

T.C.

ANKARA YILDIRIM BEYAZIT ÜNİVERSİTESİ

İSLAMİ İLİMLER FAKÜLTESİ

I. ULUSLARARASI

SOSYAL BİLİMLER ÖĞRENCİ SEMPOZYUMU

(5-6 MAYIS 2021)

TEBLİĞ ÖZETLERİ	

– 1 –
Editörler:

Doç. Dr. Cafer ACAR
Dr. Öğr. Üyesi Aydın KUDAT

Arş. Gör. Hasan SELEK

 2

ULUM Yayınları:

Yayınevi: ULUM Yayınları (ULUM İslami İlimler Eğitim ve Araştırma Merkezi
Derneği, Sertifika No: 47238)

ISBN:

Kitabın Adı: 1. Uluslararası Ankara Sempozyumu Tebliğ Özetleri

Editörler:

Cafer ACAR (ORCID: 0000-0003-1818-5958)

Aydın KUDAT (ORCID: 0000-0002-8153-8181)

Hasan SELEK (ORCID: 0000-0003-2843-6714)

E-Yayın Adresi:

E-Yayın Tarihi:

Sempozyumu Düzenleyen: AYBÜ İslami İlimler Fakültesi Esenboğa Merkez
Külliyesi C Blok Dumlupınar Mahallesi, 06760 Çubuk/Ankara Tel: 0312
9060610

© Tüm hakları saklıdır. Kaynak gösterilerek tanıtım amacıyla ve araştırma için
yapılacak kısa alıntılar dışında, yayıncının yazılı izni olmaksızın hiçbir şekilde
kopya edilemez, elektronik ve mekanik yolla çoğaltılıp, yayımlanamaz ve
dağıtılamaz. Kitaptaki yazıların sorumluluğu yazarlara aittir.

 3

TAKDİM	

Ankara Yıldırım Beyazıt Üniversitesi İslami İlimler Fakültesi olarak “Sosyal
Bilimler Öğrenci Sempozyumu” adıyla gerçekleştirdiğimiz bilgi şölenine ait
genişletilmiş özet kitabının kisve-i tab’a bürünmesinin sevincini yaşıyoruz.
Makalelerin tam metnini ise bazı bilimsel süreçlerden geçtikten sonra kitap
bölümü olarak yayınlama gayreti içindeyiz.

Dinî ilimler, Sosyal Bilimlerin temel alanlarından biri olup toplumsal hayatın
daha müreffeh düzenlenmesinde etkin rol oynamaktadır. Dinî	ilimler, sadece
teorik bilgiyi üretmek ve bunu yalnızca belli bir kitleyle paylaşmakla
yetinmeyip farklı vesilelerle toplumu da paylaşım sürecine katmayı gerekli
kılmaktadır. Bu ve benzeri etkinlikler aracılığıyla bilim insanların ürettiği
çalışmaların geniş kitlelere yansıtılması mümkün olmaktadır. Üniversitelerin
ürettiği, paylaşıp aktardığı bilimin topluma faydalı bir değere dönüşmesi için
sadece hoca, öğrenci ve kampüs ile münhasır kalmayıp toplumun diğer
kesimleriyle paylaşılmasını zaruri kılmaktadır. Sempozyumun ana teması
“Sosyal Bilimler Öğrenci Sempozyumu” olarak seçilmesinde hedeflenen
hususlardan biri bu düşüncedir.

Sosyal ve dini ilimlerin farklı alanlarında, farklı seviyede genç bilim insanlarının
bir araya gelip ürettikleri bilimsel çalışmalarını sunmaları buna vesiledir.
Ayrıca küllî ilimden süzülen katreler mesabesindeki cüz’î malumatlar ortak
değer haline getirilip paylaşıldıkça bereketlenir. İlim, irfan ve hikmet
geleneğimizde bunun kodları mevcuttur. Bu gibi etkinlikler bu geleneği ihya
adına önem arz etmektedir.

Genç bilim insanlarının bir araya geldiği bu bilgi şöleninde aynı amaç ve ideali
paylaşarak katılmaları takdire şayandır. Özellikle son yıllarda ortaya çıkan
bütünsel bir bakış açısıyla bilgiyi ele almak adına inter-disipliner bakış bunun
yanı sıra yeni metot ve anlayış biçimleri olan multi-disipliner, trans-disipliner
ve çapraz disiplinli gibi kavramlar tartışılırken, kodları medeniyetimizde
mevcut olduğuna inandığımız İslam kültür havzalarındaki bilgi bütünlüğü
geleneğinde günümüze ışık tutacak tecrübeler mevcuttur.

Bu bilgi şölenini düzenlemekle öğrencilerimizin akademik hayatlarında ortaya
çıkardıkları ilmî çalışmalarını görüş ve düşüncelerini tanıtmak, onları bilimsel
ürünler üretmeye hazırlamak, bilimsel araştırma tekniklerini kullanmaya
alıştırmak, sunum tekniklerini hazırlamada aşinalık kazandırmak, sadece

 4

fakülte/sınıf ortamında ve yazılı değil, değişik platformlarda ve değişik toplum
katmanlarına karşı sözel anlatım becerilerini geliştirmek amaçlanmaktadır.

İslami İlimler Fakültesi olarak, bu duygularla her sene tertiplemeyi
kararlaştıdığımız sempozyumlar silsilesinin öğrencilere dönük olanı
gerçekleştirmiş bulunmaktayız. Bu vesileyle iştirak eden bütün katılımcı
öğrencilere, danışmanlarına, bu bilgi şöleninin gerçekleştirilmesinde emek ve
katkıları bulunan herkese teşekkür ederiz.

Sempozyum Yürütme Kurulu

 5

İÇİNDEKİLER
TAKDİM __ 3

SAHÎHAYN RİVAYETLERİ ÖZELİNDE ŞİRK MESELESİ __________________ 9

Hayrunnisa KAHVECİ

İBN HİŞAM’DA GEÇEN OLAĞANÜSTÜ KISSALAR______________________ 12

Sadık GÜNDOĞDU

HÂRÎRÎZÂDE KEMÂLEDDİN EFENDİ’NİN TURFETÜ’L-MÜSTERSELE ALE’T-
TUHFETİL-MÜRSELE ADLI ESERİNDEKİ VAHDET-İ VÜCÛD VE ONA BAĞLI
MESELELER __ 15

Elmas ABDİKOĞLU

NEFS EĞİTİMİ EKSENİNDE ASETİZM(ÇİLECİLİK) KAVRAMI: ANNA
FREUD’İN “EGO VE SAVUNMA MEKANİZMALARI PSİKANALİZİ” ÖRNEĞİ 18

Emrullah ASTAN

ABDURRAHMAN ŞEREF EFENDİ’NİN HAYATI, ESERLERİ VE TARİHÇİLİĞİ
HAKKINDA BİR DEĞERLENDİRME __________________________________ 21

Mustafa ÖĞREN

İBN HİŞAM’IN ES-SİRE’SİNDE OLAY-MEKÂN İLİŞKİSİ BAĞLAMINDA
COĞRAFİ YERLEŞİM MERKEZLERİ __________________________________ 24

Sevde GEDİKLİ

ARAPLARDA KIYÂFET KÜLTÜRÜ ___________________________________ 27

Merve HASOĞLU

YAYGIN EĞİTİM KURUMLARI OLARAK TARÎKATLARIN
İNSAN YETİŞTİRMEDE UYGULADIKLARI YÖNTEMLER ________________ 31

İlhan KASIRGA

GENÇLİK EDEBİYATI VE DİN EĞİTİMİ BAĞLAMINDA ÖĞRENCİLERİN
WATTPAD UYGULAMASI VE KİTAPLARINA YÖNELİK GÖRÜŞLERİNE
İLİŞKİN LİTERATÜR ÜZERİNE BİR DEĞERLENDİRME _________________ 37

Feride DEMİRTAŞ

TÜRKİYE’DE DİNİ GRUPLARIN İNSAN KAZANMA YÖNTEMLERİNİN
SOSYOLOJİK İZAHI __ 39

Ayşegül KİP

 6

POSTMODERNİZM’İN KADIN KİMLİĞİ ÜZERİNDEKİ ETKİSİ ___________ 42

Ayşegül KİP

FRİTZ OSER’İN DİNİ YARGI TEORİSİ ________________________________ 45

Medine KARA

ERNEST HARMS’IN DİNİ GELİŞİM TEORİSİ VE DİĞER DİNİ GELİŞİM
KURAMCILARIYLA KARŞILAŞTIRMASI ______________________________ 47

Kübra KARAMEMİŞ

ÇOK EŞLİLİĞİN TARİHİ, NEDENLERİ VE AİLE BİREYLERİ ÜZERİNDEKİ
PSİKOLOJİK ETKİLERİNE DAİR BİR DEĞERLENDİRME ________________ 49

Sümeyra AÇIK

BİRLEŞTİRİLMİŞ SINIF UYGULAMASI VE YAZ KUR’AN KURSLARI ÜZERİNE
YAPILAN ÇALIŞMALAR __ 53

Yahya ÜÇER

IRAK TÜRKMEN EDEBİYATI TEMSİLCİLERİNDEN ES’AD NÂ’İB VE KEŞKÜL
ADLI ESERİ __ 57

Ghufran Hatem AL-SHAFEAY

İLK DÖNEM İSLAM TARİHİNDE DİNİ REFERANSLARIN KULLANIMI ____ 60

Merve CEYLAN

MODERN ARAP VE FARS EDEBİYATINDA ANNE KONULU ŞİİRLERE GENEL
BİR BAKIŞ ___ 63

Ayşe KAŞ

EBÛ İSHÂK ES-SAFFÂR’IN HUDÛS DELİLİNE YAKLAŞIMI ______________ 65

Hümeyra Sevgülü HACİİBRAHİMOĞLU

İSLAMOFOBİ’NİN ARTIŞINDA NEO-SELEFİLİK ETKİSİ _________________ 69

Merve Nur TEKECİ

SÜMBÜL EFENDİ’NİN HAYATI, ESERLERİ VE SÜMBÜL EFENDİ TEKKESİ 72

Esra ÇAYKARA

ELMALILI MUHAMMED HAMDİ’NİN (1878-1942) VE ÖMER NASUHİ
BİLMEN’İN (1883-1971) TEFSİRLERİNDE TAKVÂ KAVRAMININ TAHLİLİ 75

Mehmet Ali YASAK

 7

İBN HALDUN’UN KALKINMA POLİTİKALARI ÜZERİNDEN ORTADOĞU VE
AFRİKA COĞRAFYASINA BAKIŞ ____________________________________ 78

Muhammet AYDOĞAN

MODERN PSİKOLOJİNİN VE TASAVVUF PSİKOLOJİSİNİN MUTLULUK
KAVRAMINA BAKIŞ AÇISI__ 81

Şeyma GEDİK

HANEFÎ MEZHEBİNİN YAYILMASI VE BUNA ETKİ EDEN FAKTÖRLER ___ 83

Fatma Betül ASIL

MÂTÜRÎDİLİĞİN TEKLİF HÜKMÜ BAĞLAMINDA İLAHİ ADALET VE İNSAN
SORUMLULUĞUNA BAKIŞI ___ 86

Yunus ÇAYKARA

LOKMAN SÛRESİ BAĞLAMINDA ÇOCUK EĞİTİM METODLARININ MODERN
DÖNEME YANSIMASI __ 88

Esra DOĞAN –	Prof.	Dr.	Mehmet Halil ÇİÇEK

İSLAM HUKUKUNDA MÜNAKASA (EKSİLTME) USULÜ İHALE __________ 90

Şeyhmus AKSAK

ZORUNLU GÖÇ SONRASI TÜRKİYE’DE YAŞAYAN SURİYELİ
EDEBİYATÇILAR VE ESERLERİ _____________________________________ 93

Nagihan DURMUŞ – Doç. Dr. Osman DÜZGÜN

İMAM MÂTÜRÎDÎ’NİN TEKFİR MESELESİNE YAKLAŞIMI- KİTÂBÜ’T-
TEVHÎD ÖRNEĞİ __ 96

Esranur TELLİOĞLU

İSLAM TARİHİNDE CAMİ VE SİYASET İLİŞKİSİ: EMEVÎLER ÖRNEĞİ ____ 99

Fatma POLAT

İRAN DIŞ POLİTİKASI ÜZERİNE BİR İNCELEME: TEMEL FAKTÖRLER,
İKİLEMLER, HEDEFLER ___ 102

Khalilullah RASULİ

KUR’ÂN-I KERÎM’DE “KÂNE” VE TÜREVLERİ ________________________ 104

Muhammed TÜRKARSLAN

HEREVÎ’DE NİHAİ MAKAMLAR ____________________________________ 106

Kani AYVAZ

 8

İSLAMOFOBİK DÜŞÜNCEDE DİNİ BİLGİ VE KAVRAMLARIN MANİPÜLE
EDİLMESİ ___ 108

Sümeyye KAYRETLİ

SOLOMON SCHECHTER VE MUHAFAZAKâR YAHUDİLİK ______________ 112

Mustafa ŞAHİN

DİN KÜLTÜRÜ VE AHLAK BİLGİSİ ÖĞRETİM PROGRAMLARINDAKİ
KAZANIMLARIN DERS KİTAPLARINDA GERÇEKLEŞME DURUMUNA
YÖNELİK LİTERATÜR ÜZERİNE DEĞERLENDİRME ___________________ 114

Aysun AYDAN

)ـه 427(يبلعثلا قاحسإ يبأ دنع ةرتاوتلما تاءارقلل يوحنلا هيجوتلا
نايبلاو فشكلا هباتك يف ___ 116

Muhammed Miftah BAKIR

ميركلا نآرقلا ريسفت يف ةثيدحلا جهانلما ___________________________ 118

Huseyin Fahd Huseyin

ايكرت يف ةيبرعلا ةغلل ةقرشلما قافلآا _______________________________ 122

Tarıq Hüseyn

ميركلا نارقلا يف مسقلا بولسأ ____________________________________ 125

Muhammed Abu’l-Fotoh

يبساحلما ماظنلا قيبطت ىدم يف ةيندرلأا ةيريخلا تايعمجلا ________ 128

Abdurrahman Abdulcevad

 يفِ فَلَتْخلماو ةَِلوهْجَلما ةَِّيرْعِّشلا ِدِهاوَّشلاِ تاياوَرِ يَنَب ُّيِللاَّدلا حُيِجرَّْتلا
ِّيبرَعلاِ وْحَّنلا يف اهِتَبْسِن __ 131

Hanye Aly Mohamed ALY

ةيوبنلا ةريسلا ةباتكو نوقرشتسلما ________________________________ 133

Ahmed el-Musamaha

EK 1 – SEMPOZUM KURULU ______________________________________ 135

EK 2 – SEMPOZYUM PROGRAM AKIŞI ______________________________ 138

SAHÎHAYN RİVAYETLERİ ÖZELİNDE ŞİRK MESELESİ

HAYRUNNİSA KAHVECİ

Yüksek Lisans Mezunu, Hitit Üniversitesi, Sosyal Bilimler Enstitüsü, Hadis
Anabilim Dalı

hayrunnisakahveci@hotmail.com

Özet

Kur’ân-ı Kerîm, tevhidi ikâme etmek ve insanları şirkten uzak tutmak için pek
çok prensip vaz` etmiş, Hz. Peygamber de yaşamı boyunca gerek söz gerekse
de fiilleri ile bu doğrultuda hareket etmiştir. Ayrıca Allah Teâlâ’nın,
“Peygamber size neyi verdiyse onu alın, neyi de yasakladıysa ondan sakının”
emri gereğince müslümanlar Resûlullah’ın emirlerine uygun hareket etmişler,
bu çerçevede Hz. Peygamber’in tevhide dair açıklama ve uygulamaları
müminler tarafından benimsenmiş, şirk ve unsurlarından uzak durmaya yönelik
tembihleri de yaşamlarında makes bulmuştur. Bu noktada, başta Kur’ân-ı
Kerîm olmak üzere özellikle şirk konusuyla ilgili âyetler/rivayetlerin tespit
edilip bütünsel açıdan değerlendirilmesi önemlidir.

Başta Kütüb-i sitte olmak üzere hadis kaynaklarında şirke dair rivayetlere yer
verilmiştir. Konuyla ilgili pek çok rivayetin bulunması ve mezkûr haberlerin
tümünün değerlendirilmesinin çalışma sınırlarını aşacağı gerekçesiyle, Kur’ân-
ı Kerîm’den sonra en sahih kitaplar kabul edilen Buhârî ve Müslim’in el-
Câmiu’s-Sahîh’leri özelinde konuya dair tahric edilen rivayetler ve
değerlendirilmesi dikkate alınmıştır. Yapılan tetkikler neticesinde özellikle de
meseleye dair hadislerin işlendiği bâb başlıklarında Buhârî tarafından şirk ile
ilgili âyetlere yer verildiği tespit edilmiştir. Bu kapsamda meselenin Kur’ân-ı
Kerîm tarafından nasıl işlendiğini görmek amacıyla söz konusu âyetler
incelemeye tabi tutulmuştur. Zira pek çok hususta Kur’ân-ı Kerîm ve sünnet
birbirlerini destekleyici nitelikte açıklamalarda bulunmakta özellikle ortak
mücadele alanı olan şirk mevzuunda bu durum daha da belirgin hale
gelmektedir. Bu bağlamda konu Sahîhayn rivayetleri özelinde Kur’ân-ı Kerîm’e
ve hadislere göre değerlendirilmiştir. Rivayetler tespit edilirken hem kullanım
hem de muhteva açısından kavram ile yakından alakalı tevhid, şirk, küfür, cahd,
ilhâd, nidd, misl, kizb, zulüm, nifâk, iftira ve küfrân kavramları açıklanmıştır.
Rivayetlerin değerlendirilmesinde ilgili hadis kaynaklarının şerhlerinden ve
konuyla alakalı diğer kaynaklardan istifade edilmiş, konular objektif bir bakış
açısıyla değerlendirilmeye çalışılmıştır.

 10

Kur’ân-ı Kerîm’e göre şirk meselesi, Sahîhayn’da özellikle de Buhârî’nin bâb
başlıklarında mevcut konu ile bağlantılı âyetler özelinde; itikâdî, toplumsal ve
âhiret boyutları ile değerlendirilmiştir. Bu bağlamda, Allah şirkten münezzehtir
ve şirk, hak edene hakkını vermemek anlamındaki zulmün bir çeşididir. Tevhit
ilkesini ikame etmek isteyen Hz. Peygamber, sahâbîlerinden şirk koşmamaları
hususununda yer aldığı I. Akabe Biat’ı ve Bey’âtu’n-Nisâ adı verilen biatta
bulunmuştur. Müşrikler, ihtiyaç sahiplerini dışlamışlar, Hz. Peygamber’e “Bu,
kendisine bazı şeyler öğretilmiş biri, bir deli!” ifadeleriyle iftira atmışlar ve
hakkı izâle etmek için ellerinden gelen her türlü maddî ve mânevî çabayı sarf
etmişlerdir. Müşriklerin sözlü ve fizikî işkenceleri sonucunda ise onlarla
savaşılmasına izin verilmiştir. Âhiretle ilgili âyetler kapsamında ise şirk, tevbe
edilmediği sürece bağışlanmayacak bir günah, azap sebebi, şefaate engel olan
ve amelleri boşa çıkaran bir inançtır.

Sahîhayn rivayetleri özelinde şirk meselesi de itikad, ibadet ve toplumsal olmak
üzere üç boyutlu incelemeye tabi tutulmuştur. İtikad ile ilgili haberlerde, şirkin
en büyük günah olduğu, münafıkların itikâdî bakımdan kâfirlerle bir kabul
edildiklerinden dolayı genel kapsamda küfür sahibi kimselerin müşrik olarak
isimlendirilmesinden hareketle müşrik olarak kabul edildiği, Ehl-i kitabın
müşrik olarak isimlendirildiği ve Câhiliye döneminde müşriklerin Allah’a denk
kabul ettikleri putlar/dikili taşlar ve gök cisimleri incelenmiştir. Ehl-i kitabın,
Üzeyr (a.s.) ve Îsâ’yı (a.s.) ilâh olarak kabul etmelerinden dolayı onların her
iki peygamber hakkındaki inançları da ilgili konu bağlamında açıklanmıştır.

Müşrikler inandıkları ilâh/lara yaklaşmak, şükranlarını sunmak, isteklerinin
gerçekleşmesi, hürmetlerini kazanmak ve gazabından kaçınmak amacıyla ahlâkî
ve ibâdî davranışlar sergilemişlerdir. Ancak her toplumda olduğu gibi onlar
arasında da bunları ifa edenler olduğu gibi yerine getirmeyenler de
bulunmuştur. Bu bağlamda onlar farklı şekillerde ve zamanlarda namaz
kılmışlar, oruç tutmuşlardır. Hac mevsimi veya Recep ayında; Kâbe ve putların
yanında veya kabir başlarında, çocuk doğduğunda ve bayramlarda gibi farklı
zamanlarda akîka ve beliyye gibi farklı şekillerde	isimlendirdikleri kurbanları
kesmişler ve putlara adakta bulunmuşlardır. Ayrıca ihtiyaç sahiplerine sadaka
vermişlerdir.

Toplumsal boyutlu hadislerde ise dönemin özellikleri, müslümanlara karşı
tutumları, müslümanların müşriklerle ilişkileri ve müşriklerle savaş meseleleri
incelenmiştir. Dönemin özellikleri başlığında, asabiyeti önemsedikleri, hayatın
birçok alanında kendilerine faydası olduğuna inandıkları kâhinlere gittikleri,
bazı davranışlara ve varlıklara uğursuzluk atfettikleri, vefat eden kimsenin
ardından niyâhada bulundukları, fâili meçhul cinayetlerde cezaî ve malî
sorumluluğu tesbit amacıyla cinayetin işlendiği bölge insanlarının veya
maktulün yakınlarının yemin etmesini ifade eden kasâme yemini ettikleri,
eylemlerinin doğruluğunu/uğrunu teyit etmek amacıyla putların yanında fal

 11

okları çektikleri, hastalıklarına şifa bulmak ve uğursuzluktan korunmak için
rukye uygulamasına başvurdukları, kadınlara kaba davrandıkları, hayalî gûl
varlığına inandıkları, Habelü’l-Habele yaptıkları, yıldızlarla yağmur talebinde
bulundukları ve babaları/dedeleri adına yemin ettikleri incelenmiştir.

Câhiliye döneminde yaşayan müşrikler, yeni karşılaştıkları İslâm’a farklı
boyutlarda yaklaşım sergilemişlerdir. Nitekim onlar arasında çok sert bir
şekilde Hz. Peygamber’e muhalefet edenler olduğu gibi müslümanlara
yardımda bulunan ve açıktan muhalefet etmeyenler de yer almaktaydı. Ancak
genel itibariyle asabiyetin etkisiyle; atalarının dinini ve inandıkları putlardan
elde ettikleri ekonomik refahı bırakmak istemediklerinden dolayı İslâm’ı kabule
yanaşmamışlar, tevhid dinine ve kabul edenlere karşı savunmacı bir üslupla
karşılık vererek onu ortadan kaldırmak için müslümanlara baskıcı bir tavır
sergilemişlerdir. Bu bağlamda psikolojik, ekonomik, sosyal ve siyasî
sebeplerden dolayı kendileri için tehdit olarak gördükleri Resûl-i Ekrem’e,
müslümanlara ve onun tebliğ ettiği dine karşı bir duruş sergilemişlerdir. Hz.
Muhammed’e zehirli koyun eti yedirmişler, namaz kıldığı esnada kendi ridâsı
ile boğmaya çalışmışlar, onu hicvetmişler ve öldürmek istemişlerdir. Ayrıca
aynı toplumda beraber yaşadıkları insanların, müslüman olmaları ile söz
konusu kişileri kendilerine hedef ve düşman kabul etmişler, antlaşmalara da
uymamışlardır. Nitekim bu hususta yetmiş sahâbînin şehîd edildiği Bi’rimaûne
faciası dikkat çekmektedir.

