ayniyetine yer verdiğinden vc hu

21

itibarla lslaının Tanrı anlayışına ters düştüğünden ve bu felsefeyi iş­
leyenlerin, Islama sanlı imiş gibi görünüp, hiç belli etmeden ya da bil­
meden, İslama karşı vaziyet aldıklarından, bu nedenle zındık ilan edil­
diklerinden, zindanlarda çürütüldüklerinden ya da al-Hallac gibi ' anal-
Hakk" feryatlarıyla ölümü aradıklarından haberi yoktur. Muhtemelen
''mu'tezile" deyimine yabancıdır ve mu tezile mensuplarının yazdıkla­
rının bir satırını bile okumamış, onların tasavvufa karşıt ya da ta­
savvufun yanında yer alan görüşlerini ve çoğu kez "zındık" olarak ta­
nımlandıklarını duymamıştır. Bu bilgisizlik içinde medresenin tasav­
vufun aleyhinde, İslam’ın ise lehinde olduğunu sanır.

Bütün bunlar bir yana, fakat "aydın" diye geçinen yazarlarımızın
"tarikat hastalığı" diye onaya atmaya çalıştıkları çağdışılıklann tü­
münün İslamın özünde yattığını bilmem onlara nasıl öğretebileceğiz?
Bütün ilkelliklerin ve insan beynini işlemez hale getiren ve insan şah­
siyetinin haysiyetini yok eden musibetlerin ve akla, vicdana ve akılcı
ahlâka aykırı verilerin ve insanlar arası sevgi yerine kin tohumlarını
eken zihniyetin hep şeriat kökenli olduğunu nasıl belleteceğiz onlara?

Bütün sorun şeriat kaynaklarını ve verilerini önlerine serebilmekte.
Kuşku etmiyorum ki biraz merak ve biraz da sabır gösterip bu verileri
inceleseler ve 1400 yıllık yalanların ne olduğunu anlasalar, gaflet ve
dalâlet içerisinde bulunduklarını fark ederek kendi kendilerine, ger­
çekleri öğrenmekte geciktikleri için, söyleneceklerdir.

Evet yapacağımız çok şey var daha, aziz ve sevgili dostum.

Ilhan Arsel

28

28 Haziran 1988

21 Haziran tarihli mektubunuz elime çabuk geçti. Kitabımdan
sayfa haline getirilm iş olan kısmın postalanacağına dair verdiğiniz
habere de sevindim.

20 Temmuz'a kadar bazı çalışmalar vesilesiyle yurt gezisine çı­
kacağınızı bildiriyorsunuz. Hazırlamakta bulunduğunuz senaryonun
çok yararlı ve ilginç olacağından kuşkum yok. Bu arada 2000'e Doğ­
ruda çıkan yazınızı da merakla beklemekteyim; ortalığı karıştırdığı­
nı ekliyorsunuz. Tepkilere önem vermemekle beraber, dergiyi "teh­
like" olarak görmeye müheyya çevrelerin melânetinden endişe etmek­
te olduğumu yadsıyamıyorum.

Geçen gün (kardeşim) telefon ederek Kadınca dergisi muhabirle­
rinden bir hanımın benimle "mülakat'' yapmak istediğini ve kendisine
telefon numaramı verdiğini söyledi. Ertesi gün bu hanım yazar telefon
ederek sormak istediği sorulan yazılı olarak ileteceğini bildirdi. (Şe­
riat ve Kadın adlı) kitabım hakkında birçok kişiyle konuştuğunu,
bunlardan bazılannın hakkımda pek düşmanca duygulara sahip ol­
duklarını, beni "zındıklıkla", "Tanrısızlıkla" suçladıklannı belirterek,
onların görüşlerini de yayımlayacağını ekledi. (Böyle yapacağı için)
çok memnun olduğumu ve hakkımdaki bu tür değerlendirmelere şa­
şılacak bir şey bulunmadığını, akıl rehberliğine yönelenlerin tarih
boyunca Hep aynı "iltifatlara" nâil olduklarını kendisine belirttim.
Düşmanlıklann sadece bana karşı değil, fakat beni savunanlara da
yöneltildiğini ve örneğin kitabımla ilgili olarak Milliyet gazetesinde
yazan Talât Halmanın küfür ve tehdit dolu yazılara muhatap kaldı­
ğını hatırlattım.

Sevgili ve Aziz Dostum Turan Dursun,

29

On beş günlük bir seyahate çıkacağınızı söylediğin iz için , ha­
reketinizden önce elinize geçebilm esini sağlayabilm ek üzere bu
mektubu biraz aceleye getirdim.

(. . .)
İlhan Arsel

30

30 Haziran 1990

Bilirsin, Londra'da "Hyde Park" diye, oldukça büyük yeşillik bir
yerdir; bir nev'i mesire yeri. Sınırlan belli olması için parmaklıkla
çevrilm iştir. Birkaç köşesine konuşm a kürsüleri konmuştur. İster
kürsülü ister kürsüsüz, orada herkes, başka hiçbir yerde söyleye­
meyeceği (ve hatta yanılmıyorsam Park'ın dışında bir yerde söylediği
takdirde kanunların suç sayabileceği) her şeyi hiç çekinmeden, kork­
madan söyleyebilir; her düşüncesini dile getirebilir. (Sanırım sadece
Kraliyet ailesine küfredemez, o kadar).

Bu suretle yurttaşlar orada diledikleri gibi içlerini dökebilirler.
Bu b ir bakım a, daha henüz fik ir ve düşünce özgürlüğünün tam
m anasıyla dem okratik boyutlara erişm ediği dönem de iktidarların
büyük b ir kurnazlık la bu lduktan rahatlam a usulüdür ki, yurttaştan
Devlet ve H üküm et için tehlike olm aktan ç ıkarm aya yaram ıştır.
Çünkü yurttaş, kafasının içine çöreklenen sorunları ya da içine b i­
rikm iş üzüntülerin i, dertlerini, kinlerini ortaya vurup da boşalttığı
zam anlardadır ki, herkes için ve herkesten ziyade iktidar lar için,
gerçek b ir tehlike olm aktan çıkar. "Hyde Park usulü özgürlük" uy­
gulam ası, daha sonra çeşitli kanunlarla Park d ışına ak tan lm ış ve
tüm yurttaşlara "B oşalm a" olanağı sağlam ış ve b ir bakım a halkı
ik tid a r yapm ıştır.

B iraz önce senden 2000'e D o ğ runun süresiz olarak kapatıldığı
haberini duyunca, şu bizim iktidara getirdiğim iz insanlann "H a­
m akatının" sınırsızlığını ve toplum çıkarları duygusundan yok­
sunluğunu bir kez daha anladım . Avrupa Birliği'ne girmek için ne­
rede ise dilenm eyi göze aldığı halde, özgürlük k ısıtlam alanna yö-

Sevgili ve A ziz Turan,

31

nelmişlik nedeniyle bu Birlik ten gelen yerm eleri ve tepkileri göz
önünde tutmak şöyle dursun ve fakat daha da artırm ak için ne
varsa, her şeyi yapm aktan geri kalmıyor.

Bana öyle geliyor ki, bu kapatm a kararı, D erg in in şeriat ko ­
nularıyla ilgili yayınları karşısında kendisini pek zavallı hisseden
ve yalanlarının sergilenm esine tahammül edem eyen D iy an e tin e t­
kisiyle verilmiştir. Pek m uhtem eldir; seninle ilgili nüshanın ya­
yımlanması bilhassa önlenm ek istenm iştir. Ne hazindir ki D er­
g in in kapatılm asıyla, şeriatçının yalan ve m elanetine karşı se si­
mizi duyurtacak bir araç kalm am ışa benzer.

Dergi için hazırladığım yazıyı, istenilen gün itibariyle faksla­
mıştım. Fakat yazıyı son dakikada ufak tefek bazı değişikliklere sok­
tum. ilişikte yolladığım, esas ve asıl olan metindir; kenarında işaret
gördüğün yerleri, belki Dergi'ye bir zarar gelir endişesiyle çıkart­
mıştım. Basın adamları sınıflarıyla ilgili eleştirilerin "Belli b ir sınıfa
karşı işlenmiş suç" şeklinde yorumlanması mümkün müdür, onu da
bilemiyorum. Bu nedenledir ki gördüğün değişikliği yaptım.

Telefonda da bildirdiğim gibi D iyanet'in yazısına karşı hazırla­
dığım 51 sayfalık yazıyı m illetvekillerine, T em yiz ve A nayasa
Mahkemelerine, gazetecilere, üniversite öğretim üyelerine gönder­
mek için ne yapmak mümkünse yapm ak istiyorum .

Biraz önce Hayri Balta ile görüştüm. Kendisine, yargıcı red hu­
susundaki kararımı bildirdim. Esasen daha önceki dilekçelerim den bi­
rinde bunu önermiştim. Fakat bu kez daha geniş bir şekilde ele
alacağım.

Bir kere her şeyden önce Y argıç'ın:

a) Kitabımla ilgili bir yazı vesilesiyle Fatm a Y azıcı aleyh inde
karar vermiş ve kanaatini açıklam ış olup, rü 'yet e tm ekte o lduğu
bu davada tarafsız kalam ayacağını;

b) Esasen bu karan ile şeriat yönlüsü bir kim se olduğunu ve
üstelik de şeriat konularında yetersiz bulunduğunu ve bu yetersizliğini
Diyanet'in verdiği rapora dayanmak ve rapordaki yalan ve yanlışlan
anlayamamakla ortaya koyduğunu, şu hale göre şeriat kaynaklan açı­
sından değerlendirme olasılığına sahip bulunm adığını;

32

c) A tatürk aleyhtarı yazılan beraat ettirmek gibi bir eğilimi
olduğunu, bu itibarla Atatürk ilkelerini savunan bir kimseyi
yargılayam ayacağını;

d) Bilirkişi raporları ve çeşitli otoritelerin beyan lanyla suç n i­
teliği taşım adığı açık lanan Şeriat ve Kadın aleyhinde, sırf politik
m ülahazalarla dava açtıran Adalet B akanlığı'nın, hukuk dışı ba­
hanelere sarılıp, istinabe yolu ile ifademin alınm asına engel olm a­
sına göz yum duğunu ve böylece savunm a hakkım ın ihlaline yar­
dımcı olduğunu;

ve buna benzer hususları öne süreceğim.
Bundan başka b ir de Adalet Bakanlığı na yazı yazarak istinabe

yolu ile ifadem in alınm asına engel o lm alannın savunm a hakkımı
ihlal eder olduğunu belirterek karardan dönmelerini isteyeceğim.
İdarî kararlar aleyhine Danıştay 'a gitme olasılığı bulunduğu için,
bu suretle hem karan değiştirm ek ve hem de B akanlığın kötü ni­
yetini sergilem ek m üm kündür diye düşündüm.

Selam ve sevgiler.
İlhan Arsel

33

3 Temmuz 1988

Dün sabah (kardeşimden, eşimin) annesinin vefatı haberini al­
dık. Her ne kadar çok yaşlı ve yatalak durumda bulunmasına rağ­
men, yine de haber şaşırtıcı oldu. Bu nedenle (eşim) dün akşam
alelacele İstanbul'a hareket etti. Biraz önce telefonla görüştüğümde
metin görünmekteydi.

Ne yazık ki, İstanbul'da bulunmadığınız için, sizden haber ge­
tiremeyecek. Oysa ki sizinle görüşmesini çok isterdim. Hazır git­
mişken baskıdaki kitabımla da meşgul olmasını kendisinden rica
ettim. Tashihler henüz elime geçmediği için, gelirken ilk çıkış'ı
getirmeye çalışacak.

(Kardeşim), "Atatürk, Tanrı Fikri ve Bilirkişi Raporu" başlıklı
yazımın yer aldığı 2000'e Doğru dergisinin 26 Haziran 1988 tarihli
sayısını göndermiş. Gericiler ne diyecek bilmem, ama dilerim ki de­
ğindiğim sorunlara eğilenler için malzeme işini görsün.

Son mektubunuzda. Saçak dergisindeki yazınızla ilgili olarak
bir okuyucunun belirttiği görüşleri bildirmişsiniz. Bunları gözden
geçirdim. Kuran'daki çelişkilerin, kafalarda sorular yaratır olmaya
başlamasını sevinçle karşılamak gerekir.

(. . .)

Hazırlığıyla meşgul bulunduğum kitabımın, belli bir bölümü
üzerinde çalışırken, Kur'an'ın "Hâkka" Suresinin 40. ve 'Tekvîr" Su­
resi nin benzeri nitelikteki 19-21 ayetleriyle ilgili bir hususa takıldım.
Ömer Rjza Doğrul ve Gölpınarlı çevirilerinde yer alan: "Kur'ârt... bir
elçinin sözüdür” şeklindeki tümce Diyanet Başkanlığı nın çevirisine:

Sevgili Dostum Turan Dursun,

14

"Kur'ân... bir elçinin getirdiği sözdür" diye geçmiştir. Bildiğiniz gibi
söz konusu ayetlerdeki "elçi" sözcüğünün "CebraiTe mi, yoksa "Mu-
hamm ed "e mi taalluk ettiği pek bilinmez. Öte yandan ''sözüdür” ya
da "getirdiği sözdür" şeklindeki deyimlerden hangisinin isabetli ol­
duğu da tartışmalıdır. Her ne kadar bazı yorumcular birinci şekli,
yani "Bir elçinin sözüdür" tümcesini ihtiyar etmek halinde Kur'an’m,
Muhammed'in sözleri olduğu anlamına geleceğinden endişe duyar
görünmekte ve bu nedenle "elçi" sözcüğünü "Cebrail" karşılığı al­
maya eğilimli iseler de, bu aynı endişeyi "Tann ve melekleri Mu-
hammed'e salavat getirirler" şeklindeki ayet vesilesiyle dile getir­
mezler, getirmeyi de düşünmezler. Oysa ki Tann'nın Muhammed'e
salavat getirmesiyle, Kur'an'ın Muhammed'in sözleri olması arasında
fark olmamak gerekmez mi?

En iyi dileklerimle...
Ilhan Arsel

.15

22 Tem m uz 1988

Bu mektubu önümüzdeki günlerde İstanbul'a gelecek olan bi­
risiyle gönderiyorum. Çoktandır haberlerinizi alam adığım için m e­
rak eder oldum. Tahmin ederim ki bugünlerde postadan bir şeyler
çıkar.

Bu arada (eşimin) İstanbul'dan dönerken getirdiği metni göz­
den geçirdim ve (baskı hatalarından doğma) bazı tashihlerle mat-
baa'ya iade ettim.* Gerek Perinçek'e ve gerek (,..) 'y a yolladığım
mektuplarda da belirttiğim gibi tashih işinde büyük bir titizlik gös­
termişsiniz. Size ne kadar teşekkür etsem azdır. Bazı yerlerin göz­
den kaçması çok normaldir. Y ıllar boyu kendi tecrübem le bunun
böyle olduğunu çok iyi bilirim.

Ne zaman İstanbul'da olacağınızı bilirsem size telefon etm ek
isterim.

Eğer bu mektubu postaya verinceye kadar sizden bir şey alır­
sam. ayrıca ekleme yaparım bu satırlara.

Sizi çok yakından tanıdığını söyleyen t... Bey'le tanıştım . Ay­
dın görüşlü ve mert karakterli bir insan. Sizi tanır olm ası nede­
niyle kendisine karşı bilhassa yakınlık duydum. Selam larım ı g e ­
tirm iştir herhalde.

(.. .)

ilhan Arsel

Sevgili ve Aziz Dostum Turan Dursun,

• Şeriat ve Kadın ın 3 hıuıım

36

25 Temmuz 1988

Yukardaki mektubu bitirdikten hemen sonra 16 Temmuz 1988
tarihli m ektubunu/ geldi Yom hır geziye çıkacağınızı, Antalya’ya
ve daha birkaç yere tıü uvat\t£u ıı/ı. aybaşına İstanbul'a dönmüş
olacağınızı yazıver ,m»/ Sanırım bu mektubum sizi İstanbul'da
bekleyecek.

Bu aradı ‘ mii (i hutlj nuv postaladığı paket geldi. Uçak pos­
tasıyla göndermediği için çok zaman kaybetmiş olduk. İçinden 320
sayfalık kısım çıktı. (.) Bu arada gönderilen (bölümün) "dizin"
kısmını hazırladım. Şimdi *20. sayfadan sonrasını bekliyorum. (.. .)

(.. .) bana, kapak numunem nljrak \luham m ed‘le ilgili iki resim
göndermiş. Fakat si/e de yazdığım gibi ilk baskıda kullandığım
kapak resminin anlamlı olduğunu düşünmekteyim. Öte yandan
M uham medle ilgili bir resmi' kitabımda >er almasını da pek is­
temiyorum; bildirdiğim nedenlerle1

Her ne kadar (. . j ' i n yollaOı^ı kapak resminin, kitap satışını
artıracağı muhakkak o im jH v j h c r gönlüm yine de benim ilk
kullandığını (resimde)

Gelen paket içinden iKnıu Peı nçek'in hır notu çıktı. Kur’an'ın
yakılmasıyla ilgili yaz» -vdnm le 2000‘v Doğru dergisine girişilen
saldın yayınlarının Fotokopilerim uo:>denniş Bu yazılardan her biri
ülkedeki çoğu Profesör ya da unvanlı aydın ¿»Hibelerinin il­
kelliğini bir kez daha sergilemekte Bağnaz çevrelerin Jesicğinc ♦- »yalı
bu ilkel insanların ■'^ahI^el*^ınden,, kuşku etmenıek gcıekjr 0 \ ! r his­
sediyorum ki, bılgısı/nkk-'nıin ortaya vurulmasını önleNebilmek ı\ın
her peyden <)nce D cry ı\‘ sonra ila hızleri yok eımek hulusunda
gözlen dönmüş durumdadırlar • *.* Karsı \ apıl.m saldın!.trı uksmıiye
kapılmadan okumak mümkün d e i '1 Dergi hakkında soruşturma «,an
Savcı, taş devrinin insanları -a^jı nüan kim bilir nasıl bir baskı altında
kalmış olmalıdır: ya da muhtemelen kendisi de taştan bir kafa
taşımaktadır. Ve ne hazindir kı, bütün bunlar ''Kur'an'm astı vahldr”
şeklindeki sözler için1 Batı kervanına katılmak isteyen bir Türkiye nin
zavallılığını, bilmem ki Batı dünyası ne zaman fark edecek.

M

Öte yandan gerici çevrelerin bana karşı saldırılan da sinsi sinsi
devam etmekte. Kadınca dergisi (muhabiri Seda Hanım), ce-
vaplandınlmakeüzere sorularını gönderirken. M illi Gazete de aley­
himde yazan birinin yazdıklannı iliştirmiş. Yazının bir yerinde
şöyle deniyor: "Arsel'in bazı şeyleri anlaması için herhalde çok
zaman geçecek. Ömrü yetmeyecek bu işe. Bir Ebû Leheb gibi, bir
Ebû Cehl gibi ölüp gidecek..." Ve daha buna benzer neler!

Nasıl ki Muhammed, "Beni kim K a’b b. E şreften kurtarırsa, o
kişi mutlaka cennete gidecektir" diyerek kendisini hicveden bu
şâiri öldürttü ve buna benzer çeşitli usullerle etrafını sindirtti ise,
1400 yıl boyunca şeriat ülkelerinde en etkili şekilde iş gören ve
fakat Türkiye bakımından Atatürk sayesinde etkisini yitiren bu
aynı usuller, yeniden denenmeye başlanmış gibidir. Kuşkusuz ki
31 Mart ortamı yaratılmakta. Bence yapılacak şey din verilerinin
ve "kutsal" bilinen kitapların eleştiri konusu yapılm asının uy­
garlık sorunu olduğunu ve Batı örneğinin bunu kanıtlamakta bu­
lunduğunu ortaya vurmakür. Bu konuda gerek Cumhuriyet ve ge­
rek Milliyet gazetelerine, şu son dört beş ay içerisinde yazılar
gönderdim; fakat yayımlanmadı.

(. . .)

İlhan Arsel

38

27 Ağustos 1988

Bu mektubumun gecikmesine sebep, telefon görüşmemiz sıra­
sında gönderdiğinizi söylediğiniz mektuba intizar edişimdir. Ağus-
tos'un 18'inde postalamış olmanıza rağmen, (ancak) bugün elime geç­
ti. Hiç belli olmuyor, bazan 5-6 günde bazan da çok gecikerek alıyo­
rum Türkiye'den gönderilenleri.

(18 Ağustos 1988 günlü yazınızda adı geçen kişiyle) yaptığınız
konuşmayı (yansıtan satırlarınızı) zevkle okudum; beni çok duy­
gulandırdı. Her fırsatta belirttiğim gibi, benim için en büyük mükâfat
(bu gibi kişilerin çoğaldığını) görmektir. Anadolu'nun uzak yakın
birçok yerlerinden aldığım mektuplardan anlamaktayım ki. bu ülkede
nice (,..)'ler var. Burada da İdiye sizi yakından tanıyan birisiyle
tanışmıştım. Hiç beklemediğim derecede açık ve geniş görüşlü
olduğunu görmekle sevinmiştim. Sonra düşündüm ki onu bu (ker­
teye) getiren muhtemelen siz olmuşsunuzdur.

Melih Cevdet Anday'ın yazısına memnun oldum. Fakat isterdim
ki yazısını, biraz daha kendinden bir şeyler katmış olarak ta­
mamlasın. Bununla beraber yine de nankörlük etmiş olmak istemem.
Bu yazdıklarını bile yazmayabilirdi; diğerlerinin yaptıkları gibi!

Vaktiyle beni hemen her vesileyle destekleyen, hatta yüceltenler
(bugün hani sanki), adımı zikrederlerse zındıklar sınıfına sokulacak­
larmış gibi, kaç zaman var ki susmaktalar.

2000'e Doğru dergisine birkaç yazı hazırlamak istiyorum: Her
şeyden önce din sorunlarına eğilenleri yıldırmaya matuf mev­
zuatın Anayasa'ya aykırılığını belirtmek ve sonra da dini eleştiren
her yazıya karşı soruşturma açan makamlara bir şeyler söylemek
için. Fakat bunu yaparken Dergi'ye karşı diş bileyenlere saldın

Sevgili ve Aziz Dostum Turan Dursun,

39

fırsatı bırakmak istemiyorum. Doğu Perinçek'e yazdığım gibi, der­
gi kapatılacak olursa serbest düşünceye yayım olasılığı kalmaz.
Bundan dolayıdır ki, gönderdiğim yazıların, her ne sebeple olursa
olsun yayımlanmamasından dolayı gücenmeyeceğim; bilakis ra­
hatlık hissedeceğim. İlişikteki yazımı okuduktan sonra, yukardaki
"kayd-i ihtirazi" ile, lütfen Perinçek'e vermenizi rica ederim. Sav­
cılığı harekete geçirmeyecek nitelikte ise yayımlayabilir.

Öte yandan hazırlamakta olduğum kitaplar yüzünden başka
şeylerle uğraşmaya fazla zaman da bulamıyorum. Bu hazırladıklarım,
benim için çok önemli; şimdiye kadar yayımladıklarımın hepsinden
daha önemli. En kısa zamanda mutlaka yayımlamam şart. Ömriim yet­
mez de yayımlayamazsam. gözlerim açık gidecekmiş gibi bir telaş
içerisindeyim. Çoğu günler çalışmalarım fevkalade verimli gidiyor ve
(zaman'ın önüne geçmişçesine) seviniyorum. Fakat bunun böyle
olmadığı da oluyor; ve işte o vakit üzülüyorum. Daha doğrusu, zaman
ile adeta yarış halindeyim. Bazan ben onun, bazan da o benim pe­
şimde koşmakta.

Şeriat ve Kadirim 2. basımının bitmesini dört gözle beklemekte­
yim. (...)'dan (öğrenmekteyim ki) dizgi ve baskı işlerini bir an önce
bitirme kararındadır. Sanırım müjdeyi vermekte gecikmeyecektir.

Sizden gelen her yazı bana zevk ve huzur vermekte. Bu ne­
denle haberlerinizi eksik etmeyin.

(. . .)

İlhan Arsel

40

16 Eylül 1988

Bugünlerde herhalde mektubunuzu alırım. (.. .) Size Kadınca
dergisindeki Söyleşi'yi hazırlayan Seda Hanım 'a gönderdiğim
mektubun suretini iletmek istedim. Bu derginin Eylül 1988 nüsha­
sını gördünüz mü bilmem.

(.. .) Kitabın baskı işlerinin ne durumda olduğunu çok 'm erak
etm ekteyim . Umudumu bu aya bağlamıştım. Sizden gelecek mek­
tupta herhalde bilgi edinirim diye sevinmekteyim.

Gerici çevrelerin hezeyanı dindi mi Kur'an konusunda? So­
ruşturm a açıldığı doğru mu? Bu konuda hazırlam akta olduğum
yazıyı yakında gönderebileceğimi sanmaktayım.

Sağlığınızın iyi olduğunu bilmekle beraber prostat işini nasıl
bir sonuca bağladığınızı merak etmekteyim. Bu işinizin bir an ön­
ce halledilmesini temenni etmekteyim.

(Eşim) ve ben iyiyiz; her ikimiz de pek meşgul sayılırız. O (. . .)
çalışmaları içinde, ben ise sabah 9 ya da 10'dan akşam S'lere kadar
masa başındaki uğraşılarımla, günlerin geçtiğini fark edemiyoruz.

Hazırlam akta olduğum kitaplan kısa tutmaya çalıştıkça, aksi­
ne sonuç alıyorum. Hem mufassal ve hem de muhtasar baskılar ha­
linde mi yayımlasam diye tereddüde düştüm. Fakat her halükârda
zaman kazanmak için elimden geleni yapmaktayım.

(. . .)

Sevgili Turan Dursun,

tlhan Arsel

41

6 Ekim 1988

Aziz ve Sevgili Dostum,

28 Eylül 1988 tarihli yazınızı şimdi aldım. Ben de size, üç beş
gün önce, 2 Ekim tarihinde yazm ış ve baskı işleri sona erm ekte
olan kitabımın dağıtım ve satışı işleri konusunda ne yapm am ge­
rektiğini sormuştum. Vaktiyle Doğu Perinçek bana, bu konuda en­
dişe etmememi söylemişti. Fakat ben karan size bırakm ak istiyo­
rum. Mektubumda da belirttiğim gibi, benim nam ım a siz, en geniş
yetkiye sahip olarak, dilediğiniz gibi karar veriniz.

Kadınca dergisi yazan Seda Hanım'ı ziyaret etm eniz, beni çok
mütehassis etti. Hele "Söyleşi" vesilesiyle okuyucularından o lum ­
lu mektuplar alması haberi daha da sevindirici. Fakat bütün bun­
lara tekaddüm eden sevincim, kitabımla ilgili olarak K adınca de r­
gisine yazı yazmış olmanızdır. Sizin şahsınızda ben, hem bilg ili,
hem mert ve cesur, hem idealist ve bütün bunlardan gayrı, hem de
candan bir dost bulmanın zevkini bulmaktayım.

Kasım ya da en geç Aralık ayı içerisinde geldiğimde konuşacak
çok şeylerimiz olacaktır.

Anlıyorum ki "Ansiklopedi" sorununun henüz bir çözüme bağ­
lanmamış olması, sizi bir hayli üzüntüye sokuyor. Haklısınız, fakat
azminizin sınırsızlığını bildiğim için ben iyimserliğe eğiliyim.

İlhan Arsel

42

15 Aralık 1988

Biliyorum sizi bir hayli meraklandırdım. Hemen her gün Avu-
kat'tan bir haber gelir de hareket tarihini ona göre bildiririm diyerek
bekledim. (Kardeşimle) bile telefonda görüşme olanağını bulamadım
bu yüzden. Dün beni aradılar da görüşebildik. Aslında mazeret (söz
konusu değil, benim tarafımdan) ihmalkârlık oldu. Sanınm siz de
kendisini aramış ve merak ettiğinizi bildirmişsiniz.

