

Mısır’da İslami Hareketler

Tayfun NASUHBEYOĞLU

1993-Ankara

Giriş

20. yüzyıl İslami Hareketlerini anlamak

için hareketlere kaynaklık etmiş üç okulu

anlamak gerekir. Bunlar Mısır’da İhvan-ı

Müslimin, Pakistan’da Cemaati İslami ve

İran’daki İmam Humeyni önderliğindeki

harekettir. Bu yazıda Sünni ekolün en önemli

temsilcisi olan İhvan-ı Müslimin Hareketini

alıntılarla ele almaya çalışacağız.

Bölüm: I

Mısır Ortamının Genel Karakteri

Salih El Verdani Mısır’da İslami

Hareketler-I kitabında Mısır ortamının

özelliklerini şöyle sıralıyor:

“1-) Mezhep birlikteliği: Birbiriyle

çelişen, farklı inanç sistemlerinin olmayışı,

homojen bir yapının oluşmasına yol açmış;

inanç konusundaki bu tek düzelik, Mısır’da

İslami Hareketin gelişme ve sürekliliğini

sağlayan temel unsurlardan biri olmuştur.

2-) Halkın İslam’a olan yakın ilgisi:

Ancak bu ilgi rejim tarafından kullanılabilir.

3-) Ilımlılık: Mısır halkının yapısal ve

I. Bölüm

1. Mısır Ortamının Genel Karakteri

II. Bölüm

2. Hareketler

2. 1. İhvan-ı Müslimin (Müslüman Kardeşler)

—1965 Komplosu

2. 2. Cemaat’i Müslimin

—Düşünceleri

2. 3. Cemaat El Fenniye el Askeriye (Teknik Askeri Gurup)

2. 4. Kutupçular

2. 5. El-Davet Dergisi ve Yeni İhvan-ı Müslimin

2. 6. Cemaat-i İslami

—Cemaat’i İslami’nin Düşünce Yapısı

—Kıptilerle Çatışma

—Zaviyet-ül Hamra Olayları

2.7. Şeyh Köşk (Kişk)

2.8. Cihad Cemaati

III. Bölüm

3. İhvan-ı Müslimin’in Yapısı

—Eğitim ve Çalışma Programı

—Müslüman Kardeşler Hareketinin Belli Başlı

Vasıfları

IV. Bölüm

4. Bazı Sorulara Cevaplar

4.1. Filistin’de Savaş

4.2. Hasan el Benna’nın Şehid Edilmesi

4.3. Kuvvet Kullanılacak mı?

4.4. İhvanı Müslimin’e Eleştiriler

Mısır’da İslami Hareketler 2

geleneksel karakterinin bir öğesi olan ılımlılık, İslami Hareketlere de yansımakta; mevcut

düzene karşı aşırı tavırlar içine girmesine engel olmaktadır.1

Tarih boyunca istikrarlı bir çizgisi olan Mısır’da silahlı çatışmalar ve şiddet yok denecek

kadar az görülmüştür. Mısır halkı, kendisini köleleştirmek için kullanılıyor olsa dahi kuvvete

karşı çıkmak istemeyen, şiddetten ve kan dökmekten çekinen bir yapıya sahiptir. Bu ılımlı

karakteri ile şer güçlere karşı çıkacağı yerde, sabırla hor görülmeyi ve köleleştirilmeyi tercih

etmektedir.2

Mısır halkı kırsal kesim ve sahil kesimi olarak ayrılabilir. Kırsal kesim insanı sert, kaba

özellikleriyle tanınır. Bu yapıya uygun olarak da dine şiddetli bir şekilde sarılır. Sahil

kesiminde ise insanlar daha yumuşak bir tarzda İslam’ı ele alır ve amel ederler. Kırsal kesimin

olaylara karşı direnme kabiliyeti, kent insanlarına göre daha fazladır. Bu nedenle Mısır

yönetimi kırsal kesimden yana sürekli bir rahatsızlık duymaktadır. 3

Mısır toplumunun dindar olduğunu ifade etmiştik ancak bu dindarlık dinamik ve siyasi

değildir. Sadece ibadet ve inanç planında kalan, kuru bir dindarlıktır. Mısır halkının

çoğunluğunun gelenekçi selefi ve tarikatlara neden yöneldiğinin sebebi de bu kuru

dindarlıktır.

(Bu kısımda yazarın ilginç bir tespiti var) Mısır halkının İslam’a olan duygusallığının

İslami Hareketlere de yansıdığı ve bu yüzden sakal bırakan, cübbe giyen herkese kucak

açıldığını belirtiyor. Ancak istihbarat elemanları da bu zaaftan faydalanmaktadırlar. Sakal

bırakmak ve cübbe giyerek içlerine sızmaktadır. Bu da hareketi rejime karşı ılımlı bir tavra

itmektedir. Tabii ki çeşitli provokasyonları da buna ekleyebiliriz.4

Mısır’da cemaatlerin bir kısmının oldukça zengin, bir kısmının ise fakir olduğu görülür.

Zengin olanlar İhvan ve Selefi’lerdir. İhvan, büyük şirketlere, otel ve bankalara sahip

bulunmaktadır. Selefiler ise, Suud desteği ile varlıklı kesim içerisinde yerini almaktadır.

Yoksul cemaatler ise, Cihad, Cemaati’l İslamiyye ve Tekfir Cemaatidir. Varlıklı kesim

faaliyet alanından uzak çeşitli çalışmalara ve servet toplayabilecekleri sahalara yönelirken, bu

yoksul kesim, sistemi değiştirme yolunda uğraş vermekte, sabırla direnerek çabasını

sürdürmektedir. Bu durumda servet peşinde olan diğer kesimlerin, İslami Hareket dairesi ve

faaliyet çizgisinden ayrılmadıkları iddiaları biraz havada kalmaktadır.5

1 Salih El Verdani, Mısır’da İslami Akımlar-I, Fecr Yayınları, Ankara, 1988 S:17–18
2 Salih El Verdani, a.g.e. S:18–19
3 Salih El Verdani, a.g.e. S:23–24
4 Salih El Verdani, a.g.e. S:24–25
5 Salih El Verdani, a.g.e. S:32–34

Mısır’da İslami Hareketler 3

Mısır’da sivil cemiyetlere bağlı çok sayıda mescidler vardır. İslami Hareketin üsleri

konumunda bulunan bu mescidlerde tanınmış hatiplerde konuşmalar yapmaktadırlar. Rejim,

mescidleri Evkaf Bakanlığına (Diyanet İşleri) bağlamak istemişse de bunda tümüyle başarılı

olamamıştır.6

Bölüm: II

1. Hareketler

1.1. İhvan-ı Müslimin (Müslüman Kardeşler)

Müslüman Kardeşler Teşkilatı 1928 yılında Hasan el Benna7 ve altı arkadaşınca8

İsmailiyye’de kuruldu.9 1932 yılında merkezi Kahire’ye taşındı.10 Mütevazı başlangıcından

sonra, İhvan 1930 yılların sonlarına kadar Mısır’ın en güçlü

teşkilatlarından biri haline geldi. Toplumun farklı kesimlerinden

destek buldu. Benna güçlü bir teşkilat ve propaganda örgütü

kurdu.11 Benna hareketini şöyle tanımlıyordu:
“Kardeşlerim! Siz ne bir hayır kurumu, ne bir siyasi parti ne de sınırlı

amaçları bulunan yerel bir teşkilatsınız. Aksine sizler bu milletin kalbindeki,

ona Kur’an’la hayat verecek yeni bir ruhsuzunuz ve peygamberin mesajını

hatırlatmak için yükselen güçlü bir sessiniz…”12

Benna’nın, gurubunun siyasi bir parti olmadığını açıklaması,

O’nu ve takipçilerini yoğun lobi faaliyetlerinden alıkoymadı. II. Dünya Savaşı sonunda

teşkilat saraya, Vefd Partisine ve İngilizlere karşı mücadele vererek zirveye ulaşmıştı. Bir

milyonu aşkın takipçiden oluşan bir teşkilat kurmuştu. İslam inancı gereği teşkilat, Mısır da

İslami bir devlet kurmaya girişti.13 Müslüman Kardeşlerin kısa sürede popüler oluşu,

güçlenişi, komünistleri, sosyalistleri ve milliyetçileri rahatsız edecek düzeye ulaştı. Hasan el

Benna’nın verdiği konferansları dinlemek için oluk oluk akıyordu Müslümanlar… Benna’nın

karizmatik liderliği fukara arasında alt ve orta gelir guruplarından çok sayıda insanı cezbetti.

6 Salih El Verdani, a.g.e. S:39–43
7 R. Hair Dökmeciyan, Arap Dünyasında Köktencilik, İlke Yayınları, İstanbul, 1992, S:91
8 Asaf Hüseyin, Ortadoğu’da Devlet ve Terör, Pınar Yayınları, İstanbul, 1990, S:194
9 R. Hair Dökmeciyan, a.g.e. S:91
10 Asaf Hüseyin, a.g.e. S:194
11 R. Hair Dökmeciyan, a.g.e. S:93
12 R. Hair Dökmeciyan, a.g.e. S:94
13 R. Hair Dökmeciyan, a.g.e. S:94

İhvan-ı Müsliminin

Amblemi

Mısır’da İslami Hareketler 4

Benna’nın inşa ettiği organizasyonda savaşçılar olarak isimlendirilen kimselerin önemli

bir yeri vardı. Savaşçılar sıkı bir denetimden geçiriliyorlar, kavganın her türlüsü için

bileniyorlardı.

Müslüman Kardeşler bir yandan Mısır’da üzerlerine düşen siyasi rolü oynarken, bir

yandan da diğer Müslüman ülkelerdeki guruplarla ilişkiler kurmaktaydı. Benna birinci

derecede Filistin’de Müslümanların Yahudilere karşı verdikleri mücadele ile ilgilenmekteydi.

1948 yılında Mısır-İsrail savaşına katıldılar. Bu savaşta büyük

yararlılıklar gösterdiler. Oysa Mısır ordusu tam bir fiyasko

sergilemişti. Müslüman Kardeşler hükümet üzerine baskı yaparak

daha fazla savaşçının cepheye sürülmesini istediler. Başbakan

Mahmud Fehmi el Nukraş (d. 1888–ö. 1948) teklifi geri çevirdi.

Müslüman Kardeşlerin gücü gözünü korkutuyor bir darbe yaparak

yönetime el koymalarından endişe ediyordu.14

1948’in sonuna kadar İhvan monarşinin karşı karşıya olduğu en

büyük tehlike olarak algılandı.15

Kasım 1948’de Müslüman Kardeşlerin faaliyetleri yasaklandı. Bu, hareketin hükümetle

direkt karşı karşıya gelmesine sebep oldu. Çıkan çatışmalarda birçok

insan hayatını kaybetti.16

28 Aralık 1948’de Nugraşi Paşa’yı bir Müslüman Kardeşler üyesi

öldürdü.17 Bu olay üzerine Saray ve hükümet Hasan el Benna’nın

öldürülmesine karar verdi.

Benna yandaşlarının tutuklanmasına karşılık kendisine

dokunulmamasını katline karar verildiğinin bir işareti olarak

değerlendirmekteydi. Yanılmamıştı. 12 Şubat 1949’da rejim ajanlarınca

şehid edildi.18

26 Temmuz 1952’de (Bazı kaynaklarda 23 Temmuz olarak geçiyor)

Kral Faruk, General Muhammed Necib ve Yarbay Cemal Abdunnasır (15

14 Asaf Hüseyin, a.g.e. S:194–195
15 R. Hair Dökmeciyan, a.g.e. S:94
16 Asaf Hüseyin, a.g.e. S:195
17 R. Hair Dökmeciyan, a.g.e. S:94
18 Asaf Hüseyin, a.g.e. S:195

Şehid Hasan el Benna

(17 Ekim 1906–12 Şubat 1949)

Abdunnasır tarafından

devrilen Kral Faruk

Kaknüs yayınları

kapağı

Mısır’da İslami Hareketler 5

Ocak 1918-ö. 28 Eylül 1970), önderliğindeki askeri cunta tarafından devrildi. Bu işte İhvan’ın

ve liderliğinin aktif katılımı olmadı.19 Ancak İhvan üyeleri bu ihtilalı heyecanla

destekliyorlardı.

Nasır, İhvan-ı Müslimin ileri gelenlerinden bazılarının Devrim Komuta Konseyi’nde

(DDK) görev almasını istedi. Üç kişi bu talebe olumlu cevap verdi. Ne var ki çok geçmeden

sürtüşme başladı. Nasır’ın hedefi devrime İslami açıdan meşruiyet kazandırmaktı. Oysa İhvan

rejimin bir İslami rejim olmasını istiyordu. Nasır’ın ise o kıyılara yanaşmaya hiç niyeti yoktu.

İhvan’ın lideri olan Hasan el Hudeybi, Benna kadar karizmatik değildi. yeterince güçlü de

(inisiyatif sahibi) değildi. Rejim, İhvan’ın organizasyon yapısı ve kanlarlı hakkında bilgi

edinmek ve ne derece etkin olduğunu saptamak istiyordu.20

10 Eylül 1952 senesinde DKK tarafından çıkarılan bir yasa, tüm siyasi partilerin resmi bir

hüviyet kazanmasını öngörmekteydi. İhvan oyuna gelip bütün dokümanlarını resmi mercilere

teslim etti.21

Devrim yıllarında İhvan’ın askeri rejimle ilişkileri içten ve sıcaktı. Ancak 1953 ortasına

kadar Nasır idaresindeki DKK’nın İslami bir devletten ziyade laik bir devlete yöneldikleri

iyice açığa çıktı. Bu nedenle Necib-Nasır çekişmesinde İhvan Necib’i destekledi. Nasır

yönetimine karşı, İhvan feshedilen partileri bir araya getirerek sivil bir yönetim için gösteriler

düzenlediler. (16 Ocak 1953’te bütün partiler feshedilmiş, ancak İhvan bundan muaf

tutulmuştu.22 Böylelikle Nasır ilk etapta İhvan-ı Müslimin’i karşısına almadı.) Cunta

yönetimi tüm muhalif gurupların ordu içerisindeki sempatizanlarını tasfiye ederek gücünü

iyice arttırdı.23

26 Ekim 1954’te Nasır’ın İskenderiye’de yaptığı bir konuşma sırasında İhvan üyelerinden

birinin silahlı saldırısına uğraması son noktayı koydu. İhvan-ı Müslimin rejimin suikast

suçlaması karşısında meselenin önceden planlanmış olmayıp polisin tahrikiyle vuku

bulduğunu iddia ettiyse de buna kulak veren olmadı.24 Rejim İhvan’a karşı büyük bir iftira

kampanyası başlattı. Batının, Siyonizm’in, komünizmin ajanı olmaktan tutunda, metres

beslemek, kadın ticareti gibi iğrenç şeylerle de iftira da bulundular.25 İhvan liderleri ile

19 R. Hair Dökmeciyan, a.g.e. S:95
20 Asaf Hüseyin, a.g.e. S:199
21 Asaf Hüseyin, a.g.e. S:199
22 Gilles Kepel, Peygamber ve Firavun, Çizgi Yayınları, İstanbul, 1992, S:25
23 R. Hair Dökmeciyan, a.g.e. S:95
24 Gilles Kepel, a.g.e. S:26
25 Asaf Hüseyin, a.g.e. S:200

Mısır’da İslami Hareketler 6

beraber 4000 bin insan tutuklandı.26 İhvan’ın örgüt merkezleri ateşe verildi. Rejim kısa sürede

bütün halkı İhvan üyelerine karşı kışkırtmayı başardı.27 DKK tarafından biri başkan iki başkan

yardımcısından oluşan bir halk mahkemesi kuruldu. (Üyeler: Cemal Salim, Hüseyin eş Şafi ve

Enver Sedat)

 Mahkeme sonucunda Hudeybi, Mahmud el Latif, Hindavi

Duvayr, İbrahim Tayyib, Yusuf Talat, Şeyh Muhammed Fergali

ve Abdulkadir Udeh idam cezasına çarptırıldı. Hudeybi’nin

(1891–11 Kasım 1973) cezası müebbed hapse çevrildi.

Diğerlerinin ki 9 Aralık 1954 tarihinde infaz edildi.28 (Allah

Rahmet etsin)

1956 da bir kısım İhvan üyesi serbest bırakıldı. İhvan’ın

Müslüman Kadınlar örgütü Zeynep Gazali (2 Ocak 1917–3

Ağustos 2005) başkanlığında, hapisten çıkan İhvan mensuplarına

yardım görevini üstlendi. Gazali Mısır’dan sürgün edilen

Abdulfettah İsmail (İhvan’ın liderlerinden) ile Mekke’de irtibatı

sağladı. Bu görüşmede teşkilat faaliyetlerini müşterek yürütme ve işbirliği kararına vardılar.29

Yeniden toparlanmaya çalışılır. Bu dağınık birimler 1957’de bir araya gelerek 1954

felaketini hazırlayan sebeplerin tartışıldığı bir oturum tertiplediler. Gurupların bir örgüt olarak

yeniden organize edilmesi 1959’un başlarında mümkün oldu.30

Bu büyük darbe İhvanı dağıttı. Ancak düşünce ve fikir akımını yok edemedi.