Bu olumsuz davranışlara karşı Hz. Peygamber ise, Allah’a şirk koşan bir
toplumu ıslah etmek için tebliğ görevini ifa etmiş ve toplumsal ilişkilerinde
hakka ve değerlere saygı gösteren bir	yaklaşım sergilemiştir. O, aynı toplumda
yaşayan müşriklerle hem ferd hem de idare bazında; kılavuz edinme,
selamlaşma, hediye kabul etme, hasta ziyaretinde bulunma, alış-veriş, antlaşma
ve emân verme gibi bazı faaliyetlerde bulunmuş ayrıca yine onlarla ilgili olacak
şekilde verâset, şahitlik ve evlilik konularına dair izahatlar da yapmıştır. Ancak
gerek Resûl-i Ekrem gerekse de müslümanlar, müşrikler tarafından sözlü ve
fizikî işkencelere maruz kalmışlardır. Buna karşılık Allah Teâlâ, kendisini inkâr
eden ve tevhid dinini engelleyerek güvenliği tehdit edenlere karşı müdafaa
amaçlı savaşa izin vermiştir.

Netice olarak şirk konusunun incelendiği bu çalışmada konu, hem Kur’ân-ı
Kerîm hem de Sahîhayn rivayetleri özelinde itikad, ibadet ve toplumsal
boyutları ile incelenmiş, bu doğrultuda müşriklerin ilgili alanlardaki inanış ve
pratikleri ve İslâm’ın meseleye dair vaz` ettiği prensipler ortaya konulmuştur.

Anahtar Kelimeler: Hadis, Sahîhayn, tevhid, şirk, müşrik.

İBN HİŞAM’DA GEÇEN OLAĞANÜSTÜ KISSALAR

SADIK GÜNDOĞDU

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi İslami İlimler
Fakültesi İslam Tarihi ve Sanatları Ana Bilim Dalı

ssadikgundogdu@gmail.com

Özet

Tarih kaynaklarımızda Hz. Muhammed’in (s.a.s) gerek risalet öncesi gerekse
risalet sonrası hayatıyla ilgili birçok olağanüstü kıssalara rastlamak
mümkündür. Son dönemde yazılan siyer-i nebi eserlerinde Nur-u Muhammedî,
şakk-ı sadr gibi izahı zor olayların abartılarak anlatılması Rasulullah’ın
hayatının anlaşılabilmesinde birtakım sıkıntılara sebebiyet vermiştir. Bunun
sonucu olarak peygamberini anlayamayan bir ümmet türemiş ve bu olaylar
üzerinden birbirlerini tekfir eden birçok fırka ortaya çıkmıştır. Günümüzde
bile İslam’ı sadece gaybî olaylar üzerine bina etmek isteyen; beşer üstü bir din
olarak algılayan, mesaja değil olaya takılıp kalan bir din anlayışının varlığından
söz etmek mümkündür. Buna muhalif olarak da dinin tasavvufî boyutunu
topluca reddeden pozitivist bir akım da ortaya çıkmıştır. Bu iki zıt anlayışın
yüzyıllarca birbirleriyle mücadele eden bir fotoğrafa bürünmüş olması insanlığa
dünya ve ahiret mutluluğunu vaat eden bu yüce dinin değerleriyle
çelişmektedir. Hz. Peygamber’in doğduğu coğrafyanın doğru okunması, civar
halkların inanç ve değerlerinin dikkatle incelenmesinin bu sorunun çözümüne
katkı sunabileceği düşüncesiyle bu çalışma yapılmıştır. O dönemin doğru
okunabilmesinin yollarından birisi de ilk dönem siyer kaynaklarına müracaat
etmektir. Bu bağlamda, ilk dönem kaynaklarından olan İbn Hişam’ın “es-
Siretü’n-Nebeviyye” isimli eserinde geçen olağanüstü kıssalar tespit edilerek
açıklanmaya çalışılmıştır. Bu çalışmada ağırlıklı olarak ilk dönem eserlerinden
yararlanılmış olmakla birlikte, rivayetlerin değerlendirilmesi bağlamında son
dönem eserlerinden de istifade edilmiştir. Yaşadığı toplumun tamamına yakını
müşrik olan birinin kırk yıl boyunca şirke bulaşmadan yaşaması, Hz.
Peygamber’in hayatının sadece yirmi üç yıllık bir zamana sığdırılmak istenmesi
birçok sorunun ortaya çıkmasına sebebiyet vermektedir. Sonuç olarak; hem Hz.
Peygamber’in hayatı hem de doğduğu toplumla ile ilgili olarak kaynaklarımızda
yer alan olağanüstü anlatımların topluca reddilmesi İslam’ın anlaşılmasını
zorlaştırmaktadır. Konunun daha iyi bir şekilde anlaşılabilmesi bahsi geçen
olayların daha ayrıntılı incelenmesiyle mümkün olabilir.

İslam’ın doğru olarak anlaşılabilmesi için indirildiği dönemin doğru anlaşılması
gerekir. Bunun için de Hz. Muhammed’in (s.a.s) vahye muhatap olmadan

 13

önceki hayatıyla ilgili tarih kaynaklarında geçen olağanüstü anlatımların ilk
dönem kaynaklarına başvurularak araştırılması önem arz etmektedir. Çünkü
Hz. Muhammed’in yaşadığı coğrafyanın büyük bir çoğunluğunu
putperestlerden oluşuyordu. Böyle bir ortamda doğan ve nübüvvetine kadar
kırk yıl bu şirk düzeninden etkilenmeden yaşayan, yaşadığı hayatla kendisine
herkesi hayran bırakan bu kutlu nebinin yaşamını sadece aklî bilgilerle
açıklamak çok da mümkün gözükmemektedir. Böyle bir ortamda tertemiz
kalabilmesinin Allah’ın kendisine yardımı ve lütfuyla mümkün olabileceği
düşüncesi bizi bu çalışmayı yapmaya sevk etmiştir. Bu çalışmayla akıl nakil
dengesi korunmaya çalışılmış ve bu şekilde çalışmanın günümüzde Hz.
Peygamber ve İslam’la ilgili yapılan haksız eleştirilere cevap verirken
yararlanılabilecek bir kaynak olarak kullanılabilmesi hedeflenmiştir.

Bu çalışma bir ilk dönem çalışmasıdır. Çalışma yapılırken asıl kaynak Kur’an-ı
Kerim olmakla birlikte, ilk dönem kaynağı olarak çoğunlukla İbn Hişam’ın es-
Siretü’n- Nebeviyye isimli eserinden istifade edilmiştir. Bahsi geçen rivayetlerle
ilgili olarak son dönem dönemde yapılmış olan çalışmalardan da
yararlanılmıştır. Nur-u Muhammedî, şakk-ı sadr, diğer din âlimlerinin Hz.
Muhammed’in geleceğini o doğmadan yıllar önce bildirmeleri, fil vakası, miraç,
savaşlarda meleklerin yardımı… vb. olağanüstü olaylar işlenmeye çalışılmıştır.
Bu konularda yapılmış olan çalışmışlarla ilgili tenkit ve eleştiriler dikkate
alınmış, yeri geldikçe kişisel kanaatlerimizle de olayın ve mesajın daha
anlaşılabilir hale getirilebilmesi sağlanmaya çalışılmıştır.

Çalışmamızın isminde yer alan “olağanüstü kıssalar”dan kasıt İbn Hişam’ın es-
Siretü’n- Nebeviyye isimli eserinde Hz. Muhammed (s.a.s) ve onun nesebine
dair nakledilen olağanüstü anlatımlardır. Bahsi geçen olayların aklen
açıklanamıyor olması bu olayların olmadığı veya sonradan kaynaklara eklendiği
gibi bir düşüncenin oluşmasına sebebiyet vermektedir. Nitekim özellikle son
dönemde yapılan birtakım çalışmalarda bu olayların diğer dinlerden İslam’a
uyarlandığı şeklinde bir	 algı	 oluşmuş ve bu şekilde işlenmeye çalışılmıştır.
Hâlbuki peygamberler; nübüvvet vasıflarını taşabilecek şekilde Allah tarafından
seçilmiş üstün vasıflı seçkin kimselerdir, alelade insanlar değillerdir. Onlar bu
kutlu vazifeyi yerine getirebilmeleri için öncesinde bir hazırlık dönemi
yaşamışlardır. Ayrıca inkârcılar tarafından geçmişleri nedeniyle
suçlanmamaları için de neseplerinin diğer insanlara nazaran seçkin ve temiz
olması gerekir. Hz. İbrahim’den sonra gelen bütün peygamberlerin tamamına
yakının onun soyundan gelmesi de bu düşüncemizi doğrulamaktadır. Diğer
peygamberlerle ilgili kaynaklarda geçen mucizevi olayların hiç sorgulamadan
kabulü mümkünken, Hz. Muhammed ve onun hayatıyla ilgili olayların akla
uygun olanlarının kabul edilip uymayanlarının topluca reddedilmesi, bahsi
geçen olayla ilgili verilmek istenen mesajın da reddedilmesi sonucunu
doğurmaktadır. Bu durum da İslam’ın anlaşılmasında birtakım sıkıntılara

 14

sebebiyet vermektedir. Peygamberler birbirlerinin varisleridir. Vahyi tebliğ
ederken muhatap oldukları kitlenin aynı olması sebebiyle benzer olaylar
yaşamış olmaları ve benzer mucizeler göstermeleri muhtemeldir. Kur’an-ı
Kerim’de diğer peygamberlerden örnekler sunulması, onların göstermiş
oldukları mucizelerden sık sık bahsedilmesi, bizi Hz. Muhammed’in de benzer
olaylarla karşılaştığı/karşılaşacağı sonucuna ulaştırıyor. Getirdiği hükümlerin
kıyamete kadar geçerli olacak olan bir dinin ve onu tebliğ eden peygamberinin
hayatının, diğer peygamberlerle benzerlik göstermesi şaşılacak bir durum
değildir. Kanaatimizce Peygamberlik müessesi bir nübüvvet zinciri olarak,
peygamberler de bu zincirin bir halkası olarak düşünülmeli ve bahsi geçen
olaylar mesaj odaklı olarak ele alınıp incelenmelidir. Bunun için de daha ileri
çalışmaların yapılmasına ihtiyaç vardır.

Anahtar Kelimeler: Hz. Muhammed, İslâm, İbn Hişam, olağanüstü kıssalar.

 15

HÂRÎRÎZÂDE KEMÂLEDDİN EFENDİ’NİN TURFETÜ’L-MÜSTERSELE
ALE’T-TUHFETİL-MÜRSELE ADLI ESERİNDEKİ VAHDET-İ VÜCÛD VE ONA

BAĞLI MESELELER

ELMAS ABDİKOĞLU

Doktora Öğrencisi, Recep Tayyip Erdoğan Üniversitesi Lisansüstü Eğitim
Enstitüsü

elmas_abdikoglu20@erdogan.edu.tr

Özet

Tasavvuf, başlangıcından itibaren bir yönü nazarî bir yönü amelî olan geniş bir
sahada gelişim göstermiştir. İbnü’l-Arabî’ye kadar olan dönemde nazari
tasavvuf daha çok Kelam ilmiyle uyumlu bir yapıda iken daha sonra Kelam ve
İslam Felsefesi’nden farklı yeni bir metafizik anlayışı olarak zuhur etmiştir. Bu
yeni metafizik, varlığın birliği anlamına gelen vahdet-i vücûd anlayışına
dayanmaktadır. İbnü’l-Arabî’ye göre varlık sahasında Hak’tan başka bir varlık
yoktur. O’nun varlığı dışında olanlar O’nun varlığının bir gölgesi
mesabesindedirler. Bu düşünce aynı zamanda İbnü’l-Arabî ve bu yolu takip
edenlerce kâmil bir tevhid aylayışıdır.

İbnü’l-Arabî’nin metafizik düşüncesi kendisinden sonra Sadreddin Konevi
tarafından sistemleştirilmiş; devamında onun eserlerini şerh eden
mutasavvıflarca da Ekberî gelenek oluşturulmuştur. Tanrı-alem ilişkisini vücud
ve vücudun mertebeleri/taayyünleri üzerinden izah eden vahdet-i vücûd
düşüncesi sadece İbnü’l-Arabî’nin eserleri üzerine yazılan şerhlerle değil aynı
zamanda müstakil risalelerle de yayılmış ve tanınmıştır.

Bu risalelerden bir tanesi olan “et-Tuhfetü’l-mürsele” adlı eser de vahdet-i
vücûd ve onunla ilgili meseleleri öz bir şekilde ele almaktadır. Bu risale
Hindistanlı Çiştî şeyhi Muhammed Fazlullah el-Burhânpûrî tarafından
yazılmıştır. Burhânpûrî’nin bu eseri üzerine İslam coğrafyasının farklı
yerlerinde birçok şerh kaleme alınmıştır. Harîrîzâde Kemâleddin Efendi bu eser
üzerine Turfetü’l-müstersele ale’t-Tuhfeti’l-mürsele adında Türkçe bir şerh
yazmıştır. O, 19. yüzyılın ikinci yarısında İstanbul’da doğmuş ve otuz iki yıllık
kısa ömrünü birkaç seyahat dışında yine İstanbul’da geçirmiş velûd bir
mutasavvıftır. Kırka yakın eser telif etmiştir. Bu müellefatın içerisinde kısa
risaleler olduğu gibi tarikatlar ansiklopedisi olma özelliği taşıyan Tibyânü
vesâili’l-hakāik fî beyâni selâsili’t-tarâik gibi önemli eserler de bulunmaktadır.
Harîrîzâde Arapça ve Farsça dillerini iyi derecede öğrenmiş, bazı eserlerini
Arapça yazmıştır. Harîrîzâde bu şerhinde, diğer şarihlerden farklı olarak varlık

 16

mertebelerini seyr u sülûkla irtibatlandırarak farklılığını ortaya koymuş ve bu
yönüyle onlardan ayrılmıştır.

Bu çalışmada temel amacımız son dönem Osmanlı müelliflerinden olan
Harîrîzâde Kemâleddin Efendi’nin şerhinin içeriğini tespit etmektir.
Tespitlerimize göre Hârîrîzâde’nin şerhinde vücudun mertebelerini izah etmek
için yedili tasnif kullanılmıştır. Vücûdun; lâ-taayün, taayyün-i evvel, taayyün-i
sânî, âlem-i ervâh, âlem-i misâl, âlem-i ecsâm ve insan olmak üzere yedi
mertebesi vardır. Bunlardan ilki zât-ı Hak’tır ve asla bilinemez. Diğerleri
taayyünler veya tecellilerdir. İlk üç mertebe arasında öncelik ve sonralık
olmaksızın kadîm ve ezelîdirler. Son tecellî olan insandan kasıt insân-ı kâmildir.
İnsan miracını tamamlayıp bu mertebeleri kat ettiğinde insân-ı kâmil
mertebesine ulaşmaktadır.

Vücûd bunun dışında üçlü, beşli hatta kırklı tasnif edilmiştir. Bunun sebebi
tasniflerde bahsi geçen mertebelerin gerçek anlamda mertebeler olmayıp,
varlığın mahiyetinin açıklanmasında ihtiyaç duyulan itibari durumlar olmasıdır.
Sûfîler aynı görüş doğrultusunda farklı kategorizasyonlar yapmışlardır. Bu
farklılıklar ise bir çelişki teşkil etmemişlerdir. Bu tasniflerden yedili olanını
tercih eden Burhanpûrî, vücûdun mertebelerini kısa ve öz bir şekilde izah
etmiştir. Harîrîzâde de aynı şekilde şerhin bu kısmını uzun tutmamıştır. O
şerhinde her mertebeyi sâliklerin kat etmesi gereken merhalelere değinerek
izah etmiştir. Bu nedenle eserinde diğer şerhlerde bulunmayan kavramlar
mevcuttur. Örneğin cem’ makamlarından bahsetmekte ve bu makamları
mertebelerle irtibatlandırmaktadır. Şârih hakîkatin anlaşılması için mürşid-i
kâmilin sâlike tevhîd-i ef’âl, sıfât ve zâtı telkin etmesi gerektiğini ifade eder.
Sâlik bu şekilde Allah’tan başka mevsûf ve mevcûd olmadığını bilir. Vücûd
açıklanırken herhangi bir şekilde yanlış bir itikat oluşmaması için vücûdun
künhü itibariyle kimseye inkişaf etmeyeceği, akıl ve hissiyatla O’nun
kavranamayacağı vurgulanmaktadır. Çünkü yaratılan ancak yaratılanı
kavrayabilir. İdrak olunan vücûd, zuhur eden Hakk’ın vücûdudur, zatının künhü
değildir. Kim de bunu yani künhünü ve hakikatini bilmek için çaba sarf ederse
boş bir iş yapmış olur. Bunun yanı sıra anlaşılmayı ve kolaylık olmasını amaç
edindiği için olsa gerek şerhinde fazla alıntı, beyit veya şiir kullanmamıştır.

Eserde ahlak ile seyr u sülûkun irtibatı insân-ı kâmil üzerinden kurulmuştur.
İnsân-ı kâmil cismânî veya rûhânî bütün bu âlemleri içine aldığı için görünüşte
küçük âlemdir ancak manaca büyük âlemdir. Âlem ise görünüşte büyük ancak
mana bakımından küçük âlem olmaktadır. Allah’ın kendi sonsuz sıfatları olan
Hayat, ilim, irade, sem’, basar, kudret gibi sıfatların her insanın içine bir miktar
koymasının sebebi bu azdan çoğu anlayabilsin diyedir. O âlemin ruhu
olduğundan âlem üzerinde tasarruf sahibidir. Bu bağlamda en kâmil insan Hz.
Peygamber’dir. Bu nedenle de tüm varlık hakikatleri onda taayyün eder.

 17

Sünnete uymanın aynı zamanda ahlaki bir kemâle ermenin de yolu olduğu
açıklanarak vahdet-i vücûda yöneltilen eleştirilere cevap verilmiştir.

Vahdet-i vücûda dair önemli bir mesele de tenezzül veya taayyün olarak
adlandırılan durumların hulûl olarak algılanıp, bu yönden itiraz ediliyor
olunmasıdır. Bu nedenle eserde deniliyor ki, vücûd mevcûdâta hulûl
etmemiştir. Onunla birleşmemiştir. Çünkü hulûl beraberlik ve çokluk gerektirir.
Hakk’ın vücûdu mevcûdâtla birleşemez çünkü birleşme kaynaşma gerektirir.
Bütün bunların olabilmesi için de iki müstakil vücûd gerekmektedir. Oysa
vücûd tektir. Başka bir vücûd yoktur. Muhammedî verâset yoluyla ehlullahtan
ahadiyyetü’l-cem’ makamına ulaşan âriflerin idrâklarıyla bildirdikleri gibi
vücûd için asla çokluktan bahsedilemez. Çokluk sıfatlardadır. Bu şekilde izah
edilmesine rağmen hakikat seyr u sülûkla içselleştirilerek hakke’l-yakîn
bilinebilir. Çünkü vahdet-i vücûd, tevhidin gerçekleştirilmesi halidir.
Kitaplardan okunarak gerçek anlamda bilinemez.

İbnü’l-Arabî’nin metafizik anlayışı benimsendiği kadar itiraz da edilmiş bir
düşüncedir. Bu nedenle vahdet-i vücuda dair yazılmış eserlerde bu şerhte de
olduğu gibi meselelerin izahıyla birlikte savunmacı bir tavır da görülür. Bu
nedenle yazılan her eser döneminin tartışmalı konularına ve gündemine ışık
tutuyor olması açısından önem arz etmektedir. Harîrîzâde’nin de eserlerinin
günümüze kazandırılması aynı zamanda yaşadığı dönemin mutasavvıf zihninin
anlaşılmasına yardımcı olacaktır.

Anahtar Kelimeler: Metafizik, vahdet-i vücûd, Hârîrîzâde Kemâleddin Efendi,
et-Tuhfetü’l-mürsele

 18

NEFS EĞİTİMİ EKSENİNDE ASETİZM(ÇİLECİLİK) KAVRAMI: ANNA

FREUD’İN “EGO VE SAVUNMA MEKANİZMALARI PSİKANALİZİ” ÖRNEĞİ

EMRULLAH ASTAN

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Temel İslam Bilimleri

astanemr72@gmail.com

Özet

İnsanı ve insanın sorunlarını çözmeye yönelik güncel ve gerçekçi çözümlere
duyulan talebin ve ihtiyacın her geçen gün artmasıyla sosyal ve fenni bilimler
yeni arayışlar ya da var olan anlayışları tekrar gün yüzüne çıkartma, yorumlama
ve irdeleme gayreti göstermiştir. İnsanın çağlara bağlı olarak değişen psikolojik
ve ahlaki sorunları çözmek amacıyla insanın iç ve dış dünyasıyla doğru tanımak
ve anlamakla nefs sorunları teşhis edilebilmesinin yanında kişilik yapılarına
göre tedavi için gerekli metot ve çözümler ortaya konmuştur. Bu ihtiyaç ve
arayışın sonucu olarak insanı nefs güçleri üzerinden anlamaya, çözümlemeye
çalışırken insandaki nefsin yapısını, dinamiğini anlamaya ve din gelenek ve
inançların ahlaki kurallar çerçevesinde tasvip etmediği davranış biçimlerinin
psikolojik açıdan zarar getirdiği üzerine yoğunlaşmasıyla daha çok maneviyat
psikolojisini ele alan alanlar ortaya çıkmıştır.

Nefs bahsini konu eden araştırmacılar nezdinde nefsin dengelemesi gerekliliği
inancı ortaya çıkmış ve insanda dengelenmesi gereken güçleri kendi içerisinde
gruplamışlardır. Bunlardan ilki tanrısal düşünce gücü; ikincisi hayvani öfke
gücü, üçüncüsü ise bitkisel, büyüyen şehevî gücü temsil eden üç tür nefse işaret
etmişlerdir. Hayvani öfke gücü ve bitkisel, büyüyen şehevî güçlerin tanrısal
düşünce gücüne hizmet etmesinden dolayı kalbin mizacını tayin etme özelliğine
binaen öfke gücünün, düşünce gücüne şehevî isteklerini bastırmak için
kullanıldığını belirtirler. Beden ve beynin sağlıklı işlev görebilmesine engel
olan, ruhsal açıdan huzursuzluk yaratan aksi durumu ise bitkisel güçte ifrat
ortaya çıkan, haz ve şehevî isteklerin insana hâkim olduğunu bu güçte tefrit
halinin ortaya çıkması halinde ise nicelik ve nitelik olarak bedenin beslenmesi,
büyüyüp gelişmesi imkânı ortadan kalktığının sonucuna varırlar.

İnsan temelinin özellikle ruhsal ve davranışsal durumunun özünü oluşturması
ve kuşatmasının gerçekliğiyle insanı anlama ve keşfetmeye dönük çabalarda
nefs ve nefse ait yorumlara yer verilmesini zorunlu hal almaktadır. İnsanın
kendi içerisinde barındırdığı gerçeği ve özünden uzak tanımlarla algılama
çabası özellikle insana ait soru ve sorunları çözmede eksiklik barındırmaktadır.

 19

Nihayetinde gelinen noktada insanın barındırdığı gerçekliği yok sayıp onu tek
yönlü bir varlık olarak görülmesinin neticesinde insana ait gerek ruhsal gerek
davranışsal problemler yaygınlaşarak bu durumun olumsuz sonuçları ile
karşılaşılmaktadır

Araştırmamızın ana konusunu oluşturan çileci tavır, psikanalitik bakış açısına
ve çözümlemesini kendisinde barındıran Anna Freud’un çocuk ve ergen temelli
ego ve savunma mekanizmasıdır. Anna Freud’un özellikle ergen gruplarda
görülen bir savunma türü olarak anlamlandırdığı asetizm (çilecilik) kavramını
genellikle kişide manevi hedefleri izleme gayesi ve dünya zevklerinden yoksun
nitelikli bir hayat tarzı seçme olarak adlandırmaktadır. Kişi bu dönemde, kişisel
veya sosyal baskı ve engellemelerden etkilenip, cinsel dürtüler dayanılmaz bir
kerteye geldiğinde, cinsiyet başta olmak üzere tüm haz verici faaliyetlerden bir
el çekme gözlemine yer vermektedir. Anna Freud nezdinde ergenlerde aşma
durumuna gelen dürtüler ve idin saldırıları sonucu oluşan düşmanlık keşiş
çileciliğine benzetmektedir.