Sîzlerden özür dilerim; fakat öyle anlaşılıyor ki 29 Aralık'ta ha­
reket edebileceğiz; yerlerimiz ayırtıldı. Umut olunur ki bir aksilik
çıkmaz ve biz 30 Aralık (Cuma) akşamı İstanbul'da oluruz. Eğer siz
(İstanbul'da) iseniz Cumartesi günü görüşebiliriz. Yok Ankara'ya gi­
decek iseniz, lütfen planınızı değiştirmeyin. Biz sanınm 9 Ocak gü­
nüne kadar (İstanbul'da) olacağız. Ankara dönüşünüzde bol bol
konuşuruz.

Türkiye haberleri, kulaktan duyduğum kadanyla, gittikçe
kötüleşm ekte. Hele düşünce'ye karşı düşm anlıkların artm ası pek
korkutucu...

Yakında yüz yüze gelmek üzere selam ve sevgilerimi iletirim.

İlhan Arsel

Sevgili Turan Dursun,

43

(İstanbul'dan) Geleli bir haftayı bulduğu halde size yazam adım .
Saat farkı yüzünden, her Türkiye'ye gidiş ve dönüşte böyle b ir ha­
reketsizliğe uğranm .

Kısa da olsa bir arada bulunmak ve konuşmak beni çok mutlu etti.
Sanki uzun yıllar hiç uzak kalmamış ve hep beraber bulunm a havası
içerisinde söyleyebileceklerimizin birçoğunu söylemiş olduk sanırım.

İstanbul'dan ayrılırken (...) 'a iletilmek üzere bir mektup hazırlamış
ve (kardeşime) bırakmışüm; sizinle görüşürken hazırlıklı olsun diye.
Konuşmalarınızın sonucunu merakla beklemekteyim.

Son bir haftadan beri yalnızdım . (Eşim) ancak dün gelebildi
(hem de işlerini bitirem eden).

Bu satırları sırf haberlerimi iletm ek ve size en iyi d ileklerim i
yenilem ek için acele yazmaktayım. Selam ve sevgilerim le.

(Ankara'ya bir gidişinizde S.Ö. ile tanışıp görüşebilirseniz çok
memnun olacağım.)

İlhan Arsel

19 Ocak 1989 (N e* Yorkı

S evg ili T u ran D ursun ,

44

27 Ocak 1989 (New York)

Se jılı İMi.m Dursun.

H.ıivılerinızi alamadım. Bundan on gün kadar önce göndermiş
"t iugum mektubum, muhtemelen elinize (yeni) geçmiş olmalıdır. (. . .)

B,ı .ırada S.Ö.. sizinle tanıştığını bildirdi; memnunluk duydum. 18
Ocak 1^89 günlü mektubunda: "(Turan Dursun'la) tanıştık; kısa bir
. oriişmede anlaştık. Ankara'\o geldikçe yine görüşürüz umarım" diye
yazıııu Sîzler gibi insanların sayısı biraz artsa Türkiye ne olmaz!

Ankara d;ı avukatlık yapmakta olan Hayri Balta, Ankara Asliye
Hukuk M ahkemesinde. TRT ve Ankara Üniversitesi aleyhine dava
açmış. Atatürk'ü tslam dininin savunucusu gibi gösterme çabalan kar­
şısında bu kuruluşlann tutumunu dava konusu yapmış. Bana da dava
layihasından bir suret yollamış. Aydın görüşlülüğü ve (m edeni) ce­
sareti beni çok seMndirdi. Kendisine tebrik mektubu göndendim. Bu
davadan haberdar bulunan S.Ö., bu arkadaşın benim öğrencilerimden
biri olduğunu ve bütün kıtaplanm ı topladığını bildiriyor.

A nkara'da bulunduğunuz bir sırada kendisiyle görüşebilirseniz,
sizi tanım akla büyük sevinç duyacağından eminim.

İstanbul'da iken bana D.A. ile G.T. adındaki iki hanım kızımızın
m ektuplannı \erm işim iz. Bunlardan G. hanımın adresi mektupta ya­
zılı bulunduğu için kendisine doğrudan doğruya (teşekkür) mektubu
yazabildim. Fakat D. hanımın adresini bilmediğim için, ilişik mek­
tubu lütfen kendisine iletmenizi rica ederim.

(. . .)
Sevgi ve selam larım la.

İlhan Arsel

45

28 Şubat 1989

Bu kez (mektubumu) biraz geciktirdim. (Eşim in) ani olarak İs­
tanbul'a hareketi sırasında (size iletilm ek üzere) bir şeyler kara­
lamak istememe rağmen olmadı.

Salman Rüştü’nün kitabına karşı girişilen vahşet davranışları be­
ni bir hayli sarstı. Talât Halmana yazdığım mektupta da belirttiğim
gibi, "The Satanic Verses" vesilesiyle cereyan eden üzücü ve esef ve­
rici olaylar, tslam ülkelerinin ilkelliklerini bir kez daha ortaya vur­
makta. Kuşku edilmemelidir ki, bütün bu "hezeyan", şeriatın akla ve
vicdana ters düşen yönlerinin... gözler önüne serilmesine engel olma
ihtiyacından doğmaktadır. Öte yandan, daha henüz akıl çağına ulaşa­
mamış Müslüman yığınların, her alanda akılcı Batı'ya el açmaktan
mütevellid aşağılık duygulara kapılmalarının da bunda büyük etkisi
olduğu muhakkaktır. Humeyninin (.. .) savurduğu tehditler, M üşrik­
leri nerede bulursanız öldürün” şeklindeki şeriat hükmünün tekrarın­
dan başka bir şey değildir. İnsanın insana karşı sevgisini yok etm ek
ve farklı inançtakilere karşı kin ve düşmanlık salmak hususunda
şeriatın daha buna benzer nice emirlerini benden iyi bilirsiniz.

(Salman Rüştü nün kitabı için) Batı dünyasının fikir özgürlüğü
uğruna giriştiği davranış beni mutlu etti. Daha zecrî bir şeyler yap­
malarını çok isterdim. Bununla beraber şuna sevinmekteyim ki, Av-
nıpa Birliği'ne girme özlemi içerisinde kıvranan Türkiye, bundan böy­
le fikir ve düşünce insanlarını fazla rahatsız etmeyecek, kitap toplat­
ma işini sürdüremeyecektir. Aksi takdirde Avrupa Birliği dışında ka­
lıp yok olabilir.

Sevgili Turan Dursun,

46

Şeriat ve Kadın adlı kitabımın yayımlandığı günden bu yana
içimde, "Acaba toplatmaya cesaret ederler mi?" diye bir kuşku
vardı. Şimdi biraz rahatladım. Ancak "fanatik“ gericilerin ne yapa­
caklarını kestirmek kolay değil. Hükümetten teşvik gördükleri an
sokağa dökülebilirler.

Kitabımın ikinci baskısının bir hayli rağbet gördüğünü öğrenmek,
bana sevinç verdi. (...) Bu arada pek çok okuyucudan olumlu mek­
tuplar gelmekte. (...)

İstanbul'dan hareketim sırasında tanınmış bazı kadın yazarları­
mız, kadın şahsiyetinin haysiyeti konusunda Cumhurbaşkanına bil­
diri göndermek üzere harekete geçmişlerdi. Bu girişimi oluşturan ne­
denler arasında, kitabımın etkisinin rol oynadığını öğrenmek benim
için en büyük manevi mükâfat oldu.

(...)
Her zamanki düşüncelerimle...

İlhan Arsel

47

21 Mart 1989 (New York)

Dün 2000'e Doğru'dan gelen fakslar arasında ilk sizin yazıma oku­
dum: dört başı mamur, nefis bir yazı idi. Sizinle başa çıkamaya­
caklarını çok iyi bildikleri içindir ki, (şeriatçılar) Dergi'nin çağrısına
yanıt vermemişler ve tartışma cesaretini gösterememişlerdir.

Benimle ilgili güzel satırlarınız için söyleyecek söz bulamıyorum;
candan teşekkürler.

Biraz önce (kardeşimle) telefonda görüşürken Dergi'nin toplatıl-
dığı haberini almakla çok üzüldüm, fakat şaşmadım. Sırtlarım dev­
lete dayamış bu mel'ûn insanların, acz içerisinde yapabilecek başka
neleri var ki? Fakat asıl Üzücü olan nedir biliyor musunuz? Bizim ay­
dın "acubelerinin" susmuşluklan. Hep onlann bu yüz kızartıcı ve
utanç verici tutumları yüzündendir ki Türkiye bugünkü noktaya
gelmiştir.

Uğur Mumcu yu hemen her gün evinde ve iş yerinde aradım;
bir türlü yakalayamadım. Geçmiş yıllar içerisinde o, her zaman
için yanımda yer almıştır; bu kez âtıl kalması beni hayal kırık­
lığına uğrattı.

t.S. la görüştüm: bana "Ilhan Bey, sakın kendinizi yalnız (kal­
mış) hissetmeyin" şeklinde birtakım laflar etti. (. . .) Velidedeoğlu
(konuya) birkaç satırla değindi. Hükümeti ya da hafifçe de olsa or­
duyu eleştirmek, yazarlarımız için "cesaret'' sayılmakta. Ancak ne
var ki bu cesareti, şeriatı ve şeriatçıyı karşılarına alarak sürdür­
mekten kaçınıyorlar. Oysa ki asıl savaşılmak gereken büyük düş­
man o, yani şeriat.

Aziz ve Sevgili Turan Dursun,

48

Bu sabah bazı kimselere iletilmek üzere Doğu Perinçek'e yol­
ladığım kısa yazının bir suretini ekliyorum.

Elele adlı dergiden bir bayan yazar, (benimle söyleşi yapmak
üzere) serbest düşünce insanına yaraşır sorular sordu. Bunların ce­
vaplarını hazırlamakla meşgulüm. Yazdıklarımı tüm olarak yayınlar­
lar mı, yoksa kaçınırlar mı? Bilemiyorum. Fakat Nokta dergisi, bana
verdiği sözü tutmayarak söyleşiyi yayımlamaktan çekindi...

Bununla beraber birkaç yazar olumlu bir şeyler yazdılar. Her
şeye rağmen, öyle hissediyorum ki, toplumu bir dönemeç nokta­
sına getirebildik.

"Kara Ses" olayından bu yana kendime bir an olsun vakit ayırıp si­
zinle sohbet edemedim. Çeşitli dergi ve gazetelerden gelen söyleşi is­
tekleri vs... yüzünden zamanın nasıl geçtiğini fark edemedim.

Bu satırları burada kesip, mektubumu bu akşamki postaya ye­
tiştirmeliyim. Kısa zamanda tekrar yazacağım...

(...)
tlhan Arsel

49

24 Mart 1989 (New York)

Üç gün önce (kardeşimle) yaptığım konuşmada 2000'e Doğ-
ru'nun toplatıIdığı haberini aldıktan bu yana her gün sizi telefonla
aradım. Hattınız devamlı meşgul idi. Tahmin ettiğim gibi, uygun­
suz kişilerin rahatsız etmelerinden kurtulmak için ahizeyi boşta
bıraktınız. (...)

Dergi nin toplatılmasına şaşmadım, çünkii fikre fikir yolu ile
karşı çıkamayanların bu tür ilkelliklere başvurm aları, zaten on­
lardan beklenen bir şey. Fakat "Toplatma kararını nasıl bir gerek­
çeye dayatabilirler ki?" diye kendi kendime sormaktayım. Sizin ve
benim yazdıklarımızın hepsi, tslam kaynaklarına, özellikle D iya­
net tşleri Başkanlığı yayınlarına dayalı. Toplatm a kararını veren­
ler ya bunlardan habersizdirler ya da tmam-Hatip okulundan çık­
ma kimseler. Üzüldüğüm şey, okuyucuların sizin yazılarınızdan
yoksun kalmalarıdır. (.. .)

Biraz önce 20 Mart tarihinde postaladığınız m ektubunuz geldi.
Belli ki toplatma olayından önce postalamışsınız. Cumhuriyet ga­
zetesindeki yazınız, tıpkı 2000'e Doğru daki yazılarınız gibi nefis,
iftihar edilecek bir insansınız.

Milliyet gazetesi yazan N. Doğru'yu tanımıyorum. Fakat yazısı
hoşuma gitti. Kendisine duygularımı bildirm ek isterim. Şeriatçı-
lann oluşturdukları dehşet havası içerisinde bu tür cesareti gös­
termesi takdire şayandır. Ülke'nin iyice terör ortam ına sürüklen­
diğini şuradan anlamaktayım ki, vaktiyle yayınlarımı yüceltenler.

Aziz ve Sevgili Dostum Turan Dursun,

50

şimdi, ne 'son (Şeriat ve Kadın adlı) kitabım hakkında görüş be­
lirttiler ve ne de kitap vesilesiyle bana yöneltilen saldırılara karşı
seslerini yükselttiler. Oysa ki bunlardan bazıları, örneğin (.. .) ya
da (.. .) gibiler, geçen yıl gönderdikleri mektuplarında sitayişkâr
sözler sarf etmişlerdi...

(. . .)
Ilhan Arsel

51

I Nisan 1989 (New York)

2000'e Doğrunun toplatıldığı haberini aldıktan hemen sonra
yazdığım 24 Mart tarihli mektup, pek muhtemelen sizin Ankara’da
bulunduğunuz sırada gelmı> olmalı (Kardeşim) bana derginin ye­
niden satılmaya başlandığını sovledi. Fakat satılan nüshaların top­
latılan sayı olup olmadığını bildirmedi. Toplatma karan m ahke­
meden bozdurulabilirse çok sevineceğim. Bozdurulamaz ise. te­
menni ederim ki o sayıdaki yazılanm ış veniden yayımlanır.

(Almanya'daki Kara Ses'in hakkımda çıkardığı ölüm fermanı ko­
nusunda) Cumhurbaşkanı na yazdığım mektuba yanıt gelmedi; ge­
leceğini de pek tahmin etmem Alman elçiliğine (aynı konuda) yol­
ladığım mektubun bir suretini Washington'daki Büyükelçi Şükrü
Klekdağa göndererek Dışişleri Bakanı na iletmesini istemiştim. G e­
çen gün kendisinden cevap geldi Mektubumu ilettiğini bildiriyor
ayrıca da kitabımı "Çok iluinçve eğitici" bulduğunu ekliyor.

(. . .)
Kendinize iyi bakın..

İlhan Arsel

Aziz ve Sevgili Dostum Turan Dursun.

52

S Nisan 1989

N oktu dergisi Yazı idleri M üdürü A Ö. a gönderdiğim mektubun
bir suretini ekliyorum *

(. . . >

Diğeı t \ ı / ı yazarljr.t tu ııJerü ıgm ı m ektuplar etki yaratmış
olnrulı ki. gerek Velıdedeoglu \e gerek Uğur M umcu konuya el
a tm ışlar

Selam ve sevgiler
İlhan Arsel

Sevgili Turan.

• "A/ı/ını A O ballıklı ve* S ...V ı-.h, hu kdi|

19 Nisan 1989

(Eşimle) birlikte bir hayli zamandır düşünmekte olduğumuz
bir husus var ki, o da yardıma muhtaç kız öğrencilere yararlı ola­
bilmektir.

Bu konuyu, aramızda kalmak üzere, size açıkça yazmak husu­
sunda (eşimle) karara vardık. Durum şudur:

Hayat merdivenini bir hayli tırmanmış bulunuyoruz. Ölümümüz­
den sonra arkamızda bırakacağımız varlığımızın, bu maksat daire­
sinde kullanılmasını istiyoruz. (Evlat edinmiş olduğumuz) E...’i, en
iyi bir şekilde yetiştirmeye çalıştık ve sanınm oldukça başarılı ol­
duk. O, şimdi, daha henüz çok genç yaşla olmasına rağmen, mali ba­
kımdan iyi durumdadır. Bizden bir şey beklemez. Esasen kendisine
de, öğrenci okutmak üzere vakıf şeklinde bir şey kurmak istediğimizi
yıllar önce bildirmiştik. O da bu tasavvurumuzu çok iyi karşılamış,
memnun olmuştu.

Fakat bütün sorun vakıf kurabilmekte. Bir aralık, vanmızı
yoğumuzu Türk Eğitim Demeğine bırakalım dedik. Bu demek Koç
grubuna ait olup öğrenci okutma işleriyle meşguldür. Babam, bu
demeğin yararlı olduğunu düşünerek, ölümünden sonra her türlü ”te-
bemı'nun bu demeğe bırakılmasını vasiyet etmişti. Nitekim de öyle
oldu: tahmininden çok kabarık miktardaki meblağlar bu demeğe ve­
rildi. Fakat şimdi öğrendik ki, demek, din kuruluşlarıyla da işbirliği
halinde imiş; hatta bazı camilerin avlusunda masalar kurup adam bu­
lundururmuş. Bu itibarla kararımızı değiştirdik. Başlı başına bir
vakıf kurma yolunu deneyeceğiz.

Aziz ve Sevgili Dostum Turan Dursun,

54

Ancak ne var ki, bu, Özel hukuk alanına girdiği ve benim de bu
alanda pek bilgim olmadığı için, böyle bir vakıf nasıl olur, nasıl ku­
rulur bilemiyorum. Vakıf, bir işletme niteliğinde ve geliri ile öğrenci
okutma işlerini yürütür şekilde de olabilir; kuşkusuz birçok formül­
leri vardır bu işin.

Aklıma Avukat Hayri Baha'ya yazmak geldi. Her bakım dan en
uygun kişi o 'du r diye düşündüm . Fakat hizm et karşılığında ben­
den para almak istemeyeceğini bildiğim için, bu yola da gidem i­
yorum. Kendisini ikna eder de ücret karşılığı bu işi kabul ettirebi­
lirsem, sorun kalmayacaktır.

Fakat her ne şekilde kurulursa kurulsun, bu vakfın başına siz­
den başkasını getirm eyi düşünem iyorum . Fazlaca vaktinizi alacak
bir şey olm adığı ve esasen vakfın gelirleriyle yardımcı tutm ak da
mümkün olacağı için, bunu kabul edeceğiniz umudundayız. Fakat
lütfen kendinizi serbest bilin. Bizi asıl sevindirecek olan şey, hiç
çekinmeden vereceğiniz karar olacaktır.

(...)
İlhan Arşe!

55

9 Haziran 1989

Bu mektubu geciktirdiğim için üzgünüm, fakat (eşimin) İstan­
bul'a hareket tarihindeki değişiklik sebep oldu buna. (...)

Benim davanın safahatını (kardeşimden) öğrendim. Daha son­
ra (...) telefonla bana savcının "sahtekârlığa" yönelik olduğunu ve
çünkü kitabın ikinci baskısının tarihini birinci baskı tarihi imiş
gibi gösterdiğini bildirdi. Şaşmadım, çünkü bu aynı savcılık, kita­
bımda mevcut bulunmayan "sübyancılık" sözcüğünü, sanki mev­
cutmuş gibi gösterdikten gayrı, Muhammed'in cinsel yaşamıyla il­
gili verileri de sanki kafamdan uydurmuşum havasını yaratmaya
çalışmışur. Sanıyorum ki bundan böyle İslâmî kaynaklan ve özel­
likle Diyanet'in yayımladıklarını, Arapça asıllanyla birlikte okuyucu­
ya sunmak daha uygun olacak.

Fakat her ne olursa olsun şu muhakkak ki, savcılık, gerici çev­
relerden gelme büyük baskılar altında ne yapacağını bilemez du­
rumdadır. Esasen (Şeriat ve Kadın)'m her iki basımı vesilesiyle
(hem de bilirkişi raporlarına dayanarak) takipsizlik karan vermiş
iken birdenbire saldırıya geçmesi pek olağan görünmüyor bana.

Öte yandan 2000’e Doğru aleyhinde daha önceki mahkeme ka­
rarının temyiz edilmediğini söylüyorsunuz. Bunu nasıl ve ne mak­
satla yapabildiklerine akıl erdiremedim.

Bir din adamı'nın kitabımla ilgili dört sayfalık "incilerini" oku­
dum... Aynı konuda daha önce benzeri bir iki yazı çıkmıştı. Biz
Profesörler adlı kitabımın "Pir, Pire, Hülle ve Üniversite" başlık lı
bölümünde, genel olarak konuya değinmiştim. Sineğin bir kana­
dında "şifa" diğer kanadında "hastalık" bulunduğuna ya da (ağaç)

Aziz ve Sevgili Turan,

56

kütüğünün konuştuğuna, ya da buna benzer nice akıl ve bilim dışı
saçmalıklara inanan EbÛ Suud Efendi'nin, Hülle'yi "Pîr"e ya da
"Pire"ye yaptırıp yaptırm am asında şaşılacak bir şey bulunm adı­
ğını, asıl akla, ahlâka ve vicdana aykın düşen şeyin bizatihi "hül­
le" kuruluşu olduğunu ve nitekim söz konusu olayda hataen karı­
sını boşayan kişinin pişm anlık duym asına rağmen karısına kavu-
şamamasına, akıl ve vicdan'dan yoksun EbÛ Suud'un verdiği kara­
rın sebep olduğunu ve çünkü "ille de cinsî münasebet olacak ve
duhûl vuku bulacak" diye tutturduğunu ve eğer hayalî ve sembolik
şekilde olmak üzere "pireye hülle yaptırmak" gibi bir çözüme yö­
nelebilmiş olsa "her ne kadar mantık dışı kalmakla beraber, hiç
olmazsa yıkılm ış b ir yuvayı mutluluğa kavuşturmak gibi hayırlı
bir if yapm ış o lurdu" sorununa (biraz da şaka yollu bir dil ile)
değinmiştim .

Öyle anlıyorum ki, şeriatçılar bütün umutlarını Mpire"ye bağla­
mışlar, belki bu yoldan Şeriat ve Kadırİ\ "itibardan düşürürüz" diye
beklemekteler.

Yine bunun gibi beni güya çürütmek için, "uğursuzlukla ilgili
hadis'in var olmadığını iddia ederek Gazali'yi, hani İslam dünyasının
"Hüccet-ül İslâm" diye yücelttiği, hattâ "Peygamberden sonra en
önemli kişi" diye bildiği kimseyi, hadis alanında "güvenilir" olmaktan
çıkaracak kadar kendilerini unutmuş görünüyorlar.

Fakat siz, (2000'e D oğrudaki) son derece olgun ve bilgili yanı­
tınızla onlara gereken dersi vermişsiniz. Dergi'nin bu sayısını me­
rakla bekliyorum. Candan ilginize ve kardeşliğinize ne kadar te­
şekkür etsem azdır.

(. . .)
İlhan Arsel

57

22 Haziran 1989 (New York)

Yeni adresinize iki mektup göndermiştim. Elinize geçip geç­
mediğini bilmiyorum. Bir süreden beri mektuplarınızı alamadığım
için merak içerisindeyim. (Eşim) yarın akşam İstanbul a uçuyor.
Sizinle görüşecek ve aleyhimde açılmış bulunan dava vesilesiyle
gösterdiğiniz candan ilgi için teşekkürlerimi iletecek. Bana sağlık
ve iyilik haberlerinizi gönderin lütfen onunla.

(Kardeşimden) öğrendiğime göre dava dosyasına konmak üzere
İslam kaynaklarından fotokopi belgeler hazırlamakta imişsiniz. Çok
memnun oldum. Ben de buna benzer bazı hazırlıklar yapmaktayım.

(Avukatım) Hayri Balta nın söylemesine göre, davanın zamanaşı­
mı bakımından düşmesi gerekmektedir. Öyle anlaşılıyor ki, savcılık,
hukuk ve ahlâk bakımından olduğu kadar adalet görevi bakımından da
son derece çirkin ve utanç verici bir taktiğe başvurarak kitabın ilk ba­
sımının savcılığa veriliş tarihini Mahkeme'den gizlemiştir. Bununla da
yetinmemiş, bir de kamuoyunu kitap aleyhinde kışkırtma kurnazlığıy­
la, hiç kullanmadığım bazı sözcükleri iddianameye sıkıştırmış; kuş­
kusuz gazetecilere malzeme teşkil etsin diye. Ya da belki de kitap aley­
hinde dava açmış görünmek ve böylece gerici çevrelere şirin gö­
rünmek için bu yola gitmiştir. Muhtemelen Bakanlık çevrelerinden
gelme bir zorlama ile bu işe girişmiştir. Bildiğim kadarıyla Diyanet
İşleri Başkanlığı ve aynca Meclis'ten bazı kişiler, her ne pahasına
olursa olsun kitabın toplatılmasını, kendi çıkarları bakımından "hayatî"
bir çözüm bilmekleler. Dava şu ya da bu şekilde reddedilse bile, bu
çevrelere karşı savcılık (ve dolayısıyla Bakanlık) görev ifa etmiş du­
ruma girmiş olacaktır.

Aziz ve Sevgili Turan,

58

Her ne kadar Hayri Bey, davanın zamanaşımı bakımından dü­
şeceği görüşünde ise de, ahlâk ve vicdan duygusu olmayan şeriat­
çıların hile ve desise usullerine yönelmekteki kurnazlıklarını unut­
mamak ve "olmaz" gibi görünen şeylerin "olabileceğini" hesaplamak
gerekir.

Fakat her ne olursa olsun savcılığın bu tutumunu sergilemek
hususunda kararlıyım... Adalet Bakanlığı'na dilekçe vererek savcı
hakkında soruşturma açılması istenebilirmiş. Fakat bu yolun ve­
rimli olacağından şüphedeyim. Kuşku edilemez ki (...) Bakanlık,
kendi amacına araç edindiği adamlaonı sorumlu tutmayacak, olsa
olsa göstermelik bir işleme girişecektir...

(. . .)
İlhan Arsel

59

1 9 Temmuz 1989 (New York)

Birkaç gün önce hazırladığım mektubu, sizden bugünlerde mut­
laka bir şeyler gelir düşüncesiyle bekletmiştim. Nitekim merakla
beklediğim mektubunuzu şimdi aldım. Adresinizin ve telefon nu­
maranızın kesinleşmesine de sevindim. Yeni verdiğiniz numaranın
"açılış merasimini" yapmak için biraz önce İstanbul'a telefon ettim.
Oğlunuz çıktı ve Ankara'da olduğunuzu bildirdi. Kendisiyle ahbaplık
ettik.

Mektubunuzda dava safahatıyla ilgili satırlarınızı dikkatle oku­
dum; çok haklısınız. Dediğiniz gibi, kitabın Dergi'deki tanıtımından
dolayı verilen kararın, aleyhime dava açmak için dayanak teşkil et­
memesi gerekirdi. Kullanmadığım sözcükleri dahi bana atfeder görü­
nen iddianame, esas itibariyle dergide çıkan yazıya karşı hazırlanmış
gibi bir şey. Hayri Bey'in hazırladığı dilekçelerde, mizacıma uygun
düşmeyen noktalar bulunduğu halde, kendisine en ufak bir sitemde
bulunmak istemedim. Büyük bir içtenlik ve idealizm ile bu davaya
sarılmış olmasından dolayı kendisine müteşekkirim. Fakat dediğiniz
gibi, bu dava artık bizim davamız değil, Türkiye'nin (fikir) özgürlüğü
davasıdır. Her şeyi en titiz şekilde ele alıp hazırlamamız gerekir.
Bundan dolayıdır ki, candan ilginiz ve çabalarınız için size teşek­
kürler ediyorum. ’

(Kardeşim) bana Muammer Aksoy'un davaya katılacağını bil­
dirdi. Muammer, benim kırk yıllık eski bir arkadaşımdır. 1961 Ana­
yasasının hazırlığında yan yana çalıştık. (.. .)

