
TURAN DURSUN'UN PSĠKOLOJĠK YAPISI-KĠTAPLARINDAKĠ tavrI

Rıza GÖRÜġ

Turan Dursun un Psikolojik yapısı:

KiĢinin karakteri ve yapısının çocukluk devresinde aldığı eğitim ve ailesinin tavrı ile yakından alakalı

olduğu bilinen bir gerçektir. AĢağıda alıntı yaptığımız bölümler Doğu Perinçek in karısı ġule Perinçek in

Turan Dursun la yapılan röportajından alınmıĢtır. Bu onun nasıl bir ruh yapısı içerisinde olduğunu

gösterecektir sanırım. (Not: Cümle bozuklukları ve düĢüklükleri aynen alınmıĢ, hiçbir düzeltme

yapılmamıĢtır.)

Doğu da medresede okudukları yılları anlatan Dursun Ģöyle diyor:

1- .en az 40-50 öğrenci olurdu. yatar kalkarlardı. Romanımda orada homoseksüel olayların

bulunduğunu da belirtiyorum. Erkek çocuk denmez. Çocuk yaĢta olan yalnızca ben vardım. yani en az

13-14 yaĢında. 25-30 yaĢlarında olanlar da vardı. ÇeĢitli basamakta olan mollalar Öğrenciyken talebeler

arasında homoseksüel iliĢkiler olduğundan bahseden Dursun acaba aktif yada pasif olarak bunlara katılmıĢ

mıdır? Kitaplarında yazdığı Peygamberin cinsellikle ilgili yazılarında bunun bir etkisi olmuĢ mudur?

2- tanrı ile kavga ederdim .

Don KiĢotvari bir tavır sergileyen Dursun Allah la ile iplerinin kopmasını da Ģöyle açıklar; allah'la

kavgam ondan. rüyamda allah'ı görmüĢtüm. bir söğüdü yontuyordu. bir ayağını söğüdün aĢağısına

koymuĢ, bir ayağını yukarısına. dallarını falan yontuyor. herkes çevresine toplanmıĢ. ben bir fırsatını

buldum, sokuldum. "kim bu?" diye sordum. allah, dediler. "peki, söyleyeceklerim var" dedim. önce

kızmaması için yemin ettirdim. yemin etti. "valla billa kızmam" dedi. "ben senin yaptığın iĢleri

beğenmiyorum, ben. senin yerinde olsam bunları yapmazdım. madem cenneti yaratacaktın, bu dünyayı

niye yarattın'? sonra safi'yi çok güzel yaratmıĢsın. sabo, safi'nin ablası çocuk felci mi geçirmiĢ nedir,

küçükken yatalak olmuĢtu. çok üzülüyordum, acıyordum,"neden öyle yaptın" dedim. böyle bir

tartıĢmamız olmuĢtu. o zamanlar 10-11 yaĢlarındaydım. kargalık' taydım..

7 yaĢındayken aĢık olan kahramanımız Dursun, daha sonra bir de kargalık köyündeyken (herhalde Ağrı/

Tutak/kargalı köyü olsa gerek) Safi diye bir kıza aĢık olmuĢ, aslında kız onu ayartmıĢmıĢ. Rüyasında

Allah a, Safi nin, çarpık çurpuk olan ablası Sabo nun hesabını sormuĢ, Tanrıya kızmayacağı konusunda

da yemin ettirmiĢ. Ha birde tanrı oturmuĢ bir ayağını söğüdün aĢağısına, diğerini de söğüdün yukarısına

koymuĢ söğüt yontuyormuĢ. BozulmuĢ Tevrat ın, Yakub peygamberi Allah la güreĢ tutturmasından çok

etkilenmiĢ anlaĢılan. Dursun, biraz akaid okusaydı dediği Ģartlarda Allah ın rüyada görülmeyeceği, onun

Ģeytan olduğunu anlardı.

3-Kendisini ayartan (!) sevgilisi Safi, buna epeyce tecrübe kazandırmıĢ anlaĢılan.

 sevgili olmuĢtuk. kız beni ayartmıĢtı. ailesi bizim evlenmemizi istiyordu. küçüklükten, yani dokuz yaĢını

buldun mu, Ģeriata göre evlendirilir. kız dokuz yaĢına geldi mi tamam. kız beni hep ayarttı. Bazı Ģeyleri

ben bilmezdim. kız soyun, iĢte Ģöyle, böyle", yani benim hiç bilmediğim Ģeyleri kız göstermiĢti o sıralar.

epeyce iliĢkiler, duygusal iliĢkiler geliĢmiĢti kızla aramızda...

Safi yle hangi tecrübeleri yaĢadığı bizce malum değildir ama okuyucu istediğini düĢünmekte serbesttir.

4-T.Dursun karısını pek sevmediğini ama onun kendisine olan ilgisinin çok ileri derecede olduğunu

söyler.

 naime'yle pek seviĢmiĢ sayılmazdık. hatta onu baĢkasına kaçırmayı bile planlamıĢtık. ama genç

sonradan vazgeçti

 karı- koca bu duygularını zamanla yitirirler. karımın bu durumu sürmüĢtür. tabii çok nedenleri var. onun

bu duygusal yoğunsallaĢması, benim karıma daha da önem vermemi gerektirmiĢtir. önem verdim de ne

yaptım? ayrılmayı hiç düĢünmedim. baĢka sevdiklerim olduğunda onlara yönelmemiĢimdir

Acaba baĢkasının kaçırmayı düĢündüğü sonra da vazgeçtiği bir kadınla evlenmenin ve evliyken de baĢka

kadınlara âĢık olmasının, yazılarında Peygamberin evlilikleri ve cinsel yaĢantısını araĢtırmaya

yönelmesinde bir ilgisi var mıdır? Ciddi bir psikologun araĢtırmasında yarar var.

5-Karınızın Dini inancı var mı? Sorusuna bakın Dursun ne cevap veriyor:

 dini inancı tümden yok denebilir mi, bilmiyorum. yalnız yıllar önce babama "efendi baba, allah, allah

diyorsun ama ben senin oğlunu allah'tan daha yüksek görüyorum. allah o kadar iyi olamaz" demiĢ. babam

"hadi, oradan hınzır oğlu hınzır" demiĢ kovmuĢ yanımdan, yıllar önce derdi ki: "bu peygambere

inanmıyorum. ama allah'a inanıyorum. ama sen inanmıyorsun. 'herhalde yok yoktur' diye düĢünüyorum o

zaman. allah senin gibi bir insanı nasıl cehennemde yakar. Öyleyse yoktur." ġimdi düĢünüyorum

kırıntıları filan vardır

Karısı tarafından Allah tan daha yüksek görülen, babası tarafından çok sevilen ama daha sonra babasıyla

tüm iliĢkilerini kopararak nasıl bir evlat olduğunu gösteren bir profil var önümüzde.

6-T.Dursun, karısını döver miydi?

 molla döneminde ilk zamanlarda oldu. onun üzüntüsü her zaman yoğundu. fakat bu durum çok sürmedi.

o bir dönemdi. Bu böyle olurmuĢ dedim. babanız annenizi döver miydi? çok, çok... o bir gelenek gibiydi

Babasının annesini sıkça dövdüğü ve kendisinin de bir dönem karısını dövdüğünü söylediği dönem in

ne kadar olduğu konusunda bir bilgi kendisinden maalesef ulaĢmamıĢtır. Bir yıl mı, beĢ yıl mı on yıl mı ?

Zaten bu böyle olurmuĢ (?) ne önemi var canım!

 Molla döneminde ilk zamanlarda oldu diyerek zekice(?) topu auta attığını zannediyor Dursun. Sanki

eĢini dövmesini aldığı dini eğitim emretmiĢ. Hz. Peygamberin eĢlerin dövülmesini yasakladığından da

haberi yok bunun. Yoksa var da söylemek iĢine mi gelmiyor?

7-Hiç tarikata girdiniz mi? Sorusuna verdiği cevap:

 hayır. bir ara saidi nursi'ye sempatim olmuĢtu

Zavallı yazar, Saidi Nursi nin bir Ģeyh ve nurculuğun bir tarikat olmadığını hatta Saidi Nursi nin tarikata

karĢı olup, zaman, tarikat zamanı değildir. Dediğinden ve cemaatlerden bi-haber.

8-Halkın komünist müftü demesinin doğruluğu ne kadar onu da kendisinden öğrenelim.

 Tarık zafer tunaya'nın baĢkanı olduğu devrim ocakları'nın kurucuları arasındaydım

Bunları röportaj yaptığı ġule Perinçek in kocasının dergisi 2000 e doğru da ilmi (!) yazılar yazdığından mı

böyle demiĢtir bilemiyoruz.

9- Türkiye gençlik teĢkilatı'nın bana bir çağrısı, önerisi olmuĢtu. götürelim, papa ile tanıĢtıralım demiĢler

"madem papayla konuĢacağım, o Hıristiyan. biz de Hıristiyanlar konusunda birtakım Ģeyler biliyoruz ama

Ġslam ın aktardıklarını biliyoruz. acaba bunların kendi kaynaklarında ne diyor? onu öğrenmeliyim ki

konuĢtuğum zaman daha güçlü olarak konuĢayım"

Katoliklerin lideri Papa Vatikan da oturur normal birisinin görüĢmesi mümkün olmadığı gibi,

görüĢebilecek konumda olanlar da en az iki ay önceden randevu alması gerekir. Din etnologu olan zavallı

Dursun, Papa ile papaz arasındaki farkı bile bilmekten aciz.

10- hafızlar kuran'ı ezbere bilir, ama hafız hangi ayetin nerede olduğunu, hangi konuda hangi ayet

olduğunu bilemez. ama ben hemen bilirim

Breh breh! T.Dursun, hafız değil ama Kuranı ezbere bilen hafızlardan daha iyi biliyor. Hem hangi hafıza

hangi ayeti sorsanız hangi cüz hangi sayfada olduğunu hemen bilir. Ġnsan acaba Dursun hayatında hiç

hafızla karĢılaĢmıĢ mı diye sormadan edemiyor.

11- Allah la ilk kavgasının bir rüya ile baĢladığını söyleyen Dursun; ben peygambere inanmıyorum, ama

allah'a inanıyorum".o bir süre sürdü. ama çok uzun değil diyerek çeliĢkinin en güzel örneğini sunmuĢ

çünkü yaptığı olağanüstü(!) deney evlilik yıllarında olmuĢtur.

 deneyler yaptım kendi kendime, tanrının olmadığına iliĢkin. önce tanrı varsa, bu tanrı muhammed'in

tanrısı değildir diyordum. olamaz ama, acaba bu tanrı ne iĢ

yapar? varsa ne yapar? önce var mı? rastlantılar üzerinde durdum. rastlantı öğeleri üzerinde durdum. evde,

karım gene ĢaĢırmıĢtı. "sen delirdin mi" demiĢti .

12-Dursun un yaptığı bilimsel deneyi neymiĢ Ģimdi görelim:

 kovaya su doldurdum. süpürgeyi alıp batırdıktan sonra duvarlara rasgele serptim. baktım. bakıyorum

duvarlarda çeĢitli biçimler oluyor. insan resmi, hayvan resmi, ağaç... kuruyor. ben bir daha serpiyorum.

Kadıncağız orada öyle bakıyor. "ne yapıyorsun sen" diyor. "neden yapıyorsun?" allah var mı, yok mu onu

bulamaya çalıĢıyorum" dedim.

anlayamıyordu, (niye anlayamıyorsa ama ben senin oğlunu allah'tan daha yüksek görüyorum diyen bir

kadın buna niye ĢaĢar?) suyla süpürgeyle duvara serpmeyle allah'ın ne iliĢkisi var. onlarla bir kanıt

bulmuĢtum. bu duvarlarda çeĢitli resimler oluĢuyor. hayvan resmi. gerçi süpürge benim elimde, su da.

suyu serpen de benim. ama o biçimler benim irademden kaynaklanmıyor. rastlantısal oluyor. eğer benim

irademden kaynaklanıyor olsa, aynı biçimleri bir daha yapabilmeliyim. Aynı biçimde serpiyorum, baĢka

resimler meydana geliyor. demek ki rastlantısal. öyleyse neden insanlar da evren de rastlantısal olmasın.

pekala milyonlarca yıl içinde, biçimden biçime geçerek, değiĢerek. antropolojiyle de çok yakından

ilgilendim. Bu allahlılık iki üç yıl daha sürdü. birden tümden o da silindi. o geliĢmeler artık tanrının hiç

olmadığı noktaya gelmekle sıçrama gösterdi. tanrıyı inkar etmek demiyorum, olan bir Ģey yok ki inkar

edeyim. tanrının yok olduğunu bilme noktasına varmam, o sıçrama, birkaç yılımı aldı

Yaptığı dünya literatürüne girecek deneyde süpürgeyi elinde alan varlık, süpürge yerine resim fırçası alıp

Ģövaleye bir kâğıt koyup resim yapmaya kalksa daha doğru sonuç alır, Kâinatta tesadüfe tesadüf

edilmediğini bulurdu.

Yukarıda ifade etmeye çalıĢtığımız T. Dursun yazılarını nasıl bir haleti ruhiye içerisinde yazdığını bizlere

göstermektedir.

13- Sonunda bir kapı buldum diyor Dursun kitabının önsözünde, " 2000'e Doğru dergisini çıkaranlar

açmıĢtı bu kapıyı. Saçak dergisi ve sonra 2000'e Doğru. "Ohh"! Ne güzel bir olay. Artık, Ġslâm'daki özel

deyimiyle "mesail-i müstetire"yi, yani dince "kapalı kalması gereken konular"ı gün ıĢığına

çıkarabilecektim. Ve koyuldum. Bildiğiniz gibi...

Eğer bunlar "kapalı kalması gereken konular sa Ġslami kaynaklarda niye yer alsın? Müslümanlar gizli

kalması, konuĢulmaması gereken konuları, kâfirlere malzeme olarak asırlar önceden niye kitaplarına

alsın?

Güya aklınca, tarihte yapılmamıĢ bir Ģeyi yaptığını söyleyerek 2000 e doğru dergisine dalkavukluk

yapacak.

Turan Dursun Kitaplarındaki Tavrı:

1-Kitaplarında genellikle Türkçesi olan kaynaklardan alıntı yapmıĢtır.

2-Ġddia ettikleri Ģeyler kendi orijinal ürünü değil yıllardır Hıristiyan-Yahudi oryantalistlerin gündemde

tutmaya çalıĢtıkları konulardır. Dursun sadece pazarlamacılık yapmıĢtır. Zaten bir alıntısında buna yer

vererek Leoni Caetani öyle diyor, araĢtırılması lazım diyerek zekice okuyucunun aklını karıĢtırmak

istemiĢ "ama doğru bir Ģey yaptığını sanıp, yanlıĢ iĢ yapan" insanın yaptığını yaparak onlardan

faydalandığının da açığını vermiĢtir.

3-Ayetin ayetle, ayetin hadisle, hadisin ayetle, hadisin hadisle açıklanacağını bilemeyecek kadar usul

bilgisinden habersizdir. Haberi Vahid'le, Haberi mütevatir'in farkından habersizdir.

4-Kitaplardaki bir konuyla ilgili, pek çok rivayet arasından, yüzyıllardır âlimlerin (raviler açısından) seçip

kabul ettiği doğru olanları değil, iĢine gelen rivayetleri okuyucuya doğru olarak sunmuĢtur. Bu da onun ne

kadar objektif (!) olduğunu gösterir.

5-Hadislere uydurma rivayetler karıĢtırıldığını söylemiĢ ama kendisi o uydurma rivayetleri iĢine geldiği

zaman istediği gibi kullanmıĢtır.

6-En basit olayları bile alaycı bir üslupla ifade ederek, doğru-yanlıĢ güya kaynak ta göstererek bu konuda

hiçbir bilgisi olmayan okuyucuyu istediği gibi yönlendirmeye çalıĢmıĢtır.

7- Bozacının Ģahidi Ģıracı sözünde olduğu gibi Ġlhan Arsel le* paslaĢmakta birbirlerini kaynak

göstermektedir. Bir fetva kitabındaki, Tavaif-i nisadan biri talak-ı bain ile zevcinden talik oldukta akil

ve baliğ olmayan bir velede veyahut bir sabiye veyahut içi göçmüĢ bir pire nikah olsa, badehu ondan da

talak-ı bain ile talik olsa, önceki zevci ile nikahı caiz olur mu? YaĢlı erkek anlamına gelen Pir

kelimesini Pire anlayacak kadar ilmi(!) salahiyeti olan kiĢiyi kavalye kabul ederek dans etmiĢtir.

Turan Dursunun iddiaları değerlendirelim:::

 1) Kuran’da Irkçılığın Olduğu Ve Yahudilerin Üstün Irk Olarak Belirtildiği Ġftirası

Turan Dursun, Kuran'da ırkçı bir yaklaĢım olduğunu iddia etmiĢtir. Hem de bu ırkçılığın "Yahudi

ırkçılığı" olduğunu ileri sürmüĢtür. Kuran'da "En üstün toplum, Ġsrail toplumu" dendiğini iddia etmiĢ ve

ardından kendince bir "çeliĢki" ortaya koymuĢtur:

"Bir yanda Ġslam dünyasındaki "yahudi düĢmanlığı", öbür yanda da, Kur'an'daki "Tanrı"nın

"Ġsrailoğulları"na böyle sesleniĢi... Bir çeliĢkidir bu." (2000'e Doğru 28 Ocak 1990, Yıl 4, Sayı 5)

Oysaki gerçekler incelendiğinde Turan Dursun'un bu iddiasının son derece saçma bir itiraz olduğu açıkça

görülmektedir. Turan Dursun'un iddiasına dayanak gibi göstermeye uğraĢtığı Kuran ayeti Ģu Ģekildedir:

Ey Ġsrailoğulları, size bağıĢladığım nimetimi ve sizi alemlere üstün kıldığımı hatırlayın. (Bakara Suresi,

47)

 Her akıl sahibi insan düĢünür muhakeme yapar ve ayeti dikkatli bir Ģekilde incelediğinde;bir

geçmiĢ zamandan söz ettiğini Allah'ın bir zaman içerisinde Yahudileri yada Ġsrailoğullarını aynı kavram

bir zamanlar nimetlendirdiğini onları nimetleriyle diğer kavimlere karĢı üstünlüğ verdiğini söyler.Ki bunu

Ģöyle örneklendirebiliriz.ALlah Hz. ibrahim'den sonra peygamberlerini HZ muhammede kadar yahudiler

üzerine görevli kılmıstır.Kimi pğeygamberler zamanında bolluk vermiĢtir. hz Musa zamanı gibi...

 Ancak Yahudilerin büyük çoğunluğu bu verilen nimetlere karĢı ahitlerini

tutamamıĢlardır.sadakatlerini bozmuĢlardır.Maide suresinde ayet durumu açıkça ortaya koyar.

 Andolsun, Allah Ġsrailoğullarından kesin söz (misak) almıĢtı. Onlardan oniki güvenilir-

gözetleyici göndermiĢtik. Ve Allah onlara: "Gerçekten ben sizinle birlikteyim. Eğer namazı kılar, zekatı

verir, elçilerime inanır, onları savunup-desteklerseniz ve Allah'a güzel bir borç verirseniz, Ģüphesiz sizin

kötülüklerinizi örter ve sizi gerçekten, altından ırmaklar akan cennetlere sokarım. Bundan sonra sizden

kim inkar ederse, cidden dümdüz bir yoldan sapmıĢtır."SözleĢmelerini bozmaları nedeniyle, onları

lanetledik ve kalplerini kaskatı kıldık. Onlar, kelimeleri konuldukları yerlerden saptırırlar. Kendilerine

hatırlatılan Ģeyden pay almayı unuttular. Ġçlerinden birazı dıĢında, onlardan sürekli ihanet görür durursun.

Yine de onları affet, aldırıĢ etme. ġüphesiz Allah, iyilik yapanları sever. (Maide Suresi, 12-13)

 Görüldüğü üzere, Ġsrailoğulları'nın Turan Dursun'un iddia ettiği manada, yani tüm bir ırk olarak

üstün kılınmaları sözkonusu değildir. Allah, Ġsrailoğulları'nı bir ırk olarak, yani ahlak ve tavırlarından

bağımsız olarak, kalıcı bir Ģekilde "üstün kılmıĢ" değildir. Allah'ın Hz. Ġbrahim'e olan vahyini bildiren bir

ayet, bu gerçeği vurgulamaktadır.

 Hani Rabbi, Ġbrahim'i birtakım kelimelerle denemiĢti. O da tam olarak yerine getirmiĢti. (O

zaman Allah Ġbrahim'e): "Seni Ģüphesiz insanlara imam kılacağım" dedi. (Ġbrahim) "Ya soyumdan

olanlar?" deyince (Allah:) "Zalimler benim ahdime eriĢemez" dedi. (Bakara Suresi, 124)

 Görüldüğü gibi Allah Hz. Ġbrahim'in soyundan olanları bir ırk olarak üstün kılmamıĢ, aksine bu

ırktan olup da zalim olanların Allah'ın ahdine, yani Ġsrailoğulları'na verdiği üstünlük ahdine dahil

olmayacağını haber vermiĢtir.