Psikanalitik araştırmalara baktığımızda özellikle idin ele alınışında insanın
yaşamında libidonun arttığı ve belirginleştiği dönemlerde ele alınıp araştırma
bahsi yapılması ya da çözümlenmesi hususu en baştan bu yana büyük önem
arz etmektedir. Bu hususta çocuk ve gençlik dönemi id, ego, süper ego
kavramlarını işleyen Anna Freud psikanalitik bakış açısıyla bunları yorumlamış,
detaylandırıp ve ele almıştır.

Araştırmamızda ele aldığımız Anna Freud’un tasavvufla benzerlik gösteren
kişinin davranışlarını arzu edilen yönde değiştirmek hedefi çerçevesinde
psikanalitik tedavinin konusunun ben ve benin sapmaları olduğunu idin ve
çalışma biçiminin araştırılması bozuklukların giderilmesi ve benin
bütünlüğünün yeniden sağlanmasını amaca götüren araç olarak görmesi
çevresinde şekillenmiştir. A. Freud’un arzu edilen yönde değişim gösterme
amacı doğrultusunda tedavi sonucunda kişi de olumlu etkisinin yanında
olumsuz etkilerinde bulunmasının oluşturduğu problemlerin çözümü
zararlarına oldukça değinmiştir. Freud’un tedavide gözlemlediği bu yaklaşım
metodunun aksine çıkarsamaların ve tedavi yöntemlerinin sonucunun daha
kalıcı ve yan etkisi bulunmayan tasavvufi eğitim metodunda görmek
mümkündür.

Modern psikolojide her ne kadar nefs ile alakalı kavramları kişilik, id, benlik,
kendilik, ego gibi kavramlar kullanılıp ifade edilse de varılması gereken husus
İslam tasavvufundaki ele alınan nefs anlayışı tam anlamıyla bu ifadelerin
karşılığını yansıtmamaktadır. Çünkü ifade edilen batılı kavramlardan her biri
nefsin herhangi bir yönüne, boyutuna, özelliğine veya da bir aşamasına tekabül
ettiği gözlenirken İslam tasavvufunda nefs kavramının ele alım, yorumlanma ve
kullanım şekli bu kavramlara göre tüm boyutlarıyla derin bir	 şekilde	
işlenmektedir. İki ilimde beden ve ruh gelişiminin yanında tasavvufta bilincin
gelişimi ruhsal gelişimin ilerleme aşamalarını temsil edilip makamları

 20

beraberinde getirmesi tedavide olumlu seyre katkı sağlamasının yanında
arınma sürecinin bu çok boyutluluğu ve çok anlamlılığı ön plana çıkmıştır.
Tasavvufta modern psikolojini aksine tedavi ve çözümlemenin bir parçası olan
nefsi arındırma/tasfiye etme uygulaması sadece benliğin dönüşümü değil aynı
zamanda bir bilinç dönüşümü olarak karşımıza çıkması ve özelde ‘ölmeden önce
ölme’ olgusu bilincin daha düşük aşamalarından kurtarmak gayesinde karşılık
bulurken nefsin ölümü, sınırlı bilincin ölümünü gerçekleştirmeyi ifade etmiştir.

Anahtar Kelimeler: Anna Freud, nefs eğitimi, çile, psikanaliz, asetizm,
mücahede, riyazet.

 21

ABDURRAHMAN ŞEREF EFENDİ’NİN HAYATI, ESERLERİ VE TARİHÇİLİĞİ
HAKKINDA BİR DEĞERLENDİRME

MUSTAFA ÖĞREN

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Siyer-i Nebi ve İslam Tarihi Anabilim Dalı / Diyanet İşleri

Başkanlığı- V.H.K.İ

mustafa.ogren@diyanet.gov.tr

Özet

Devletin resmî tarihçisi sıfatıyla Osmanlı tarihi kaynakları arasında
vak’anüvislerin yazmış oldukları tarihler önemli bir yere sahiptir.
Vak’anüvisler sadece yaşadıkları devrin olaylarını kaleme almakla kalmamış,
kesintisiz bir tarih yazıcılığı oluşturmak için kendilerinden önceki dönemde
meydana gelmiş ve yazılmamış olayları da kaleme almışlardır. Bu çalışmada
tarih ilmi	açısından önemli bir yere ve çok yönlü ilmi kişiliğe sahip olan Osmanlı
devletinin son resmi vak’anüvisi Abdurrahman Şeref Efendi’nin hayatı ile
yazmış olduğu eserleri hakkında bilgi verilerek, tarih ve İslâm tarihi açısından
önemine değinilecektir. Abdurrahman Şeref Efendi, Tanzimat, Meşrutiyet ve
Cumhuriyet dönemlerinin üçünü de yaşayan, “üç devirde bir adam” vasfına
sahiptir. Durum böyle olunca onun yaşadığı devirlerin çerçevesini bu çalışmaya
sıkıştırmak imkânsız gibi görünmektedir.

Abdurrahman Şeref Bey’in hayatı, ilmi şahsiyeti, ilim dünyasına katkıları, devlet
adamlığı, eserleri, yaşadığı dönemin özellikleri, bunların yanında asıl olarak da
eski dilde Osmanlıca olarak yazmış olduğu ve birkaç kere de basımı yapılmış
olan “Tarih-i Devlet-i Osmaniyye” adlı ilgili kitabının incelenmesi, bunun
üzerinden de tarihçilik anlayışı tespit edilmeye çalışılması çalışmanın başlıca
amacıdır. Bunlara ek olarak Tanzimat’tan Cumhuriyet’e uzanan süreç
içerisinde Osmanlı devletinin yaşadığı sosyal değişmeler, tarih
yazıcılığı, başlangıcı ve son şeklini alması da bu bağlamda değerlendirilmiştir.

Öncelikle Abdurrahman Şeref Efendi ve eseri hakkında kaynak tespiti yapılıp
veri toplanacaktır. Elde edilen bilgiler yazarımızı ve eserini tanıyıp sahip
olduğu tarih anlayışını ortaya koyması bakımından önem arz etmektedir. Bu
süreçte dili itibariyle Osmanlıca olan eseri inceleme safhasında belgelerden
yararlanılacaktır. Osmanlı tarihi ile ilgili kaynaklar taranarak olaylar sebep
sonuç ilişkisi içerisinde incelenecektir. Abdurrahman Şeref Efendi’nin
tarihçiliği incelenmeden önce günümüzdeki tarih bilimi ilgili kaynakların
literatür taraması yapılacaktır.

 22

Araştırmamızın genel tarama ve tarihî incelemelerin gerektirdiği metinler
üzerinde metin analizi şeklinde olması planlanmaktadır. Elde edilecek tarihî
veriler gözden geçirilerek ulaşılan bulgulardan hareketle de belli bir yorumun
ortaya konulması düşünülmektedir. Böylelikle belli bir dönem içerisinde
yaşamış çok yönlü kişiliği ve vasıflarıyla ön plana çıkmış bir şahsiyet olan
Abdurrahman Şeref Efendi’nin Osmanlı tarihi ile ilgili yazdığı bir eserinin
günümüz çalışmalarına katkı sağlaması beklenmektedir. Çalışmamızda
araştırma yöntemi olarak objektifliği esas alacağız. Müellifimizi ve dönemini
incelerken diğer bilimlerden de faydalanarak disiplinler arası çalışma
metodunu tercih edeceğiz.

Tarihin konusu ve nelerden teşekkül ettiği hususunda çok çeşitli görüşler
vardır. Kişiliğini ve tarihçiliğini ele almaya çalıştığımız Abdurrahman Şeref
Efendi ise tarihi; esas olaylar ve bu olayları meydana getirenler olarak iki
kısımda ele alır. Tarih eğitiminin amacının öğrencilere tarihte yaşamış önemli
şahsiyetleri tanıtmak, onların örnek alınmasını sağlamak ve ahlaki bir terbiye
kazandırmak olduğunu savunur. Belge ve kaynak kullanımının önemli olduğuna
dikkat çekerek arşivin önemini vurgulamıştır.

Tarih yazımında ve olayları bizlere nakleden şahsiyetlerin farklı düşüncelere
sahip olmaları, olayların yaşandığı ve geçtiği coğrafya ve kültürlerin birbirinden
farklı olması gibi nedenlerle bilgilerin aktarılmasında farklı anlayışlara sahip
olunmuştur. Araştırmamızın da konusunu oluşturan Abdurrahman Şeref Bey
ise tarih yazımında daha çok araştırmacı/neden-nasılcı anlayışı benimserken
bunun yanında nakilci/rivayetçi tarih anlayışı ile de ikisini sentezleyen bir yol
izlemiştir. Eğitim öğretim amacıyla yüksekokullarda ders kitabı olarak
okutulmak üzere kaleme aldığı eserinde; Abdurrahman Şeref Efendi okullar için
ders kitabı yazılırken en fazla tarih konusunda zorluk çekildiğini, özet bilginin
de ayrıntılara girmenin de tarihten beklenen faydayı sağlayamayacağını belirtir.
Abdurrahman Şeref Efendi’ye göre olayların yalnız oluşumunu anlatmakla
yetinilmemeli, sebepleri ve sonuçları da araştırılarak olayların özü kavranmalı
ve meydana gelen olaylardan gelecekte olabilecek olayları anlamaya
çalışılmalıdır ki, tarih eğitiminden beklenen amaç budur.

İncelememizin sonunda şunları belirtebiliriz ki; tarih eğitimine ve yazımına
fazlaca önem vermiş olan Abdurrahman Şeref Efendi, bu maksatla okullarda
ders kitapları olarak okutulmak üzere eserler hazırlamıştır. Bu kitapların ilkini
oluşturan “Tarih-i Devlet-i Osmaniyye” de belirli aralıklarla yaptığı ayrımlarla
dönemleri, padişahlar ve tahtta kaldıkları süreler üzerinden değerlendirmiştir.
O, tarih yazımında Tanzimat ile beraber yer edinmeye başlamış olan siyasal
olayların yanı sıra sosyal, ekonomik, kültürel gibi diğer etkenleri de bu
kitabında ele alarak Tanzimat’tan sonra gelişecek olan tarih yazım geleneğinin
bir halkası olmuştur. Olayların, asıl olaylar ve onları meydana getiren kişilerle
beraber sebep sonuç ilişkisi içerisinde ele alınması gerektiği fikrini savunan
Şeref Efendi, eserde dönemin kişileri hakkında biyografik bilgiler vererek,

 23

bunun yanı sıra o dönem yaşanmış olaylar ve olaylarda etkisi olan kişileri sebep
sonuç ilişkisi içerisinde değerlendirmelere tabi tutmuştur.

Abdurrahman Şeref Bey, Devlet adamlığının yanı sıra tarihçi kişiliği, eğitimci
kimliği, yazarlığı, son resmi vak’anüvis olması, bakanlıkları, Meclis-i Ayân
üyelikleri, Meclis başkanlığı ve TBMM ilk döneminde yapmış olduğu
milletvekilliği görevleri ile devrinin ve Osmanlı devletinin kıymetli bir tarihçisi
ve yetiştirdiği önemli bir şahsiyettir. Tarih yazarken gözlerini doğudan batıya
çeviren Abdurrahman Şeref, daha önce kaleme alınmış olan eski Osmanlı
tarihlerini değil, batının yeni usulde yazılmış türden eserlerini örnek almış,
Osmanlı tarihçiliğinde sanki bir aşama olmuştur. Kültür hayatımıza uzun süre
önemli hizmetleri olmuş Abdurrahman Şeref Efendi fikir hayatı ve tarihçilik
düşüncesi açısından, ağır basan idarecilik yönü ile de üzerinde durulması ve
titiz araştırmalar yapılması gerekli bir ilim	adamıdır.

Abdurrahman Şeref Efendi’nin tarih ile ilgili yazmış olduğu eserler
çerçevesinde tarihçilik anlayışının ortaya konması onun tarihteki yerinin
belirlenmesi açısından önemlidir. Ayrıca bu makalenin ilerleyen süreçte
Abdurrahman Şeref Efendi’nin tarihçiliği ile ilgili yapılacak daha kapsamlı ve
ayrıntılı araştırmalara temel oluşturması hedeflenmektedir.

Yazarın 72 yıllık hayatındaki büyük çabası, yılmaz mücadelesi, bıraktığı değerli
eserleri ve fikirleri bugün bile hâlâ orijinalliğini korumakta, araştırmacılara ve
tarihçilere örnekliğini hala devam ettirmektedir. Bize düşen ise bu değerli
mütefekkir ve tarihçiyi günümüz gençliğine ve gelecek nesillere her yönüyle
tanıtmak, bugün hala geçerliliğini koruyan görüşlerini ele alarak
değerlendirmek ve vurguladığı görüşlerden istifade edebilmektir. Temennimiz
bu tarz çalışmaların artırılarak devam etmesidir.

Anahtar Kelimeler: Tarih, Abdurrahman Şeref Efendi, rivayet, tarihçilik, tarih
anlayışı.

 24

İBN HİŞAM’IN ES-SİRE’SİNDE OLAY-MEKÂN İLİŞKİSİ BAĞLAMINDA
COĞRAFİ YERLEŞİM MERKEZLERİ

SEVDE GEDİKLİ

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi İslami İlimler
Fakültesi İslam Tarihi ve Sanatları Ana Bilim Dalı

sevdeaykanat@gmail.com

Özet

Tarih sahnesindeki olayları incelerken mekân ve coğrafya bilgisine sahip olmak,
olayların doğru anlaşılarak değerlendirilmesini sağlayan önemli
hususlardandır. Ancak tarihe bakış açımız genel olarak daha çok olay
merkezlidir. Bu yaklaşımın sonucu olarak mekân unsuru genellikle arka planda
kalmaktadır. Bu sebeple tarihi olaylar yorumlanırken, olayın vuku bulduğu
ortam ve şartlarının değerlendirilmesi zayıf kalabilmektedir. Bu bildiride
amacımız İslam tarihinde Hz. Peygamber dönemini incelerken olay-mekân
ilişkisinin önemine dikkat çekmektir.

Hz. Peygamber ve ashabının tarihte bulundukları mekânların bilgisine sahip
olmak, siyer kaynaklarını daha iyi yorumlayarak onların mücadelelerini daha
isabetli bir şekilde algılamayı sağlayacaktır. Bu hususta tarihi coğrafyanın
önemi büyüktür. Tarihi coğrafya; tarihi anlatırken, belirtilen tarihlerdeki
olayları bulundukları mekân-coğrafya ilişkisi içerisinde incelemektir. Amaç;
bölgenin kendine has özelliklerini de belirtmek suretiyle olayların daha iyi
anlaşılmasını sağlamaktır.

İslam tarihi açısından en eski ve temel kaynak olan İbn Hişam’ın “es-Siretü’n
Nebeviyye” adlı eserinde Hz. Peygamber zamanındaki tüm önemli olaylarla
birlikte bu olayların gerçekleştiği birçok mekân ismi de yer almaktadır.
Özellikle Arap şiirleri içinde geçen detaylı mekân isimleri bulunmaktadır. Bu
mekanlar arasında coğrafi unsurlar (dağ isimleri, nehirler, kuyular, araziler vs.)
da zikredilmektedir.

Bu bağlamda İslam tarihinde Hz. Peygamber dönemi, olayların daha iyi
anlaşılabilmesi amacıyla, mekânlara daha fazla önem verilerek
incelenmelidir. Ele alınacak olay, bulunduğu coğrafi bölgede
değerlendirilmelidir. Belirlenen konuyla alakalı harita, kroki ve fotoğraflardan
yararlanılarak tarihi olaylar, daha akılda kalıcı hale getirilmelidir. Bu bildiride
İbn Hişam’ın es-Sire’si kaynak alınarak Hz. Peygamber döneminde yer alan
olaylar, mekânlarının bilgisine dikkat çekilerek yeniden tespit edilmiştir.

 25

Tarih kaynaklarımızın bir kısmı ve genel olarak tarihe bakış açımız daha çok
olay merkezlidir. Coğrafya unsuru ise arka planda kalmaktadır. Bu durumun
bir sonucu olarak olayın vuku bulduğu mekân, zaman içerisinde unutulmaya
yüz tutmuş hale gelmektedir. Olayların yorumlamasını doğru bir şekilde
yapabilmemiz için bir yerin istenilen zaman aralığındaki coğrafyasını bilmek
oldukça mühim bir noktadır. Çalışmamızda amaçlanan; İslam tarihinin ilk
döneminde yer alan olayların daha iyi anlaşılabilmesi için mekânları
bulundukları coğrafi bölgelerde değerlendirip, tarihi olayları coğrafi şartlarıyla
beraber yorumlanmasının önemine dikkat çekmektir.

İncelememizde, olay-mekân ve tarih-coğrafya ilişkisi, tarihi coğrafya kavramı
ile İbn Hişam’ın es-Siretü’n-Nebeviyye adlı eserinde yer alan coğrafi yerleşim
merkezleri işlenmektedir. Hz. Peygamber’in yaşadığı coğrafyayı ve bulunduğu
mekânları göstermesi açısından, İslam tarihinin ilk ve ana kaynakları arasında
yer alan Siret-i İbn Hişam; içeriğinin geniş olması, güvenilirliği konusunda da
onaylanmış bulunması sebebiyle en önemli kaynaklar arasındadır. Bu sebeple
çalışmamızda, İbn Hişam’ın Es Sire’sinde yer alan coğrafi yerleşim merkezleri
olay-mekân ilişkisi çerçevesinde incelenmiştir.

İnsan eylemlerinin oluşması için zaman ve mekân faktörleri son derece
önemlidir. Geçmişten günümüze insan yaşayışı ve fikirlerini inceleyen tarih
bilimi ile insanların her türlü yaşayışına büyük etkisi bulunan coğrafya bilimi,
bu bağlamda birbirlerinin anlaşılması adına oldukça ilişkilidir. Tarihte yer alan
olaylar incelenirken meydana geldikleri mekân ve coğrafya bilgisine sahip
olmak; olayların doğru algılanıp, değerlendirilmesi için oldukça mühimdir.
Buna karşın tarih araştırmalarının çoğunda daha çok olay unsuru merkeze
alınarak mekân faktörü geri planda kalabilmektedir. Bunun farkındalığı ile
İslam tarihinin ilk ve temel kaynaklarından olan İbn Hişam’ın es-Siretü’n-
Nebeviyye adlı eseri, çalışmamızda coğrafi yerler bakımından durumuna dikkat
çekilerek incelendi. İbn Hişam’ın eserinde Hz. Peygamber’in hayatındaki
olaylar sırayla anlatılırken aynı zamanda çevredeki komşu memleketler ve bu
memleketlerle olan ilişkiler hakkında bilgiler içerdiği; Arap Yarımadası’nda
meydana gelen olaylara hem İslamiyet öncesi hem de sonrası dönemden bilgiler
verdiği; eserde yer alan çok sayıdaki Arap şiirlerinde, o dönemde yaşayanlar
için önem teşkil eden mekân unsurları zikredildiği; Hz. Peygamber’in hareket
düzenlediği yolların güzergâhları belirtilerek aktarıldığı; Hz. Peygamber’in
elçilerinin isimleri, elçilerin gönderildikleri yerler ve meydana gelen bütün
gazaların mevkilerin zikredildiği; dağ ve tepelerin, su ve vadilerin isimlerinin
sıklıkla belirtilmiş olduğu sonucuna ulaşıldı.

Bu perspektiften hareket edildiğinde ulaşılan sonuçlardan birisi şu şekilde ifade
edilebilir; her mekân kendi toplumunu üretir. Dolayısıyla geçmişte yaşayan
insanları ve meydana gelen olayları tam olarak kavrayabilmek için tarihteki yer
alan toplumların coğrafyaları da hassasiyetle incelenmelidir. Çünkü insanların

 26

içlerinde yaşadıkları yer şekilleri ve coğrafya faktörü, onların yaşam tarzlarını
ve kültürel var oluşlarını daima etkilemiştir.

Diğer yandan, daha çok olay merkezli olan tarihe bakış açısı sebebiyle geri
planda kalan mekân unsuru, olaylar değerlendirilirken yeterli bir şekilde
anlaşılamamaktadır. Eğer İslam tarihinde mekân unsuru temel alınarak yâni
olaylar vuku buldukları coğrafyada değerlendirilerek sunulursa İslam tarihinde
yer alan önemli olaylar daha doğru anlaşılacaktır. Ayrıca tarih sahnesindeki
olayların mekân unsurunu ön plana çıkarmak amacıyla haritalar, krokiler ve
resimler belirtilen coğrafyayı daha görünür hale getirmemize yardımcı
olacaklardır. Bu görsel unsurlardan faydalanılması meselelerin aktarımını
kolaylaştırarak, daha açık ve anlaşılır hale gelmesine yardımcı olabilmektedir.

Sonuç olarak, Sireti İbn Hişam’ın özellikle ilk dönem İslam tarihinde coğrafya
bilgisi açısından önemli bilgiler içeren bir kaynak olabileceği ifade edilebilir.
Ayrıca tarih-coğrafya ve mekân-olay iletişiminin farkındalığıyla İslam’ın
yayıldığı coğrafya ile İbn Hişam’ın Es-Sire’sinde yer alan olaylar coğrafi
yerleşim merkezleriyle birlikte incelenirse, Hz. Peygamber dönemi İslam
tarihinin değerlendirilmesi daha anlaşılır ve akılda kalıcı hale getirilebilir.

Anahtar Kelimeler: İslam tarihi, mekân, tarihî coğrafya, İbn Hişam, Siretü İbn
Hişam.

ARAPLARDA KIYÂFET KÜLTÜRÜ

MERVE HASOĞLU

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Arap Dili ve Edebiyatı Ana Bilim Dalı

hasmerve96@gmail.com

Özet

Arapça kıyâfe sözlükte masdar olarak “birinin peşinden gitme; çocuğun fizikî
özelliklerine bakarak nesebini tesbit etme” gibi anlamlara gelir. Giyim kuşama
da hem insanın kişiliğini yansıtması hem de geleneğin takip edildiğini
göstermesi açısından kıyâfet denilmiştir. Kıyafetin fizikî, etik ve estetik
açılardan önemi büyüktür. Kur’an’da insana örtünmesi için, ayrıca bir süs ve
güzellik unsuru olarak elbise malzemesinin verildiği, çıplaklığın hayâ
duygusunu ve takvâyı gidereceği bildirilir (el-A‘râf 7/26-27, 31). Ayrıca
elbisenin (sirbâl/serâbîl) soğuk ve sıcağa karşı vücudu koruyan bir nimet
olduğu belirtilir (en-Nahl 16/81).

Çeşitli nedenlerle başlayan giyinme alışkanlığı, kişinin dünya görüşünü,
psikolojisini, sosyal seviyesini de etkilemiştir. Bu değişim, insanın giyim
kuşamıyla algılanmasını ortaya çıkarmıştır.

İklim, coğrafya ve tabiat şartları kadar dinî inanışlar ile kültürel değerler de
kıyafetin belirlenmesinde etkili olmuştur. Kıyafet bir yönüyle bireyin yaptığı işi
(asker, sivil, polis, din adamı, hemşire vs.) dolayısıyla statüsünü, diğer yanıyla
da ekonomik durumunu ve cinsiyetini ortaya koymaktadır. Kıyafetteki
gelişmeler zamanla estetik ve moda denilen tarzın doğmasına yol açmış olup,
çeşitli milletlerin ve insan topluluklarının dini inançlarına, medeni durumları
ile örf ve adetlerine göre farklılıklar göstermiştir.

Mısır’da giyilen kıyafetler insanları serin ve ferah tutacak ince keten
kumaşlardan yapılırdı. Eski Mısırlılar parlak güneş ışınlarından korunmak için
gözlerine de siyah sürme çekerlerdi: Bu da bir tarzın, hatta modanın ortaya
çıkmasını sağlamıştır.

Antik Yunan’da kadınlar ve erkekler bol giysiler giyerlerdi. Tunikler renkli ve
desenli ve çoğu zaman kemerle bağlanırdı. Soğuk havalarda şapka ve pelerin
takarlar, sıcak havalarda ise tüm bedeni kaplayan ince kumaştan elbiseler ve
altına deri sandaletler giyerlerdi.

 28

Bizans kültürü doğu ve batının senteziydi. Bizans Dönemi’nin ilk zamanlarında
tamamen Roma gelenekleri sürdürülürken IV. yüzyılda Roma
İmparatorluğu’nun sona ermesiyle Bizans’ta da kıyafet değişikliği
gerçekleşmişti. Bizans İmparatorluğu’nda giysiler açısından belirleyici
özellikler sosyal ve ekonomik durum, yaş, cinsiyet ve meslekti. Kıyafetler iki
grupta incelenir; aristokratlar, yöneticiler ve üst düzey memurlar, diğer grup
ise yoksul kişiler, askerler, çiftçiler, hizmetçiler ve keşişlerdir.