Sevgili ve Aziz Turan,

60

(Eşim) size zaman zaman Cumhuriyet ve Milliyet gazetelerini
göndermenizi rica etmiş. Fakat hoşuma gitmeyen haberlerden do­
layı üzüntü duyduğum için vazgeçtim; şimdilik bana gazete gön­
dermeyin Esasen, gözünüze önemli bir haber iliştikçe, bana
bildirmektesiniz.

(. . .)

İlhan Arsel

61

14 Tem m uz 1989

(Eşimin) İstanbul'dan dönüşünden bu yana size yazmak istediğim
halde, adresinizin kesinleşmesini beklemem yüzünden geciktirdim.
İstical edişimin nedeni, her zamanki candan ilginize teşekkürlerimi
yenilemek arzusuydu. Bu yetmiyormuş gibi bir de benim için, çeşitli
vesilelerle birtakım masraflar ihtiyar etmektesiniz. Her zaman tek­
rarladığım gibi, eğer rahat etmemi istiyorsanız, bu masrafları karşıla­
ma olanağını veriniz bana. Biliyorum ki siz de benim gibi, bu ko­
nularda titiz ve hassassmızdır: ne başkalarına karşı minnettar kalmak
ve ne de başkalarını minnet altında tutmak istersiniz.

(...)
(Eşimle) bana yolladığınız mektupta, izlenmek gereken dava

taktiğinden söz etmektesiniz; size tamamen katılırım. Nice avukatı
cebinizden çıkarabilecek hukuk bilgisine ve mantığına sahip bu­
lunduğunuzu görmekle iftihar ediyorum.

(Kardeşim). "Mümkün olsa da tanınmış bir iki avukatı daha
davamıza kaıabilsek iyi olur” diyor. "Gövde gösterisi" niteliğini
taşıyabilecek bu tür bir taktiğin etkili olabileceğini kabul etm ekle
beraber, son derece idealist ve samimi gayretlerle bu işi üstlenm iş
olan Hayri Bey'i incitebileceğim düşüncesi, beni bir hayli te ­
reddüde sevk ediyor. Böyle bir endişeye sürüklenmem iş olsam
Muammer Aksoy, Faruk Erem, Uğur Alacakaptan gibi, bana karşı
her zaman için en büyük sevgi ve ilgi gösteren dostlarımın, sadece
yardımcı olmak itibariyle değil, fakat asıl, Türkiye'nin hayatî bir
sorunu sayılan "fikir özgürlüğüm ü savunmak açısından, bu işi
seve seve üzerlerine alacaklarından kuşkum yok.

Aziz ve Sevgili Turan,

62

Bununla beraber, eğer önümüzdeki celsede, dava, zamanaşımı
yönünden reddedilmeyecek olursa, daha sonraki celselere yukarda
adını belirttiğim kimseleri ithal yolunu ihtiyar edebiliriz, diye
düşünmekteyim. Karakterce son derece olgun, hukuk ve din bilgisi
açısından yine son derece yetkili bir kimse olan Hayri Bey'in,
bunu alınganlık sorunu yapmayıp biraz önce söylediğim gibi ol­
gunlukla kabul edeceği muhakkaktır.

Geçen gün E.B. telefon etti. Sizinle mutlaka haberleşmek dile­
ğinde. Kendisine adresinizi ve telefon numaranızı verdim ve fakat
sizden haber gelinceye kadar bunları kullanmamasını bildirdim.
Dayanamamış olacak ki, bana, size iletilmek üzere Dergi adresine
mektup göndereceğini söyledi.

(. . .)
İlhan Arsel

63

27 Temmuz 1989

Yeni adresinize göndermiş olduğum mektubu muhtemelen almış-
sınızdır. İçine Muammer Aksoy'a hitaben yazdığım mektubun bir su­
retini de eklemiştim.

(Kardeşimden) aldığım habere göre Muammer, zamanaşımı ko­
nusunda, bu işin ehli olan bir profesörden mütalaa isteyecekmiş; sa­
nırım bu taktik etkili olacaktır.

İlişik olarak, Hayri Baltaya bugünkü tarihle yazdığımın sure­
tini gönderiyorum. Bu mektup, hem onun bana kurban kesimi, na­
maz ve kulluk gibi konularda yazdıklarına cevap ve hem de aynı
zamanda Muammer'in davaya katılmasından doğabilecek alıngan­
lığı önlemeye matuftur. Bilmem bu ikinci sorunla ilgili olarak yaz­
dıklarım, başarı sağlayabilecek mi?

Dergi ye yazmak istediğim yazılan bir türlü ele alamıyorum. Fakat
bir an önce tamamlamak istediğim o kadar başka yazılanm var ki, her
zaman tekrarladığım gibi, zamanımın yetişmeyeceğinden korkuyo­
rum. Fakat beni teskin eden düşünce, sizin genç oluşunuzdur.

Yakında daha teferruatlı yazacağım. Bu mektubu bugün İstan­
bul'a hareket eden birisiyle gönderiyorum.

(. . .)

tlhan Arsel

Sevgili ve Aziz Turan,

64

16 A ğ u s to s 198 9

10 Ağustos (1989) tarihli yazınızı şimdi aldım. Her zamanki
gibi, zevkle ve istifadeyle okudum.

Her şeyden önce "reform" konusundaki satırlarınıza değineyim,
tslamda. tıpkı Yahudilikte olduğu gibi, reform yapılamayacağına dair
söylediklerinizde çok haklısınız. Çünkü İslam, "din” ve "dünya" işle­
rini. "Tanrı sözleridir" diye iddia olunan kitaba göre, iç içe düzenleyip
insan aklına ve zekâsına yer bırakmamıştır, Her nc kadar islamın
"içtihad”a yer verdiği ve bu sayede vaktiyle bir gelişme çağı yarattığı
söylenir ise de yalandır. Çünkü İslam. Tanrının ağzından çıkma diye
kabul ettiği Kur'an'ın, insan aklı ile değiştirilemeyeceğini öngörür;
gerçek anlamda "yonım"a olanak tanımaz; çünkü yorum yapmak de­
mek, aklı (akılcılığı) işe karıştırmak demektir. Bu yapıldığı an İslam
temelinden çöker, yok olup gider; (ünku "Akıl", Tanrı'nın yerini
almış olur. Batıda, 17. ve 18. yüzyıllarda "Akıl Çağı”nı hazırlayan
düşünürler, "aklı", "Tann" olarak almışlar. ''Tanrıyı da "akıl" yerine
koymuşlardır (Yani "akıl" ile "Tanrı'ya, yer değiştirtmişlerdir). Bu
sayededir ki, Fransız İhtilalini hazırlayanlar, insan haklarını ve in­
sanlık şahsiyetinin haysiyetini sağlamak maksadıyla, din ile ilgili ne
varsa (din adamı, kilise, vs...) her şeyi yok bilmişler, böylece "aklı"
işlerlikten yoksun kılan pislikleri temizlemişlerdir. Aynı düşünceye
ve inanca'ya sahip bulunduğum içindir ki, çoğu yazılarımda "kişi yi
şeriattan kurtarmadıkça özgürlüğe, insanlık şahsiyetinin haysiyetine
ve asıl önemlisi insanlık sevgisine kavuşruramayız" tema'sını (halta
bıkkınlık yaratırcasına) işlemişimdir.

S e v g ili v e A z iz T u ra n .

65

Öyle anlıyorum ki "Bu işi, şeriat'm ibadetle ilgili hüküm leri
dışında, yan i sadece dünyevi yaşam larım ız bakım ından ya p a b il­
miş olsak dahi, şimdilik yeter. Bu bizi kısa zam anda a k ıl çağ ı na
yöneltebilir" şeklindeki sözlerim, yanlış kanı yaratmaya m üstait tir.
Ben o sözleri, her ne vesileyle olursa olsun, akıl yordamı ile iş görme
alışkanlığı yerleşecek olursa, şeriat'm akıldışılıklan nasıl olsa sı­
rıtmaya başlar, bu da kişi'yi akla ters düşen hiçbir şeyi kabul etmeme
yoluna sokar düşüncesiyle sarf etmiştim. Bununla beraber, (. . .) B aş­
kan Vekili (...) Beye yazdığım ilişik mektupta, bu satırları çıkardım.
Kitabımdan bir nüshayı ona göndereceğinizi bildiriyorsunuz. Kitapla
birlikte ona ait mektubumu da lütfen kendisine verir misiniz? Zarfı
açık bıraktım; okumanızı rica ederim.

(Kardeşimden) öğrenmekteyim ki kitabım bir hayli aranm akta
imiş. Bu arada (...) adındaki bir m im ar hanımdan aldığım son
yazıda, bazı kitapçıların kitabımın toplatıldığı haberjni yaydıkları
ve el altından iki-üç misli fiyata sattıkları belirtiliyor.

Bir iki gün önce (kardeşim le) gazeteye ilan verme işini görüş­
tük. Kendisine özellikle tenbih ederek, verilecek ilanda, kitap ge­
lirlerinin yoksul kız öğrencilere harcanacağı hususunun belirtil­
mesini istedim.

Bundan önceki mektubunuzda TRT Müdürü aleyhine olmak üzere
savcılığa yaptığınız suç duyurusunu okudum; çok beğendim. Her ve­
sile ve fırsatta aynı düşüncenin insanları olduğumuzu görmekle m em ­
nun oluyorum. Fakat tek bir endişem var ki, o da gözü dönük (yo­
bazlardan) gelebilecek kötülüklerdir. Ben yaşlandım; geriye ne kadar
zamanım kaldı, elbette ki bilemem; fakat künyemdeki rakam giderek
sırıtmakta, istiyorum ki, "sancağı", siz dalgalandırmakta devam ede­
siniz; yayımlama fırsatını bulamayacağım şeyler olursa, onlan siz
değerlendiresiniz.

(-)

Ilhan Arsel

66

7 Eylül 1989 (New York)

21 Ağustos tarihli yazınıza ve o giizel satırlarınıza teşekkür
ederim. Benim de aynı duygularla size hitap etmekte olduğumu bi­
liniz lütfen.

Bu arada 2000'e Doğrunun gecikmeli olarak gelen son üç sayı­
sında Kur'an'la ilgili yazılarınızı zevkle okudum. Bunların fevkalade
yararlı ve eğitici olduğunu ve mutlaka kitap halinde yayımlanması ge­
rektiğini söylemek isterim. Öyle sanıyorum ki "Kuran Ansiklopedisi"
büyük bir ihtiyacı karşılayacaktır. Ne yapıp yapıp bunu bir an önce
gerçekleştirme yollarını bulmak koşuldur. Hele yabancı dillere çe­
virip yayınlatma olasılığı bulunursa, büyük rağbet göreceğinden kuş­
ku etmemekteyim.

Elele dergisinin bu haftaki sayısında "Din Tartışma Masasında"
başlığı altında benimle yapılan söyleşiye yer verilmiş. (.. .) Yayım­
layacaklarım pek tahmin etmediğim için sürpriz oldu. Söyleşiyi ha­
zırlayan Hülya Vatansever; "Demokratik bir ülke olmanın başlıca ko­
şulu, tabuları yıkmak, her şeyi tartışabitir kılmaktır. Ancak o zaman
sağlıklı değerlere kavuşulur. Biz de bu anuıçla dinimizi tartışma ma­
sasına getiriyoruz. Suların dibini görmek, bulanık sularda yüzmemek
(fin..."şeklinde bir giriş yapmış ki, takdire değer.

Bugünkü postadan, (...) adında birisinden bir mektup çıktı. An­
kara'da oturduğunu, antropolog olduğunu, (...) adresinde tş Bankası
sanat galerisinde (...) tarihleri arasında resim sergisi açtığını bildiriyor
ve şöyle diyor: "...Biz Profesörler adlı kitabınızı okunuıktayım. Tebrik
eder, azminizin ve medeııt cesaretinizin devamını dilerim. Öğretim
üyeleri hmusunda sizinle aynı f i k i r d e y i m Mektubunu İnkılâp Ki-
tabcvi'ne yollamış; onlarda bana göndermişler. (...)

Sevgili ve Aziz Turan,

67

Geçen hafta (kardeşim), " (...) Basın Yayın Dağıtım" şirketinin
bana hitaben yazdığı mektubu iletti. Mektupta Şeriat ve Kadirim A l­
manca çevirisini basmak istedikleri yazılı. Çok memnun oldum. Ken­
dilerinden teklif almasını ve fakat maddî sorun üzerinde ısrar et­
memesini bildirdim. (...)

Dava dilekçesini dün tamamladım: Eski metni bir hayli değişikliğe
sokarak 47 sayfalık bir şey hazırladım. Çoğu dayanakları, genellikle
Diyanet İşleri Başkanlığının yayınlarından fotokopi çıkarmak su­
retiyle dilekçeye ek olarak iliştireceğim. En kısa zamanda, size bir
kopya ileteceğim ki, bana lütfen görüşlerinizi bildiresiniz diye.

(. . .)

İlhan Arsel

68

22 Eylül 1989 (New York)

Size yollamış olduğum 7 Eylül tarihli mektup, şimdiye kadar her­
halde elinize geçmiştir. Sizin 9 Eylül tarihli yazınızı dün aldım.
Bugün de (. . .) Bey'in mektubu geldi. Bir kardeşten daha yakın şe­
kilde sağlığımla ilgilenmeniz, beni fevkalade duygulandırıyor. On
gün kadar önce kan tahlili yaptırmıştım: iyi çıktı. Kolestrol miktarı
da I90'a düşmüş ki sevindirici. Eskisi kadar değilse de gıdama dikkat
etmekleyim. Bütün mesele, hazırlamakta olduğum birkaç kitabımı
baskıya verebilecek zamanı kazanmak...

Size karşı girişilen saldırıların, parayla tutulmuş ilkel kişilerden
geldiği muhakkak. Yoğun çalışmalarınız arasında bir de bu işlerle
uğraşmanız üzüntü verici. Telefon numaranızı değiştirmekte isabet
etmişsiniz. Lütfen çok ihtiyatlı olunuz.

Benim duruşmaya fazla zaman kalmadı. Fakat henüz buraya bir
şey yazılmamış olmalı ki çağrılmadım. Öyle görünüyor ki dava talik
edilecek. Bununla beraber Mahkeme'ye verilmek üzere oldukça uzun
bir layiha hazırladım. Aşağı yukarı 60 sayfa tuttu. Ayrıca 27 Ek var.
Başta Diyanet İşleri Başkanlığı nın yayınlan olmak üzere çeşitli
kaynaklardan .alıntılar hazırladım ki yazdıklarım ağırlık kazansın
diye. Buradan bir gelenle, yakında size bir nüsha göndereceğim. Sa­
nıyorum ki beğeneceksiniz. Bana görüşlerinizi bildirmenizi rica ede­
rim. Yalnız şu şanla ki fazla yorulmayasınız ve kendi işlerinizi ge­
riye bırakmayasınız.

Dava'yı rü'yet eden hakim , kitabımla ilgili olmak üzere yazı ya­
zanları bundan önce birçok defa mahkûm etm ekle kanaatini zaten

Sevgili ve Aziz Turan,

69

izhar elmiş olduğuna göre, reddedilmek gerekir. Bu hususu Hayri
Balta ile görüşmüş idim. Muammer'e yazarak onun da görüşünü
almak isterim.

Etele dergisinde çıkan Söyleşi'yi herhalde görmüşsünüzdür. Der­
ginin Yazıişleri Müdürü'nün başyazısı pek ilginç. Din tartışmasına
bayrak tutuyor. Kendisini bir iki satırla tebrik etmek için yazdım.

Bu arada Hıfzı Veldet ile Sosyal Demokrat dergisi yazarlarından
Yetkin Bey'in Kitapla ve benimle ilgili yazılan çıktı. Belki gözünüz­
den kaçmıştır diye birer suret ekliyorum.

Dün akşam üstü E.B. telefon etti. Sizden mektup aldığını ve
fevkalade memnun olduğunu anlattı. Çok ateşli ve ileriye umutla
bakan bir insan. Gerçekleştirmek istediği şeyler ilginç.

Biraz önce (kardeşimden) faks geldi. SHPli bir Belediye Baş-
kant'nın, din tartışması için, 29 Ekim tarihinde "panel" tertiplemek
üzere girişimde bulunduğunu; Bahriye Üçok ile Aziz Nesini, beni ve
dinci kesimden bazı kişileri davet ettiğini bildiriyor. Kardeşim Tür­
kiye dışında bulunduğumu kendisine söylemiş; o da, 'Toplantıda
okunmak üzere bir şey hazırlarsa okuruz" diye cevap vermiş.

(...)
tlhan Ar sel

70

30 Eylül 1989

25 Eylül tarihli mektubunuzu dün aldım; dört günde gelmiş.
Mektuplar her zaman böylesine çabuk ulaşmıyor.

Elele dergisine giderek Hülya H anım la görüşmüş olmanıza
sevindim. Söyleşi'yi hiç "budamadan", olduğu gibi yayınlaması
nedeniyle ben de kendisini bir iki satırla tebrik ettim. Öte yandan,
Dergi nin Yazıişleri Müdürü Zeliha Midilli'ye de... “Dinde Glas-
nor" başlıklı yazısı için ayrıca tebrik mektubu yolladım. (.. .)

(Kardeşimden) öğrendiğime göre bu söyleşi vesilesiyle gerici
cephe yaylım ateşine geçmiş. Bu saldırılara, Elele dergisi, yine geçen
haftaki sayısında, karşılık vermiş. Henüz bu nüshayı almadım, bek­
liyorum. Fakat bu tür kıpırdanmalar bana umut veriyor.

Velidedeoğlu’na yazdığınız mektubu zevkle okudum. "İslam
uygarlığı" yalanlarına karşı ben de birçok yayımlarımda, özellikle
Arap M illiyetçiliği ve Türkler adlı kitabımda tiksintimi dile ge­
tirmiştim. Yalanlara ve sahtekârlıklara karşı aynı "baş"ın iki ayrı
bedendeki tepkisinin aynı olması kadar doğal ne olabilir ki?

4 Ekim e tâlik edilmiş olan davam, öyle görünüyor ki yeniden
tâlik edilecek. Çünkü buraya henüz talimat çıkarılmamış olmalı ki,
henüz çağrılmadım. Bununla beraber karşıt yazıyı hazırlamış bu­
lunmaktayım. Geçen mektubumda sözünü ettiğim dilekçeyi biraz da­
ha genişlettim: şimdi 64 sayfa oldu. Daha önce mahkeme'ye ibraz et­
tiğim dilekçeyi de kapsar olmakla beraber, farklı bir tertip içerisinde;
söylenmesi mutlaka gereken bazı şeyleri de içermekte. Bu şekle sok­
mamın nedeni, bunları bir kitap halinde yayımlama amacına dayalı­
dır. M ahkemede söylenen şeylerin aynen yayımlanması halinde top­
latma karan verilemeyeceği için bu yolu seçtim.

Sevgili ve Aziz Turan,

71

Başta siz olmak üzere Muammer Aksoy'a ve Hayri B altaya birer
nüsha elden göndereceğim. Çok mahmul olduğunuzu bilmekle bera­
ber. müsait bir zamanınızda okuyup bana lütfen görüşlerinizi bildir­
menizi rica ederim.

Biraz önce S.Ö.'den mektup aldım. Her zaman olduğu gibi sizin
hakkınızda hayranlığını dile getiriyor ve şunları yazıyor:

"Turan Dursım'la tam anlaşmış iken, korkarım ki, bizim dergi-
dekilcrle birlikte bana da giiceruniş olmasın. Çok ilginç bir yazı
vermişti. Herkes beğendi, ancak başlığı ve son cümlesi dolayı­
sıyla tereddüt ettiler... Dergi salt bana ait olsaydı tereddütsüz ba­
sardım. Telefonla kendisine bildirdim, müsveddesinin bende kal­
ması için rica ettim... Bütün endişem bana da kız/nış olmasıdır...
Onu yitirmek istemem... Ödün verdiğimi sanmasın. Bundan son­
ra Ankara'ya geldiğinde beni aramazsa, bu benim için bir kayıp­
tır. Siz de, yazmalarınızda -lü tfen - kendisine anımsatın. Dinsiz
diye aleyhimde yazılar yayımlanmış bir kimseyim. Türkiye'de bıı
tür suçlanan kişiler çok azdır... Ortamın verdiği sıkıntı ile her
sabah, sanki idama gidecekmişim gibi, erkenden uyanıyor, uyu­
yamıyorum. Yaşamım boyunca, inandığım değerlere l>ağlı kal­
dım. ödün vermedim. Tek onurum, bana düşeni -kend i çapım da-
yerine getirmek oldu. Bu yüzden hep olduğum yerde kaldım, hep
tutumlu bir yaşam geçirdim. Bununla onur duyuyor, ölüm ü
bekliyorum ..."

Öyle anlaşılıyor ki (S.Ö.), son derece takdir eder olduğu sizin gibi
bir insanı kaybetme korkusu içerisinde çok üzgündür. "Bizim der-
gidekiler" diye sözünü ettiği kişiler kimlerdir, bilemiyorum; fakat kim
olursa olsunlar, gerçekten affedilemez bir tutum izledikleri anla­
şılıyor. Bu tür korkaklıklarla iş görmenin mümkün olmadığını takdir
edemedikleri muhakkak. Bizim insanlarımızı olumlu yola sürükle­
menin güçlüğünü kabul etmekle beraber, S. Bey’in onlar üzerinde etki
yaratamamış olmasını bir türlü anlayamıyorum.

72

Bununla beraber, cevap yazdığımda, sizin ne kadar ince ve asil
ruhlu bir insan olduğunuzu bilen bir kimse olarak, kendisine
kızmış olabileceğinizi tahmin etmediğimi belirtmek istiyorum. Ne
dersiniz?

Şeriat ve Kadın’ın 4. basımına bugünlerde geçilecek. Fakat "A.
Dağıtım Şirketi", polisten gelen tehdit ve baskılar nedeniyle, kendi
adının kitaba konmasını istememiş. Nasıl bir terör rejimi içerisinde
yaşadığımıza bir kez daha tanık olmak ne kadar üzücü!...

(- 5
Ilhan Arsel

73

6 Ekim 1989 (New York)

Telefonda belirttiğim gibi yarın, yani 8 Ekim Pazar günü, İstan­
bul’a hareket edecek olan bir tanıdıkla size ve Muammer Aksoy a ve
Hayri Balta'ya verilmek üzere üç zarf halinde, Savcılığın iddianamesi­
ne karşı hazırladığım metni gönderiyorum. Bu vesileyle M uam mere
yazdığım mektubun bir suretini aşağıya çıkardım:

"Aziz Muammer,

"İlişik olarak sana, savcılığın iddianamesine karşıt olmak üzere
hazırladığım dilekçe metnini gönderiyorum: 64 sayfa tuttu. Ay­
rıca İslam kaynaklarından ve özellikle Diyanet'in yayınlarından
alınma 29 kadar ek var. Bu 'Ek'ler, savcılığın 'hakaret' ya da
'dinsel duygulan rencide eder' dediği şeylerin, Muhammed ta­
rafından söylenmiş sözler ya da K uranda yer almış hükümler
olduğunu göstermekte ve bunların devlet tarafından insanları­
mıza belletildiğini kanıtlamaktadır. (...)

"Bu arada savcılığın, hukuk ve ahlâk ilkelerine sırt çevirerek,
kitabımda yer almayan sözcükleri dahi (örneğin 'sübyancılık'
gibi), sanki varmış gibi gösterme gayretkeşliğini vurgulamak is­
tedim. Sonuç kısmında, Anayasa'ya aykırılık hususunu da ayrı­
ca belirttim. Dilekçem, daha önce Mahkeme'ye ibraz etmiş ol­
duğum dilekçe metnini de kapsar olmakla beraber, farklı bir ter­
tip içerisinde ve söylenmesi mutlaka gereken bazı şeyleri de
içermiş olarak hazırlanmıştır. Bu şekle sokmamın nedeni,

Sevgili ve Aziz Turan.

74

metni ilerde kitap halinde yayımlama amacında olmamdır. Mah­
kemede söylenen şeylerin, aynen yayımlanması halinde, top­
latma karan verilemeyeceği için bu yolu seçtim.

"Davaya bakmakta olan yargıç, daha önce kitabım hakkında
görüş belirten yazı sahiplerini mahkûm etmiş bir kimsedir.
Önyargı'ya saplanmışlığı nedeniyle kendiliğinden çekilmesi
gerekirken çekilmedi. Henüz olgunluğa erişemediği anlaşılı­
yor. Bu itibarla ret talebinde bulunmak bize düşer.

"Öte yandan, sırf politik amaçla ve hukuku zorlarcasına davayı
açan savcılık (ya da Bakanlık) aleyhine tazminat davası açma
yolunu denemek isterim. Bu, her şeyden önce, devleti ortaçağ
zihniyetiyle yönetenlere bir ders olacaktır. Dava sonucu her­
hangi bir tazminata hükmedilecek olursa, bu meblağın, doğru­
dan doğruya fakir kız öğrencilere harcanacağının dava layihası­
na kaydedilmesiyle, maddî bir kazanç elde etme niyetimin söz
konusu olmadığı da açıklanmış olur. Bilmem ne dersin?"

Hepinizin (ve benim için özellikle önem taşıyan sizin) görüş­
lerinizi aldıktan sonra metne son şeklini verip eklerle birlikte
Mahkeme’ye vereceğim.

(. . .) ,
Ilhan Arsel

75

17 Ekim 1989 (New York)

5 Ekim tarihli mektubuna cevap vermek üzere iken, 8 Ekim ta­
rihli mektubun geldi. Her zaman olduğu gibi, bana rahatlık veren,
beni sevindiren candan satırlarla dolu.

Adana Milletvekili Cüneyt Canver'in D iyanet yayınlarını Mec-
lis'te soru önergesi yapması gerçekten önemli bir olay. Sanırım
bunun pek olumlu bir gelişmesi olacaktır.

(. . .)

Kolaylıkla tahmin edebileceğin gibi, soru önergesine karşı Di-
yanet'in ve Bakanlığın yetkilileri, yani "yalan" sanatının sıkılm az
temsilcileri, kamuoyunu laf cam bazlıklarıyla kandırabilm ek için
ellerinden geleni yapacaklardır. 1400 yıllık yalanların savunucula­
rını da kendilerine destek edineceklerinden kuşkum yok. K arşıla­
rında, nasıl olsa, kendi söylediklerini cerhedebilecek bir aydın sı­
nıf bulunmadığını ve aydın geçinenlerin de özellikle şeriat ala­
nında bilgisiz ve üstelik cesaretsiz olduklarını hesaba katarak, yine
aynı küstahlıkla çalım satacaklardır.

Cüneyt Canver'e, bu uygarca tutumu vesilesiyle mektup yazdım.
Mektubun ilk sayfasını ekliyorum. Geri kalan sayfalar, (.. .) Başkanı
(...) Bey’e yazdığımın aşağı yukarı aynısı. (.. .)

Cüneyt Canver'le görüşmek istediğini bildiriyorsun; çok isabet
edersin. M eclis'e vermiş olduğu soru önergesine karşı Devlet Ba-
kanlığı'nın vereceği yanıtlara karşı kendisini gerekli bilgilerle teç­
hiz edebiliriz.

(. . .)

Sevgili ve Aziz Turan,

Ilhan Arsel

76

2 Kasım 1989

Dün göndermiş olduğun ve Atatürk'ün el yazısını muhtevi faks
için teşekkürler ederim. Bazı kısımları (özellikle Atatürk'ün el yazısı
ile gönderdiğin sayfalar) faksta iyi çıkmamış, okuyamadım. Fakat
tümü itibariyle çok yararlandım. Esasen ben de, birazdan belirteceğim
bazı değişiklikler yapmaya hazırlanmadaydım.

Paragraf başlıklarından bazılarını tekrar okuduğumda değişiklik
yapma gereğini duymuştum. Fakat sen beni iyice ikna ettin. Yalnız
hem birçok masrafa giriyor ve hem de kendini çok yoruyorsun diye
üzülüyorum.