Nasır tarafından toplama kampları ve zindan köşelerinde çürümeye terk edilen İhvan

üyeleri, rejimin gerçekte ne denli bir istibdada dayandığını fark edip onun asıl mahiyetini

anlamakta gecikmediler. Böylece toplama kampları ve zindan köşelerinde, rejime karşı yeni

bir mücadelenin stratejileri hazırlanmaya başlandı.31

İhvan üyeleri hapiste çok zor şartlar altında idiler. 1957’de, Mayıs ayının sonlarında

yaşanan hadiseler, kısa zamanda yok edileceklerini anlamalarına yetmişti. Günlük normal

işlerini bütün ayrıntılarıyla rapor etmeleri istenir. Tabi ki böyle bir rapor vermeleri halinde

öldürüleceklerini bildiklerinden zorunlu çalışmayı protesto ederek 1 Haziran da hücrelerine

26 R. Hair Dökmeciyan, a.g.e. S:95
27 Gilles Kepel, a.g.e. S:26
28 Asaf Hüseyin, a.g.e. S:200
29 Gilles Kepel, a.g.e. S:29–30
30 Gilles Kepel, a.g.e. S:31
31 Gilles Kepel, a.g.e. S:27

Abdulkadir Udeh

(1907–9 Aralık 1954)

Mısır’da İslami Hareketler 7

kapandılar. Bu sessiz eylem vahşice kırıldı. Hücreler askerlerce basılıp İhvan üyesi 21 kişi

katledildi. Devlet makamları bu olayı “İhvan üyelerinin hapishanede ayaklanma girişiminde

bulundukları” şeklinde vererek kamuoyunu yanılttılar.32

Olayı yaşayan şahidlerin büyük çoğunluğu, bu olaydan sonra Seyyid Kutub’un Nasır’ın

gerçek çehresini iyice anlamış olduğunu, Nasır Rejiminin İslam’la zerrece ilgisi

bulunmadığına tam kanaat getirdiğini belirtirler.33

Gurupların bir örgüt olarak yeniden organizesinin 1959’un başlarında mümkün olduğunu

söylemiştik. İşte gençlerin oluşturduğu mücadeleci çekirdek birimlerin en faalleri İskenderiye,

Behiyre ve Kahire’de bulunuyordu. Bu küçük gurupların liderleri dört kişiden oluşan bir

eylem başkanlığı şurası kurmuş, kendilerine yardımcı olarak bir ideolog ve mütefekkir

arıyorlardı. Bu kargaşa dönemi sürerken Mayıs 1964’te Seyyid Kutub hapishaneden çıktı ve

bu dört kişilik eylem başkanlığı şurasına katıldı. Eylem şurası, rejimi yıkma yolunda

geliştirmiş olduğu planları Kutub’a açtı.34

1965 Komplosu

Bu yıllarda İhvan mensupları arasında “Yoldaki İşaretler” kitabı ile ilgili tartışmalar

başlamıştı. Polisin dikkatini Kutub etrafında odaklaşan guruplar dikkati çekti. İhvan üyeleri

bir kez daha bir araya gelmiş, ancak ortak bir siyasi strateji belirleyememişlerdi. İhvan

kolayca rejimin kurduğu tuzağa düşüyordu aslında… Çünkü görünüşte rejim aleyhine bir

takım planlar yapılıyordu. Ancak hiçbir zaman rejimi

tehdit eden önemli bir tehlike sayılmıyorlardı.35

İhvan’ın planının keşfinde değişik gizli servis

elemanlarının da etkisi vardı. Olaylar 26 Haziran 1965’te

Seyyid Kutub’un kardeşi Muhammed Kutub’un (d. 1919

Asyut) tutuklanmasıyla başladı. Ağustos ayında Seyyid

Kutub ve birkaç İhvan üyesi de tutuklandı. Bunlar arasında

genç bir İhvan üyesi olan Ali Aşmavi ve Abdulfettah

İsmail’de vardı. Aşmavi’nin konuşması neticesinde

örgütün bütün üyeleri tuzağa düştü.36

32 Gilles Kepel, a.g.e. S:28
33 Gilles Kepel, a.g.e. S:28
34 Gilles Kepel, a.g.e. S:31–32
35 Gilles Kepel, a.g.e. S:33
36 Gilles Kepel, a.g.e. S:34

Şehid Seyyid Kutub

(1906–29 Ağustos 1966)

Mısır’da İslami Hareketler 8

Sonra olaylar genişledi. Köyler basıldı, Kahire’nin varoşları baskına uğradı. Eylül’ün ilk

haftası saldırıya uğramayan hemen hemen hiçbir eyalet kalmamıştı.

Mısır halkı Nasır’ın 30 Ağustos günü Moskova’da bir konuşma yaparak “İhvanı gizli

servislerce planlanmış büyük bir komployu uygulamakla görevlendirilmiş bir teşkilat” olduğu

yolunda şartlandırılmaya çalışıldı.37

O günlerin Ezher şeyhi olan hasan Memun yaptığı bir radyo konuşmasında İhvan-ı

Müslimin’i: “Ortaçağ teröristi” olarak ilan edip İhvan hareketini kınadığını bildirdi.38 Tabi ki

medyada o gün ihvan aleyhine yoğun bir propagandaya girişti.

Polisin baskın yaptığı her yerde Yoldaki İşaretler ve Yirminci Yüzyıl Cahiliyesi39 isimli

kitaplarla karşılaşılıyordu.40

Ve 29 Ağustos 1966’da Seyyid Kutup, öğrencisi Muhammed Havvaş ve Abdulfettah

İsmail ile birlikte idam edildiler.

Seyyid Kutub’un yazdığı söylenilen, ancak kesin bir kanaat getirilemeyen “Son Sözler”

isimli eserde o yılları şöylece özetleyelim:

İhvan-ı Müslimin, 1954’te aldığı yaradan sonra Seyyid Kutub’un 1964’te sağlık nedenleri

ile hapisten çıkışıyla yeni bir oluşum için çabalarını arttırdı. (Çok önemli bir tespit) Şöyle bir

kanaat gelişti. “1954’ten rejim tarafından

kolayca ezildiler. Şimdi ise (1965’li yıllar)

aldığımız duyumlara göre rejim tekrar

İhvan’a darbe vuracaktı. İşte bu sefer bu

darbeye karşı konulması gerekiyordu. Bunun

içinde gizlice Körfez ülkelerinden silah

getirme işine girişildi. Ancak İhvan-ı

Müslimin’in bu işi yapacak gücü yoktu.

Sonradan farkedildi ise de iş işten geçti ve

nasır Moskova’daki konuşmasında İhvanı

komplo hazırlamakla suçladı. Sonuçta Seyyid

ve arkadaşları idam edildi. Ve ihvan büyük bir darbe daha yemiş oldu.42

37 Gilles Kepel, a.g.e. S:36
38 Gilles Kepel, a.g.e. S:36
39 Muhammed Kutub’un eseri, Beka yayınlarından ‘Türkiye’de 20. Asrın Cahiliyeti’ ismi ile yayımlandı.
40 Gilles Kepel, a.g.e. S:37
41 http://en.wikipedia.org/wiki/Muslim_Brotherhood
42 Seyyid Kutub, Son Sözler, Nehir Yayınları, İstanbul, S:

Kuruluşundan bugüne İhvan-ı Müslimin’in Genel

Mürşidleri/başkanları ve görev yaptığı yıllar41

1 Hasan El Benna 1928–1949

2 Hasan El Hudeybi 1949–1972

3 Ömer Tilmisani 1972–1986

4 Muhammed Hamid Abu El-Nasr 1986–1996

5 Mustafa Meşhur 1996–2002

6 Me’mun El-Hudeybi 2002–2004

7 Muhammed Mehdi Akif 2004–2010

8 Muhammed Badie 2010

Mısır’da İslami Hareketler 9

1.2. Cemaat’il Müslimin

Şükrü Mustafa 1 Haziran 1942’de Orta Mısır’da Asyut’un 30 km uzağında bulunan Ebu

Khorus köyünde doğdu.43

Şükrü Mustafa, Müslüman bir hayır cemiyeti tarafından idare edilen bir okula yazıldı.

Daha sonra Ziraat Fakültesine girdi. 23 yaşındayken üniversitede İhvan’a ait bildiler dağıtmak

suçundan hapse düştü (1965). Hapishanede 6 yılını geçirdi. O yıllarda Mevdudi ve Seyyid

Kutub’un eserlerini okudu.44

Hapishanelerdeki İslamcı tutuklular Yoldaki İşaretler kitabı konusunda muhtelif görüşlere

ayrılmış sonuçta gruplaşmalar başlamıştı. Öteden beri Hasan el Hudeybi’yi destekleyen yaşlı

kesim, O’nun “Hüküm verenler değil, davetçiler”45 kitabının yayınlanmasıyla birlikte küfür

ve ilhada karşı eski geleneksel inançları savunmaya çalışırken, genç nesil kısa sürede çeşitli

fraksiyonlara ayrılmıştı. Bu guruplaşmalar Seyyid Kutub’un kullandığı “uzlet” ve “ayrılma”

terimlerine getirilen farklı yorumlara göre iki önemli görüş şeklinde özetlenebilir: Bu

eğilimlerden ilkine göre Kutub’un ‘uzlet’ten maksadı, “tam anlamıyla uzletti” ve toplumdan

bütünüyle kopmak ve uzak durmak anlamına geliyordu.46

Bu terimle, toplumdan manevi uzlette bulunmanın kastedildiğine inananlar “Manevi

Uzletçiler Komitesi” adlı bir gurup oluşturmuşlardı. Bu gurubun inancına göre, mevcut cahili

Mısır toplumunun tekfir edilmesi gerekirdi. Ancak zayıf olunduğundan dolayı bunu

gizliyorlardı. Kalplerinde ise toplumu tekfir ediyorlardı. Kudret merhalesine ulaşıldığında

cahili düzene ve topluma karşı savaş açacaklardı.47

İkinci görüşte olanlar, tekfir noktasında ilk görüşü paylaşmalarına rağmen bunu

gizlemiyorlardı. Cahili toplumdan koparak küçük bir İslami toplum kurmak gerektiğine

inanıyorlardı. Böylece bu küçük İslami toplum, hiçbir şeyi gizleme gereği duymadan tam bir

açıklıkla cahili toplumu tekfir edebilecekti. Mustafa Şükrü bu ikinci görüşü savunuyordu.

Ancak lideri değildi. Cahili roplumdan bütünüyle kopmak gerektiği esasına dayanan bu

akımın lideri -1969’a kadar bu görevi yürüten- El Ezher mezunu Şeyh Ali Abdul İsmail isimli

gençti. El-Ezher mezunu bu gencin liderliğini kabul yeminine -biat- yanaşmayan bütün

hapishane arkadaşları kâfir ilan ediliyordu.48

43 Gilles Kepel, a.g.e. S:93
44 Gilles Kepel, a.g.e. S:95
45 Türkiye’de “İslam Dünyasında İnanç Sorunları” ismi ile İnkılâp yayınlarından çıkmıştır.
46 Gilles Kepel, a.g.e. S:95–96
47 Gilles Kepel, a.g.e. S:96
48 Gilles Kepel, a.g.e. S:97

Mısır’da İslami Hareketler 10

Tekfir akımı İhvan genel başkanının görüş ve konuşmalarından etkilenerek tekfirde

bulunmayı reddeden Şeyh Abdul İsmail’in ayrılmasıyla bölündü ve parçalandı.49

Sonunda gurubun üyesi olarak geriye bir tek Mustafa Şükrü kaldı. Bir süre sonra yeğeni

Mahir Beteri’de ona katıldı. Böylece tekfir silahı Ezher mezunundan taşralı birine intikal

etmiş oluyordu.50

 Şükrü Mustafa 16 Ekim 1971 de toplama kampından çıktı; serbest bırakıldıktan sonra

tekrar Asyut’a dönerek burada bir yandan mesleğiyle ilgili araştırmalar yaparken bir yandan

da tebliğe koyuldu.51

Şükrü Mustafa henüz ona katılan birkaç arkadaşı ile her Cuma günü Asyut çevresindeki

köylere gider burada bir yandan köy ahalisine tebliğde bulunurken bir taraftan da kendilerine

katılan gençlerle toplantılar yapıyorlardı. Bu çalışmalar polisin dikkatini çekti ve 1972

yılından itibaren sıkı bir takibe alındılar.52

İlk dönemde sürekli gözetim altında olmalarına rağmen büyük bir baskı yoktu. Bu durum

rakip İslamcı gurupların, 1976 sonbaharında Şükrü Mustafa gurubunun –sayıları ikibini

bulan- üyelerini kendi saflarına çekmeye çalışıncaya kadar sürdü. Liderlik açısından gurubu

terk etmek bir mürted olarak İslam’dan çıkma demekti ki, bu da ölüm cezasıyla sonuçlanırdı.

Şükrü Mustafa tarafından bazı muhaliflerinin cezalandırılmaya çalışıldığı bir eylem sırasında

polis harekete geçerek pek çok elemanı yakaladı. Basın bu guruba, ‘Et Tekfir Ve’l Hicret”

adını vermişti. Çünkü toplumu tekfir ediyor ve dağlara çekilerek onlardan ‘hicret’ ediyorlardı.

Şükrü Mustafa basının çarpıtarak verdiği hadiselerin gerçek yüzünü açıklayabilmek için

birçok bildiri yayınladı. Ancak bu bildirilerin hiçbiri yayımlanmadı. Bunu üzerine örgüt, bazı

isteklerinin yerine getirilmesini sağlar umuduyla 3 Temmuz 1977’de bir eyleme girişerek

Vakıflar eski bakanı Muhammed Zehebi’yi kaçırdı. Fakat istenen netice alınamamış ve örgüt

daha fazla sıkıştırılmıştı. Bu da Zehebi’nin örgüt tarafından öldürülmesine neden oldu. Birkaç

gün geçmeden bütünüyle lider kadro başta olmak üzere yüzlerce eleman yakalandı. Sonuçta

Şükrü Mustafa ve dört arkadaşı idam edildi.53 (1977)

Düşünceleri

Şükrü Mustafa’nın mahkemede yaptığı savunmanın özeti:

—Rejim, cahili bir rejimdir.

49 Gilles Kepel, a.g.e. S:98
50 Gilles Kepel, a.g.e. S:98
51 Gilles Kepel, a.g.e. S:98
52 Gilles Kepel, a.g.e. S:99
53 Gilles Kepel, a.g.e. S:100–101

Mısır’da İslami Hareketler 11

—İçtihat kapısı kapatılamaz. Dört mezheb imamını hoş karşılamaz. Herhangi bir âlime

bağlanmayı onları ‘Rab’ edinmek olarak görür.54 Uyanları dinden çıkmış olarak kabul

ederler.55

—Camiler takva temeline uygun olmadığı için Mescid-i Dırar hükmündedir. Mescid-i

Haram, Mescid-i Nebevi, Mescid-i Aksa ve Medine’deki Kuba Mescidi hariç olmak üzere,

dünya üzerindeki bütün mescidler, takva kastıyla tesis edilmediği için, içlerinde namazın

sahih olmayacağı Dırar Mescidleridir. Bu dört mescide de cemaatle namazın sahih olması için

bu guruptan birinin imam olması gerekir. Yoksa orada ancak ferdi namaz caiz olur.56

—Devlet kademelerinde görev alınamaz.

—Askere gidilmez.

—Çocuklar okullara gönderilemez.

—Mısır istihbaratıyla İsrail ordusu arasında bir fark yoktur.57

—Günahın şirk olduğuna, şirk ile günah arasında bir farkın bulunmadığı ve günah

üzerinde ısrar eden kişinin kâfir olduğu, gibi düşünceleri vardır.58

Şükrü Mustafa devletin dini meşruluk kazanmasına karşı çıkmak, zalim bir yöneticinin

liderliğinde yürütülecek anti-Siyonist bir mücadeleye kayıtsız kalmak, devlet dairelerinde

memur olma ve mevcut eğitim sisteminde eğitim görme gibi meseleler başta olmak üzere

cahili müesseselerle, herhangi bir işbirliğinde bulunulmasını şiddetle reddetmekle kendisini

toplumdan soyutlamış oldu. Günlük sosyal hayatın genel geçer kurallarıyla bir tür çatışmaya

girmiş ve gerçekte onlara siyasi bir boyut kazandırmıştı.59

İstifa eden memurlar serbest mesleklerle uğraşıyor sebze ekerek yada ufak tefek eşyalarla

dolu tezgahlarla seyyar satıcılık yaparak geçimlerini sağlıyorlardı. Ancak bütün bunlar

oturdukları apartman dairelerinin kirasını karşılamaya yetmiyordu. Yine de… Örgütün

giderleri büyük ölçüde Şükrü tarafından muhacir olarak Suudi Arabistan, Kuveyt ve diğer

yabancı ülkelere gönderilen üyeler tarafından karşılanmaktaydı.60

54 Tevbe Suresi 31. ayete dayanarak
55 Salih El Verdani a.g.e. S:103
56 Salih El Verdani a.g.e. S:105
57 Gilles Kepel, a.g.e. S:110
58 Salih El Verdani a.g.e. S:108
59 Gilles Kepel, a.g.e. S:113
60 Gilles Kepel, a.g.e. S:118

Mısır’da İslami Hareketler 12

Peygamber ve Firavun isimli eserde geçtiğine göre; ‘Cemaati Müslimin’in ikinci adamı

durumundaki Mahir el Bekri’nin Mısır İstihbarat teşkilatıyla ilişkisi olduğu kesindir.’61

Yukarıda sayılan ana düşünceleri sonucunda, Hakkın sadece kendilerinde olduğu ve

kendileri dışında tüm cemaatlerin kâfir olduğu inancına kadar götürmüştür.

Akım 1977’deki idamlar, 1981’den 1984’e kadar olan tutuklamalarla gücünü iyice

kaybetmiş ve küçük parçalara ayrılmışlardır.

1984 yılından sonra akımın görüşlerinde esneklikler yaşanmıştır. Mensuplarına sakal

tıraşını serbest bırakması, kadınların yüzlerindeki peçeyi kaldırmaları, hükümette görev

almalarını, batı tipi elbise giymeyi serbest bırakmalarını sayabiliriz. Ayrıca diğer İslami

akımlarla aralarındaki ilişkiler de gelişmiştir.62

Bugün akım elemanlarının birçoğu Suudi Arabistan, Irak ve Ürdün’e yerleşerek,

çalışmalarını sadece ekonomik sahaya hasretmişlerdir. Bununla cemaatin güçlenmesi ve

genişlemesine katkıda bulunmayı amaçlamaktadırlar. Bu ekonomik amaçlı göçlerin

neticesinde ise, Mısır akım için merkez olma özelliğini kaybetmiştir. Öyle ki Mısır’daki

elemanları can güvenliğini koruyamaz durumdadırlar.63

1.3. Cemaat El Fenniye el Askeriye (Teknik Askeri Gurup)64

Bu örgütün lideri Salih Seriyye idi. 1933’de Hayfa yakınlarında bulunan Eczim’de

doğmuştu. Eczim Arap İslami Hareketlerinin bilinmez yüzü, yani İslami Kurtuluş Partisinin

(Hizb’ut Tahrir-i İslami) kurucusu Takıyeddin en Nebhani’nin diyarıydı. Salih Seriyye

muhtemelen bu örgütün üyelerinden biriydi. Hizb’ut Tahrir, Arap rejimlerinin 1948 savaşında

İsrail’e karşı yenik düşmesi ve İhvan-ı Müslimin’in kurucusu Hasan El Benna’nın 1949’da

şehid edilmesine bir tepki amacıyla 1950’de kurulmuştu.65

Toplumu İslamileştirebilmek için Müslüman kitlelere davette bulunmanın gerekli

olduğuna inanan, İhvan-ı Müslimin’in tersine, Hizb’ut Tahrir, başlangıçta şiddete başvurarak

siyasi gücü ele geçirdikten sonradır ki, yukarıdan aşağıya doğru toplum İslamileştirilecekti.