 Allah, insanlar arasındaki ırk, soy, kabile bağlarının bir üstünlük konusu olmadığını da aĢağıdaki

ayetiyle açıkça bildirmiĢtir:

 Ey insanlar, gerçekten, biz sizi bir erkek ve bir diĢiden yarattık ve birbirinizle tanıĢmanız için

sizi halklar ve kabileler kıldık. ġüphesiz, Allah katında sizin en üstün olanınız, (ırk ya da soyca değil)

takvaca en ileride olanınızdır. ġüphesiz Allah, bilendir, haber alandır." (Hucurat Suresi, 13)

 Dolayısıyla Kuran'da ırkçılık olduğunu iddia etmek, ancak bu konuda hiç bir Ģey bilmeyen ve

muhakemesi de zayıf olan insanları kandırabilecek bir iftiradır

 2) Kuran’ın Sadece Araplar Ve Mekke Çevresindekiler Ġçin Gönderildiği Ġftirası

 Turan Dursun'un bir diğer iddiası, Kuran-ı Kerim'in sadece Araplara yönelik bir kitap olarak

vahyedildiği, diğer milletlerin Kuran'dan sorumlu olmadığı Ģeklindedir. Bunu, Ģu sözleriyle ileri

sürmektedir:

"Kur'an'ın bütünü içinde, Muhammed'in "kavm"ından, yani "toplum"undan "Tanrı vahiyleri"ni, bu

"toplum"a iletmek zorunda olduğundan, bunu yaptığından söz edilir. Muhammed'in "toplum"u, "Arap

toplumu"dur. Öyleyse "muhattap" da bu toplumdur. Kur'an, kendi deyimiyle "Arapça", seslendiği kesim

de, "Araplar". Ama "Araplar"ın da tümü değil; yalnızca "bir kesimi". Korkutma yalnız "Mekke ve

çevresi"ne. Ayetler çok açık. "Kur'an"la yapılan "uyarı"ların, "korkutma"ların, "Mekke" (Ümmü'l-Kura)

ve "çevresi"ne yönelik olduğu, En'am suresinin 92., ġura suresinin 7. ayetinde, kuĢkuya yer bırakmayacak

bir açıklıkla anlatıyor." (Turan Dursun, 2000'e Doğru, 28 Ocak 1990, Yıl 4, Sayı 5)

Turan Dursun’un bu iddiasına delil olarak kullanmaya çalıĢtığı ve bu amaçla çarpıtarak yorumlamaya

kalktığı ayetin meali Ģu Ģekildedir:

ĠĢte bu (Kur'an), önündekileri doğrulayıcı ve Ģehirler anası ile çevresindekileri uyarman için indirdiğimiz

kutlu Kitaptır. Ahirete iman edenler buna inanırlar. (Enam Suresi, 92)

Turan Dursun'un "Mekke" anlamında yorumladığı kelimenin ayetteki asıl ifadesi "ümmü’l kura"dır. Bu

kelimenin sözlük karĢılığı ise "köylerin, kasabaların, kentlerin anası" demektir. Yani bu kelimeyle sadece

Mekke değil, bütün ana Ģehirler, kasaba ve köyler ifade edilmiĢ olur. Mekke de bir Ģehir merkezidir, fakat

"ümmü’l Kura" Mekke ile sınırlı olmayıp, tüm zamanların tüm merkezi Ģehirlerini kapsamaktadır.

Dolayısıyla, "Kuran sadece Mekke çevresindekilere yöneliktir" diye bir iddiada bulunmak, sadece bu iddia

sahibinin cehalet veya samimiyetsizliğini gösterir.

Gerçekte üstteki ayette Turan Dursun seviyesindeki kiĢilerin hiç kavrayamayacakları bir hikmet

açıklanmakta, Ġslam'ın bir tebliğ yöntemi olarak önce merkezi Ģehirlere, ardından bunların çevresine

yayılmasına iĢaret edilmektedir.

Dikkat edilirse Turan Dursun, bir önceki baĢlık altında (ırkçılık iddiasında) karĢılaĢtığımız çarpıtma

yöntemini burada bir kez daha kullanmaktadır. Bir ayeti ele almıĢ, içinde geçen bir kavramı kasten yanlıĢ

yorumlamıĢ, dahası bu konuyu açıklayan, tefsir eden diğer Kuran ayetlerini kasten görmezlikten gelerek

basit bir çarpıtma yapmıĢtır.

Nitekim bu konuyla ilgili diğer ayetlere baktığımızda, Turan Dursun'un ne kadar büyük bir çarpıtma

yaptığı tüm açıklığıyla ortaya çıkar. Hz. Muhammed'in tüm insanlığa gönderilmiĢ bir peygamber olduğu

ve Kuran hükümlerinden kıyamete kadar tüm insanların sorumlu tutulduğu pek çok ayette vurgulanmıĢtır.

AĢağıdaki iki ayet, konuyu açıklığa kavuĢturmaktadır:

Biz seni ancak bütün insanlığa bir müjde verici ve uyarıcı olarak gönderdik. Ancak insanların çoğu

bilmiyorlar. (Sebe Suresi, 28)

De ki: Ey insanlar, ben Allah'ın sizin hepinize gönderdiği bir elçisi (peygamberi)yim. Ki göklerin ve yerin

mülkü yalnızca O'nundur. (A'raf Suresi, 158)

Turan Dursun'un iddiasının ikinci kısmı ise, Kuran'ın sadece Arapça bilenlere gönderildiği Ģeklindedir.

Oysa Kuran’ın Arapça olması, bu kitaptan sorumlu olanların sadece Araplar olduğu anlamına gelmez.

Yeryüzünde pek çok farklı dil konuĢulmaktadır ve insanlara vahyedilecek bir kitabın doğal olarak bu

dillerin birisinde olması gerekmektedir. Ġslam peygamberi Hz. Muhammed Arap olduğu ve etrafındaki

insanlar da Arapça konuĢtuğu için, Kuran da Arapça olarak vahyedilmiĢtir. Ancak Kuran'ın anlamı her

milletin kendi dilinde rahatlıkla tefsir edilebilir, açıklanabilir ve hükümleri anlaĢılabilir. Nitekim öyle de

olmuĢtur. Kuran'ın Arapça olması, diğer milletlerin Ġslam dinini öğrenmelerini ve uygulamalarını hiç bir

Ģekilde engellememiĢtir.

3) Peygamberimizin Türkler Hakkında Ġthamlarda Bulunduğu Ġftirası:::

 Turan Dursun'un milliyet konusundaki üçüncü asılsız iddiası, peygamberimiz Hz. Muhammed'in

Türklere düĢman olduğu yönündedir. Bu iddiasına delil olarak bazı sahih (doğru) olmayan, "mevzu" (yani

peygambere atfedilerek sonradan uydurulan) hadisleri göstermeye çalıĢmıĢtır. Turan Dursun'un aktardığı

hadisler Ģu Ģekildedir:

- Müslümanlar, Türklerle öldürüĢmedikçe, kıyamet kopmayacaktır. Yüzleri kalkan gibi, üst üste

binmiĢ(kalın) derili olan bu toplumlar.... kıl giyerler."

-"Siz (müslümanlar), küçük gözlü, basık burunlu, yüzleri kalkan gibi, derisi üst üste binmiĢ olan toplumla

öldürüĢmedikçe kıyamet kopmayacaktır."

Turan Dursun'un aktardığı bu hadislerin, peygamberimiz tarafından söylenmemiĢ, vefatından çok sonra bir

takım art niyetli kimseler tarafından uydurulup ona atfedilmiĢ sözler olduğu bilinen bir gerçektir. "Mevzu

hadisler" olarak bilinen bu gibi hadisler, baĢlı baĢına bir inceleme alanıdır. Bu konuda pek çok Ġslam alimi

eserler yazmıĢ, mevzu hadislerin genel özelliklerini tespit etmiĢlerdir. Bu konuda kabul edilen bir prensibe

göre, bir milleti sırf milli kimliğinden dolayı yeren veya öven hadislerin hepsi uydurmadır. Bu Ģekilde pek

çok uydurma hadis vardır. Turan Dursun'un aktardığı gibi Türkleri yeren ve kötüleyenler olduğu gibi,

Türkleri dünyanın en üstün milleti gibi tanıtan uydurma hadisler de bulunmaktadır. Aynı Ģekilde Arapları

da abartılı derecede öven veya yeren uydurma hadisler olduğu malumdur. Tüm bunlar, milli bir taassup

içindeki kimseler tarafından uydurulmuĢ ve peygamberimize atfedilmiĢ uydurma sözlerdir.

Bu sözlerin uydurma olduğunun en büyük ispatı ise, Kuran'a aykırı olmalarıdır. Allah, baĢta da

belirttiğimiz gibi, milletler, kavimler veya kabileler arasındaki farkların önemli olmadığını, önemli olanın

takva (Allah korkusu ve bundan kaynaklanan ahlak) olduğunu Kuran'da açıklamıĢtır. Allah'ın hükmü bu

iken elbette peygamberimizin farklı bir düĢünce içinde olması düĢünülemez. Aksine peygamberimiz,

Kuran'ı en iyi Ģekilde anlayan, uygulayan, hayata geçiren ve Kuran'ın hiç bir hüküm ve ilkesinden taviz

vermemiĢ kutlu bir insandır

TURAN DURSUN'UN PSĠKOLOJĠK YAPISI-KĠTAPLARINDAKĠ tavrI

Rıza GÖRÜġ

Turan Dursun’un Psikolojik yapısı:

KiĢinin karakteri ve yapısının çocukluk devresinde aldığı eğitim ve ailesinin tavrı ile yakından alakalı

olduğu bilinen bir gerçektir. AĢağıda alıntı yaptığımız bölümler Doğu Perinçek’in karısı ġule Perinçek’in

Turan Dursun’la yapılan röportajından alınmıĢtır. Bu onun nasıl bir ruh yapısı içerisinde olduğunu

gösterecektir sanırım. (Not: Cümle bozuklukları ve düĢüklükleri aynen alınmıĢ, hiçbir düzeltme

yapılmamıĢtır.)

Doğu’da medresede okudukları yılları anlatan Dursun Ģöyle diyor:

1- ―….en az 40-50 öğrenci olurdu. yatar kalkarlardı. Romanımda orada homoseksüel olayların

bulunduğunu da belirtiyorum. Erkek çocuk denmez. Çocuk yaĢta olan yalnızca ben vardım. yani en az

13-14 yaĢında. 25-30 yaĢlarında olanlar da vardı. ÇeĢitli basamakta olan mollalar…‖ Öğrenciyken

talebeler arasında homoseksüel iliĢkiler olduğundan bahseden Dursun acaba aktif yada pasif olarak

bunlara katılmıĢ mıdır? Kitaplarında yazdığı Peygamberin cinsellikle ilgili yazılarında bunun bir etkisi

olmuĢ mudur?

2- ―…tanrı ile kavga ederdim….‖

Don KiĢotvari bir tavır sergileyen Dursun Allah’la ile iplerinin kopmasını da Ģöyle açıklar; ―allah'la

kavgam ondan. rüyamda allah'ı görmüĢtüm. bir söğüdü yontuyordu. bir ayağını söğüdün aĢağısına

koymuĢ, bir ayağını yukarısına. dallarını falan yontuyor. herkes çevresine toplanmıĢ. ben bir fırsatını

buldum, sokuldum. "kim bu?" diye sordum. allah, dediler. "peki, söyleyeceklerim var" dedim. önce

kızmaması için yemin ettirdim. yemin etti. "valla billa kızmam" dedi. "ben senin yaptığın iĢleri

beğenmiyorum, ben. senin yerinde olsam bunları yapmazdım. madem cenneti yaratacaktın, bu dünyayı

niye yarattın'? sonra safi'yi çok güzel yaratmıĢsın. sabo, safi'nin ablası çocuk felci mi geçirmiĢ nedir,

küçükken yatalak olmuĢtu. çok üzülüyordum, acıyordum,"neden öyle yaptın" dedim. böyle bir

tartıĢmamız olmuĢtu. o zamanlar 10-11 yaĢlarındaydım. kargalık' taydım..‖

7 yaĢındayken aĢık olan kahramanımız Dursun, daha sonra bir de kargalık köyündeyken (herhalde Ağrı/

Tutak/kargalı köyü olsa gerek) Safi diye bir kıza aĢık olmuĢ, aslında kız onu ayartmıĢmıĢ. Rüyasında

Allah’a, Safi’nin, ―çarpık çurpuk‖ olan ablası Sabo’nun hesabını sormuĢ, Tanrıya kızmayacağı konusunda

da yemin ettirmiĢ. Ha birde tanrı oturmuĢ bir ayağını söğüdün aĢağısına, diğerini de söğüdün yukarısına

koymuĢ söğüt yontuyormuĢ. BozulmuĢ Tevrat’ın, Yakub peygamberi Allah’la güreĢ tutturmasından çok

etkilenmiĢ anlaĢılan. Dursun, biraz akaid okusaydı dediği Ģartlarda Allah’ın rüyada görülmeyeceği, onun

Ģeytan olduğunu anlardı.

3-Kendisini ayartan (!) sevgilisi Safi, buna epeyce tecrübe kazandırmıĢ anlaĢılan.

―…sevgili olmuĢtuk. kız beni ayartmıĢtı. ailesi bizim evlenmemizi istiyordu. küçüklükten, yani dokuz

yaĢını buldun mu, Ģeriata göre evlendirilir. kız dokuz yaĢına geldi mi tamam. kız beni hep ayarttı. Bazı

Ģeyleri ben bilmezdim. kız soyun, iĢte Ģöyle, böyle", yani benim hiç bilmediğim Ģeyleri kız göstermiĢti o

sıralar. epeyce iliĢkiler, duygusal iliĢkiler geliĢmiĢti kızla aramızda...‖

Safi’yle hangi tecrübeleri yaĢadığı bizce malum değildir ama okuyucu istediğini düĢünmekte serbesttir.

4-T.Dursun karısını ―pek‖ sevmediğini ama onun kendisine olan ilgisinin çok ileri derecede olduğunu

söyler.

―…naime'yle pek seviĢmiĢ sayılmazdık. hatta onu baĢkasına kaçırmayı bile planlamıĢtık. …ama genç

sonradan vazgeçti‖

―…karı- koca bu duygularını zamanla yitirirler. karımın bu durumu sürmüĢtür. tabii çok nedenleri var.

onun bu duygusal yoğunsallaĢması, benim karıma daha da önem vermemi gerektirmiĢtir. önem verdim de

ne yaptım? ayrılmayı hiç düĢünmedim. baĢka sevdiklerim olduğunda onlara yönelmemiĢimdir…‖

Acaba baĢkasının kaçırmayı düĢündüğü sonra da vazgeçtiği bir kadınla evlenmenin ve evliyken de baĢka

kadınlara âĢık olmasının, yazılarında ―Peygamberin evlilikleri ve cinsel yaĢantısını‖ araĢtırmaya

yönelmesinde bir ilgisi var mıdır? Ciddi bir psikologun araĢtırmasında yarar var.

5-Karınızın Dini inancı var mı? Sorusuna bakın Dursun ne cevap veriyor:

―…dini inancı tümden yok denebilir mi, bilmiyorum. yalnız yıllar önce babama "efendi baba, allah, allah

diyorsun ama ben senin oğlunu allah'tan daha yüksek görüyorum. allah o kadar iyi olamaz" demiĢ. babam

"hadi, oradan hınzır oğlu hınzır" demiĢ kovmuĢ yanımdan, yıllar önce derdi ki: "bu peygambere

inanmıyorum. ama allah'a inanıyorum. ama sen inanmıyorsun. 'herhalde yok yoktur' diye düĢünüyorum o

zaman. allah senin gibi bir insanı nasıl cehennemde yakar. Öyleyse yoktur." ġimdi düĢünüyorum

kırıntıları filan vardır…‖

Karısı tarafından Allah’tan daha yüksek görülen, babası tarafından çok sevilen ama daha sonra babasıyla

tüm iliĢkilerini kopararak nasıl bir evlat olduğunu gösteren bir profil var önümüzde.

6-T.Dursun, karısını döver miydi?

―…molla döneminde ilk zamanlarda oldu. onun üzüntüsü her zaman yoğundu. fakat bu durum çok

sürmedi. o bir dönemdi. Bu böyle olurmuĢ dedim. babanız annenizi döver miydi? çok, çok... o bir gelenek

gibiydi…‖

Babasının annesini sıkça dövdüğü ve kendisinin de ―bir dönem‖ karısını dövdüğünü söylediği ―dönem‖in

ne kadar olduğu konusunda bir bilgi kendisinden maalesef ulaĢmamıĢtır. Bir yıl mı, beĢ yıl mı on yıl

mı…? Zaten ―bu böyle olurmuĢ‖(?) ne önemi var canım!

―Molla döneminde ilk zamanlarda oldu‖ diyerek zekice(?) topu auta attığını zannediyor Dursun. Sanki

eĢini dövmesini aldığı dini eğitim emretmiĢ. Hz. Peygamberin eĢlerin dövülmesini yasakladığından da

haberi yok bunun. Yoksa var da söylemek iĢine mi gelmiyor?

7-Hiç tarikata girdiniz mi? Sorusuna verdiği cevap:

―…hayır. bir ara saidi nursi'ye sempatim olmuĢtu…‖

Zavallı yazar, Saidi Nursi’nin bir Ģeyh ve nurculuğun bir tarikat olmadığını hatta Saidi Nursi’nin tarikata

karĢı olup, ―zaman, tarikat zamanı değildir.‖ Dediğinden ve cemaatlerden bi-haber.

8-Halkın komünist müftü demesinin doğruluğu ne kadar onu da kendisinden öğrenelim.

―…Tarık zafer tunaya'nın baĢkanı olduğu devrim ocakları'nın kurucuları arasındaydım…‖

Bunları röportaj yaptığı ġule Perinçek’in kocasının dergisi 2000’e doğru da ilmi (!) yazılar yazdığından mı

böyle demiĢtir bilemiyoruz.

9-―…Türkiye gençlik teĢkilatı'nın bana bir çağrısı, önerisi olmuĢtu. götürelim, papa ile tanıĢtıralım

demiĢler "madem papayla konuĢacağım, o Hıristiyan. biz de Hıristiyanlar konusunda birtakım Ģeyler

biliyoruz ama Ġslam’ın aktardıklarını biliyoruz. acaba bunların kendi kaynaklarında ne diyor? onu

öğrenmeliyim ki konuĢtuğum zaman daha güçlü olarak konuĢayım"

Katoliklerin lideri Papa Vatikan’da oturur normal birisinin görüĢmesi mümkün olmadığı gibi,

görüĢebilecek konumda olanlar da en az iki ay önceden randevu alması gerekir. Din etnologu olan zavallı

Dursun, Papa ile papaz arasındaki farkı bile bilmekten aciz.

10-―…hafızlar kuran'ı ezbere bilir, ama hafız hangi ayetin nerede olduğunu, hangi konuda hangi ayet

olduğunu bilemez. ama ben hemen bilirim…‖

Breh breh! T.Dursun, hafız değil ama Kuranı ezbere bilen hafızlardan daha iyi biliyor. Hem hangi hafıza

hangi ayeti sorsanız hangi cüz hangi sayfada olduğunu hemen bilir. Ġnsan acaba Dursun hayatında hiç

hafızla karĢılaĢmıĢ mı diye sormadan edemiyor.

11- Allah’la ilk kavgasının bir rüya ile baĢladığını söyleyen Dursun;

―ben peygambere inanmıyorum, ama allah'a inanıyorum".o bir süre sürdü. ama çok uzun değil…‖ diyerek

çeliĢkinin en güzel örneğini sunmuĢ çünkü yaptığı olağanüstü(!) deney evlilik yıllarında olmuĢtur.

―…deneyler yaptım kendi kendime, tanrının olmadığına iliĢkin. önce tanrı varsa, bu tanrı muhammed'in

tanrısı değildir diyordum. olamaz ama, acaba bu tanrı ne iĢ

yapar? varsa ne yapar? önce var mı? rastlantılar üzerinde durdum. rastlantı öğeleri üzerinde durdum. evde,

karım gene ĢaĢırmıĢtı. "sen delirdin mi" demiĢti….‖

12-Dursun’un yaptığı bilimsel deneyi neymiĢ Ģimdi görelim:

―kovaya su doldurdum. süpürgeyi alıp batırdıktan sonra duvarlara rasgele serptim. baktım. bakıyorum

duvarlarda çeĢitli biçimler oluyor. insan resmi, hayvan resmi, ağaç... kuruyor. ben bir daha serpiyorum.

Kadıncağız orada öyle bakıyor. "ne yapıyorsun sen" diyor. "neden yapıyorsun?" allah var mı, yok mu onu

bulamaya çalıĢıyorum" dedim.

anlayamıyordu, (niye anlayamıyorsa ―ama ben senin oğlunu allah'tan daha yüksek görüyorum‖ diyen bir

kadın buna niye ĢaĢar?) suyla süpürgeyle duvara serpmeyle allah'ın ne iliĢkisi var. onlarla bir kanıt

bulmuĢtum. bu duvarlarda çeĢitli resimler oluĢuyor. hayvan resmi. gerçi süpürge benim elimde, su da.

suyu serpen de benim. ama o biçimler benim irademden

kaynaklanmıyor. rastlantısal oluyor. eğer benim irademden kaynaklanıyor olsa, aynı biçimleri bir daha

yapabilmeliyim. Aynı biçimde serpiyorum, baĢka resimler meydana geliyor. demek ki rastlantısal. öyleyse

neden insanlar da evren de rastlantısal

olmasın. pekala milyonlarca yıl içinde, biçimden biçime geçerek, değiĢerek. antropolojiyle de çok

yakından ilgilendim. Bu allahlılık iki üç yıl daha sürdü. birden tümden o da silindi. o geliĢmeler artık

tanrının hiç olmadığı noktaya gelmekle sıçrama gösterdi. tanrıyı inkar etmek demiyorum, olan bir Ģey yok

ki inkar edeyim. tanrının yok olduğunu bilme noktasına varmam, o sıçrama, birkaç yılımı aldı…‖

Yaptığı dünya literatürüne girecek deneyde süpürgeyi elinde alan varlık, süpürge yerine resim fırçası alıp

Ģövaleye bir kâğıt koyup resim yapmaya kalksa daha doğru sonuç alır, ―Kâinatta tesadüfe tesadüf

edilmediğini‖ bulurdu.