Osmanlı İmparatorluğu yüzyıllar boyunca tarihi, askeri, modası, giyim kuşamı
gibi daha birçok kültürel zenginliğiyle tüm medeniyetleri etkilemiş ve
günümüzde hala etkilemeye devam etmektedir. Osmanlı dönemi kadınları XVI.
yüzyıldan itibaren sokakta ferace, peçe ve yaşmak giymişlerdi. Ferace; kışın
yünlü yazları da ipek kumaştan yapılan, bedeni rahat ettiren, kolları bol, yere
kadar inen bir giysi çeşidiydi. Kadının ve erkeğin de bol kesimli uzun ve her
yeri örtecek giysiler giymesi Osmanlı giyim tarzının en önemli özelliğiydi.

Arap kadın kıyafetleri; Arap geleneksel kıyafetlerine olan bağlılık ülkeden
ülkeye farklılık gösterir. Suudi Arabistan geleneklerine daha fazla bağlıyken
Mısır daha az bağlıdır. Geleneksel Arap kadın kıyafetleri tüm vücudu örter.
Kırsal kesimde yaşayan Arap kadınları daha az kısıtlayıcı, açık renk ve daha
hafif giysiler giyerler. Arap kadınları hakkında bilgi edinmek için mutlaka
yaşadıkları bölgeye göre araştırma yapılmalı ve Arap kadınlarının kıyafetleri
buna göre değerlendirilmelidir. Arap erkeklerinin ise geleneksel uzun elbisesi
hava akışı sağladığından vücudu serin tutarken, başlarını örtmeleri onları
güneşten korur. Arap giysisi İslami emirlerin yanı sıra coğrafi ve iklimsel
şartların etkisine göre şekillenmiştir. Yapılan araştırmada, Arap ülkelerinde
bazı kıyafetleri aynı isimlerle kullansalarda, kıyafetin kumaş türü, kullanım
alanları arasında farklılıkların olduğu gözlemlenmiştir. Örneğin; Suudi
Arabistan’da erkekler başlarında kırmızı kare desenli (başta hepsi aynı gibi
görünse de yüzlerce desen çeşidi var) şemağ ismi verilen bir başörtüsü giyerler.

Bahreyn’deki geleneksel kıyafetler, köklü bir geçmişe sahiptir. Kadınlar için
elbiseler renkli ve renksiz ipek ipliklerle işlenir. Bahreyn’de de Suudi
Arabistan’da olduğu gibi, kıyafetlerin kumaşları hava koşullarına uygun olacak
şekilde uyarlanır.	İpek kumaş, gümüş veya altın süslemeler resmi günler için
kullanılırken, normal günlerde serin ve terletmeyen, keten kumaşlar tercih
edilir.

Yüzlerce yıldır Yemen, kıyafetlerinde geleneksel dokuyu korumuştur. Çeşitli
renklerde süslemeler ve farklı işlemelerde geleneksel kıyafetleri bulunur.
Bahreyn ve Suudi Arabistan’da günlük hayatta kullanılan abayaların yerini
farklı bir isimde “Balto” dedikleri uzun ve vücudun tamamını örten siyah elbise

 29

giyerler. Peçeye burada “Lisma” denir. Sana bölgesindeki yaşlı kadınlar,
”Sitare” isimli daha renkli bir elbise giyerler.

Katarlı erkekler, beyaz yakalı kenarları altın ipliklerle işlenmiş bist ve ugal
kullanırlar. Kışın soğuk olmasa da o mevsime uygun olması hasebiyle
kıyafetlerinin üzerine Bahreyn’de olduğu gibi (ةلقدلا) giyerler.

Birleşik Arap Emirlikleri’nde erkek elbisesinde manşet yok, ön tarafta yumuşak,
gevşek ve uzun bir püskül var. Kollardaki motif ile püskül uyumlu. Yaka yok.
Genelde şemağ beyaz ve arka tarafa rahat bir şekilde bırakılır. Ugal arka
tarafından ince bir kuyruk sarkar. Bu kıyafete (هرودنك) veya (ةشادشد) denir.

Umman Sultanlığı, Umman toplumunun asaletini ve özğünlüğünü temsil eden
geleneksel kıyafetlerin çeşitliliği ve renklerinin, şekillerinin güzelliğiyle ayırt
edilebilir.

Umman’daki erkekler aynı BAE olduğu gibi ةشادشدلا adını verdikleri geniş ve
uzun elbise giyerler. Bu elbisenin renginden farklı renkte şeritle çevrili
yuvarlak yakası vardır. Halk bu yakaya ةشوكركلا وأ ةخارفلا adını verirler.
Erkekler ayrıca ةمامعلا adını verdikleri sarık takarlar.

Kuzey Afrika bölgesine bakılırsa Fas kültüründe İslam, Arap, Berberi, Endülüs,
İspanyol ve Fransız etkisini görmek mümkündür. Geleneksel olarak Berberî
kültürüne ait ancak Berberî ya da Arap herkesin giyebildiği en belirgin kıyafeti
cellâbedir. Cellâbe, kapşonlu uzun bir elbisedir. Kışlık cellâbeler yünden, yazlık
olanlar da pamuktan yapılır. Erkekler genelde açık ya da koyu toprak renklerini
tercih ederler ancak oldukça renkli cellâbeleri de görmek mümkündür.
Ayaklarına ise babuş ya da belğa denilen deriden imal edilmiş bir çift terlik
başlarına da bazen fes giyebilirler.

Tunus kültüründe Sefsari isminde kadın kıyafeti meşhurdur. Bugün şehirlerde
sadece çok küçük ve yaşlı bir kitle bu kıyafeti giyer. Kırsal kesimde daha
yaygındır. Açık sarı ya da beyaz renkli, ipek bir başörtüsüdür. Bu başörtüsü
vücudun tamamını örter. Kadınlar bu örtünün bir parçası ile de yüzlerini
örterler.

Cezayir kültürüne bakılırsa, Tunus, Fas gibi geleneklerin Fransa eliyle yok
edildiği bir ülkedir. Burada bazı erkekler Gandora ismi verilen bir cübbe,
bornoz dedikleri bir pelerin, kapşonlu cellabe ve fes; kadınlar da tepeden
tırnağa vücutları örten bir elbise ve altına da şalvar giyerler.

Libya’da da durum Fas, Tunus ve Cezayir’den farklı değildir. Geleneksel
kıyafetler genelde şehir dışında kırsal kesimde kendine hayat bulur. Libya’da

 30

kadınlar Fas’ta olduğu gibi Haik giyerler. Erkekler de haike çok benzer şekilde
holi dedikleri tek parça, vücuda dolanan bir kıyafet giyerler. Holi kefeni andırır.

Mısır, kıyafet çeşitliliğin bol olduğu bir bölgedir. Genelde normal pantolon
gömlek ya da kot, tshirt gibi şeyler giyerler ancak çiftçilerde veya yaşlı
insanlarda geleneksel cellabiye denilen uzun kıyafetler ve kafalarında takke
görmek mümkündür. Aynı şekilde Avrupalı kadınlar gibi giyinenler olduğu gibi
nikab giyen ve vücudunun tamamını örten, peçeli ya da pardesü üzeri küçük
başörtüsünü kafasına sımsıkı bağlayanları da görmek mümkündür.

Sonuç olarak giyim insanın var oluşuyla, öncelikle doğa koşullarından
korunmak amacıyla ortaya çıkmış bir olgudur. Geçmişten günümüze çeşitli
doğal, toplumsal, etik değerlerin etkisiyle biçim değişiklikleri göstererek
bugüne kadar ulaşmıştır. Ancak zamanla biçim farklılıkları gözlenmiştir. Bu
çeşitlilikler, ait olduğu toplumun folklorik, sosyo-ekonomik yapısı, yaşanılan
coğrafya, kullanılan malzeme, iklim gibi nedenlerle oluşmuştur. Her ülkenin bir
kimliği olduğu gibi kıyafetlerinde aslında kendine has bir kimliğinin olduğunu
bu çalışmada ortaya koyduk.

Anahtar Kelimeler: Kültür, Arap, Bizans, Kuzey Afrika, kıyafet.

 31

YAYGIN EĞİTİM KURUMLARI OLARAK TARÎKATLARIN
İNSAN YETİŞTİRMEDE UYGULADIKLARI YÖNTEMLER

İLHAN KASIRGA

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Felsefe ve
Din Bilimleri

ilhanksrg@gmail.com

Özet

İslam dininin belli bir yorumu olan tasavvuf ve onun vasıtasıyla kurumsallaşan
tarikatlar, geçmişten bugüne Müslümanların geleneksel İslam anlayışının
oluşmasında önemli bir fonksiyona sahip olmuştur. Bu açıdan tarîkatların
tecrübî, uygulamaya dayalı ve denetim gerektiren bir disiplin olmasından
hareketle, tasavvufun bir ilim olduğu kadar aynı zamanda bir hâl ve eğitim
yönünü de kapsamaktadır.

Hiç şüphesiz tarîkatlar dediğimiz oluşumların sadece İslam’da değil diğer
semavi ve beşerî kaynaklı dinlerde de kendini gösterdiği örneklerinin olduğu
malumdur. Bu itibarla İslam açısından tasavvufun tatbiki alanı diyebileceğimiz
tarikatlar, insanın manevi eğitim sürecinde hedeflenen ‘kâmil insan’ modeline
başarıyla ulaşabilmesi için üstesinden gelinmesi gereken önemli bir disiplin
sahası olmuştur. Her ilmi disiplininin gereği olarak tasavvuf da kendi ıstılah ve
uygulamalara sahiptir. Bu minvalde tasavvufi kurumlardaki bu terminolojiler
zaman içerisinde gelişerek mütekâmil hale dönüşmüştür. Tarikatlar kendi
içindeki disiplini bağlamında müntesiplerinin manevi gelişimlerini sağlamayı
hedefleyen ve bunu kendi metotları çerçevesinde uygulayan yapılar olarak
ortaya çıkmıştır. Ancak takdir edilir ki, her bir geleneğin kendi içinde
öncelikleri, uyguladıkları metotlarda birtakım farklılıkları söz konusudur. Bu
bağlamda gelenek ve metotların oluşumunda tarikat geleneği içinde yer alan
öncü isimlerin karizmatik kişilikleri özellikleri dolayısıyla insanı bedenen,
zihnen ve kalben kâmil olma sürecinde merkezi bir fonksiyona sahip olduğunu
söylemek mümkündür.

Günümüz açısından da uygulanan modern eğitimin de bu amaç doğrultusunda
bireyin yetişmesinin yanında karakter (manevi değerler) aşılamayı hedeflediği
bir gerçektir. Bu anlamda tarîkat kurumların uyguladıkları yöntemler itibariyle,
insanın yetişmesinde önemi bariz bir şekilde ortaya çıkmış durumdadır.
Özellikle diğer yaygın eğitim kurumlarına binaen bu metotların bir alternatif
olabileceği göz önünde bulundurulmasının kanaatimizce faydalı olacağını

 32

öngörmekteyiz. Bu da ahlakî ve manevi eğitimin gereğinin idrak edilmesini
mümkün kılmış olacaktır.

Esas olarak çalışmada bahsedilen tarîkatların insanın yetişmesinde
uyguladıkları mezkûr yöntemler, birer kâmil insan olma yolundaki eğitim
disiplinidir. Zira tasavvufun tarifi itibariyle; insan ruhunun ve kalbinin tasfiyesi,
nefsin tezkiyesi ve ahlakın güzelleşmesi olarak telakki edildiğine göre bu
kurumların yöntemlerini de içine aldığı söylenebilir.

Tasavvuf literatüründe, tarikatlardaki dervişlerin eğitiminde bugünkü
anlamıyla ele alabileceğimiz yöntem ve uygulamaların hepsinden bahsetmek
zordur. Zira tasavvufun tatbiki kurumları diyebileceğimiz tarikatların
uyguladıkları eğitimin modern anlamdaki gibi bir eğitim sitemi olmanın
yanında daha çok bugünün jargonuyla kişisel gelişimi ve içsel arınmayı merkeze
alan alternatif bir eğitim yaklaşımı olarak değerlendirilebiliriz. Dolayısıyla bu
disiplini sürdürmesi ile tarikatlar, geçmişten bugüne kullanılan uygulamaların
kendine özgü bir yapıda ilerleyip gelişmesini sağlamıştır.

Köklü bir geleneğe sahip olan tasavvuf, hâl ilmi olması gerçeğinin yanında aynı
zamanda tatbiki olması yönü itibariyle bir eğitim müessesi işlevi görüntüsü
verdiği aşikâr bir gerçek olarak karşımıza çıkmaktadır. Bu sebeple tarikatların
insanı yetiştirmede hedeflediği ve çalışmamızda da ifade etmeye çalışacağımız
yöntemlerin ve uygulamaların kullanıldığını görmekteyiz. İslami disiplinler
arasında yoğun bir inceleme ve ilgiye mazhar olacak tasavvufun kendisini ifade
etmekte kullandığı bu uygulamaların, tasavvufun anlaşılması için hayati önemi
hâiz olacağı kanaatindeyiz.

Genel olarak, tasavvufî hayatta insanın yetişmesinde pek çok yaygın eğitim
terbiye usulleri olmakla birlikte bunların insanı yetiştirmede esas aldıkları
başlıca tasavvuf terbiyesindeki (eğitimde) öne çıkan uygulamalar şöyledir;
sohbet, hizmet, rabıta, zikir, uzlet, tefekkür, az yeme, az uyuma, az konuşma
gibi eğitim, yöntem ve tekniklerdir. Bu noktada ayrıca belirtmek gerekirse,
tarikatlarda uygulanagelen yöntemler, teknikler ve araçlar başlı başına bir
araştırma konusu teşkil etmektedir. Bu durum kanaatimizce çalışmamızın
muhtevasını aşmaktadır.

Bu çalışmada sergilemeye çalıştığımız temel bir bulgu olarak, araştırmamızda
özellikle günümüz yaygın eğitim kurumu olarak telakki edeceğimiz tasavvufî
kurumlarda üzerinde durduğumuz usüller; sohbet, zikir, rabıta, hizmet gibi
kavramların, tarîkatlar’ın fonksiyonu itibariyle günümüz açısından önemine
değinmiş olacağız. Ayrıca bahsi geçen uygulamaların söz konusu tasavvuf
literatürü açısından da incelemeyi amaçladık.

Çalımada cevap aradığımız sorular: İslam medeniyetinin bir insan-ı kâmil
yetiştirmede önemli rol oynayan tarikatlar nedir, neler yapmıştır, insan ve
tekke ilişkisi ve fonksiyonu, fikir ve hayata neler kazandırmıştır?

 33

Sonuç olarak, yaygın eğitim kurumları olarak tarîkat, insanın karakterini
hedeflediği maddi ve manevi eğitim üzerine uygulanan bu faaliyetler
göstermiştir ki; zikir, sohbet, rabıta ve hizmet gibi unsurlar insanın yetişmesi
üzerinde son derece ciddi etkiler ve sonuçlar bıraktığı söylenebilir.

Anahtar Kelimeler: Tasavvuf, tarîkat, eğitim, yaygın din eğitimi.

 34

ÂLİM, MÜFESSİR VE AKSİYONER BİR DÂVA İNSANI: MUHAMMED
MAHMÛD B. OSMAN ES-SAVVÂF EL-MEVSILÎ

Atilla YARICI

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Temel İslami Bilimleri/Tefsir Anabilim Dalı

atillayarici@gmail.com

Özet

Çalışmamızın amacı, âlim, müfessir ve aynı zamanda aksiyoner bir dava insanı
olan Savvâf’ın İslam dini ve Müslümanlar için yapmış olduğu katkıları imkân
dâhilinde ortaya çıkarmaktır. Çalışmamızın içeriğinde müellifin hayatı, tahsili,
hocaları, aksiyoner kişiliği, yaşamış olduğu zorluklar, gençlere verdiği değer ile
özellikle gençler için yazmış olduğu tefsir yer alır. Çalışmamızda müellife ait
“Fatihatu’l-Kuran ve Cüzü Amme” isimli tefsir kitabı ile ulaşabildiğimiz sair
kaynaklardan klasik kaynak tarama yöntemini kullandık.

Muhammed Mahmûd b. Osman es-Savvâf el-Mevsılî 1915 yılında Irak’ın Musul
kentinde kalabalık bir ailenin on dördüncü çocuğu olarak dünyaya geldi.
Savvaf’ın hayatı çok küçük yaşlardan itibaren hep ilimle geçti. Irak’ın Musul
kentinin mahallelerinde başlayan bu ilim yolculuğu Mısır’a kadar uzanır. Savvâf
gündüz mescitlerde dinî eğitim alırken gece de resmî ilkokulda okuyordu.
Musul'da yeni bir dinî medrese olan El-medresetü'l Faysaliyye de altı yıl eğitim
gördü.1936 senesinde bu okuldan mezun oldu. 1939 senesinde Üniversite
eğitimi için gönderildiği Mısır'da dünya çapında meşhur el-Ezher
üniversitesinde Külliyyetü'l-Lugâti'l-Arabiyye 'ye kaydoldu. Bir yıl sonra geri
döndü. Birkaç yıl sonra yarım kalan tahsilini tamamlamak üzere 1943 yılında
tekrar Mısır'a gitti. Savvâf bu defa Külliyetü'ş-Şerîa 'ya kaydoldu. Fakültenin
dört yıl olan eğitim süresini iki yılda bitirmeye muvaffak oldu. Lisans eğitimiyle
yetinmeyip iki yıllık kadılık ihtisası'nı da büyük bir azimle bir yılda tamamladı.
1946 yılında Ezher'den mezun oldu.

Savvaf’ın hayatında irşad faâliyetleri hep öncelikli olmuştur. Müellif geçimini
sağlamak için meşgul olduğu işlerde bile irşad faaliyetlerini düşünerek seçimde
bulunmuştur. Bir vakit Irak'ın çeşitli şehirlerinde ilkokul öğretmenliği, gezici
vaizlik yaptı.1946 yılında Bağdat'taki A'zamiyye şerîat fakültesine müderris
olarak tayin edildi.

Savvaf’ın irşad faaliyetlerine ilk olarak Faysaliyye medresesinde başladı.
Cemiyyetü'ş-şu'bâni'l-müslimin'in Musul’da açılan şubesine katıldı. Mısır'daki

 35

gibi Irak'ta da İhvânü'l- Müslimîn adıyla dernek kurmak için kolları sıvadı.
Ancak yasaların engellediği bu girişim de sonuçsuz kaldı. O Irak'ın o dönem
koşullarında bir şey yapamayacağını anlamıştı. Yeniden Mısıra gitti. Mısırda
pek çok alimle bir araya geldi, görüşlerinden istifade etti. Savvâf'ın sahip olduğu
ve O'nun daha fazla öne çıkan aksiyoner kişiliğinin gelişmesinde en büyük pay
Hasan el-Bennâ ile Seyyit Kutub'a aitti. Müellif Irak’a dönünce tekrar
faaliyetlere koyuldu.1950 yılında kısa süre hapse atıldı. İrşâd faâliyetlerini
1952 yılında başladığı Uhuvvetü'l-İslâmiyye adlı dergi girişimiyle desteklemek
istedi. Savvâf Irak'ın iç meselelerinde ülkenin bütünlüğünü oluşturan, farklı dîni
ve millî unsurlarından da istifade etme çabasında oldu. O Irak’ın ortak geleceği
için ülke mozaiğini oluşturan Sünnî, Şiî, Hristiyan, Yahudi, Yezidi gibi unsurlar
arasında ayırım gözetmedi. Bu farklı gruplara doğal bir yakınlık göstermiş,
ziyaretler gerçekleştirmiş ve fırsat buldukça bu ziyaretlerini tekrarlamıştı.

Savvâf açık sözlü biriydi. İnandığını şartlar ne olursa olsun söylemekten
çekinmeyen bir yapıdaydı. Kulluk bilinci yüksek, ilmi ile âmil, cömert bir âlimdi.
Mensubu olduğu dine tutku derecesinde bağlıydı. İslam’ı, Kur’ân’ı Allah’ın bize
ikram ettiği en yüce nimet olarak nitelerdi. Tüm Müslümanların en faziletli bir
ümmet olarak bu büyük nimet karşısında derin bir minnet duygusu içinde
bulunması gerektiğini hatırlatır.

Savvâf’ın daveti genelde tüm insanlığa; inananlar içinde tüm Müslümanlara:
Müslümanlar içinde de gençleredir. O'nun irşat faaliyetlerinde asıl hedef kitlesi
hayatı boyunca O'nu yalnız bırakmayan gençler olmuştu. Müellif hünerli
tebliğcilerin gençlerin gönüllerine girebilecek yolları bulabilmeleri konusunda
oldukça hassastır.

Savvâf'ın en büyük arzularından birisi de gençlerin önüne basit anlaşılır bir
tefsir eserini koyabilmekti. Bu niyet ile Kur’ân’ın hayatın daha fazla içinde yer
alan Fatiha Suresi ile Amme cüzünü tercih etmişti. Savvâf o dönemin buhranlı
yıllarında gençlerin kolay bir şekilde yetişmesi gerektiğine inanmıştı.

İslam’a davet ve irşat faaliyetleriyle bir ömür süren Savvâf telif çalışmalarından
da geri durmamıştır. Müellife ait yirmiden fazla eserden bahsedilir. Bunlar
içinde tek ciltlik mütevazi bir çalışma da yer alır. Savvâf'ın bu tefsir eserini
kaleme almasına neden, onun erken dönemlerinde, daha çocuk denilebilecek
yaşlarda kendisini içinde bulduğu Kur'ân iklimidir. O bu duygu ve düşünceler
içinde bu eseri telif etme nedenini ise şöyle dile getirir: “Bu eseri ilk
dönemlerimden itibaren hayatımı ve canımı uğruna feda ettiğim İslam’a davet
vazifesi için yazmaya başladım.”

İslam medeniyeti sayısız alim şahsiyetin yüzyıllar boyu ortaya koydukları
gayretler neticesinde bugünlere geldi. Bu gayretin son yüzyıl içinde gelen

 36

temsilcilerinden birisi de Muhammed Mahmud es-Savvaf’tır. Müellif kendi
yaşadığı yıllarda dünya genelini saran ikinci umumi harbin İslam alemine olan
etkilerine şahitlik yapmış bir kimsedir. Savvaf dağılan İslam aleminin yeniden
vücut bulabilmesi için bir mücadele verir. O dönemin bu döneme de ayna olan
sorunlarından yola çıktık. Müellifin ümmetin geneli için gösterdiği çabayı, ama
özelde İslamın geleceği gençler için taşıdığı kaygıyı bir nebze olsun yansıtmaya
çalıştık.

Anahtar Kavramlar: Savvâf, irşâd, müfessir, Fâtiha, Amme cüzü, Musul, İhvân-
ı Müslimîn, Râbıta.

 37

GENÇLİK EDEBİYATI VE DİN EĞİTİMİ BAĞLAMINDA ÖĞRENCİLERİN
WATTPAD UYGULAMASI VE KİTAPLARINA YÖNELİK GÖRÜŞLERİNE

İLİŞKİN LİTERATÜR ÜZERİNE BİR DEĞERLENDİRME

FERİDE DEMİRTAŞ

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Sosyal Bilimler Enstitüsü
Felsefe ve Din Bilimleri Anabilim Dalı

Öğretmen,	Millî Eğitim Bakanlığı

feridedemirts@gmail.com

Özet

Ülkemizde okuma yazma oranının düşük olduğu gözlemlenmektedir.	
Çalışmamızda	 ilk	 olarak gençlerin Wattpad uygulamasına duydukları yoğun
ilginin nedenlerini araştırmak için Wattpad uygulaması ve kitaplarına yönelik
görüşlere ilişkin yazılmış olan eserlerin literatürü taranmıştır. Bu bağlamda
araştırmada yöntem olarak literatür tarama yöntemi kullanılmıştır.