61 Gilles Kepel, a.g.e. S:127
62 Salih El Verdani a.g.e. S:114
63 Salih El Verdani a.g.e. S:116
64 Kesin olmamakla birlikte Bu gurup için ayrıca El Tahrir el İslami (İKÖ) ve Hizb’ut Tahrir-i İslami (İKP)

isimleri de kullanılmaktadır.
65 Gilles Kepel, a.g.e. S:123

Mısır’da İslami Hareketler 13

İslami Kurtuluş Partisi bu hedefinden dolayı her yerde yasadışı bir örgüt olarak tanındı ve

üyeleri takip altına alındı.66

İKÖ’nün lideri olan Salih Seriye bir Filistinli idi. 1967 savaşı sonrasında, Seriye Libya ve

Irak rejimlerini meşgul eden muhtelif Filistinli guruplara katıldı ve zamanının bir kısmını

cezaevinde geçirdi.67 Salih Seriye 1970 Eylül’üne kadar Ürdün’de kaldı. Ardından Kral

Hüseyin ordusunun iç savaşta (Kara Eylül) Filistin fedailerine galip gelmesi üzerine pek çok

Filistinli gibi o da Ürdün’ü terk etti. Daha sonra bir yıl Irak’ta, Bağdat’ta kaldı. Bağdat’ı da

terk etmek zorunda kaldı. Çünkü İslami Kurtuluş Partisine üye olmak suçundan Irak’ta

gıyaben hükümlü giymişti. Bu nedenle Kahire’ye giderek Arap Birliği Öğretim Merkezinde

görev alıp çalışmaya başladı.68

Salih Seriye Kahire’ye yerleştikten sonra İhvan-ı Müslimin ile sürekli ilişki içerisinde idi.

Özellikle İhvan genel başkanı Hasan el Hudeybi ve Zeynep Gazali ile doğrudan görüşmelerde

bulundu. Seriye bu görüşmelerde Zeynep Gazali’nin güvenini kazanmıştı; onunla düzenli

konuşmalar yapıyordu. İşte bu sıralarda çoğu Üniversiteli –Kahire ve İskenderiye- olan bir

gurup genç kendi çevresinde toplandı.69

Gurubun yönetimi oniki kişiden oluşan şuranın sorumluluğu altındaydı. Şura Nisan 1974

tarihinde darbe yoluyla yönetimi ele geçirme kararı aldı. Seriye şuranın kararına karşı çıktı.

Öngörülen tarihi uygun bulmuyordu. İsrail ile yapılan 1973 savaşını kazanan Mısır’da

Sedat’ın popülaritesi artmıştı. Böylesi bir dönemde darbe girişiminde bulunmak akıllıca bir

yaklaşım değildi. Şura üyeleri ise, bu işe Allah için koyulduklarını başaramazlarsa bile

davaları için son derece değerli bir propaganda olacağını ileri sürüyorlardı.70

18 Nisan 1974 günü Hiylupolis Askeri Akademisi öğrencilerinden birkaç kişi okulun

yakınlarından geçecek olan Enver Sedat ve beraberindekilere saldırarak öldürebilmek için

akademinin silah deposunu ele geçirmeye çalışacaktı. Plan uygulama aşamasına konuldu,

fakat daha askeri akademi binasının dışına taşamadan başarısızlığa uğradı. Çünkü

akademideki koruma muhafızları eylemcilere ateş açmıştı.71

66 Gilles Kepel, a.g.e. S:124
67 R. Hair Dökmeciyan, a.g.e. S:108
68 Gilles Kepel, a.g.e. S:124
69 Gilles Kepel, a.g.e. S:124
70 Asaf Hüseyin, a.g.e. S:209–210
71 Gilles Kepel, a.g.e. S:125

Mısır’da İslami Hareketler 14

Libya, bu komploda parmağı olduğu iddiasıyla resmen kınandı. Olayla ilgili kurulan bir

mahkemede iki sanık, yani Salih Seriye72 ve Kerim Anadol idam cezasına çarptırıldılar.(9

Kasım 1976)73

Salih Seriye, Şükrü Mustafa’nın yaptığı gibi topluma karşı çıkarak onun aleyhine

çalışacak bir örgüt kurmadı, gözlerden uzak kalacak şekilde hücre evlerine yerleştirmedi

adamlarını. Onun öğrencileri, yetkili makamların dikkatini kendi üzerlerine çekmemek için

günlük normal yaşantılarını sürdürmeğe devam ettiler. Kısacası onlar toplumun bütünüyle

cahili ve İslam karşıtı olduğu görüşünde değillerdi; biricik unsurun iktidarı elinde bulunduran

zalim yöneticiler olduğuna inanıyorlardı.74

Her iki gurupta özellikle öğrencilerden ve son kolej mezunlarından taraftar topladı. Tekfir

akrabalık ve arkadaşlık bağına dayanırken, İKÖ, pek çok halk camisinden genç müminlerden

kendisine taraftar buldu. İKÖ üyelerinin çoğu Kahire, İskenderiye ve Delta’dan gelirken,

Tekfir taraftarları çoğunlukla Yukarı Mısır’dandı. 75

İKÖ’nün stratejisi bir İslam Devleti kurmaktı. İhvan tedrici bir stratejiyi savunuyordu.

İKÖ, polis ve orduya sızmıştı ve erken bir darbe eğilimli idiler. Mustafa Şükrü ise

peygamberin toplumunu örnek alan güçlü bir inananlar çekirdeği oluşturmaya dayalı, uzun

süreli bir strateji izledi.76

İKÖ’nün ‘Şura’ mekanizması vardı. Mustafa Şükrü ise bütün nihai kararlara kendisi imza

koyan ve beyat alan bir liderdi.77 (Otokratik)

1.4. Kutupçular78

Seyyid Kutub’un düşüncesiyle şekillenmiş bir guruptur.

Kutup’un fikri yapısı incelendiğinde, onun hâkimiyet tezini yoğun bir şekilde işlediği

görülür.79 Seyyid Kutub bu tezleriyle ortaya çıkana kadar Cihadla ilgili hâkim düşünce,

emperyalizme ve nefse karşı gelenekçi bir anlayıştan ibaretti. İslami yayınlarda ise Cihad ile

72 Gilles Kepel, a.g.e. S:125
73 Asaf Hüseyin, a.g.e. S:210
74 Gilles Kepel, a.g.e. S:124–125
75 R. Hair Dökmeciyan, a.g.e. S:109
76 R. Hair Dökmeciyan, a.g.e. S:110
77 R. Hair Dökmeciyan, a.g.e. S:109
78 Mısır’da İslam’da Akımlar-I isimli kitapta ‘Kutupçular’ başlığı altında bir başka gurup incelenmiştir. Ancak

bu gurup daha çok teorilerde oluşturulmuş, pratikte –belki de- var olmayan bir guruptur. Bazı kitaplar buna yer

verirken bazılarında ise hiç geçmemektedir. Biz yine de sayıları az da olsa bu guruptan bahsedeceğiz.
79 Salih El Verdani, a.g.e. S:75

Mısır’da İslami Hareketler 15

mevcut düzenler arasında ilişki kurma anlayışı mevcut değildi. Dolayısıyla bu konuda ilk

çıkış Seyyid Kutub’a aittir. Yani O, mevcut düzeni de cahiliye –tağuti rejim- olarak

nitelendirmiş ve ilk etapta ona karşıda Cihad edilmesi gerektiğini ifade etmiştir.

Cahiliye tabirine de Seyyid Kutub’un eserlerinde sıkça rastlarız. Kutub, cahiliye terimiyle,

hayattan yansıyan görüntüler, düşünceler, rejimler, kanunlar gibi İslam’la çelişen ve çatışan

her şeyi ifade etmektedir.

Kutub, cahiliye düzeni içinde yaşamak durumunda bulunan Müslüman’ın takınması

gereken tutumu ‘şuur alanında ayrılık’ ve ‘belirginleşme’ olarak belirlemektedir. Bu esaslar

daha somut bir biçimde cahiliyeden;

a- Düşünce Planında Ayrılık: Müslüman’ın düşünce ve fikren cahiliye düzeninden

bağımsız olmasını ifade eder.

b- Eylem Planında Uzaklaşmak: İslami eylem ve davetle ilgili hareket, tutum ve

çalışmalarda Müslüman’ın kendisine hâkim olan güç ve kuvvetlerden bağımsız

olması demektir.80

Bu nedenle Müslüman’ın seçimlere katılma, partilileşme gibi siyasi çalışmalarda

bulunması caiz olmadığı gibi, İslam’la hükmetmeyen bir sistemin himayesi altında kalmayı

kabul etmesi de caiz değildir. Müslüman’ın böylesi bir sisteme dalkavukluk etmesi veya onun

safında yer laması caiz değildir. 81

Benna’nın fikirleri siyasi alanda mücadele eden siyasi partiler, dernekler ve guruplara

daha yakın olduğu halde, Kutub’un düşünceleri gizli teşkilatlanma çabalarına daha

uygundur.82

1.5. El-Davet Dergisi ve Yeni İhvan-ı Müslimin

Hür Subayların iktidarı ele geçirdiği 1952 öncesine kadar El Davet dergisi, Salih

İşmavi’ye aitti. Ancak İşmavi ile Hasan el-Hudeybiye arasında meydan gelen 1953’te O’nun

cemaatten atılmasıyla sonuçlanan ihtilaftan sonra İşmavi bu dergiyi, bağımsız bir dergiye

dönüştürdü. Nasır İhvan içinde meydana gelen bu ihtilaftan memnundu. 1954 yılındaki İhvanı

çökertme operasyonunda El-Davet dergisine ve sahibine dokunulmadı. Bu dergi, Nasır

dönemi boyunca düzensiz bir şekilde çıktı.83

80 Salih El Verdani, a.g.e. S:83–84
81 Salih El Verdani, a.g.e. S:84–85
82 Salih El Verdani, a.g.e. S:90
83 Gilles Kepel, a.g.e. S:141–142

Mısır’da İslami Hareketler 16

1976 yılında Salih İşmavi, İhvan’ın lideri Ömer Tilmisaniye giderek El-Davet dergisini

yeniden İhvan’ın emrine vermeye hazır olduğunu bildirdi. İşmavi’nin, teklifi olumlu

karşılandı ve derginin, yeni dönem ilk sayısı Temmuz 1976’da yayınlandı.84

Nasır’ın 28 Eylül 1970’de ölmesiyle İslami köktenciliğin tam olarak doğuşu önündeki bir

büyük engel kalkmış oluyordu ve Enver Sedat’ın (d. 25.12.1918–ö. 6.10. 1981) işbaşına gelişi

İhvan’a Mısır hayatındaki varlığını yeniden ortaya koyması için yegâne bir fırsat verdi. Sedat

Nasır’ın otorite ve karizmasını yıkmak için İhvan’a destek verdi. Üyelerini hapisten çıkardı.

İhvan’ı Nasırcılarla karşı karşıya getirerek birbirlerine olan tarihi düşmanlıklardan

yararlandı.85

Sedat’ın hapisteki İslamcıları serbest bırakmasının ardından örgütün bu eski elemanları bir

araya gelerek hükümetten kendilerini resmen kanuni bir sıfatla- tanınmasını istediler. Sedat,

İhvan-ı Müslimin’i resmen tanımaya hiçbir zaman yanaşmadı. Fakat el-Davet adlı dergiyi

çıkarmalarına da izin verecekti. Bu dergi Sedat’ın öldürülmesinden tam bir önce bütün gayrı

resmi yayınları yasakladığı 1981 Eylül’üne kadar kesintisiz yayınını sürdürdü…86

Böylece el-Davet dergisi etrafında toplananlar “iki Hasan”ın –Hasan el Benna ve Hasan el

Hudeybiye- meşruiyeti adına faaliyet gösterdiğini söyleyen yeni bir İhvan türüydü. Fakat bu

gurup pratikte, 1954’te Nasır tarafından dağıtılan İhvan-ı Müslimine denk onun ayarında yeni

bir teşkilat kurmaktan aciz olduğunu gösterdi ve 1970’li yıllarda Mısır siyasi ve sosyal

sahnesinde etkin bir rol oynayamadı.87

Kendisini, “özgürlük, kudret ve gerçeğin sesi” şeklinde tanıtan davet dergisi ilk sayısında

“İslam taraftarı olduğunu, Kur’an’ı tebliğ ettiğini ve şeriat kanunlarının uygulanmasını

istediğini” açıklıyordu.88

Dergi adına bir büro kuruldu. Müessese müdürünün reklâm alabilmek amacıyla, 1977

Ocak sayısındaki açıklamasına göre tirajı 78.000’e yükseldi. El-Davet yayın döneminin son

yılında Mısır halkının özel bir kesimine seslenen bir reklâm ağı oluşturdu. El-Davet’in

tamamı renkli olan 180 sayfalık reklâm bölümünü vardı.89

84 Gilles Kepel, a.g.e. S:143
85 R. Hair Dökmeciyan, a.g.e. S:98
86 Gilles Kepel, a.g.e. S:139–140
87 Gilles Kepel, a.g.e. S:144
88 Gilles Kepel, a.g.e. S:145
89 Gilles Kepel, a.g.e. S:145–146

Mısır’da İslami Hareketler 17

Yeni İhvan-ı Müslimin’in tebliğ metodu, radikal ve inkılabi olmaktan çok, reformist ve

ıslahatçı sayılırdı. Çoğu yerde büyük bir inkılab ve kıyamı hedef almaksızın Mısır’ın mevcut

yapısını yeniden İslam’ın yeşil rengine boyamaya yönelik bir faaliyetti onların ki…90

Dergi 1978 yılı boyunca Mısır’ın İsrail ile yakınlaşmasını, görüşmelerini ve anlaşmasını

şiddetle kınamış ve eleştirmişti. Böylece dolaylı olarak rejimin açıkça İslam’a aykırı bir

şekilde yönetim sürdürdüğünü belirtmiş oluyordu. Böylece Sedat’la el-Davet dergisi etrafında

guruplaşan Yeni İhvan-ı Müslimin arasındaki ilişkilerin gerginleşmesine neden oldu. Ezher

uleması da Resulullah’ın Hudeybiye ve Gatafan kabileleriyle yaptığı anlaşmaları bahane edip

diğer taraftan da Enfal suresi 61. ayette geçen; “Eğer onlar barışa eğilim gösterirlerde, sen de

göster ve Allah’a tevekkül et. Çünkü O, işitendir, bilendir” ayeti kerimesinin arkasına

sığınarak Mısır-İsrail barış antlaşmasının şer’an meşru olduğuna dair fetva vermişti.91

Yeni İhvan-ı Müslimin’in yayın organı el-Davet’te Müslümanların başlıca dört düşmanı -

Komünizm, laiklik, Yahudilik ve Hıristiyanlık- olduğunu belirtir. Dikkat edilirse tüm bu

düşmanlar Mısır’ın dışında cereyan etmektedir. Yani içteki rejime yönelik bir tavır veya

eleştiri yoktu.92

1954’teki dağılmanın asıl sebebinin İhvan’ın İsrail için bir tehlike olması olduğunu ifade

ederler. El-Davet yazarlarından Selah Şadi: “İhvan geçmişte asla güç peşinde olmamıştır, tam

tersine rejimi ıslah etmeye çalışmıştır.”93

Ömer Tilmisani ise şöyle der: “Eğer hareket komplo düzenlemek ve ihtilal planları

yapmak anlamında ise o zaman bırakınınız bu işi güç peşinde olanlar yapsınlar. Devlet

başkanımızın şahsı bizi ilgilendirmez, ona karışmayız. Çünkü bizim için önemli olan iktidarın

türü, şekli ve yapısıdır.” “Eğer hareketten amaç, şiddete başvurarak rejimle çatışmaksa, bunun

halkın gücünü boş yere harcamak olduğunu ve ülkenin düşmanlarından başkasının işine

yaramayacağı inancındayız…” “Bizim hareketimiz, İslami risalet çerçevesindedir.

Hareketimiz, kelimeler yoluyla eyleme geçer.”94

El-Davet’in başyazarı Ömer Tilmisani cahiliyetten söz etmez hiç; üstelik rejimi yıkmanın

söz konusu olmayacağını da ekler.95

90 Gilles Kepel, a.g.e. S:149
91 Gilles Kepel, a.g.e. S:155
92 Gilles Kepel, a.g.e. S:170
93 Gilles Kepel, a.g.e. S:172
94 Gilles Kepel, a.g.e. S:172–173
95 Gilles Kepel, a.g.e. S:174

Mısır’da İslami Hareketler 18

Önce parlamentoya girip ardından ilgili kanunların düzenlemesini bekleyerek vakit

geçirmek yerine şeriat kanunlarının bir an önce uygulanması için parlamenterlere yön

vermeye çalışmak şeklindeki devlet siyasi hayatına katılma girişimleri, yeni İhvan’ın

stratejisini diğer İslami Hareket eğilimlerinin stratejilerinden farklı kıldı.96

Bu yeni hareket sosyal konum itibariyle Mısır’da iyi bir yer edinmiş ve sosyal ilişkilerin

İslamileştirilmesi amacıyla ülkenin dinin kesimleri ya da diğer önde gelen isimlerinin ordu

subayları veya teknokratların daha fazla güçlendirilip desteklenmesi gerektiği düşüncesini

taşıyan Mısır’lılara yöneltilmiş bir hareketti. El-Davet’in bu girişimi dergiye büyük ilanlar

veren tüccarlar içinde gayet uygun görülmüştü. Arap yarımadasındaki petrol krallıkları da

derginin tavrını desteklemekteydi.97

Ancak yeni İhvan-ı Müslimin bu ılımlı tavrı benimsemiş olduğundan, Hasan el Benna

dönemi İhvan’ın moral açısından yüksek psikolojik ortamını yeniden diriltmeyi başaramadı.98

Bunlardan dolayı Mısır’ın büyük şehirlerin kenar mahallelerinde yaşayan mahrum ve

mustazaf, fakir kesimler, İslami hareketlerin daha radikal kesimlerine eğilim gösterdiler.99

İhvan-ı Müslimin, mürşidi particiliğe karşıydı. Ömer Tilmisani döneminde Vefd Partisi ile

işbirliğine girdi.100 Son dönemlerde ise onlarla ilgilerinin kalmadığını belirtiyorlar…101

İhvan Sedat döneminde izlediği politikayı Mübarek rejimine karşı da izlemektedir.