Yukarıda ifade etmeye çalıĢtığımız T. Dursun yazılarını nasıl bir haleti ruhiye içerisinde yazdığını bizlere

göstermektedir.

13-―Sonunda bir kapı buldum‖ diyor Dursun kitabının önsözünde, " 2000'e Doğru dergisini çıkaranlar

açmıĢtı bu kapıyı. Saçak dergisi ve sonra 2000'e Doğru. "Ohh"! Ne güzel bir olay. Artık, Ġslâm'daki özel

deyimiyle "mesail-i müstetire"yi, yani dince "kapalı kalması gereken konular"ı gün ıĢığına

çıkarabilecektim. Ve koyuldum. Bildiğiniz gibi...

Eğer bunlar ―"kapalı kalması gereken konular‖sa Ġslami kaynaklarda niye yer alsın? Müslümanlar gizli

kalması, konuĢulmaması gereken konuları, kâfirlere malzeme olarak asırlar önceden niye kitaplarına

alsın?

Güya aklınca, tarihte yapılmamıĢ bir Ģeyi yaptığını söyleyerek 2000’e doğru dergisine dalkavukluk

yapacak.

Turan Dursun Kitaplarındaki Tavrı:

1-Kitaplarında genellikle Türkçesi olan kaynaklardan alıntı yapmıĢtır.

2-Ġddia ettikleri Ģeyler kendi orijinal ürünü değil yıllardır Hıristiyan-Yahudi oryantalistlerin gündemde

tutmaya çalıĢtıkları konulardır. Dursun sadece pazarlamacılık yapmıĢtır. Zaten bir alıntısında buna yer

vererek ―Leoni Caetani öyle diyor, araĢtırılması lazım‖ diyerek zekice okuyucunun aklını karıĢtırmak

istemiĢ "ama doğru bir Ģey yaptığını sanıp, yanlıĢ iĢ yapan" insanın yaptığını yaparak onlardan

faydalandığının da açığını vermiĢtir.

3-Ayetin ayetle, ayetin hadisle, hadisin ayetle, hadisin hadisle açıklanacağını bilemeyecek kadar usul

bilgisinden habersizdir. Haberi Vahid'le, Haberi mütevatir'in farkından habersizdir.

4-Kitaplardaki bir konuyla ilgili, pek çok rivayet arasından, yüzyıllardır âlimlerin (raviler açısından) seçip

kabul ettiği doğru olanları değil, iĢine gelen rivayetleri okuyucuya doğru olarak sunmuĢtur. Bu da onun ne

kadar objektif (!) olduğunu gösterir.

5-Hadislere uydurma rivayetler karıĢtırıldığını söylemiĢ ama kendisi o uydurma rivayetleri iĢine geldiği

zaman istediği gibi kullanmıĢtır.

6-En basit olayları bile alaycı bir üslupla ifade ederek, doğru-yanlıĢ güya kaynak ta göstererek bu konuda

hiçbir bilgisi olmayan okuyucuyu istediği gibi yönlendirmeye çalıĢmıĢtır.

7-―Bozacının Ģahidi Ģıracı‖ sözünde olduğu gibi Ġlhan Arsel’le* paslaĢmakta birbirlerini kaynak

göstermektedir. Bir fetva kitabındaki, ―…Tavaif-i nisadan biri talak-ı bain ile zevcinden talik oldukta akil

ve baliğ olmayan bir velede veyahut bir sabiye veyahut içi göçmüĢ bir pire nikah olsa, badehu ondan da

talak-ı bain ile talik olsa, önceki zevci ile nikahı caiz olur mu?‖ YaĢlı erkek anlamına gelen ―Pir‖

kelimesini ―Pire‖ anlayacak kadar ilmi(!) salahiyeti olan kiĢiyi kavalye kabul ederek dans etmiĢtir.

TURAN DURSUN'UN ARAPÇASI-ÇARPITMALARINDAN ÖRNEKLER

Rıza GÖRÜġ

T.Dursun Ģöyle diyor:

Yabancı dil biliyor musunuz? Sorusuna T. Dursun'un verdiği cevap:

-Yazık ki bildiğim yalnızca Arapçadır. Ama klasik Arapçayı biliyorum ve sanıyorum klasik Arapçayı

kendi dilimi bildiğim kadar, hatta daha da iyi bildiğimi söyleyebilirim.

Kürt hocalardan ders okuduğunu söyleyen Dursun, Kürtçe bildiğini nedense saklıyor. Utanıyor mu ne?

—Daha öncelere dayanır. Klasik Arapça, Fusha Sahih Arapça deniliyor ki, asıl Arapça, bozulmamıĢ

Arapça. O bozulmamıĢ Arapçayı çok iyi bildiğimi söyleyebilirim. Bugünkü Arapçayı da bilirim, ama o

ölçüde değil. Arapçayı bilmemin önemi Ģurada, islam kaynakları o Arapçayla yazılıdır. Hem Kur'an, hem

hadis tüm Ġslam kaynaklarında. Ayrıca benim uzmanlık alanım var. Örneğin, fıkıhçıyım ben, yani islam

hukukçusuyum. Kelamcıyım, Ġslam kelamcısıyım. O da ayrı bir daldır. Hadis bilimcisiyim, yani bir hadis

nasıl çürük olur, nasıl sağlam olur. Usulü hadisten bilinir, Usulü hadisçiyim. Ġslamın bu dallarını sadece

meslek olarak da değil, özel çabalarımla da öğrenmeye çalıĢırım. Yani beni bu alanda, karĢımda olanlar da

yanımda olanlar da uzman olarak görürler. Ayrıca doğubilimciyim. Ben Ģimdi, kendimden sıkılıyorum

anlatmaktan. Bu arada tüm dinlerin kutsal kitaplarını karĢılaĢtırdım. Bir din etnologuyum." (Din Bu I/ 97)

Sarfı, Nahvi, bedi-beyanı, tefsiri, hadisi, fıkhı, kelamı, mantıkı, sıhahı, usulü hadisi, usulü tefsiri, usulü

fıkıhı, aruzu, Ġslam Tarihini,astronomiyi çok iyi bilen, aynı zamanda embriyoloji alanında uzman ve din

etnologu olan mütevazı (?) yazarın bunları ne derece bildiğini makalelerinde göreceğiz. Askerde Türkçe

okuma yazma öğrenmiĢ birisinin kitaplarında yaptığı dil hatalarına da hiç değinmeyeceğiz.

AĢağıda ki bölüm Prof. Dr. Süleyman kitabından alınmıĢtır:

1.1-T.DURSUN, Hz, Peygamber'in, azl (doğumu önlemek için, boĢalmadan önce ayrılma) ile ilgili bir

sözünü aktarıyor:

Ebu Said el Hudrî anlatıyor:

—Peygamberle birlikte Benû Mustalık Gazası'na çıktık. Ve Arap tutsaklarından tutsaklar elde ettik. O

sırada kadınlar iĢtahımızı çekti. Bekârlık çok güç gelmiĢti bize o günlerde. Ve azil yapmak istedik.

Ġstiyorduk azil yapmayı Ancak, "Peygamber aramızdayken ona sormadan nasıl azil yapacağız?" dedik ve

gidip peygambere sorduk. Peygamber de azl yapmamakta sizin için bir sakınca yoktur. (Yapabilirsiniz de.

Yapmayabilirsiniz de.) Ama bilin ki, kıyamet gününe değin meydana gelecek bir yavru, ne olursa olsun

meydana gelir."(DĠN BU I, 34)

Bu metinde geçen "yapmamakta sizin için bir sakınca yoktur" cümlesi, ―Mâ aleyküm ellâ te’falû"dur.

Bunun Türkçe anlamı, "Yap­mamakta sizin için bir sakınca yoktur" değil, tam tersine "Yapmamanız

için bir gerek yoktur, yapabilirsiniz" demektir. Yani hadiste, yazarın söylediğinin tersi söylenmektedir.

Yapmamanızda bir sakınca yok­tur değil, yapmanızda bir sakınca yoktur. Hattâ mâ nâfiye (olumsuz

edatı) da olabilir ki o zaman "Neden yapmayacaksınız?" anlamını verir.

1.2-T.DURSUN ―DĠN BU II‖ 46 ncı sayfasında, Arapça metni Ģöyle çevirmiĢtir:

Birçokları gibi lbn Hazm'ın da, sâbiîlerden, tapınaklarından, ibadetlerinden söz ederken yazdıkları Ģunlar

da var: (lbn Hazm, el Fasl, 1/88)

"Ancak onlar (Sâbiîler), 7 yıldıza ve 12 burca saygı göstermek gerektiğini söylerler ve bunların suretlerini

(resimlerini, heykellerini) tapınaklarında yapıp bulundururlar. Bunların kadîm (öncesiz ve sonrasız)

olduklarını da söylerler. Bunlara kurbanlıklarla ve darıyla yakınlaĢmaya çabalarlar. Bir gündüz ve gece

içinde, Müslümanların namazlarına benzer beĢ vakit namazları vardır. Ramazan ayında da oruç tutarlar.

Namazlarında, Ka'be'ye, el Beytü'l-Haram'a dönerler (kıbleleri Kabe'dir). Mekke'ye ve Ka'be'ye saygı

gösterirler. Ölü etini, kanı, domuz etini haram sayarlar. Müslümanlara haram sayılan kurbanları onlar da

haram sayarlar. Hindistanlılar da Buda'ya (ya da putlara) yıldızlar adına tasvir (resim, heykel) ve saygı

anlamında buna benzer bir yol izlerler. Arap toplumundaki putların kökenini de bu oluĢturur.(l/88.)

Burada sâbiîlerin, yıldız tanrılara "kurbanlıklarla ve darı ile yaklaĢmağa çalıĢtıklarını ifade ediyor. Arapça

metindeki ―ed-Dehanü‖ kelimesini, darı diye çevirmiĢ ve sâbiîlerin, kurban yanında darı ile de tanrılara

yaklaĢtıklarını söylemiĢ.

Bildiğim kadarıyla tarihte hiçbir millet tanrı diye taptığına darı takdim etmemiĢtir. Çünkü darı, tanrıya

takdim edilecek bir değerde görülmez. Aslında metinde geçen ―ed-Dehanü‖ kelimesi darı değil, "duman,

buhur, tütsü" demektir. Tanrılara kurban kesenler, buhur yakarak, güzel koku ve tütsü ile ibadetlerini

mabudlarına takdim ederler. Dini törenlerde, mevlitlerde buhur yakmak, tütsü ile topluluğa güzel koku

yaymak, hâlâ yapıla gelmektedir.

ġimdi bu kadar basit Ģeyi dahi bilemeyen bir insanın, ana dilinden daha iyi Arapça bildiğini iddia etmesi

uygun mudur? Bu iddia sahibinin, diğer metinlere yaptığı çevirilerin ne derece aslına uygun olduğunu

okuyucu düĢünmelidir. (Gerçek Din Bu 1, Süleyman ATEġ,11-14)

Herhalde T. DURSUN tavuk beslemeyi çok seviyor ki Tanrılara tütsü yerine darı takdim etmeyi tercih

etmiĢ. Yoksa tanrı olarak tavuklarımı kabul etti?

Darı ile tütsüyü birbirinden ayıramayacak kadar mükemmel bir Arapça bilgisine sahip yazarın Arapçayı

çok iyi bildiği iddiası, kitaplarında gösterdiği kaynaklarının çoğunluğunun Türkçe olmasından ve gibi çok

ciltli kaynaklardan istifade etmesinden de anlaĢılmaktadır. Erbabına malumdur ki hacimli Arapça kitaplar,

Arap dilinin edebi özelliklerini taĢımaz ve ortaokul öğrencisinin bile anlayabileceği Ģekilde basit

yazılmıĢtır.

1.3- ġu örnekte Dursun’un çarpıtmalarından bir örnektir ve S. AteĢ’in kitabından alınmıĢtır.

Turan Dursun, yine Hz. Muhammed'in, güya Ģehvetperestliğini kanıtlamak hevesiyle, Gazali’nin

Ġhyasında yer alan bir rivayete tutunmaktadır:

"O dönem Araplarında Ģehvet (erkeklik gücü), en baĢta gelen bir özellikti. Bunu, Gazâlî, Ġhyâ'u

Ulûmi'd-dîn adlı kitabının Âdâbu'n-Nikâh bölümünde uzun uzun anlatır. Ve bir örnek verir: Ali’nin oğlu

Hasan'ın, bir alıĢta "altı karı birden aldığını, sonra çok geçmeden bunları boĢayıp yenilerini aldığını, bu

torunu Muhammed'e anlatıldığında, Muhammed'in: 'O, yaratılıĢta da, huyda da bana benziyor' dediğini"

söylüyor.

Yazar, Gazali’nin ibaresini tahrif etmiĢ. Çünkü Peygamber’in devrinde, torunu Hasan'ın, dört kadın değil,

bir kadın alması da mümkün değildi. Hasan, hicretin dördüncü yılında doğmuĢtu. Peygamber’in vefatı

sırasında o, sadece altı yaĢında idi. Altı yaĢında bir çocuğun dört kadın alması, sonra tez zamanda bunları

boĢayıp yerine baĢkalarını alması, bunu duyan Peygamber’in de onu övmek için "O yaratılıĢta da, huyda

da bana benziyor" demesi mümkün müdür?

Turan Dursun'un, bu tahriften amacı, dört kadın alıp, tez zamanda bunları bir baĢka grup kadınla

değiĢtirmiĢ olan torunu Hasan'ın bu davranıĢını Peygamber’in beğenmiĢ olduğunu, böylece Peygamberin

Ģehvet düĢkünlüğünü anlatmaktır. (Gerçek Din Bu I.s.31-32)

1.4-Dursun’un çarpıtmaları bir iki değil ki onlardan bir baĢkası da Ģudur:

Ahzab suresindeki Ģu ayet inince: ―EĢlerinden dilediği (nin nöbetini) geri bırakır, dilediğini yanına alırsın.

BoĢadığın eĢini de arzu ettiğin takdirde tekrar geri alabilirsin. Bunda senin üzerine bir günah yoktur…‖

(Ahzab/51) güya Hz. AiĢe Ģöyle demiĢtir:

"Mâ erâ (urâ) rabbeke illâ yüsâriu hevâke".(1)

―Görüyorum ki, senin Allah'ın yanlızca senin Ģeyinin keyfini yerine getirmek için koĢuyor.‖

Yukarıda ki Hz. AiĢe'nin sözüne bu anlamı vererek, maksadını gerçekleĢtirmek için elinden gelen her Ģeyi

yapan bir yobaz görüntüsü vermektedir.

T.Dursun’un çarpıtarak söylediği, Hz. AiĢe'nin söylediği sözün doğru tercümesi Ģudur: ―Kanaatim Ģudur

ki, Rabbin senin arzu ve isteğini geciktirmeden hemen (ayeti indirmek suretiyle) yerine getirir.‖

Ders: Arapça

Konu: Arapça bir cümle en iyi nasıl çarpıtılır?

Örnek: Turan Dursun’un ―Mâ erâ (urâ) rabbeke illâ yüsâriu hevâke‖ çevirisi.

Peygamberin eĢlerinin nöbetinin önceliği ya da sonralığı olan bir meselede, Turancığın yaptığı Ģey nedir?

Varında onun adını siz koyun.

Evet, Dursun inandırıcı olmak için ―Heva‖ kelimesinin anlamını vermiĢtir. Hz. ÂiĢe'nin sözünde geçen

(Heva) kelimesi sözlük itibarıyla "nefsani arzu ve istek" mânâsına gelir. Fakat Hz. ÂiĢe o mânâyı

kastetmemiĢtir, ancak "rıza" mânâsında kullanmıĢtır. Zira Hz. Peygamberdin (s.a) hiçbir zaman kendi

heva ve heveslerine uymaması Kur'an-ı Kerim'de ki Ģu ayetle sabittir: ―O, heva ü hevesine uyarak

konuĢmaz.‖ (Necm/3) Turan’ın verdiği anlama göre bu ayetin anlamı ―O, Ģehvetine (Ģeyinin

keyfine)uyarak konuĢmaz‖ olur ki ayetin öncesi ve sonrası ile uzaktan ilgisi olmayan bir anlam çıkar

ortaya.

Bir beyt:

―Men çe guyem tamburam çe guyed‖

Ben ne söylüyorum tamburum ne çalıyor.

1.5-Turan’ın çarpıtmalarından bir örnek daha: "Peygamberin döneminde "gece baskınları" düzenlenirdi.

Peygamberin emriyle "Öldür, öldür!" Ģiarları haykırılırdı. Sonra da yağmaya giriĢilirdi.‖ (Ebû Dâvûd,

Cihâd/102, hadis 2638; ibn Mace, Cihâd/30, hadis 2840).

Filistin'de "Übnâ (sonraları 'Yübnâ')" denen bir yere Peygamber bir baskın düzenlemiĢti. Baskını

yapacaklara da Ģu buyruğu veriyordu:

- Sabahleyin Übnâ'ya (ansızın) baskın yap ve orayı yak! Ve "Übnâ" köyü yakılıyordu. Ġçindekilerle

birlikte.‖

(Ebû Dâvûd, Cihad/91, hadis 2616, c. 3, s. 88, ayrıca s. 124'teki 2'nolu not: ibn Mace, Cihâd/31, hadis No:

2843, c. 2, s. 948).

DüĢmanın bulunduğu yerdeki ağaçlar, ürünler de yakılır, ya da kesilirdi.

Peygamber Benû Nadir kabilesinin hurmalıklarını yaktırmıĢtı…

Peki, iĢin doğrusu neymiĢ Ģimdi ona S. ATEġ'in Kitabından onu öğrenelim: ―Übnâ baskını, durup

dururken yapılmıĢ bir Ģey değildir. O bölge halkı Müslümanları sürekli rahatsız ediyordu. Peygamberin

elçilerini öldürmüĢlerdi. Onlara bir ders vermek gerekince Peygamber, Üsâme kumandasında bir ordu

göndermek istedi. Üsâme Peygamber'in, kendisine Ģöyle emrettiğini söylemiĢtir:

— Sabahleyin Übnâ'ya baskın yap, sonra yak!" (Ebû Dâvûd, Cihâd: 91; Ibn Mâcc, Cihâd: 31). Hadisin

metninde olan sadece budur. Hadiste kastedilen, köylülerin evlerini ve ekinlerini yakmaktır. Ibn Mâcc'nin

yaptığı açıklama böyledir (2/948, not: 2843). Turan Dursun, hadis metninde olmayan Ģu ilâveyi yapıyor:

"Übnâ köyü yakılıyordu, köy halkıyla birlikte." Hâlbuki hadisle köy halkının yakıldığından söz edilmez ve

Üsame'nin gidip köyün ekinlerini yaktığı da anlatılmaz.… Peygamber asla köy halkını yaktırmamıĢtır.

SavaĢın sonucuna katkısı yoksa ağaçlara, ekinlere dokunulmaz, ağaçlara, hayvanlara dokunmama

hususunda Hz. Ebûbekir'in de emri vardır.

Ayrıca Yahudi olan Nadîr oğullarının birkaç hurma ağacını kestirmesinden maksat onları korkutup kan

dökülmeden teslim olmağa zorlamak idi. Gerçekten adamlar savaĢsız olarak Peygamber'in Ģartlarını kabul

edip, taĢınır mallarını develere yükleyip gitmeğe razı olmuĢlar ve bu toprak Müslümanların eline

geçmiĢtir. Fakat Peygamber bütün hurmaları kestirmiĢ değildi. Sadece birkaç ağaç kestirdi. Bunu gören

Nadîr oğulları, Ģartları teslim Ģartlarını kabul ettiler. (Gerçek Din Bu, 85-87)

Acaba, ağaçların kesilmesindense, savaĢa girip, hümanist geçinen Turan’a göre her iki taraftan ta yüzlerce

kiĢinin ölmesi, kendisini daha mı mutlu ederdi bilinmez?

Turan Dursun

1934 yılında Sivas’ta doğan DURSUN, imam olan babası tarafından beĢ yaĢındayken Ağrı’nın Tutak

ilçesinde, kendisine Arapça okutacak hocaların yanına Kürt mollalarının ve Ģeyhlerinin yanına bırakılmıĢ.