Bildiri Wattpad uygulaması, kitapları, yazarları ve okuyucuları ile ilgili yapılan
çalışmaları konu almakta ve bu çalışmaların, gençlik edebiyatı ve din eğitimi
bağlamında öğrencilerin Wattpad uygulaması ve kitaplarına yönelik görüşleri
açısından durumunu tespit etmeye yönelik literatür değerlendirmesi ile
sınırlıdır.

İçinde bulunduğumuz çağın değerlerine ve insan hayatı üzerindeki etkilere
baktığımız zaman değişen birçok şey gibi yaş algısı da farklılaşmaya uğramıştır.
Yaşadığımız modernleşme insan hayatını ve onun oluşturduğu toplumu
derinden etkilemektedir. Bu etki insanoğlunun günlük hayatından düşünce
sistemine varıncaya dek birçok alanda kendisini göstermektedir. Yaşanan bu
hızlı değişim ve dönüşüm özellikle gençlik olarak adlandırdığımız genç yaş
gruplarında çok daha fazla hissedilmektedir. Türk Dil Kurumu’nun Türkçe
Sözlüğü’nde genç kavramı aşağıdaki gibi tanımlanmaktadır:

1. Yaşı ilerlememiş olan,

 2. Gelişmesini tamamlamamış olan (bitki, hayvan)

 3. Gençlikteki özelliklerini koruyan, dinç.

4. Zihin bakımından yeterince gelişmemiş, toy.

5. Yeni gelişmekte olan, kısa bir geçmişi olan.

 38

Araştırmamız için Wattpad uygulaması, kitapları, yazarları ve okuyucuları ile
ilgili altı tez ve dokuz makale incelenmiştir. Özellikle son çocukluk ve ilk gençlik
çağındaki gençlerimizin hem yazabildikleri hem okuyabildikleri Wattpad
uygulamasına ve buradaki kitaplara duydukları ilgi artık yadsınamaz bir
gerçektir. Konu ile ilgili literatürü taradığımız zaman çalışmaların çoğunun
yakın zamanlarda yapıldığı görülmüştür. Bu yüzden bu konu ile ilgili çok fazla
çalışma yoktur. Biz de konuyla ilgili ulaşabildiğimiz mevcut çalışmaları
araştırmamıza ekledik. Konumuz bağlamında yazılmış olan ilgili tez
çalışmalarını ve makaleleri incelemeye çalıştık.

Literatürü incelediğimizde çalışmaların çoğunlukla Wattpad kitaplarının
özelliklerini ele aldığını görmekteyiz. İncelenen çalışmalara bakıldığında, din
eğitimi bağlamında Wattpad uygulaması ve kitaplarına yönelik gençlerin algıları
ve din, ahlak, değerler teması üzerine herhangi bir çalışmanın olmadığı
görülmüştür. Bu nedenle sadece Wattpad uygulaması ve kitaplar üzerinde
yapılan çalışmaların sahayı görmek açısından yeterli olmayacağı ortaya
çıkmaktadır. Milyonlarla ifade edilen genç okuryazarlar dikkate alındığında
birer okur ve yazar olan gençler üzerinde de çalışmaların yapılması gerektiği
ortaya çıkmıştır. Bu nedenle ilerleyen aşamada tez çalışmamızda gençlerin
bakış açısını dikkate alarak onların dünyasındaki anlamları din, ahlak, değerler
çerçevesinde tespit etmeyi hedeflemekteyiz.

Anahtar Kelimeler: Gençlik Edebiyatı, din eğitimi, wattpad uygulaması.

 39

TÜRKİYE’DE DİNİ GRUPLARIN İNSAN KAZANMA YÖNTEMLERİNİN
SOSYOLOJİK İZAHI

AYŞEGÜL KİP

Yüksek Lisans Mezunu, Ankara Yıldırım Beyazıt Sosyal Bilimler Enstitüsü
Felsefe ve Din Bilimleri Anabilim Dalı Din Sosyoloji Bölümü

aysegulkip94@gmail.com

Özet

İnsan toplumsal bir varlıktır ve toplumsal gruplar içinde doğar, büyür ve
ölür. Birey, kabileyetlerini geliştirebilmek için toplum içinde bulunmakta ve
kendisine verilen potansiyeli geliştirebilmek için topluma ihtiyaç duymaktadır.
Bireyin dünyaya geldiğinde ilk içinde bulunduğu aile kurumunu grupların en
alt birimi olarak kabul edersek bireyin hayatının büyük bir kısmını toplumsal
gruplar içerisinde geçirdiğini söyleyebiliriz. Bireyin içinde bulunduğu sosyal
çevrede belirli ideoloji ve görüşler çerçevesinde insanları etrafında toplayan
gruplar bulunmaktadır. Birey, toplumsal yapının bir parçası olarak yaşadığı
sosyal çevre ile iletişim halindedir. Bunun nedeni bireyin, maddi- manevi temel
ihtiyaçlarını karşılama, inançlarının gereğini yerine getirme ve aidiyet kazanma
arzusudur. Birey bu amaçla kendisi dışındaki kişiler veya toplumsal gruplarla
iletişim kurmaktadır. Genelde sosyal gruplar özelde ise dini yönelişten
kaynaklanan dini gruplar üyelerine doyum sağlayan ve onların kendi günlük
sorunlarına çözümler bulmasını amaçlayan yapılardır. Bu gruplar, bireylerin
yaşamının önemli bir kısmına yön vermekte, onlara belirli tutum ve davranış
kazandırmaya çalışmaktadır. Bireysel boyutta; manevi arayış, sosyal destek,
psikolojik rahatlama gibi sebeplerle üye olunan dini gruplar, yapılarına üye
kazandırmak için bazı yöntemler kullanmaktadır.

Yapılan çalışmada, belirli ideoloji ve görüş etrafında meydana gelen
oluşumlardan birisi olan dini grupların insan kazanma metodları ele alınmıştır.
Kategorik olarak toplum içinde var olan sosyal grupların bir çeşiti olan dini
grupların faaliyet alanını genişletmek ve yapılarının devamlılığını sağlamak
amacıyla nasıl üye elde ettiklerinin ve taraftar kazanırken hangi yöntemlerden
faydalandıklarının incelenmesi çalışmanın amacını oluşturmaktadır. Çalışma
yapılırken, nitel yöntem ve tarihsel dökümantasyon tekniği kullanılmıştır.
Kavramın sosyolojik ve psikolojik boyutunu anlamak için; sosyal psikoloji ve
sosyoloji kitapları ile sosyoloji kavram sözlüklerinden faydalanılmıştır. Bu
çalışmanın yapılması, toplumun dini ve sosyal yaşantısında önemli bir yere
sahip olan dini grupların toplumsal yapı içerisinde gösterdikleri davranış
örüntülerinin ve faaliyet alanlarının amaçlarından biri olan taraftar kazanmada

 40

kullandıkları yöntemlerin fark edilmesi ve bu yapılara yeni bir bakış açısı
getirilmesi bakımından önem taşımaktadır.

Yapılan çalışmada belirli ideoloji ve görüş etrafında meydana gelen
oluşumlardan grup, sosyal grup, dini grup ve Türkiye’de dini grup kavramları
açıklanarak konunun daha rahat kavranması amaçlanmıştır.

İlk olarak ‘‘Grup’’ kavramı ele alınmıştır. Toplumsal bir varlık olan insanın,
birtakım ihtiyaçlarının karşılanmasında ve içinde yaşadığı topluma uyum
göstermesinde önemli bir yere sahip olan grup kavramının sosyolojideki ve
sosyal psikolojideki karşılığı verildikten sonra söz konusu sosyal grupların
özelliklerine değinilmiştir. İkinci olarak ele alınan kavram ‘‘Dini Grup’’
kavramıdır. İnsanlık tarihinin ilk örgütlenme biçimlerinden olan dini grupların
sınıflandırılması yapılduktan sonra çalışmanın ana omurgasını oluşturan
‘‘Türkiye’de Dini Gruplar’’ başlığına yer verilmiştir. Söz konusu başlık altında,
Türkiye’de varlık gösteren bir takım dini gruplara örnekler verilmiştir. Verilen
örnekler üzerinden Türkiye’de dini grupların geçirdiği tarihsel süreçten
bahsedildikten sonra, günümüzde varolmaya devam eden bir takım dini gruplar
örnekliğinde, söz konusu grupların insan kazanmada kullandıkları yöntemlere
yer verilmiştir. Yapılan çalışmada dini grupların kendilerine üye kazandırmak
amacıyla; bireylerin aidiyet ihtiyaçları kullanarak, kitle iletişim araçlarını aracı
yaparak, sosyal faaliyetler düzenleyerek, üye olacak kişilerin ekonomik
faydalarını vaadederek, sosyal ilişkiler ağı geliştirerek, kişiler üzerinde beyin
yıkama yöntemini kullanarak, tebliğ ve propaganda aracılığıyla insan kazanma
yöntemlerine yer verilmiştir. Türkiye’de bulunan dini grupların bahsedilen
insan kazanma yöntemlerinde izledikleri yollara da yer verilen bu çalışmada
dini grupların devamlılıklarını ne şekilde sağladıkları görülecektir.

İnsanların tabiatları itibariyle manevi arayışta olmaları, dini grupların tarih
boyunca hemen hemen her toplumda varlığını gerekli kılmıştır. Söz konusu dini
gruplar, kamusal alanda görünür hale gelebilmek ve devamlılığını
sağlayabilmek için yapılarına yeni kişileri katmaya çalışmaktadır. Dini gruplar,
bu amaçla bağlılarının sayısını artırmak için çeşitli metodlar geliştirmiştir.

Dini grupların, insan kazanırken kullandıkları en güçlü yöntem, her insanın
doğuştan getirdiği aidiyet güdüsüdür. Söz konusu dini gruplar, sahip oldukları
dini argümanlar ile insanların sevme, sevilme, kabul görme ve ait olma
ihtiyaçlarını karşılayabileceklerini iddia etmektedir. Özellikle dini grup
üyelerinin birlikte gerçekleştirdikleri birtakım dini ritüeller; bireylerin gruba
bağlılığını sağlarken, kendisini bir yere ait hissetme güdüsünü de
doyurmaktadır. Bireylerin toplum ile bütünleşmelerinde ve aynı anda
milyonlarca insana ulaşarak tutumlarının değişiminde önemli bir yere sahip
olan kitle iletişim araçları da dini grupların üye kazanmak için kullandıkları
araçlardan birisidir. Modernleşen dünyada, dinin sadece salt bilgiden ibaret

 41

olmadığı yönündeki düşünce dini grupları, farklı kanallarla insanlara dini
tecrübeyi yaşatmaya yöneltmiştir. Dini gruplar, ideolojilerini insanlara
benimsetmek amacıyla, gezi, kamp, tatil gibi projelerle insan kazanmaya
çalışmaktadır. İnsanların hayatlarını sürdürebilmek için gerekli olan ekonomi
ise, dini grupların insan kazanmada kullandıkları yöntemlerden birisidir. Dini
gruplar gerek verdikleri burslarla gerekse karşıladıkları barınma, korunma
ihtiyaçlarıyla bireylerin sempatilerini kazanarak onlar için gruplarını cazip hale
getirmeye çalışmaktadır. Son olarak, gençlerin vakitlerinin çoğunu geçirdikleri
sosyal medya ve diğer iletişim araçlarıyla, dini inanç ve kavramların
araçsallaştırılmasıyla yapılan propagandalar ve bireylerin idraklarını zayıflatan
beyin yıkama uygulamaları da dini grupların insan kazanmak amacıyla
başvurduğu yöntemler arasındadır.

Anahtar Kelimeler: Grup, dini grup, Türkiye’de dini grup, insan kazanma.

 42

POSTMODERNİZM’İN KADIN KİMLİĞİ ÜZERİNDEKİ ETKİSİ

AYŞEGÜL KİP

Yüksek Lisans Mezunu, Ankara Yıldırım Beyazıt Sosyal Bilimler Enstitüsü
Felsefe ve Din Bilimleri Anabilim Dalı Din Sosyoloji Bölümü

aysegulkip94@gmail.com

Özet

Geleneksel anlayışa göre; kadının toplumsal yapıdaki yeri eviyle, ailesiyle
sınırlıdır. Kadın; evin, çocuğun bakımından sorumluyken; erkeğin sorumlu
olduğu alan dışarıdır. Tarihi sürece baktığımızda toplum içinde genellikle
kadının; fiziki- psikolojik şiddete maruz kaldığını, değersizleştirildiğini ve
kimliksizleştirildiğini görmekteyiz. Geleneksel anlayıştan kadın-erkek eşitliğini
savunan modern anlayışa geçişle birlikte kadın sadece evin, çocukların
bakımıyla sorumlu olmanın dışında dış dünyaya açılarak daha fazla
bireyselleşmiş, eğitim seviyesi artmış, iş dünyasına atılmaya başlamış ve buna
bağlı olarak kadına biçilen rollerde de farklılaşmalar yaşanmaya başlamıştır.
Tarihsel süreç bakımından modern dönemin takipçisi olan postmodern dönem
ise, kadının kimliğindeki farklılaşmanın zirveye çıktığı bir dönem olmuş, bu
farklılaşmalar kendisini daha çok kadının kamusal alanında ve ona biçilen aile
içi rollerinde görünülürlük kazanmıştır.

İnsan sosyal bir varlıktır ve toplumların geçirdiği değişimlerden etkilenmemesi
mümkün değildir. Toplumlarda ve kültürlerde meydana gelen değişimlerin
etkileri ise ‘kimlik’ üzerinden belirgin hale gelir. Yirminci yüzyıl; kentleşme,
endüstriyelleşme alanlarının hızla değişime uğradığı, bununla birlikte
kadınların, etnik grupların, eşcinsellerin daha insani haklar elde edebilmek için
mücadele ettikleri ve eylemler yaptıları bir dönemdir. Kadınlar bu zaman
diliminden itibaren daha fazla ‘dış dünyada’ yer almaya başlamış, daha fazla
bireyselleşmiş ve toplumsal yapı içerisinde bir kimlik oluşturmaya başlamıştır.

Çalışmada postmodernizmin kadın kimliği üzerindeki etkisi konu edinilmiştir.
Çalışmanın amacı ise, post-modern sürecin kadın kimliğini dönüştürücü
yönünün, toplumsal yapı içerisinde kadının değişen sosyal konumu ve aile içi
rolleri üzerinden nitel yöntem kullanılarak yapılandırılmamış gözlem ve tarihi
dökümantasyon tekniğine uygun olarak ele alınmasıdır.

Çalışmada ilk olarak kimlik ve kadın kimliğinin neliği üzerinde durulmuştur.
“Kimlik ve Kadın Kimliği” başlığı çalışmanın ilk ana başlığıdır. Bu başlık altında
kimlik kavramının neliği ve kimliğin oluşum süreci üzerinde durulmuştur.
Konumuz gereği kadın kimliğine alt başlık olarak yer verilmiştir. Kadınların

 43

kimlik kazanım sürecinin Berger tasnifi ile ele alındığı bu bölümde kadın
kimliğinin oluşmasında ve şekillenmesinde etkili olan unsurlara değinilmiştir.
Çalışmada ele alınan bir diğer kavram ‘‘Postmodernizm ve Postmodern
Kimlik’’ kavramıdır. İlk olarak postmodernizmin kavranabilmesi için
postmodernizmin neliği ve niteliği üzerinde durulmuş, daha sonra söz konusu
dönemin bireylerin kimlik oluşumuna ve kimliklerinin şekillenmesine
etkisinden bahsedilmiştir. Makalemizin ana omurgasını oluşturan bölüm ise
makalenin üçüncü başlığıdır. “Postmodernizm’in Kadın Kimliği Üzerindeki
Etkisi” başlıklı son kısımda, ilk olarak geleneksel dönemden başlayarak modern
ve postmodern dönemde kadından beklenilen rollere ve atfedilen niteliklere
yer verilmiştir. Tarihsel süreç içerisinde cinsiyet kimliği ile sosyal kimliği
ayırmak için kullanılan toplumsal cinsiyet kavramı üzerinde durularak cinsiyet
rollerine ilişkin görülen farklılaşmalara değinilmiştir. Postmodernizmin kadın
kimliğinin farklı alanlarında yarattığı değişimlerden bahsedilmiştir. İlk olarak
cinsiyet rollerindeki kadın-erkek kurgusunun etkisinin yitirilmesi, artık söz
konusu dönemde cinsiyetsiz kadın vurgusunun olması, kadın-erkek dualizminin
yok olması ve kadınlara dayatılan toplumsal cinsiyet rollerinin postmodern
dönemde geçerliliğini kaybetmiş olması Dünya ve Türkiye örnekliğinde
okuyucuya sunulmuştur. Postmodernizmin kadın kimliğinde yarattığı bu
dönüşüm ile feminist hareketlerin buluştuğu ortak noktalara değinilen bu
bölümde postmodernizmin feminist hareketlere sağladığı imkanlardan ve açtığı
alanlardan söz edilmiştir. Postmodernizmin etkisiyle dönüşen kadın kimliğinin,
kadının aile ortamını ifade eden “Özel Alan” ile “Kamusal Alan” daki rollerine
etkisinin olumlu/olumsuz yönlerine de değinilmiştir. Örneğin kamusal alanda
daha fazla görünür hale gelen kadının kadın işlerinden ofis işlerine geçişinin
ifade edildiği “Kadın İşleri’nden Ofis Girl’e Geçiş” başlığı altında; kadınların
ekonomik gücünü kazanırken, bir taraftan biçimsel olarak erkeklerle eşitliği
yakalarken ve daha fazla özgürleşirken diğer taraftan çalışma ortamında
yaşadıkları mobinglere, cam tavanlara yer verilmiştir. Postmodern dönemde
kadının kamusal alanda elde ettikleri ile elinden alınanlara yer verildilten sonra
söz konusu dönemde, özel alanda yani kadının aile ortamında yaşadığı
değişimden “Postmodern Ailede Kadının Dönüşümü” adlı başlıkta değinilmiştir.

Bu çalışmanın yapılması postmodern anlayışta toplumun kadına bakış açısının
anlaşılması açısından önemlidir. Yapılan çalışmada ulaşılan sonuç ise şu şekilde
özetlenebilir:

Postmodern süreçte, geleneksel ve modern dönemin kadınlara giydirmeye
çalıştığı cinsiyet rollerinde farklılıklar yaşanmaktadır. Postmodernizmin kadın
kimliğinde yarattığı değişim en genel anlamda toplumsal cinsiyet rollerinde
yaşanılan değişimlerle kendisini göstermektedir. Modern anlayışta hâkim olan
ve kadınlarla özdeşleştirilen cinsiyet rolleri, yıkıma uğramış
ve postmodern süreçte bu roller melezleşmiştir. Bu süreç içerisinde gerek ev

 44

içinde gerekse kamusal alanda kadın, üzerine giyrilen sunum nesnesini çıkarıp,
kendi temsillerini ortaya koymaya başlamıştır.

Süreç içerisinde kadınların eşit haklar ve özgürlük söylemleri ve buna bağlı
olarak kadının ekonomik güç kazanarak kamusal alanda çok daha fazla görünür
olması kadının özgürlük alanını genişletirken, cinsiyet ayrımcalığına bağlı
olarak ofislerde uygulanan mobbing uygulamaları ve iş yerindeki tutumlar (ofis
girl yakıştırması) ise kadınların kamusal alanda maruz kaldığı olumsuz
durumlardan bazılarıdır. İş yaşamında gerçekleşen cinsel taciz ve duygusal
zorbalık (mobbing) kadınlarda suçluluk, depresyon gibi olumsuz duygulanımlar
yaratmaktadır. Dolayısıyla postmodern süreçte kadın bir tarafta her açıdan tam
özgürlüğünü elde ederken diğer tarafta kaosla karşılaşmaktadır. Kadın kamusal
alanda ne kadar yetenekli ve çalışkan olursa olsun rekabetin zirve yaptığı iş
dünyasında talep ettiği eşitliği yakalayamamakta ve cam tavanlara
çarpmaktadır. Bu durum; eğitimli, bakımlı, başarılı ancak mutsuz ve kendini
gerçekleştirememiş kadınların sayısını artırmaktadır.

Anahtar Kelimeler: Kadın, kimlik, aile içi roller, postmodernizm.

 45

FRİTZ OSER’İN DİNİ YARGI TEORİSİ

MEDİNE KARA

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Felsefe ve Din Bilimleri Bölümü Din Bilimleri Anabilim Dalı

Din Eğitimi

mdnkara@gmail.com.tr

Özet

Dini gelişim kuramcıları insanda var olan inanma ihtiyacını çeşitli şekillerde
açıklama yoluna gitmişlerdir. Bildirimizde ele almayı planladığımız dini gelişim
kuramcılarından Oser; dini gelişim teorisinde, dini yargının gelişimdeki
aşamalara odaklanmıştır. Oser, özellikle çocuk ve yetişkinlerin sahip oldukları
kişisel, gözlenebilen ve dini inanca karşı yapılmış gibi görünen deneyimlerin
açıklanması noktasındaki gelişimsel değişimlerle ilgilenmiştir. Tebliğimizin
amacı da Fritz Oser’in dini yargılama teorisi bağlamında din eğitimine etkisini
tartışmaktır. Ayrıca tebliğde Oser’in dini yargı gelişimi üzerine yapılan
çalışmalara da verilmektedir.

Oser’in, dini yargılama bağlamında ele aldığı evrelere bakıldığında bu evreler:
1. Özerk Olmayan Dini Yönelim, 2. Almak İçin Vermek Yönelimi, 3. Özerk Benlik
ve Tek Taraflı Sorumluluk Yönelimi, 4. Orta Düzeyde Otonomluk, 5. İçsel Dini
Öznellik ve Özerklik.

Oser; mülakat tekniğini kullandığı araştırmasında 7 ile 75 yaş arasında değişen
kişilerle mülakat esnasında duyup cevaplayacakları üç ikilem vererek bu
ikilemelerle ilgili sorular yönelttiği görülmektedir. Oser, insanların mükemmel
tanrıya ilişkin bireysel deneyimlerinden aktardıklarından hareketle gelişim
evrelerinin nitelik bakımından farklı özelliklerde olacağını ileri sürmüş ve
araştırmasının dini yargı gelişimindeki 5 evreyi aydınlattığı sonucuna varmıştır.

Oser teorisinde, bütün iyi ya da kötü olarak olayların birey tarafından aynı
aşamada sergilenmesini zorunlu olarak görmez. Ona göre aynı yaş grubundaki
bireyler aynı gelişim özelliklerini yansıtmayabilir. Bu yüzden Oser’in teorisinde
bir yaş sınırı görmek mümkün değil. Fakat Oser, yaptığı araştırmalar
sonucunda dini yargı gelişiminin bir noktaya kadar yaşla ilgili olduğunu
tespitinde de bulunmuştur. İlk üç evrenin soyut düşünme evresine geçmeden
gerçekleştiği sonucuna ulaşmıştır. Ayrıca Oser, geliştirmiş olduğu teorisi ile 4
yıl süren boylamsal desenli bir araştırma yapmıştır. Araştırmasında dini

 46

gelişimin şaşırtıcı bir şekilde yavaş ilerlediğini ve yüksek aşamalara sadece
şimdi yetişkinlik dönemine geçirildiğini tespit etmiştir.

Oser’in teorisine göre dini yargılarının bütün evrelerinin bireylerin hepsinde
aynı aşamada gözükmesini beklenemez. Bireyin, yaşam, dini inanç vs.
çerçevesinde, dini yargı gelişimi evreleri farklılık gösterir. Aynı yaştaki
bireylerde aynı dini yargı evre olmayabilirler. Aynı yaş grubundaki bireylerin
farklı dini yargı evresinde olduğu gözlemlenebilir.

Dini gelişim çocukluk döneminde başlayıp hayatın ileriki dönemlerini etkisi
altına alan bir dönem olduğu halde bu dönem için yapılan çalışmaların sınırlılığı
dikkat çekicidir. Dini gelişim ve dini yargı konusunda yapılan araştırmaların
sınırlılıkları olması sebebiyle bu alanlara, yeni araştırmaların yapılması ve
yürütülmesi için din eğitimcilerini teşvik edilmelidir.

Anahtar kelimeler: Dini yargı, dini gelişim, din eğitimi, Fritz Oser.