Ömer Tilmisani Sedat’ın öldürülmesinde ABD ajanlarının rolü olduğu gibi ilginç iddialar

ortaya atabiliyordu.102

1.6. Cemaat-i İslami

Cemaati İslami, Sedat dönemi boyunca Mısır Üniversitelerinin en etkin gurubu olabilmeyi

başarmış Müslüman bir teşkilattı.103

Cemaati İslami, Sedat’ın cumhurbaşkanlığı dönemi Mısır’ın siyasi sahnesinde önemli bir

rol üstlenmişti aslında. Cemaati İslami teşkilatı her ne kadar bir öğrenci hareketinden ibaret

96 Gilles Kepel, a.g.e. S:175
97 Gilles Kepel, a.g.e. S:175–176
98 Gilles Kepel, a.g.e. S:176
99 Gilles Kepel, a.g.e. S:176
100 Salih El Verdani, a.g.e. S:58–59
101 Salih El Verdani, a.g.e. S:71 dipnot
102 Salih El Verdani, a.g.e. S:69 dipnot
103 Gilles Kepel, a.g.e. S:177

Mısır’da İslami Hareketler 19

idiyse de, etki alanı, üniversitelerin sınırlarını rahatça aşıyor ve pekâlâ doğrudan doğruya

siyasi hayata etki edebiliyordu.104

Cemaat-i İslami, sürekli olarak Hulefa-i Raşidin dönemindeki İslami ümmetten söz

ediyordu. İslam’ın altın çağıydı bu. Teşkilatın amacı, hilafeti yeniden getirmek yoluyla bu

ümmet yapısına tekrar kavuşmaktı. Bu hedefe ulaşabilmek için izlenmesi gereken yol ise, söz

konusu parlak gelecek için örnek olması açısından öngörülen İslami hayat şeklinden bir örnek

sunmak ve bunu yaparken de mevcut Mısır toplumuyla bütün ilişkileri koparmaktı.105

Mısır üniversitelerinde genelde Nasırist ve komünist güçler hâkimdi. 1968’de İsrail ile

yapılan savaşın kaybedilmesi sonucu subaylar yargılanmaya başlandı. Ancak dava sonucunda

üst düzey subaylara beraat veya çok az ceza verilirken, alt düzey subaylara ağır cezalar

verildi. Bunun üzerine Kahire’deki işçiler gösteriler yaptılar. Solcu öğrenciler bu gösterileri

destekleyerek hükümetin tutumun kınadılar. Olay sonucunda devlet geri adım atarak

isteklerinin yerine getirileceği vaadinde bulundu. Bu olay öğrenciler için zincirleri kırma

yolunda olumlu bir deneyim olmuş ve 1952’den bu yana ilk kez resmi bir karara itirazda

bulunabileceklerini, protesto yürüyüşleri düzenleyerek hükümet makamlarına muhalif

görüşlerini dile getirebileceklerini göstermişti.106

Aralık 1972’ye kadar Cemaat-i İslami o sırada henüz teşkilatlanmış değildi. İslamcı

öğrenciler daha çok özel derneklerde bir araya geliyorlardı. Sözü geçen dernekler şiir

dernekleriydi. Şiir ve ressamlık dernekleri dışında spor kulüpleri ve Kur’an kursları da vardı.

Bu dernek, kulüp ve kurslar kısa sürede inkılâpçı Müslümanların üye edildiği ortamlar haline

geldi.107

Hareketin 1972’den sonraki ikinci aşaması boyunca şans Müslüman öğrencilere güldü.

Başarısız birkaç girişimden sonra başarının sırrını keşfetmişlerdi. Plan şuydu; üniversitelerde

solcuların etkinliğini kırabilmek amacıyla gayet uyanık tedbirli ve basiretli davranmak

suretiyle taktik gereği rejimle geçici bir işbirliği yoluna gidilecekti. Solcu öğrencilerin yaptığı

protesto gösterileri Müslümanların Allah-u Ekber sloganlarıyla çabucak sönüvermişti.108

Müslüman öğrenciler, bu defa üniversite öğrenci hareketine katılmak yerine daha eylemin

başında karşı cephe almışlardı.109

104 Gilles Kepel, a.g.e. S:178
105 Gilles Kepel, a.g.e. S:178
106 Gilles Kepel, a.g.e. S:178–180
107 Gilles Kepel, a.g.e. S:183
108 Gilles Kepel, a.g.e. S:184
109 Gilles Kepel, a.g.e. S:184

Mısır’da İslami Hareketler 20

Rejim, sürekli Müslüman öğrencileri teşvik ederek, iki gücü birbirine düşürüp hareketi

felce uğratmak istiyordu. O dönemlerde İslamcı gençler Nasırist ve Komünistlere karşıydılar,

rejim bu durumdan memnundu.110

1973 tatil döneminde ilk büyük yaz kampı Cemaati İslami tarafından Kahire

Üniversitesinde organize edildi. Bu kamplar genç ihvan’ın 1954’te feshedilişinden önceki yaz

kamplarının yeniden canlandırılmasından başka bir şey değildi. Mevcut ve gelecekteki İslami

Hareketin kadroları için bir okul durumundaydı. Bu kamplara katılanlarda öncelikle Kur’an

öğreniyorlardı. Çeşitli gruplar halinde spor faaliyetleri yapıyor, savunma teknikleri öğreniyor,

namazlar cemaatle kılınıyor, akşamları da Mısır toplumunun acı durumu ile ilgili görüşler ileri

sürüp çözüm yollarını anlatan konuşmacılara kulak veriyorlardı.111

Cemaati İslami’nin kararlı çalışmaları sonucunda üniversitelerde hicaba yöneliş artmıştı.

Kız öğrenciler otobüslerde karışık ve kalabalık içerisinde yolculuk yapıyordu. Cemaati İslami

1977’de sadece kız öğrencileri taşıyan servis otobüsü koydular. Sorunu çözmüş oldular.

Talebin fazla oluşu nedeniyle, ‘bu servisten yararlanmak isteyen bayanların İslami hicaba

uygun şekilde örtünmeleri, çarşaf veya uzun pardösü giyip eldiven takmaları gerektiği’

duyuruldu.112

Tiyatro amfileri ve konuşma salanlarındaki sorunu ise (kadın-erkek karışıklığını) kadın ve

erkekleri ayrı ayrı sıralarda oturmak suretiyle çözmüş oldular.113

Cemaati İslami’nin özelliği şuydu: “Önce uygulanması mümkün olan sloganlar ve öneriler

getiriyor, bu sloganlar öğrenciler tarafından desteklenince de ansızın bu sloganların anlamının

cahiliyetten kopma savaşı olduğu anlatılıyordu.114

Cemaati İslami’nin başarılı olmasının sebebi üniversite öğrencilerinin meselelerine çözüm

getirmesidir. 1977 senesi dönem sonu öğrenci derneği seçimleri, aynen bir İslam depremine

benzedi. Fakat rejim bu hareketin yanında değil karşısında yer alacaktı artık. İsrail ile barış

süreci yaşayan rejimin, dün üniversitelerde solu ezmiş ancak bugün artık bir baş ağrısı haline

gelmiş bulunan eski müttefiklerine ihtiyacı yoktu artık…115

Cemaati İslami bir üniversite hareketi ve gençlik gücü olarak cahili toplumdan İslami

topluma geçişi sağlayan “motor güç” olma amacındaydı. Bunu yapabilmek içinde

110 Gilles Kepel, a.g.e. S:191
111 Gilles Kepel, a.g.e. S:191–192
112 Gilles Kepel, a.g.e. S:197–198
113 Gilles Kepel, a.g.e. S:198
114 Gilles Kepel, a.g.e. S:198–199
115 Gilles Kepel, a.g.e. S:200

Mısır’da İslami Hareketler 21

faaliyetlerini üniversitelerin sınırları dışına taşırabilmek zorundaydılar. Bu amaçla Ramazan

ve Kurban bayramı namazlarını seçtiler. Toplu namazlarla kitleleri bir araya getirdi. Ramazan

ve Kurban bayramlarında bütün ülkede düzeyinde duvarlara yapıştırılan afişlerde, halk

bayram namazına davet ediliyordu. Meselenin aile yönü de düşünülüyordu. Bu afişlerde

genellikle şöyle deniliyordu: “Cemaati İslami, şu saat ve yerde kılınacak olan bayram

namazına sizleri de davet eder. Çocuklarınızı da getiriniz. Bayanlar için yer ayrılmıştır.” Önce

mahalle camiinde toplanan cemaat hep birlikte ‘Allah-u Ekber’ nidalarıyla bayram namazının

kılınacağı alana doğru yürümekteydiler. Önce namaz kılınıyor, ardından İslami Hareketin

tanınmış âlimlerinden116 birisi konuşma yapıyordu.117

1977’de meydana gelen iki olay, Cemaati İslami ile rejim arasında çatlak yarattı. Şükrü

Mustafa’nın ve arkadaşlarının yakalanması ve örgütün çökertilmesi sonucu Cemaati İslami

kendisini yol ayrımında buldu. Özellikle ‘tekfir ve hicret’ kavramlarına açıklık getirilerek

kabullenilmediği söylendi. Kendilerinin Cemaati Müslimin’den farklı olduklarını ifade

ettiler.118

İkincisi de, Sedat’ın İsrail’i ziyareti (1977) ve barış anlaşması (1979) oldu.

Rejimin üniversitelerde uyguladığı taktik, öğrenci seçimlerin de sonuçları saptırarak hileli

rakamlar sunmak ve komitelere ait ödeme

havalelerini ödemeye yanaşmamak oldu.

Düzenlenen kamplara emniyet güçleri

katılmayı yasaklıyordu.119

Bu baskılar Cemaati İslami’nin

gelişmesine engel olmadığı gibi onlara yeni bir

güç de kazandırmaktaydı. Artık hareket

üniversite dışına taşmalıydı. Müslüman

tebliğciler ve cemaatin diğer kadroları tebliğde

bulunabilmek gayesiyle halkın içine girdiler,

fakir bölgelere giderek buralarda yeni üyeler

kazandılar. Bu yayılma o kadar etkin olmuştu

116 Muhammed Gazali (d. 1917) ve Yusuf Karadavi (d. 1917) bu âlimlerdendir.
117 Gilles Kepel, a.g.e. S:200–201, S:201 dipnot
118 Gilles Kepel, a.g.e. S:203–204
119 Gilles Kepel, a.g.e. S:206

1979 da Camp David Anlaşmasını imzalayan soldan

sağa Menahem Begın, Carter ve Enver Sedat. Sedat

bu anlaşmanın bedelini hayatıyla ödeyecektir.

Mısır’da İslami Hareketler 22

ki, polis Eylül 1981 olaylarında cemaati çökertebilmek için köylere bile girmek zorunda

kaldı.120

Mart 1979’da -İsrail ile- imzalanan Camp-David anlaşmasından sonra Sedat’ın Cemaati

İslami üzerindeki baskıları arttı.121

Haziran 1979’da öğrenci derneklerinin faaliyet alanı kısıtlandı. Cemaati İslami

üniversitedeki pratik gücü ele geçirdiğinden dolayı buralarda inançlarına aykırı olan şeyleri

yasakladılar. Kızlı-erkekli çiftler İslami ahlaka aykırı davrandıkları için saldırıya uğradılar.

Üniversitelerde konserler ve gece partileri yapılamaz oldu.122

Yetmişli yılların ortalarında Sedat İslami cephede şu üç boyutlu icraatı izledi:

1- Yerleşik/geleneksel İslam’ın gönlünün alınması (ılımlı İslam)

2- Köktenci muhalefeti etkisizleştirmek ve teşkilatın gücünü Nasırcılara karşı kullanmak

amacıyla İhvan’a taviz vermek…

3- Rejimi tehdit eden köktenci gurupların ezilmesi…123

Sedat’ın 1977’de İsrail’le yakınlaşması İslamcılarla arasını açtı. Ocak 1977’de halk

ayaklanmaları oldu. Sonuçta rejim İslam ceza hukukunu kabul etmek zorunda kaldı…”124

Cemaat’il İslami’nin Düşünce Yapısı

Cemaati İslami üyelerince hazırlanan teorik metinler sınırlıdır. İdeolojik/teorik konulara –

meydana gelebilecek pratik çatlaklara meydan vermemek amacıyla- girmekten özellikle

kaçınmıştır. Cemaatin bugüne değin -1980’li yıllar- yazılı olarak hazırlamış olduğu sınırlı

metinler arasında özellikle ikisi, bu teşkilatın ana görüşlerini dile getirir: Birincisi Cemaati

İslami’nin tanınmış isimlerinden genç fizikçi Usameddin Erin tarafından kaleme alınmış olan

yazılardır.

İkincisi ise, Cemaati İslami’nin temel düşünce çizgilerini yansıtan ve İskenderiye

Üniversitesi Cemaati İslami’sinin aylık bültenlerinde yayınlanan diz yazılardır. 125

120 Gilles Kepel, a.g.e. S:206–2007
121 Gilles Kepel, a.g.e. S:207
122 Gilles Kepel, a.g.e. S:2
123 R. Hair Dökmeciyan, a.g.e. S:99
124 R. Hair Dökmeciyan, a.g.e. S:99–100
125 Gilles Kepel, a.g.e. S:210–211

Mısır’da İslami Hareketler 23

Usameddin Erin şöyle diyor: “İslami Hareket günümüz İslam dünyasında zorbalara karşı

olan iki güce dayanarak bunun başarabilecektir. Bunlardan birincisi öğrenci kitlesi, ikincisi

işçi kesimidir.126

Usameddin, İslam toplumlarının gelişimi konusundaki görüşlerini açıkladıktan sonra

okuyucuyu İslami bir sembolcülüğe yöneltir. İslami hareketin gelişimi ve İslami değişim

derecesini gösteren pek çok işaret ve sembol mevcuttur ki, bunların en önemlileri dört başlıkta

toplanabilir:

İlk sembol, tesettür ve hicabın yaygınlaşmasıdır. Tesettürlü kız öğrencilerin sayısındaki

artış, batı kültürü karşısında oluşan direniş ve İslami mesuliyetin bilincine varmış olmanın

göstergesidir.

İkincisi sembol ve gösterge ise erkeklerin İslami hicaba riayet etmeleri yani İslam

Peygamberinin sünnetine uyarak sakal bırakıp, beyaz celabiye giymeleridir.

Üçüncü sembol erken evliliktir.

Dördüncü sembol ise Ramazan ve Kurban Bayramlarında kılına cemaat namazlarına

katılımdır.

Bu dört sembolün görülmesi, İslami bir hareketin var olduğu anlamına gelir ki, bu hareket

ümmetin öncüsü sayılan Cemaati İslami hareketidir. Cemaatin tek hedefi şu tek cümleyle

özetlenebilir: “Allah rızası için çalışmak”127.

Cemaati İslami üyelerinin haber bültenleri olarak yayınlanan bültenlerde Seyyid Kutup

ismi sürekli geçmekte ve gençler Onu izlediklerini belirtmekteydiler. İhvan’ın eski başkanı

ılımlı Hasan el Hudeybi’nin eseri ise göz ardı ediliyordu. Ömer Tilmisani 1980’e kadar

Seyyid’in ismini pek anmamasına rağmen 1980’li yıllarda Kutub’un kendisinden başka

kimseyi temsil etmediğini böylece Onun İhvan-ı Müslimin’i temsil edemeyeceğini

söylüyordu.128

Cemaati İslami, bazı kavramların altını çizerek sloganlaştırır. Örnek olarak; “La İlahe

İllallah” ilahlık ve mabud olma özelliği ancak Allah’a aittir, ibadet ve itaatimiz sadece

Allah’adır. Hâkimiyet ve kanun koyma hakkı Allah’a aittir. O’nun ortağı, eşi ve benzeri

yoktur. İslam inancındaki Tevhid akidesi, düşünceyi fesada uğratan her şeyden kurtulmak,

diktatörler ve vurguncular tarafından yüklenen zincirleri parçalamak demektir. Aynı şekilde

126 Gilles Kepel, a.g.e. S:212, (1960-1980’li yıllardaki birçok harekette Komünist/sosyalist hareketlerin etkisi

görülmektedir. T.N)
127 Gilles Kepel, a.g.e. S:212–213
128 Gilles Kepel, a.g.e. S:213

Mısır’da İslami Hareketler 24

Tevhid ruha neşe verir, gelenek ve töreler gibi kalıplaşmış sözleşmelerden kurtulmamızı

sağlar.129

Kıbtilerle Çatışma

Davet dergisi bir ay aradan sonra tekrar çıkmıştı. Sedat’ın 1979’da Asyut’taki konuşması

hareketin radikalleşmesine neden olmuştu. Sedat konuşmasında Cemaati İslami’yi eleştiriyor

ve Ömer Tilmisani’yi yalancılıkla suçluyordu.

Mustafa Meşhur El-Davet dergisinde ‘Müslüman gençlere duygusal girişimlerde

bulunmamalarını ve düşmanların tahriklerine kapılmaktan kaçınmaları’ yolunda tavsiye ve

uyarılar yer alıyordu. Gençlere tavsiyesi şuydu: “daha önce bu yolda adım atmış olanların size

öncülük etmesine izin verin, başkalarının bıraktığı yerden başlayın, her şeye yeniden

başlamanıza ne gerek var?”130

Ancak bu ılımlı çağrılara ilgi gösteren olmadı. Üniversite çevresi daha kargaşalı bir

döneme giriyordu. 24 Mart 1980’de İskenderiye Cemaati İslami’sine üye birkaç yüz kişi

Sosyal Bilimler Fakültesi Dekanlık binası önünde toplandı. Bunlardan on kişi dekanın odasına

girerek O’nunla üç saat süren bir tartışmaya girdiler. Sonra aşağıdaki dört maddelik uyarıyı

dekana sundular:

1-) Fakültede hiçbir şekilde film, festival veya benzeri gösteriler düzenlenmemelidir.

2-) Cemaat üyelerinin sorgulanmasına son verilmelidir.

3-) Fakültede İslami toplantılar düzenlenmelidir.

4-) Fakülte öğrenci dernekleri üyelik seçimlerinde Müslüman öğrenci adaylarına kasıtlı

zorluk ve engeller çıkarılmamalıdır.131

Mısır’da Kıbti azınlığın ülke çapında ortalama oranı %6’dır. Ancak Minye, Asyut ve

Suhac eyaletlerinde bu oran yüksektir. (%20, %19 ve %14)132

Olaylar İsrail’in ilk sefirini atamasıyla ve İran Şah’ının ülkeye iltica etmesi sonucu

başladı. Üniversitelerde (Kahire/Asyut) oturma eylemleri başladı. Rejim zor kullanarak

göstericileri dağıttı.133

Bu sırada Sedat ile Papa 3. Şenode arasında ansızın anlaşmazlıklar baş gösterdi. Sedat

Şenode’den duyduğu rahatsızlığı açıkça dile getirdi. Kıbtilerin temsilcisi olamayacağını beyan

129 Gilles Kepel, a.g.e. S:215–216
130 Gilles Kepel, a.g.e. S:216
131 Gilles Kepel, a.g.e. S:217
132 Gilles Kepel, a.g.e. S:217–218
133 Gilles Kepel, a.g.e. S:220

Mısır’da İslami Hareketler 25

ediyordu. Kıbti Kilise, 1980 baharından itibaren resmi kutlamaları protesto etmek suretiyle

rejime muhalefetini açıkça ortaya koydu. İşte tam bu sıralarda Minye ve çevresinde baş

gösteren Yukarı Mısır olayları yaşandı. Hıristiyanlarla Müslümanlar arasında çatışmalar

sonucu birkaç kişi öldü.134

Büyütülen çatışma sonrasında polis olaya el koyuyor ve her iki gurubun adamlarını

tutuklayarak hapsediyor. Ne var ki bu da ortalığa yatıştırmadığı gibi gurupların birbirine ve he

ikisinin birlikte devlete karşı sert tepki göstermelerine yol açtı. Tutuklanan Müslümanların

aileleri polis merkezlerini kuşatma altına alıyorlar. Daha sonra olaylar, polisin kontrolünden

çıkacak kadar şiddet kazanıyor ve Kahire’de bulunan İçişleri Bakanı Nebevi İsmail, Cemaati

İslami’nin liderleriyle pazarlığa oturmaktan başka çıkar yol bulamıyordu. Bu pazarlık

sonucunda Cemaati İslami’nin elemanları polis merkezindeki kuşatmayı kaldıracak ve buna

karşılık tutuklanmış Müslümanlar serbest bırakılacaktı. 11 Nisan gecesi tutuklular salıverildi.