Bu arada Arapça okurken Kürtçeyi de öğrenmiĢ. Daha sonra Erzurum ve MuĢ illerine bağlı köylerde Kürt

ve Çerkez hocalarda eğitim görmüĢ. Okuma-yazmayı ancak 1955–57 yıllarında askerlik yaptığı sırada

öğrenmiĢ. (Yani yazar okuma yazmayı 21–23 yaĢlarında öğrenmiĢ) Ġlkokul ve ortaokul diplomasını terhis

olduktan sonra, dıĢarıdan sınava girerek almıĢ. Bir süre Ġstanbul’da yüksek dereceli öğrencilere ve

hocalara Ġslami ders dallarında Arapça eğitim vermiĢ. (Hangi âlimleri yetiĢtirdiyse?) Müftülük sınavını

kazanan DURSUN, sırasıyla bazı illerde ve ilçelerde vaizlik ve müftülük yapmıĢ. 1960’lı yılların baĢında

(26 yaĢlarındayken) görev yaptığı yerlerde, inançsızlığıyla dikkati çeken DURSUN komünist müftü

yakıĢtırmasıyla anılmıĢ. 1966 yılında (32 yaĢındayken) TRT’ye geçen Dursun, dini (?) birçok program

hazırlamıĢ. TRT’de hazırladığı programlar, halkımız tarafından eleĢtirilerek, insanların maymundan

geldiği teorisi’ne yer verdiği ve dinsizlik yaptığı gerekçesiyle yayından kaldırılmıĢ. Dursun, 6 Eylül

1990’da faili meçhul bir suikastla öldürüldü. Rahmetli babası tarafından ―Basra'da ve Kufe'de bile

görülmeyecek bir âlim‖ yetiĢtirmek düĢüncesiyle medreseye verilen DURSUN, maalesef Basra ve Kufe

de bile görülemeyecek bir yazar olmuĢtur.

KUR’AN’IN ASLI YAKILDI MI?

T.Dursun'un asılsız iddialarından biri de Kur'an'ın aslının yakıldığıdır. Acaba gerçek nedir?

1.-Vahiy nedir? Kur’an Nasıl ToplanmıĢtır?

VAHĠY: Kelime anlamı, imâ, fısıldama, iĢaret, bir Ģeyi hızla yapmaktır. Dini anlamda ise Vahiy; Yüce

Allah'ın, insanlara ulaĢtırmak istediği mesajı (emir, yasak, tavsiye, bilgi...), değiĢik yollarla Peygamberine

iletmesine denir. Vahiy kelimesi Kur'ân-ı Kerimde; ilham etmek, içgüdü, emretmek, iĢaret etmek,

fısıldamak anlamlarında da geçmektedir...

Peygamberimiz (a.s.), Peygamberliğinin ilk altı ayında sâlih rüyalar görür ve gördükleri aynen çıkardı.

"...Mü'minin rüyası, peygamberliğin kırkaltı parçasından biridir.‖ BuyurmuĢtur. (Peygamberlik süresi

yirmi üç yıldır, altı ayda bu sürenin kırk altı da birini oluĢturur.) Cebrâil (a.s.), vahyi Peygamberimize

görünmeden getirdiği gibi, asıl Ģekliyle ya da bir insan Ģeklinde görünerek getirdiği de olurdu. Miraçta

olduğu gibi aracısız olarak doğrudan Yüce Allah tarafından verildiği de olmuĢtur...

Vahiy gelmeye baĢladığında Peygamberimiz oldukça zor ve dayanılması güç anlar geçirir, ―Doğrusu biz

sana ağır bir söz vahyedeceğiz."(Müzzemmil-5) ayetinde olduğu bildirildiği gibi kendisini sıkıntı basardı.

Soğuk günlerde bile çok fazla terlerdi, deve üzerinde vahiy geldiğinde, deve buna dayanamaz hemen yere

çökerdi. Mekke'de vahyin gelmeye baĢladığı ilk yıllarda vahiy inerken, Hz. Peygamber sesli olarak inen

âyetleri tekrarlardı fakat daha sonra bunu terk etmiĢtir. Vahyin geliĢi anında bilincini kaybetmez, vahiyden

hemen sonra, inen âyet ya da sureyi görevlendirdiği vahiy katiplerine yazdırırdı. (Vahiy kâtiplerinin sayısı

zaman zaman değiĢmekle birlikte, yaklaĢık kırk kiĢidir), daha sonra arkadaĢlarına okurdu, onlar yazar

dileyenlerde hem ezberlerdi. Bir âyet indiğinde, onun hangi surede, hangi âyetten sonra olması gerektiğini

belirtir, vahiy katipleri de onu oraya ilave ederlerdi. Vefatından dokuz gün öncesine kadar vahiy indiği

için, hayattayken ciltli tek bir kitap haline getirilmemiĢtir. Hz. Ebu Bekir, halife olduktan sonra bazı

bölgelerde dinden dönme (ridde) olayları meydana gelmiĢ, Yemame savaĢında (M.633), 70 hafız Ģehit

olmuĢtur. Bunun üzerine, Hz. Ömer'in teĢvik ve ısrarıyla, Hz. Ebu Bekir, kendisi hafız ve aynı zamanda

vahiy kâtibi olan Zeyd bin Sabit baĢkanlığında bir heyet oluĢturmuĢ, Kur'ânı toplayıp bir kitap haline

getirme görevini bu heyete vermiĢtir. Hz. Ömer, Hz. Ali, Hz. Osman, Ġbni Kâab Zeyd’e büyük ölçüde

yardımcı olmuĢtur. Oldukça titiz çalıĢmalar sonucunda yaklaĢık bir yıl sonra Kur'ân-ı Kerim, ciltli bir

kitap haline getirilmiĢtir ama sure sıralarına riayet edilmemiĢtir.

Ermeniyye bölgesindeki bir savaĢta bir araya gelen değiĢik kabilelerdeki Müslümanların Kur’an’ın

kelimelerini değiĢik Ģekillerde okudukları haberi üzerine, Hz. Osman’ın emriyle dördü asıl, on iki kiĢilik

bir heyet oluĢturulmuĢ. Hz. Ebu Bekir zamanında yazılan Kur'ân-ı Kerim'e bakılarak çoğaltılmıĢ olan

Mushaf, aynı zamanda sure sıraları da Hz. Peygamberin emir buyurduğu gibi düzenlenmiĢtir. Bu tasnifte

ihtilaf edilen kelimelerde KureyĢ lehçesine göre yazılmıĢtır. Bundan sonra Kur’an önemli Ģehir

merkezlerine gönderilmiĢtir. (H.25/M.646)

O dönemde Arap harflerinde nokta ve hareke yoktu, Hz. Muaviye devri Irak valisi Ziyad bin Ebih,

Arapçayı bilmeyen Müslümanların, Kur'ân'ı Kerim'i yanlıĢ okumasını önlemek için devrin âlimlerinden

Ebu'l Esved Dueli'yi görevlendirmiĢ. O da kelimelerin sonuna harekeyi belirlemek için nokta koymuĢtu.

Daha sonra Haccac, kâtiplerinden Nasr bin Asım ve Yahya bin Ya’mer’e harflere nokta koymalarını

emreder. Harflere ve noktalara bugünkü Ģeklini veren, Halil bin Ahmet (M.718) olmuĢtur.

Zeyd Ġbni Said Ģöyle der:‖Kur'ân'ı araĢtırmağa, hurma dallarından, yassı taĢlardan ve insanların

hafızalarından derlemeğe baĢladım. Tevbe Suresi'nin sonu olan:―Andolsun size kendi içinizden öyle bir

elçi geldi ki sıkıntıya uğrama­nız ona ağır gelir; size düĢkün, mü'minlere Ģefkatli, merhametlidir.

Eğer (inanmaktan) yüz çevirirlerse de ki: 'Allah bana yeter. O'ndan baĢka tanrı yoktur. O'na dayandım. O,

büyük ArĢın sahibidir' âyetini yalnız Ebû Huzeyme el-Ensârî'nin yanında buldum." (Buhârî, Fedâilu'l

Kuran, 3, 4 ncü bâblar, Ibn Hanbel, Musned, 1/13; Ebu Dâvûd, Kitâbu'l-Mesâhif, s. 6–7) Zeyd Ġbni Said

ve komisyonda bulunan diğer üyeler güçlü hafız olmalarına rağmen titiz çalıĢmasından dolayı baĢka iki

Ģahidin bulunmasını da istemiĢlerdir. Ġbni Hacer Askalani ―Belki de iki Ģahitten maksat: Hem ezberlemek

hem de yazılı olarak getirmekti.‖ Der. Ebu ġâme: Zeyd ― Onu Huzeyme’den baĢkasında bulamadım‖

demiĢtir. Yani onu Ebu Huzeyme’den baĢkasında yazılı olarak bulamadım, demektir.‖ Der. Doğrusu da

budur.

Zeyd'in derlediği bu Mushaf, Ebubekir'in yanında kalmıĢ, onun vefatıyla Ömer'e intikal etmiĢ, onun

vefatından sonra da kızı Hafsa'nın eline geçmiĢtir.

Hz. Osman, okuma farklarını ortadan kaldırıp müslümanları bir tek kıraatte birleĢtirmek amacıyla baĢka

bütün mushafların ve Kur'ân parçalarının yakılmasını emretmiĢtir. (Beyhekî, es-Sunen, Kitabu's-Salât,

2/42)

Hz. Osman'ın, yazdırdığı resmî Mushaf dıĢındaki mus­hafların yakılmasını emretmesi, kıraat

ihtilâflarını ortadan kaldırmak, müslümanları tek kıraatte birleĢtirmek, birliği sağlamak içindi.

Nite­kim Hz. Ali’nin: "Ey insanlar, Osman hakkında aĢırı sözler söylemekten, ona 'Mushaflar

yakıcısı!' demekten sakının. Vallahi o, mushafları, biz Muhammed'in ashabı önünde yaktı.", "Osman

zamanında yönetici ben olsaydım, onun mushaflar hakkında yaptığını ben de yapardım." dediği rivayet

edilir.(Kurtubî, 1/54; el-Fethu'r-Rabbânî, 18/34)

Nedense Dursun’un Kurtubi’deki bu rivayeti görmek iĢine gelmemiĢtir.

Hz. Osman'ın, özel mushafları yaktırdığı rivayet edilmektedir ama onun bu emrine uymayıp kendi özel

mushaflarını saklayanların bulunduğu da tarihen sabittir. Çünkü Hz. Alî, Abdullah ibn Mes'ud, Übeyy ibn

Ka'b'ın özel mushaflarından söz edilmektedir.(Kurtubî, 1/53) (Bu Mushaflara dokunulmamıĢ olmasının

nedeni düzgün ve imla kurallarına uygun olarak yazılmıĢ olmalarıdır.)

Ebûbekir ibn Dâvûd, özel sahâbî mushaflarındaki farkları Kitâbu'l-Mesâhif’inde toplamıĢtır. Buhârî'nin

rivayetine göre Hz. ÂiĢe, mushafını görmek üzere gelen bir Iraklıya, özel mushafını göstermiĢtir.(Buhârî,

Fedâilu'l-Kur'ân, b. 5, h. 14)

Tüm Mushaflar yakıldıysa Hz. AiĢe kendi tasnifi olan mushafı nasıl gösterebilmiĢtir?

Hz. Hafsa'ya iade edilmiĢ olan ana Mushaf da ölünceye dek onun yanında kalmıĢ, Medine valisi olan

Mervân ibn el-Hakem, yakmak üzere o nüshayı istemiĢse de Hz. Hafsa vermemiĢ, fakat bu mü'minler

anasının vefatı üzerine Mervân o Mushafı alıp yakmıĢtır. (el-Fethu'r-Rabbânî, 18/34)

T.Dursun Ģöyle diyor:

Îbn Ömer diyor ki:

"Hiçbiriniz, Kur'ân'ın tümünü aldım (elimde bulunduruyorum) demesin. Bilemez ki Kur'ân'ın çoğu yok

olup gitmiĢtir. ―Ne kadar orta­da varsa o kadarını elimde tutuyorum‖ desin yalnızca." (Süyûtî, el

Ġtkân,2/32.)

Bu tanıklık, bugün elimizdeki Kurân’la Muhammed'in "vahy kâtipleri"ne yazdırdığı bildirilen Kur'ân'ın

aynı olmadığı çok açık biçimde anlatmıyor mu? Kaldı ki îbn Ömer, Osman dönemindeki derlemeden

sonra bu sözü söylemiĢtir. Yani Osman döneminde oluĢturulan "Mushaf'ın orijinali de yok. O el yazması,

dünyanın hiçbir yerinde bulunmuyor." Ġbni Ömer’Ġn sözünü alıntı yapan Dursun’a karĢı, S. ATEġ de Ģöyle

diyor:

"Konunun içine girmeden önce bu kiĢinin bol bol yaptığı sinsice bir çarpıtmasına dikkati çekmem gerek:

Suyûtî'den aldığı Arapça metinde Ġbn Ömer'e nisbet edilen sözü, bilerek veya bilmeyerek yanlıĢ çevirmiĢ.

Kendi çevirisine göre îbn Ömer:".......Kur'ân'ın çoğu, yok olup gitmiĢtir." demiĢ. Oysa altı çizilen Arapça

sözün anlamı öyle değil, farklı. Dursun'un bu metne yaptığı çeviri aslında tamamen yanlıĢtır. Çünkü

yüklemi baĢtan olumsuz alarak "hiçbiriniz, Kur'ân'ın tümünü aldım demesin" Ģeklinde çevirmiĢtir. Oysa

yüklem olumsuz değil, vurgulu olarak olumludur. "Biriniz Kur'ân'ın tamamını aldım (elimdedir) diyor,"

Ģeklindedir. Devamı "bilemez ki Kur'ân'ın çoğu yok olup gitmiĢtir" Ģeklindeki çeviri de yanlıĢtır.

Doğrusu Ģu: "Tamamını nereden bilecek? Bundan birçok Kur'ân (âyeti) gitmiĢtir (kaybolmuĢtur)."

Îbn Ömer bu sözüyle, Kur'ân'ın çoğunun kaybolduğunu değil, mevcut Mushaf’tan birçok âyetin gittiğini,

yani neshedildiğini anlatmaktadır. Dursun'un çevirisi ile Ġbn Ömer'in sözü arasında büyük fark var. Çünkü

"Kur'ân'ın çoğu" ifadesi baĢka, "Kur'ân'dan birçok âyet" ifadesi baĢkadır. Birinde Kur'ân'ın çoğunun

kaybolduğu ifade edilirken ikincisinde Kur'ân'dan bazı âyetlerin çıktığı anlatılmıĢ olur. ĠĢte Ġbn Ömer'in

sözü ikinci türdendir." (Gerçek Din Bu, s.124)

Basra ve Kufe’de bile görülmeyecek kadar büyük âlim(!) olan Dursun her zaman ki gibi cümleyi yanlıĢ

tercüme etmiĢ, hatta tercümeden öte Ġbni Ömer’in maksadını anlayamamıĢtır.

1.2-Kur’an’ı Kerimde bazı ayetler neshedilmiĢ yani önce Peygambere inmiĢ daha sonra ise hükmü

kaldırılmıĢtır. Buna niye gerek vardı acaba? Dursun’un iğneli bir üslupla bazı yazılarında yazdığı gibi

Allah fikir mi değiĢtirmiĢti?

Ġslam’dan anlamayan bir kiĢinin soracağı böyle basitlikte ki soruya verilecek cevap Ģudur:

Hayır! Yüce Allah fikir değiĢtirmez, Kur’an bu üslubuyla tedriciliği yani kolaydan, zora doğru eğitimi

insanlara öğretmektedir. Aynen Hz. AiĢe’nin dediği gibi ―…Ġnsanlar Müslümanlığı kabul ettikten sonra

helal ve harama dair ayetler indi. Ġlk evvel ―içki içmeyiniz‖ tarzında ayet inseydi ―içkiyi terk etmeyiz‖

diyecek yahut ilk evvel ―zina etmeyiniz‖ tarzında ayet inseydi, herkes ―zinayı terk etmeyiz‖ diyecekti…‖

(Buhari, telifü’l-Kur’an Babı) Günümüz modern eğitiminde de yerini almıĢ olan bu metot, daha o

zamanlarda topluma yön veriyordu. Hükmü kalkan o emirlerin büyük bir bölümü yine Yüce Allah’ın

emriyle Kur’an’da yer almadı.

2- Resmî Mushaf DıĢındaki Mushaflar Neden Yakıldı?

2.1-Özel mushafların yakılmasının temel nedeni, Kur'ân üzerinde bir düĢünce ayrılığının doğmasını

önlemek idi. Henüz geliĢmemiĢ, noktasız ve harekesiz olan o zamanki Arap yazısı ile tutulan notların,

aynen Peygamber'den duyulduğu biçimde okunması da çok zor idi. ĠĢte bundan ötürüdür ki okuma farkları

baĢ göstermiĢti.

2.2-Kur’an'ı yazan Müslümanlar, anlamını bilmedikleri kelimelerin yanına Peygamberden duydukları

anlamları da yazıyorlardı. Bu ileride büyük karıĢıklıklara neden olacaktı.

2.3-KiĢilerin, kendi kendilerine tuttukları notları, evlerinde veya herhangi bir yerde okurken

yanılabilmeleri mümkün idi. ĠĢte bu yanılmalardan ötürü bazı kelimelerin okunuĢunda farklar doğmuĢtu.

Kimi bir kelimeyi hitap kipiyle okurken, kimi de onu üçüncü Ģahıs kipiyle okumuĢtu.

Bu farkları ancak uzmanlardan oluĢan bir komisyon ortadan kaldırabilirdi. ĠĢte bu iĢ, ilk olarak Ebubekir

zamanında yapıldı. Titiz bir çalıĢma ile Kur'ân'ın sûreleri derlendi, bir araya getirildi. Fakat sûre denilen

bu bölümler, esaslı bir sıraya konmamıĢ, derlenen parçalar, rast gele bir araya getirilip bir cild (Mushaf)

halinde bağlanmıĢtı. Bu Mushaf, özel nüshalardan farklı idi. Çünkü özel nüshaların kiminde sûreler iniĢ

sırasına göre dizilmiĢ, kiminde böyle bir metot izlenmemiĢti.

Böylece Peygamber'e vahyedilmiĢ olan bütün Kur'ân âyetlerini ve sûrelerini içeren Mushaf yazılmıĢ oldu.

Bu Mushaf çoğaltıldı, biri BaĢkent Medine'de bırakıldı, ötekiler, eyalet merkezlerine gönderildi.

2.4-Resmî Kur'ân'dan az da olsa farklı birtakım özel Kur'ân nüshaları durdukça Kur'ân üzerindeki

ihtilâflar sürüp gider ve hattâ büyürdü. ĠĢte böyle bir ihtilâfı önlemek için özel Mushaflar yakıldı.

2.5-Ġkinci derlemede meydana gelen Kur'ân nüshasının, diğerinden farkı birinci derlenen Mushaf’ın

sûreleri bir sıraya konmamıĢtı. ĠĢte Osman zamanında kurulmuĢ olan komisyon, daha titiz ve daha rahat

bir çalıĢma ile Kur'ân'ın tüm âyetlerini ve surelerini derleyip Hz. Peygamber’in iĢaret ettiği gibi yerli

yerince konmuĢtur.

2.6-Hz. Osman zamanında yapılmıĢ olan derleme, Peygamber'in yazdırdığı Kur'ân'dan farklı olsaydı,

Osman'dan sonra halîfe olan Hz. Alî, kendi özel Mushafını resmîleĢtirir, Osman Mushafını yürürlükten

kaldırırdı. Oysa öyle yapmamıĢ, kendi Mushafını muhafaza etmekle beraber resmîleĢtirmemiĢ, Osman

Mushafını resmî Muhsaf kabul etmiĢtir. Bu durum da mevcut Mushafın, asıl Kur'ân'a uygunluğunu

gösterir.

Hz. Âlî Mushafını görmüĢ olanlar, onun-sûrelerinin iniĢ sırasına göre düzenlenmiĢ olmakla

beraber-içerikte Osman Mushafının aynı olduğunu söylemektedirler. Sadece sayısı pek az bazı kelime

farkları vardır. Bunlar da anlam değiĢikliği yapmayan sinonim kelimelerdir.

2.7-Resmî Mushaf'tan ayrı olarak meydana getirilmiĢ olan özel nüshalar yakılmıĢ olmakla beraber,

bunlardan bazıları saklanarak sonraki kuĢaklara intikal etmiĢtir. Bunları görenler, bunlarla resmî Mushaf

arasındaki farkları tesbit etmiĢlerdir. Ġbn Ebî Davud'un Kitâbu'l-Mesâhifi, bu farkları belirtmiĢtir. Bunlar

gözden geçirilince resmî Mushaf ile bu özel nüshalar arasında da temelde bir fark olmadığı, sadece ufak

tefek bazı kelime farkları bulunduğu, çok az olan bu farkların da bir anlam değiĢikliği yapmadığı görülür.

Bu durum da resmî Mushafın, Peygamber’in okuduğu Kur'ân olduğunu kesin bir biçimde ortaya koyar.

3- Hz Peygamber Devrinde Kaç Hafız vardı

3.1-T.Dursun, Peygamber zamanında en iyi ihtimale göre 7 hafızın olduğunu söylüyor ve bunu bir

rivayete dayandırıyor.

Hz. Peygamber zamanında sadece 7 hafız varsa Peygamberin vefatından bir yıl sonra yapılan Yemame

savaĢında nasıl oluyor da 70sahabe Ģehid düĢüyor? Yirmiüç yıl süren Peygamberlik döneminde ki hafız

sayısı 7, Hz. Peygamberin vefatından bir yıl sonra sadece Yemame savaĢında 70hafız öyle mi? Bi’ri

Maune olayında 70 hafızın Ģehid düĢtüğü göz önüne alınırsa 7 rakamının gerçekçi olmadığı anlaĢılır.

O rivayet muhtemel ki Medine’de bulunan hafızlar için söylenmiĢtir. Diğer Ģehirlerdeki hafızlar bu sayıya

dahil değildir.

3.2- Mesela, bir sahabe 1-10 arasında ki sureleri ezbere biliyor, bir baĢkası 5-13, bir diğeri de

10-20…arası sureleri biliyordu. Bunların ortak bildikler sureler hesaba alındığında sadece Medine’de bile

aynı sureleri bilen Müslüman sayısının ne kadar çok olduğu ortaya çıkar. Veda haccında yüzbin

müslümanın Hz. Peygamberi dinlediği göz önüne alınırsa nasıl bir rakamın ortaya çıkacağı gün gibi

aĢikârdır.