 47

ERNEST HARMS’IN DİNİ GELİŞİM TEORİSİ VE DİĞER DİNİ GELİŞİM
KURAMCILARIYLA KARŞILAŞTIRMASI

Kübra KARAMEMİŞ

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü

karamemiskubra@gmail.com

Özet

Dini gelişim üzerine son 130 yılda pek çok araştırma yapılmış, teoriler
geliştirilmiştir. Dini gelişim hakkında ilk model geliştirenlerden biri de Ernest
Harms’tır. Harms yaptığı çalışmaların sonucunda oldukça farklı tespitlerde
bulunmuştur. Bunları üç evrede ele almıştır. Bu dönemler: 3-6 yaş çocukların
dinlerini daha hayali ürünlerle ifade ettikleri evre, 7-12 yaş çocuklarının
fikirlerini daha gerçekçi bir tarzda çevrelerinden elde ettikleri evre ve 13-18
yaş grubu için ise çok daha fazla çeşitlilik ve yaratıcılık gösterebildikleri
evrelerden oluşmaktadır.

Sonraki teorisyenler genellikle ya Harms’ın bu modeline bazı ekleme ve
çıkartmalar yaparak yeni bir model ortaya koymuş ya da bu dönemlerden
yalnızca biri üzerine daha derinlemesine çalışmalar yapmıştır. Bir kısmı ise
belli bir yaş aralığı ve “Tanrı algısı” gibi belli bir yönden daha spesifik
çalışmıştır. Bununla birlikte daha geniş bir alanı kapsayan çalışmalar yapan
teorisyenler de vardır.

Teorisyenler, çocukların daha küçük yaşlarda (zihni gelişimleri devam ederken)
soyut kavramları algılamasındaki yetersizliği gibi meselelerde aynı fikirde
olsalar da kendi modellerindeki dönemleri başlattıkları yaştan, yöntemsel
farklılıklara kadar farklı durum ve tespitlerde bulunmaktadır. Yani her ne kadar
genel hatlarıyla benzerlik olsa da farklılık da mevcuttur.

Biz ise bu bildirimizde Harms’ın dini gelişim teorisiyle yine evre teorisi
kapsamında bir model geliştiren Elkind ve Goldman’ın dini gelişim teorisini
karşılaştıracağız. Harms’ın modeli ile diğer teorisyenlerin fark ve benzerlikleri
nelerdir? Bu çalışmalar birbirini tamamlayıcı nitelikte midir?

Bu çalışma nitel bir çalışma olup, nitel araştırma tekniklerinden doküman
incelemesi tekniği kullanılarak hazırlanmıştır. Yapılan araştırma esnasında
incelenen çalışmalar Türkçe kaynaklar ile sınırlıdır. Harms’ ın bu bulguları ve
diğer teorisyenler ile karşılaştırılması özellikle din eğitimcileri için önem arz
etmektedir.

 48

Harms, Goldman ve Elkind çocukluk dönemini ele almış ve geliştirdikleri dini
gelişim aşamalarında benzerlikler bulunmaktadır. Bununla beraber bu teoriler
görmezden gelinmeyecek farklılıklar da içermektedir. Çalışmalarında
kullandıkları yöntem, verileri ele alış biçimleri, temel aldıkları olgular farklılığın
temel sebepleri arasındadır.

Yani birbirine çok benzer gibi görünen bu çalışmalar dini gelişimi ele alış
biçimleri ve ulaştıkları sonuçların bir kısmı aynı, bazıları birbirine çok yakın ve
bazısı da farklılılar içermektedir. Bu yönüyle de din eğitimcilerine farklı ufuklar
açmaktadır.

Anahtar Kavramlar: Din eğitimi, dini gelişim, Ernest Harms, çocuk.

 49

ÇOK EŞLİLİĞİN TARİHİ, NEDENLERİ VE AİLE BİREYLERİ ÜZERİNDEKİ
PSİKOLOJİK ETKİLERİNE DAİR BİR DEĞERLENDİRME

SÜMEYRA AÇIK

Doktora Öğrencisi, Eskişehir Osmangazi Üniversitesi Sosyal Bilimler
Enstitüsü Temel İslam Bilimleri Anabilim Dalı

aciksumeyra@gmail.com

Özet

İslam dininde kadın meselesi ve bununla birlikte çok kadınla evlilik, merak
edilen ve spekülâsyona da açık olan bir konudur. Çok kadınla evlilik İslam
diniyle ortaya çıkan bir müesseseymiş gibi bir algı oluşturulmaktadır. İslam
dini ve ilk tebliğcisi Hz. Peygamber, evlilikleri noktasında eleştirilmiştir. Konu
hakkında otoriteler arasında fikir ayrılıkları olması ve çok kadınla evliliğin bazı
İslam ülkelerince sınırsız, kuralsız bir şekilde uygulanması da eleştirilere
dayanak teşkil etmiştir.

Alanda yapılmış çalışmalar genellikle çok eşliliğin tek bir yönünü ele almakta
ve çok eşliliği sosyal cihetinden ziyade dini açıdan yorumlayarak okuyucuyu
yanlış yönlendirmektedir. Aynı zamanda çok eşli aile yapısının üyelerinin
psikolojik durumlarını barındıran çalışmaların azlığı da bizi bu çalışmayı
yapmaya sevk etmiştir.

Toplumun temel taşı olan aile müessesi, insanların yetişmesinde, bakımlarında,
bedensel ve ruhsal gelişimlerinde, toplumsal ya da bireysel değerlerinin
oluşmasında önemli bir rol oynar. Bu sebeple her türlü arızilikten uzak, sağlam
temellere dayanan bir yapı olmak durumundadır.

Üç bölümden oluşan makalemizde ilk bölüm evliliğin tanımı, ailenin işlevleri,
evlilik türleri ve çok eşliliğin tarihini ele aldık. Çok eşliliğin İslamiyetle ortaya
çıkan bir müessese olmadığını İslam dininin ailenin işlevlerini gözeterek
koruma altına aldığını tespit etmeye çalıştık. İkinci bölümde çok eşliliğin
nedenlerini ele aldık. Böylece çok eşliliğin aslında tamamen keyfiyetten yahut
dini hassasiyetlerden değil, toplumların yapıları, ekonomik düzeyleri, üretim
politikaları gibi belli başlı etkenlere bağlı olarak yapıldığını tespit etmeyi
amaçladık. Üçüncü bölümde ise çok eşliliğin nadir çalışan bir yönü olan aile
bireyleri üzerindeki psikolojik etkilerini inceleyerek aslında çok eşliliğin esas
değil arızi bir evlilik yapısı olduğunu ortaya koymaya çalıştık.

Dünya litaratüründe “polygamy” olarak ifade edilen çok kadınla evlilik, sanıldığı
gibi İslam dini ile ortaya çıkmış değildir. Aksine çok eşliliğin tarihi ailenin tarihi

 50

ile eşdeğerdir. Çok kadınla evliliğe insanlığın her döneminde rastlanır.
Hammurabi, Babil, Hint, Mısır, Atina, Çin, İran, Âsur, Lidya, Slav, Cermen,
Angosaksonlar dan Türklere varıncaya kadar birçok millet ve toplum çok eşliliği
seyrek yahut yaygın, tamamen serbest veya belli şartlar dahilinde
uygulamışlardır. Doğu dinlerinde de çok kadınla evlilik meşru kabul edilmiştir.
Semavi dinler olan Yahudilik ve Hristiyanlıkta çok eşlilik kutsal metinlerde emir
veya nehiy şeklinde geçmemiş, bundan dolayı inananlarınca meşru kabul
edilmiştir.

Çok eşlilik İslam’ın, içinde doğduğu Cahiliye döneminde yaşayan Araplarca da
sınırsız ve kuralsız bir şekilde uygulanmıştır. Kadının erkeğin çok gerisinde
olduğu pederşahi arap aile yapısının yanı sıra kabilecilik ve asabiyet üzerine
kurulu toplum düzeninde evlilik düşmanlıkları kaldırıp, aileler arası yakınlık ve
dostluklar kurmayı kolaylaştıran önemli bir etken olmuştur. Erkek çocuğunun
iftihar, kız çocuğunun utanç sebebi sayıldığı, kadının adeta eşya hüviyetinde
görüldüğü bir ortamda zuhur eden İslam dini, getirdiği Hanif diniyle ahlâkın
tarumar olduğu bu toplumda ahlaki kaideleri yeniden belirleyerek büyük bir
inklap gerçekleştirmiştir. İslam dini toplumun yapı ve dinamiklerini de
gözeterek çok eşliliği yasaklamamış fakat sınırlandırmaya gitmiştir.

Yakın tarihe bakıldığında 1949 yılında İsrail’de resmi olarak yasaklanan çok
eşlilik günümüz Yahudilerinde nadir olarak görülmektedir. Alman Reformistler
16. yüzyıla kadar –ilk eşin kısır olması gibi- bazı sebeplerle çok kadınla
evlenmeyi mübâh saymışlar, Alman Aristokrat tabakası ise 19. yüzyıla kadar
çok kadınla evlenmeye devam etmiştir. Çok eşlilik bugün Türkiye (1926) ve
Tunus’ta (1926) yasak, diğer İslam ülkelerinde şartlı veya şartsız serbest
şekilde uygulanmaktadır. Şartlı serbest olan ülkeler de bu şartlar kısaca çok
eşlilik için meşru gerekçe, ekonomik durumun iyi olması gibi sebeplerdir.

Çok kadınla evlilik uygulandığı toplumun sosyal, kültürel ve ekonomik yapısıyla
da yakından ilişkilidir. Örneğin, kabilecilik sistemi üzerine kurulan aile
yapısında güç, ilk planda nüfusa dayandığından çok eşlilik, iş gücünü arttıran
ve savaşlar sebebiyle uğranılan nüfus kaybını özellikle de erkek nüfusunu telafi
eden tabi bir yol olarak görülmüştür. Bunun yanında kuvvet ve servetin de
göstergesi olarak görülen çok kadınla evlilik toplum içinde iftihar ve itibar
vesilesi sayılmaktadır. Bugün bazı Afrika ülkelerinde uygulanan çok eşliliğin en
önemli nedenlerinden biri budur. Bazı toplumlarda çok eşlilik erkeğin güçlü,
varlıklı ve cömert olduğunu gösteren bir övünç kaynağıdır. Evlenilirken verilen
başlık parasının miktarı bunun en önemli göstergesidir. Kabile, aşiret gibi aile
yapılarının bulunduğu toplumlarda da aileler arası ilişkileri geliştirmek yahut
oluşan gerginlikleri evlilik bağı ile yumuşatmak yaygın bir uygulamadır.
Toplumlarda, köklü bir aileye mensup kadınla evlenmek ve ondan çocuk sahibi
olmak da itibarı arttıran bir durum olmuştur. Gerek Osmanlı gerek Roma
gerekse yakın coğrafyamızda bu çeşit evliliklere rastlanmaktadır.

 51

Savaş bölgesi toplumlarında erkek ölüm oranlarının fazla olması ve bu sebepten
ekonomik kaynakların kıt olduğu bir ortamda dul kalan kadınların evlilik
yapmaları, sosyal bir güvence olarak görülmektedir. Bunun yanında dul kalan
kadın ve yetimlere sahip çıkma düşüncesiyle yapılan çok eşli evliliklerin
toplumda memnuniyetle karşılanması bu uygulamanın yaygınlaşmasının
sebeplerinden olmuştur.

Hayat şartlarının çok çetin olduğu ve mücadele gerektiren toplumlarda erkek
ölüm oranları fazla olmaktadır. Eskimolarda ve Afrika bölgesi topluluklarında
çok kadınla evliliğin genelde bu sebeple yapıldığı görülmektedir. Dost veya
kabile kızları ile evlenerek ilişkileri yumuşatma ve onları onure etmede çok
kadınla evlenmenin nedenlerinden olmuştur. Gerek Osmanlı gerek Roma’da
gerekse yakın coğrafyamızda bu çeşit evliliklere rastlanmaktadır.

Ekonomisi tarıma dayanan toplumlarda tek kadının yeterince işe yetişememesi
yahut çok kadınla evlilik yoluyla çok çocuğa sahip olarak bunların işgücüne
dahil edilmesi gibi sebepler de tarım toplumlarında çok eşliliğin ana
sebeplerindendir.

Bazı coğrafyalarda erkeğin ilk evliliğini aile zoruyla yapması yahut erkek ve
kadının çok genç yaşlarda evlenmesi, levirat, berdel, sorarat tipi evlilikler,
kadının çabuk yaşlanması ve güzelliğini kaybetmesi yahut âşık olma
sebeplerine dayalı olarak çok eşlilikler yapıldığı görülmüştür.

Çocuk sahibi olma arzusu da tarihte ve günümüzde çok kadınla evliliğin başlıca
sebeplerinden olmuştur. Özellikle tıbbın imkânlarının sınırlı olduğu
dönemlerde ve özellikle ataerkil tarım toplumlarında kadının çocuğunun
olmaması yahut erkek çocuğuna sahip olunamaması erkeğin çok eşli evlilik
yapmasına sebep olmuştur. Soyun erkek çocuğundan geldiği inancı, erkek
çocuk sahibi olma arzusunu körüklemiş, bu da tek başına çok eşliliğin
sebeplerinden biri olmuştur.

Kadının uzun sureli yahut kalıcı şekilde hasta olması, fiziki ve ruhsal olarak
erkeğe cevap verememesi de çok eşliliğin sebeplerinden olmuştur. Bunun
yanında aileye eklenen yeni çocuklar, ebeveynler için özellikle yaşlılık
dönemlerinde bir güvenlik ve duygusal destek faktörü olarak algılanmıştır.

Tüm bu sebeplere ilaveten gerek doğu dinleri gerek semavi dinlerde, farklı
yorumlar neticesinde dinin çok kadınla evlenmeyi emrettiği inancı da çok
kadınla evliğin sebeplerinden olmuştur.

Görüldüğü üzere toplumların içinde bulunduğu, kültürel, ekonomik, dini yahut
biyolojik sebepler çok eşliliğin tercih edilip yaygın veya seyrek olarak
uygulanmasına sebep olmuştur.

 52

Son yirmi yılda dünya çapında çok kadınla evliliğin aile bireyleri üzerindeki
etkileri konusuna akademik ilgi son derece artmıştır. Çok kadınlı aile yapısını,
bunun işlevselliğini ve özellikle ailedeki kadın ve çocukların mentâl sağlıkları
üzerindeki etkilerini araştıran çeşitli araştırmalar yapılmıştır. Araştırmalardan
elde edilen bulgulara göre, çok eşlilik, aile içi ilişkilerde önemli sorunlara ve
ailenin tüm üyelerinde ruhsal bozukluklarda artışa neden olmaktadır. Çok eşli
ailelerde istismarın, aile içi sorunların ve travmatik yaşantıların daha karmaşık
bir yapıda olduğu gözlemlenmiştir. Bu sebeplerden dolayı çok eşlilik ciddiyetle
ele alınmayı gerektiren önemli bir toplumsal olgudur. Kanaatimizce yapılan
araştırmalar da yeterli değildir. Bu alanda özellikle ülkemiz gibi çok eşli
evliliklerin yasaklandığı ülkelerin kent kesimlerinde yapılacak olan araştırmalar
çok eşliliğin toplumda nasıl karşılık bulunduğunu anlamak açısından önemli
olacaktır.

Aile, toplumun temelidir. Sağlam ve güçlü toplumlar sağlam aile yapılarından
meydana gelmektedir. Sağlam aile de huzur ve sekînetin olduğu, eşlerin ve
çocukların ruhsal olarak doyuma ulaştığı, kendini ifade edebildiği, ahlaki olarak
gelişim gösterdiği, bireyin sosyalleştiği ve güvenli bir liman hüviyetindedir.
Aileyi, ifsad eden, işlevlerini bozan, her türlü girişim sağlıksız toplumların
oluşmasına da engel olacaktır.

Çok eşlilik konusu aslında bakıldığında direk İslam dini ile ilgili bir konu değil,
toplumlarda var olan bir evlilik uygulama biçimidir. Bu sistemin var olması
onun doğru ve uygulanabileceği anlamına da gelmemektedir. İslam dini çok
eşlilik konusuna bakarken de onu reddetmemiş fakat sınırlarını çizmiştir.

Çok eşlilik konusu ele alınırken toptan redddetmeci veya kabul etmeci bir
tutumdan ziyâde psikolojik, sosyolojik ve işlevsel yönlerine bakarak
değerlendirmek sağlıklı bireyler, sağlıklı aileler ve sağlıklı bir toplum kurmak
açısından faydalı olacaktır.

Anahtar Kelimeler: Çok eşlilik, çok kadınla evlilik, kadın, aile, teaddüd-i
zevcat.

 53

BİRLEŞTİRİLMİŞ SINIF UYGULAMASI VE YAZ KUR’AN KURSLARI
ÜZERİNE YAPILAN ÇALIŞMALAR

YAHYA ÜÇER

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Felsefe ve Din Bilimleri Anabilim Dalı

Maarif Müfettişi, MEB Teftiş Kurulu Başkanlığı

yahyaucer77@hotmail.com

Özet

Millî Eğitim Bakanlığınca uzun zamandan beri uygulanan “birleştirilmiş sınıf
uygulaması”, farklı eğitim seviyesindeki öğrencilerin bir arada aynı zaman
diliminde eğitim almasını ihtiva etmektedir. Yaz Kur’an Kursları da farklı eğitim
seviyesindeki öğrenci/kursiyerlerin bir arada aynı zaman diliminde eğitim
almaları itibariyle birleştirilmiş sınıflarla durumsal benzerlik göstermektedir.
Bu araştırmanın amacı, birleştirilmiş sınıflarda uygulanan okuma yazma
çalışmaları, mihver derslerin işlenişi ve Türkçe Dersinin uygulanmasında
öğretmenlerin, Yaz Kur’an Kurslarında Kur’an öğretimi ve Dinimi Öğreniyorum
etkinliklerinin öğretimi sırasında ise öğreticilerin gerek program uygulanması
gerek sınıf yönetimi gerekse materyal kullanımı hususunda karşılaştıkları
problemlerin tespitine yönelik alanda yapılan çalışmaları taramak ve bunları
değerlendirmektir.

Eğitim-öğretim faaliyetlerinde birleştirilmiş sınıf uygulaması, dünyadaki pek
çok gelişmiş ve gelişmekte olan ülkelerin okullarında yaygın olarak uygulanan
bir modeldir. Pek çok kırsal alan eğitimcileri için, birleştirilmiş sınıflarda
öğretim, bir bölgedeki ekonomik ve coğrafi şartların gerektirdiği bir
zorunluluktur. Öğretmen, öğrenci ve derslik sayısının yetersizliğinden
kaynaklanır. Bu yetersizlikler farklı sınıf seviyesindeki öğrencilerin bir arada
eğitim almalarını zorunlu kılmaktadır.

Yaz Kur’an Kursları ise, kursiyerlerin Kur’an-ı Kerim’i ve mealini
öğrenebilmeleri, dini bilgilerini geliştirebilmeleri amacıyla yaz aylarında
camiler, Kur’an Kursları ve belirlenen diğer mekânlarda açılan kurslardır. Bu
kurslarda da farklı eğitim seviyesindeki kursiyerler bir arada eğitim almak
zorundadır.

Bu araştırma literatür taramasına dayanmaktadır. Öncelikle birleştirilmiş sınıf
uygulamalarına yönelik kaleme alınan kitap, rapor, makale, bildiri ve tezler
taranıp incelenmiştir. Daha sonra Yaz Kur’an Kursları üzerine literatür
taraması yapılmıştır. Her iki konu başlığı altında yapılan çalışmaların

 54

tamamının araştırmamızın sınırlarını aşacağında şüphe yoktur. Bu gerçekten
hareketle araştırmamızda bu iki uygulamanın benzer yönleri ve problemleri
hususlarında öne çıkan çalışmalar tespit edilip değerlendirmeye gayret
edilmiştir. Araştırmamız, birleştirilmiş sınıflarda ve Yaz Kur’an Kurslarında
gerek program uygulanması gerek sınıf yönetimi gerekse materyal kullanımı
hususunda öğretmen/öğreticilerin karşılaştıkları problemler ve bu problemler
hakkında öğretmen/öğreticiler tarafından yapılan değerlendirmeleri ele alan
çalışmalar ile sınırlandırılmıştır.

Ülkemizde öğretmen sayısındaki artış ve kadrolu öğretmenlerin yetersiz kaldığı
yerlerde ders ücretli öğretmenlerin görevlendiriliyor olması ve yapılan
yatırımlar neticesinde derslik sayısındaki hızlı artış birlikte
değerlendirildiğinde, birleştirilmiş sınıf uygulamasının öğretmen ve derslik
ihtiyacından kaynaklı olduğunu söylemek, doğru bir tespit olmaktan uzaktır.
Ancak son yıllarda hızlı bir şehirleşmenin getirdiği kırsal alandaki nüfus
azlığının buralarda bulunan okullardaki öğrenci sayısında azalmaya sebep
olması günümüzde de birleştirilmiş sınıf uygulamasını mecbur kılmaktadır.

Yaz Kur’an kurslarına kayıtlar ilk ve ortaöğretim kurumlarının yılsonu tatiline
girdiği ilk hafta yapılır, ikinci haftadan itibaren de öğretime başlanır. Yaz
dönemi olması hasebiyle ailenin ve öğrencinin şartlarından dolayı düzenli bir
devamlılık sağlanamamaktadır. Kursun başlarında devam sorunu az olmakla
birlikte kursun ilerleyen dönemlerinde kurslara devam en büyük problem
olmaktadır. Devamlılığın sağlanamaması bu kurslarda öğrenmelerin yarım
kalmasına sebep olmaktadır.

Birleştirilmiş sınıf uygulamaları ile Yaz Kur’an kurslarının durumsal benzerliği
ise her iki uygulamada da farklı eğitim seviyesindeki öğrenci/kursiyerlerin bir
arada aynı zaman diliminde eğitim alıyor olmalarıdır. Farklı eğitim
seviyesindeki öğrenci gruplarının bir arada yer alması sebebi ile
öğretmen/öğreticilerin sınıf yönetiminde yaşadıkları sorunlar alanda yapılan
araştırmalarda önemli bir başlık olarak karşımıza çıkmaktadır. Bunun yanında
gerek birleştirilmiş sınıflı ilkokullarda gerekse yaz Kur’an Kurslarında harf
öğretimi başlıca öğretim hedefidir. Bu öğretim faaliyetlerinde
öğretmen/öğreticilerin yaşadıkları sorunlar öne çıkan diğer başlık olarak dikkat
çekmektedir.

Her iki alanda yapılan çalışmalar karşılaştırıldığında, birleştirilmiş sınıf
uygulaması hakkında yapılan saha çalışmalarının Yaz Kur’an Kursları ile ilgili
yapılan saha çalışmalarına nazaran sayıca daha fazla olduğu görülmektedir.
Birleştirilmiş sınıf uygulamalarının Cumhuriyetin kurulmasından bu yana var
olan bir alan olması nedeniyle, okuma yazma çalışmaları, Türkçe öğretimi,
mihver derslerin işlenişi, materyal eksikliği, sınıf yönetimi, birleştirilmiş
sınıfları okutan öğretmenlerin karşılaştıkları genel problemler gibi çok farklı
konu başlıklarında çalışmalar yapılmıştır. Birleştirilmiş sınıf uygulamaları ile

 55

durumsal benzerlik gösteren Yaz Kur’an Kurslarına yönelik çalışmaların ise
hem konu başlıkları hem çalışma sayıları bakımından birleştirilmiş sınıf
uygulamalarına oranla daha az olduğu anlaşılmaktadır. Bu alanda yaz Kur’an
Kurslarından ziyade müstakil Kur’an kursları ile ilgili çalışmaların yoğun
olduğu görülmektedir.

Literatür taramamızdan elde edilen bulguları ise kısaca şöyle özetleyebiliriz:

Fiziksel şartlar bakımından uygun olmayan ortamda ders yapılmasının gerek
birleştirilmiş sınıflarda gerek yaz Kur’an kurslarında benzer sorunlardan
olduğu anlaşılmaktadır. Her iki uygulama ile ilgili benzer bir problemin ise
materyal eksikliği olduğu çalışmaların genelinden anlaşılmaktadır. Ayrıca
birleştirilmiş sınıflarda birden çok sınıfın bir arada bulunması sebebiyle sınıf
yönetiminde zorlanma gibi durumların “kursa katılan öğrencilerin aralarındaki
yaş farkları” sebebiyle yaz Kur’an kurslarında da ortaya çıktığı görülmektedir.