Artık durum normale dönmüş ve ortalık tamamen yatışmıştı.135

Ancak, Sedat ABD gezisinden döner dönmez Minye ve Asyut Cemaati İslami üyelerinin

tamamının tutuklanmasını emreder ve söz konusu iki şehirde ki üniversiteleri süresiz

kapatmak suretiyle İçişleri Bakanlığının verdiği sözü ayaklar altına almaktan çekinmez.136

Zaviyet-ül Hamra Olayları

Kahire’nin Zaviyet-ül Hamra ilçesinde patlak veren Haziran 1981 olayları Sedat

iktidarının çökmeye yüz tuttuğu dönemlerde meydana geldi. Bu olayların nereden başladığı

henüz anlaşılabilmiş değildir. Bu konuda çelişkili yorumlar var. Kimileri maceranın tamamen

şahsi bir anlaşmazlıktan kıvılcımlandığını ve biri Müslüman, diğer Hıristiyan olan yerli iki

vatandaşın kavgaya tutuşmasıyla başladığını söylerken, kimileri de Cemaati İslami’nin

adamlarının, bir Kıbti’ye ait bir arazi üzerine olayların patlak verdiğini söylemektedir.

Kısacası gerçek ne olursa olsun; Kahire’nin fakir ve kalabalık nüfuslu bu ilçesinde, bu iki

topluluk arasında kısa zamanda göğüs göğse korkunç bir çatışma başladı. Bazı meçhul

mihraklar çatışan tarafları tahrike başladılar, yaz mevsiminin dayanılmaz sıcaklığı ve ilçedeki

su kesintisi de kargaşanın artmasına fitne ateşinin iyice alevlenmesine yol açtı. Birlikte barış

içinde yaşayan insanlar birbirlerini acımasızca katletmekteydi şimdi. Erkekler ve kadınlar

öldürülüyor, çocuklar pencerelerden aşağı atılıyor, vücutları kaldırımlara düşerek paramparça

134 Gilles Kepel, a.g.e. S:221
135 Gilles Kepel, a.g.e. S:225
136 Gilles Kepel, a.g.e. S:225

Mısır’da İslami Hareketler 26

oluyordu. Yağma, cinayet ve yangınlar giderek artmaktaydı. Aynı sıralarda dışarıda, her iki

topluluğu da birbirine karşı silah kullanmaya teşvik eden tahrikçi bildiriler dağıtılıyordu.

Sonunda polis, bu ilçeyi kuşatma altına aldı; ne var ki, olaya şahid olanların çoğununda ifade

ettiği gibi polis müdahalesi pek geç ve giderilmesi imkânsız hasarlardan sonra meydana

gelmişti.137

Her iki tarafın aşırılıkları ve gaddarlıklarından söz eden haberlerin kamuoyunda yarattığı

korku ve dehşet, rejime Müslüman kitleler arasında ki birlik bağlarını pekiştirme yoluyla

Cemaati İslami’yi ortadan kaldırma yolunda islediği ortamı hazırlamış, beklediği fırsatı

vermişti. Cemaati İslami çok geçmeden, nefret uyandırıcı cinayetler işlemekle suçlanmaya

başladı. 8 Eylül günü El-Ehram’da olaylar üzerine devletin resmi görüşlerini yansıtan uzunca

bir makale yayınlandı. Hemen ardından Cemaati İslami’nin faaliyetlerine resmen son verildiği

açıklandı. Ve cemaat üyeleri ülkenin dört bir yanında polisin gözetimine alındılar.138

Cemaati İslami’nin 3 Eylül 1981’de resmen dağıtılmasından sonra başlayan tutuklamalar

göründüğü kadarıyla İslami Hareketi çökertti. Mısır Üniversiteleri görüntüsü değişiverdi bu

tarihten sonra… Örnek olarak, polisin İslamcı öğrencileri kolayca belirlenmesine yarayan

sakallar artık görünmez oldu. Fakat kız öğrenciler arasındaki tesettür hala revaçta…139

Mısır rejiminin Cemaati İslami’yi yenilgiye uğratabilmesinin nedeni, bu teşkilatın onca

güçlü ve gelişmiş olmasına rağmen Mısır Müslümanlarını İslam ümmetinin hürriyeti uğruna,

onlarla omuz omuza savaşmaları gerektiğine dair ikna edememiş olmasıydı.140

Cemaati İslami’nin amacı Mısır milletini yok etmek olan bir merkez kaç unsuru şeklinde

sunularak rejimin türlü saldırılarına uğradı ve çökertilme yoluna gidildi. Sedat tarafından eski

bir efsane gibi yeniden diriltilen bu “Mısır Milliyeti” Kıbtilerle Müslümanların bir arda ve

uyumlu bir tarzda yaşamaları esasına dayanıyordu. Rejimin saldırıyı başlattığı sıralarda Mısır

Müslümanlarıyla İslamcılar arasındaki vahdet ilişkisi geniş ve kitlesel bir ilişki değildi. Rejim,

çökertme operasyonlarında ideolojik dengeyi korumuş olmak ve bu yolla her çeşit pratik

İslami dayanışmayı baltalamak gayesiyle Cemaati İslami teşkilatı gibi davranan ve bir

anlamda rejim için bu teşkilatın benzeri tepkiler gösteren Kıbti Kilisesi ve bu kilisenin yetkili

makamlarına da ağır darbeler indirdi.141

Salih el Verdani, Cemaati İslami’yi üç merhalede incelemektedir:

137 Gilles Kepel, a.g.e. S:231–232
138 Gilles Kepel, a.g.e. S:232
139 Gilles Kepel, a.g.e. S:237
140 Gilles Kepel, a.g.e. S:230
141 Gilles Kepel, a.g.e. S:230

Mısır’da İslami Hareketler 27

—Geleneksel merhale,

—Tercihler merhalesi,

—Ayrılma ve bağımsızlık merhalesi.142

Cemaati İslami bugün iki büyük kanattan oluşmaktadır:

İhvan sempatizanı olan kanat, Kahire ve İskenderiye Üniversitelerini merkez edinen

Cemaati İslami hareket mensuplarından oluşurken, diğer kanat Port Said Üniversitelerinde

üstlenen Cihadcı Cemaati İslami hareketidir.143

1.7. Şeyh Köşk (Kişk)

Abdulhamid 1933’te doğdu. 12 yaşında Kur’an-ı ezberledi. İlkokuldan sonra gözleri bir

hastalıktan dolayı ama oldu. Ezher üniversitesini bitirdi.28 yaşında imamlığa atandı ve

1964’te Kahire Ayn’el Hayat Caminin vaizliğine atandı. 1966’da tutuklandı.144

Şeyh Köşk Temmuz 1976’da Yeni ihvan-ı Müslimin’in yayın organı El Davet dergisinin

yeni dönem birinci sayısına makale gönderen ilk Müslüman şahsiyeti.145

Şeyh Köşk146 vaazlarıyla halkı coşturan bir insandı. Hitabeti, rejime karşı bazı sözleri

neticesinde vaaz verdiği cami sürekli dolup taşıyordu…

Mısır’da Şeyh Köşk gibi önemli şahsiyetler vardı: bunlar arasında Şeyh Hafız Seleme,

Muhammed Gazali ve Şeyh Ahmed Mehlavi sayılabilir.

1.8. Cihad Cemaati

6 Ekim 1981 günü Enver Sedat, Mısır-İsrail Ekim savaşının 8. yıl dönümü münasebetiyle

düzenlenen bir askeri geçit töreninde Halid İslambuli ve arkadaşları geçit törenine katılan

askeri kamyondan inerek otomatik silahlarla protokol tribününü yaylım ateşine tuttular.

Askeri geçit töreni bir anda kana büründü. Cumhurbaşkanı herkesin gözü önünde öldürüldü.

Tribünlere fırlatılan el bombası eğer isabet etseydi resmi merasim kürsüsünde yer alanların

hemen hemen hepsi öldürülmüş olacaktı.147

142 Salih El Verdani, a.g.e. S:122
143 Salih El Verdani, a.g.e. S:134
144 Gilles Kepel, a.g.e. S:242–243
145 Gilles Kepel, a.g.e. S:244
146 Türkiye’deki Timurtaş hoca gibi
147 Gilles Kepel, a.g.e. S:267–268

Mısır’da İslami Hareketler 28

Gurubun lideri Halid el-İslambuli Sedat öldükten sonra var gücüyle haykırdığı; “Ben,

Halid İslambuliyim! Firavunun ben öldürdüm ve ölümden korkmuyorum” cümlesini bütün

Mısır halkı benimsemişti.148

Halid İslambuli’nin üyesi olduğu gurup eğilim açısından şimdiye kadar ismi geçen diğer

İslami guruplardan daha fazla tanınmaktadır. Hatta gurubun asıl beyin elemanı olan

Abdusselam Ferec’e ait bir de fasikül vardır. ‘Gizli Bırakılmış Farz’ isimli bu fasikül, zalim

yöneticiye karşı verilmesi gereken tek mukaddes savaş olan ‘Cihad’ tan söz etmekte, dine

ihanet eden sözde âlimlerin bu önemli farzı öteden beri gizli tutmaya ya da bu farzı hep

belirsiz ve karanlık vaziyette bırakmaya çalıştıklarını açıklamaktadır.149

Cihad gurubunun ideolojisi ve girişimleri, ‘Yoldaki İşaretler’ kitabının yayınlanmasından

bu yana İslami Harekette meydana gelen değişiklik ve dönüşümlerin bir göstergesi

durumundadır.150

Abdusselam Ferec’in eseri, İslami Devleti kurma yolunda pratik bir programdan bahseder.

Hadisi bütünüyle reddeden Şükrü Mustafa’nın tersine, Abdusselam Ferec, hadis ve sünneti en

önemli fikri dayanaklarından biri olarak kabul etmekteydi. Ferec’in başlıca hareket noktası ve

mercii ortaçağ büyük İslam düşünürlerinden olan İbn-i Teymiyye’ye ait kısa bir metindir.

Abdusselam eserinde; “Bugün halk kitleleri ne kadar Müslüman iseler de onlara hükmeden

iktidarlar, sadece Kur’an’da vahyedilmiş olan usule aykırı, bir şekilde hükmedip Tağuti bir

egemenlikte bulunabilmek ve koltuklarını garantilemek amacıyla Allah adını ağızlarına

almaktadırlar.” İbn-i Teymiyye’nin (1263–1328, Hicri: 661–728) Moğollara karşı verdiği

Cihad fetvasını günümüze uyarlayarak Moğollardan hiçbir farkı olmayan bir rejime karşı

‘Cihad’ emri verdi.151

Ferec kitabında 1976–1977 yıllarında İslami bir parti kurulması gerektiğini açıkça

söyleyen Yeni İhvan-ı Müslimine bizzat küffarın kurmuş olduğu ve yine küffarın denetim ve

kontrolü altındaki bir rejim ve sistemde hiç kimsenin dokunulmazlığını koruyarak faaliyette

bulunulamayacağını hatırlatır.152 Çünkü mevcut prensip ve usullerle siyasi hayata atılmak ve

gayri ilahi kanunların vazedildiği kanun koyucu merkezler –mecliste oturmak- rejimi bütün

endişelerden kurtaracak ve onu memnun edecektir.153

148 Gilles Kepel, a.g.e. S:267
149 Gilles Kepel, a.g.e. S:269
150 Gilles Kepel, a.g.e. S:270
151 Gilles Kepel, a.g.e. S:271–272
152 Gilles Kepel, a.g.e. S:283
153 Gilles Kepel, a.g.e. S:282

Mısır’da İslami Hareketler 29

Ferec, faaliyet sahasında bir türlü üniversitelerden öteye gidemeyen ve rejimi içinden

yıkma, gayesiyle devlet organ ve kuruluşlarına sızma hayalleriyle avunan Cemaati İslami’ye

“Mevcut rejimde yönetim mekanizmasına katılmak, her halükarda onun ancak daha da güç

kazanmasını sağlar, bilgi iradeyi zayıflatıp gevşetmemelidir.154

Yine Şeyh Köşk’ü eleştirisinde; “İslam Devletinin ancak çok geniş ve güçlü bir tebliğle

kurulabileceğine inanmaktadırlar. Oysaki İslam Devletinin az sayıda bir Mü’min tarafından

kurulacağını bilenler, bunun bir tür Cihaddan kaçış olduğunu söyler.155 Sadece tebliğe

dayananlara da rejimin yeri ve zamanı geldiğinde dilediği vaizin sesini kolayca

kesebileceğini, nefeslerini sinelerinde boğabileceğini söyler.”156 Kısacası bütün basın ve kitle

iletişim araçları kâfir rejimin elindeyken ve rejim bu yolla ortalığı zelzeleye verip, Allah’ın

dinine karşı kolayca bir savaş başlatabiliyorken İslami Devleti kurmak gibi –bir büyük hedefe

sadece İslami tebliğle ulaşılabileceğini söylemek ne derece doğrudur?157

Ve nihayet Şükrü Mustafa’yı izleyerek hicrette bulunanları da, “Bu, ancak Cihad

sorumluluğundan kaçmak için bir bahaneden ibarettir” diyerek eleştirir.158

Sedat’ın Beytü’l Mukaddes’i ziyaretinden sonra, Cemaati İslami, rejimi sözlü olarak

kınamaya başladı, fakat üyelere hiçbir gerçek girişim veya eylem önerilmedi. Cemaat’in

bütün öfke ve tepkisi ahlaka aykırı davranışlarda bulunan genç kız ve erkek çiftlere, uygunsuz

müzik ve filmlere fiziki müdahalelerde bulunmaktan ibaret oldu. Bu girişim ve eylemler

üniversiteleri başlı başına kurtarılmış bölgeler haline getirdi, ancak bütün bunlara rağmen hala

‘lafla’ ‘eylem’ arasında fark gözetilmiyordu. Fakat daha sonraları el-Cihad elemanlarına

dönüşenler bu farkı çok iyi anladılar. El-Cihad gurubunun Cemaati İslami’deki çatlamalar

sonucunda –özellikle Orta Mısır’da- meydana geldiği ortadadır. Bütün Nil Vadisi boyunca

Nacih adıyla tanınmış bulunan Ramazan ve Kurban bayramları münasebetiyle üniversite

stadyumunda yaptığı konuşmalarla bir hatib olduğunu ortaya koyan Cemaati İslami Asyut

sorumlusu Nacih İbrahim veya Abdullah Seyyid, cihadın liderlerinden birine dönüşüverdi. Ve

adı sanık listesinde dördüncü sıraya girdi. Said kanadının lideri olan ve Minye’de yaşayan

Kerem Zühdü, Cemaati İslami’nin toplantılarında düzenli olarak görüp sürekli karşılaştığı bir

154 Gilles Kepel, a.g.e. S:283
155 Gilles Kepel, a.g.e. S:282
156 Gilles Kepel, a.g.e. S:283
157 Gilles Kepel, a.g.e. S:282
158 Gilles Kepel, a.g.e. S:283

Mısır’da İslami Hareketler 30

üniversiteli kanalıyla Abdusselam Ferec’le tanıştı.159 Cemaati İslami’den ayrılarak, Cihad

Cemaatine katıldı.

Abdusselam Ferec köyden şehre göçmüş bulunan binlerce köylünün adeta iç içe yaşadığı,

%70’inden fazlasında su ve tuvalet bulunmayan

gecekondu evlerinden oluşan bu mahallede, yakınlarınca

inşa edilmiş bulunan bir vakıf camiinde –Ehla Camii-

Cuma vaazları veriyordu. Teşkilatın Kahire’deki kolu,

her biri belli bir şahsın sorumluluğu altında bulunan beş

veya altı guruptan oluşurdu. Gurup başkanları teşkilatın

genel stratejisini tespit etmek gayesiyle her hafta bir

araya gelir görüşürlerdi.160

1980 Haziran’ında, Kahire ve Orta Mısır’daki bölge

başkanları bir araya gelip görüşerek, her gurup kendi

bölgesinde bağımsız davranması kaydıyla birbirleriyle

birlikte ve uyumlu hareket etme kararı aldılar. Bu

kararlarını pekiştirmek gayesiyle de el-Ezher

Üniversitesinin Asyut Fakültesinde öğretim üyesi, ama

olan Şeyh Ömer Abdurrahman’dan onlara müftülük

etmesini istediler. 1981 baharında Şeyh gurubun

müftülüğünü üstlenmeyi kabul etti.161

Cihad gurubu; her devrimci hücre/ankud162 kendi içinde kapalı veya yarı bağımsızdı. Bu

nedenle şayet biri ana salkımdan koparsa, diğer ankudlar güvenlik güçlerine kolayca fark

edilemeyecekti.163

Orta Mısır’daki Müslümanlarla Kahire’dekilerin Hıristiyanlara bakış açısı aynı değildi.

Teşkilatın Kahire teşkilatındaki elemanlar Cihad yolunda ilk hedefin kâfir rejim olduğu

görüşündeydi. Hıristiyanlar meselesi zamanla çözüme kavuşacaktı. Öte yandan Orta Mısır’da

Kerem Zühtü ve arkadaşları ise Hıristiyanlığa gösterilen toleransları tebliğ ve İslam’ın

yayılması yolunda önemli bir engel olarak görmekteydiler.164

159 Gilles Kepel, a.g.e. S:288
160 Gilles Kepel, a.g.e. S:289–290
161 Gilles Kepel, a.g.e. S:291
162 Ankud: Üzüm salkımı.
163 R. Hair Dökmeciyan, a.g.e. S:111
164 Gilles Kepel, a.g.e. S:292

Şeyh/Prod Dr. Ömer Abdurrahman 3

Mayıs 1938 yılında Mısır’da doğdu.