4.1-Çevre ülke, Ģehir ve kasabalara dağılan Hz. Peygamberin arkadaĢları gittikleri yerde öğrencilerine

Kur’anı ve Peygamberin sünnetini öğretmiĢlerdir. Eğer onların bildikleri, tertip edilen Kur’an’dan farklı

olsaydı mutlaka farklılıklar olurdu? Ama Dünyanın neresine gidilirse gidilsin farklılık yoktur.

4.2-―Kur’an’ın aslı yakıldı‖ diyerek gerçek Kur’an’ın ortada olmadığını iftirasını atanlar, o devir

müslümanlarının ezberledikleri surelerin hafızalarının nasıl silindiğini açıklamak durumundadırlar. Demek

ki Hz. Peygamberden dinledikleri Kur’an’la aynıydı ki itiraz etmediler.

4.3-O devirde yaĢayan Müslümanlar, günümüzde Ġslam’a, Hz. Peygambere en küçük bir hakarette

ayaklanan Müslümanlardan daha mı duyarsızdılar ki Kur’an’ın aslı yakılırken(!) hiçbir itiraz ve tepki

göstermeyip sineye çektiler?

4.4-Ġbni Hacer Askalani’ye göre, Osman diğer nüshaları yakmamıĢ, okunmasını düzeltmiĢ, düzelmesi

mümkün olmayanları toplamıĢ, yanlıĢ okumaya, hatalı okuyuĢa meydan vermemek için bozmuĢ suyla

silmiĢtir. Noktasız ―Haraga‖ kelimesi yakmak anlamına gelir, ―Haraga‖ noktalı olarak yazılırsa yırtmak

anlamına gelir. Düzeltilmesi mümkün olmayan sayfaları yırttı attı demektir.

4.5-Kâfirlerin akıl hocalarından olan oryantalistlerden Schwally, Hz. Osman’a isnad olunan bu yakma

iĢini çok Ģüpheli bulur.

5.1-Dursun, Müslümanlardaki bulunup ta diğer milletlerde olmayan icazet metodundan habersiz anlaĢılan.

Prof. M. Hamidullah Ģöyle der:

―Kur'an'ın bütün metnini ezberleme alıĢkanlığı Hz. Peygamber (s.a.) zamanından baĢlar. Halifeler ve

Ġslâm devlet reisleri daima bu alıĢkanlığı teĢvik etmiĢlerdir... BaĢlangıçtan beri müslümanlar bir eseri

müellifinin veya icazetli bir talebesinin huzurunda okumayı ve karĢılaĢtırmayı, zamanında gerekli

düzeltmeler yapılmıĢ ve tesbit edilmiĢ metnin rivayeti için yazılı iznini (icazetnamesin) almayı âdet

edinmiĢlerdi. Kur'an'ı ezberden okuyanlar yahut sadece yazılı metni yüzünden okuyanlar da aynı Ģeyi

yaptılar ve bu itiyat günümüze kadar böylece devam etti. Bu iĢin dikkat çeken yönü Ģuydu: Her üstad

kendisi tarafından verilen icazetnamede talebesinin yalnız okuyuĢunun doğruluğunu değil, aynı zamanda

kendisinin üstadından iĢittiği okuyuĢa uygun olduğunu açık bir Ģekilde söyler ve kendi üstadının da

üstadından bunu böyle okuduğunu ve talebesine öyle öğrettiğini zikrederek zincir Hz. Peygambere (s.a.)

kadar devam ederek götürülür. Bu satırların yazarı Kur'an'ı Medine'de Ģeyh Hasan eĢ-ġair'den okudu ve

aldığı icazetnamede diğer bilgiler arasında üstadların ve üstadların üstadlarının zinciri nihaî kısımlardaki

üstadın aynı zamanda Hz. Osman, Hz. Ali, Hz. Ġbn Mesud, Hz. Übey Ġbn Kâab ve Hz. Zeyd bin Sabit'den

(ki hepsi ashabdandırlar. Allah Cümlesinden razı olsun) okuduğunu kayıt eder. Hafızların sayısı dünyada

Ģimdi yüzbinlerle sayılmaktadır, ve metnin kopyaları (yani Kur'an-ı Kerîm'in aslî nüshaları) dünyanın her

tarafında bulunur ve birinin metniyle diğerinin metni arasında kafiyen fark bulunmaz. Bu kayda değer bir

noktadır ki, hafızların hafızalarındaki Kur'an ile eldeki Kur'an metni arasında hiç bir ayrılık yoktur. (Ġslam

GiriĢ, Prof. M. Hamidullah, s.42)

6.1-―Ġbn Mesud'un "Mushaf'ında Fatiha Suresi gibi çok temel bir sure yok. Felak ve Nâs sureleri de,

Ali'nin surelerinin sırası bugünküne uymuyor. Suyuti, kitabında, Bakara Suresinin Ahzab Süresiyle aynı

uzunlukta olduğunu aktarıyor.‖ Diyen Dursun’un, 1505 yılında Mısır’da ölen C. Es-Suyuti’nin zamanına

kadar Ġbni Mesud’un mushafının değiĢmeden nasıl geldiğini açıklaması gerekirdi?

6.2-Ġmamı Nevevi, Müslim Ģerhi ġerhi Mühezzeb’te: Bütün Müslümanlar felak-nas ve Fatiha’nın

Kur’an’dan olduğunda ittifak ve icma etmiĢlerdir. Onların Kur’an’dan olduğunu inkar eden kafir olur. Ġbni

Mesud’dan rivayet edilen Ģey batıldır ve doğru değildir. Ġbni Hazm, Fahreddi Razi’de bunun bir yalan ve

iftira olduğunu söyler.

6.3-Dr. Muhammed Ġbni Lütfî es-Sabbâğ, "Lemehât fî Ulûmi'l-Kur'ân" adlı kitabında; "Osmanî Mushaflar

Ģimdi nerede?" baĢlıklı kısımda Ģöyle diyor.

..Hicri 614 yılında ölen Ġbni Cübeyr, Seyahatnâme'sinde, DımıĢk Câmi'inden söz ederken Ģunu

zikretmiĢtir.

―Mısırdaki yeni maksurenin doğu rüknünde (köĢesinde) büyük bir dolap (hazâne) vardır ki içinde

Osman'ın mushaflarından bir mushaf bulunmaktadır. O Osman'ın ġam'a gönderdiği mushaftır. Dolap her

gün nazmın ardı sıra açılır. Ġnsanlar ona dokunup öpmekle teberruk ederler. Onu uğurlu sayarlar.‖

(el-Burhan, 1/235-el-Ġtkan, 1/60)

Ġbni Faldan el- Ömeri Ö.Hicri 749) de DımıĢk’ta bir mushaf görmüĢtür. Onun Osmani mushaflardan biri

olduğunu anlatıp ―Onun sol tarafında, müminlerin emir Osman ibni Affan’ın hattıyla ―Osmani mushaf‖

diye yazılı olduğunu söylemiĢtir. (Mesalikü’l-Ebsar fi memaliki’l-Emsar, 195)

Ġbni Batuta, ġam’daki nüshadan ayrı Basra’da Osmani mushafından bir tane daha gördüğünden bahseder.

(Rıhletü Ġbni Batuta, 1/116)

Dr. Abdurrahman eĢ-ġehbender demiĢtir ki: DımıĢk-ı ġam'da bu Osmânî mushaflardan bir nüsha elde

ettim. Maalesef onu, otuz yıl önce Emevî Camiini yakıp kül eden yangında ateĢ telef etmiĢ." O, bu sözü,

M. 1922 yılının Nisan ayında yazmıĢtır. (Müzekkirât-ı Abdurrahman eĢ-ġehbender, s. 34)

Üstad el-Kevserî'nin zikrettiğine göre; ġeyh Abdulhakîm el-Efgânî (ö.H. 1326-M.1908), ölümünden önce

bu Osmânî Mushaf'ın resmine (yazı ve imlâsına) uygun bir mushaf kopya etmiĢtir.

Kevserî, bu Osmânî Mushaf'ın, Birinci Dünya savaĢı sırasında Ġstanbul'a nakledildiği zannındadır.

Efgânî'nin kopya ettiği mushafın ise DımıĢk'taki adamlarından birinde mahfuz olduğu zikredilmiĢtir. (

Makâlâtu'l-Kevserî, s. 12)

Yine Kevserî, Küfe Mushafının, Humus'ta bulunduğunu ve onun, Birinci Dünya SavaĢı sırasında baĢkent

Ġstanbul'a götürüldüğünü zikretmiĢ, ancak Humus'ta hangi mescidde bulunduğunu zikretmemiĢtir.

Nitekim Kevserî, Medine'de bulunan Medine mushafının da, Birinci Dünya SavaĢı sırasında Ġstanbul'a

götürüldüğünü zikretmiĢtir. (Makâlâtu'l-Kevserî, s. 12)

Ġstanbul’da ―Türk ve Ġslam Eserleri Müzesinde‖ Ģu tarihi mushaflar bulunmaktadır.

457 numarada: Hz. Osman imzasını ve hicri 30 yılını içeren Mushafı ġerif.

557 numarada: Hz. Ali’nin imzasını içeren Mushafı ġerif.

458 numarada: Hz. Ali’nin yazısı olduğu belirtilen Mushafı ġerif.

Hz. Ömer’e nisbet edilen ve ceylan derisine yazılmıĢ, tahtaya yapıĢtırılmıĢ bir Kur’an sayfası.

(Ulumu’l-Kur’an,187–190)

7.1- C.es-Suyuti'den iĢine gelen alıntıyı yapan araĢtırmacı(!)-gazeteci-yazar T. Dursun iĢine gelen

rivayetleri alıp iĢine gelmeyen rivayetleri okuyucuya göstermeyerek bu meselede de sınıfta kalmıĢtır.

Bir mucizedir ki nur-i Kur’ân

Durdukça cihan durur numâyan (Ziya PaĢa)

rıza görüĢ beyefendiden alıntıdır

HZ. SAFĠYYE OLAYI

1-Safiye: T.Dursun’un dramatik bir tarzda anlattığı ve sanki Yahudilerin toptan kılıçtan geçirildiği

izlenimi verdirmeye çalıĢtığı Beni Kurayza Yahudileri ile olan savaĢtan önce Hendek savaĢından

bahsetmek gerekir. Hendek savaĢından önce, Benî Kureyza Yahudileri, hiç bir gruba taraf olmamıĢlardı.

Ama Benî Nadîr Yahudileri onları bu savaĢa katmaya çalıĢtı. Safiyye'nin (ra) babası Huyey b. Ahtab

kalkıp doğrudan Kureyzâ oğullarının lideri Ka'b b. Esed'in yanına gitti. Ka'b görüĢmeyi reddetti. Huyey:

"Ben ucu bucağı olmayan deniz gibi bir ordu getirdim. KureyĢ ve bütün Araplar ayağa kalkmıĢlar, hepsi

de Muhammed'in kanına susamıĢ durumda­lar. Bu fırsat, elden kaçırılacak gibi değil. Artık Ġslâm'ın

sonu geldi" dedi. Ka'b hâlâ savaĢa katılmaya razı değildi. "Muhammed'i daima sözünde duran biri olarak

tanı­dım. O'nunla yaptığım anlaĢmayı bozmam ve verdiğim sözde durmamam mertliğe sığmaz"

dedilerse de savaĢa katılarak Müslümanlarla yapılan anlaĢmayı ―Muhammed kimdir, anlaĢma nedir, biz

tanımıyoruz‖ diyerek bozdular, ihanet ettiler.

Hendek savaĢından sonra geri çekilen Benî Kurayza’lılar, Safiyye'nin (ra) babası Huyey b. Ahtab’ı

yanlarında götürdüler. Hz. Peygamber, ―Hiç kimse silahını bırakmasın, hedef Kureyza‖ diyerek, Beni

Kureyza’nın anlaĢmayı bozmalarının hesabını sormak için yola çıktı. Beni Kureyza’lılar özür dileyip

anlaĢma zemini hazırlayacaklarına, Peygambere küfürler yağdırdılar. KuĢatma yaklaĢık bir ay sürdü.

Sonunda Sa’d b. Muaz’ın vereceği karara razı olacaklarını bildirdiler. Sa’d b. Muaz Tevrat’a göre hüküm

verdi ve erkeklerin öldürülmesine karar verdi. Bu yaklaĢık savaĢa katılan 400 (Bkz. Ġbni HiĢam, Beni

Kureyza gazvesi) kiĢinin öldürülmesi demekti ve Yahudiler buna hiç itiraz etmediler.

Peki, Hz. Peygamber Beni Kurayza’ya karĢı nasıl davranmıĢtı:

1.1-Yahudilere anlaĢma yapılmıĢ ve dinlerini serbestçe yaĢayabilecekleri bildirilmiĢti.

1.2-Aleyhinde pek çok karar olan Beni Kurayza’ya haklar vererek, Beni Nadir’le eĢit seviyeye çıkarmıĢtı.

1.3-Beni Nadir sürgüne gönderilmiĢ ama Beni Kurayza’yla tekrar anlaĢma yapmıĢtı.

1.4-Beni Kurayza Hendek savaĢına katılarak anlaĢmayı bozdu.

1.5-Hendek savaĢının çıkmasını sağlayan Safiyye’nin (r.a) babası Huyey b. Ahtab’ı koruma altına alarak

kalelerine götürmüĢlerdi.

Her iki taraftan insanların öldüğü bir savaĢı baĢlatan, binlerce insanı zor duruma düĢüren, anlaĢmaları

bozan, Müslüman hanımların kaldığı kaleye saldıran Beni Kurayza’ya onların Kutsal kitapları

doğrultusunca verilen karara Yahudiler bile itiraz etmemiĢken T. Dursun niye itiraz ediyor onu anlamakta

güçlük çekiyoruz. Yahudi’den çok, Yahudicilik acaba niye?

Yüzlerce ağaca soykırım yapıldı diyen çevreci(?) T. Dursun, Hz. Peygamberin(a.s) bunu geçimlerini

hurmadan sağlayan Yahudilerin direniĢlerini kırmak, teslim olmalarını sağlamak ve her komutanın

ordusunu az zayiatla baĢarıya ulaĢtırmak için ne yapılması gerekirse onu yaptığını anlamasını

beklemiyoruz zaten.

Bizzat kendisi elleriyle yüzlerce hurmayı diken, ―SavaĢta çocuklara, kadınlara, yaĢlılara, ağaçlara zarar

vermeyin.‖, ―Kıyametin koptuğunu görürseniz elinizde fidan varsa onu diken‖ diyen Hz. Peygamberin bu

yönünü ortaya çıkarmasını da kendisinden beklemek abesle iĢtigal olur. Ateist, ateistliğini yapar.

Safiye, Kurayza liderin kızı, Nadir kabilesinin liderinin karısıydı. Babası ve kocası ölmüĢ, kendisi de esir

edilmiĢti. Dıhyetü’l Kelbi gelerek bir hizmetçi istemiĢ Hz. Peygamber de ―Bizzat giderek bir tane al.‖

Diyerek tercihi Kelbi’ye bırakmıĢ o da giderek Safiye’yi almıĢtı. Daha sonra bir Müslüman gelerek bu

seçime Safiyye’nin konumunu göstererek itiraz etmiĢ ve Safiyye ile Hz. Peygamberin evlenmesinin doğru

olacağını söylemiĢtir. (Müslim 4/546)

Hz. Peygamber (a.s), Safiyye’yi azat etmiĢ, çekip gitme ya da kendisiyle evlenme seçeneğini sunmuĢ.

Safiyye’de bir peygamberle evlenmeyi tercih etmiĢtir. (Ġ.Hanbel, Müsned, 3/138)

Hz. Safiyye, Ģu rivayeti nakleder: ―Hz. Muhammed, Medine’ye hicretten sonra babamla amcam O’nu

dinlemeye gitti. Döndükten sonra amcam, babama ―O mu?‖ (Yani beklediğimiz peygamber mi?) diye

sordu. Babamda ―Vallahi ―O‖ diye cevap verdi. Amcam ―Peki ne yapacağız?‖ diye sordu. Babam:

―Vallahi ben yaĢadığım müddetçe ona iman etmeyeceğim.‖ Diye cevap verdi.

Ġslam’a ve Müslümanlara düĢmanlıkta T.DURSUN dan daha ileri olan Oryantalist Leoni Caetani bile:

―Muhammed'in, dâima nefsine ve ihtirasına hâkim olmayı bilen adamlardan biri olduğunu ispat etmek zor

bir Ģey değildir.‖

―Evliliklerinden birçoğu bazı kabilelerin sevgi ve yakınlığını çekmek yahut taraftarlarından bazılarını daha

sıkı bağlarla bağlamak gibi bir siyasî bir düĢünceyle yapılmıĢtı.‖

Welhausen isbat etti ki, eski Araplarda bir zaferin tam ve hakikî sayılabilmesi için, yenilenlerden birinin

kızının, galip gelenin eĢi olması gerekirdi. Muhammed'in harp meydanlarındaki evliliklerini bu âdet bize

açıklar.‖ (Ġslam Tarihi, A. KÖKSAL, 9/290)

Dedikten sonra Dursun’un Ģapkasını çıkarıp üstadı Leoni Caetani’n önünde susması gerekirdi. Ayrıca,

Tarih boyunca Avrupa-Asya-Afrika'da hatta Osmanlı'da bu tür evlilik örnekleri çok fazladır.

2.1- "Safiyye'nin Muhammed'e verilmesinin, yahudilerin gönlünü kazanmakla ya da onların düĢmanlık ve

kinlerini yumuĢatmakla da hiç ama hiç ilgisi yoktur. Çünkü Hayber Seferi, Hicretin 7. yılma rastlar. Oysa

Muhammed, daha Hicretin ikinci yılından itibaren Yahudilere karĢı düĢmanlık siyasetine baĢlamıĢ ve

onları imha planlan hazırlamıĢtır. Hayber seferine giriĢtiği tarihlerde, artık Yahudilerin kökünü iyice

kazıma safhasındaydı. Benû Kaynuka, Benu Kurayza ve Benû Nadîr gibi, Medine'nin en ünlü

Yahudilerini temizlemiĢ ve sıra Hayber Yahudilerine gelmiĢti..." (Arsel, bunu, "ġeriat ve Kadın"ın

savunması için yazmıĢ, ama yayımlanmamıĢtır. T.D.) diyen Dursun Sadece yukarıda Beni Kurayza’ya

verilen hakları görseydi acaba tavrı değiĢir miydi? Hiç sanmıyorum ―gavur gavurluğundan vazgeçmez

ama bu onun ve Ġlhan Arsel’in Ġslam tarihinden ne kadar haberdar olduğunu gösterir. Dursun için biraz

geç ama Ġ.Arsel üstatlarından L. Caetani’yi birkaç daha okusa iyi olur. Cehaletten kurtulur hiç olmazsa.

2.2- Hepsi bir yana da; Muhammed, en yakınlarım, sevdiklerini öldürttüğü bir kadını (Safiyye'yi), o acılı

gününde koynuna nasıl alabilmiĢti? Onunla nasıl seviĢebilmiĢti? Diyen Dursun, Safiye’nin Yahudi

akrabalarının yanına gitme hakkı varken gitmeyip, peygamberle evlenmesini okuyucusundan gizlemiĢtir.

Ayrıca Hz. Peygamber Hayber den ayrılıp bir hayli yol aldıktan sonra konakladığı Sahba' mevkiinde Hz.

Safiyye ile gerdeğe girmiĢtir. (Ġslam Tarihi, A.KÖKSAL,14/291)

Nerede ne zaman ne yapacaklarını sana mı soracaklardı?

rıza görüĢ beyden alıntı

Tepki mi, Metod mu? T. Dursun'un yazıları bir metoda mı dayanıyor? Yoksa (Don KiĢotça) bazı

itilimlerden doğan tepkiler midir? Ġslami kaynakları değerlendirmede hiçbir metoda dayanmayıĢı, Ġslam'ın

temelinden olmayan (Ġslam’ın temeli Kuran ve ona uygun rivayetlerdir) kitaplardan eleĢtirebileceği

parçaları alıĢı; buna karĢın iĢine gelmeyen bölümlere gözünü kapayıĢı onun tepkisel olduğunu gösteriyor.

Buna birkaç örnek vermek istiyoruz;

1) ġeytan ayetleri masalını anlatırken; "Olayın kalan bölümü, sayılamayacak kadar çok hadis ve tefsir

kitaplarında var" (Din Bu I: s101) diyor. Halbuki sayılamayacak kadar çok dediği 3-4 kitabı geçmiyor.

T.Dursun ayrıca bu rivayetleri reddeden (Kadı Iyaz, Fahreddin Razi, Alusi, Kadı Beyzavi, Muhyiddin

Arabi, Ġzmirli Ġsmail Hakkı, Muhammed Abduh, Muhammed b. Ġshak b. Huzeyme, Beyhaki, ġevkani,

Kurtubi, Ayni vs.) birçok alimi yok saymıĢtır.

2) Ayetlerin geliĢ tarihine iliĢkin kesin bir bilgi ileri sürülemez (s104) diyerek Ģeytan ayetleri masalını

ispatlamaya çalıĢırken her nedense ayetlerin tarihine iliĢkin kesin bilgi veren kaynakları unutuveiyor!