Atatürk'ün eİ yazısını ihtiva eden sayfalar da çok ilginç. Onları
da değerlendirip yerlerine koydum. Afet İnan'ın 1988 yılında ya­
yımladığı bu kitabı henüz görm em iştim .

Bunlar dışında karşıt yazımın ilk başlarına bazı önemli ek­
lemeler yapıyorum. Buna, H. Balta’nın bana göndermiş olduğu ve
Fatma Yazıcı ve 2000’e Doğru aleyhine daha önce açılmış olan da­
valarla ilgili dosyalan gözden geçirdikten sonra karar verdim. Her iki
dava dolayısıyla gerek Diyanet işleri Başkanlığı tarafından ve gerek
üniversite öğretim üyelerinden oluşturulmuş bilirkişilerce hazırlan­
mış raporlar var ki, fikir ve düşünce seviyesi bakımından henüz ne
ilkel kertede bulunduğumuzu bir kez daha bana anlatmış oldu. Bu ra­
porlara dayanan örümcek kafalı hakimlerin kararlan ise daha da utanç
verici.

Diyanet İşleri B aşkan lığ ın ın raporları, kendi yayınlarıyla ça ­
lışır nitelikteki yalanlarla dolu. Öyle sanıyorum ki bunları ortaya
vurmak, hem Dergi ve hem de Fatma Yazıcı lehine "tade-i M uha­

Sevgili ve Aziz Turan,

77

keme" yolunu açabilir. İstanbul'a döndüğünde bu hususu Doğu ile
görüşebilir misin? Dava'ya mesned teşkil eden raporların bu yön­
lerini belirtir nitelikte yazıyı hazırlayabilirim.

İlişik olarak (...) adındaki tzmir'li seksenlik bir vatandaşımızın Di­
yanet İşleri Başkanlığı ile olan yazışmasının kopyalarını gönderiyo­
rum. Bunları bana burada Talât Halman iletti. Onun ve benim (...)'ya
yazdığım yazının birer sureti eklidir.

Pek çok işlerin olduğunu biliyorum. Ama yine de bunları yol­
lamaktan kendimi alamıyorum. Bu yazıda biraz değişiklik yaparak
Dergi'de yayımlamam nasıl olur dersin?

Dergide çıkan yazıların, telefonda da belirttiğim gibi fevkalede
ilginç ve toplum için ışık tutucu, yararlı. Bunları bir kitap haline
getirmek mutlaka şart.

(...)
İlhan Arsel

78

4 Kasım 1989 (New York)

31 Ekim tarihli mektubu ve eklerini aldım. (...) Gazetesine yazdığın
saurlan okurken, medenî her insanın hayranlığını kabartmak gereken
şahsiyetinin dürüstlüğüne ve ahlakiliğine bir kez daha tanık olmakla
mutluluk duydum. Beni daima heyecanlandıran şey, senin tipindeki in­
sanların varlığından haberdar olmak ve kendileriyle dostluk kurmaktır.
Gerçeklerin tahrifi ve insanların yalanlar siyasetine kurban edilmeleri
karşısında, vicdan sahiplerinin ne kadar azap çekebileceklerini çok iyi
bilirim. Bu azabın yarattığı umutsuzluk içerisinde ne gibi sonuçların
doğabileceğini de bilirim. Fakat eğer insanlığa yararlı olmak isüyor
isek, kendimizi karamsarlığın korkutucu pençesinden uzak tutmamız
gerektiğini de takdir ederim. Bu nedenle, çoğu zaman, kafamın içine
çöreklenen kara düşüncelerden sıyrılmaya çalışırım.

Gazete yöneticilerine gönderdiğin yazı asîl duygularla dolu ve
çok etkili. Fakat bu seviyesiz, bilgisiz ve ilkel insanların bunu an­
layıp yola geleceklerini sanmam. Onları, maddî ve manevî tazmi­
nat davasına muhatap kılmak suretiyle "etkilemek", bilmem nasıl
olurdu?

Olan bitenleri (özellikle babanın senin hakkında söylediklerini)
nakleden satırlarını okuduktan sonra, öylesine asabım bozuldu ki,
din uğruna ana-baba ve evlatlar arasında dahi düşmanlıklar yarat­
mayı marifet bilen ve buna kendinden örnekler veren Arap (...)y a
karşı hıncım daha da arttı. Bu kişi'yi kendilerine "ideal" edinen
kimselerden başka ne beklersin?

Bu satırları çok acele olarak, sırf üzüntünü paylaşmakta oldu­
ğumu belirtmek için yazıyorum. Kendine iyi bak, çünkü topluma ve
insanlığa çok lazımsın.

Sevgili ve Aziz Turan.

79

E .B .'n in projesi hakkında ne d iyeceğim i pek b ilem iyorum . Ç ok
yoğun b ir çalışma içerisinde bulunduğum için, p lan lam ay a ç a lış ­
tığı iş lerde faz la yard ım ım dokunam ayacak . (. . .)

Gerek Fatma Yazıcı ve gerek 2000'e Doğru dergisi aleyhinde,
bundan önce açılan davalarla ilgili dosyalan inceledim. Her iki da­
vada yargıç kararma dayanak sağlayan raporlar (Özellikle Diya­
netin raporu) yalanlar ve saptırmalarla dolu. Öyle sanıyorum ki bu
yalanların sergilenmesi, aleyhlerinde mahkûmiyet kararı verilenler
için "iâde-i muhakeme" vesilesi yaratabilir. Bu raporlar doğrultu­
sunda olmak üzere dilekçemin bazı kısımlarına, önemli eklemeler­
de bulunuyorum.

(. . .)
Ilhan A rsel

80

25 Kasım 1989 (New York)

Isıanbul 2. Asliye Ceza Mahkemesi'nden henüz buraya bir yazı
gelmedi. Fakat ben (cevap) hazırlığımı neredeyse bitirmiş gibi­
yim. Altmış sayfalık bir eklemeyle 130 sayfayı bulacak olan di­
lekçemi, ekleriyle birlikte yakında ileteceğim. Telefonda da belirt­
tiğim gibi, bu ilaveleri, daha önceki davayla ilgili tutanakları, ra­
porları ve kararları gözden geçirdikten sonra gerekli buldum.

Zira anladım ki, savcılık, 2000'e Doğruda yayımlanan ve Mu-
hammed'in cinsel yaşamıyla ilgili bulunan yazı hakkında Diyanet ta­
rafından Mahkemeye sunulmuş olup da Dergi'nin mahkûmiyetini
hükme bağlayan karara destek yapılan Rapor'u, kendisine rehber edin­
miştir. Bu Raporda Muhammedin, şehevî duygulardan tamamen
uzak ve sırf "insanlık" adına, ya da "acıma" duygularına kapılarak, ya
da bazı "düşmanlıkları yumuşatma" vs... amacıyla evlilikler yaptığı
anlatılmakta ve dergi'deki anlatımlar (örneğin Zeynep'le, ya da Safıyye
ile, ya da Ümm-ü Seleme ve Ümm-ü Habibe ve benzeri kadınlarla ev­
lenmeleri, ya da "lfk olayı") yazar tarafından saptırılmış ve uydu­
rulmuş şeyler olarak gösterilmeye çalışılmaktadır. Çalışılırken de
olmadık yalanlara başvurulmaktadır. Diyanet'in bilgisiz elemanları, bu
işi yaparlarken Arap ve Mısırlı yazarların (özellikle Muhammed Hey­
kelin) kitaplarına sarılmışlar; üstelik kafasızlıkları yüzünden bu kay­
naklardaki mantıksızlıktan, biraz daha gülünç kılığa sokarak ve kendi
yayımlarıyla dahi çelişkide kalarak tekrarlamışlar. Çok sayıdaki ör­
neklerden sadece birini belirtmek gerekirse; Diyanet, Reşâme kızı Sa-
fiyye ile Huyey bin Ahtabın kızı Safiyyeyi birtıirlcriyle karıştırırken,
ya da (bu ikinci) Satiyye'nin kocasını savaşta ölmüş gibi gösterip, Mıı-

Sevgili ve Aziz Turan,

XI

hammed'in hem acıma duygulan ve hem de Yahudileri kazanma ama­
cıyla evlilik yaptığını ileri sürerken, bu söylediklerinin kendi yayım-
lanyla bile çelişir olduğunu fark edememiştir.

Diyanetin raporunu okuduğun zaman, her bir satınn altında
yatan yalanlar ve kandırmalar, seni çılgına çevirecektir.

İstanbul Üniversitesi öğretim üyeleri arasından seçilmiş olan bi­
lirkişilerin raporları ise ayrı bir utanç konusu. Ne şeriatın içeriğini
araştırmışlar ve ne de beyinlerini kullanmışlar. Şeriat yalanlarına
gözü kapalı şekilde uymuşlar ve "yazıda dine hakaret vardır" deyip
işin içinden çıkmışlar.

işte, hem bu yalanlan ve beyinsizlikleri ve çelişmeleri İslam kay­
naklama ve genellikle Diyanet'in kendi yayımlanna dayalı olarak,
daha dava'nın ilk başından itibaren ortaya vurmanın ve hem de bu ko­
nulara yabancı olanlan fikren hazırlamanın gerekli olduğunu düşün­
düğüm içindir ki, söz konusu ilaveleri yaptım. Her ne kadar kitabımda
buna benzer değinmeler bulunmakla beraber, bu ilaveler yolu ile ko­
nuya biraz daha açıklık getirmeye çalıştım.

Bütün bunlan gözden geçirdikten sonra göreceksindir ki. Di­
yanet, hem bilgisizlik ve hem de kötü niyete dayalı bir kurnazlıkla,
Mahkeme'yi yanıltmış ve olumsuz yönde karar verme zorunlu­
luğunda bırakmıştır. Sanınm ki bu durum, daha önce aleyhlerinde
mahkûmiyet kararı verilmiş olan kimseler için "iâde-i muhakeme"
sebebi yaratabilecektir. (...)

(. . .)

Konuyu 2000'e Doğru da dile getirebilirsek, hem Diyanet’in sah­
teciliğe yönelik tutumu, hem (bazı yargıç ve savcıların) bilgisizlik ve
düşünme yoksunluğu içerisinde karar verme alışkanlığı sergilenmiş
ve hem de haksız yere mahkûm edilmiş olan kişiler için "temize çık­
ma" olasılığı sağlanmış olur. ()

(...)

Ilhan Arsel

82

5 Aralık 1989

28 Kasım tarihli mektubun, benim sana yolladığım 25 Kasım
tarihli m ektup ile yolda karşılaşm ış olmalı. Haberlerine teşekkür
ederim.

(v)
Diyanet'in benimle ilgili (ve aleyhimde) olarak H...'ya yazdığı

mektup konusu beni de düşündürdü. Bir devlet dairesi'nin, sokak ço­
cuğu misali, böyle bir davranışa yönelmesinin, ömeğin bir vatandaşı
"din düşmanı" şeklinde tanımlamasının (.. .) sorumluluk yaratmak
gereken bir yönü olmalı. (.. .) Bu olay hakkında üç sayfalık bir yazı
hazırladım. Bunu dergi ve gazetelerden birinde yayınlatmak isterim.
Fakat tereddüde düştüğüm için, fikrini almak üzere ekte gönderi­
yorum. Zira yazdığım yazıları, az bir zaman sonra tekrar gözden ge­
çirdiğimde ' beğenmemek" ya da mutlaka üzerinde değişiklik yapmak
gibi bir alışkanlığım var; bundan kendimi bir türlü kurtaramıyorum.
Bu durum, çoğu zaman acele verilmiş kararlarımı engellemek ya da
duygusallığa kapılmamı önlemek bakımından faydalı olmuyor değil,
fakat bazan da beni "atalete" sürüklüyor.

Diyanet’in akıldışı nice din verilerini halka belletmesiyle ilgili
olarak birkaç yazı daha hazırlayacağım .

Dün gelen Hürriyet gazetesinde, Cüneyt Canverin soru önergesi­
ne, Devlet Bakanfnın verdiği cevap yer almış; gerçekten şaşırtıcı.
Bu ancak, bizim gibi ilkel şeriat ülkelerinin, şeriatçı kafa yapısına sa­
hip siyaset adamlarında görülebilen bir şey.

Sevgili ve Aziz Turan,

8.1

"Yalan" denen şey şeriatçı'nın günlük ruh gıdası; onsuz o la ­
mıyor, hem de haysiyetsizliğe bile bile katlanarak.

Hürriyet gazetesinin 30 Kasım tarihli nüshasının 2. sayfasında,
"Bir Günün Hikâyesi" başlıklı sütunda, Canver'in, cilt ve sayı belirt­
mek suretiyle bazı hükümleri belirttiği yazılı. Eminim ki bunları ona
sen verdin. Çok isabet etmişsin. Kendisinin, Meclis'te yapacağı ko­
nuşma için hazırladığı metni ilgiyle okudum. Okurken de kendi ken­
dime, "Milletvekili olarak Meclis'te bir iki Turan Dursun bulunsa ne
fevkalade bir şey olurdu" diye düşündüm. Keşke hazırladığın metnin
içine, Diyanet'in (akla ve müspet ahlâka aykırı olarak) halka din diye
bellettiği hükümlerden bir miktar daha örnek serpiştirseydin. Nasıl ki
kadını aşağılatır nitelikteki hükümlerin Canver tarafından sergilen­
mesi, dünyasından habersiz gazetecilerimizi harekete geçirtti ise, bu tür
örnekler de aynı işi görürdü.

"Şeriat ve Kadın" davası için hazırladığım metin 125 sayfa tu t­
tu; kısa zamanda bunu göndereceğim.

(...)
İlhan Arsel

84

12 Aralık 1989

Yarın akşam İstanbul'a hareket edecek olan birisiyle bu zarfı yol­
layacağım. M ahkemeye verilmek üzere hazırladığım 129 sayfalık
karşıt yazıyı da ekliyorum. Sanırım bu artık son "Karalama" ola­
caktır. İlk dört sayfasında ufak tefek bir iki değişiklik var, fakat 73.
sayfaya kadar olan kısım yenidir. Geri kalan sayfalara biraz çeki dü­
zen vermeye çalıştım, fakat esas tema'ya fazla dokunmadım.

Daha önce bildirdiğim gibi 2000'e Doğru dergisi ve Fatma Yazıcı
aleyhinde açılan davalar, Muhammed’in cinsel yaşamı ve evlilikleri
ile ilgili olarak Diyanet İşleri Başkanlığı’nca hazırlanmış olan ve ya­
lan ve yanlışlarla dolu Rapor, esas ittihaz edilmek suretiyle karara
bağlanmıştır. Gerek Dergi'de çıkan ve gerek Yazıcı'nın kitabımdan
naklen yayımladığı yazılar, Şeriat ve Kaduı'm ele aldığı sorunları içe­
rik bulunduğu için söz konusu Rapor'u eleştirmem gerekiyordu.

Görüşlerini lütfen bildirmeni rica ederim. Zarfı getirecek olan ki-
şi'ye ağırlık olmaması için şimdilik sadece bir nüsha gönderiyorum.
Bir başka gelecek olanla Muammer'in ve Hayri Balta'nın nüshalarını
da kendilerine ileteceğim.

(. . .)
İlhan Arsel

Sevgili ve Aziz Turan,

85

28 A ralık 1989

Biraz önceki telefon görüşmemiz sırasında öyle hissettim ki,
göndermiş olduğum zarf yüzünden sizi incittim. Biliyorum ki çok
hassas bir konudaki duygulara, eğer yüz yüze konuşm a durum u
mevcut değilse, söz ya da yazı ile değil, fakat bunların dışında ka­
lan yollarla akış olanağı tanımak gerekir. Her zam an tekrar etti­
ğim gibi, siz benim için, kardeşten de yakın bir kimsesiniz. Bu iti­
barla her şeyi bu ölçeğe vurarak değerlendirm ek bana m utluluk
verir. Bir araya geldiğimiz zaman düşüncelerim i daha rahatlıkla
açıklayacağımı sanırım. Fakat bu arada size birtakım m asraflar
yaptırtmaktayım (posta, fotokopi, vs... gibi). M uhtemelen daha da
yaptırtacağım. Eğer zaman ve fırsat bulam ayıp m ahkem e için ha­
zırladığım (125 sayfalık) metnin, (hem mahkem e kalem ine ve­
rilmesi ve hem de bazı kişilere dağıtılm ası) için yeteri kadar foto­
kopisini çıkaramaz isem, bunu sizden rica edeceğim (ki bu, birta­
kım masrafı gerektirecektir. Bu masrafları karşılam am gerekir).

H...'nun bana hitaben yazdığı mektup ile Diyanet'e yazdığı mek­
tubun suretlerini ekliyorum. Öyle anlıyorum ki kendi kafasında ve ha­
yalinde yaşattığı bir din anlayışını şeriatın özü sanıyor ve buna ters
düştüğünü gördüğü işlemlere ve eylemlere ve dolayısıyla başta D i­
yanet olmak üzere din adamlarına yaylım ateşi açıyor. Ben eminim
ki, bu "öz"ün ne olduğunu ve bu "özü" var kılanların yaşamlarını,
kandırmalarını, acımasızlıklarını, vs... öğrendiği an, (şeriat'ı eleştir­
me konusunda) bizlerden daha "ateşin" kesilecektir.

(...)

Sevgili ve Aziz Turan,

İlhan Arsel

86

4 Şubat 1990

Bir hafta sonra New York'a dönmüş olacağım. O zaman daha ge­
niş yazacağım. Şimdilik Velidedeoğlu'na, Hayri Baltaya yazdıkları­
mın birer suretini ekliyorum. Senin de görmeni istedim. Görüşlerin­
den yararlanacağım.

Gözlerinden öperim.
tlhan Arsel

Sevgili ve Aziz Turan,

87

21 Şubat 1990

Çoktandır yazamadım, senden de mektup alamadım. Bundan
üç hafta kadar evvel (eşimle) birlikte İsviçre'ye, o benim eski öğ­
renciliğimin geçtiği yerlere gitmiş, sonra o İstanbul'a devam e t­
miş, ben de New York'a dönmüş idim. Seni birkaç kez telefonla
aradımsa da çıkaramadım. Daha doğrusu numara düşüyor ve fakat
birtakım karışık kofıuşma seslerinden sonra ses kesiliyor. (. . .) Bu
satırları son denemeden sonra yazıyorum.

(Eşimin) bu İstanbul seyahati pek maceralı oldu. Son gün bir
dükkânda alışveriş yaparken çantasını çalmışlar. İçindeki (. . .)
hepsi gitmiş. (.. .) Şansı var ki, pasaportunu evde bırakmış; yoksa
dönüşü pek zorlaşacaktı. Sana iletilmek (ve bir kısmı Hayri Bey'e
gönderilmek) üzere bazı kâğıtlar ve bir de gömlek vermiştim. T e­
laştan gömleği vermeden getirmiş.

Hayri Bey e yazdığım gibi, ifademin alınması için Adalet Bakan­
lığının Amerika'ya yazmaktan sarfınazar etmesi maksatlıdır. Ya
mümkün mertebe davayı savsaklamak ve geciktirmek istiyorlar ya da
Amerikan makamlarına karşı utanç verici duruma düşmekten kaçını­
yorlar. Fakat ne olursa olsun buraya yazmaları hususunda ısrarlıyım.
Fakat Bakanlığın Mahkeme ye yazmış olduğu şeyleri bilmek isterim.
Ona göre bir şey hazırlayarak göndereceğim. Bu arada Uğur Alaca-
kaptan, toprağı bol olsun, Muammerin yerini alacak. Hayri Bey'le bir­
likte iyi bir ekip teşkil edeceklerdir. (...)

Sen nasılsın? Yanık yara iyice iyileşti mi? Kendine çok iyi bak
ve tedbirli ol lütfen.

(...)

Sevgili ve Aziz Turan,

Ilhan Arsel

88

10 Mart 1990 (New York)

Yazmakta geciktiğim için özür dilerim. Daha önce de belirtti­
ğim gibi, bir iki kez telefonla seni aradımsa da çıkaramadım.

Şeriat Böyle başlıklı senaryo özetini zevkle okudum; pek us­
taca hazırlamışsın. Senaryosunu da en güzel şekilde tamamlaya­
cağından eminim. Bu arada elime geçen diğer yazılarından dolayı
da seri tebrik etmek isterim. Geçen gün kardeşimin gönderdiği 28
Ocak 1990 tarihli 2000‘e Doğru da çıkan "Türkler isteseler de Müs­
lüman Olamazlar" başlıklı yazını okudum. Konuyu özlü ve etkili
bir şekilde özetlemişsin. Yine aynı derginin 14 Ocak 1990 tarihli
nüshasında yayımlanan "Diyanet'in Yalanı ve Gerçek" başlıklı ya­
zın da aynı değerde, içinde yaşadığın topluma ve insanlığa yaptığın
ve daha da yapacağın hizmetleri düşündükçe, kendimi ne kadar ra­
hat hissettiğimi bilemezsin.

(. . .)
(Manız bulunduğum tehlikelere rağmen) savcının ve yargıcın, ifa­

demin alınması için Türkiye'ye gelmem hususunda ısrarlı bulun­
maları, insan varlığına ve haklarına ne kerte yabancı kaldıklarının
açık bir kanıtıdır. Kara ruhlu ve kara beyinli bu kişilerden başka ne
beklenebilir ki?

(. . .)

tç ve dış basını harekete geçirme işine gelince: Amerika'da, insan
haklan sorunlarını kendileri için amaç edinen çeşitli ve çok etkili ku­
ruluşlar, benimle ilgili davayı gündeme getirme kararındadırlar. Bun-

Sevgili ve Aziz Turan,

89

landan biri (ki. dünya çapında bir kuruluş olup "Helsinki Watch"
adıyla tanınır), geçen yıl, bir yandan Türk makamlarına (örneğin
Başbakan ve yardımcısına. Dışişleri Bakanı na, vs...), diğer yandan
Avrupa ülkeleri yetkililerine, benimle ilgili yazılar yazmıştı. Bu aynı
kuruluş, şimdi yeniden lehimde bildiriler yayımlamak ister. Benzeri
diğer kuruluşlar da bu işe el atacaklar.

(...)
îlhan Arsel

90

13 Nisan 1990

Benim tembelliğimi hoş görmeni dilerim. 23 Mart tarihli yazına
cevap vermekte geciktiğim için üzülürken, biraz önce 4 Nisan tarihli
mektubunu aldım. Her yolladığını zevk ve istifadeyle okuduğumu bil­
melisin. Sağlam karakterinin, medenî cesaretinin ve insancıl duygu­
larının ifadesi olan satırların, bana rahatlık ve ilerisi için büyük umut­
lar veriyor.

Fakat ne sonsuz bir enerjin ve çalışma gücün var senin? Çeşitli ga­
zete ve dergilerde, birbirinden güzel ve yararlı yazılar yazıyorsun ve bu
arada başka işleri de aynı titizlikle sürdürüyorsun. Bu kadar çok işi bu
kadar iyi bir şekilde başarabilmek için nasıl vakit bulabildiğine şaşı­
yorum. Hiç uyumaz mısın sen?

Her şeyden önce D iyanete verdiğin yanıt vesilesiyle teşekkürleri­
mi ve tebriklerimi belirtmeliyim. Cüneyt Canver bana daha önce Di-
yanet'in yazısını göndermiş olsaydı, ben de şimdiye kadar bir şeyler
hazırlardım. Neyzen Tevfik'in:

"Gece bastı kara kaplı kitab- oldu hâkim;
Anırırken tepişen bunca eşek â lim ..."

sınıfına dahil ettiği bu adamların hayret edilecek bir utanmazlıkla ya­
lana sanlabilmeleri, insanı ürkütüyor. Ağızlarını açtıkları her defasın­
da etrafa saçtıkları "pis cehalet kokusu" ise daha da tiksindiriyor.

Fakat I Nisan tarihli 2000'e Doğru 'da çıkan yazınla sen, bu "Örüm­
cek kafairiann yalancılıklarını, sahtekârlıklarını ve hilekârlıklarını,
en güzel, en bilgili ve en etkili şekilde sergileyerek haklarından gel­
mişsin. Gazetecilere, milletvekillerine ve çeşitli çevrelere (özellikle

Sevgili ve Aziz Turan,

91

bazı yargıç ve savcılara) bu yazıdan birer suret göndermen çok yararlı
olacaktır. Ancak zarflan adreslemek, pullamak vs. gibi işlerle senin
vakit kaybetmene ve hele masraflan yüklenmene, hiçbir şekilde
gönlüm razı olmaz. Birisini bu işle görevlendirebilir miyiz acaba?
Eğer masraflan ödeme işini bana bırakacak olursan (■ ■ ■)e talimat ve­
rerek gerekenleri yapmasını söylerim.

Bu arada Hüseyin Hatemi denilen "boş kafaya da, yine aynı
Dergi'nin bir başka sayısında, layık olduğu dersi vermiş ve özellikle
Kuran ı, "Tevrat'ın düzelticisi" şekJinde tanımlayan satırlan vesile­
siyle gereken (cevabı) yerleştirmişsin.

Ne hazindir ki ahlâk ve bilgi yoksunu bu sanklılar, o her şeyden
habersiz insanlanmıza ya da kuruluşlanmıza "Yalan" edebiyatıyla
hâkim olabiliyorlar. Fakat ne olursa olsun, bu yalanlannı, bu kandır-
malannı, herkesin duyabileceği bir şekilde mutlaka suratlanna vur­
mak gerek. Her zaman tekrarladığım gibi, şeriaUn ne olduğunu gözler
önüne serebildiğimiz an, bu "Tepişen âlimleri", o "Kanlı kürsf'den in­
dirmek ve "Kürsî'yi de kafalanna geçirmek kolaylaşacaktır.

Diyanetin, yalana dayalı ve yanlışlarla dolu raporlan yüzünden
İstanbul Asliye Mahkemesi'nce mahkûm edilen Fatma Yazıcı ile ilgili
yazımı bu yakınlarda tamamlayacağımı sanmm. Bir de aynca "Pir"
ve "Pire" ile ilgili saldınlannı yanıtlamak üzere kısa bir yazı hazır­
layacağım. 1987de ikinci basım vesilesiyle Biz Profesörler adlı kita­
bıma "Pir, Pire, Hülle ve Üniversite" başlığıyla bir kesim koymuş ve
verilmek gereken yanıtı vermiş olmama rağmen, öyle anlıyorum ki,
kendilerini sahiden bir şey sanıp bu konuyu sömürü unsuru yapmakta
fayda umuyorlar. Yüzme öğrenmek hevesiyle denize atlayan Nasred-
din Hoca'nın, batmamak için ıkınıp sıkınırken altına kaçırması ve su­
yun yüzüne çıkan kazuratını görünce "Eğer ben yüzmeyi senden öğ­
reneceksem, hiç öğrenmem" deyip denizden çıkması misali, kulak-
lannı yeniden çekmek gerekiyor.

Bundan başka aklıma bir de şu geliyor: Cumhuriyet, M illiyet
ve Hürriyet gibi gazetelerin iç sayfalanndan birinde, Diyanet'in
yayınlanndan örnekler vererek yalanları "ilan" şeklinde kamuya
yansıtmak. Bir örnek hazırlayıp sana yollayacağım.

92

Şeriat ve Kadınla ilgili davanın seyri konusundaki iyimser görüş­
lerin sevindirici; benim de sezindiğim şu ki, Atatürk düşmanlarını be­
raat ettirmek suretiyle kendi aleyhlerine olmak üzere yarattıkları olum­
suz yankıların daha da yayılmasını önlemek üzere bir çözüm yolu ara-
maktalar. Son duruşmada Alacakaptan ve Balta'nın etkili konuşmala­
rının ağırlığı muhakkak ki onları bu yola sürüklemiştir.

Sağlığına çok iyi bakmanı ve çok tedbirli olmanı diler, gözle­
rinden öperim.