New York'taki bir bombalama girişimi

ile ilgisi olduğu gerekçesiyle ömür boyu

hapse mahkûm edildi. 1995 yılından

beri Amerikan zindanlarında

tutulmaktadır.

Mısır’da İslami Hareketler 31

Plana göre Sedat’ın öldürülmesinden sonra ayaklanılacaktı. Ebud Zümer henüz bu

aşamada olmadıklarının bu suikastı İslami Hareketin bir

sıçraması olarak kullanarak iki yıl sonra böyle bir kıyama

kalkılması görüşündeydi.165

Kerem Zühdü ise hemen kıyamın başlatılmasını

savunuyordu. Ancak Ebud Zümer’in tezi doğru çıktı.

Kahire’de küçük bir çatışma dışında halk kendilerini

desteklemedi.

Asyut’ta ise ayaklanma iki gün sonra başladı. Şehri iki

gün ellerinde tuttuktan sonra ayaklanma rejim tarafından

bastırıldı.166

Sedat tam anlamıyla ABD’nin güdümüne girmişti. 1981

yılına gelindiğinde İslam’ın siyasal gücünü kırmak için

bütün güçlerini seferber etti. 40 bin cami Diyanet’e bağlandı.

Onbeş civarında İslami teşkilatın faaliyetleri yasaklandı.

İhvan lideri Tilmisani tutuklandı.167

 ABD, Sedat’ın koruması için güvenlik çemberi

oluşturdu. Ancak tüm bu korumalar

fayda vermedi. 6 Ekim 1981’de Halid

el-İslambuli tarafından öldürüldü. ABD Sedat’ın öldürülmesine çok

üzüldü. Cenaze merasimine üç eski ABD Başkanı katıldı.168

Sedat’ın yerine geçen Hüsnü Mübarek bu güçlerin üzerine olanca

gücüyle saldırdı. Ferec ve üç arkadaşı 15 Nisan 1982’de öldürüldü. Bu

davada 2000 kişi tutuklandı. Mahkeme Eylül 1984’e kadar sürdü.169

Cihad davasında bütün mazlumlara yöneltilen ithamlara ait metin,

mahkeme kararlarının aynısıdır ve aşağıdaki gibidir:

“İtham edilen 269 kişiden dördü hariç170 diğerleri silah zoruyla

165 Gilles Kepel, a.g.e. S:299–300
166 Gilles Kepel, a.g.e. S:301
167 Asaf Hüseyin, a.g.e. S:212–213
168 Asaf Hüseyin, a.g.e. S:213
169 Asaf Hüseyin, a.g.e. S:213
170 İsam el Attar’ın lideri olduğu, Mısırlı olmayan bu dört kişi, örgütün mali düzenlemelerini yürütmekle sorumlu

tutulmuşlardır.

Enver Sedat’a suikast anı

Halid El İslambuli

(15.01.1955–15.04.1982)

Muhammed Hüsnü

Mübarek, Mısır’ın son

diktatörü 1981 yılından

beri krallığı (!) ve tabiî

ki Müslüman halka

baskısı son şiddet

devam ediyor.

Mısır’da İslami Hareketler 32

devletin anayasal ve bu anayasaya dayanan yönetim biçimini, cumhuriyet düzenini

değiştirmeye teşebbüs etmek… Devlet başkanı ve yardımcılarının kâfir olduklarını ve

öldürülmelerinin mübah olduğu düşüncesinden hareket ederek terörist bir gurup oluşturmak…

Mevcut yönetimi silahlı bir devrim yoluyla yılarak idareyi ele geçirmek; bu planları

gerçekleştirmek için devletin üst düzey yöneticilerini, siyasi ve askeri önemli şahsiyetleri

öldürmek… Silah temini için emniyet güçlerine saldırmak ve operasyon sırasında onların

mukavemetlerini felce uğratmak… Yönetime el koymak için, savunma ve İçişleri Bakanlığı

binalarını, radyo, televizyon ve telefon merkezlerini zorla işgale kalkışmak…171

Bölüm: III

3. İhvan-ı Müslimin’in Yapısı172

Müslüman Kardeşlerde (İhvan-ı Müslimin) Müslüman şahsiyeti eğitme nazariyesi üç

devreyi içine alır:

1- Kültür Devresi

2- İhtisaslaşma Devresi

3- Bağlılık Devresi

1- Kültür Devresi

Bu devre dört kısımda incelenir.

a. İslami Kültür Müslüman, üç usulün ilmini okuyup öğrenmeye muhtaçtır. Bu üç usul,

Tevhid, Siyer ve İslami İlimler (Akaid, Fıkıh, Arapça, İslam âleminin bugünkü

durumu vs.)

b. Çağdaş kültür

c. Dünyevi ilimlerin birinde ihtisaslaşmak (Sanayi, mühendislik, tıp vs)

d. İslami bir çalışma için yeterli kültür.173

İşte bu üç ana evreyi geçiren bir Müslüman gerçek kimliğine kavuşmuş olacak, işte o

zaman mükemmel bir İslam Cemaati ortaya çıkacaktır.

Üstad Hasan el Benna –Allah rahmet etsin- Müslüman Kardeşler Cemaatine intisab

etmeyi ve üyeliği altı kademeye ayırmıştır.

171 Salih El Verdani a.g.e. S:175–176
172 Bu Bölüm Suriye İhvanı Müslimin’in önde gelen isimlerinden Said Havva’nın eserinden alıntılandığı için

merkeze veya diğer bölgelere göre çalışma tarzı değişiklik gösterebilir. (T.N.)
173 Said Havva, 50. yılında Müslüman Kardeşler Hareketi, Uysal Yayınları, Konya, 1980, S:78–82

Mısır’da İslami Hareketler 33

1- Müsaid

2- Müntesib

3- Amil

4- Mücahid

5- Nakib

6- Naib174

Bazı bölgeler bu sınıflamayı üçe veya dörde ayırarak yapmışlardır.

Birinci kategori: Nasir

Bu üyeliğin eğitim çalışmalarının hedefi iman ve velayettir. Bu devre güven ve bağlılığın

sınandığı merhaledir. Bu merhalede kişiden fazla bir şey istenmemesine rağmen en önemli

devredir. Bundan sonraki devreler bu devre üzerine bina edilecektir. Muhatabımızı seçerken

dikkatli olmalıyız. Her türlü sızmaya karşı önlem alınmalıdır. Muhatabın geçmişi araştırılıp,

dönüşünde samimi olup olmadığına iyice kanaat getirilmeli, amellerine dikkat edilmelidir.

Nasir sıfatını alabilmek için;

— Bu sıfatı alabilmek için en az altı ay geçmelidir...

— Tayin edilen programı okuması ve ameli yönlerini hayatına uygulaması…

— Cemaate bağlanması ve kendisine izin verilmedikçe başka bir parti, cemaat, teşkilat

veya cemiyete bağlanılmaması…

— İslam’ın farz kıldığı şeylere sarılması ve yasaklanan şeylerden sakınması…

— Sembolik bile olsa cemaate meddi yardımda bulunması…

— Cemaatin toplantı, ders ve konferanslarına katılması…

— Cemaatin yayınlarına kitap, gazete ve dergilerine abone olması…

— Zekâtını cemaatin mahalli zekât fonuna vermesi gibi konulara riayet etmesi gerekir.175

İkinci Kategori: Meneffiz, Amil (Mücahid)

Müneffiz üyenin eğitim çalışmasının hedeflerinden biri, takva, itaat ve Cihad vasıflarına

ulaşmış bir Müslüman yetiştirmektir.

Kardeşin bu merhalede bazı devrelerden geçmesi şarttır. Bunlardan biri, ruhi devredir.

Diğeri ise güvenlikle ilgili devredir. Özel programında ise, ‘Allah Erinin Ahlak ve

174 Said Havva, a.g.e. S:88
175 Said Havva, a.g.e. S:133–136

Mısır’da İslami Hareketler 34

Kültürü’,176 ‘Et-Tealim ve Cihad’, ‘Yoldaki İşaretler’ kitabı ve Fizilal-il Kur’an tefsirinden,

Enfal ve Tevbe Sureleri yer alır.

Bu sıfatın verilebilmesi için en az bir yıl geçmelidir.177

Üçüncü Kategori: Nakib/Naib

Herhangi bir kimseye nakib unvanını vermek demek, üyeleri eğitip yetiştirme, biat alma,

yönetimi seçme, alınacak kararlara ortak olma, cemaatin sırlarını öğrenme haklarına ve hatta

yönetici olabilme hakkına sahip olmak demektir. Bu ise, daha çok itinalı davranmayı, üstün

bir terbiyeyi, mutlak güveni ve birçok sıfatlara sahip olmayı gerektirir. Onun için pek az

kimse bu seviyeye yükselebilir.178

Eğitim ve Çalışma Programı

Bir Müslüman’ın günlük, haftalık, aylık, yıllık ve hayat boyu çalışmaları bulunmalıdır.179

Mesela, aylık programlarında, nasihat günü adı altında, karşıdakinin eksikliklerini güzelce

anlatır. Eğer kendisinin eksiklikleri anlatılıyorsa, dinler ve teşekkür eder.

Ahiret günü adı altında, mezarlıkları ziyaret ederek ölümü hatırlar…

Ziyaret gününde, dargın olanları araştırıp bulunur ve aralarındaki problemler çözülerek

barıştırılır…

Sadaka gününde, infak duygusu geliştirilir. Fakirlere muhtaçlara yardım eder…

Taşra günü, davetin taşrada yayılmasına önem verilmelidir...

Oruç, her aydan üç gün oruç tutmak ve bir gününü kardeşlerle iftar etmek…180

Yıllık çalışma programlarında ise, Ramazan ayının son on gününde itikâfa girmek.

Zekâtını vermek, yazın kampa katılmak gibi başlıkları sıralayabiliriz.181

Üstad Hasan el Benna Müslüman Kardeşleri kurarken sıradan bir tarikat/cemaat olsun

diye düşünmediğini asıl hedefinin davetin genel olmasıdır. Şümullü bir İslami davetin

temellerini ise ilim, ahlak ve Cihad olarak sıralar. Bu amaçla;

— İlim çizgisini gerçekleştirmek için, seminerler,

176 Suriye Müslüman Kardeşlerinden Said Havva’nın yazdığı eser.
177 Said Havva, a.g.e. S:145–154
178 Said Havva, a.g.e. S:154
179 Bu çalışma programlarında ibadette devamlılık, huşu, nefsi arındırma, Resulullah’tan gelen sünnetle namaz

ve dualar etmek, cemaatle namaza önem vermek, okumak, vird, zikir gibi şeylerden bahsediliyor
180 Said Havva, a.g.e. S:105–107
181 Said Havva, a.g.e. S:107

Mısır’da İslami Hareketler 35

— Ahlak çizgisini gerçekleştirmek için, eğitim gurupları,

— Cihad çizgisini gerçekleştirmek için de çalışma gurupları düzenlenir.182

Seminerler davetin geniş kitlelere ulaşmasında bir yöntemdir. Konular ilgi çekici

olmalıdır. Seminerlerin bir kısmı umuma açık ve bir kısmı da özel olur. Umuma açık olanlara

herkes çağırılabilir ve mescidlerde olabileceği gibi evlerde de olabilir. Seminerler üç

kategoride verilir:

İlk merhale, Nasir ve Amil üyeleri için düzenlenmiş genel bir programdır. (Başlangıç

Merhalesinin Programı)

İkinci merhale, Nakib üyeler için düzenlenmiş genel bir programdır. (Orta Merhalenin

Programı)

Üçüncü merhale ise Naib olmaya aday kimsenin genel programıdır. (Üst Merhale

Programı)183

Genel çalışma sistemin (seminerlerin) önemi, İslam’da genel kaynaşmayı

güçlendirmesidir.

Gurup çalışmalarının önemi ise, İslam’da ve Müslümanlarda özel kaynaşmayı sağlaması

ve yeteneklerin ortaya çıkması için müsait bir ortam hazırlamasıdır.

Müslüman Kardeşler Hareketinin Belli Başlı Vasıfları

— İhtilaflı meselelerden uzak durmak,

— İleri gelenlerin ve yüksek makam sahiplerinin tahakkümünden uzak kalmak,

— Parti ve benzeri kuruluşlardan uzaklaşmak,

— Eğitim ve tedrici olarak ilerlemeye önem vermek,

— Ameli, propaganda ve reklâmcılıktan üstün tutmak,

— Gençlerin Müslüman kardeşlere son derece teveccühleri ve bu teşkilata girmek için

akın etmeleri

— Köy ve şehirlerde süratle yayılma.184

182 Said Havva, a.g.e. S:114–115
183 Said Havva, a.g.e. S:115–131
184 Said Havva, a.g.e. S:278–286

Mısır’da İslami Hareketler 36

Bölüm: IV

4. Bazı Sorulara Cevaplar

4.1. Filistin’de Savaş

Hasan el-Benna (r.a) Filistin’de savaşırken hata üzere değildir. Aksine hikmetin

doruğundaydı. Şayet savaşmamış olsaydı, tarihte en büyük hain olurduk. Çünkü Yahudi

Devletinin kuruluşuna sessiz ve seyirci kalmış olacaktık. Allah (c.c) huzurunda da ileri

sürebileceğimiz bir mazeretimiz olmazdı. Şayet savaşmamış olsaydı, onunla onurlanacağımız

bir şeref vesilemiz olmazdı. Katıldığımız savaşlar olmadan Cihad melekelerimizi nasıl

geliştirebiliriz… Ayrıca savaşa gitmeden önce Hasan el Benna’nın Mısır’da bir İslam Devleti

kurma imkânı var mıydı? Bunu tasavvur eden kişiye daha fazla söylemesek bile, en azından

vehim sahibidir deriz. O zaman Süveyş kanalına giren Sudan ve Libya’yı hâkimiyeti altında

bulunduran İngilizler buna asla müsaade etmeyeceklerdi. Kaldı ki mücahid kardeşlerimizin

hem sayıları azdı, hem buna hazırlıkları ve hem de tecrübeleri yoktu.185

Hasan el Hudeybi İngilizlere karşı gizli mücadele kararı alınca hatalı değildi.

Devrimcilere karşı silahlı bir çatışmaya girmeyince de yine hata işlemiş değildi.186

4.2. Hasan el Benna’nın Şehid Edilmesi

Mısır başbakanı Nakraşi 8 Aralık 1948 Çarşamba günü akşamı, Müslüman Kardeşler

Cemiyetinin kapatıldığına, mallarına el konmasına ve üyelerinin büyük çoğunluğunun hapsine

dair kararı ilan edildi. Ertesi günde haksız yere tutuklama ve malların müsaderesine başlandı.

Hasan el Benna tutuklanan arkadaşlarıyla birlikte polis arasına binmek isteyince, polisler

müdahale etti ve “Benna’nın yakalanmamasına dair karar var” dediler. Benna buna rağmen

karakola gitti ancak serbest bırakıldı. Kendisinin tutuklanmayacağı belirtildi. O zaman Benna:

“Beni tutuklamamakla beni öldürmüş oluyorsunuz” demişti.187

Cinayetten birkaç gün önce hükümet Hasan el Benna’nın özel arabasını müsadere etti,

şoförünü hapsetti ve ruhsatlı silahını aldı. Kendisiyle birlikte olan iki arkadaşı da tutuklandı.

Öldürülmeden önce yetkililere müracaat ederek silahının geri verilmesini ve maaşını kendisi

vermek üzere koruma verilmesini istedi.188

185 Said Havva, a.g.e. S:212
186 Said Havva, a.g.e. S:212
187 Said Havva, a.g.e. S:255–256
188 Said Havva, a.g.e. S:256

Mısır’da İslami Hareketler 37

Mısır İçişleri Bakanlığı Cinayetleri Soruşturma Genel Müdürü olan hain Albay Mahmud

Abdulmecid öldürme planlarını hazırlıyordu. Saldırı 12 Şubat 1949 Cumartesi akşamı saat

sekizde vuku buldu ve Şehid Benna gece yarısından sonra 00.30’da ruhunu teslim etti.189

Şehidin aldığı yaraların en ağırı koltuk altına isabet eden kurşunun yarasıydı. Aldığı

yaraların hiçbiri öldürücü değildi. Çünkü kendisine kurşun sıkanı kovaladıktan sonra geri

dönüp yaralı arkadaşını teselli etmiş ve ona cesaret vermeğe çalışmıştı. Yine kendisine kurşun

sıkanın binip kaçtığı aracın plaka numarasını tespit edebilmiş ve olay yerine gelenlere

arabanın plaka numarasını söylemiştir. Kasr Ayni Hastanesinde ameliyat odasında ve doktor

huzurunda ameliyat için elbiselerini bizzat kendisi çıkarmıştı. Şehid Benna ameliyat odasına

geldiğinde burada bulunan Muhammed el-Leysi buna şahiddir. Yine onun ifadesine göre

Faruk’un zebanilerinden birisi olan –Binbaşı Muhammed Vasfi- doktordan yaralıların

durumunun sorduğunda doktor, “Yaraların tehlikeli olmadığını” belirtmiştir. Bütün bunlar

gösteriyor ki, Hasan el Benna kurşun yaralarıyla ölmemiştir. O halde onun öldürülüşü şu iki

yoldan biriyle olmuştur;

—Ya kanının durdurulması için bir müdahalede bulunulmayıp ölüme terk edilmiştir.

—Ya da, Muhammed Vasfi ikinci bir cinayetle ameliyat masasında O’nu öldürmüştür.

Tahkikat esnasında şahidlerin ifadeleri ikinci şıkkı doğrulamaktadır. Çünkü Muhammed

Vasfi, ameliyat odasında bulunan herkesi dışarı çıkarıp kendisiyle ona itaat eden doktorla

yalnız başlarına kalmışlardır.190

Yetkililer defin yapılıncaya kadar Şehidin evine yaklaşan herkesi tutuklamışlardır.

Böylece Hasan el Benna’nın cesedini kadınlar mezarlığa taşımışlardır.191

4.3. Kuvvet Kullanılacak mı?

Birçok kimse soruyor; “Müslüman Kardeşler, gayelerini gerçekleştirmek için kuvvet

kullanacaklar mı? Müslüman Kardeşler Mısır’daki siyasi ve ictimai düzene karşı bir devrim

yapma hazırlığını düşünüyorlar mı?”