3) Arap dilindeki mecazi (benzetme, sembolik) kavramları, sanki anlamlarını bilmiyormuĢ gibi kasıtlı

çevirmektedir. Mesela Allah'ın gözetlemesi demek olan "Allah'ın gözü" deyimini "insanın gözü gibi göz"

diye tercüme etmiĢtir.

4) EĢ kelimesini karı diye çevirerek okuyucunun zihninde olumsuz anlamlar uyandırıyor. Mekr kelimesini

düzen yerine kasten tuzak olarak çevirerek yine aynı anlam saptırmasına baĢvuruyor.

5) Tefsirlerdeki bilgilerden iĢine geleni alarak farklı yorumları gözardı etmekte, hatalı bir tefsirde gördüğü

hatayı, Ġslam’ın görüĢüymüĢ gibi vermektedir. Mesela: Ayın yarılması konusunda (s217) Ġbnül Cevzi'nin

tefsirini kendi yorumuna ters düĢtüğü için reddetmektedir. s230'da ise Ġbnül Cevzi'yi güvenilir bir müfessir

olarak kabul etmektedir.

Biz T. Dursun un bu "bilimsel!" yöntemli uygulamalarını objektif düĢünme ve değerlendirme

hassasiyetine zıt buluyor ve reddediyoruz.

6) Bazı konularda tefsirleri kanıt olarak bir hünermiĢ gibi sıralarken nedense Arapların kızlarını öldürmesi

konusunda "güvenilir" dediği tüm tefsirleri bir çırpıda arkasına atıyor, reddediyor ve Ģöyle diyor:

―Tefsirler Ferezdak'ın iki dizesi üzerinde durur. Ne var ki tefsirlerde bu iki dize hep aynı sözcüklerden

oluĢmuyor. Ġki dize de değiĢik biçimde yer alıyor, dizelerin değiĢik olması göz önünde tutulursa sonradan

uydurulduğu bile düĢünülebilir (s204)‖

Aynı akıl yürütmeyi Ģeytan ayetleri konusunda nedense yapmıyor. Halbuki Ģeytan ayetleri denen uydurma

dizeler 20 değiĢik Ģekilde aktarılmıĢtır. ġeytan ayetleri bu yüzden uydurmadır deseydi T.Dursun'un

samimiyetine inanabilirdik. ġu durumda ise tepkiselciliğine ve sübjektifliğine Ģahit oluyoruz.

7) Nefislerinizi öldürün ayetini mecburi anlayıĢ istikameti gibi kendinizi (birbirinizi) öldürün diye

anlamak gerektiğini söylerken nefsi, insanın eğilimleri olarak anlayanları bilgisizlikle ve Arapçayı

bilmemekle suçluyor (s222). Halbuki aynı kitabın 254. sayfasında ġerif Cürcani'nin Tarifat'ından aldığı

tanımda nefsin doğal eğilim anlamına geldiğini söylüyor. Göstermek bizden, takdir sizden, çarpıtma

T.Dursun'dan...

8) Aslında kendisinin de güvenilirliğinden Ģüphe ettiği bazı hadisleri delil olarak öne sürüyor. Halbuki

kendisi bunların uydurma olduğunu kabul ediyor. ĠĢte itirafı: "Gerçekten de hadis kitaplarının en güçlü

sayılanları bile uydurma hadislerle doldurulmuĢtur" (2.Kitap, s158)

Bazı yerlerde sorduğu sorular ise saçmalığın doruğunu zorlar nitelikte; iĢte ilginç soruları: "Neden son

peygamber bir Arabi. Muhammedi seçmiĢ hem neden son Peygamber?" Bu soruda neye itiraz ettiği

anlaĢılmıyor. Son peygamber kavramına mı? Onun Arap (ki baĢka bir milletten olsa idi yine aynı Ģekilde

soracaktı) oluĢuna mı? Adının Muhammed oluĢuna mı? (Aslında son Peygamber bir Türk de olabilirdi,

hatta adı T.Dursun da olabilirdi!) Ama Allah kime katından bir rahmet (Peygamberlik) indireceğini bilir.

(bkz. Ġbrahim, 11)

Allah teala, Hz. Muhammed'e vahiy gelmesi karĢısında o dönemdeki insanların itirazlarını aynen Ģöyle

aktarıyor: "Onlara bir ayet gelince Allah'ın elçilerine verilenin aynısı bize de verilmedikçe katiyyen

inanmayız dediler. Allah elçiliğini kime vereceğini daha iyi bilir." (Enam:124)

Görülüyor ki 1400 yıl evvelinin inkarcılarıyla T.Dursun’un mantığı ve itirazı arasında pek fark yok.

"Onlar kendilerinden bir uyarıcı gelmesine hayret ettiler ve o kafirler dediler ki; bu yalancı bir

sihirbazdır." (Sad: 4)

Neden son peygamber sorusuna ise Ģu kısa cevabı vermekle yetineceğiz. Kuran'dan sonra gerek

olmadığından (Ġlahi öğreti korunduğundan dolayı) yeni bir peygamberin gönderilmesine ihtiyaç

kalmamıĢtır. Dolayısıyla Hz. Muhammed doğal olarak son peygamber olarak kalmıĢtır.

Görülüyor ki, T.Dursun'un kitapları bir metoddan yoksundur. Sadece Ġslam'a duyduğu tepkiden doğan

kimi yerde duygusal, kimi yerde muhakemesiz yargılardır. T.Dursun iyi niyetli olsaydı ve din kavramına

Ģu iki açıdan bakabilseydi böyle bir bataklığa sürüklenmezdi:

A - Din tarih boyunca özbirliğe sahiptir. Bununla beraber dinin pratikleri geldiği toplumun düĢünsel,

kültürel ve sosyal yapısına göre farklılık gösterir. Bu farklılık (ve değiĢim) kainattaki diyalektiğin

gereğidir.

Gönderilen her dinde inanç esasları (Allah'ın varlığı ve birliği, iyilik ve kötülüğün karĢılıksız kalmayacağı

vs) birdir. Ġbadet ve insanlar arasındaki iliĢkiler ve bunlarla ilgili hükümler ise toplumdan topluma

değiĢirler.

B - Din tarih boyunca karĢı din (karĢı devrim) taraftarlarınca ya yok edilmeye çalıĢılmıĢ ya da

çarpıtılmıĢtır. Bu çarpıtmanın dinamiğini üç grup oluĢturmaktadır:

a) Kuran'da Firavun ile özdeĢleĢtirilen iktidar sahipleri,

B) Karun ile örneklendirilen sermaye sahipleri (burjuvazi),

c) Bel'am ile tarihsel örneği verilen sahte, özünden uzak, Ģekilci oportünist, revizyonist din adamları.

Bu dinamiklerin tarihte çok örnekleri vardır. ĠĢte birkaçı:

-Sabiilikteki ruhanilik (aĢkınlık), Mezopotamya astrolojisi tarafından materyalize edildi.

-Hz.Ġbrahim'in Tevhid dini, Arapların tabiatperestlik ve putperestliği ile örtüldü.

-Musevilik dini, Yahudi ırkçılığı ile evrenselliğini yitirdi.

-Hıristiyanlık, Aziz Pavlos tarafından Roma'nın hukuki ve sosyal yapısı ile neo-platonizme adapte edildi.

-Ġslamiyet (uygulama ve uydurma rivayetler ile) Emeviler'in kabileci (milliyetçi), müĢrik ruhlu materyalist

saltanatları tarafından çarpıtılmaya çalıĢıldı.

-T.Dursun'un kullandığı tarih ve tefsirlerdeki rivayetlerin ve israiliyatın çoğu Emevilerin döneminde

uyduruldu ve yazıldı. Ġslam savaĢ ve ceza hukukunu (uygulamada ve uydurma rivayetlerle) zulüm

kanunlarına dönüĢtürmeye çalıĢtılar. Bu noktada akıl ve vicdan sahibi her insan Ġslam'ı bulanık olmayan

kaynaktan (Kuran'dan ve ona uygun rivayetlerden) alarak ilahi tekamül yolunda ilerlemeli, uydurma ve

çarpıtmalara karĢı uyanık olmalıdır. Allah doğru olanların yardımcısıdır. (29:69)

KIZ ÇOCUKLARININ DĠRĠ DĠRĠ GÖMÜLMESĠ YALANMI

Kadını cennet üstü bir varlık olarak gören Peygamber, geldiği Arap toplumunda, kadının statüsünü

yükseltmiĢtir. T.Dursun'un iddialarının aksine, kadın, o dönemde Ġslam toplumunda ikinci sınıf değildi.

Peygamberimiz en hayati konularda bile eĢleriyle görüĢ alıĢveriĢinde bulunmuĢ, hatta Hudeybiye

BarıĢında Hz.Seleme'nin tavsiyesini doğru bularak yerine getirmiĢtir. O, bununla; kadınla erkeğin

birbirlerine yardımcı olması gerektiğini vurgulayarak; kadının fikrine değer verilmemesi anlayıĢına en ağır

darbeyi indirmiĢtir. ĠĢte o dönemin anlayıĢlarından biri de kız çocuklarından çok, erkek çocuklara değer

verilmesiydi. Kuran bu düĢünceyi Ģöyle ifade ederek kınıyor:

16/58-59. Aralarından birine bir kızı olduğu müjdelendiği zaman içi gamla dolarak yüzü simsiyah kesilir.

Kendisine verilen kötü müjde yüzünden, halktan gizlenmeye çalıĢır; onu utana utana tutsun mu, yoksa

toprağa mı gömsün? Ne kötü hükmediyorlar!

Görüldüğü gibi, Arapların bir kısmı, kız çocuğunu ileride savaĢamayacağı, ailenin Ģeref ve namusuna leke

getirebileceği düĢüncesiyle, kızları olduğu zaman üzülürlerdi. Bu düĢünceden dolayı Arapların ilkel bazı

kabileleri (hepsi değil), çocuklarını öldürürlerdi. Bunun birkaç nedeni vardı:

Birinci neden; ekonomik idi. Fakirlik korkusundan, aile fertlerinin az olması isteniyordu. Erkek çocuklar,

büyüdükten sonra aile bütçesine katkıda bulunurlar ümidiyle yetiĢtiriliyordu (Ġsra 31). Fakat kız

çocuklarının böyle bir katkısı olmadığından bazen öldürülüyorlardı.

Ġkinci neden; kız çocukları savaĢ zamanlarında iĢe yaramadıkları gibi korunmaları da gerekiyordu. Bazen

esir düĢüp cariye olma ihtimali de vardı. ĠĢte bu nedenlerden dolayı kız çocuklarını daha küçükken

öldürebiliyorlardı. Kız çocuklarını öldürme adeti; Kinde, Temim gibi bazı ilkel Arap kabilelerinde vardı

(bkz. Ġslam Ans. Cahiliyye mad.).

KureyĢ ve diğer Mekke kabilelerinde bu yanlıĢ ve çirkin davranıĢ yoktu. Çünkü Mekke civardaki çöl

kabilelerine göre zengin sayılırdı. ĠĢte bu nedenle Arap Ģiirinde bu gelenek çokça yer almamıĢtır...

Ferezdak aĢağıdaki Ģiiriyle dedesinin bu yaptığı isten (öldürülecek kız çocuklarını fidye vererek

kurtarması) dolayı övünmüĢtür;

"Dedem ki kız çocuğunu gömenleri men ederek çocukları yaĢattı, o zavallılar gömülmediler"

T.Dursun'un iddiasına göre, Arapların hiçbirinde bu adet yokmuĢ. ġimdi düĢünelim; Kuran hiç

yapılmayan birĢeyden bahseder mi? Bahsederse kendini yalanlamaları için kafirlere büyük bir koz vermiĢ

olmaz mı? Halbuki Kuran böyle bir adetin yapıldığını söylemiĢ, hiç kimse de bu yapılmıyor diye itirazda

bulunmamıĢtır. T.Dursun böyle bir itirazın yapıldığını söyleyemiyor.

ĠĢte bu adetin Kuran'da yasaklanması çok önemli bir devrimdir. Peygamberimiz bu yanlıĢ anlayıĢların tam

aksine, kız çocuklarının terbiye edilmesi ve onların iyi birer hanımefendi olarak yetiĢtirilmesini teĢvik

etmiĢtir... ĠĢte bu talimatlar sadece Araplarda değil Ġslam nerelere yayılmıĢsa, orada da kadın hakkındaki

düĢünceleri değiĢtirmiĢtir.

T.Dursun bu konunun sonunda (s244) kız çocuklarını öldürmekle ilgili bir rivayeti aktarıyor: "Kız

çocuğunu öldüren de ölen de ateĢtedir"

Hadis usulünde Ģöyle bir kural vardır: "Kuran'a zıt rivayetler senedi ne kadar sağlam olursa olsun kabul

edilemez, reddedilir" Zaten bu hadisin senedi de zayıftır...

Kuran'da öldürülen çocuğun masumluğu kesinkes vurgulanırken ve bunu yapanlar kınanırken yukarıdaki

rivayetin uydurma olduğu apaçık ortaya çıkmaktadır: "Ġnleye inleye toprağa gömülen kız çocuğu, hangi

günahtan öldürüldü? diye sorulunca..." Tekvir 8-9

Bu ayete dayanarak diyebiliriz ki: Ebu Davud Kitab-üs Sünne'de geçen müĢrik ve kafir çocukları ile ilgili

olan 9 hadis, değiĢmez bir kader zihniyetini oluĢturmak için uydurulmuĢtur. Peygamberin anlayıĢıyla

hiçbir ilgisi yoktur. Çünkü; Ġslam inancında, masum insanların hiçbir zaman sorumlu olamayacağı kesin

bir kuralken, müĢrik çocuklarının kaderlerini babalarının kaderleriyle bir saymak, tipik bir kadercilik

tezidir.

Bilindiği gibi; hadislere önem vermeyen Mutezile ekolü kaderi inkar ederken, bunlara tepki olarak hadisçi

ekol, herĢeyi önceden tesbit edilmiĢ bir kader zihniyetiyle izah etmeye çalıĢıyorlardı. ĠĢte yukarıda

aktarılan "hadis" de, bu yaklaĢımın bir sonucu olarak uydurulmuĢtur. Zaten bu hadis de aynı bölüm içinde

yer almıĢtır.

alıntı

DĠN ÖZGÜRLÜĞÜ VE MÜRTED KONUSU

Kuran’da mürtedin (Ġslam'ı terkedip baĢka bir dine girenin) öldürülmesini emreden bir ayet yoktur.

Tersine Kuran bunun cezai müeyyidesinin ahirette verileceğini birçok ayette ifade etmiĢtir. ġöyle ki:

3/90. Ġnandıktan sonra inkar edip, inkarda aĢırı gidenler var ya, onların tevbeleri kabul edilmeyecektir. ĠĢte

sapıklar onlardır.

4/137. Doğrusu inanıp sonra inkar edenleri,sonra inanıp tekrar inkar edenleri, sonra da inkarları artmıĢ

olanları Allah bağıĢlamaz; onları doğru yola eriĢtirmez.

5/54. Ey Ġnananlar! Aranızda dininden kim dönerse bilsin ki, Allah, sevdiği ve onların O'nu sevdiği,

inananlara karĢı alçakgönüllü, inkarcılara karĢı güçlü, Allah yolunda cihad eden, yerenin yermesinden

korkmayan bir millet getirir. Bu, Allah’ın dilediğine verdiği bol nimetidir. Allah her Ģeyi kaplar ve bilir.

Görülüyor ki, bu ayetlerde iman ettikten sonra küfre sapanlara dünyevi herhangi bir ceza yoktur... Ġslamda

mürtedin öldürülmesi ancak Müslümanlarla savaĢması Ģartına bağlıdır. Açıkçası öldürülme nedeni

Ġslamdan dönmesi değil, Müslümanlarla savaĢmasıdır. (Ġslam'dan dönenler eğer fiili mücadelede

bulunmazlarsa öldürülmezler. Çünkü "Dinde zorlama yoktur" Bakara 256)

Hz.Ebubekir'in mürtedlerle savaĢması dinden dönmelerinden dolayı değil, Ġslam toplumunu parçalamaya

ve düzenlerini bozmaya çalıĢmalarındandı...

"Dinini değiĢtireni öldürünüz" rivayetine gelince:

Ġslam dininden dönen eski Arap müĢrikleri direkt olarak Müslümanlarla savaĢ haline geçiyorlardı (Yani

sadece Ġslam'dan dönmekle kalmıyorlardı). Ayrıca bazı Yahudiler insanların Müslüman olmalarını

önlemek için Ģöyle bir yol bulmuĢlardı: Önce Müslüman olduklarını ilan ediyor, bir süre sonra da

dönüyorlardı. Ki bu yolla Müslümanlar aleyhine konuĢtukları Ģeyler inandırıcı olsun. ĠĢte yukardaki

öldürme emri savaĢan bu müĢriklere ve bu Yahudilere karsı bir tedbirdir.

Unutulmamalıdır ki bazı Müslüman ailelerin çocuklarına Ġslam'ı zorla kabul ettirme giriĢimlerini

Hz.Peygamber menetmistir. Öyle ki, Ġslamın kuvvetinin zirvesinde bulunduğu bir dönemde " Dinde

zorlama yoktur " ayeti nazil olmuĢtur.

S. Sevri, Ebu Hanife ve arkadaĢları kadın mürtedin öldürülmemesinde müttefiktirler. Ġbnü Aliyle, Ata,

el-Hasan da bu görüĢtedir. Bunların delili Ġbnu Abbas'ın mürted olduğu halde bir kadını öldürtmemesidir.

alıntı

"MüĢriklerin yaĢlılarını öldürün de çocuklarını bırakın!"(Ebu Davud, Cihad/121, hadis 2670; Tirmizi,

Siyer/29, hadis 1583.)

Bu emir, Kurayza Yahudileri'nin öldürülmesi sırasında verilmiĢti. Çocukların bırakılması isteniyordu.

Çünkü onlar ele geçirilmiĢ değerli ganimetlerdi, köle yapılacaklardı. Bu katliamda, Peygamber'e dil

uzattıgı için bir de kadın öldürüldü. Gene, gece baskınlarında, kafirler toptan kılıçtan geçirilirken, evler

yakılıp yıkılırken, öldürülenler arasında kadınlar ve çocuklar da bulunuyordu. Bunun üzerine,

Peygamber'e arkadaĢlarından biri Ģöyle sordu: "Ya Resulallah! Evlere yapılan gece baskınlarında,

müĢriklerin kadınları, çocukları da öldürülüyor, ne dersin?"

"Onlar da öbürlerindendir.(Kadın ve çocuklar da onlardandır.)(Bkz.Ebu Davud, Cihad/102, hadis 2638;

Cihad/121, hadis 2672; Ibn Mace, Cihad, hadis 2840; Ahmet Ibn Hanbel, 4/46; Tirmizi, Siyer/19, hadis

1570)

Bu hadis doğru mudur? Doğruysa bir peygamber, gece baskınlarıyla, kervan soygunlarıyla erkekleri

öldürüp kadınları cariye, çocukları köle yapıp tüm mallara, mülklere el koyar mı?

Gece baskınlarında kadın ve çocukların öldürüldüğü Ģikayetine karĢı önlem alıp, herkesi uyarıp bunu

engellemeye mi çalıĢması doğru olur yoksa " Onlar da öbürlerindendir" demesi mi?

Bunları normal mi karĢılıyorsun?

Beni Kureyza Yahudi Katliamı

Beni Kureyza'da çoluk çocuk dahil yaklaĢık 1500 kiĢilik bir Yahudi kitlesini ele geçirilir (kısmen sağ,

kısmen ölü olarak). Ele geçirilen bu insanların elleri boyunlarına bağlanıyor ve onların akıbeti hakkında

Hz.Muhammed, daha önce Yahudi olup da sonradan Müslüman olan Sad Bin Muaz’a yetki veriyor.

Sad’ın Hendek SavaĢı’nda bir damarı kesilmiĢti ve kanaması devam ediyordu. Hz.Muhammed’in

talimatıyla Sad bir eĢeğe bindirilip onun huzuruna getiriliyor. Hz.Muhammed ona, ―Bu insanların kaderini

sana bırakıyorum. Acaba bunlar hakkında kararın nedir?‖ diye soruyor. Sad’ın verdiği yanıt aynen Ģu: ―Eli

silah tutan her erkeği kılıçtan geçireceğiz.Kadın ve kızları cariye (iĢ ve seks kölesi); ergenlik çağına

gelmeyen erkek çocukları da köle muamelesine tabi tutacağız.‖ diyor.

Hz.Muhammed, Sad’ın bu yanıtına karĢı, ―Senin verdiğin bu karar Allah’ın emrine tam uygundur ve sen

bu kararda tam isabetli davrandın. Zaten seher vakti Cebrail de aynı ifade doğrultusunda Allah’tan bana

vahiy getirdi‖ diyor. (Tecrid-i Sarih, Diyanet Tercümesi, No:289 hadis Ģerhiyle 1575 ve 1591 nolu

hadisler)

Bu esirlerden erkek olanlar ―Üsame Bin Zeyd‖ evinde; kadınlar ve çocuklar ise ―Remle Binti Haris‖

evinde toplatılırlar. Hz.Muhammed erkeklerin idam kararını verdikten sonra Medine’ nin bugünkü

pazaryeri olan semtte hendekler-çukurlar kazılarak mezar gibi hazır hale getirilir. Daha sonra erkekler eli

kolu bağlı bir vaziyette ve kafileler halinde oraya yanaĢtırılıp baĢları kesilir ve o çukurlara atılır.