Birleştirilmiş sınıf uygulaması yapılan okullarda, öğrencilerde okul öncesi
eğitimin olmaması, öğrencilerin hazır bulunuşluk düzeylerinin düşük olması ve
devamsızlık gibi konuların ilk okuma yazma öğretimi sürecinde öğrencilerden
kaynaklı sorunlar olduğu belirlenmiştir. Yaz Kur’an kurslarında da devamsızlık
ve öğrencilerin önceki yıllarda öğrendiklerini unutarak tekrar yaz Kur’an
kurslarına geliyor olmaları iki farklı uygulamanın benzer problemleri olarak
öne çıkmaktadır.

Birleştirilmiş sınıflarda da müstakil sınıflar için hazırlanmış programların
birleştirilmiş sınıflarda uygulanmaya çalışılması benzer bir sorundur. Müstakil
sınıflar için hazırlanmış programların aynı zaman diliminde ve birleştirilmiş
sınıf ortamında tamamlanmasını beklemek o sınıfı okutan öğretmen için zor bir
süreç ortaya çıkarmaktadır. Müstakil sınıflara verilen aynı süre içerisinde,
birleştirilmiş sınıflarda birden fazla grubun konularını yetiştirmek mümkün
olmamaktadır. Aynı sorunun yaz Kursları için de söz konusu olduğunda şüphe
yoktur. Yaz Kur’an Kursları yaygın eğitime dâhil olmasına rağmen örgün eğitim
anlayışıyla eğitim yapmaktadır. Bu bağlamda yaz Kur’an kursları müfredatının
yoğun olması öğreticiler ve öğrenciler açısından problem meydana
getirmektedir.

Sınıf öğretmenlerinin ilk okuma yazma öğretimi sürecinde kendilerinden
kaynaklı problemlerin deneyimsizlik, farklı okuma yazma öğretim yöntemleri
bilmeme gibi mesleki tecrübe ile ilgili problemler olduğu görülmekle birlikte,
yaz Kur’an kursu öğreticileri ile ilgili özellikle din görevlilerinin (üniversitede
alanlar hariç) büyük bir kısmının pedagojik formasyona sahip olmaması, Kur’an
kursu öğreticilerinin öğretim yöntemleri, çocuk psikolojisi, yetişkin eğitimi,
iletişim, öğretim teknolojileri ve materyal tasarımı konularındaki mesleki
eksikliklerin olması her iki uygulama da mesleki tecrübe eksikliği sorunu olarak
karşımıza çıkmaktadır.

 56

Sahada karşılaşılan problemleri benzerlik gösteren her iki uygulama ile ilgili
olarak;

Birbirinden farklı sınıf seviyelerinin aynı sınıf ortamında öğretimi şeklinde
gerçekleştirilen birleştirilmiş sınıf uygulamalarının Cumhuriyet’in
kuruluşundan günümüze tecrübe edildiği, bu bakımdan yılların tecrübesi ile
hem eğitim fakültelerinde hem de alanda geliştirilen yöntem ve tekniklerin
benzer özellikler taşıyan Yaz Kur’an Kurslarına aktarılmasının faydalı
olabileceği değerlendirilmektedir.

Anahtar Kelimeler: Din eğitimi, yaz Kur’an kursları, birleştirilmiş sınıf
uygulaması.

IRAK TÜRKMEN EDEBİYATI TEMSİLCİLERİNDEN ES’AD NÂ’İB VE
KEŞKÜL ADLI ESERİ

GHUFRAN HATEM AL-SHAFEAY

Yüksek Lisans Öğrencisi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü
Türk Dili ve Edebiyatı Ana Bilim Dalı

gufranhatem50@gmail.com

Özet

20. yüzyıl Irak Türkmen edebiyatı temsilcilerinden Es’ad Nâ’ib, ilmiye sınıfına
mensup bir ailenin çocuğu olarak 25.01.1897’de Kerkük’te doğmuştur.
Geleneğe dayalı dinî eğitimin yanında modern tahsil de görmüş ve 1921 – 1963
yılları arasında öğretmenlik, okul müdürlüğü gibi görevlerde bulunmuştur.
Kaleme aldığı Zamanın Eli, Yapraklar, Armağan, Kerkük Nükteleri adlı
eserleriyle kültür hayatına da hizmet etmiştir.

Es’ad Nâib’in çoğu aruzla yazılmış, bazılarında Fuzûlî etkisi açıkça görülen
şiirleri bir yazma hâlinde Keşkül adlı eserinde toplanmıştır. Bu çalışmada şairin
daha önce yayımlanmamış Keşkül’ü üzerinde durulacak, şiirleri şekil ve
muhteva yönüyle incelenecek, Es’ad Nâ’ib’in Irak Türkmen edebiyatındaki yeri
ve önemi tespit edilmeye çalışılacaktır.

Irak Türkmen edebiyatı Oğuz Türkçesi’nin bir kolu olarak varlığını sözlü ve
yazılı ürünlerle yüzyıllarca sürdüregelmiş bir edebiyattır. Yerleştikleri
bölgedeki kültürel ve sosyal koşullar Türkmenlerin günlük yaşamını ve
edebiyatını ve etkilemekle birlikte, Irak Türkmen edebiyatı, başlangıcından
günümüze kadar kendine has özellikleri korumayı başarmıştır.

Birinci Dünya Savaşı’ndan sonra, Irak Türkmen edebiyatı sarsıntı yaşamış ve
yeni ortaya çıkmaya başlayan edebî hareketler sona ermiştir. Türkiye’deki
edebiyat gelişmelerinden uzak kalan Irak Türkmen edebiyatçıları eski şiir
geleneğini uzun süre devam ettirmek zorunda kalmışlardır.

20. yüzyılın ikinci yarısından itibaren, Irak Türkmen edebiyatında yeni fikirler,
yeni akımlar görülmeye başlamıştır. Edebiyatta yenileşme, zengin içerik ve
konu çeşitliliğiyle kendini göstermiştir. Şiir dilinde sadeleşme de yeni hareketin
karakteristik özelliklerindendir. Eski şiir geleneğine ilgi duyan bazı meşhur
şairler edebiyattaki bu sadeleşme hareketini desteklemiş ve hareketin
canlanmasına ve hızlanmasına katkıda bulunmuşlardır. Bu meşhur şairler
arasında Es’ad Nâ’ib de vardır.

 58

Es’ad Nâib’in çoğu aruzla yazılmış, bazılarında Fuzûlî etkisi açıkça görülen
şiirleri bir yazma hâlinde Keşkül adlı eserinde toplanmıştır. Genç yaşlarından
şiir yazmaya başlayan Es’ad Nâ’ib’in şir ve yazıları 1920 yılından itibaren
Kerkük’te çıkan Necme, İleri, Kerkük, Âfâk ve Beşîr gazetelerinde ve Bağdat’ta
basılan Kardaşlık dergisinde yayımlanmıştır. Yenileşme hareketini canlandıran
Es’ad Nâ’ib, Türkmen edebiyatında önemli bir gelişme yaratmıştır. Hareketin
gelişmesiyle yeni nesil şairler aruzdan daha çok hece veznini kullanmayı tercih
etmişler, hatta serbest vezinde de eserler ortaya koymuşlardır.

Bu çalışmada 20. yüzyıl Irak Türkmen edebiyatının önemli isimlerinden Es’ad
Nâ’ib’in hayatı ve eserleri üzerinde durulmuş ve şairin daha önce basılmamış,
el yazması olarak temin ettiğimiz Keşkül adlı eserinde gazel, dörtlük, kıta’a,
mesnevi, matla ve müfred gibi nazım şekilleriyle kaleme alınmış Fuzuli’yi Tâkib,
Yirmi Yaşımda İken, Şikâyet, Edelim, Ben Gönül Hastasıyım, Sen Gibi Yâr, Hicran
Bu Gece, Yaz Eyleyelim, Güzelim, Gönlüme Bak, Hicran Şarkısı, Raksınız, İsbat, Gel,
Söz, Bunu Benden Duyunuz, Kuşlar Konuşuyor, Av ve Avcı 1, Av ve Avcı 2, Bir
Kıt’a, Lahut, Sabah, Akşam, Topla Kendin, Düşünceli Geceler, Mehtablı Yaz Gecesi,
Köyde Ekinci, Çoban ve Sürü, Köylü Kadın, Hac Yolunda İlâhî, Ey Derviş, Periler
Raksı, Doğan Yavrunun İlk Sesi, Gül Yağını Alır Sürünür, Bal Arısı ve Gönül, Latin
Hurûfatiyle Akrostiş, Latin Hurûfatiyle Akrostiş, Geçmiş Olsun, Elektrik – Kehrüba,
Gençlik Masalı, Diyalog, Köy ve Köylümüz, Kıyâmet Onda Kopar, Kaldır Samanı,
Dârü’s-Sıla, Kerkük’te Ramazan, Uğurlar Olsun, Gömütlüğü Ziyaret, Soy Dâsitanı
adlı şiirleri ve adsız müfred ve matlaları şekil ve muteva yönüyle incelenmiştir.

Es’ad Nâ’ib, Keşkül’e Fuzûlî’yi Tâkib adlı şu kıta’a ile başlar:

Kırılıversin o el dikkati ihmal ederek

Yazdığı fazla ya noksanla sözü kalp eyler

Bir harf terk ederek (Şükür)ü (Şerr) etmiş olur

Bir harf artırarak (Rabb)ı dönüp (Harb) eyler

Kıt’a Fuzûlî’nin

Kalem olsun eli ol kâtib-i bed-tahrîrin

Ki fesâd-ı rakamı sûrumuzu şûr eyler

Gâh bir harf sukûtuyla kılar nâdiri nâr

Gâh bir nokta kusûruyla gözü kûr eyler

mısralarına naziredir. Bu nazire nasıl bir eserle karşılaşacağımızın habercisi
gibidir. Bu kıt’anın ardından her birine özel ad verilmiş (Yirmi Yaşımda İken,
Şikâyet, Edelim, Ben Gönül Hastasıyım, Sen Gibi Yâr, Hicran Bu Gece, Yaz
Eyleyelim, Güzelim, Gönlüme Bak), beş ila yedi beyitlik, makta beyitlerinde Es’ad

 59

mahlasının geçtiği dokuz gazel gelir. Gazeller divan şiiri üslubuyla, dîvan şairi
edasıyla yazılmaya çalışılmış, ölçü olarak aruz kullanılmıştır. Adı geçen şiirlerin
teması, gazel nazım şeklinin de esas konusu olan “aşk”tır Yârin güzelliği, yârden
ayrı kalmanın sıkıntıları, vuslatın imkansızlığından bahsedilmekte; sevgilinin
ilgisizliğinden şikâyet edilmektedir. Gerçek âşık olarak şairin riyadan uzak
olduğu belirtilmekte, Ferhâd – Şirin; gül – bülbül mazmunlarından; vuslat –
hicran, gündüz – gece; bahar – hazan tezatlarından faydalanılmaktadır.

Es’ad Nâ’ib’in büyük dedesi Kerküklü Muhammet Efendi, 1238 yılında
Sühreverdi medresesinde tahsilini tamamlamak için Bağdat’a gitmiş ve orada
ilginç bir hâdiseyle karşılaşmıştır. Hâdiseyi Nâ’ib’in babasından naklen alınmış
ve Nâ’ib’in düzenlediği Keşkül eserinde Soy Dâstanı adı altında bir şiir olarak
geçmiştir. Hece ölçüsüyle yazılan 44 beyitlik bu şiiri Nâ'iboğlu ailesinin soyu
sopu anlatmaktadır.

Anahtar Kelimeler: Es’ad Nâ’ib, Edebiyat, Irak, Irak Türkmen Edebiyatı,
Türkmenler, Keşkül.

 60

İLK DÖNEM İSLAM TARİHİNDE DİNİ REFERANSLARIN KULLANIMI

MERVE CEYLAN

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi İslam Tarihi
ve Sanatları

merveceylan711@gmail.com

Özet

Din insanlığın varoluşundan bu yana, nüfuzkâr ve yönlendirici kuvvetini daima
elinde bulundurmuştur. İnsanlık dinden, yaşantılarının hemen her alanında
gerek inanç ve ibadet gerekse idari, iktisadi ve sosyal alanda
faydalanmıştır. İslâm dininin insanlığa tebliğ edilmesinin akabinde kurulan
düzende, eski Arap gelenekleri de ekarte edilmeye çalışılmıştır. Hz.
Muhammed’in İslâm Devleti ile beraber oluşturduğu devlet yönetimi, savaş
stratejileri ve sosyal hayat düzeni tüm dönemi şekillendirmiştir. Cahiliye
dönemindeki siyasi ve sosyal düzende; üstün statü, yönetme arzusu, iktidar
hırsı ve kavmiyetçi zihniyet, İslâm Devletinin kurulma sürecinde ortadan
kaldırılmaya çalışılsa da Hz. Muhammed’in vefatıyla beraber eski
haline dönüştürülmek istenmiştir. O’nun vefatından sonra yönetime gelen
halifeler, aynı yoldan yürümek istemişler fakat siyasi ve toplumsal
dalgalanmalar yaşanan bu dönem, onları çeşitli dini argümanları kullanmaya
yönlendirmiştir.

İslâm’ın ilk neşredildiği dönemde yaşanan hadiselerde, dini referansların ne
şekilde kullanıldığını açıklamaktır. Ayrıca kullanılan referansların hangi olay
üzerine kullanıldığı beyan edilerek fikir hadise irtibatı
sağlamaktır. Çalışmamızda bu referansları bir çatı altına toplayıp olaylara
bütüncül ve geniş bir perspektiften bakarak hangi düşünsel zeminden
geçtiklerini gözler önüne sermeyi hedefledik.

Gazve: Arapça’da gazv masdarı “istemek, arzu etmek, kastetmek, niyetlenmek”
gibi mânaların yanı sıra “düşmanla savaşmak” anlamında da kullanılır. Bu
ko ̈kten türemiş bir isim olan gazve ise (çoğulu gazavât) “akın, saldırı, din
uğruna yapılan savaş” anlamına gelir. Hadis ve siyer âlimlerinin kabul
ettiklerine göre asker sayısı az veya çok olsun, savaş için yahut başka bir
maksatla hareket edilsin, çarpışma vuku bulsun veya bulmasın Hz.
Peygamber’in bu ̈tu ̈n seferlerine gazve denir.

Seriyye: Sözlükte “gece yolculuğu yapmak veya yaptırmak, geceleyin yola
çıkmak” anlamındaki serâ kökünden türeyen seriyye “askeri birlik, silâhlı tim,

 61

ordunun bir bölüğü” manalarına gelir. Bu askeri birliklere görevlerinin gereği	
olarak çok defa geceleyin yol almaları, gizli hareket etmeleri ve baskın şeklinde
harekât planı yürütmeleri dolayısıyla seriyye adı verilmiştir. Kelime terim
olarak Resul-i Ekrem’in hedef ve planlarını kendisinin belirlediği, ancak bizzat
kumanda etmeyip sahabeden birinin kumandasında gönderdiği askeri birlik ve
harekâtlardır.

Cihad: Arapça’da “güç ve gayret sarfetmek, bir işi başarmak için elinden gelen
bütün imkanları kullanmak” manasındaki cehd kökünden türeyen cihad, İslâmî
literatürde “dinî emirleri öğrenip ona göre yaşamak ve başkalarına öğretmek,
iyiliği emredip kötülükten sakındırmaya çalışmak, İslâm’ı tebliğ, nefse ve dış
düşmanlara karşı mücadele vermek” şeklindeki genel ve kapsamlı anlamı
yanında fıkıh terimi olarak daha çok müslüman olmayanlarla savaş, tasavvufta
ise nefs-i emmareyi yenme çabası için kullanılmıştır.

Fetih: Arapça’da açma, yol gösterme, hüküm verme, galibiyet ve zafere
ulaştırma anlamlarına gelen fetih, terim olarak İslâm’da meşrû görülen savaşlar
hakkında cihad kelimesine benzer şekilde, müslümanların gayri müslimlerden
gerçekleştirdikleri toprak kazançlarını tarihte ve günümüzde bilinen diğer istilâ
ve sömürü savaşlarından ayırmak amacıyla kullanılmıştır. Kelime öncelikle ve
daha çok, kalbi ve aklı İslâm gerçeğine açmak, ikinci olarak da İslâm mesajının
önündeki engelleri kaldırmak, insanın kalbine ve aklına ulaşmayı mümkün
kılacak ortamı hazırlamak anlamına gelir.

Ganimet: Ganimet kelimesi (çoğulu ganâim) sözlükte “bir şeyi zorluk çekmeden
elde etmek” demektir. İslâm hukukunda, “müslümanların savaş yoluyla gayri
müslimlerden ele geçirdikleri esirler ve her türlü	mal” şeklinde tanımlanmakla
birlikte ganimeti savaşta düşman askerlerinden elde edilen menkul mallara
hasreden veya kısmen farklı şekilde tarif eden fakihler de vardır.

Asabiyet: Câhiliye döneminde, aralarında baba tarafından kan bağı bulunan
akrabanın oluşturduğu topluluğa “asabe”, bu topluluğun bütün fertlerini
birbirine bağlayan ve herhangi bir dış tehlikeye karşı koymak veya saldırıda
bulunmak söz konusu olduğunda bütün topluluk üyelerinin harekete geçmesini
sağlayan birlik ve dayanışma ruhuna da “asabiyet” denilmekteydi. Saldırıya
mâruz kalan tarafın kendi kabilesini yardıma çağırması halinde bütün kabilenin
galeyana gelerek bu çağrı uyarınca hareket etmesi asabiyet kanununun
kaçınılmaz bir gereği idi ki Câhiliye döneminde ardı arkası kesilmeyen kabileler
arası savaşların temelinde bu kanun vardı.

Şecaat: Savaşta kahramanlık göstermeye, sıkıntıları göze alarak üstün değerleri
korumaya yönelten ruhsal yetenek anlamında bir ahlâk terimi. Cesaret, yiğitlik,
kahramanlık gibi anlamlara gelen şecâat kelimesi yüreklendirme ve
cesaretlendirme manasında teşci etmek olarak kullanılır. İslâm öncesi Arap
edebiyatında daha çok gözü kara bir atılganlığı ve saldırganlığı ifade eder.

 62

Nitekim “câhiliye” kelimesinde de bu anlam vardır. İslâm dini şecaati bir erdem
olarak kabul edip korkaklığı yermekle birlikte ağır çöl şartlarına, kabilecilik
(asabiyet) ve intikam duygularına bağlanan Câhiliye döneminin yiğitlik anlayışı
İslâm kaynaklarında reddedilmiştir.

Hile: Bir şahsın akid veya tek taraflı bir hukukî işlem yapması için kasten
yanıltılması halidir. Sözlükte çare, maharet, kurnazlık gibi anlamlara gelen hile
arapça anlamda aldatma manası verir. Öncelenen anlamı çıkar yol çözümdür.
İslâm hukuk literatüründe genelde tağrîr, yer yer de tedlîs terimleriyle veya
“aldatma” anlamını içeren hud‘a, hılâbe, ğaş gibi kelimelerle ifade edilir.

Belirlenen amaç çerçevesinde vuku bulan hadiselerde hangi dini argümanların
ne şekilde kullanılmış olduğu ile ilgili literatür taraması yapılmıştır. Özellikle
ilk dönem islam tarihi eserlerinden çalışılarak bu araştırmanın ana verileri
toplanmıştır. Bu çalışmada gruplandırılan tüm referanslar ilk dönem
eserlerinin imkân ve sınırlarına göre ele alınmıştır.

Makalede, gerçekleşen hadiselerde kişilerin İslâm’a yaklaşımları ve dini
referansları kullanımı ana hatlarıyla ele alınmıştır. Toplumsal alandaki
ilişkilerde, özellikle siyasi sahada taraftar toplamak ve meşruiyet kazandırmak
için başvurulan metotlar bir araya getirilmiştir. Dönemin dinamikleri göz
önüne alındığında siyasi ve toplumsal bir karışıklık olduğu görülmektedir. Tüm
bu olayları yatıştırmak ve refah ortamının sağlanması için dini referanslar birer
öze dönüş metni olarak kullanılmış ve Müslümanları sulhe sevk etmek
hedeflenmiştir.

Arap halklarının toplum dinamizminin yüksek olması, kavmiyetçi zihniyet,
coğrafi etkiler ve dönemin şartları sahnedeki kişilerin dini referansları aktif
kullanmasında etkili olmuştur. Dini referansları kendi bağlamında kullanarak
peygamberin yokluğunda da aynı ortamı oluşturmak ve meşru düzeni korumak
hedeflense de tarafların aynı argümanlarla birbirlerine yönelmeleri olayları
manipülasyona açık hale getirmiştir. Zaman zaman müslümanlar arasındaki
gerilim, fikir ayrılıklarına ve siyasi çatışmalara sebep olmuş olsa da bu
referanslar huzur ve sekineti sağlamak için kullanılmıştır.

Dini referanslar ilk dönemde sahabe tarafından, kurulan İslâm devletinin
bekası ve toplumsal düzenin gerekliliği için aslına uygun şekilde kullanılmış
olup, ilerleyen yüzyıllarda aşırıcı grupların, temel dini kavramları ekseninden
kaydırılarak yeni anlamlar yüklemesi ve günümüzü dek devam eden siyasi-
mezhebi olaylarla dini suistimal etmesi arasında bir benzerlik olmadığını
söylemek gerekir.

Anahtar Kelimeler: Dini referanslar, dini referansların kullanımı, ilk dönem
dini argümanlar, savaş, hile.

 63

MODERN ARAP VE FARS EDEBİYATINDA ANNE KONULU ŞİİRLERE
GENEL BİR BAKIŞ

AYŞE KAŞ

Doktora Öğrencisi, Eskişehir Osmangazi Üniversitesi Sosyal Bilimler
Enstitüsü Belagat Ana Bilim Dalı

aysecipli23@gmail.com

Özet

İnsanın dünyaya gelişine vesile olan annenin gerek Arap ve gerekse Fars
edebiyatı açısından taşıdığı değerin edebiyata aksedilişi bildirimizin genel
amacını oluşturmaktadır. Gelişen teknolojiyle birlikte yalnızlaşan insanların
kucağına, kokusuna, sesinin yumuşaklığına, şefkatine sığınacağı annelerine olan
ihtiyacı günbegün artmaktadır. Annenin mutluluk veren sevgisi, acıması,
koruması ve okşaması her insanın özlemi ve arzusudur. Bilim adamları,
çocuğun hayata ilk gözlerini açar açmaz tanıdığı kişi olan annenin üzerinde
araştırmalar yapmış ve annenin çocuğun hayatına etkisini ve kişilik oluşumu
açısından rolünü ortaya koymuşlardır. Bu bilgi ışığında şairler, çocuğu besleyen
ve büyüten anne sütünün, ruhunun da biricik huzur kaynağı olarak anmakta ve
anneyi, yavrusunu korumada, büyütmede, yetiştirmede yorulmayan bir
mücadeleci olarak görmüşlerdir. Şiirlerinde anneye bu kudreti veren aşk ve
isteğin fıtrattan geldiğini ve bu nedenle de çocuğunu kucağına aldığında ona
güven hissi verdiğini işlemişlerdir.

Hayatını doğumuyla yavrusuna adayan her anne için, çocuğun bakışları,
gülücükleri, mimikleri, hatta ağlayışları dahi anlamlıdır ve hayat bahşedicidir.
Hem doğu hem batı toplumlarında anneye atfen şiir yazmak, edebiyat
çevrelerinde revaç bulmuştur. Evinde mahir bir idareci olan bu kadın, gün gelip
evin dışında bir mücadele başladığında da eşini ve çocuklarını yalnız
bırakmayan, onları destekleyen bir savaşçı olmaktan da geri durmamıştır.
Mısralarında annelik kimliğini bitmeyen şefkatiyle ön plana alan şairlerin,
annenin canını düşünmeden feda ettiği evladına güzel yarınlar bırakmaktan
başka amacı olmadığı düşüncesi bulunmaktadır. Anneliğin kutsandığı bütün
dinlerin ve edebiyatların ortak mesajını vermek için şairler, itinayla şiirler
yazmışlardır. Doğunun acılarla yoğrulmuş coğrafyalarında anne kalbinin buruk
sedası ninnilerle, türkülerle, şiirlerle ve şarkılarla nesilden nesile aktarılmış ve
aktarılmaya da devam etmektedir. Böylece, kutsal satırlardan gelen öğretiyle
birlikte hangi iklimde olursa olsun her şair, anne sevgisini özümsemiş ve edebi
dilinde taçlandırmıştır. Bildirimizde bu seçkin konunun Fars ve Arap
edebiyatında aksedilişi ve yorumlanışı ele alınarak incelenecektir.