Müslüman Kardeşler fiili kuvvetten başka bir yolun fayda vermeyeceği yerde, iman ve

birlik silahlarını tamamladıkları ve fiili kuvvete başvurdukları takdirde başarıya

ulaşacaklarına kesinlikle inandıkları zaman buna başvururlar. Ancak buna başvurmadan önce

ikazlarını yapar ve neticeyi bekler. İstedikleri neticeyi alamayınca da şerefle ileriye atılarak bu

189 Said Havva, a.g.e. S:256–257
190 Said Havva, a.g.e. S:257–258
191 Said Havva, a.g.e. S:258

Mısır’da İslami Hareketler 38

tutumlarından dolayı başlarına gelebilecek her şeyi gönül huzuruyla karşılarlar. Devrime

gelince, Müslüman Kardeşler bunu düşünmez ve ona göre programları çizmezler. Onun fayda

ve neticelerine inanmazlar. Bununla beraber Mısır’da kurulan her hükümete açıkça

bildirilmektedir ki, şayet durum böyle devam eder, idareciler acil bir ıslahata girişmez ve

problemlerin tedavisi için hemen harekete geçmezlerse, Müslüman Kardeşlerin programında

olmamasına rağmen şartların baskısı, içinde bulunulan durumların bir gereği ve ıslah

müesseselerinin ihmali sebebiyle devrim kaçınılmaz bir hal alabilir.192

4.4. İhvanı Müslimin’e Eleştiriler

Mısır’da İhvanın dayandığı büyük insan kitlesi, yeryüzünün bir başka yerinde İslami

Hareket olarak ortaya çıkmış olsaydı, durum şüphesiz daha değişik olurdu. Ancak zikredilen

olumsuz şartlar yüzünden bu kitle büyüklüğüne rağmen, üzerine düşeni gerçekleştirememiştir.

Bu insanların siyasi kavrayış, bilgi ve dinamizmden mahrum oluşu, kendi gücü ve yapısı ile

düzeni anlamaya engel olduğu gibi, karşılaştığı olaylarda lehine sonuçlar doğuracak bir tavır

alışı da zorlaştırmaktadır.193

Ali Korani ise, İhvanı Müslimin’in “teşkilat tipi” cemaatleşmesini eleştirmektedir: “İslam

âleminde İslami teşkilatın öncü ve imamı şehid Hasan el Benna’dır (r.a). Fikrini icad edip

kurduğu İhvan-ı Müslimin teşkilatı yeryüzünde bütün siyasi İslami teşkilatlar için hareket ve

ilk tecrübe olarak kalacaktır. Bütün İslami Hareketler ya onu taklit ederek, ya onun bir

bölümü olarak ya da onun hazırlamış olduğu tabana borçlu olarak ortaya çıkmıştır.

Bu büyük önderin, Müslüman ülkeler ve hareketler üzerindeki etkisi büyük ve geniştir.

İslami gurup ve teşkilatların liderliği ve onun faal kalifiye elemanları, ümmetimiz içerisinde

en çok faaliyet ve çalışma da bulunanlardır. Eğer bu samimi büyük çabalar ümmet içerisinde

ki tabi liderlik194 yapısının güçlenmesi için kullansaydı, uzun zamandan beri İslam’ın hâkim

olacağından ve ümmetin konumunun bugün onlarca yıl daha ileri olacağından hiç şüphem

yoktur.

Yine eğer şehid Hasan el Benna çabalarını Mısır’daki ulemaya, dini medreselerin

talebelerle, mescidlerin ulemayla dolmasına, nerede ve ne seviyede olursa olsun her bir âlimin

çevresinde ders halkaları oluşturmaya yöneltseydi. Eğer tüm bu çabalarını, ulemanın idari ve

mali bağımsızlığını kazanması, Diyanet İşleri Başkanlığını elinden almaya, Müslümanların

192 Said Havva, a.g.e. S:304–307
193 Salih El Verdani a.g.e. S:19
194 Tabi Liderlik: Ulemanın doğal liderliğine verilen isimdir.

Mısır’da İslami Hareketler 39

zekât ve yardımlarını ulema ve dini ilim talebeler için düzenlemeye yöneltseydi… Mısır’daki

ulemanın ümmet içindeki yerini tekrar geri döndürmeyi ümmetin ilim talebi ve ulema

etrafında kümelenme hareketinin Ezher şeyhine sömürgeci kâfir güçlerin gasbedilmiş olduğu

gücünü tekrar geri döndürmeyi başarabilirdi… Eğer Mısır’daki ulema sistemin gücü tekrar

geri dönseydi, tüm İslam Âleminde geri dönmüş olurdu.

Şehid Hasan el Benna âlim ve Müslüman bir düşünürdür. Ama eğer o, fakih, Mısır’ın

dört bir yanındaki cemaat liderleri ve teşkilat değişik olurdu. Çünkü ümmetin, ulemanın

mesajını kabullenmesiyle herhangi bir başkasınınkini kabullenmesi farklıdır.

O’nun fikri ümmetin idaresi için yeni bir yapı ve şekil kurmaya yönelikti. O da çabalarını

bu yöne yöneltti. Ve kalifiye elemanlardan oluşan yeni bir nesil bina etti. Onlardan birçoğu

kültürel ve siyasi açıdan ulemadan daha yeterliydi. Ümmet onları sevdi, diğer bütün siyasi

fırkalardan daha fazla onlara güvendi. Ama onların mesajlarına verdiği karşılık, sınırlı kaldı.

Çünkü o, tabii önderlik yapısını –ulemanın önderliğini- istiyordu

O, İslam ulemasının ders halkasında ve medreselerde okumamış, Elfiye, Mugni, Beydavi,

Buhari ve Şatıbi’leri ders olarak görmemişti. O cübbe ve sarık değil, batı tarzı elbise

giyiniyordu. O bir gurubun lideri sayılırdı. Ulema ise guruplara girmezdi.195

Sonsöz196

Bir ekol/okul olarak 19. yüzyılın ikinci yarısında temelleri atılan “İslamcılığın”, 20

yüzyıldaki en somut “modern” organizasyonu İhvan-ı Müslimin Hareketidir.

Şu anda Mısır’da bulunan çağdaş İslami hareketlerin büyük bir kısmı İhvan hareketinden

kopmadır. İhvan-ı Müslimin hareketi tam da Hilafetin kaldırılmasından 4 yıl sonra kurulmuş

bir hareket olarak ümmetin dağılma dönemine denk gelmiştir.

İhvan-ı Müslimin çok önemli şahsiyetler, düşünürler çıkarmıştır. Teşkilatın kurucusu

Hasan el Benna, Seyyid Kutub, Muhammed Kutup, Abdulkadir Udeh ve daha birçokları.

İhvan-ı Müslimin’in etkisi sadece Mısır coğrafyası ile sınırlı kalmamış, dolaylı ya da

dolaysız olarak tüm İslam coğrafyasını etkilemiştir. Öyle ki İslam coğrafyasındaki “İslamcı

Hareketler” ya İhvan-ı Müslimin’in parçasıdır/şubesidir ya da önemli ölçüde ondan

etkilenmiştir.

İhvan düşünürlerinin bir kısmı ülkede ki baskı rejiminden kaçarak başka ülkelere göç

etmişlerdir.

195 Ali Korani, İslami Mücadelede Hizbullahi Yol, Bengisu Yayınları, İstanbul, 1991, S:
196 Sonsöz başlığı altında yazılanlar, ekler ve tüm fotoğraflar Ocak 2009 tarihinde eklenmiştir.

Mısır’da İslami Hareketler 40

Örneğin Suriye, Ürdün, Filistin ilk guruptandır. Sudan’daki İslami ekolün önde gelen

temsilcilerinden Hasan Turabi ekolü ihvan’dan etkilenmiş ancak daha sonra kendi özgün

şeklini almıştır.

Mısır’daki ve diğer coğrafyalardaki Müslüman kardeşler

Hareketi mensupları diktatör rejimlerince çok büyük

sindirme hareketlerine maruz kaldılar. Hama’da olduğu gibi

toplu katliamlar yaşadılar. Binlerce bağlısı hapislerde

ömrünü geçirmek zorunda kaldı. İhvanı Müslimin, diktatör

rejimlere karşı en önemli muhalif hareketi oldu. İktidarın en

büyük rakibi görüldü.

İhvan tecrübesi İslami Hareketler için büyük bir tecrübe

ve laboratuar niteliği taşır. 21. yüzyılın ilk çeyreğinde

birincil diktatörler yerlerini oğullarına veya ikincil

diktatörlere bırakmış durumdalar. Bugün Mısır ve Tunus en

şiddetli İslam düşmanlığının yaşandığı topraklar olurken,

Filistin’de HAMAS bir direniş hareketi olmaktan öte seçimle iş başına gelmiş bir

organizasyondur aynı zamanda… Sudan ise özellikle Hasan Turabi ile önemli bir tecrübe

yaşamış ve General Beşir’in yönetime el koymasıyla farklı bir tecrübe yaşanmıştır.

Türkiye’deki “İslamcı Hareketlerde uzun yıllar (1960–1990?) gerek teşkilatlanma yapısı

gerekse fikri olarak Mısır’daki İhvan’dan önemli ölçüde etkilenmiştir. İhvan kökenli

yazarların eserleri Türkçeye kazandırılmıştır. Ancak daha sonraki yıllarda Türkiye’deki

“İslamcı Hareket” gerek düşünsel gerekse hareket noktasında daha özgün “daha Türkiyeli” bir

açılım yapmağı başarmıştır.

197 Bazı kitaplar aynı veya farklı isimlerle değişik yayınevlerinden basılmıştır. Bu sebeple sayı fazla çıkabilir.

Kaynak: www.kitapyurdu.com

Mısır kökenli düşünürlerden bir

kısmının Türkçeye çevrilmiş eser sayısı

EK–II deki listede ayrıntıları ile

verilmiştir.197

S. N Yazarın ismi Sayı

1. Hasan el Benna 10

2. Hasan El Hudeybi 1

3. Abdulkadir Udeh 6

4. Seyyid Kutub 80

5. Ömer Tilmisani 1

6. Mustafa Meşhur 6

7. Zeynep Gazali 5

8. Muhammed Kutub 35

9. Yusuf Karadavi 40

10. Muhammed Gazali 13

Mısır’da İslami Hareketler 41

Kaynaklar
1. Salih El Verdani, Mısır’da İslami Akımlar-I, Fecr Yayınları, Ankara, 1988

2. Salih El Verdani, Mısır’da İslami Akımlar-II, Fecr Yayınları, Ankara, 1991

3. R. Hair Dökmeciyan, Arap Dünyasında Köktencilik, İlke Yayınları, İstanbul, 1992

4. Asaf Hüseyin, Ortadoğu’da Devlet ve Terör, Pınar Yayınları, İstanbul, 1990

5. Gilles Kepel, Peygamber ve Firavun, Çizgi Yayınları, İstanbul, 1992

6. Said Havva, 50. yılında Müslüman Kardeşler Hareketi, Uysal Yayınları, Konya, 1980

7. Ali Korani, İslami Mücadelede Hizbullahi Yol, Bengisu Yayınları, İstanbul, 1991

8. Seyyid Kutub, Son Sözler, Nehir Yayınları, İstanbul

9. Hasan el Hudeybi, İslam Dünyasında İnanç Sorunları, İnkılâp Yayınları, İstanbul

10. Münir Şefik, Çağdaş İslam Düşüncesi Hareketler/Devrimler/Eserler Dünya Yayıncılık, İstanbul, 1991

11. Süha Taci-Faruki, Hizbu’t Tahrir ve Hilafet, Yöneliş Yayınları, İstanbul, 1998

12. Hasan el Benna, Hatıralarım, Düşünce Yayınları, İstanbul, 1981

13. Fethi Yeken, Çağdaş Davet Önderleri, Ravza Yayınları, İstanbul,

14. Alev Erkilet Başer, Ortadoğu’da Modernleşme ve İslami Hareketler, Yöneliş Yayınları, İstanbul, 1999

15. Zeynep Gazali, Zindan Hatıraları, Madve yayınları, İstanbul,

EK–I: Konuyla İlgili -Kaynaklardan Farklı Olarak- Eserler (Eylül 2008 İstanbul)
1. Brynjar Lia, Müslüman Kardeşlerin Doğuşu, Yöneliş Yayınları, İstanbul, 2000

2. İbrahim Sarmış (Doç), Bir Düşünür Olarak Seyyid Kutub-I, Fecr Yayınları, Ankara, 1992

3. İbrahim Sarmış (Doç), Bir Edebiyatçı Olarak Seyyid Kutub-II, Fecr Yayınları, Ankara, 1993

4. William Stadiem, Mısır'ın Son Firavunu Kral Faruk / Zirvede Geçen Yaşamı Ve Trajik Sonu, Kaknüs

Yayınları, İstanbul,

5. Ömer Turan, Ortadoğu, İz yayıncılık, İstanbul,

6. Ahmet Emin Dağ, Hasan el-Benna, İlke Yayıncılık, İstanbul, 2006

7. Fatmanur Altun, Seyyid Kutup, İlke Yayıncılık, İstanbul, 2006

EK–II: Mısır İhvan-ı Müsliminin düşünürlerine ait Türkçe’ye çevrilmiş kitap listesi

S. N Kitabın İsmi Yazar Yayınevi Sayfa Yıl

1. Evlatlarının Cehaleti Âlimlerinin Acizliği

Karşısında İslam İstanbul

Abdulkadir Udeh Ravza Yayınları, 89 sayfa 1998

2. İslam ve Beşeri Kanunlar Abdulkadir Udeh Ravza Yayınları 191 sayfa 1992

3. İslam ve Siyasi Durumumuz Abdulkadir Udeh Pınar Yayınları 288 sayfa

4. İslam'da Mal ve İdare Abdulkadir Udeh Kültür Basın Yayın Birliği

5. Sömürge Hukuku Ve İslam Abdulkadir Udeh İşaret Yayınları 152sayfa

6. Ümmetin Bilgisizliği ve Âlimlerin Acizliği

Arasında İslam

Abdulkadir Udeh Özgün Yayıncılık 80 sayfa 1995

7. İslam Dünyasında İnanç Sorunları Hasan el Hudeybi İnkılâp Yayınları

8. Dualar ve Zikirler / El-Me'surat Hasan el-Benna Ravza Yayınları 166 sayfa

9. Dualar ve Zikirler / Peygamberlerin Hasan el-Benna Ravza Yayınları 216 sayfa

Mısır’da İslami Hareketler 42

Dilinden İmam Suyuti/

10. Dualar ve Zikirler Cep Boy Hasan el-Benna Ravza Yayınları 144 sayfa

11. Hasan El Benna Risaleleri 4 cilt takım Hasan el-Benna Kahraman Yayınları 1587 sayfa

12. Hatıralarım / Müslüman Kardeşler Hasan el-Benna Beka Yayınları 455 sayfa 2007

13. İslam Akaidinde Tevhid Hasan el-Benna Madve Yayınları 136 sayfa

14. Me'sürat Hasan el-Benna Nida Yayınları 112 sayfa 2008

15. Müslüman Kızlara Hasan el-Benna Ravza Yayınları 112 sayfa 1996

16. Risaleler Hasan el-Benna Nida Yayınları 600 sayfa 2008

17. Tasavvuf ve Ahlak Eğitimi Hasan el-Benna Nida Yayınları 326 sayfa 2008

18. Düşünce Mirasımız Muhammed Gazali Ağaç Kitabevi Yayınları 336 sayfa 2006

19. Düşünce Mirasımız /Eleştirel Bir Yaklaşım Muhammed Gazali Şura Yayınevi 328 sayfa

20. Fıkhu's Sire Resulullahın Hayatı Muhammed Gazali Risale 470 sayfa 2000

21. Hayatını Yenile Muhammed Gazali Uysal Kitabevi -Konya- 280 sayfa 2000

22. İslam Kültür Birliğinin Esasları Muhammed Gazali Fecr Yayınevi 276 sayfa 1999

23. İslamı Nasıl Anlamalıyız Muhammed Gazali Şura Yayınevi 143 sayfa 1999

24. İslam'ı Nasıl Anlamalıyız? Muhammed Gazali Ağaç Kitabevi Yayınları 192 sayfa 2005

25. İslam'ın Manevi Boyutu Muhammed Gazali Şura Yayınevi 272 sayfa 1999

26. Kur'anı Anlamada Yöntem Muhammed Gazali Şule Yayınları 247 sayfa 2000

27. Kur'an'ın Konulu Tefsiri Muhammed Gazali Ağaç Kitabevi Yayınları 703 sayfa 2000

28. Müslümanın Ahlakı Muhammed Gazali Bilge Kitabevi 272 sayfa 2004

29. Nebevi Sünnet Muhammed Gazali Ekin Yayınları 280 sayfa 2007

30. Peygamberimizin Hayatında Dua ve Zikir Muhammed Gazali Zafer Yayınları 232 sayfa 2004

31. 20. Asrın Cahiliyeti Muhammed Kutub (Prof.) Beka Yayınları 431 sayfa 2008

32. Asrımızda İslam Uygulanabilir mi? Muhammed Kutub (Prof.) Ravza Yayınları 172 sayfa 1996

33. Batıcı Söylemler ve İslam Muhammed Kutub (Prof.) Buruç Yayınları 183 sayfa 2000

34. Benzerini Getiremezler Muhammed Kutub (Prof.) Beka Yayınları 295 sayfa 2007

35. Biz Müslüman mıyız? Muhammed Kutub (Prof.) Ağaç Kitabevi Yayınlar 207 sayfa 2005

36. Biz Müslüman mıyız? Muhammed Kutub (Prof.) Hilal Yayınları 207 sayfa 2007

37. Biz Müslümanmıyız Muhammed Kutub (Prof.) Şura Yayınevi 221 sayfa 1999

38. Bosna Hersek Katliamı Muhammed Kutub (Prof.) Tevhid Yayınları 56 sayfa

39. Çağdaş Fikir Akımları (3 Cilt Takım) Muhammed Kutub (Prof.) Ravza Yayınları 165 sayfa 1993

40. Çağdaş Fikir Akımları 1- Demokrasi/ 2-

Komünizm / 3- Sekülarizm, Rasyonalizm,

Milliyetçilik 3 cilt takım

Muhammed Kutub (Prof.) Ravza Yayınları 416 sayfa

41. Çağdaş Fikir Akımları 2 -Komünizm- Muhammed Kutub (Prof.) Ravza Yayınları 304 sayfa

42. Çağdaş Fikir Akımları 3 -Sekülarizm,

Rasyonalizm, Milliyetçilik

Muhammed Kutub (Prof.) Ravza Yayınları 352 sayfa

43. Düzeltilmesi Gereken Kavramlar Muhammed Kutub (Prof.) Risale 268 sayfa

44. Gelenekler Çatışması Muhammed Kutub (Prof.) Beka Yayınları 160 sayfa 2007

45. Hz. Muhammed'in Hayatı / Gençler İçin Muhammed Kutub (Prof.) İlke Yayıncılık 150 sayfa 2007

46. İnsan Psikolojisi Üzerine Etüdler Muhammed Kutub (Prof.) Ravza Yayınları 464 sayfa