Hz.Muhammed bu kesim iĢleminde Hz. Ali ve Zübeyr bin Avam’ı görevlendirmiĢti. Bilindiği gibi ikisi de

Hz.Muhammed tarafından cennetle müjdelenmiĢtir. Ali ve Zübeyr kesim iĢine devam ederlerken

Hz.Muhammed de bir yerde oturmuĢ onları seyrediyordu. Hz.AyĢe'nin aktardığına göre, bu kesim iĢi

sabahtan akĢama kadar sürmüĢ. Erkekler idam edilirken, Yahudi kadınlar ve çocuklar da buna feryat edip

saçlarını baĢlarını yolmuĢlar.(Vakıdi, Meğazi, 2/512-517)

Beni Kureyza'da yaklaĢık 700- 800 erkeğin kesildiği belirtiliyor. Erkeklerin çoocuk olup olmadığı tüy

kontrolü ile tespit ediliyor. Kesim iĢini Ali ve Zübeyr bölüĢüyorlar. Her birine 350-400 insan düĢüyor.

Sabaha kadar kesiyorlar sırayla ve koyun gibi. Allahuekber.

uranın fikir babası eğer buhari müslim gibi din alimleriyse ne yaman çeliĢkidirki bu kalkıp bunların

hayatlarını bu dine hizmete vermelerine mukabil turan hayatının sonunu bu dinle sözde mücadeleye

ayırmıĢtır.sen ne yazdığını okudunmu arkadaĢım ? bir önizleme yapsaydın ya iyi olurdu :D

hz. safiye eğerki zorla alıkonmuĢ bir kimse olsaydı sana haklı olduğunu söylerdim.oysa o muhayyer

bırakılmıĢ ve peygamberi tercih etmiĢtir.yukarıda yazılanları okumamıĢsın.bende derim ki ;

karĢılıklı rıza olduktan sonra sanane!!!aynısı benim baĢıma gelse benidemi yargılayacaksın.sanane

kardeĢim özel hayatımdan der sustururum seni.eĢim beni seçtikten sonra sanane olandan bitenden. bilmem

anlatabildimmi...

Sad'ın Kureyza Yahudilerinden nefret ettiğini gösteren iki hadis

Hadis No : 4249

Ravi: AiĢe

Tanım: Resulullah (sav) Hendek'ten döndüğü zaman, silahları bırakıp (elini yüzünü) yıkamıĢ, tam

baĢındaki toprakları çırparken Cebrail aleyhisselam geldi. "Sen" dedi, "silahını bıraktın, vallahi biz daha

bırakmadık! Onlara geri git." "Nereye kadar?" dedi Resulullah. "ġuraya!" diyerek Beni Kureyza'yı

gösterdi. Resulullah (aleyhissalatu vesselam) bu emir üzerine onlarla savaĢmaya çıktı. Kureyzalılar

hükmüne razı oldular. Hakem olarak Sa'd Ġbnu Mufaz'ı seçtiler. O da: "Ben onlardan muharib olanların

öldürülmesine, kadın ve çocukların esir edilmesine, malların da taksim edilmesine hükmediyorum!" dedi.

Sa'd, Hendek savaĢı sırasında ana damarından yara almıĢtı. Resulullah (sav) tedavisiyle yakından

ilgilenmek için mescidin içinde ona bir çadır kurdurmuĢtu. -Bir rivayette Sa'd der ki: "Ey Allahım sen

biliyorsun ki, senin yolunda kendileriyle cihad etmekten en ziyade memnun olacağım bir kavim Resulünü

tekzib eden ve Onu yurdundan sürüp çıkaranlardır. Ey Allahım kanaatim Ģu ki, sen, bizimle onların

arasındaki [harbi artık] bıraktın. Eğer hala KureyĢ'le savaĢ olacaksa bana daha hayat ver de senin yolunda

onlara karĢı cihad edeyim. Eğer savaĢı kesti isen damarımı daha da aç, ölümüm ondan olsun." -Bu dua

üzerine, o gece damarı iyice açıldı. O zaman mescidde bulunan Beni Gıfar'a ait çadırda kalanları kanın

kendilerine doğru akmasından baĢka bir Ģey ürkütmemiĢ. "Ey çadır sahibi," dediler. "Sizin taraftan bize

doğru gelen nedir?" Bu kanamakta olan Sa'd'ın yarasından akmıĢtı. O sebeple öldü, (ra)."

Kaynak: Buhari, Megazi 30, Cihad 18; Müslim, Cihad 67, (1769); Ebu Davud, Cenaiz 8, (3101); Nesai,

Mesacid 1

Hadis No : 4250

Ravi: Cabir

Tanım: Ahzab (Hendek) günü Sa'd Ġbn Mu'az (ra) [KureyĢ'ten Ġbnu'l-Arika'nın attığı bir okla] koldaki ana

damardan vurulmuĢtu, böylece damarı kesilmiĢ oldu. (Kanı durdurmak için) Resulullah (sav) dağlama

uyguladı. Bunun üzerine eli ĢiĢti, çokça kan akarak Sa'd'ı zayıf düĢürdü. Resulullah tekrar bağladı. Eli yine

ĢiĢti. Bu hali görünce (Sa'd (ra)): "Allahım, Beni Kureyza'dan gönlüm rahata ermedikçe canımı alma!"

diye dua etti. Derken kanı durdu. Kureyza onun hükmüne baĢ eğinceye kadar tek damla akmadı. Onlar

hakkında erkekleri öldürülmesine, kadınların sağ bırakılmasına hükmetti. Resulullah (sav): "Haklarında

Allah'ın verdiği hükme isabet ettin!" buyurdu. Dörtyüz kiĢiydiler. Onların katli tamamlanmca, damarı

patladı. Sa'd (ra) vefat etti. (Allah rahmetini bol kılsın.)

Kaynak: Tirmizi, Siyer 28, (1582)

Sa'd Yahudiydi ama müslüman bir Yahudi, Musevi değil.

ne yazıkki sayende yukarıya yazdığım onca yazıyı bir daha aĢağıya taĢıma zahmetine giriyorum . sırf

kendi okumama tembelliğinin külfetini bana yüklüyorsun...neyse,

1-Safiye: T.Dursun’un dramatik bir tarzda anlattığı ve sanki Yahudilerin toptan kılıçtan geçirildiği

izlenimi verdirmeye çalıĢtığı Beni Kurayza Yahudileri ile olan savaĢtan önce Hendek savaĢından

bahsetmek gerekir. Hendek savaĢından önce, Benî Kureyza Yahudileri, hiç bir gruba taraf olmamıĢlardı.

Ama Benî Nadîr Yahudileri onları bu savaĢa katmaya çalıĢtı. Safiyye'nin (ra) babası Huyey b. Ahtab

kalkıp doğrudan Kureyzâ oğullarının lideri Ka'b b. Esed'in yanına gitti. Ka'b görüĢmeyi reddetti. Huyey:

"Ben ucu bucağı olmayan deniz gibi bir ordu getirdim. KureyĢ ve bütün Araplar ayağa kalkmıĢlar, hepsi

de Muhammed'in kanına susamıĢ durumda­lar. Bu fırsat, elden kaçırılacak gibi değil. Artık Ġslâm'ın

sonu geldi" dedi. Ka'b hâlâ savaĢa katılmaya razı değildi. "Muhammed'i daima sözünde duran biri olarak

tanı­dım. O'nunla yaptığım anlaĢmayı bozmam ve verdiğim sözde durmamam mertliğe sığmaz"

dedilerse de savaĢa katılarak Müslümanlarla yapılan anlaĢmayı ―Muhammed kimdir, anlaĢma nedir, biz

tanımıyoruz‖ diyerek bozdular, ihanet ettiler.

Hendek savaĢından sonra geri çekilen Benî Kurayza’lılar, Safiyye'nin (ra) babası Huyey b. Ahtab’ı

yanlarında götürdüler. Hz. Peygamber, ―Hiç kimse silahını bırakmasın, hedef Kureyza‖ diyerek, Beni

Kureyza’nın anlaĢmayı bozmalarının hesabını sormak için yola çıktı. Beni Kureyza’lılar özür dileyip

anlaĢma zemini hazırlayacaklarına, Peygambere küfürler yağdırdılar. KuĢatma yaklaĢık bir ay sürdü.

Sonunda Sa’d b. Muaz’ın vereceği karara razı olacaklarını bildirdiler. Sa’d b. Muaz Tevrat’a göre hüküm

verdi ve erkeklerin öldürülmesine karar verdi. Bu yaklaĢık savaĢa katılan 400 (Bkz. Ġbni HiĢam, Beni

Kureyza gazvesi) kiĢinin öldürülmesi demekti ve Yahudiler buna hiç itiraz etmediler.

oku biraz oku...çarptırılmayan yazıları oku! bak anlaĢma metni ve bu metne bir ihanet durumu

var...sonuçlarınada kendi rızalarıyla katlanma durumları var.bu adamlar Muhammedin kanına susadık

deyip saldırırken iyi Muhammed aleyhisselam bunları imha edince kötü...sizin bu zihniyet değiĢmez

zaten.filistinde ırakta çeçenyada rus ayısı israil canavarı ABD çavuĢu bir müslümanı dreniĢçi deyip en

hain bir Ģekilde vurup ırzına geçince yoksunuz ortada ama bir mazlum bu canavarlardan az bir intikam (ki

oda meĢrudur çünkü vatanını savunuyor) alınca ahada kıyameti koparıyorsunuz.vay efendim vahĢet yok

efendim bu müslümanlar böyle vs. bir yığın terane...kardeĢim terazinizi doğru kurun doğru ölçüp biçin.

saygılar...

Ahzap 26. Allah, ehl-i kitaptan, onlara (müĢrik ordularına) yardım edenleri kalelerinden indirdi ve

kalplerine korku düĢürdü; bir kısmını öldürüyor, bir kısmını da esir alıyordunuz.

Ahzap 27.Allah, onların yerlerine, yurtlarına, mallarına ve ayak basmadığınız topraklara sizi mirasçı yaptı.

Allah'ın her Ģeye gücü yeter.

Beni Kureyza için gönderilen ayetler. Ayette Yahudilerin yeri, yurdu, malları ve toprakları müslümanlara

miras olarak sunuluyor.

Tevrat'ta ise Filistin ve çevresi Yahudilere vaadedilmiĢ topraklar olarak sunuluyor. Ġki din birbirine

çarpıĢtırılıyor. Ġki ümmet Allah'ın emrini yerine getirmeye çalıĢıyor. Bu savaĢ bitmez. Allah insanları iĢte

böyle ĢaĢırtır.

PEYGAMBERĠMĠZĠN Hz. ZEYNEP BĠNT-Ġ CAHġ'LA EVLENMESĠ

Hicretin 5. senesi, Zilkâde ayı.

Hz. Zeynep binti CahĢ, Resûl-i Ekrem Efendimizin halası Ümeyme binti Abdülmuttalib'in kızı idi. Daha

önce Peygamber Efendimizin evladlık edindiği Hz. Zeyd bin Hârise ile evlenmiĢti. Bu evliliğin

dünürlüğünü de bizzat Resûl-i Ekrem Efendimiz yapmıĢtı.62

Hz. Zeynep ve ailesi böyle bir evliliği istemedikleri halde sırf Peygamber Efendimizin ısrarı üzerine rıza

göstermiĢlerdi.

Hz. Zeyd, izzetli zevcesi Hz. Zeynep'i kendisine mânen küfüv (denk) bulmuyordu. Bu durum mânevî

imtizaçsızlığa sebep oluyordu. Nitekim evliliklerinin birinci yılı henüz bitmiĢken, Hz. Zeyd, Peygamber

Efendimize gelerek, "Yâ Resûlallah! Ben, âilemden ayrılmak istiyorum" dedi.

Peygamberimizin cevaben, "Zevceni tut boĢama! Allah'tan kork" buyurdu.63

Fakat Hz. Zeyd, ferasetiyle Hz. Zeynep'in yüksek bir ahlâkta yaratılmıĢ olduğunu ve bir peygamber

hanımı olacak fıtratta bulunduğunu hissetmiĢti. Kendisini de ona zevc olacak fıtratta mânen küfüv

bulmadığı için boĢadı.

Peygamber Efendimiz, mânevî geçimsizlik sebebiyle Hz. Zeyd ve Hz. Zeynep arasındaki evliliğin son

bulmasından son derece üzüldü. Çünkü, bu evliliği kendisi arzu etmiĢti. Durumun düzeltilmesi, mahzun

Zeynep (r.a.) ile hâdiseden dolayı üzülen akrabalarının gönlünün alınması gerekiyordu.

Hz. Zeynep'in iddeti (boĢandıktan sonra beklemesi gereken müddet) dolmuĢtu.

Resûl-i Ekrem Efendimiz birgün Hz. ÂiĢe Validemizle oturmuĢ sohbet ediyordu. Bu esnada kendisine

vahiy geldi. Ġnen âyetlerde Cenâb-ı Hak Ģöyle buyuruyordu:

"Zeyd o hanımla alâkasını kesince Biz onu sana nikâhladıktâ ki evlâtlıklarının boĢadığı hanımlarla

evlenmenin mü'minler için günah olmayacağı anlaĢılsın. Allah'ın emri iĢte böylece yerine getirilmiĢtir.

"Allah'ın kendisi için takdir ettiği Ģeyi yerine getirmesinde Peygamber için bir vebâl yoktur. Daha önce

geçen peygamberler hakkında da Allah'ın kanunu böyledir. Allah'ın emri, tâyin edilmiĢ ve değiĢmez bir

hükümdür."64

Vahiy hali sona erince, Kâinatın Efendisi Peygamber Efendimiz (a.s.m.) gülümsedi, "Allah'ın, onu bana

gökte nikâhladığını, Zeynep'e, kim gidip müjdeler?" buyurdu.

Âyet-i kerimelerden açıkça anlaĢılacağı gibi, Cenâb-ı Hak, Hz. Zeynep'i zevceliğe alması için

Peygamberimize emir vermiĢtir. Resûl-i Ekrem Efendimiz de bu emre uyarak Hz. Zeynep'i zevceliğe

almıĢtır. Âyet-i kerimedeki "Biz onu sana zevce yaptık" beyanı bu nikâhın bir akdi semavi olduğuna

açıkça delâlet ediyor. Demek ki, bu nikâh, harikulâde, örf ve zahiri muâmelelerin üstünde sırf Allah'ın

emriyledir ki, Resûl-i Kibriyâ Efendimiz, Allah'ın emrine boyun eğmiĢtir. Nefsî arzularla hiçbir ilgisi

yoktur.

Bu evliliğin mühim bir hikmeti

Cenâb-ı Hakkın emriyle, Peygamber Efendimizle (a.s.m.) Hz. Zeynep arasında kurulan bu evliliğin

ehemmiyetli bir Ģer'i hükmü olduğu gibi, Bütün mü'minleri ilgilendiren bir hikmet ve fayda tarafı da vardı.

Bu da konu ile ilgili gelen vahyin: "Tâ ki, evlâtlıklarını, kendilerinden alâkalarını kestikleri zevcelerini

almakta mü'minler üzerine günah olmasın" meâlindeki kısmında beyan buyurulmuĢtur.

Çünkü, Cahiliyye Devrinde, bir kimse birisini evlât edindiği zaman, halk, evlâtlığı, onun adıyla anar ve

evlâtlık, öz evlât gibi o kimsenin mirasından faydalanırdı. Haliyle bu inanca göre, evlâtlığın boĢadığı

kadını, onu evlât edinen kimse alamazdı, bu haramdı.

ĠĢte, Peygamber Efendimizin, Allah Teâlânın emrine uyarak, Hz. Zeynep'i zevceliğe almasıyla Cahiliyye

Devrinin bu inanç ve âdetinin bâtıl olduğunu ortaya kondu. Böyle bir durumda mü'minler için de vebâl ve

günahın söz konusu olamayacağı belirtildi.

Münafıkların Dedikoduları

Peygamber Efendimiz (a.s.m.) Hz. Zeynep'le evlenince, her meselede fırsat kollayıp, Müslümanlar

arasında fitne ve fesatı çıkarmaya can atan münafıklar, bu meselede de ileri geri konuĢmaya baĢladılar.

Cahiliyye Devri inancına göre, evlâtlığın boĢadığı karısını almayı haram sayıp, bunu Resûl-i Ekrem

Efendimiz (a.s.m.) aleyhinde dedikodu vesilesi yapıp, "Muhammed, evlâdın karısıyla evlenmeyi haram

kıldı. Kendisi ise oğlu Zeyd'in boĢadığı karısıyla evlendi" diyerek yaygaraya baĢladılar.65 Gelen vahiy bu

hususa da açık bir Ģekilde Ģöyle cevap veriyordu.66

"Muhammed hiçbirinizin babası değildir; o Allah'ın Resûlüdür ve peygamberlerin sonuncudur. Allah ise

herĢeyi hakkıyla bilir."67

Peygamberlerin, ümmetlerine bir baba gibi nazar ve hitapları risâlet vazifesi itibariyledir, beĢeri

Ģahsiyetleri itibariyle değildir. Bu bakımdan, elbette onlardan zevce almanın uygun olmayacağından

bahsedilemez. Kur'ânı Kerim, zihinlerde bu hususta uyanacak herhangi bir istifhamı bertaraf etmek

maksadıyla, meâlini aldığımız son âyet-i kerime ile mânen Ģöyle demektedir:

"Peygamber rahmeti Ġlâhiye hesabıyla size Ģefkat eder, pederâne muâmele eder ve risâlet namına siz Onun

evlâdı gibisiniz. Fakat Ģahsiyeti insaniye itibariyle pederiniz değildir ki, sizden zevce alması münasip

düĢmesin! Ve sizlere 'oğlum' dese, ahkâmı Ģeriat itibariyle siz onun evlâdı olamazsınız!"68

Böyle bir çok cihetlerden hikmetleri bulunan ve hayırlara vesile olan bu pâk ve nezih evliliğe toz

kondurmak ve bununla da Resûl-i Kibriyâ Efendimizin yüce Ģahsiyetine gölge düĢürmek niyetiyle çırpınıp

duranların, hüsni niyetten ne kadar uzak ve maksadı hareket ettikleri, elbette ki, bu izahlarımız

neticesinde, basiret ve feraset sahibi mü'minlerin gözünden kaçmaz...

Düğün Ziyafeti Ve Bir Mu'cîze

Evliliklerinde Ashabına düğün ziyafeti tertiplemek, Resûl-i Ekrem Efendimizin bir âdeti idi. Bu âdet,

Müslümanlar arasında da günümüze kadar sünnet olarak devam edip gelmiĢtir.

Fahr-i Kâinat Efendimiz, Hz. Zeynep'le evlendiği gün, Enes bin Mâlik'in annesi Ümmü Süleym,

kendilerine yağda kavrulmuĢ biraz Medine hurması gönderdi. Gönderilen hurma küçük bir kap içinde

ancak Peygamber Efendimiz ve Hz. Zeynep'e kâfi gelebilecek kadardı.

Hâdiseyi, bu bir avuç hurmayı getiren "Hâdimi Nebevî" ünvaniyle Ģöhret bulan Hz. Enes bin Mâlik Ģöyle

anlatır:

"Nebî (a.s.m.) götürdüğümü kabul etti ve 'Bana, Ebû Bekir, Ömer, Osman ve Ali'yi (r.a.) çağır' diye

emretti. Bu arada daha birçok kimsenin ismini zikretti. Resûlullahın azıcık bir yiyecek için birçok kimseyi

çağırmayı bana emretmesine ĢaĢtım. Ama emrine aykırı hareket edemezdim. Onların hepsini çağırdım.

"Bu sefer, 'Bak, Mescid'de kim varsa, onları da çağır' dedi. Öyle yaptım. Mescid'e gidip, orada namaz

kılan kimi buldumsa onlara, 'Resûlullahın düğün ziyafetine buyurunuz' dedim.

"Geldiler. Nihayet sofra doldu. Bana, 'Mescid'de kimse kalmadı mı?' diye sordu. 'Hayır' dedim.

"Bu sefer, 'Bak, yolda kim varsa, onları da çağır' dedi.

"Çağırdım. Odalar da doldu. 'Gelmeyen kimse kaldı mı?' diye sordular.

"Hayır, yâ Resûlallah!" dedim.

"'Haydi çanağı getir' buyurdu.

"Getirip önüne koydum. Elini çanağın üzerine koyup bereket duâsında bulundu. Bundan sonra, 'Onar onar

halkalansınlar ve herkes kendi önünden yesin' buyurdu.

"Dâvetliler emredilen Ģekil üzere oturarak doyuncaya kadar yediler. Böylece bütün dâvetliler bölük bölük

gelip yiyip gittiler."Ben çanaktaki hurmaya bakıyordum. Sofada ve odalarda bulunanların hepsi ondan

doyuncaya kadar yedikleri halde çanaktaki hurma getirdiğim gibi duruyordu.

"Resûlullah bana, 'Ey Enes! Kaldır' diye emretti.

"Ben de çanağı kaldırdım. Sonra da annemin yanına vardım. Hâdiseyi. olduğu gibi anlattım. Annem de

bana, 'Hiç hayret etmene gerek yok! Eğer, Allah ondan bütün Medinelilerin yemesini dilemiĢ olsaydı,

hepsi de yer ve doyarlardı' dedi."69

Peygamberimiz Hz. Muhammed'in (a.s.m.) dini, dâveti ve risaleti umumî olduğu için, hemen hemen

Kâinatın her nevinden mucîzelere mazhar olmuĢtur. Duâsıyla yemeklerin bereketlenmesi hususunda da

birçok mucîzeler göstermiĢtir. Mevzu ile ilgisi bakımından bu mucîzeyi burada naklettik. Ve, duâ

ediyoruz:

"Yâ Rab! Resûl-i Ekremin (a.s.m.) bereketi hürmetine bize ihsan ettiğin maddî ve mânevî rızkımıza

bereket ihsan eyle!"