(...)
İlhan Arsel

93

19 M ayıs 1990

Sana son yollam ış olduğum m ektubum un tarihine bakıyorum :
13 Nisan. Bir aydan fazla olm uş yazm ayalı!

Sebep, telefonda da bildirdiğim gibi, D iyanet'in "C evabî Yazı­
sı" vesilesiyle hazırlamakta olduğum metin. Dün bitirebildim; yann
İstanbul'a gidecek olan biriyle gönderiyorum. Şöyle bir göz atmanı ri­
ca ederim. En kısa zamanda yerine iletmek istiyorum.

Yazıyı kime ve hangi makama hitaben yazmak hususunda tered­
dütte kaldım. Diyanet’in yazısı Devlet Bakanı'na hitaben kaleme alın­
mış ve Meclis'e o kanalla sunulmuş. Fakat herhangi bir Bakan'ı ken­
dime muhatap edinmek istemedim. Gördüğün gibi "Başbakanlık Ma-
kamı'na" deyiverdim.*

Bu metni çoğaltıp Meclis üyelerine ve ayrıca gazetecilere ve bil­
diğim bazı kişilere dağıtmak düşüncesindeyim. Aklıma, Şeriat ve
Kadın'm ilk basımı vesilesiyle uygulanan sistem geldi. O zamanlar
(.. .) M atbaasının sahipleri (...) , eğer parşömen kâğıda daktilo ede­
bilirsem, dizgiye gerek kalmadan baskıya geçilebileceğini söylemişler
ve öyle yapmışlardı. Bu nedenle parşöm en kâğıdına yazılm ış olarak
sana dört sayfalık örnekler gönderiyorum. Mahmul durum da olduğu­
nu bilmekle beraber yine de, eğer m ümkün ise, tanıdığın matbaacılara
bir danışmanı rica edeceğim.

51 sayfalık bu yazı. Dıyancı'in Cevabî Yazısı, Cüncyl Canver'in Sora Önergesi. Turan
Dursun'un konuyla ilgili olarak 2000e Doğrunun I Nisan 1990 tarihli sayısında ya­
yımlanan "Diyanet'in Yalanlan ve Kadınların Aşağılanmaları" başlıklı yazısı ve olayın
basındaki yankılan. "Ilhan Arsel. Diyanete Cevap/ Kadınları Afagıla)un Hükümler Ko­
nusunda Bafbakanlıga Mektup" adıyla Kaynak Yayınlan tarafından (Tcnıınuz 19%)
yayımlanmışın-. (Y.N.)

Sevgili ve Aziz Turan,

94

Belki gözünden kaçmıştır diye sana. Milliyet gazetesi yazarların­
dan Çetin Yetkin'in bir yazısını ve kendisine yolladığım mektubun
suretini ekliyorum. Bir de Oktay Akbal'ın bana atıfta bulunduğu bir
yazıyı bulacaksın.

Telefonda sormak aklıma gelmedi: 2000'e Doğrunun baskısına
geçildi mi? Çok merak ediyorum. Yazılarımızı yayımlatabileceğimiz
başka bir yer pek yok. Hele senin yazılarının mutlaka devam etmesi
gerek.

Kendine iyi bakmanı rica eder, (eşimle) birlikte selam ve sev­
gimizi iletiriz.

Ilhan Arsel

95

22 Haziran 1990

Bundan yirmi yıl kadar önce iki yönlü fıtık ameliyatı olmuştum.
Ben "Fıtık nüksetmez, bir daha fıtık olmam" diye düşünürken yeni­
den oluvermişim. Geçen hafta doktora gittiğimde ameliyat gerektiğini
bildirince şaşırıverdim. Neyse ki son derece basit bir şey olduğunu
ekleyerek beni teselli etti. Ve önceki gün için hastaneye yatmam hu­
susunu belirtti. Fakat son derece iyi bir tesadüf eseri olarak sigorta so­
runu nedeniyle ameliyat tehir edildi. "îyi bir tesadüf diyorum, çünkü
seninle ilgili yazıyı hazırlamam gecikebilirdi.

Dün Şule Perinçek'ten 2000'e Doğru nun senin için kapak ya­
pacağına dair faks aldım; haber beni çok sevindirdi. Toplum a bun­
dan daha büyük bir hizmet yapılamazdı. Seninle olan anılarım ı ve
hakkındaki düşüncelerimi dile getirir nitelikte olmak üzere hazır­
ladığım dört sayfalık yazıyı pazartesi günü faks ile kendilerine yol­
layacağım. Fakat başlık olarak koyacaklarını söyledikleri "M üftülük­
ten Tanrısızlığa" ibaresini, hatalı bir taktik gibi görmekteyim. Bunun
yerine "Müftülükten Akılcılığa" ya da "Müftülükten Şeriatla Savaşa”
şeklinde bir şeyler, bilmem daha uygun kaçmaz mıydı?

Bunu söylemek üzere biraz önce seni telefonla aradım, cevap
çıkmadı. Herhalde Ankara da olmalısın. Emin bulunm adığım için
yarın tekrar ederim diye bu satırları yazıyorum.

Diyanet in yazısına karşı hazırladığım 51 sayfalık yanıt ı ilg i­
lilere vermiş olmana sevindim. Seni yorm uş o lm a düşüncesine
saplanmaktan kurtulsam daha da sevineceğim.

Aziz ve Sevgili Turan,

96

Geçen hafta Milliyet gazetesi yazarlarından Çetin Yetkin’den al­
dığım mektubun bir suretini ekliyorum. Bilmem sana onun Milliyette
çıkan ve Arap-Türk ilişkileriyle ilgili makalesini ve bununla ilgili ola­
rak kendisine yazdığım yazıyı göndermiş miydim? Yetkin’in yazı­
sından anlaşılıyor ki, gazeteler, gerçekleri yansıtmak konusunda iz­
ledikleri devekuşu politikasını sürdürmekten vazgeçmeyecekler.

Cumhuriyet ile söyleşi ne oldu? Yayımlanınca lütfen beni ha­
berdar ediver.

Çalışmalarımı büyük bir şevkle sürdürmekteyim. Her zaman tek­
rarladığım gibi, bütün sorunum yaman unsurunda yatıyor. Çalıştığım
masanın karşısındaki duvarda bir saat durur. Onun yelkovanlarıyla
adeta ölüm yarışına çıkmış gibiyim. Sabah olup da belli saatte masa­
mın başına oturduğum andan itibaren gözüm ara sıra ona takılır. Ve­
rimli ve gönlüme uygun çalışma yaptığım zamanlar mesele yoktur;
saatin işlemesi beni rahatsız etmez. Fakat böyle olmayıp da bir şeye
takıldığım an iş değişir; dakikaların boş yere geçmesi, beni çılgına
çevirir. Çevirdikçe verimsizlik ciddileşir. Ve bakarım ki, saat iki olu­
vermiş. İşte o zaman içimden ya saati oradan alıp balkondan fırlat­
mak ya da avaz avaz bağırmak gelir.

Kaç zaman var ki, Ayduı İhaneti konusunda tamamlamış olduğum
kitabı yayım safhasına sokma hazırlığındayım. Bunun yanında, sana
evvelce sözünü ettiğim konuda hazırlığım var ki, sanırım üç büyük
cilt tutacak.

Her ne kadar bu çalışm alar sayesinde hem mutluluk duyuyor
ve hem de sağlığımı koruyabiliyor isem de bir hayli yoruluyorum.
Vaktiyle masamın başında, öğle molası hariç hemen hemen de­
vamlı olarak sekiz-dokuz saat geçirebilirken şimdi 3-4 saatte bir
ŞÖyle bir istirahate çekilme ihtiyacını duyuyorum.

Selam ve sevgiler.
tlhan Arsel

*Î7

14 Temmuz 1990

Son 2 Temmuz tarihli mektubuna teşekkür ederim; her zaman
olduğu gibi ince ve zarif düşüncelerle dolu.

2000'e Doğrunun "süresiz" olarak kapatılması kararını verenler,
sanırım bu karardan mutlaka dönme zorunluluğunda kalacaklardır.
Zira idari organların keyfîliklerine karşı yargıya başvurma olanağını
yok eden bir Hükümet'in, uygar ülkelerden gelecek baskılara karşı
koyması düşünülemez.

Mektubunda Şule Perinçek'in hazırladığı "Kapak" konusu vesile­
siyle "... Tanrısızlığımı' ve 'Dinsizliğimi' saklamıyorum. Taktik' ola­
rak bile yapmıyorum bunu" diyorsun. Senin hiçbir bahane ve düşünce
ile "Taktik" kaygusuna kapılacağım düşünmem. Fakat acaba "Ben
Tanrısızım" demekle, şeriat'ın ahlâk, vicdan ve akıl verileriyle bağ­
daşmaz nitelikler içerisinde tanımladığı ve İnsan'ın İnsan 'a sevgisini
yok eder zihniyetle donattığı bir Tanrı anlayışına saplanmış insanları,
sanki "Tannlı" imişler gibi bir durumda kılmış olmaz mıyız?

Oysa ki "Tanrısız" olan sen, ya da ben ve bizim gibiler değil, fa­
kat Tanrı anlayışını bu kerteye indiren ve dolayısıyla insan varlığı­
nın gelişmesini engelleyen ve insanlar arası sevgiyi kökünden yok
edenlerdir.

Eğer biz insanlarımıza anlatabilirsek ki Tanrı denen şey, (. . .)
eli, başı, ayaklan olan; tahtına oturmuş keyfî buyruklar saçan, kü­
fürlerle konuşan, yalanlar yağdıran, insanları kendisine kul yap­
maktan zevk alan, birbirlerine kırdıran, gaddar ve hunhar duygu­
larla dolu olan. vs... bir Yaratan olamaz (ve çünkü böyle bir Ya-

Sevgili ve Aziz Turan,

98

ratan, kendi yarattığı A kıl ve Vicdan karşısında barınam az), işte
ancak o zaman "Beyinleri" ve "Vicdanları", biraz olsun işler hale
sokma şansına kavuşm uş oluruz.

Bunu yaptıktan sonradır ki, bu aynı insanlara, Tann'nın nasıl bir
şey olduğunun bilinemeyeceğini ve fakat akıl yordamı ile bunun, olsa
olsa bizatihi Sevgi olduğunu ve Tanrı Fikrine yönelmekle insanların bu
Sevgi kaynağında birleşmiş ve dolayısıyla Tanrt-Kişi ayniyetine yö­
nelmiş olacaklarını kabul ettirmek kolaylaşacaktır. Aristo'ya inen bu
düşünce tarzındaki asaleti onlara ancak bu şekilde aşılayacağımızı
sen benden iyi bilirsin.

Ve sanırım yine ancak bu takdirdedir ki şimdiye değin şeriat veri­
leri aracılığıyla "Tanrı" diye kendilerine belletilene inanmanın "Tan-
nsızlık" olduğunu idrak edecekler ve şeriatçıları "Tanrısızlıkla" it­
ham edebileceklerdir.

Aynı muhakeme tarzını "Dinsizlik" konusunda da tekrarlam ak
mümkün. Sen ve ben her ikimiz de biliriz ki, asıl "Dinsizlik", aklın
vicdan süzgecinden geçirdiği sese yabancı kalmaktır. Bu bakım ­
dan asıl dinsizlik Şeriat hükümlerinin tem elinde yatar; asıl dinsiz
şeriatçıdır, çünkü şeriatçı, bu tür bir ses'e aykırı ne varsa her şeyi
(örneğin insan varlığını haysiyet duygusundan uzaklaştıran, köle­
liği dahi doğal kılan, kadını aşağılatan, Tanrı'yı ve M uhammed'i
yüceltmeyi günahlardan kurtulm a yolu sayan -y a da nice benzeri-
hükümleri) kabul eden yaratıktır.

"Ben dinsizim" demekle, şeriatçıyı dinli imiş gibi bir durumda
göstermiş olmaz mıyız? Ya da akılcılığa ve insan sevgisine kavuştur­
mak istediğimiz insanları yitirme tehlikesini yaratmış sayılmaz mıyız?

Teokratik Devlet Anlayışından Demokratik Devlet Anlayışına adlı
kitabımın sonuna Atatürk'ün, ünlü tarihçi Wells'ten mülhem olarak in­
sanlık sevgisiyle dolu sözlerini koymuştum. Şöyle der:

"Baylar, bütün insanlığın görgü, bilgi ve düşünüşte yükselip
olgunlaşması, Hıristiyanlık'tan, M üslüm anlıksan (Yahudi-
lik'ten), Budizm'den (vs.) vazgeçerek yalınlaştırılm ış ve her­
kes için anlaşılacak bir duruma getirilm iş katkısız ve lekesiz
bir dünya dini nin kurulm ası... düşününün tatlı olduğunu yad­
sıyacak değiliz."

W

Bu sözleriyle Atatürk, biraz yukarda değindiğim şekliyle İnsan
Sevgisini din anlayışı haline sokmuş oluyordu. Bundan daha asil
bir "Dindarlık" olabilir mi?

Daha yazacağım çok şey var; ama burada kesiyorum, mektubu
geciktirmiş olurum.

Her zamanki sevgilerimle.
İlhan Arsel

100

25 Tem m uz 1990

Telefonda sağlık haberini alm akla sevindim ; fakat eşinin ra­
hatsızlığına üzüldüm . Ü m it ve tahm in ederim ki iyileşm iştir.

Basılmakta olan kitaplarını merakla bekliyorum. Şule Perinçek'e
göndermiş olduğum yazının ilk şekli ilişiktir. Dergiyi sorumlu du­
rumda kılarım endişesiyle bir iki kısmı çıkarmıştım . Fakat şimdi
tekrar okuduğumda, ilk şekliyle yayımlanması bakımından pek sa­
kınca olmadığını anladım. Bununla beraber karar kendilerine aittir.

Ayrıca N okta dergisinde çıkan bir yazı vesilesiyle A .Ö.’a hita­
ben yazdığım yazıyı bulacaksın. O kuduktan sonra lütfen kendisine
iletmeni rica ederim .

Adalet B akanlığı'na hitaben yazdığım yazm ın geri çevrilm esi
halinde Devlet Şûrası'na g iderek karan bozdurtm a olanağının bu­
lunduğunu sanm aktayım .

Dava'yı rü 'yet etm ekte olan hakim i ret konusunda hazırlam akta
olduğum yazıyı da sana ayrıca göndereceğim .

Ümit ederim ki, k itabının basım ını geciktirm edin. (. . .)
Selam ve sevgiler.

tlhan Arsel

Sevgili Turan,

101

EKLER

CEVAP*

Her yazara dilşen ilk görev (ve hele bu yazar halk kitlelerine
hitap ediyor ise), okuyucusuna gerçekleri yansıtmak ve özellikle
yalandan kaçınm aktır. Bunu yapabilmek için, hiç kuşkusuz bilgi
sahibi olmak, gerekli araştırm alarda bulunm ak şarttır. Eğer bu gö­
revinde kusur edecek olursa onu yola sokmak elbette ki okuyucuya
düşen bir haktır.

Tercüman gazetesi köşebaşı sütunu yazarı, böyle bir görevle ken­
disini bağlı görmemeyi gelenek edinmişe benzer. Çünkü bundan on
yıl kadar önce, kişiliğim ve yayınlarım hakkındaki yetersiz bilgileriyle
bu sütunlarda bana saldırmış ve hak ettiği karşılığı, İstanbul 5. Sulh
Ceza yargıçlığının 1978/1 sayılı kararına dayalı yanıtımla almıştı. Bu
kez yazar, 18 Şubat 1988 tarihli makalesinde, Sn. Talât Halman'ın Mil­
liyetteki "Şeriat ve Kadın" başlıklı yazısını hedef edinerek, hem ona
ve hem de bana saldırmak istemiştir. Saldırırken de, 31 Mart zihniyeti
temsilcilerinin taktiğiyle halkı tahrik denemesine girişmiştir, hem de
kendisini fikren ve ahlaken suçlu duruma sokarcasına. Çünkü "Kandil
Işığı Altında Bir Kültür Bakanının Seviyesi" başlıklı yazısında, biz-
leri, şeriata iftirada bulunmakla suçlarken "İftira" dediği şeylerin Di­
yanet İşleri Başkanlığı'nın resmî yayınlarında ya da bu başkanlığın
şeriat kaynaklarında yer aldığını gizlemiş ve bunların, din adamlan
tarafından Türk halkına belletilmekte bulunduğunu söylemekten çekin­
miştir: ya bilgisizlikten ya da melanetten.

Eğer melânetten ise, bu takdirde m elânetinin hesabını vermesi
beklenir.

• Ilhan Arcl'in Turan Dununa yazdığı 12 Mart I98B tarihli mektubun ekidir. (Y.N.)

(İlhan Arsel)

105

Yok eğer bilgisizlikten ise bu takdirde de onun bu noksanlığını
birkaç örnekle sergilemek gerekir. Yapılacak ilk şey Başkanlığın
yayınlarına ve bu arada 12 ciltlik Sahih-i Bııhari Muhtasarı Tecrid-i
Sarih Tercemesi adlı yapıta şöyle bir göz atmaktır. Bu yapılacak olur­
sa görülecektir ki. I. cild'in 222. sayfasında (Hadis No. 209) kadınların
“aklen ve dinen dûn oldukları" hatırlatıldıktan sonra iki kadının
tanıklığının bir erkeğin tanıklığına denk bulunduğu ve işte bu yüzden
kadınların aklen eksik sayıldıkları; öte yandan hayız h yaratıldıkları
için, âdetli iken ibadet etmekten yasaklandıkları ve işte bu nedenle de
dinen eksik bulundukları yazılıdır.

Yine bunun gibi aynı yapıun 2. cildinin 440-451. sayfalarında 301
ila 310. Hadislerle: "Siitresiz namaz kılanın önünden ve bir taş atımı
mesafeden eşek, kara köpek, domuz ve kadın geçecek olursa namazın
geçersiz sayılacağı" açıklanmıştır. Bu cildin 441. sayfasında "kırmızı
köpeğin namazı kat'etmiş sayılmayacağı", Ebû Zerk Hadîsi olarak
anlatılmakla, Kadm'ın durumu biraz daha vurgulanmıştır.

Yine aynı yapıtın 8. cildinin 312-313. sayfalarında genellikle
uğursuzluğun: "Ancak üç şeyde, at’ta, ev'de ve kadın'âa hasıl o l­
duğu" yazılıdır.

Hüccetü'l-Islâm diye bilinen tmam G azalinin Ihyâu 'ulum idin
adlı yapıtının (Bedir Yayınlan, İstanbul 1975) 2. cildinin 117. say­
fasında: Kadınlardan "iyi" insan çıkmayacağı ve çıksa dahi değe­
rinin karga'dan daha yukarı olm ayacağına dair şu hadis yer alm ış­
tır: "Kadınlar arasında saliha kadın, yüz tane karga arasında alaca
bir karga gibidir."

Aynı cildin 149. sayfasında cehennemin çoğunluğunun kadınlar­
dan oluştuğu, 78. sayfada kadınların insanın karşısına "şeytan gibi
çıkar oldukları , 147. sayfasında nikâhın kadın bakımından bir nevi
kölelik olduğu ve evlilikte erkeğin efendi durumunda bulunduğu ve
bu nedenle "Kadın(ın), tamamen efendisinin emrinde" tutulduğu, şe­
riat hükümleri olarak karşımızdadır.

Bin dört yüz yıl boyunca kadın denilen varlığı aklen ve dînen dûn,
hak ve özgürlükten yoksun kılan bu örnekleri böylece ardı ardına sı­
ralamak ve bunların uygulaması karşısında Şeriat’ın çağdaş ve uygar

106

ölçülere uygun bir kadın değerlemesine yöneldiğini iddia etmek
ise çılgınlıktır. Söylemeye gerek yoktur ki Yüceliği üzerinde tartı­
şılmayan bir Tanrı'dan bu tür hükümlerin sadır olabileceğini dü­
şünmek, Tanrı'ya karşı saygısızlıktır.

İşte yazar bu bilgisizliğine ve bu bilinçsizliğine rağmen Kadın
Haklan sorununu şu üç şeriat hükmüne dayanarak çözümlediğini
sanmaktadır:

"Bana... üç şey sevdirildi: güzel koku. Kadın ve ...nam az";
"Cennet anaların ayaklan altından geçer";
"En hayırlınız, kadınlarına karşı en iyi davrananınızdır."
Her şeyden önce belirtelim ki, kadını kötülük kaynağı bilen ve hak

ve özgürlükten yoksun eden şeriat hükümleri karşısında bu sözlerin
değeri yoktur. Kadına "Sen hak sahibisin" derken onu hak ve özgürlü­
ğe yabancı kılmak, kadına değer vermek olmaz; onunla alay etmek
olur. Bu itibarla, yazarın yaptığı gibi, kadın sınıfının lehinde imiş gibi
görünen hükümlere sarılmanın anlamı yoktur. Fakat yazar Şeriat'ın
özünden ve biraz da muhakeme gücünden öylesine yoksundur ki, bu
vermiş olduğu örneklerin dahi, asıl'lanna uygun olmak şöyle dursun,
fakat Kadıni yüceltir nitelikten uzak bulunduğundan habersizdir. Ger­
çekten de kendisine dayanak edindiği yukardaki ilk hüküm, kadın hak­
larıyla ilgili değil ve fakat erkeğin cinsel ihtiyacıyla ilgilidir ve şöyle-
dir: "Dünyanızdan üç şey seçtim: güzel koku, (Güzel) Kadın ve
namaz."

Daha başka deyim le bu hüküm Şeriat'ın:
"Kadın, malı, güzelliği, asaleti ve dindarlığı yüzünden nikâh edi­

lir" şeklindeki temel ilkesiyle bağlantılı olup erkeklere, evlenirken ka­
dını yüz ve beden güzelliğine göre almaları gereğini hatırlatır. Bu ko­
nuda bilgi almak isteyenler, yukarda zikrettiğimiz Türkçe kaynaklara
göz atabilirler.

"Cennet anaların ayaklan altından geçer" şeklindeki hükme ge­
lince, bunun da kadın a pek değer veren bir yönü yoktur; çünkü eğer
olmuş olsaydı herkesten önce MuhammecTin, kendi öz anası için
hayır dua etmesi ve onun cennete konmasını istemesi gerekirdi. Oysa
ki başta Buhârî'nin yapıtları olmak üzere temel Şeriat kaynaklanndan

107

öğrenmekteyiz ki Muhammed, Tanrı'nın kendisine, anası için mağfi­
ret dileme iznini vermediğini söylemiştir, Müslüman imanından öl­
medi diye. Anlatmak istemiştir ki, cennete gidebilmek. Ana olmakla
pek ilgili değildir; Müslüman olmakla ilgilidir. Fakat Müslüman ol­
mak da yeterli olmayıp kadının kocasına itaat etmesi, her hususta ko­
casının hizmetlerini görmesi ve onu kendinden razı etmesi gereklidir.
Bütün bunları yaptıktan sonra cennete gitse dahi orada kocasını cen­
net hurileriyle baş başa bulacağını da bilmelidir.

Bütün bunlar bir yana ve fakat yine Diyanet işleri Başkanlığı nın
söz konusu yayınlarının 9. cildinin 40. sayfasındaki 1340 sayılı ha­
disten anlamaktayız ki Muhammed'e göre: "Cehennemdekilerin ço­
ğunluğunu kadınlar teşkil etmektedir." Yani kadınların genel olarak
gidecekleri yer, cehennemdir.

Nihayet yukardaki üçüncü hükme gelince, Köşebaşı yazan bunu
da eksik göstermiştir. Çünkü tbn-i İshak'tan öğrenmekteyiz ki, Vedâ
hutbesi sırasında Muhammed'in söylediği şudur: "Onlara (kadınları­
nıza) iyilikle emrediniz, çünkü onlar sizin kölelerinizdir."

Buradaki "kölelerinizdir" sözcüğünü, biraz olsun yum uşatm ak
maksadıyla "size emanet edilm işlerdir" şekline sokanlar bile, er­
keğin "efendi/seyyid" ve kadının "tâbi" durumda olduğuna dair hü­
kümlere sanlmaktan geri kalmazlar.

Ö te yandan şunu da hatırlatalım ki, her ne kadar "K adınların
da sizin üzerinizde hakları vardır" dendiği belirtilir ise de. bunun
"yiyim ve giyimlerinin tem ininden" başka bir alanı kapsam adığı
ve kadına eşit haklar sağlam adığı bir gerçektir.

Sanınm ki bu kısa açıklam am ızdan sonra Tercüm an okuyu-
culan , K öşebaşı yazarlannın fikir ve bilgi seviyesi hakkında daha
isabetli bir değerleme yapacaklar ve onun uluorta savurduğu kü­
fürleri kime yöneltmek gerektiğini anlayacaklardır.

108

Bundan birkaç hafta önce gazete yazarlarımızdan bazılarına
gönderdiğim bir m ektubum da şöyle demiştim:

Kara Ses denen bir mürtecnıin Şeriat ve Kadm adlı kitabım ve­
silesiyle hakkımda çıkarmış olduğu sözüm ona ölüm fetvası, as­
lında aklı selîm sahibi her insanımıza ve özellikle yazar ve düşü­
nürlerimize yöneliktir. Böyle olduğu halde birkaç kişi hariç, zin­
de güç temsilcilerinin hiçbirinden herhangi bir tepki gelmemiştir.

"Hepimizin şunu bildiğinden kuşku etmemekteyim ki, Şeriat
denen şey bu tip insan yetiştirir. Türkiye'de bugün nice binlerce
din adamı, pusuya yatmış, çağdaş ve akılcı düşün insanlarımıza
benzeri nitelikteki fetvalarla terör saçma fırsatını beklemektedir.
Altmış bini aşkın camide her bir imam, bir parmak işaretiyle
cahil yığınları üzerimize saldırtmak için bağnazlık ortamının
biraz daha yoğunlaşmasını hayal etmektedir. Kara Seslileri, o
sahte güç'ten yoksun kılabilmenin tek yolu, Şeriat'ın insan bey­
nini kemirici, aklı ve mantığı yok edici, düşün gücünü yitirtici,
yaratıcı zekâyı körletici, insan varlığını kul kertesine indirici ve
tek sözcük ile kişiyi uygar gelişmeden önleyici yönlerini ve
içyüzünü gözler önüne sermek, şeriatçıyı kendi silahı ile alt et­
mektir. Otuz yıla yakın bir zaman var ki, bunu yayınlarımın
tema'sı ve yaşamının amacı edinmişimdir.

"Özgür düşünceye yönelik tehdit ve saldırılar karşısında birbi­
rimizi yapayalnız bırakmanın nasıl bir sonuç yaratacağını ben­
den iyi takdir edeceğinizi düşünerek müsterih olmaktayım.

8 Nisan 1989

Azizim A.Ö.,

109

Nokia dergisinin yetkililerine, bu yukardaki satırları yollama fikri
aklımdan geçmedi. Çünkü onların şeriatçıya göz kırpar olmalarından
haberdarım. Bundan dolayıdır ki Nokta muhabirlerinden S.H. ın be­
nimle temasa geçip söyleşi yapmak istemesine şaşmış ve hatta ken­
disine şaka olsun diye görüşlerimin "sansür" edilebileceğini hatırlat­
mıştım. Her ne kadar benim bu şakamı o, ciddiye alarak, Hayır,
Nokta böyle bir şey yapmaz" şeklinde kendi sorduğu sorulara karşı
verdiğim yanıtlan, değil tümü itibariyle basmak, fakat şurdan-burdan
kırparak yayınlamak cesaretini bile gösteremedi. Bırakınız cesareti,
fakat ne yazık ki kendisinin ısrarlan üzerine en kısa zamanda hazırla­
dığım metni aldıktan sonra bir teşekkür ya da yazının yayınlanma­
masından mütevellid bir teessür, bir itizar dahi beyan etmedi.