47. İslam Etrafındaki Şüpheler Muhammed Kutub (Prof.) Hisar Yayınları

48. İslam İnancı Muhammed Kutub (Prof.) Risale 456 sayfa 2005

Mısır’da İslami Hareketler 43

49. İslam Terbiye ve Ahlak Sistemi Muhammed Kutub (Prof.) Hisar Yayınları

50. İslam’ın Etrafındaki Şüpheler Muhammed Kutub (Prof.) Tuğra Neşriyat

51. İslama Göre İnsan Psikolojisi Muhammed Kutub (Prof.) Esma Yayınları 436 sayfa 1990

52. İslami Açıdan Tarihe Bakışımız Muhammed Kutub (Prof.) Risale 251 sayfa 2007

53. Kadının Özgürlüğü ve Tesettür Muhammed Kutub (Prof.) Ravza Yayınları 126 sayfa

54. Kadının Özgürlük Savaşı Muhammed Kutub (Prof.) Ravza Yayınları 72 sayfa 1991

55. Kur'an Araştırmaları Medeni Ayetler Cilt 2 Muhammed Kutub (Prof.) Seriyye Yayınevi 643 sayfa 1997

56. Kur'an Araştırmaları Mekki Ayetler Cilt 1 Muhammed Kutub (Prof.) Seriyye Yayınevi 330 sayfa 1997

57. Kur'an'ı Nasıl Okuyalım Muhammed Kutub (Prof.) İşaret Yayınları 128 sayfa

58. La İlahe İllellah / Akide, Şeriat ve Hayat

Yolu

Muhammed Kutub (Prof.) Ravza Yayınları 280 sayfa 1994

59. Lailahe İllallah Muhammed Kutub (Prof.) İhtar Yayınları 224 sayfa

60. Nasıl Davet Edelim? Muhammed Kutub (Prof.) Beka Yayınları 272 sayfa 2007

61. Örnek İslam Toplumu Muhammed Kutub (Prof.) Risale 80 sayfa 1995

62. Peygamberden Parıltılar Muhammed Kutub (Prof.) Beka Yayınları 232 sayfa 2007

63. Peygamberimizin Savaşları Muhammed Kutub (Prof.) Hisar Yayınları

64. Peygamberimizin Seriyyeleri Muhammed Kutub (Prof.) Hisar Yayınları

65. Tih'den Çıkış Muhammed Kutub (Prof.) Buruç Yayınları

66. Davet Yolu / Davet Fıkhı Dizisi 1 Mustafa Meşhur Ravza Yayınları 224 sayfa 2008

67. İslami Hareketin Toplumsal İşlevi / Davet

Fıkhı Dizisi 4

Mustafa Meşhur Ravza Yayınları 71 sayfa 1997

68. Müslüman’ın Yol Azığı/Davet Fıkhı Dizis 3 Mustafa Meşhur Ravza Yayınları 238 sayfa 1997

69. Namazla Diriliş Mustafa Meşhur Ravza Yayınları 125 sayfa 2001

70. Namazla Dirilme / Davet Fıkhı Dizisi 2 Mustafa Meşhur Ravza Yayınları 126 sayfa 1997

71. Rabbanilik ve Maddecilik Arasında

Müslüman / Davet Fıkhı Dizisi 5

Mustafa Meşhur Ravza Yayınları 202 sayfa 1997

72. Hasan El-Benna Ve Davet Mektebi Ömer Tilmisani Madve Yayınları

73. Peygamberlerin Hayatı & Kur'an-ı Kerim

ve İslam Tarihinden

Prof. Dr. Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 144 sayfa 2005

74. İmtihanın Hikmeti Prof. Dr. Seyyid Kutup/

 İbnü'l Kayyim el-Cevziyye

Polen Yayınları 87 sayfa 2006

75. Bedir ve Uhud Davetin İlkeleri Seyyid Kutup (Prof. Dr) Kalem Yayınevi 192 sayfa 1998

76. Bedir ve Uhud Davetin İlkeleri Seyyid Kutup (Prof. Dr) Muvahhid Yayınları 192 sayfa

77. Bela ve İmtihan Seyyid Kutup (Prof. Dr) Ravza Yayınları 75 sayfa 2007

78. Cihad Seyyid Kutup (Prof. Dr) Dünya Yayınları 96 sayfa 2004

79. Cihan Sulhu ve İslam Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 224 sayfa 2007

80. Cihan Sulhü ve İslam Seyyid Kutup (Prof. Dr) Arslan Yayınları

81. Çağdaş Uygarlığın Sorunları ve İslam Seyyid Kutup (Prof. Dr) Arslan Yayınları

82. Çağdaş Uygarlığın Sorunları ve İslam Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 219 sayfa 2007

83. Din Bu Seyyid Kutup (Prof. Dr) Özgün Yayıncılık 112 sayfa

84. Din Budur Seyyid Kutup (Prof. Dr) Arslan Yayınları

85. Din Budur Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 2007

86. Din İslamdır Seyyid Kutup (Prof. Dr) Kültür Basın Yayın Birliği

Mısır’da İslami Hareketler 44

87. Dini Hikâyeler Seyyid Kutup (Prof. Dr) Hisar Yayınları

88. Dini Hikâyeler Seyyid Kutup (Prof. Dr) Sağlam Yayınları 190 sayfa 2006

89. Faiz Seyyid Kutup (Prof. Dr) Ravza Yayınları 68 sayfa 1998

90. Fi Zılal-il Kur'an (10 Cilt - Büyük Boy) Seyyid Kutup (Prof. Dr) Dünya Yayınları

91. Fi Zılal-il Kur'an (10 Cilt Takım) küçük boy Seyyid Kutup (Prof. Dr) Ravza Yayınları

92. Fi' Zılal-il Kur'an (Küçük Boy) 10 Cilt Seyyid Kutup (Prof. Dr) Dünya Yayınları

93. Fi Zilali'l Kur'an Seyyid Kutup (Prof. Dr) Madve Yayınları 7706 sayfa

94. Filistin Davamız Seyyid Kutup (Prof. Dr) Özgün Yayıncılık 64sayfa 1991

95. Fizilalil Kur'an (12 Cilt) Seyyid Kutup (Prof. Dr) Emir Yayıncılık

96. İslam Düşüncesi Seyyid Kutup (Prof. Dr) Seriyye Yayınevi 370 sayfa 1999

97. İslam Düşüncesi (Büyük Boy-ithal) Seyyid Kutup (Prof. Dr) Dünya Yayınları 586 sayfa 1997

98. İslam Düşüncesi 2 Seyyid Kutup (Prof. Dr) Ravza Yayınları 488 sayfa

99. İslam Düşüncesi I Seyyid Kutup (Prof. Dr) Arslan Yayınları

100. İslam Düşüncesi II Seyyid Kutup (Prof. Dr) Arslan Yayınları

101. İslam Düşüncesi III Seyyid Kutup (Prof. Dr) Arslan Yayınları

102. İslam Kapitalizm Çatışması Seyyid Kutup (Prof. Dr) Arslan Yayınları

103. İslam Kapitalizm Çatışması Seyyid Kutup (Prof. Dr) Birleşik Yayıncılık 183 sayfa

104. İslam Kapitalizm Çatışması Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 176 sayfa 2007

105. İslam Toplumuna Doğru Seyyid Kutup (Prof. Dr) Arslan Yayınları

106. İslam Toplumuna Doğru Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 174 sayfa 2007

107. İslam Toplumuna Doğru Seyyid Kutup (Prof. Dr) Ravza Yayınları 178 sayfa 1998

108. İslamda Sosyal Adalet Seyyid Kutup (Prof. Dr) Arslan Yayınları

109. İslam'da Sosyal Adalet Seyyid Kutup (Prof. Dr) Ağaç Kitabevi 368 sayfa 2006

110. İslam'da Sosyal Adalet Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 506 sayfa 2007

111. İslamın Dünya Görüşü Seyyid Kutup (Prof. Dr) Arslan Yayınları

112. İslamın Hareket Metodu Seyyid Kutup (Prof. Dr) Hak Yayınları

113. İslami Etüdler Seyyid Kutup (Prof. Dr) Arslan Yayınları

114. İslami Etüdler Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 271 sayfa 2007

115. İslami Hareket Metodu Seyyid Kutup (Prof. Dr) Ravza Yayınları 135 sayfa 1998

116. İstikbal İslamındır Seyyid Kutup (Prof. Dr) Arslan Yayınları

117. İstikbal İslamındır Seyyid Kutup (Prof. Dr) Özgün Yayıncılık 104 sayfa

118. İstikbal İslamındır Seyyid Kutup (Prof. Dr) Ravza Yayınları 96 sayfa 1998

119. İstikbal İslam'ındır Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 112 sayfa 2007

120. Kadın ve Aile Seyyid Kutup (Prof. Dr) İhtar Yayınları 288 sayfa

121. Kuran Edebi Tasvir Seyyid Kutup (Prof. Dr) Arslan Yayınları

122. Kur'an Işığında Peygamberler Seyyid Kutup (Prof. Dr) Ravza Yayınları 231 sayfa

123. Kuran Kıyamet Sahneleri Seyyid Kutup (Prof. Dr) Arslan Yayınları

124. Kur'an'da Edebi Tasvir Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 354 sayfa 2007

125. Kur'an'da Edebi Tasvir Seyyid Kutup (Prof. Dr) Özgün Yayıncılık 302 sayfa 1991

126. Kur'an'da Edebi Tasvir Seyyid Kutup (Prof. Dr) Ravza Yayınları 306 sayfa 1999

127. Kur'an'da Kıyamet Sahneleri Seyyid Kutup (Prof. Dr) Ravza Yayınları 459 sayfa 1997

128. Kur'an'da Kıyamet Sahneleri Seyyid Kutup (Prof. Dr) Yeni Ufuklar Neşriyat 406 sayfa

129. Kur'an'ın Gölgesinde Mesajlar Seyyid Kutup (Prof. Dr) Kasem Yayınları 225 sayfa 1999

Mısır’da İslami Hareketler 45

130. Özlenen İslam Toplumu Seyyid Kutup (Prof. Dr) Kültür Basın Yayın Birliği

131. Peygamberlerin Hayatı / Kur'an'dan

Hikâyeler

Seyyid Kutup (Prof. Dr) Ravza Yayınları 252 sayfa 1997

132. Son Sözler Beni Niçin İdam Ettiler Seyyid Kutup (Prof. Dr) Nehir Yayınları 120 sayfa 1992

133. Tarihte Düşünce ve Metod Seyyid Kutup (Prof. Dr) Arslan Yayınları

134. Tevhid Daveti Seyyid Kutup (Prof. Dr) Ravza Yayınları 90 sayfa 1996

135. Yahudi ile Savaşımız Seyyid Kutup (Prof. Dr) Hikmet Neşriyat 187sayfa 2007

136. Yoldaki İşaretler Seyyid Kutup (Prof. Dr) Arslan Yayınları

137. Yoldaki İşaretler Seyyid Kutup (Prof. Dr) Dünya Yayınları 224 sayfa 1997

138. Yoldaki İşaretler Seyyid Kutup (Prof. Dr) Fecr Yayınevi 212 sayfa 1999

139. Yoldaki İşaretler Seyyid Kutup (Prof. Dr) Özgün Yayıncılık 206 sayfa 2001

140. Yoldaki İşaretler Seyyid Kutup (Prof. Dr) Pınar Yayınları 216 sayfa

141. İslam Tarihinden Çocuklar İçin Resimli

Dört Halife'nin Hayatı Hz. Ebubekir, Hz.

Ömer, Hz. Osman, Hz. Ali

Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 272 sayfa 2002

142. İslam Tarihinden Çocuklar İçin Resimli

Hanım Sahabilerin Hayatı

Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 269 sayfa 2002

143. İslam Tarihinden Çocuklar İçin Resimli

Peygamberimizin Hayatı

Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 383 sayfa 2002

144. İslam Tarihinden Çocuklar İçin Resimli

Seçkin Sahabilerin Hayatı

Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 319 sayfa

2002

145. Kur'an-ı Kerim ve İslam Tarihinden

Çocuklar İçin Dini Hikâyeler 5 Kitap

Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 1561sayfa 2002

146. Kur'an-ı Kerim'den Çocuklar İçin Resimli

Dini Hikayeler

Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 318 sayfa 1999

147. Peygamberimizin Hayatı Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 158 sayfa 2006

148. Peygamberimizin Hayatı (Cep Boy) Seyyid Kutup/

Abdulhamid Cude es-Sahhar

Kahraman Yayınları 158 sayfa 2006

149. Peygamberlerin Hayatı (Cep Boy) Seyyid Kutup/ Abdulhamid

Cude es-Sahhar

Kahraman Yayınları 144 sayfa 2006

150. Kur'an'ın Gölgesinde Kadın Seyyid Kutup/Ahmet Faiz Ravza Yayınları 388 sayfa 1995

151. Âlim ve Tağut Yusuf El Karadavi (Prof. Dr) Bengisu Yayınları 89 sayfa 1998

152. Âlim ve Tağut Yusuf El Karadavi (Prof. Dr) Çıra Yayınları 91 sayfa 2007

153. Allah'a Giden Yolda Niyet ve İhlâs Yusuf El Karadavi (Prof. Dr) Nida Yayınları 174 sayfa 2008

154. Allah'a Giden Yolda Rabbani Hayat ve İlim Yusuf El Karadavi (Prof. Dr) Nida Yayınları 215 sayfa 2008

155. Allah'ın Varlığı ve Tevhidin Hakikatı Yusuf El Karadavi (Prof. Dr) İhtar Yayınları 128 sayfa

156. Bilgi ve Medeniyet Kaynağı Olarak Sünnet Yusuf El Karadavi (Prof. Dr) Yörünge Yayınları

157. Çağdaş Meselelere Fetvalar (7 Cilt takım) Yusuf El Karadavi (Prof. Dr) Miraç Yayınları 2006

158. Çağdaş Meselelere Fetvalar 7 Cilt Takım Yusuf El Karadavi (Prof. Dr) Ravza Yayınları

159. Hasan El-Benna Mektebi Yusuf El Karadavi (Prof. Dr) İlke Yayıncılık 125 sayfa 1992

160. Hz. Peygamber ve İlim Yusuf El Karadavi (Prof. Dr) Şule Yayınları 232 sayfa

161. İbadet Yusuf El Karadavi (Prof. Dr) Kalem Yayınevi 437 sayfa 1986

162. İbadet Yusuf El Karadavi (Prof. Dr) Muvahhid Yayınları 437 sayfa

Mısır’da İslami Hareketler 46

163. İhtilaflar Karşısında İslami Tavır Yusuf El Karadavi (Prof. Dr) İlke Yayıncılık 310 sayfa 2004

164. İman ve Hayat Yusuf El Karadavi (Prof. Dr) Hilal Yayınları 380 sayfa 2003

165. İman ve İslamda İtidal / El-İzz b. Abdi's

Selam

Yusuf El Karadavi (Prof. Dr) Çıra Yayınları 112 sayfa 2006

166. İslam & Sanat Yusuf El Karadavi (Prof. Dr) Aşiyan Yayınları 112 sayfa 2006

167. İslam Hukuku/Evrensellik - Süreklilik Yusuf El Karadavi (Prof. Dr) Marifet Yayınları 230 sayfa 1999

168. İslam Hukukunda Zekât 2 Cilt Yusuf El Karadavi (Prof. Dr) Kayıhan Yayınları 1200 sayfa

169. İslam Kılıçla mı yayıldı? Papaya Cevap Yusuf El Karadavi (Prof. Dr) Nun Yayıncılık 150 sayfa 2007

170. İslam Nizamı Yusuf El Karadavi (Prof. Dr) Esra Yayınları 328 sayfa

171. İslam Ümmeti Hayal mi Gerçek mi? Yusuf El Karadavi (Prof. Dr) Nida Yayınları 126 sayfa 2008

172. İslam Ve Laiklik Yusuf El Karadavi (Prof. Dr) Düşün Yayıncılık

173. İslam'da Helal Haram

Yusuf El Karadavi (Prof. Dr) Kültür Basın Yayın Birliği

174. İslam'da Helal Haram

Yusuf El Karadavi (Prof. Dr) Kültür Basın Yayın Birliği

175. İslam'da Helal ve Haram Yusuf El Karadavi (Prof. Dr) Hilal Yayınları 372 sayfa 2005

176. Kur'an ve Sünnet Işığında Öncelikli

Meseleler Fıkhı

Yusuf El Karadavi (Prof. Dr) Nida Yayınları 310 sayfa 2008

177. Kültürler Arası Diyalog Yusuf El Karadavi (Prof. Dr) İlke Yayıncılık 119 sayfa 2006

178. Müslüman'ın Temel Kültürü Yusuf El Karadavi (Prof. Dr) Risale 136 sayfa 2004

179. Oruç Bilinci Yusuf El Karadavi (Prof. Dr) Nida Yayınları 184 sayfa 2008

180. Öncelikler Fıkhı Yusuf El Karadavi (Prof. Dr) İz Yayıncılık 320 sayfa 2007

181. Sosyal Hayatta İslami Terbiye Yusuf El Karadavi (Prof. Dr) İlke Yayıncılık 125 sayfa 2002

182. Sünnet / Bilgi ve Medeniyet Kaynağı Yusuf El Karadavi (Prof. Dr) Ravza Yayınları 418 sayfa 2001

183. Sünneti Anlamada Yöntem Yusuf El Karadavi (Prof. Dr) Nida Yayınları 520 sayfa 2008

184. Sünneti Anlamada Yöntem Yusuf El Karadavi (Prof. Dr) Rey Yayıncılık 338 sayfa 1998

185. Sünneti Anlamada Yöntem Yusuf El Karadavi (Prof. Dr) Yeni Zamanlar Yayınları 473 sayfa 2004

186. Tebliğ ve Davet Müslümanın Temel

Kültürü

Yusuf El Karadavi (Prof. Dr) Nida Yayınları 208 sayfa 2008

187. Tekfirde Aşırılık Yusuf El Karadavi (Prof. Dr) Ağaç Kitabevi Yayınları 96 sayfa 2006

188. Tekfir'de Aşırılık Yusuf El Karadavi (Prof. Dr) Şura Yayınevi 80 sayfa 1998

189. Tevhidin Hakikati Yusuf El Karadavi (Prof. Dr) Özgün Yayıncılık 84 sayfa

190. İftiralar ve Şüpheler Karşısında İslam Yusuf El Karadavi (Prof. Dr)

Ahmet Asal

Madve Yayınları 86 sayfa

191. Gençlerle Mektuplaşmalar, Zeynep GAZALİ İstişare Yayınları,

192. Kur'an'a Bakışlar Zeynep GAZALİ Uysal Kitabevi 1381 sayfa 2003

193. Müslüman Aileye Doğru Zeynep GAZALİ Madve Yayınları 119 sayfa

194. Yeniden İslami Dirilişe Zeynep GAZALİ Madve Yayınları

195. Zindan Hatıraları Zeynep GAZALİ Madve Yayınları 255 sayfa