Hicâb Âyetinin Nâzil Olması

Hz. Zeynep'in düğün yemeğine dâvet edilenler, dağılmıĢ, sadece üç kiĢi kalmıĢtı. Bunlar oturup

konuĢmaya dalmıĢlardı. Peygamber Efendimiz bu durumdan hoĢlanmadı. Kalkıp Hz. ÂiĢe'nin odasına

kadar gitti. Sonra birbiri ardınca Ezvâc-ı Tâhiratın da odalarına uğradı. Biraz sonra konuĢanlar gitmiĢlerdir

zannıyla döndü. Fakat, onlar hâlâ konuĢmalarına devam ediyorlardı. Resûl-i Ekrem Efendimiz, onlara

birĢey diyemedi. Tekrar, Hz. AiĢe Vâlidemizin odasına doğru gider gibi davrandı. Bu sırada onlar da

kalkıp gittiler. Peygamber Efendimize haber verilince hemen geri döndü. Hücre-i Saâdete girdi.

Daha önceleri de Hz. Ömer, "Yâ Resûlallah! Hanımlarınızı perde arkasına alsanız. Zira, huzurunuza her

çeĢit insan gelir, gider" derdi. Fakat, Cenâb-ı Hak tarafından herhangi bir emir gelmediğinden Resûl-i

Kibriyâ Efendimiz, Hz. Ömer'in bu sözüne karĢı sükût ederdi. Hattâ bir gün Ezvâc-ı Tâhirattan Hz.

Sevde'yi dıĢarda görmüĢ ve "Ey Sevde! Biz seni tanıdık" demiĢti.70 Bu sözü, Hicab hakkında Ġlâhî emrin

gelmesini Ģiddetle arzu etdiği için sarfetmiĢti.

Hz. Zeyneb'in düğün yemeğinde de yukarıda bahsettiğimiz hâdise meydana gelince, hicâb âyeti nâzil oldu:

"Ey îmân edenler! Yemek için dâvet olunmadan Peygamberin evine girip de orada yemek vaktini

beklemeyin. Dâvet edildiğinizde ise girin; fakat yemeğinizi yedikten sonra sohbete dalmadan dağılın. Bu

hareketleriniz Peygambere eziyet verir; o da size bunu açıklamaktan sıkılır. Allah ise hakkı açıklamaktan

çekinmez. Peygamberin hanımlarından birĢey istediğinizde de perde arkasından isteyin. Hem sizin

kalbiniz, hem de onların kalbi için bu daha temiz bir harekettir. Ne Allah'ın Resûlüne eziyet vermeniz, ne

de ölümünden sonra onun hanımlarını nikâhlamanız size ebediyen câiz değildir. Muhakkak ki bu Allah

katında pek büyük bir günahtır."71

Nâzil olan bu âyet-i kerimeyi Peygamber Efendimiz dıĢarı çıkıp halka okudu. Bunun üzerine Ezvâc-ı

Tâhirat da perde arkasına çekildiler.72

Bundan sonra, neseb ve süt emme yönünden akraba olanlarla, hizmetçi ve hürriyetlerine kavuĢmak için

anlaĢma yapmıĢ bulunanlar dıĢındakilerle Ezvâc-ı Tâhirat gerektiği zaman ancak perde arkasında konuĢur

görüĢürlerdi.73

Bir gün Peygamber Efendimizin yanında Hz. Ümmü Seleme ile Hz. Meymune bulunuyordu. Bu esnada

âmâ olan Abdullah ibni Ümmi Mektum (r.a.) içeri girdi. Peygamberimiz hanımlarına, "Perde arkasına

çekiliniz" diye emretti.

Onlar, "Yâ Resûlallah, o âmâ değil midir? Gözleri görmez ve bizi tanımaz" dediler.

Peygamber Efendimiz, "Siz de âmâ mısınız? Onu görmüyor musunuz?" buyurdu.74

Müslüman Kadınlara Tesettürün Emredilmesi

Bir kısım edepsiz münafıklar, köle kadınlara sataĢırlardı. Zaman zaman sâir kadınları da, köle zannıyla

rahatsız ederlerdi.

Bunların, mü'minlerin hanımlarını da rahatsız ettikleri olurdu. Neden böyle yaptıkları sorulduğunda ise,

"Biz onları köle sanmıĢtık" diyerek mazeret uydururlardı.

Bu hâdiseler üzerine Müslüman kadınların örtünmelerini emreden Ģu âyet-i kerime nâzil oldu:

"Ey Peygamber! Hanımlarına, kızlarına ve mü'minlerin hanımlarına söyle, evlerinden çıktıklarında dıĢ

örtülerini üzerlerine alsınlar. Bu, onların hür ve iffetli hanımlar olarak tanınmaları ve eziyete

uğramamaları için daha uygundur."75

62. Tabakât, 8:101.

63. A.g.e., 8:101; Tirmizî, Sünen, 5:354; ibn-i Kesir, Tefsir, 3:491.

64. Ahzab Sûresi, 37-38.

65. Cahiliyye Devrinin bu evlâd edinme âdeti Kur'ân-ı Kerîmin Ģu mealdeki âyet-i kelimeleriyle ortadan

kaldırılmıĢtır. '... Allah evlâtlıklarınızı, oğullarınız hükmünde kılmamıĢtır. Bunlar sizin ağzmızdaki

mânâsız bir sözden ibarettir. Allah ise hakkı bildiriyor ve kullarını doğru yola iletiyor.

'Onları kendi babalarına nisbet edin; Allah katında doğru olan budur. Eğer babalarının kim olduğunu

bilmiyorsanız, zâten onlar sizin din kardeĢleriniz ve dostlarınızdır. Bu hususta unutarak veya bilmeyerek

yaptığınız hatadan dolayı sizin için bir günah yoktur; siz ancak kasten yaptıklarınızdan mes'ulsünüz. Allah

ise çok bağıĢlayıcı, çok merhamet edicidir.' (Ahzab Sûresi, 4-5.)

66. Tirmizî, Sünen, 5:352.

67. Ahzab Sûresi, 40.

68. Mektûbat, s. 28-29.

69. Müslim, 2:1051.

70. A.g.e., 4:151.

71. Ahzab Sûresi, 53.

72. Müslim, 4:151.

73. Tabakât, 8:177.

74. A.g.e., 8:178.

75. Ahzab Sûresi, 59.

salih uruç beyefendiden alıntıdır.

saygılarımla umarım okursun...

ĠLHAN ARSEL

bugünlerde gerek sanal ortamda olsun gerek gercek yaĢamda olsun arsel'e yönelik komik bi o kadar da

gereksiz bilincsiz kulaktan dolma elestiri ,gerci elestiri demeye dilim varmıyor,tepkiler çogaldı.,keza aynı

problem dursun içinde gecerliligini koruyor,

acaba arsel kim di ?

neydi?

din düĢmanımıydı,islam a kinini kusan birimiydi?_

dahada ileri gidenler misyoner patentinide yakıĢtırıyorlar..

neydi arsel,öncelikle arsel bir tarih prof.bir ögretmendi.

bugün arseli elestirenler ,kuyruk acısından öteye gecmeye calısanlarla kuyruk acısından kaynaklananlar

diye ikiye ayrılıyor fikrimce?

Bir tanıdıgım vardı , bir cümlesi vardı ateizm'i arsel den öteye dursun dan öteye tasınması gerektigini,

onları bir engel olarak görüyordu aslında o zamanlar hemen bu konu es gecildi!! (onda arsel komleksi

sezinliyordum) katıldıgım bir nokta vardı,gercektende türk ateizmi arsel le sınırlanmamalıydı.. o nun cesur

ve mantıklı kimliginin bir adım dahada ötesine gecilmeliydi...

arsel tabii ki elestirelebilir,buna bir hayırımız yok! ama adam gibi elestirlmeli,bu baglamda teistlerin

tepkileri kuyruk acısını gecmiyor,yani ikiye ayrılan bölümün ikinci kısımı... ve nankörlügün yalanın

riyanın boyutları yoktur (arsel misyonerdir..)bu yalanı eminim benim gibi sizde cok duymuĢsunuzdur..

bunuda ikinci bölüme kaldıryorum.!

peki türk ateistlerin yada ateist kesimin arsel e bakıĢ acısı nasıl?

öncelikle arselin yapıtlarını okumayan bir insanın kulaktAN DOLMA elestiri getirme cabaları hemen su

yüzüne cıkıyor, yok hadislere yer vermiĢ ,yok tarihçi iĢine baksın felan filan... bunlara itinayla Ģeriat ve

kadını önerip,hadislerinde bir calıĢma oldugunu islamın gercegi oldugunu,ve hadis bilimcilerin mensup

oldugu bir bölümün oldugunu hatırlatıyorum. bu cok komik bir sav.

peki daha baska ne olabilir! bir ateist neden arseli elestirebilir!!

bence bir ateist gercektende ilhan bey e bir elestiri ama adam akıllı bir elestiri getiriyorsa,bu konu

tartıĢılmalıdır. ben bu güne kadar denk gelmedim.

türk tarihinin yetistirdigi en cesur en arastırmacı en aydın kalemlerınden biri olan sn.prof.arsel in

eserlerinin her birinin okunmasını ben herkese öneriyorum,

arsel bir son nokta ulasılabilecek en son çizgi umarım dahada yüksege cıkarılır..ve yapıcı elestirler ki eger

gelirse ,aydınlık için ıĢıgın dahada yükseltilmesidir..

ama sırf tepki olsun diye ,bilgi sahibi olmadan fikir sahibi olan insanların komik ithamlarından da

anlıyoruz ki kuyruk acısının teisti yada ateisti yoktur.

ve limitide yoktuR!!!!!!!!

aklıma geldide ! bugün Turan Dursun karsısında tartıĢmaya cıkamayan yigitlerin,Ģimdi nasıl ahkam

kestiklerini gördügümde!!!

Ġlhan Arsel... dedikten sonra bir kaç saniye düĢünmek gerek.

Korkarım ki Ġlhan Arsel'den sonra onun gibi bir türk aydınının ortaya çıkması onyıllar alacaktır. Arsel'de

bir araya gelen cesaret, bilgi ve kararlılık kolay kolay bir insanda odaklanmaz.

Turan Dursun gibi Ġlhan Arsel'i ateist olduktan sonra tanıdım. Ġtiraf edeyim, Arsel'in adını dahi

duymamıĢtım. Okuduğum ilk kitabı 'Kuran'da kıssalar' kitabıydı.

Kendime kesinlikle ve katiyen Turan Dursun ve Ġlhan Arsel gibi aydın demekten ve olmaktan galaksiler

kadar uzaktayım. Fakat ateist olmam sürecinde çıkıĢ noktalarımızın bu kadar benzer olması benim kendi

aklım ve matığım hususunda pek yanlıĢ olmadığımı gösterdi.

Ġlhan Arsel, belki bir çok kiĢinin düĢünüpte telaffuz etmeye korktuğu Ģeyleri açık ve yürekli bir Ģekilde

söylemekte. Din konusunda aslında farklı düĢünmeyip fakat konuĢamayan diğer 'aydınlardan' en büyük

farkı budur. Aydın ve 'Aydın' kitabında yazdığı gibi aydın insandan beklediği tavrı önce kendisi ortaya

koyan biri. Bu açıdan Ġlhan Arsel ölümü göze alabilecek kadar kararlı ve cesaretli.

Ġlhan Arsel'in Kuran yorumlarına her zaman katılmıyorum, hadisleri değerlendirmesini bazen biraz aceleci

olarak görüyorum bazen. Fakat hepimizin Arsel'den öğrenebileceği çok önemli bir Ģey var. DüĢünce

tabularını yıkmak! DüĢünmekten korkmamak, soru sormaya cesaret etmek. Belki bu, Arsel'den

öğrenebileceğimiz en önemli ders. Bu husus Arsel'i sadece din eleĢtiricisi olmaktan daha öteye taĢıyandır.

Arsel gibi aydın bir insana bizim yapabileceğimiz ona sahip çıkmaktır. Eserlerini ve fikirlerini belli bazı

güçler tarafından bastırılmasına karĢı çıkmaktır. Burada Ġlhan Arsel üzerinde yazıĢmamız dahi bu konuda

atılan bir adımdır.

Çünkü, dediğim gibi, Ġlhan Arsel sonrası uzun bir süre bir boĢluk olacaktır.

ben arseli 4 sene önce tanıdım,t.dursun kitaplarını okurken,arsel ismini sık sık anılması benim arselin

kitaplarıyla tanıĢmama vesile oldu denilebilir.

kısa bir zaman diliminde hepsi olmasa bile bir cok eserine tükettim.

arsel begenselerde begenmeselerde dedigin gibi,bu ülkenin yetistirdigi parmakla sayılcak aydınlarından

biridir...

niceligin nitelikten agır bastıgı benim ülkemde,arsel in pek populerite saglamaması beni pek ĢaĢırtmadı!

tıp ki bir tek adam akıllı elestirinin gelmemesi gibi!

beni ĢaĢırtan arseli elestirenlerin(daha dogrusu elestirmeye celısanların)tuttuklarının elinde kaldıklarını

görememesi oldu..

dursun ve arsel i seytani, hatta Ģeytannın ta kendisi olarak gören zihniyetler , tanrılalarının yarattıgı bu

günahkar kullarının eserlerini okudukca,kitabın satırları cigerlerine yapıĢmıĢtır,okumayanların ise

kapagını bile acmaya cesaret edemedikleri aĢikardır..

gerisi kuyruk acısı.....

hak önemlidir!

neden arselin hakkını vermiyoruz!

bir cok aydın gibi gecinen sınıfın, cizgi film karekterleri gibi lümpenlerin ,herkesin atatürkçü oldugu ,bana

dokunmayan yılan bin yasasını hayat felsefesi yapanların,ceplerinde birer ortam sakinlestirici tanrı

taĢıyanların yanında ,arsel nasıl duruyor biliyor musunuz?

tıp kı evren gibi.......

 Prof. Dr. Ilhan Arsel, otuz yila yakin bir sure boyunca Universite ogretim uyeliklerinde bulundu,

Anayasa Hukuk dersleri verdi. 1960 ihtilalinden sonra yeni bir anayasa tasarisi hazirlamakla

gorevlendirilen on kisilik Istanbul komisyonunda yer aldi. Daha sonra Kurucu Meclis on tasarisi'ni

meydana getiren bes kisilik komisyona uye secildi. 1966 yilinda TBMM senatosuna kontenjan senatoru

olarak atandi. Tekrar Universite'ye dondu. 1971 yilinda 'Constitutions of the countries of the world'

(Dunya ulkeleri anayasalari) adli 14 ciltlik yayini hazirlayan kurulusun (Inter University Associate)

calismalarina danisman ve arastirici olarak katildi ve bu yayinlarin Turkiye Belcika bolumlerini hazirladi.

1977 yilinda Universite'den istifa ederek ayrildi.

Ilhan Arsel cok onemli bir arastirmacidir. Yukarida Ilhan Arsel'in yazdiklarini hic bir karsi bilgi

getirmeden guya curuten (inanirlar bizim yazdiklarimizi da ayni gayri ciddi uslupla curuturler; yok ya, sen

oradamiydin, hadi canim, yapma ya, birak bu isleri, yalanci, hadi ya, carpitma, iskembeden sallama vs

gibi...) hokkabazlarla, Ilhan Arsel hic bir zaman polemige girmez.

(NOT:Bir inanirin getirip yapistirdigi yukaridaki yaziyi, lutfen usenmeyip okuyun. Cevdet Akbay denen

kisinin ne kadar gayri ciddi biri oldugunu acik bir sekilde goreceksiniz. Ilhan Arsel arastirmis bir seyleri

ortaya koyuyor, <ki Muhammed'in hayatini hazirlarken bu bilgilerin hepsine ben de ulastim. Ilginc olani

ise, bunlarin tamaminin Islami kaynaklarda geciyor olmasi> C.A denen sahtekar ise tek bir kaynak

gosterip, bilgi vermeden cesitli lackaliklarla guya Ilhan Arsel'i curutuyor. Bir de utanmadan yazisinin

basligini; 'Ilhan Arsel'in cehalet galerisi' koymus. Iste bu ahlaksiz tavir, Inanirlarin genelde sahip olduklari

ortak tavirdir. Ilhan Arsel gibi bir ustanin yaninda, bu sahtekarlarin esamisi bile okunmaz.

Yeri gelmis belirtmek gerekir; Turan Dursun din konusunda son derece bilgi sahibi, eski bir din adamidir.

Hayattayken bir cok yazisinda, Islam alimlerine hodri meydan demis, ekip olarak halkin onunde

tartismaya davet etmistir. Bu davete o hayatta iken hic kimse yanit vermemis, fakat olduruldukten sonra,

bir cok din uzmani Turan Dursun'un yazdiklarini curutmek amaciyla sayisiz kitap yazmislardir. Iste hepsi

bu kadar durusttur...)

Ilhan Arsel cok iyi lisan bilen bir profosordur. Yazdigi kitaplarin bir kismini Ingilizceye cevirmis

olmasina ragmen, teolojik yazilarinin cevirisini yapip yapmadigi hakkinda bir bilgim yok.

Ilhan Arsel, bir cok kitabinin yani sira sayisiz kose yazisi yazisi yazmis ve yazmaktadir. Kose yazilarinin

ancak bazilarini, Cumhuriyet gazetesinde yazmis ve yazmaktadir. Bu yazilar genellikle engellenmeye

calisilmakta ve Cumhuriyet gazetesi agir davalar karsisinda ezilmektedir. Ilhan Arsel su anda yazilarini

internet sitelerinde surdurmektedir.

Ilhan Arsel'in en cok elestirildigi konu, surekli olarak Islam'i elestiriyor olmasidir. Bu tamamen yanlis ve

carpitmadir. Hristiyanlik ve Museviligi de cok iyi bilen Arsel'in, INCIL VE TEVRAT'IN ELESTIRISI

adli cok onemli bir kitabi bulunmaktadir.

Ilhan Arsel'in de, aynen Salman Rusdi gibi kellesi istenmektedir. Bu nedenle Turkiye'de yasamasi

olanaksizdir. Dolayisiyla su anda yasamini Belcika'da surdurmektedir.

Otuz'a yakin kitabinin bazilari sunlardir;

Biz profosorler

Seriat ve Kadin

Arap Milliyetciligi ve Turkler

Toplumsal geriliklerimizin sorumlulari - Din adamlari ve aydinlar

Din adamlari

Teokratik devlet anlayisindan Demokratik devlet anlayisina

Aydin ve 'Aydin'

Seriattan Kissalar (seri kitaplar)

Incil ve Tevrat'in elestirisi

Civil Litigation in Turkey

Ġlhan Arsel in ismini ben çocukluğumda duymuĢ olmalıyım. Ama hatırlayamamıĢtım.. Bir arkadaĢa

sormuĢ ve yaĢamını öğrenmiĢtim. Beni çok etkilemiĢti.. Aynı Ģekilde Nazım Hikmet in yaĢamını da acı

içinde okuduğumu hatırlıyorum. ġiirleri ve düĢünceleri yüzden uzun yıllar hapisten hapse atılan, hapisten

kurtulup, doğru dürüst bir yaĢama kavuĢamadığı için askerliğini bile yapamayan bu büyük Türk

ozanından, yaĢı 60 a yaklaĢtığı bir zamanda, askerlik yapması istenmiĢtir. Bir kalp hastası olduğu için

askerlik onun sonu demek olacağı kesin idi. Nazım Hikmet kurtuluĢu Rusya ya kaçmada bulmuĢtu.

Ġlhan Arsel de Türkiye de kalamazdı... O nun da Belçika ya göçtüğünü duymuĢtum... Artık orada nasıl bir

yaĢam sürdürüyordur bilemem... Çok mutlu olabileceğini sanmıyorum. Türkiye de yaĢamasına izin

verilmeyeceği kesin..

ġu aralar Türkiye de yaĢayan ve atesit düĢüncelerini korkusuzca ortaya koyan bir Türk yazar daha var. O

bir tıp doktoru. Benim gibi o da patoloji tahsili yapmıĢtı. Ben daha sonra nöropatoloji ve daha da sonra

dahiliyeye ayrıldım. O ise tıp tarihini seçmiĢti.. Ġsmi Yaman Örs.. Benim çok büyük bir abim ve son

derece hürmet ettiğim bir kiĢidir. Ateizmi açıkca savunmaktadır ve yobazların listesinin baĢlarında yer

aldığına eminim. Ama Yaman abimiz ateizm konusunda Ġlhan Arsel kadar aktif değil. Belki de

öldürülebileceğini biliyor ve bu olasalığı azaltmak istiyor.

Türkiye gibi ülkelerde daha ne Turan Dursun lar, Ġlhan Arsel ler ve Yaman Örs ler vardır kimbilir? Ama

orada kalanların çoğu fazla dalga yapmak istememektedirler. Buna mecburdurlar. Çünkü ateizm davası

baĢka türlü ilerlemez ve kazanılmaz. Ölüler davalarını savunamazlar..

Amerika da bu iĢler çok farklı.. Ateizm örgütlenimiĢ durumda ve federal, state ve yerel hükümetlere

bayağı baskı yapabiliyorlar. Laikliğe ve demokrasiye büyük önem veriyorlar. American atheist sitesini

gezerseniz, ne demek istediğimi anlayabilirsiniz..

Adresi aĢağıda..