Evet bütün bunlara rağmen ben, bazı yazarlara göndermiş olduğu­
mu bildirdiğim yukarda parantez içindeki satırları, bu mektubumla,
şimdi size de iletmek istedim. Çünkü nedendir bilmem, sizin hakkı­
nızda Fakülte yıllanndan kalma çok olumlu izlenimlerim var. Sanı­
nın o tarihlerde henüz asistan idiniz. Sizi ben, tıpkı diğer bazı Fakülte
arkadaşlanm gibi, özgür düşünce insanı olmak yanında sağlam ka­
rakter sahibi ve medenî cesaret örneği kimse olarak bilmişimdir. O
kadar ki, 1977 yılında Fakülte'den aynlırken dekanlığa sunmuş oldu­
ğum istifa dilekçemin bir yerinde:

"Otuz yıla yaklaşık bir süre boyunca ders verdiğim bir kuru­
luştan ve çok sevdiğim ve saydığım bazı atkadaşlanm dan ve
hele bizlerden çok daha sağlam bilgi ve karakterde olduklarını
çeşitli davranışlanyla kanıtlayan asistan m eslektaşlarım dan
aynlmak, hiç kuşkusuz yürek parçalayıcı bir anlam taşır be­
nim için..."

derken, sizi bu sözünü ettiğim "A rkadaşlardan saymışımdır. Değiş­
miş bir şey yok, fakat itiraf etmek isterim ki yayın işlerini yönet­
mekte olduğunuz Nokta dergisinin. Kara Ses ve benzerlerinden gelen
ilkel saldınlara karşı tepki niteliğinde herhangi bir şey yazm am ış
olmasına akıl erdiremiyorum.

110

Hemen ekleyeyim ki benim sîzlerden beklediğim ve istediğim şey
savunmamı yapmanız değil, fakat insanlarımızın beynine zerkedilen
şeriat zehrini, Devlet'in resmî kaynaklarından örnekler vererek teşhir
edebilmem için, fırsat yaratmanızdır. Ben eminim ki bu ülkeye yapı­
labilecek en büyük hizmet şeriatı eleştirmek, akıl ve vicdan süzge­
cinden geçirmek ve herkesin anlayabileceği şekilde tartışabilmektir.
Kişi'yi düşünme gücüne ve böylece gericiye karşı kendisini savunma
bilincine kavuşturmak ancak bu suretle mümkündür.

En iyi dileklerimle.
tlhan Arsel

I I I

Ilhan Arsel'in (...) 'e mektubu

Bir süre var ki, Atatürk'ü Islamın hayranı imiş gibi gösterme
modası türemiştir Türkiye'de.

Aslında bu modayı yaratanlar şeriatçılardır. Atatürk'ün sırf bazı
reformlara girişirken zamansız ve yersiz direnmeleri önleyebilmek
amacıyla İslam lehinde söylemiş olduğu sözlere sarılarak, Türkiye'yi
yeniden şeriat bataklığına sürüklemek umudundadırlar.

Kendilerini aydın sanan bazı kimselerin "Aydınlar Ocağı” adıyla
meydana getirdikleri bir kuruluş, 1973 yılında "Türk-Islam Sentezi"ni
ortaya atarken şeriatçının bu kurnaz siyasetinden yararlanmıştır. Oysa
ki, Atatürk'ün İslam lehinde söyler göründüğü sözler, onun İslam
hakkındaki gerçek düşüncelerinin tam zıddıdır. Bunun kanıtı şudur
ki, giriştiği reformların her birisi, şeriaun temellerine atılmış birer
mayından başka bir şey değildir. İlişik yazım. Atatürk'ü İslam hayranı
şeklinde takdim eden bir konuşmacıya hitaben yazdığım mektubun
suretidir.

Azizim (...),
Atatürk'ün ölüm yıldönümü vesilesiyle yaptığın konuşmanı din­

lerken karşımda sanki "Türk-lslam Sentezi” temsilciliğini yapan ya da
"Atatürkçü" kılığa sığınan bir şeriatçıyı buldum. Öyle sanıyorum ki,
bu büyük insanın düşüncelerini pek yanlış, pek kısır bir anlayışla ve
hiç kuşkusuz tek yönlü olarak sergiledin. Şöyle ki:

Bildiğin gibi, ölümünden bu yana Atatürk'ü her vesile ile hırpa­
lamaya ve en azından "deccal" şeklinde tanıtmaya çalışan şeriatçılar,
bütün çabalarına rağmen halktaki Atatürk sevgisini yok edememiş­
lerdir; edemeyince de bu sevgiyi şeriat çıkarları için sömürme kurnaz­
lığına yönelmişlerdir. Sömürebilmek için Atatürk'ü sanki Islamın hay­

112

ranı imiş gibi gösterme yolunu seçmişlerdir. Bundan dolayıdır ki,
onun, sırf reform yapabilmek için, İslam lehinde söyler göründüğü
sözlerine (ve örneğin İslam en son. en mükemmel, en akla uygun, en
tabii bir dindir... Kuran ’Kitab-ı Ekmcl' yani eksiksiz, her şeyi ön­
gören bir kitaptır şeklindeki konuşmalarına) sarılmışlar ve güya
Türk milletini tslamın özüne ulaştırmak" istediğini savunmuşlardır.
Bunu artık güncel konu yaptıkları anlaşılmaktadır.

Ancak ne var ki, ne Atatürk’ün gerçek düşüncelerinden haber­
dardırlar ve ne de çoğunlukla tslamın içyüzüne vakıftırlar; vakıf
olanlar ise, foya meydana çıkar korkusu ile, şeriat gerçeklerini or­
taya vurmazlar.

Oysa ki, Atatürk, her ne kadar ilk başlarda yukardaki şekilde ko­
nuşmuş olmakla beraber gerçekte ne İslamı en mükemmel bir din
olarak benimsemişti, ne Kur'an’ı "eksiksiz ve her şeyi öngören" bir
kitap olarak kabul etmişti ve ne de Türk milletini tslamın özüne ulaş­
tırma hevesindeydi.

Temenni ettiği şey. Türkün öncelikle şeriat bataklığından
kurtulmasıydı.

Öte yandan insanlık tarihinin din savaşları tarihi olduğunu ve din­
lerin hoşgörüsüzlük kaynağı bulunduğunu ve bütün musibetlerin din
ve inanç ayrılıklarından doğduğunu bildiği içindir ki, büıiin insanların
dinlerini terk edip akıl ve sevgi kaynağında birleşecekleri bir dünya
dini düşüncesine yönelmişti. Nitekim Büyiik Nutuk'u, ünlü tarihçi
Wells’in görüşlerine yer vererek şunları söylemiştir:

"Baylar, bütün insanların görgü, bilgi ve düşünüşte yükselip ol­
gunlaşması Hıristiyanlık'tan, Yahudilikten, Mustümnnlık\w,
Budizm'den vazgeçerek yalınlaştırılmış ve herkes için anlaşı­
lacak bir duruma getirilmiş, katkısız ve lekesiz bir dünya di-
ni'nin kurulması ve insanların, şimdiye değin kavgalar, pislikler,
kaba istek ve eğilimler arasında bir bataklıkta yaşadıklarını ka­
bul ederek bütün gövdeleri ve uslan aşılayan kötülük etkenle­
rini ortadan kaldırmaya karar vermesi gibi koşullann gerçekleş­
mesini gerektiren Birleşik Dünya Devleti kurma düşününün
tatlı olduğunu yadsıyacak değiliz."

113

Görülüyor ki, Atatürk'ün ideal edindiği şey, bütün insanların din­
lerinden kopmaları; yani Hıristiyanlığı, Yahudiliği, Budizmi, Müs­
lümanlığı vs. bırakıp "lekesiz" bir insanlık sevgisinde buluşmalarıdır.
Daha başka bir deyimle Atatürk'ün bu sözleri, açıkça îslamı ret an­
lamındadır. Hiç değilse onu sadece ibadet alanına münhasır kılmak
ve uzun vade itibariyle (ve akılcılığın gelişmesiyle) yok olmaya bı­
rakmak amacına matuftur.

Eğer şeriatçının iddia etliği gibi Islamiyetin "en son, en mükem­
mel, en akılcı vs." bir din olduğuna inanmış olsaydı hiç kuşkusuz
Müslümanlıktan vazgeçmeyi söz konusu yapmaz, fslamı her yönü ile
uygular, Kur'an'ı devletin temel yasası kılardı: tıpkı Müslüman ülke­
lerin bugün yaptıkları gibi.

Öte yandan şeriatın akılcı gelişmeye, hoşgörüye, insanlık sev­
gisine ve müspet ilme ve daha doğrusu olumlu hiçbir şeye yer ver­
mediğini bildiği içindir ki, Tanrı ile peygamber emirleridir diye kabul
edilen hükümleri geçersiz saymış ve dünya yaşamlarını ak ıla ve­
rilere, müspet ilme ve müspet ahlâka uydurmaya çalışmıştır. Giriştiği
reformların her biri (Cumayı değiştirmekten laiklik ilkesine varıncaya
kadar hepsi) İslama aykırı ve Kur'an'ı reddeder nitelikte şeylerdir. Sırf
yobaz direnmesini tahrik etmemek için başlangıçta Anayasa'ya "Dev­
letin dini -dini tslamdır-" hükmünün konmasına ses çıkarmamışken,
yobazların hakkından geldiği an bu hükmü de yok etmiştir.

Hemen her konuşmasında o, ima yoluyla Türk toplumuna şunu
anlatmak istemiştir ki, bütün geriliklerin ve ilkelliklerin ve felaketlerin
nedeni şeriata saplanmışlıktır: "...Kaza, kader, talih, tesadüf deyim­
leri Arapçadır, Türkleri ilgilendirmez" derken ya da "Menşelerimizi
hatırlayınız. Tarihimizin en mutlu dönemi, hükümdarlarımızın halife
olmadıktan zamandır" (29 Ekim 1923 konuşmasından) diye eklerken
belirtmeye çalıştığı şey, hep bu olmuştur.

Fakat şeriat yüzünden son derece geri ve bağnaz kalmış bir top­
luma nüfuz edebilmek ve giriştiği reformlarda başanlı olabilmek
içindir ki, Îslamı över ya da Islama taviz verir görünmek zorunda kal­
mıştır. Tarih boyunca her devirde ve her yerde, çoğu liderlerin çeşitli
amaçlarla yaptıklan şey budur. Sayısız örneklerden biri olmak üzere

114

Napolyon u ele alacak olursak: "Ben dinlere inanmam" diyen ve din­
leri sömürü aracı olarak bilen bu ünlü kumandan -ki aynı zamanda
büyük bir siyaset ve devlet adamı id i- imparatorluğunun çıkarları
adına sadece Hıristiyanlığa değil, fakat Müslümanlığa da taviz ver­
mekten geri kalmamıştır. Mısır'ı işgal ettiği tarihlerde, halkı ken­
disine kolaylıkla itaat ettirebilmek için Hıristiyanlığın düşmanı ve
tslamın hayranı olduğunu, her daim Kur’an okuduğunu ve kendi adına
camiler yaptırıp bütün dünyanın duyacağı şekilde Müslüman ola­
cağını ilan etmişti.

Katolikliğin "hamisi" görünüşü altında Papalıkla "Konkorda" im­
zaladığı sıralarda: ”... Papalık taraftan olduğum sanılacaktır; hayır
ben hiçbir dine inanmam. Mısır'dayken Müslümandım. burada Ka­
tolik olabilirim (sırf Fransız halkının yararına olmak üzere)..."

Aynı işi sadece Siyaset ve devlet adamları değil ve fakat ken­
dilerini peygamber diye tanıtan kimseler de yapmışlardır ve bun­
ların başında M uhammed gelir.

Kavminin kendisinden yüz çevirdiğini görünce onları kazanmak
amacıyla taviz siyasetine yönelmiş ve Arapların taptıkları putları över
görünmüş ve Tann'nın güya: “Bana Lat, Uzza ve üçüncü olarak
Menat'ı haber verin "şeklinde ayet gönderdiğini söylemiştir. Kureyş
ve diğer unıglar, Muhammed'in kendi putlarını bu şekilde anmasından
hoşlanmışlar, secdeye kapanmışlar, fakat ne var ki, Muhammed'e
katılmışlardır. Bunun üzerine Muhammed "şeytan beni kandırdı" di­
yerek söylediklerini geri almış ve Kur'an'a "...Tanrı şeytanın tel­
kinlerini bozar..." ayetini koymuştur (bkz. Hacc Suresi, ayet 52-53).

Öte yandan Yahudileri ve Hıristiyanlan kendisine çekebilmek için
İbrahim'den Isa'ya gelinceye kadar bütün peygamberlerin Müslüman
olduklarını söylemiş, kendisini "Tevrat'ı doğrulayan kitabı getiren
peygamber" olarak tanıtmış (Bakara Suresi, ayet 89-91), İseviliği Ha-
niflik içerisinde eritmeye çalışmış ve Kudüs'ü kıble yapmış ve daha
buna benzer nice taviz yollarına başvurmuştur. Fakat bütün çaba­
larına rağmen onları kazanamayacağını anlayınca tavizlere son vere­
rek düşmanlık siyasetine geçmiş, ömeğin kıbleyi Kudüs ten Mek­
ke'ye (Kâbe'ye) çevirmişti (bkz. Bakara Suresi, ayet 143-145). Neden

çevirdiğini soranlara da "Doğu Batı Allah'ındır. O dilediğini doğru
yola eriştirir" şeklindeki ayetle karşılık vermiş (Bakara Suresi, ayet
142). Böylece başarısızlığını Tann'nın keyfiliği felsefesiyle örtbas
etmiştir.

Her işini Tanrı nın emri ve yardımı ile gördüğünü söyleyen
Muhammed, böylesine taviz yollarından umut beslerse, Atatürk'ün
hoca efendilerle birlikte dua eder pozlarda resim çıkartm ası ya da
Îslamı över görünen konuşmalar yapması hiç yadırganabilir mi?
Kaldı ki, Atatürk'ün bu davranışlarında farklı inançtaki halkları
kandırmak ya da birbirlerine düşman kılmak ya da söm ürm ek de­
ğil, fakat uygarlaştırıcı devrimlere hazırlamak amacı yatmıştır. Dine
taviz verir görünürken dahi o, din farkı nedeniyle insanlar arası düş­
manlıklar yaratmaya değil, fakat tüm insanlığın akıl rehberliğinde ve
(inançları ne olursa olsun) sevgi kaynağında kaynaşacakları bir dünya
anlayışı yaratmaya yönelmiştir.

Bu amacının ilk hedefi Türk toplumunu akılcı yola sürüklemekti.
Giriştiği reformların hepsi, özellikle laiklik ve Batıcılık vs. gibi şeyler
hep bu amaca yöneliktir.* Düşündüğü o olmuştur ki, akılcı düzeye
eriştiği an Türk toplumu, tüm kötülüklerin ve felaketlerin şeriattan
doğma olduğunu anlayarak ondan kopacaktır. Bu düşüncesinde hiç
kuşkusuz haklıydı. Nitekim akılcı eğitim yolu ile yetiştirdiği ilk ku­
şak sayesindedir ki, Türkiye, şeriattan giderek uzaklaşmış ve bu sa­
yede Müslüman toplumlar içerisinde en ileri gideni olabilmiştir.

Ne yazık ki. aydın geçinen bizler, şeriat alanındaki bilgisizliği­
miz yüzünden, şeriatçının kandırmalarına kapılm ış ve işte bugün
ülkenin kapkaranlık bir vadiye yönelmesine neden olmuşuzdur. Şe­
riatçı bize: "İslam hoşgörü dinidir, akılcı dindir, barış dinidir, insan
haklarına saygılı dindir, kadın haklarını yücelten dindir, eşitlik di­
nidir vs..." demiş ve biz onun bu yalanlarına gözü kapalı olarak
inanmışızdır.

• Türk-İslam Senıezi", kendilerini aydın sanan kişilerin "Aydınlar Ocsğı" adıyla mey­
dana getirdikleri kuruluşun 1973 yılında ortaya attığı bir görijjıür (Bkz Cumhumrı
gazetesi. 19 Nisan 1987)

116

Eğer biraz olsun K uran ve hadis kaynağını karıştırmış, biraz
Muhammed'in yaşamına göz atmış ve biraz da aklımızı kullan­
mış olsaydık ve daha doğrusu İslamın içyüzü hakkında yeterli bil­
giye sahip bulunsaydık, Tiirk toplumunu bu yalanlardan kurtarır ve
akıl çağına çıkarırdık. Örneğin şeriatçı karşımıza dikilip de, "şeriat
-din’de zorlama olm az- ilkesine dayalı bir hoşgörü dinidir” dediği za­
man bunun bir kandırma taktiği olduğunu kolaylıkla söyleyebilir ve
kanıtlamak üzere İslamın "tslamdan gayn gerçek din yoktur" inancına
dayalı bulunduğunu ve Kur'an'da "İslamdan gayn bir dine bağlı olanlar
sapıktırlar" ya da "müşrikleri nerede görürseniz öldürün" ya da "îslamı
din edinmeyenlerle (Yahudiler ve Hıristiyanlarla) boyunlarını büküp
kendi elleriyle cizye (T<afa parası) verene kadar savaşın" ya da "...on­
ların (kâfirlerin, müşriklerin) boyunlarını vurup, parmaklarını doğra­
yın” ya da "...yalnız Allah’ın dini (İslam) kalana kadar (kâfirlerle) sa­
vaşın” şeklindeki ayetleri ve daha nice benzerlerini sergileyebilirdik.
(Kur'an'dan birkaç ömek vermek gerekirse, Bakara 193; al-Tahrîm 9;
Tevbe 5 ve 29, 34; Ahzâb 61,64-65.)

Bunlara, tslamı kılıç yolu ile kabul ettirmek için Muhammed'in
giriştiği savaşları ve son nefesini verirken tslamdan başka din
kalmayıncaya kadar bu savaşların sürdürülmesini vasiyet eden
sözlerini ekleyebilirdik.

Sadece tüm insanlar arası kardeşliği yok edici değil ve fakat farklı
inançta iseler ana baba, kardeş ve yakınlar arasında dahi düşmanlık
yaratıcı hükümleri, örneğin, Kur'an'ın "Ey inananlar, kâfirliği sever­
lerse ve küfrü imân'a (tslama) tercih ederlerse babalarınızı, kardeşle­
rinizi... dost edinmeyin", "...akraba bile olsalar, müşrikler için mağfi­
ret dilemek Peygambere ve mü minlere yaraşmaz" şeklindeki ayetleri
belirtebilirdik (bkz. Tevbe Suresi, ayet 23; 113-114: Ankebût Suresi,
ayet X vs.).

Ve en güzel bir ömek olmak üzere de Muhammedi verebilirdik.
Çünkü Muhaınmed, hoşgörüsüzlüğü o noktaya götürmüştür ki. kendi
ö/ anası Emine ye Müslüman olarak ölmedi diye, Tanrıdan nıağlıret
dilememiş, Tanrı'nın kendisine bu izni vermediğini iftiharla söyle­

117

miştir. (Bu konuda bkz. Beyzevî, finvar al-Tanzil ve Asrar al-Tevil.)
Kendisini evladı gibi yetiştiren ve fakat îslamı kabul etmeyen amu-
cası Ebû Tâlib için yaptığı da bu olmuştur.

Yine bunun gibi, eğer tslamın içyüzünü bilebilmiş olsaydık, şe­
riatçının "İslam kadın haklarına en saygılı din'dir şeklindeki yalanla­
rına karşı Kur'an'dan ve hadislerden ve bunların uygulanmalarından
örnekler verebililir ve bu yalanlan kolaylıkla çürütebilirdik. Kadın
şahsiyetinin haysiyetini incitici nitelikteki hükümleri ve örneğin
Muhammed'in:

"Kadınlar aklen ve dînen dûn yaratıklardır; aklen dün dürler; çün­
kü iki kadının tanıklığı bir erkeğin tanıklığına bedeldir; din'en
dûn'dürler, çünkü hayızlı olduktan zaman oruç tutamazlar, namaz kı­
lamazlar" ya da "uğursuzluk üç şeyde vardır: kanda, evde ve at'ta"
ya da "namazı kat'eden (bozan) şeyler: köpek, eşek, domuz ve ka-
dın'dır" ya da "bana cehennem halkı gösterildi, çoğunluğu kadınlardı"
şeklinde ve daha buna benzer nice küçültücü sözlerini ve kadını erke­
ğin kölesi haline getirici emirlerini belirtebilirdik. (Bu konuda bkz. Ar-
sel, Şeriat ve Kadın, İstanbul, 1987.)

Yine bunun gibi, eğer İslam hakkında bilgimiz olsaydı, şeriatçının
"İslam eşitlik ve adalet dinidir, insanlar arasında ırk, soy, boy, cins, de­
rece farkı tanımaz, köleliği doğal saymaz vs..." şeklinde konuştuğu
zaman, onun bu yalanlannı kolaylıkla ortaya vurabilirdik. Örneğin
Müslümanlarla Müslüman olmayanlar arasındaki eşitsizlikten tutunuz
da, paye, unvan ve nzık bakımından Müslümanlar arası eşitsizliğe
(örneğin: "Allah nzık bakımından bir kısmınızı bir kısmınızdan üstün
etmiştir" al-En'âm 53; Zuhruf 32; Nahl 71) ya da köleliği doğal sayan
ayetlere (Nahl 75) ya da Arap ırkının üstünlüğünü belirten hükümlere
varıncaya kadar nice sayısız hükümleri sergileyebilirdik. Hele özellikle
bunlar arasında Muhammed'in Araplan diğer bütün ırklardan üstün
gören sözlerine yer verebilir ve "insanlığın en mükemmel sınıfı Arap-
Iardır; Araplann en mükemmeli Kureyşlilerdir; Kureyşlilerin en mü­
kemmeli de Beni Haşim'dir"; "Araplan sevmek, saymak demek iman
sahibi olmak demektir... Araplan seven beni seviyor demektir" şek­
lindeki (ve daha benzeri nice) hadislerini ve bu arada Türkleri küçül-

I İS

tücii sözlerini nakledebilirdik. (Bu konuda bkz. Arsel. Arap Milliyetçi­
liği ve Türkler, ayrıca bkz. Teokratik Devlet Anlayışından Demokratik
Devlet Anlayışına.)

Evet tslamı gerçekten tanıyabilmiş olsaydık şeriatçının bu ve
benzeri alanlardaki 1400 yıllık yalanlarına hayır diyebilirdik.

Türk aydınının en büyük suçu, tslamın özünü öğrenmemesi, eleş­
tirmemesi, akıl süzgecinden geçirmemesi ve medeni cesarete sarılarak
şeriatı teşhir etmemesidir. Eğer bunu yapabilmiş olsaydı, dediğim
gibi, şeriatın, insanlarımızı nasıl hoşgörüden ve tüm insanlık sev­
gisinden yoksun, nasıl koyu bağnaz ve farklı inançtakilere düşman,
nasıl akıl verileri yerine gökten inme emirlere amade, nasıl kader fel­
sefesine dalmış, nasıl insanlık şahsiyetinin haysiyetinden uzak ve kul­
luktan yukarı bir seviyeyi kendine yakıştırmayan, nasıl kadını aşağı­
lık bir yaratık sayan ve her yaşanusı ile nasıl çöl kurallarına bağlanan
ve asıl acıklısı, nasıl İslam öncesi güzel niteliklerine (akılcılık, kadını
saygın görme vs. gibi) ve öz diline yabancı kıldığını anlardı.

işte bu bilgisizliği yüzündendir ki, Atatürk'e bağlı görünen
şeriatçının kandırm alarına ve memleketi her gün biraz daha şeriat
bataklığına sürükleyen melanetine göz yummuştur.

Atatürk'ün, vaktiyle ve o zamanki şartlar altında, İslam lehine
söylemiş olduğu sözleri, siyaset madrabazlarının ya da din adam­
larının, sırf kişisel çıkarlar için sömürü aracı yapmalan doğaldır.

Aydın "acubesi" olmaktan ileri geçemeyen çoğu okumuşların
"Türk-lslam" sentezine girişmek hevesiyle bu yolu seçmelerini an­
lamak da kolaydır.

Fakat medeni cesaret sahibi olarak şeriata hayır diye haykırmak
gereken senin gibi kimselerin aynı usullere tenezzül etmesi, onların
yolunda gitmesi, gerçekten acı ve Atatürk'e karşı saygısızlıktır.

Biz Profesörler adlı kitabımda Ali Kemal'in vaktiyle: "Siyasî ce­
saret bir sosyal değerdir ki bizde yoktur" sözlerine değinerek, Batı ta­
rihinin hemen her döneminin, insan aklını ve zekâsını din hüküm­
lerinin tutsaklığından kurtarmak ve bağımsızlığa kavuşturmak iste­
yen aydınlarla dolu olduğunu belirttim. Sanıyorum ki, bu tür cesaret
örneklerine hiçbir zaman bugünkü kadar muhtaç olmamışızdır.

119

28 A ralık 1989

Sayın M.S.,
20(X)'e Doğru Dergisi
İstanbul

Derginiz Sorumlu Müdürü Fatma Yazıcı hakkında verilen m ah­
kûmiyet kararının, Diyanet İşleri Başkanlığı'nca hazırlanm ış bir ra­
pora dayatılması olayı, cehalet ve melanet temsilcilerinin artık devlete
ve hükümete "fetva" yolu ile iyice hâkim olmakta bulunduğunun yeni
bir kanıtıdır. Bildiğiniz gibi Salman Rüşdi'nin Şeytan Ayetleri kita­
bının Türkiye’ye sokulmasını yasaklayan Bakanlar Kurulu Karan, Di­
yanet İşleri Başkanlığı'nın fetvası üzerine alınm ıştır.

Öyle anlaşılıyor ki. Başkanlık (ve tabii din adanılan sınıfı), Hu-
meyni örneğine özenerek teokratik bir düzene kavuşm a özlemi içeri­
sindedir. O pek zavallı ve pek kısır fikir dağarcığı ile, fikir insanla-
nmızın kaderini çizme hevesindedir. Bu hevesi kökünden söndürmek
gerekir; söndürcbilmck için de akla ve mantığa ve müspet ahlâka ters
düşen şeriat verilerini sergilemek ve bu arada din adam lannın yalan
ve sahteliğe dayalı işlemlerini gözler önüne sermek yeterlidir. Fatma
Yazıcı ile ilgili hüküm bu nitelikteki bir rapora* dayatılm ıştır ki.
eleştiri konusu yapıldığı takdirde hem bu amacı ve hem de m uhte­
melen "iâde-i muhakeme" olasılığı gerçekleştirmeye vesile olacaktır.
Sadece bu son olasılık dahi bir yandan din adamına haddini bildirmek
ve diğer yandan adalet sistemine çeki düzen vemıck ve bu arada
Savcılarımıza ve Yargıçlarımıza ders teşkil etm ek bakım ından yarar
sağlayacaktır.

Hu rapor. 2 ım e D n fm dcıgısı aleyhine Uljnhul 2 Asliye C e/a .NkılıtancM'iMfc ;u, !.ıiı
*l4‘.a ili 9X7/175 vc K ll>H7/-4î?i| \csılcsı>lc Diyaıu'f Işlcıı IfcKkaıılıC'i'nt'ii h;t/ııLıı.■ 11;
ı H*»jv)r'ılof '

12«)

Söz konusu Rapor un, sırf 2000'e Doğru dergisini ve Sorumlu Mü­
dürü nü mahkûm ellirmeye matuf olmak üzere kötü bir niyetle hazır­
landığı kuşkusuzdur. Bu kötü niyet, din bilgini geçinen 'üstat"lanmı-
zın sadece yanılgıya kapılmaları ve kendi yayımlarıyla dahi çelişkiye
düşercesine yanlışlara saplanmaları şeklinde değil; fakat asıl kasıtlı
denebilecek şekilde yalan taktiğine başvurmaları suretiyle kendisini
belli etmektedir. Örneğin Raporda. Hayber Seferi nde alınan esirler
arasında Hayber reislerinden Huyey bin Ahtab'ın kızı Safiyyc'nin bu­
lunduğu ve kocasını "Savaşta kaybettiği için kimsesiz" kaldığı, bu
yüzden Muhammed'in ona acıdığı ve onu azat ederek "Ailesine dön­
mesi ya da Müslüman olup kendisiyle evlenmesi arasında tercih” ser-
bestisinde bıraktığı ve "Yahudilerin kalplerini kazanmak ve düşman­
lıklarını yumuşatmak amacıyla" onu kendisine eş yaptığı yazılıdır
ki, tamamen yanlıştır.

Çünkü bir kere Safiyye'nin kocası savaşta ölmemiştir; Hayber Ka­
lesinin fethi sırasında esir alınmış ve hâzinenin yerini söylemedi ba­
hanesiyle (...) başı kesilmek suretiyle öldürülmüştür. (...) Fakat
Başkanlık Safiyye'yi, sanki kocası savaşta ölmüş de kimsesiz kalmış
ve bu yüzden Muhammed'in merhametini kazanmış gibi bir kanı ya­
ratmak için onu "Savaşta ölmüş" gibi göstermiştir.

Öte yandan Muhammed Safiyye'yi esir aldıktan sonra, 'İstersen ai­
lene dön, istersen benimle evlen" şeklinde bir tercih karşısında da
bırakmadığı halde Başkanlık, sanki bırakmış gibi yanlış bir iddiada
bulunmaktadır. Bu yanlışlık ya Başkanlığın kötü niyetinden ya da
bilgisizliğinden kaynaklanmaktadır ki, her iki davranış da esef ve­
ricidir. Rapordaki beyanı ile kendi yayınlan arasında çelişme ve ça­
tışma bulunması daha da ibret vericidir. Başkanlık bu kasıtlı yanlışa
Reşâme'nin kızı ve Aver Anberfnin kız kardeşi Safiyye ile, Benû Na­
dir Reisi Huyey b. Ahtab'ın kızı vc Kinâne b. Ebû'l-Hukayk ın eşi Sa-
fıyyeyi birbirlerine karıştırmak yüzünden kapılmışa benzer. Her iki
Safıyye'ye aiı olayları birbiri içine tıkmış ve muhtemelen kendi ama­
cına uygun bir çöz.üın bulduğunu sanmıştır. Oysa ki, her iki Safiyye
ayrı ayrı zamanlarda vc farklı olaylar vesilesiyle Muhammed'in

121

eline esir olarak düşmüş olan kadınlardır. Yukarda söz konusu edilen
"Tercih", Hayber'de esir alınan Safiyye ile değil, fakat Reşâme nin kı­
zı Safiyye ile ilgilidir. Hayber'de esir aldığı Safiyye yi Ailesine dön­
mek ya da kendisiyle evlenmek" gibi bir tercih karşısında bırakması
mümkün değildir, çünkü Safıyye'nin aile efradını (yani kadıncağızın
kocasını, babasını ve kayınbiraderini) başlarını kestirmek suretiyle
öldürtmüştür. Ortadan yok ettiği bir aileye Safıyye'yi iade edemeye­
ceği aşikârdır.

Diğer yandan Hayber'de esir aldığı Safiyye ile evlenmesinin Ya-
hudileri kazanmak ve onların "düşmanlıklarım ve kinlerini yumuşat­
mak" amacı ile de hiç ama hiç ilgisi yoktur. Çünkü Hayber Seferi hic­
retin 7. yılına rastlar. Oysa ki, Muhammed, hicretin daha 2. yılının
sonlarından itibaren Yahudilere karşı tam bir düşmanlık siyasetine
başlamış ve onları imha planlan hazırlamıştır. Hayber Seferi ne gi­
riştiği tarihlerde artık Yahudilerin kökünü iyice kazımak safhasında
idi. Zira daha önce Medine'deki başlıca Yahudi kabilelerini (ömeğin
Benû Kaynuka, Benû Kureyza, Benû Hadiyr vs.) temizlemiş ve şim­
di sıra Hayber Yahudilerine gelmişti. Daha başka bir deyimle Hayber
Seferi, Yahudilerden tüm olarak kurtulma siyasetinin son uygulama
safhasını teşkil etmekteydi. Bu itibarla 17 yaşındaki Safıyye'yi Yahu­
dilerle dostluk kurmak için değil, fakat sırf güzelliğine vurulduğu için
almıştır.

Yine bunun gibi Başkanlık, Mahkeme'ye tevdi ettiği Raporunda,
Muhammed'in, kendi oğulluğu olan Zeyd'in eşine, yani Zeyneb'e âşık
düşüp onunla evlenmesi olaylannı yalan ve yanlış şekle sokmuştur.
Ömeğin Rapor da (s.5), Zeyneb'in Zeyd'e ısmamadığını, kocasına kö­
tü muamele yaptığını söyleyerek bu evliliği temelsiz gibi göstermeye
çalışırken (bkz. Rapor, s.5), bu aynı evliliği Sahih-i Buharı Muhtasa­
rı..., adlı resmi yayınlannda: "Bu mes'ûd izdivaç" tümcesiyle tanım­
lama suretiyle (Bkz. Sahih-i..., c.IV, s.423) kendi yalanını kendi or­
taya vurmaktadır.

Yine bunun gibi Zeyneb'le evlenirken şehevi bir duyguya kapıl­
madığını söylerken, başta Taberî, Vakidî, fbn Ishak. tbn Hişam vs.
tüm İslam kaynaklarında Muhammed'in Zeyneb’i yançıplak bir halde

122

görerek ona vurulduğu hususu ile ilgili verileri -ki Tabeıînin TC Milli
Eğitim Bakanlığı'nca yayımlanmış yapıtında yazılıdır- bilmezlikten
gelmektedir.

Bu yukanya aldıklarım nice örneklerden birkaçıdır. Gerek bunlan
ve gerek diğer birçoklarını, İstanbul Savcılığı'nın aleyhimde açmış
olduğu dava'ya yanıt olmak üzere hazırladığım karşıt yazı'in belirt­
tim. Ancak ne var ki, o metni, davanın hitamında kullanmam müm­
kün olacaktır ki, bu biraz zaman alır. Fakat buna karşılık bu konuyu
2000'e Doğru da işleyebilir ve kamuya yansıtabiliriz.

En iyi dileklerim ve saygılarımla.
tlhan Arsei

123

29 Kasım 1989

(.. .) Bey,

Bundan iki yıl kadar evvel size Şeriat ve Kadın adlı kitabımın ilk
baskısını yolladığımda, din çevrelerinin muhtemel tepkilerinden ve
kitabın ikinci baskısını yapma güçlüğünden söz etmiştim. 29 Ekim
1987 tarihli yanıtınızla bana aynen şunları yazmıştınız: "Kitabınızı
aldım, çok yararlı, dolgun, içerikli; güncel değeri ayrıca vurgulan­
malı. Kuşkusuz bilim çevrelerince yeterli ilgiyi görecektir. Ne var ki,
kitabın yayımıyla ilgili bazı karamsar görüşlerinizi paylaşamıyorum.
Bugün Türkiye'de gericiliğin epey yol aldığı bir gerçektir, ama irtica
akımlarına karşı bir direniş de var. Gün geçtikçe laikliğin savunul­
masında daha bilinçli bir gelişme izleniyor. Bu bakım dan... kitabın
toplatılması söz konusu olam az..."

İtiraf ederim ki, her ne kadar bu satırlarınız karamsarlığımı gide­
rememiş idiyse de geçici bir ferahlık vermişti. Fakat ne yazık ki, o ta­
rihten bu yana irtica gerçekten ürkütücü boyutlara ulaştı. O kadar ki,
kitabımın ilk iki baskısı vesilesiyle takipsizlik karan veren İstanbul
Savcılığı, bu karannı Bilirkişi Rapor una istinaden: "Kitapta şeriatın
kadınlar hakkındaki değer ölçüleri eleştirilmektedir. Kitabın İslam di­
nini tahkir etme gibi bir amacı olmayıp, sadece kadın haklannı sa­
vunan bir görünümü mevcuttur. Bu yönden... kitabın TCK 175/3 mad­
desine aykın bir yönü yoktur... Bu nedenle soruştumıa açılmasına
mahal olmadığına karar verildi..." şeklindeki bir gerekçeye dayatmış
iken, kararından hemen bir ay sonra kitap aleyhine dava açmıştır. Yani
bir ay öncesine gelinceyc kadar "suç unsuru yoktur" dediği bir kitap
için, birdenbire fikir değiştirerek "suç unsuru vardır” deyivemıiştir:
kuşkusuz gerici çevrelerin (ve özellikle Diyanet İşleri Başkanlığı nın)
baskısına kapılan Adalet Bakanı nın tahrikiyle!

124

Fikir özgürlüğüne indirilen bu yeni darbenin Türkiye’yi, bir kez
daha Bağnaz ülkeler safında uygar dünyaya hesap verme zo­
runlusunda bırakacağı m uhakkaktır.

Fakat umut vericidir ki, sayıları az da olsa zinde güç temsilcileri
savaşı terk etmemişlerdir. Bunun son kanıtı. Adana Milletvekili Cü­
neyt Canver'in M eclise getirdiği Soru Önergesi'dir. Bu Önerge ile
Canver, Diyanet İşleri Başkanlığı nın kadm'ı küçültür nitelikteki ya­
yınlarını, hem hükümetin ve hem de asıl kamuoyunun dikkat nazarı­
na sunmuştur. Şeriatçıların halkımızı nasıl ilkel bir zihniyetle yetiş­
tirmekte olduklarının sayısız örneklerinden birini ortaya vurmak iti­
bariyle son derece önemli bu girişim -k i sanıyorum Şeriat ve Kadın
adlı kitabımdan kaynaklanm ıştır- Milliyet ve Hürriyet gazeteleri ta­
rafından göze batar bir haber şeklinde okuyuculara yansıtıldı. (...)

Oysa ki, ¿<;ı'nin insanlık şahsiyetini rencide eden ve özellikle
kadın 'ı hayvan kertesine indiren şeriat hükümlerini sergilemek,
bizlerin ve sizlerin en kutsal görevimiz olmak gerekir.

Ben şuna inanıyorum ki, "Türban" sevdasına kapılmış görünen
kızlarımızın ve kadınlarımızın gözleri önüne, İslami kaynaklarda (ve
örneğin devlet yayınlarında) yer alan, şeriat emirlerini aynen se­
rebilmiş olsak "türban sorunu" kendiliğinden çözüm yolu bulacak ve
yok olacaktır.

Çünkü okumuş ya da cahil hiçbir kadın tasavvur edilemez ki, ken­
disini "kara köpek", "eşek", "domuz", "karga", "şeytan" vb. tanımla­
malara sokan ya da "dinen ve aklen dûn" kertede kılan ya da buna
benzer nice haysiyetsizliklere layık bulan emirlere -k i kitabımda kay­
nak vermek suretiyle bunları belirttim - katlansın. Hiçbir kadın ta­
savvur edilemez ki, bu gerçekleri öğrendiği an, kendisini aşağılatan
bir zihniyetin simgesi niteliğindeki türban’a ve çarşafa karşı tiksinti
duymasın. Şunun bunun kışkırtmasıyla sokaklara dökülen kadınları­
mızın bu tür giysilere özlem besler görünmeleri, özgürlüğe hasret kal­
malarından değil ve fakat özgürlüğün nimetlerinden yoksun bırakıl­
mış olmalarındandır. Kıskanç ve hodgam bir tabiatla yoğrulmuş şe­
riatçı zihniyetin kurbanı olmalarındandır. Bu zihniyet onları, yüzyıllar
boyunca "namus", "iffet", "fazilet" kandırmalarıyla hem boynu

125

eğik ve hem de umacı kıyafetler içerisinde yaşatmış, benlikten uzak­
laştırmış, köle gibi aşağılatmıştır. Oysa ki, hiçbir kadın, bırakınız
haysiyetsizliğe katlanmayı ve fakat yüzünü, gözünü, saçını kapatmayı
ya da buna benzer çirkin kılıklarda dolaşmayı istemez. Aksine, kılık
ve kıyafetiyle ve şahsiyetiyle beğenilmek ve sevilmek ve saygınlığa
erişmek ister: yeler ki bilinçlendirilmiş olsun.

Şeriatın emirlerini onlara açıklayabildiğimiz ve din adamının
yalanlarını ortaya vurabildiğimiz an bu bilinçlenme kendiliğinden
doğabilecektir.

Aynı şeyi, şeriaun el attığı her alanda yapabilsek ve akla ve man­
tığa ve ahlaka aykırı din emirlerini ortaya vurabilsek ve daha doğrusu
insanlarımızı din adamının pençesinden kurtarabilsek, sizi temin ede­
rim ki, gericilik silinip gidecektir; aklı selim sahibi olan halk, şeriatın
içyüzünü öğrendiği an, şeriatçının karşısına dikilecek ve ona haddini
bildirecektir.

(. . .)

İlhan Arsel

126

26 Ekim 1989

Sayın S.H.,

Diyanet İşleri Başkanlığı nın benimle ilgili olarak size yol­
ladığı 10 Ağustos 1989 tarihli yazı ve sizin de kendilerine vermiş
olduğunuz 14 Ağustos 1989 tarihli yanıt önümde. Bunları dostum
Talât Halman aracılığıyla edinm iş bulunuyorum.

Her şeyden önce sizi fikirsel ve ahlaksal olgunluğunuz ve söz ko­
nusu yazınızla sadece Diyanet İşleri Başkanlığı na değil ve fakat ay­
dın saydığımız nice kişilere örnek olabilecek tutumunuz vesilesiyle
tebrik etmeliyim. Hele Başkanlığa hitaben: "Arsel'e kızmadan, üzül­
meden onun yanılgılarını gösterip de doğruya çekmek iktiza ederdi.
'Dinsiz, Müslüman düşmanı' sözleri, sadece onun savlarını çürüteme-
yecek kimselerin savunma tarzı olur" şeklinde yazmış olduğunuz sa­
tırlar, tslamcılann ibretle okumaları gereken şeylerdir. Fakat korka­
rım ki, onların büyük bir çoğunluğu ve hele Diyanet İşleri Başkan­
lığı, bu güzel öğütleri değerlendirebilecek kerteye henüz erişememiş­
lerdir. Bundan dolayıdır ki, hem kendilerini ve hem de savunur gö­
ründükleri lslamı küçültürler ve bu arada başkalarına "cahil", "din­
siz", "Allahsız" gibi yamalamaları yaparlarken aslında kendi kendi­
lerini bu duruma düşürdüklerini fark etmezler.

Bunun ilginç bir örneğine, Başkanlığın yukarda söz konusu olan
yazısı ile tanık olmaktayız ki, burada kısaca ele almakta yarar vardır.
Yazı: “İlhan Arsel, bütün dinlere ve özellikle İslam dinine... aşın öl­
çüde kin ve hınç besleyen bir kişiliğe sahiptir..." diye başlıyor ve:
Bu itibarla, tarafsız bir ilim adamı haliyle İslam dinini ve bu dinin

kutsal prensip ve hükümlerini... değerlendirebilecek bir kimse değil­
dir gibi bir yargılamaya ulaşıyor ve nihayet Şeriat ve Kadın adlı

127

kitabımdaki "iddiaların ve yorumlamaların gerçeklere uymadığı
ve bunları İslam kaynakları ile karşılaştırmak gerekliği tavsiye­
sine yer veriyor.

Ben genellikle her türlü seviyesizliklere karşı, susmayı, muhataba
verilebilecek en isabetli yanıt sayarım. Fakat bu kez ortada seviyesiz­
liğin de dışında, bir bakıma "kendini bilmezlik" ve 'halkı kandırma
gibi hususlar söz konusu olduğu için, itiyadımdan ayrılıp şunu söy­
lemekten kendimi alamamaktayım ki, benim bütün dinlere kin ve hınç
beslediğimi iddia eden Başkanlık, Türkiye halkını farklı inançtakilere
karşı "kin ve hınç" duygulan içerisinde yoğurmakla meşguldür. Yo­
ğururken de malzeme olarak kullandığı şey:

"İslâmiyet'ten başka b ir dine yönelirse, onunki kabul ed il­
meyecektir. O âhirette de kaybedenlerdendir" (K. 3 Ali İmrân
Suresi, ayet 5)

ya da

"Allah katında dîn, şüphesiz İslâm iyet'tir” (K. 3 Ali İmrân
Suresi, ayet 19)

şeklindeki (ve diğer benzeri) Kur'an emirleridir. Başkanlığın H ut­
beler adıyla yayımladığı bir kitapta aynen şöyle yazılıdır:

"Islâm'dan başka dinlere rağbet edenler tam b ir sa p ık lık
içerisindedirler. "*

Böylece Başkanlık, farklı inançta olanların, örneğin Yahudile-
rin ya da Hıristiyanların vs. "sapık" olduklarını ve bağlı bulunduk­
ları dinin gerçek din sayılmayacağını anlatır ve onlarla dost olun­
maması için:

‘Ey inananlar, Yahudilerle Nasranîleri dost edinm eyin. O n­
lar birbirlerinin dostudur ve sizden kim onları dost edinirse
şüphe yok ki o da onlardandır" (K. 5 Mâide Suresi, ayet 51)

şeklindeki Kur'an emirlerini sıralar. Yani insanlarımızı farklı
inançtakilere karşı biraz daha düşman kılar.

I Başkanlığın bu favası için bkz Huıhrler. Ankara, 1971, s 217.

128

Fakat bununla da kalmaz, bir de Islamdan gayrı inançta bulu­
nanlara karşı ölüm ve dehşet ve kin saçıcı tslami emirleri öğreterek
insanlarımızın bağnaz ve saldırgan bir ruhla yetişmelerini sağlar ki,
Tevbe Suresi ndeki;

"Müşrikleri nerede bulursanız öldürün" (K. 9 Tevbe Suresi,
ayet 5)

şeklindeki emir bunlardan sadece bir tanesidir. Bilindiği gibi "müş­
rik" sözcüğü, her ne kadar lügavi olarak "Tann'ya eş koşanlar" anla­
mına gelir gibi görünürse de, Muhammed'in bizzat kendi uygulaması
ve bu uygulamanın İslam tarihi boyunca her fırsatta tazelenmesi
bakımından çok geniş kapsamlıdır: Kur'an'ı Taun sözü olarak kabul
etmeyenlerden tutunuz da "kâfir" ya da "zındık" damgasına layık sa­
yılanları ya da Tann anlayışına yabancı kal anlan (örneğin Budistleri)
ya da Tann fikrini "Siyasetin sonucu olarak" tanımlayanlan (Atatürk
gibi) ve daha nice kişileri içine alır. Nitekim gerici gazeteler "Kur'an'ın
aslı yakıldı" şeklinde konuştu diye bir din bilginini (Turan Dursun'u)
suçlamak için "Müşrik aynı Müşrik!" şeklindeki kocaman manşetler
atarak birbirleriyle yarışmışlardır.2

Başkanlığın birde halkımızı, "Müşrikler"den gayn "Ehl-i Kitab"
diye bilinen Yahudilene ve Hıristiyanlara karşı düşmanlık duygulan
içerisinde tutan tutumu vardır ki, dayanağı şu hükümdür:

"Kitab verilenlerle)... boyunlarını büküp kendi elleriyle (ve
alçalarak) cizye verene kadar savaşın" (K. 9 Tevbe Suresi,
ayet 29).

Bildiğiniz gibi Muhammed, Medine'ye hicret ettiği andan öleceği
ana kadar 28 savaş yapmış, 40'dan ziyade çete yollamıştır: hep in-
sanlan İslama zorla sokmak için.

Başkanlığın, şeriata dayalı olarak halkımıza bellettiği husus­
lardan biri de şudur ki, İslamdan başka gerçek din olmadığı gibi,
başka dinden peygamber diye bir şey yoktur: yani "Yahudi Pey­
gamber'' ya da "Hıristiyan Peygamber" diye bir şey söz konusu değil-

2 I Hazırın 1989 tarihli Taman gazetesine bakını/.

129

dir. Gelmiş geçmiş bütün peygamberler "Müslümandır . Bildiğiniz
gibi. Kur an da, İbrahim'in "ilk Müslüman peygamber" olduğu (En'âm
14, 161), Nuh'un "Müslimlerden olmak üzere emrolunduğu" (K. 10
Yunus 73) ve daha sonra gelen ve İsa'ya kadar varan peygamberlerin
(örneğin İshak, İsmail, Yakup, Musa, Harun, Davud, Süleyman, İsa
vs.) hep Müslümanlıkla emrolunduklan yazılıdır. (Örneğin, bkz. Nisâ
163; Nahl 123; Bakara 140; Sâd 48; Meryem 54-55 vs.)

Görülüyor ki. Başkanlık, şeriat esaslarına bağlı olarak başka
inançta olanların peygamberlerini dahi inkâr durumundadır.

Hatırlatmak isterim ki, İbrahim'in "ilk Müslüman peygamber" oldu­
ğuna dair Kur'an'a yukardaki ayeti yerleştiren ve üstelik "İbrahim'in di­
nine uy" (Nahl 123) diyerek bunu pekiştiren Muhammed, daha önce­
leri kendisinin "İlk Müslüman peygamber" olduğunu söylerdi. Bundan
dolayıdır ki, Kur'an'ın En'âm Suresine "Doğrusu ben ilk Müslüman ol­
makla emrolundum" (En'âm 14) ayetini koymuştu. Bu çelişmenin
neden ileri geldiğini bizim allamelerimiz pek bilmez. Oysa ki, bunun
izahı kolaydır. Mekke'de ilk başlarda kendisini sadece Araplara ve
hatta sadece Mekke halkına, onların anlayacakları Arapça dilindeki
Kur'an ile peygamber olarak gönderilmiş gibi ilan ederken, Medine'ye
geçip de güçlenmeye başladıktan ve Yahudileri ve Hıristiyanlan ken­
disine bağlamayı aklına soktuktan sonra (örneğin bkz. Mâide 104),
İbrahim'den İsa'ya kadar bütün peygamberlerin Müslüman olduklarını
iddia etmiş ve aynı zamanda Kur'an'ın daha önce indirilmiş olan Tev­
rat'ı ve Incil'i tasdik eder olduğunu (örneğin bkz. A'lâ 18-19; Nisâ 47
ve Mâide 66), kıblenin Kudüs yönüne doğru bulunduğunu (örneğin
Bakara 115, tsrâ 1) ve bu nedenle eğer lslamı kabul edecek olurlarsa
kendi dinlerine bağlanmış olacaklarını söylemiş ve fakat kandıra­
mayacağını anlayınca onlara karşı düşman kesilmiş ve yukarda bazı
örneklerini gördüğümüz "kin" ve "hınç" hükümlerini yerleştirmiş,
kıbleyi Kudüs’ten Mekke'deki Kabe'ye çevirmiş (ömeğin. Bakara
144) ve bunu yaparken saldırılara geçmiş ve tümünü esir alıp kesmek
ve sürmek ve mallarını ganimet olarak ele geçirmek gibi usullere
yönelmiştir.

130

Bu belirttiklerim sadece birkaç örnektir. Eğer yer ve zaman müsait
olmuş olsa bu konuyu, şeriatın temel hükümlerine dayalı olarak bu
şekilde açıklamaya devam etmem kolaydır. Fakat kısaca söylemek is­
tediğim şey şudur ki, tslamdan başka din tanımayan ve farklı inanç-
takilere ve başka dinlere karşı kin ve düşmanlık saçan ve insan­
larımızı da bu ruhla oluşturanlar, şeriat em irlerini insanlarım ıza
belleten Diyanet işleri Başkanlığı ve tabii dolayısıyla bütün din
adamlarıdır.

Bana gelince, benim, kin değilse bile (çünkü "kin" ilkel insanlara
özgüdür) "hınç" besler olduğum şey: 'İnsan'ın insan’a sevgisini yok
eden", "İnsan akltm işlemez hale getiren", "insan şahsiyetinin haysi­
yetini rencide eden", "Insan'ı özgürlükten yoksun eden" ve kısacası in­
san varlığını ilkelliğe iten ne varsa her şeydir. Burada insan derken
kastettiğim şey, dini ve dili ve rengi ve soyu vs. ne olursa olsun in­
sanın bizatihi insanlığıdır. Ben, insanları inanç farkı yüzünden bir­
birlerine saldırtan, birbirlerine boğazlatan, birbirlerine düşman kılan
hükümleri (velev ki, bu hükümler Tann'dan geliyor diye iddia olun­
sun) Yüce bir Tanrı anlayışı ile bağdaştıramam. Aklı başında ve vic­
danı yerinde olan hiçbir insanın bağdaştıracağını da sanmam. Ö r­
neğin yukarda birkaç örnek olsun için belirttiğim hükümlere daya­
narak size:

"Tanrıyı ve Peygamberi'ni inkâr edenleri öldürm en gerekir" ya
da "Yahudilere ve H ıristiyanlara savaş açıp onları dize getirm en
ve boyunlarını büküp cizye verene kadar onlarla savaşm an ve asla
onlarla dost olmam an gerekir" desem ya da buna benzer laflar
etsem, bu sözlerim e karşı siz haklı olarak "olm az böyle şey" diye
isyan eder ve beni mutlaka terslersiniz.

Bunu yaptığınız an Diyanet İşleri Başkanlığı'nın benim hakkım ­
da kullandığı sözlere muhatap olmanız ve bütün bunlar bir yana fakat
"katli caizdir" fetvalarıyla karşı karşıya kalm anız mukadderdir.

Diyeceksiniz ki, "dinde zorlam a olm az şeklinde ya da buna
benzer hoşgörü havası yaratır nitelikteki hüküm ler var, bunlara ne
diyorsun?"

131

Hemen derim ki, "dinde zorlama olmaz” hükmünün bağnazlığı
önlemekle bir ilgisi olmadığı gibi,3 "hoşgörü" niteliğinde görülen hü­
kümlerin de gerçek anlamda hoşgörü amacıyla konmuşluğu yoktur.
Bunlar, Muhammed’in daha henüz güçlü olmadığı Mekke döneminde
yerleştirdiği şeylerdir. Zorlama usullerine başvurabilecek güce sahip
olmadığı için o dönem boyunca böyle görünmekten başka yapabile­
ceği bir şey bulamamıştır. Fakat Ensar'la anlaşıp Medine ye geçtik­
ten ve kervanlara saldırmaya ve ganimet alarak varlık edinmeye ve
böylece taraftarlarının sayısını artırıp iyice güçlenmeye başladıktan
sonra, kılıç yolu ile iş görmeye ve yukardakine benzer dehşet saçıcı
emirler verip saldın ve savaş siyasetine geçmiştir.

Sadece bu alanda değil ve fakat insan yaşamı ile ilgili her alanda
durum budur. Diyanet işleri Başkanlığı'nın bu alanlarla ilgili olarak
yayınladığı hükümleri gözleriniz önüne serebilsem, tepkiniz tıpkı yu-
kardaki gibi olacak ve "Yüce bir Tann böyle bu tür emirler gön­
dermiş olamaz" diye hmçlanacaksmızdır.

Şeriat ve Kadın adlı kitabımda kadınlan "dinen ve aklen dûn",
"uğursuz”, "kara köpek, eşek, domuz" vs. hayvan ve buna benzer de­
yimlerle aşağılatan şeriat esaslan ele alınmıştır. Bu esaslar büyük
çoğunluğu itibariyle Başkanlığın kendi yayınlanndan çıkarılmıştır.
Buna rağmen Başkanlık, size göndermiş olduğu yazısında şöyle de­
mektedir: "Adı geçenin kitabında ileri sürülen iddiaların gerçek ve
kaynaklara uygun olup olmadığını anlamak için, gösterdiği kaynak­
larla... karşılaştırmanız uygun olur."

Güya sizi şüpheye sürükleyici bir taktik izlemiştir. Fikir edi­
nesiniz diye Başkanlığın yayınlarından çıkarılm ış bir iki örnek
ekliyorum.

Bu vesile ile bir de Başkanlığın, halkımızı nasıl ilkel bir kafa ya­
pısı ile yetiştirmekte olduğunu kanıtlar bir iki ömek daha yolluyorum.
Bunlar nicelerden sadece birkaçıdır. Başkanlığa yazmış olduğunuz

3 Çünkü bu hüküm, bazı ibadet görevlerinin kolaylıkla görülebilmesi ve müminlerin
sıkıntıya girmemesi için öngörülmüştür Örneğin yolculukta oruç .„tamayanlann
d ı|e r günlerde tutmasını öngören Bakara Suresi'nin 185. ayetinde bile "Allah size ko-
taylık isler diye yazılıdır Buna benzer diğer örnekler için bkz. Sahih i Buharı Muh-
(asan..., c.ı, s.92; c II, s.59 vs.

132

mektubunuzda siz bunlardan bir ikisine değinmişsiniz: sineğin idrak
sahibi olup, yemek içine düştüğünde önce günah kanadını batırıp şifa
kanadını dışarda bırakacağına ve eğer bu kanat iyice batırılacak olur­
sa şifanın günahı götürmüş olacağına ya da 'veba gibi hastalıkların
sari olmadığına dair örnekler, bunlardan sadece bir ikisidir. Başkanlık
yayınlanndan çıkanlm a elimde bunun gibi aklı şaşırtıcı ve vicdanı
sızlaocı daha neler var. Bir ikisini eklemekten kendimi alamıyorum.
Bunlardan birisi fare nin deve sütü içmeyip koyun sütü içmek gibi bir
geleneğe sahip olduğu ve çünkü Yahudilerden bir kavmin vaktiyle
Tann tarafından fare şekline dönüştürüldüğü ve Yahudilerin daha
önce yine Tann tarafından deve sütü içmekten yasak edilmiş olmalan
nedeniyle o tarihten bu yana farelerin deve sütü içmez olduktan hu­
susu ile ilgilidir ki. Başkanlığın yayınladığı Sahih-i Buhari M uhta­
sarıma 9. cildinin 68. sayfasında 1364 sayılı hadis olarak ortadadır.
Yine Başkanlığın yayınlanndan olmak üzere "oruçla ilgili bazı fıkhi
hükümler" vardır ki, sizin tabirinizle "iğrenç verici" olmaktan ileri
geçmez. Bunlar arasında "oruçlu olduğu halde uyuyan bir kadına, eşi­
nin uyandırmadan münasebette bulunmuş olmasının" orucu bozup
kazayı gerektireceğine ya da "ön ve arka mahallin gaynsı bir yere
sürtmekle yahut istimna (el ile oynayarak) inzâl vâki olmak" ya da
"hayvan ve ölü ile" cinsi münasebet halinde orucun bozulmuş sayılıp
"kaza'yı gerektireceğine ve fakat az tuz yemek suretiyle orucun bo­
zulması halinde hem "kaza" ve hem de "keffaret" gerektiğine dair bazı
şeriat emirleri yer almıştır. Başkanlığın yayınladığı Diyanet Der-
gisi'nin sayı 100-101, c.9, s.306-307 ilişiktedir.

Diyanet İşleri eski B aşkanlanndan Lütfü Doğan'ın Ramuz el-
Ehadis adıyla piyasaya sürdüğü kitabı gördünüz mü bilm em. Gör-
medinizse orada, cennetlik bir M üslümana dört bin bakire ve sekiz
bin dul ve yüz huri verileceğiyle ilgili bir hadis vardır ki, okum anı­
zı tavsiye ederim. Bir okuyucu bu vesile ile şöyle diyor:

Bu hurileri anladım, bir ölçüye kadar bakirelere de sesimizi çı­
karmayalım. Ama şu sekiz bin dul ne oluyor? Eğer bunlar dün­
yadayken dul hale getirilmişlerse kocalan nerede? Yok eğer

133

cennette bu hale gelmişlerse, haşa ırzlarına kira geçm iş? İsla­
ma ve insanlığa yakışmayan cehalet ve gericiliğin üzerine, akıl
ve bilimin ölçüleriyle gidelim de, kim rencide olursa olsun.

Üniversite görmüş ve din bilgini" diye geçinen bu kişiler, akıldı­
şı işlerle uğraşmayı ve halkı da bunlarla uğraştırmayı marifet bilip,
bu ülkeye akılcılığı sokmak isteyenleri cahillikle suçlarken, kendi
zavallılıklarını teşhir ettiklerinin farkında değillerdir.

Bütün bu yukardaki saçmalıklar ve akılsızlıklar ortada iken, bil­
mem nedendir "pirenin zinası" sorunu, Başkanlığı pek tedirgin eder
görünmektedir? Bu hususu evvelce Biz Profesörler adlı kitabımda
"Pır, Pire, Üniversite ve Hülle" başlığı altında kısaca açıklığa kavuş­
turmuştum. Cinlerin dişisi ve erkeğiyle ve "cima" eden ve etmeyeni
ile uğraşan ya da yemek içine düşen bir sineğin, önce günah kanadını
yemeğe daldırabilecek kadar idrak sahibi bulunduğunu "bilim" olarak
ortaya vuran’ya da buna benzer sayısız mantıksızlıklarla uğraşmayı
iftihar vesilesi yapan Başkanlığın "Pire nin zinası" sorununu m antık­
sızlık sayması şaşırtıcıdır.

Kendisine bunu dert edinecek yerde, asıl "Hülle" usulünün tik­
sinti verici ve vicdan sızlatıcı yönleriyle uğraşabilm iş olsa, insan­
larımız bakımından çok daha yararlı b ir iş görm üş olurdu; am a
takdir edeceksinizdir ki, bunu onlardan beklem ek hayaldir.

Bildiğiniz gibi, kocası tarafından "Talâk-ı selâse" ile boş edilmiş
bir kadının, tekrar kocasına dönebilmesi için yabancı bir erkeğe nikâh
olması, onun koynuna girip cinsi münasebette bulunması, sonra ondan
ayrılması gerekir. Çoğu zaman kocanın kendi kusuru ile ortaya çıkan
bu tür boşanmalarda kadın, bilmediği ve istemediği bir adamla cinsi
münasebette bulunmak tansa ayrı kalmayı tercih ettiği içindir ki, mut­
suzluklar doğmuş ve diğer konularda olduğu gibi bu konuda da, "Hile-
i şer'iye" kurnazlıklarıyla yıkılan bir yuvayı kurtarma yollan aranm ış­
tır. Ancak ne var ki, şeriatçıların "din bilgini" diye başlanna taç et­
tikleri Ebu Suud gibi ortaçağ kafalı insanlar ve onun günümüzdeki
temsilcileri, ille de kadını yabancı bir adamın koynuna sokup onun
"Balcağızını" tatma zorunluğunda tutma hevesiyle bu yollan tıka-

134

mışlaniır. Söylemeye gerek yoktur ki, "Hülle" adı verilen büylesine
insafsız ve ahlak dışı bir sistemin T ann'dan gelm e olacağını düşün­
mek her şeyden önce Tann'ya hakaret olur. Keşke Ebu Suud efendi,
"Pîr'e" ya da hatta "Pire'ye” hülle ettirmenin mümkün olduğunu söy­
lese idi de, Tann'yı bu durumlardan tenzil etmiş bulunsaydı. Böyle­
likle hem Tann fikrini küçültmekten ve hem de insanlann mutsuzluk­
larına araç olmaktan kurtulurdu.

Bizim millet olarak talihsizliğimiz, gerçeklere akıl yolu ile erişilir
diyerek şeriatı ve özellikle din adamını safdışı kılan Atatürk gibi bir
insanı, birkaç yeni kuşak yetişmeden yitirmiş olmamızdır.

İlhan Arsel

135

18 Tem m uz 1989

Şeriat ve Kadın 'ın toplatılması ve yazarının cezalandın İması için
İstanbul Savcılığınca açılan davaya katılma kararın beni sevindirdi.

Sanıyorum ki, bu dava Adliye tarihimizin en "utanç verici ve
"yargılama sahtekârlığının” en tipik örneklerinden biri olarak ka­
lacaktır.

"Utanç verici" diyorum, çünkü Türkiye nihayet bilimsel kitapları
(hem de suç taşır bir yönü olmadığı ve en sağlam tslami kaynaklara
dayandığı bilim adamlarımız ve yetkili yazar ve düşünürlerimiz ve
yargı mercilerinin re'sen tayin ettiği bilirkişiler marifetiyle belirtilmiş
nitelikteki kitapları) ve bilim adamlarını sanık sandalyesine oturtacak
noktaya gelmiş görünmektedir.

"Yargılama sahtekârlığının en tipik örneklerinden biri" diyorum;
çünkü, Savcılık, hukuk ve ahlak açısından olduğu kadar adalet görevi
bakımından yüz kızartıcı bir taktiğe tenezzül etmiştir.

Gerçekten de 1987 yılında basılan kitabım hakkında Savcılık
22.6.1987 tarihinde soruşturma açmış ve Prof. Kayıhan İçel'i bilirkişi
tayin etmiştir. Hazırlamış olduğu raporunda bilirkişi: "Kitabın İslam
dinini tahkir etme gibi bir amacı olmayıp, sadece kadın haklarını sa­
vunan bir görünümü mevcuttur. Bu yönden inceleme konusu kitabın
TCK. 175/3 maddesine aykırı bir yönü tespit edilememiştir" kanaatini
belirtmiştir.

Savcılık bu kanaate aynen katılarak 25.5.1987 tarihinde takip­
sizlik karan vermiş ve şöyle demiştir: "...B ilirkişi raporunda açık­
lanan ve tarafımtzca da varılan kanaat ve görüşü teyid eden gerek­

Sevgili Muammer,

136

çeye göre adı geçen kitapta herhangi bir suç bulunmadığı anlaşıl­
dığından, CMUK 164 maddesi gereğince soruşturma yapılam ası­
na mahal olmadığına karar verildi.”

Kitabın ikinci basımı Savcılığa verildikten sonra Savcılık ye­
niden soruşturma açmış ve birinci basım ile ikinci basım arasında
herhangi bir değişiklik olmadığını, ilk basım vesilesiyle yaptırılan
bilirkişi incelemesi üzerine takipsizlik karan alındığını ve bu ka­
rardan sonra yeniden soruşturma açılmasını gerektiren başkaca da
hukuki bir değişikliğin bulunmadığını belirterek 13.1.1989 ta­
rihinde yeniden takipsizlik kararı vermiştir.

Böylece Savcılık, kitabın gerek birinci ve gerek ikinci basımlannda
suç unsuru bulunmadığını kabul ederek dava yoluna gitmemiştir.
Ancak ne var ki aradan bir ay kadar geçmeden bu aynı savcılık, sanki
birbiri ardına takipsizlik karan veren kendisi değilmiş ve sanki ortada
süre aşımı diye bir şey yokmuş gibi, fikir değiştirmiş ve kitabımın
bir dergide tanıtımından dolayı verilen mahkûmiyet kararım kendisine
temel ittihaz ederek işbu davayı açmıştır: pek muhtemelen Adalet
Bakanı nın, gerici çevrelere gözdağı verebilmek amacına dayalı zor­
laması nedeniyle bu işe girişmiştir.

Girişirken de şeytana taş çıkartan kurnazlıklara başvurm uştur
ki, bunlardan biri kitabın ilk basımının Savcılığa tevdi ediliş ta­
rihine pek değinmeyip, ikinci basımı sanki birinci basım imiş gibi
gösterme çabasına yönelmektir. O kadar ki, Mahkeme, birbirini iz­
leyen üç celse boyunca -k i davanın açılmış olduğu tarihten bu ya­
na 4 aylık bir zamanı kapsıyor- sırf bu tarihleri tespit için ilgilile­
re talimat çıkarmakla vakit geçirmiştir.

Öte yandan Savcılık, daha önceki takipsizlik kararlanyla çeliş­
meye düşercesine bu kez, kitapta suç unsuru bulunduğu havasını ya­
ratıp kamuoyunu aleyhime tahrik kurnazlığına başvurmuş ve hiç kul­
lanmadığım sözcükleri (ömeğin "sübyancılık”) sanki kullanmışım
kanısı yaratmak yanında bir de İslam kaynaklanndan aldığım mal­
zemeyi sanki kafamdan uydurmuşum gibi göstermiştir. İspatı çok ko­
lay olan bu hususlan ben, Mahkeme ye vermiş olduğum karşıt yazıda
belirttim.

137

Fakat sana burada söylemek istediğim şey şudur kı, bu dava,
başta Diyanet İşleri Başkanlığı olmak üzere gerici çevrelerin (kı bu
çevrelerin arkasında Arap parmağı da var kuşkusuz) kapıldığı telaş
üzerine açılmıştır. Çünkü, her zaman tekrarladığım gibi, bu çevre­
lerin korkar oldukları şey, şeriatın akla, mantığa, vicdana ve ahlaka
ters düşen hükümlerinin alenen ele alınması, tartışılması ve herkesin
dikkatini celbedecek şekilde gözler önüne serilmesidir. Bu yapılırsa,
saplı bulundukları köhne ve ilkel zihniyetin meydana çıkacağından,
sahteliklerinin anlaşılacağından ve dolayısıyla saltanatlarının son bu­
lacağından emindirler. Bütün istedikleri şey, insan yaşamının her
yönünü içine alan çöl zihniyetini ve çöl değerlerini, aydın kişilerin
farkına varamayacakları yalanlar ve kandırmalarla halk yığınlarına
kör inançlar şeklinde sokuşturmaktır. Örneğin bir yandan tslamın
kadın haklarına saygılı olduğunu söylerken, diğer yandan "kadınlar
aklen ve dinen dûn yaratıklardır-' ya da "namazı kat'eden şeyler kara
köpek, domuz, eşek ve kadın'Aıv" şeklindeki ya da buna benzer nice
hakaretamiz sözleri ve küçültücü hükümleri ve bu arada insan hay­
siyetiyle bağdaşmaz kuruluşları (hülle, talâk, taaddüd-ül zevcat v s ...)
Tanrı ve peygamber emirleri olarak belletmeleri ancak bu cam ­
bazlıklarla mümkündür.

Bütün bu hususları sergileyen kitabıma karşı Diyanet İşleri Baş­
kanlığı yetkilileri ve din adamları, fikir yolu ile savaşım şıkkına ya-
naşamamışlardır. Çünkü yanaştıkları an karşılarına, onların kendi
kaynaklarıyla ve yayınlarıyla çıkacağımı bilirler. Fikir yolu ile yapa­
madıklarını, iktidarın gerisine gizlenip o kendilerine özgü bayağılık­
larla, sahtekârlıklarla ve Araba yaraşır hilekârlıklarla yapmak isterler.
Ceza kanunlarını işlerlikte tutup fikir insanlarımızı hapislere attırıp
susturmaktan başka çare göremezler. Otuz yıla yakın bir zamandan
beri şeriatın nasıl bir felaket kaynağı olduğuna dair yazılar yazmış ve
çeşitli kitaplar yayınlamış bulunmama rağmen, şimdiye kadar bana
karşı bu yolu deneme cesaretini gösterememişlerdir. Öyle anlaşılıyor
ki, giderek güçlenmenin bilinci içerisinde şimdi, bu denemeye
girişmişlerdir.

138

Ben eminim ki, bu bir taban yoklamasıdır. Eğer başarı sağlaya­
bilirler ve mahkeme kararıyla beni susturabilirlerse, bundan böyle şe­
riat konusunda başkaca hiç kimseye ağız açma fırsatı bırakmayacak­
larını bilmektedirler.

Bu dava, benim kendi şahsi sorunlarım açısından değil, fakat fi­
kirsel yaşamlarımız bakımından son derece önem arz ettiği içindir ki,
Muammer Aksoy gibi özgürlük serdarlarına muhtaçtır. Eğer senin ça­
pında birkaç kişi, sırf sembolik bir hava yaratma amacıyla ve gövde
gösterisi yaparcasına bu davaya çıkabilmiş olsa, şeriatçı çevre mut­
laka sinecek ve hizaya gelecek ve bir daha buna benzer soysuzluklara
kolay kolay yönelemeyecektir.

Ne hazindir ki. Savcılık, her şeyden önce bu çevreleri ve özellikle
kadınlarımızın insanlık haysiyetini çiğner nitelikteki hükümleri ya­
yınlayan Diyanet İşleri Başkanlığı nı dava edecek yerde, bu hüküm­
leri gözler önüne seren ve bu çevreleri etkisiz hale getirmek isteyen
bizleri takiple meşguldür. O Başkanlık ki, Türkün menfaatlerini ve
haysiyetini koruyacak yerde zedelemekten başka iş görmez. Daha
geçenlerde bir Türk gazetesi, bu Başkanlık yetkililerinin Suudi Ara­
bistan'ın davetlisi olarak hacca gittiklerini, saraylarda ağırlandıklarını,
beş para harcamadan keyf çattıklarını ve bu yüzden Türk hacılarına
"kurbanlarınızı Türkiye'de kestirin, milyarlarca para memlekette kal­
sın" diyebilecek yurtseverliğe dahi sahip bulunmadıklarını yazıyordu.
(. . .)

İlhan Arsel

139

6 Nisan 1989

Hakkı mdaki liitufkâr satırlann için bilhassa teşekkür etmek üzere
seni telefonla aradım. Türkiye dışında olduğunu söylediler evden.
Geçen gün kardeşimle görüştüğümde onların da seni bulamadıklarını
öğrenince gecikmeden şu birkaç satırı karalamak istedim.

Turan Dursun'un ve benim yazılarımızın yayımlandığı 2000'e
Doğru'nun toplatıldığı haberine çok üzüldüm. Gericiler,, tam bir fikir
ilkelliği içerisinde ne yapacaklarını bilemez haldeler. Sırtlarını devlete
dayamış olarak dergi, gazete ya da kitap toplatmaktan başka marifet­
leri ve kaba güce bel bağlamaktan gayrı ümitleri yok. Aydın sandığı­
mız çevrelerin susmasından yararlanarak işlerini yürütmedeler.

Kendi kendime hep soruyorum: "2000'e Doğru olmasa bu memle­
ket ne yapar?"

Toplatma karan neye dayatıldı? Merak ediyorum. Yazılanm da
malzeme olarak kullandığım şeyler hep İslam kaynaklarından ve
çoğu zaman devletin resmi yayınlanndan alınmadır. Eğer bunları or­
taya koymak suç ise her şeyden önce Diyanet İşleri Başkanlığı nı da­
va etmek gerekmez mi? Toplatma karanna karşı herhalde itiraz edil­
miştir diye düşünmekteyim. Eğer bozdurulursa o aynı sayının ya da
hiç olmazsa şeriatçının okunmamasını istediği yazılanınızın yeniden
bastınlması çok yerindç olacaktır sanınm.

(. . .)

Aziz ve Sevgili Doğu,

İlhan Arsel

140

16 Eylül 1988

Sayın Seda Güler,

Gönderdiğinizi bildirdiğiniz Kadınca dergisinin son nüshasını ve
mektubunuzu henüz almadım. Eğer uçak postası ile verilmedi ise
sanırım 4-5 haftadan önce elime geçmez. Fakat bu arada kardeşim
yollamış, onu aldım. Mektubunuza muttali olduğum zaman ayrıca
yazmak kaydıyla, şimdilik şu satırları karalamak istedim.

Çok zaman var ki, Türkiye'den gazete ve dergi getirtmez oldum;
kötü haberleri okuyup da üzülmemek için. Fakat bu yüzden bazen iyi
ve umut verici haberleri de kaçırdığımın farkındayım. Nitekim der­
ginizin Eylül 1988 nüshasını şöyle bir gözden geçirmekle, uyga-
lamakta olduğum devekuşu taktiğinin pek isabetli olmadığı sonucuna
vardım. Hele okuyucuyu çağdaş sorunlara ve uygarca düşünmeye
yönelten yazılar, beni bir hayli sevindirdi.

Benimle ilgili sö y le ş i’yi pek güzel ve bilim sel şekilde özet­
lemişsiniz; alıntılar ve gerici zihniyeti belirleyen resimler, isteni­
len havayı vermiş. Tebrik ederim , tik gönderdiğim m etnin fazla­
sıyla geniş olduğunu ve o şekilde yayım lanm ış o lsa idi, m uhte­
melen okuyucunun dikkatini dağıtm ış olabileceğini şimdi daha iyi
anlamaktayım.

Fakat sizi asıl Şeriat ve Kadın gibi bir kitaptan söz edecek ce­
saret ve idealizmi gösterdiğiniz için kutlamalıyım . Bu güzel dav­
ranışınız, vaktiyle A rap M illiyetçiliği ve Türkler adlı kitabım (ve
diğer bazı yayınlarım) dolayısıyla bana övgüler yağdırm akta bir-
birleriyle adeta yarış eden ve fakat bu kez sessizliğe bürünen ünlü
kalem lere ders sağlam alıdır.

141

Birçok yayınlarımda ve özellikle Biz Profesörler adlı kitabımda
ısrarla belirttiğim gibi, idealiyn denen şey, asil ve kutsal bir duygudur
ki, maalesef şeriat ülkelerinin (ve dolayısıyla bizim ülkemizin) in­
sanlarında pek bulunmaz. Bundan dolayıdır ki medeni cesaret nedir
hiç bilmeyiz. Askeri alanlarda (ve hiç kuşkusuz Kur'andaki cennet­
lerin kara gözlü dilber hurilerine bir an önce kavuşma hevesiyle) gös­
terdiğimiz cesaret örneklerini, fikir ve düşünce alanlarında hemen
hemen hiç çıkaramamışızdır.

Oysa ki, cesaret denen şey, ataleti ve betaeti kabullenmiş, tüm
benliğiyle batıl itikatlar bataklığına gömülmüş bağnaz yığınlar ço­
ğunluğunun ilkel din inanışlarına, ilkel geleneklerine ve ilkel yaşam­
larına karşı savaşıma girişmek, halkın geriliklerini hiç çekinmeden
halkın yüzüne haykırmak, toplumu bu ilkelliklerde bırakanlara, örne­
ğin din adamlarına ya da aydın geçinen sınıflara çalmak, tek başına
kalmayı göze alarak fikir boğuşması yapmaktır.

"Tek başına kalmak" diyorum, çünkü insanları fazilet davranışla­
rından alıkoyan şey, daima "yalnız bırakılma" korkusundan doğmuş­
tur. Medeni cesarete sahip gerçek aydın bu korkuyu yenebilen kim­
sedir; ancak bu sayede insan beynini her türlü tutsaklıktan kurtarıp
özgürlük vadisine, serbest düşünceye çıkarmayı kendisine amaç ya­
pabilen. bu uğurda her fedakârlığı göze alabilendir. Böyle bir kimse
için, halkı pohpohlamaktan, övgülere boğmaktan kaçınmak ve acı
gerçekleri ortaya vurmak kutsal bir görevdir. Jaures'in dediği gibi,
gerçek cesaret: "Galebe çalan yalan kanunlarına boyun eğmemek, bu­
dalanın alkışlarını ve bağnazlığın haykırışlarım ruhumuzda, ağzı­
mızda ve kalemimizde yansıtmamaktır."

Bu tanımın, bizim bakımımızdan taşıdığı anlam, şeriat denen
yedi başlı canavara karşı girişilmek gereken savaşım açısından de­
ğer taşır: zira düşmana saldırmak ya da düşman karşısında ölümü
göze alarak yurdu savunmak nasıl bir cesaret eseri sayılıyor ise, bin
yıl boyunca bizi bir felaketten bir diğerine sürükleyen, insanlarımızı
kul kertesine indirip insanlık haysiyetinden ve akıl özgürlüğünden
eden ve böylece akılsız milletler safına iten, yok olmaya sürükleyen
şeriat zihniyetine hayır diyebilmek ve bu korkunç hastalığı teşhis
etmek ve eleştirmek de onun kadar ve hatta ondan çok daha büyük bir
cesaret sayılmalıdır.

142

Evet, asıl büyük cesaret, "Gerçeklere şeriat yolu ile gidilir, akıl
yolu ile gidilmez" diyen ve her ilmin, her gerçeğin Kur'an’da ya da
Muhamnıed'in sözlerinde yattığını söyleyen şeriatçıya karşı diren­
mek ve bunun yalan 'dan başka bir şey olmadığını, şeriattan uzaklaş­
madıkça ilkellikten kurtulunamayacağını kanıtlayabilmektir; bin dört
yüz yıllık tabuları yıkabilmektir; kör bir inançla kutsallaştırdığımız
kuruluşları temellerinden sarsabilmektir.

Ancak ne var ki, biz, cesaret\n bu biçiminden pek habersiz kalmı­
şızdır. Tarihimiz şeriat uğruna cihatlar ve savaş kahramanlıklarıyla
ve fakat ne yazık ki medeni cesaret yoksunluklarıyla doludur. Savaş
alanlarında hiç yılmadan ölüme koşan insanlarımıza karşın, aynı
fedakârlığı fıkır ve düşünce ve insanlık şahsiyetinin haysiyeti adına
yapacak kimseler çıkaramamışızdır. Plevne'de düşmana korkusuzca
saldıran Gazi Osman Paşa nın daha sonra Saray'a Padişah'ın görevlisi
olarak girdiği andan itibaren her haksızlığa, her soysuzluğa hay­
siyetsizce göz yumar olması, îslamla haşır neşir olduğumuz bin
yıllık tarihimizin hemen her sayfasını süsleyen örneklerden sadece bir
tanesidir. Şeriat bataklığına dalalı beri, Neyzen Tevfik'in deyişiyle
"Bir Kureyşi kin için" pek fedakârane yanmış, gönlümüzü "Dini tu­
feyliden" kurtaramamışızdır; bize hayrı dokunmayan "Kanlı kür­
süyü" bir türlü yıkamamışızdır.

Bu ve buna benzer şeyler yazdığım ve tekrarladığım her defasın­
da kendimi daima karamsar bir ruh haleti içerisinde bulurum. Ancak
ne var ki, zaman zaman tanık olduğum bazı aydın görüşlü kişilerin
uygar davranışları, beni biraz olsun teskine sürükler. Kadınca der­
gisindeki son söyleşi 'yi hazırlamakla bana bu örneklerden birini sağ­
ladınız. Size bunun için bilhassa müteşekkirim.

Selam, sevgi ve saygılarımla.
tlhan Arsel

14.1

İLHAN ARSEL
Turan DursurVa
Mektuplar

Prof. Dr. ilhan Arsel'le Turan Dursun'un tanışması

1977 yılına rastlar. Arsel'in Amerika'ya gitmesiyle

iki dost arasındaki ilişki kesintiye uğrar.

Arsel ve Dursun'un yazışmaları 1987 sonunda başlar ve

Turan Dursun'un öldürüldüğü 4 Eylül 1990’a kadar sürer.

Öyle kİ. kara haberden birkaç gün sonra, Turan Dursun'un

30 Ağustos 1990 tarihli mektubu ulaşır ilhan Arsel'e...

iki kitap olarak hazırladığımız mektuplarda,

aydınlanma mücadelesinin iki bayrağı arasındaki

sarsdmaz dostluğu,
şeriatın karanlığına karşı mücadele azmini okuyacaksınız.

Arsel ve Dursun'un mektuptan,

iki yazarın günlük yaşamlarından

kısa ve uzun vadeli programlarına,
sevinçlerinden hüzünlerine,

"din* ve "Tann" konusundaki görüşlerine kadar,

birçok konuyu içeriyor.

Elinizdeki kttap, İlhan Arsel'in Turan C jrs t n'a yazdığı
51 mektubu ve ek olarak dokuz yazıy bir rtroya getiriyor.

İlhan Arsel'in Turan Dursun'a M&ktuptahr\ı okura sunuvoruz.