 64

Şiirlerine anneyi de annesizliği de konu edinen şairlerin kendi dünyalarından
yansıttıkları tablolar, modern dünyaya ne şekilde yansımaktadır? Modern insan,
bu hissiyatı ne denli algılayabilmektedir? Onun sanal dünyasında sarılmayı
aklına getirmediği annesi, mısralarda sitayiş ve özlemlerle anlatılan annelerden
farklı mıdır? Zamanla, insanların yüreklerine oturan değerler renkler, kokular,
özlü ifadeler silinmekte midir? Şiirlerdeki sanatsal zevkin ve anlamsal
mesajların alıcısı olan okuyucuların zihninde oluşan görüntü şairlerin tam da
kastettiği şeyle uyumlu mudur? Anne sevgisi edebiyata kattığı zengin anlam
çeşnisiyle, birbirine yakın kültürlere sahip olan bu iki toplumu bağlayabilmiş
midir? Dahası şairler, bu anlamda şiirlerinde oluşturdukları duygusal birliktelik
ile evrensel bir çağrı oluşturabilmiş midir?

Bildirimiz, bu soruların cevaplarını arayacak ve modern Arap ve Fars
edebiyatındaki anne konulu şiirleri ele alarak, eskimeyen yenilerden olan anne
sevgisini edebî açıdan ölümsüzleştiren şairlerin görüşlerini yansıtacaktır.

Anahtar Kelimeler: Arap, Fars, Edebiyat, modern, anne, şiir.

 65

EBÛ İSHÂK ES-SAFFÂR’IN HUDÛS DELİLİNE YAKLAŞIMI

HÜMEYRA SEVGÜLÜ HACİİBRAHİMOĞLU

Doktora Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal Bilimler
Enstitüsü Kelam Anabilim Dalı

meyrasvgl@gmail.com

Özet

Çalışmamızda “Ebû İshâk es-Saffâr’ın Hudûs Deliline Yaklaşımı” konusu ele
alınacaktır. Bu çerçevede öncelikli olarak hudûs ve kadîm kavramlarının kelâm
ontolojisindeki yeri ve izahı, Ebû İshâk es-Saffâr öncesi kelâm tarihindeki hudûs
delili ve formları, son olarak ise Ebû İshâk es-Saffâr’nin hudûs deliline
yaklaşımı ele alınacak ve sonuç kısmında Saffâr’ın bu formlardan hangisini
tercih ettiği belirlenmeye çalışılacaktır. Saffâr’ın Hudûs delilini nasıl
kurguladığını tespit etmek önemlidir. Zira hudûs delilinin birden fazla formu
bulunmaktadır. Bu çerçevede Saffâr’ın diğer hudûs delili formlarına yönelttiği
eleştirilere de değinilecektir.

Kelâm ontolojisi kadîm ve hadîs kavramları üzerine kuruludur. Zira
mütekellimler varlıkları kadîm ve hâdis diye ikiye ayırmakta ve evren modelini
bu ikili sisteme göre inşa etmektedir. Bu delilin kavramlarından biri olan
hudûs; “yoktan meydana gelen ve sonradan var olan” anlamlarına gelen “ ثدح ”
kökünden türemiş bir mastardır. Kelâm ilminde Tanrı dışındaki bütün varlıklar
hâdis (yokluktan var edilmiş) olarak tanımlanmıştır. Bir yokluk tarafından
öncelenen bütün varlıklar kelâmcılara göre hâdistir. Kadîm varlık ise yalnızca
Tanrı’dır. Tanrı ezelî olması sebebiyle yokluk tarafından öncelenmesi mümkün
değildir. Dolayısıyla “muhdis” yani yokluktan sonra meydana gelen varlıkların
yaratıcısı kadîmdir.

Kelâm âlimleri tarafından âlemin sonradan meydana geldiğini ve sonradan
meydana gelen her şeyin bir varediciye muhtaç olduğu argümanına dayanan
hudûs delili, Mu‘tezile, Eş‘arî ve Mâtürîdiler tarafından kullanılmıştır. Bu delil
âlemin bir yokluktan sonra varlık âlemine çıkması olgusunu ifade etmektedir.
Kozmolojik kelâm delili olarak da bilinen ve isbât-ı vâcib delillerinden biri olan
hudûs delili âlemdeki gözlemlenebilir verilere dayanması sebebiyle aposteriori
delillerdendir.

Âlemin hâdis olmasının ilk kez Ca’d b. Dirhem (öl. 118/736) daha sonra ise
Cehm b. Safvân (öl. 128/745) tarafından dile getirildiği ifade edilmektedir. Bu
görüş daha sonra Mu‘tezile tarafından da benimsenmiş ve Ebû Huzeyl el-Allâf

 66

(öl. 235/850) tarafından geliştirilmiştir. Ehl-i sünnet kelamcılarından ise ilk
kez İbn Küllâb el-Basrî’nin (öl. 240/850) dile getirildiği ifade edilse de sistemli
halde benimsenmesi Bâkıllânî (öl. 403/1013) de olmuştur. Bâkıllânî tarafından
sistemleştirildiği gibi olmasa da erken dönem kelâmcılar tarafından da Allah’ın
varlığını ispat etmek için benzer yöntemler kullanılmıştır.

Hudûs delilinin cevher ve arazın ayrıntılı izahına dayanan formu üç temel
önermeden oluşmaktadır. Önermelerden ilki “âlem hâdistir” önermesidir.
Ancak âlem hâdistir önermesinin temellendirilebilmesi için üç öncül gereklidir.
Bunlar;

a. Âlemde her şey cevher ve arazdan oluşur.

b. Arazlar hâdistir.

c. Arazlar tek başına var olamazlar ve bir mahalle ihtiyaç duyarlar. Bu
mahal ise cevherdir. Öyleyse cevherde hâdistir.

Âlemin hâdis olduğu bu öncüllerle açıklandıktan sonra ikinci aşamada
kelâmcılar “her hâdisin bir muhdise ihtiyacı vardır” önermesinin zorunlu
olarak ortaya çıktığını ifade ederler. Hâdis olanı yaratan varlık olan Muhdisin
ise özü itibariyle ezelî bir varlık olması gerekmektedir. Zira ezelî olmazsa her
hâdis başka sebep gerektirir ve bu sebepler sonsuza kadar gider. Bu ise mantık
açısından imkansızdır. Sonuç olarak hudûs delilinin ilk formu şu üç önermeden
oluşmaktadır:

a. Âlem hâdistir.

b. Her hâdis olanın bir muhdise ihtiyacı vardır.

c. Muhdis ise Allah’tır.

Son olarak hudûs delili “hâdislerin geriye doğru nihayetsiz devam
edemeyeceği” önermesini de âlemin başlangıcını temellendirmek için
savunmuştur.

Hudûs delilinin diğer bir formu ise “âlem hadistir” önermesi araz ve cevherlerin
ayrıntılı izahı ile değil cisimlerde bulunan hareket ve değişim arazlarının hâdis
olması ile açıklanmıştır. Delilin bu formunu savunanlara göre âlemdeki her şey
hareket ve sükûna tabidir. Hareket de sükûn da hâdistir. Bu iki durumun ezelî
olması ise mümkün değildir. Zira birinin ezelî olması durumunda diğerinin var
olması mümkün değildir. Her ikisi de hâdis ise hareketin olmaması durumunda
varlık sükûn yani hareketsizlik durumundadır. Sükûn olmaması durumunda ise
varlık hareket halindedir. Yani âlemdeki her şey ya sükûn ya da hareket
halindedir. Sonuç olarak kelâmcılar bu önermelerden yola çıkarak “hareket ve

 67

sükûn gibi hâdis olan şeylere tabi olan bütün varlıklar da hâdistir” şeklinde bir
ispat yöntemi kullanmaktadır.

Hanefî-Mâtürîdî âlimlerden biri olan ve Mâtürîdî kelâmının üçüncü büyük
temsilcisi olarak ifade edilen Ebû İshâk es-Saffâr’ın (öl. 534/1139) “Telḫîṣü’l-
edille li-ḳavâʿidi’t-tevḥîd”	adlı eserinin muhakkik Angelika Brodersen tarafından
“âlem” olarak başlıklandırılan bölümünde hudûs görüşüne değinilmektedir.
Saffâr, bu bölümde hudûs delilini açıklarken el-Ḳadîm ismi çerçevesinde ve
Allah’ın kıdem sıfatını vurgulayarak açıklamıştır.

Saffâr’a göre Allah haricindeki her şey âlem diye isimlendirilir. O, âlemi Allah’ın
varlığına ve birliğine ulaştıran delil olarak görmektedir. Nitekim Saffâr, diğer
hudûs görüşünü savunan mütekellimler gibi âlemdeki her şeyin kadîm ve hâdis
şeklinde iki kısma ayrıldığını ifade eder. Kadîm kelimesini “varlığa tekaddüm
eden” yani “varlığı önceleyen yahut varlığı öncesiz olan” olarak
tanımlamaktadır. Allah varlığa tekaddüm edendir. Hadîs kavramı ise “kadîmin
zıttı”, “başlangıcı olan” ve “yok iken ortaya çıkan” şeklinde tanımlanmaktadır.
O, bu kavramları semantik te’vil dediğimiz yöntemle yani kelimelerin geçtiği
âyetlerdeki kullanımlarına da dikkat ederek açıklamıştır.

Saffâr cevher ve arazların özelliklerine dayanan hudûs delili ile ilgili bilgiler
verdikten sonra daha önce bahsi geçen “âlem hâdistir” önermesini ispat etmek
için kullanılan üç öncül ile ilgili eleştiride bulunur. Ona göre hudûs delilinin bu
formu kapalı ve anlaşılması zordur. Bu yüzden ilk olarak delilin öncülleri kabul
edilmeli ve ispatlanmalıdır. Yoksa bu delil etkili olmayacaktır.

Saffâr’ın söz konusu önermelerin ispatının zor olması ile ilgili de gerekçeleri
bulunmaktadır. Örneğin arazların varlığını inkâr eden kimseler bulunmaktadır.
Bunlar için arazların varlığı ispat edilmeden hudûs delilinin bir anlamı
olmayacaktır. Ona göre âlemdeki “ تاريغت (tegayyurat)” yani değişme üzerine
kurulan delil en açık ve en güzel delildir. Buradan anlaşılmaktadır ki Saffâr’ın
benimsediği hudûs delili cevher ve arazların ayrıntılı öncüllerinden yola
çıkılarak ispatlanan formu değildir. Onun benimsediği hudûs delili “âlemdeki
değişim” esaslı bir formudur. Aslında onun Ebû Hanîfe’nin geleneğini devam
ettirdiği söylenebilir. Nitekim Ebû Hanîfe ve daha sonrasında da Mâtürîdî,
değişim temelli hudûs delilini benimsemektedir.

Hudûs delilinin bu formu âlemdeki değişimden hareketle, değişim ve
dönüşümün var olduğu bir âlemin yaratıcısız olamayacağını kanıtlamak üzere
kuruludur. Zira her değişen bir değiştiriciye muhtaçtır. Aynı zamanda değişim
ve hareketin var olduğu bir âlem sonludur. Sonlu bir âlemin bir başlangıcının
olduğu da söylenebilir. Sonlu bir âlemin kendiliğinden var olması yahut kadîm
olması mümkün değildir. Saffâr aynı zamanda bu delilin Hz. İbrahim’e ilhâm-ı

 68

rabbânî ile verildiğini ifade etmektedir (En‘âm 6/83). Dolayısıyla bu delilin özü
Allah’a dayanmaktadır.

Sonuç olarak belirtilmelidir ki Saffâr, arazların hâdis olmasına ve cevherlerden
ayrı düşünülememesine dayalı olarak açıklanan temelde üç önermeye dayanan
hudûs delili yerine “değişim” odaklı formunun benimsenmesi gerektiğini
düşünmektedir. Nitekim o, “âlemdeki değişim” formunu en açık ve en güzel
ispat yöntemi olarak görmektedir. Bu formu benimsemek ona göre söz konusu
üç önermeye gelecek olan eleştirileri ispat etme ve anlaşılmasındaki zorluk
durumundan kişiyi kurtaracaktır.

Anahtar Kelimeler: Kelam, ontoloji, hudûs delili, Saffâr.

 69

İSLAMOFOBİ’NİN ARTIŞINDA NEO-SELEFİLİK ETKİSİ

MERVE NUR TEKECİ

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Kelam Anabilim Dalı

mervenurtekeci06@gmail.com

Özet

İslamofobi, “İslam” ve “fobi” kelimelerinin birleşmesi ile ortaya çıkan bir
kavramdır. Fobi Yunanca “phobia (korku)” kelimesinden gelmektedir. Söz
konusu kavram, İslam korkusu anlamında kullanılıyor olsa da aslında
Müslümanlara duyulan bir korkunun, İslam düşmanlığının ve İslam dininin
yayılmasına engel bir duruşun tezahürüdür. Başlangıçta İslam korkusu olarak
kullanılan İslamofobi kavramı, özellikle 11 Eylül saldırılarından sonra planlı bir
şekilde İslam düşmanlığına ve Müslümanlara yönelik kin ve nefrete
dönüşmüştür.

Son yüzyılda, özellikle Avrupa’ya yönelik işçi göçü ya da mülteci akını
vesilesiyle Hıristiyan ve Yahudi dinlerine mensup Avrupa ülkelerinde her geçen
gün Müslümanların sayısı artmaktadır. Mutedil Müslümanların yanında, sayısı
az da olsa bazı dernek, cami ve merkezler etrafında faaliyet gösteren bazı Neo-
Selefî grupların faaliyetleri, ilgili Avrupa ülkeleri tarafından takip edilmektedir.
Avrupa’da yaşayan bu Neo-Selefi grupların zaman zaman terör faaliyetleri ile
ilişkilendirilmesi, Müslümanlar ile ilgili gündemin bu yapılar üzerinden
belirlenmeye çalışılması da İslam hakkında olumsuz bir imajın çizilmesine
sebep olmaktadır. Neo-Selefi yapılanmalar hakkındaki tartışmalar İslam
hakkındaki tartışmaların rotasını belirlemekte ve Avrupa’daki İslam imajını
olumsuz bir yönde etkilemektedir. Yıllar önce işçi göçü sebebiyle Avrupa’ya
giden başta Türkler olmak üzere farklı ülkelerden olan Müslüman vatandaşlar,
yıllar geçmiş olmasına ve ilgili ülkelerin vatandaşlıklarını almış olmalarına
rağmen halen yabancı olarak adlandırılırken, 11 Eylül 2001 tarihinden sonra
hepsi birden homojen şekilde Müslüman olarak tanımlanmıştır. Bu saldırı
sonucu İslam dini bir din olmaktan ziyade siyaset şekli ve şiddet ideolojisi
olarak değerlendirilmeye başlanmıştır.

Selefi Salihin, İslam dininde Hz. Peygamber ve ondan sonraki ilk üç nesil
Müslümanları temsil etmektedir. Normal şartlarda Selefilerin amacı, Hz.
Peygamber ve onun vefatından sonraki neslin, yani miladi 7. ve 8. asırda var
olan İslam anlayışının tekrar hayata geçirilmesidir. Ancak günümüzde
Selefilerin bu amaçtan uzaklaştığı iddia edilmektedir. Bazı araştırmacılara göre

 70

Selefilik kavramı ise, kendi temsilcilerinin tanımlamaları değil, Avrupalı bilim
insanları tarafından belirlenmiş bir isimlendirme olduğu da iddia edilmektedir.

Günümüzde Selefiyye olarak kastedilen grup, 1928 yılında Mısır’da Müslüman
kardeşlerin kurucusu Hasan El-Benna tarafından kurulduğu iddia edilen ve
Müslüman kardeşlerin Selefi düşünceye dayanarak İslam dini ve siyasetin birlik
içerisinde olması gerektiği tezini savunan bir düşünce akımı olarak halen
günümüzde varlığını devam ettirmektedir. Bu düşünce akımı, Müslümanların
kurtuluşunu Medine toplumunu örnek almada görmektedir. Günümüz
Avrupa’sında etkin olan Neo-Selefilik ideolojisinin ise Selefilik ve Vehhabilik
düşüncelerine yakınlık gösterdiği kabul edilmektedir. Bu iki düşüncenin ayrım
noktası Selefi düşüncenin sömürgeciliğe karşı ortaya çıkması, Vehhabiliğin ise
İslam içi bir reform yaklaşımı olarak görülmesidir.

Anti-İslamizm düşüncesi sadece Müslüman çevrelerde değil İslam’ın dolayısı ile
İslamofobi’nin Batılı düşünce muhayyilesindeki iz düşümü, İslam’ın doğuşu ile
birlikte günümüze kadar devam eden bir düşmanlık örneğini oluşturmaktadır.
Avrupa’da yaşayan Neo-Selefi grupların zaman zaman terör faaliyetleri ile
ilişkilendirilmesi, İslam hakkında olumsuz bir imajın oluşmasına sebep
olmaktadır. Avrupa’nın dikkatini ise Neo-Selefiler yaklaşık olarak 2001-2002
yılları arasında şiddet eğilimli faaliyetlerle çekmeye başlamıştır. Özellikle
Almanya’da Selefi vaizlerin çeşitli şehirlerde İslam seminerleri vermeye
başlamaları, belirli cami ve dernekler etrafında örgütlenmeleri ve Müslüman
gençlere yönelik cihat ruhunu işlemeleri hem ilgili ülkelerin hem de Müslüman
dünyasının dikkatini çekmektedir. Yine Almanya’da Selefi olarak adlandırılan
gruplar çeşitli faaliyetlerde bulunarak 25 Milyon Kur’an dağıtımı kampanyası
yapmışlardır. Bu durum ise Alman medyasının ve kamuoyunun dikkatini
çekmiştir.

Selefilik, insanlara özellikle genç kesime tek doğru İslam yolunu temsil
ettiklerini inandırmaya çalışmaktadırlar. Cennet vadeden bir yaşam sunma
iddiasındadırlar. Kendisini ailesine, arkadaşlarına ve çevresine ispat etmek
isteyen gençler de bu düşünce akımına sürüklenmektedirler. Ailelerini tekfirle
suçlayan bu gençler, çevreleri tarafından giyim kuşamları, sakalları, yapmış
oldukları faaliyetler ve Şeriat polisleri gibi uygulamalarıyla değerlendirilmeye
başlanmışlardır. Bu noktada selefi vaizlerin söylemleri gençler üzerinde çok
etkili olmaktadır. İslam adına ortaya çıkan bu aşırı gruplar ise Müslümanların
hayat alanını daraltmaktadır.

Ayrıca Taliban, Taliban üzerinden El-Kaide, DEAŞ, Boko Haram, farklı STK ve
dernek merkezli faaliyetler, ırkçı partilerin yükselişi ve daha birçok türevler
İslam’a karşı nefret uyandırma gayretleri İslam ve Müslüman imajını olumsuz
etkilemeye devam etmektedir. Ancak Selefilik, IŞID, El-Kaide vb. gruplar
İslam’ın ve Müslümanların bir problemi olarak görülürken bir taraftan da

 71

Selefiliği ve Neo-Selefiliği İslam dininin şiddet üreten bir kolu olarak görenlerde
bulunmaktadır.

Selefilik ve onun modern fenomeni olan Neo-Selefilik heterojen bir kavramdır.
Bu düşünce akımını sadece dini bir hareket değil aynı zamanda sosyal ve politik
boyutları olan bir hareket olarak görmek daha doğru olur. Aynı zamanda siyasi
boyutu bakımından da toplumsal ve bireysel etkilerini de dikkate almak
gerekmektedir.

Bu çalışmada Anti-İslamizm yanlısı bir tutum olarak İslamofobik eylemler ile
Selefilik-Neo-Selefilik ilişkisi tespit edilmeye çalışılarak, Neo-Selefi
yapılanmaların söylem, eylem ve faaliyetlerinin İslamofobinin artışında nasıl
bir etki yaptığı ortaya konulacaktır. Aynı zamanda son 50-60 yılda Avrupa’ya
Müslüman göçü ile birlikte Hıristiyan batı dünyası ile bir arada yaşayan
Müslüman kitle içerisinde yer alan, dernek ve camiler etrafında faaliyetlerini
yürüten ve cihatçı tavırları ile Avrupa’daki İslam imajını olumsuz yönde
etkilemesine sebep olan Neo-Selefi yapılanmalar hakkındaki tartışmalara yer
verilecek, bu yapıların İslamofobinin artışına etki edip etmedikleri
araştırılacaktır.

Anahtar Kelimeler: Kelam, İslamofobi, Selefilik, Neo-Selefilik, Anti-İslamizm.

 72

SÜMBÜL EFENDİ’NİN HAYATI, ESERLERİ VE SÜMBÜL EFENDİ TEKKESİ

ESRA ÇAYKARA

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Kelam Anabilim Dalı

esraist34@gmail.com

Özet

Medeniyetin inşasında merkezi bir konumda yer alan ve dönemin önde gelen
simalarından birisi olan Sümbül Sinan Efendi, toplumun manevi ihtiyaçlarını
karşılamaya çalışan örnek bir şahsiyettir. Bu açıdan hayatı ve yaşadığı döneme
olan katkılarının incelenip ortaya konması gereklidir.

Zeynü’d-dîn lakaplı Sümbül Sinan Efendi’nin asıl ismi Yusuf b. Kaya Bey’dir.
Sümbül Sinan Efendi’nin hayatı hakkında farklı rivayetler olmakla birlikte
kapsamlı bir çalışma yapılmadığı için yeterli bilgi mevcut değildir. Doğum
tarihine dair kaynaklarda farklı tarihler verilmiştir. Kesin olmamakla birlikte
866/1462 ile 885/1480 tarihleri arasında doğduğu düşünülmektedir. Doğum
yerinin Merzifon olduğu nakledilmektedir. Tahsil hayatına İstanbul’da başlamış
ancak hangi medreselerde eğitim aldığı ifade edilmemiştir. Sümbül Sinan, Fatih
Sultan Mehmet ve Sultan II. Bayezid döneminin ünlü alimlerinden olan
Efdalzâde’den eğitim almıştır. Yapılan çalışmalara göre aldığı eğitimden geldiği
seviyenin önce danışmend daha sonra muîd olduğu belirtilmiştir. Yavuz Sultan
Selim Camii açılışında ilk vaazı vermiş olması onun usta bir vaiz olduğunu
düşündürmüştür. İlerleyen süreçte tasavvufa yöneldiği belirtilmiş ancak bunun
ilim sürecinde mi yoksa ilmi eğitimini tamamladıktan sonra mı olduğu kesin
değildir. Onun tasavvufa meyletmesinde etkili olan isim ise Cemâli Halvetî
olmuştur. İntisabı sonrasında aldığı eğitimlerle halifelik icazeti almıştır.
Kaynaklarda belirtildiği üzere Cemâli Halvetî onu irşad faaliyetleri için Mısır’a
göndermiştir. Mısır’da geçirdiği süre net olarak bilinmemektedir. Bununla
birlikte Cemâli Halvetî’nin vefat etmesi üzerine Sümbül Sinan İstanbul’a
gelmiştir. Cemâli Halvetî’nin vasiyeti üzerine kızı ile evlenmiş ve Koca Mustafa
Paşa Cami’sindeki şeyhlik makamına oturmuştur. Kendisi şeyhinden öğrendiği
üzere içtihadlarda bulunarak kendi adı ile anılacak olan Halvetiliğin Sümbüliye
tarikat kolunu İstanbul’da kurmuştur. Sümbül Sinan Efendi ömrünün sonuna
kadar bu vazifeye devam etmiş ve irşad faaliyetlerinde bulunmuştur. Bu vesile
ile birçok halife ve mürid yetiştirmiştir. Ayasofya ve Fatih camilerinde cuma
günleri halkı aydınlatmak için Kur’an tefsiri üzerine vaazlar vermiştir.
Ömrünün 33 yılını Koca Mustafa Paşa Cami’sindeki şeyhlik makamında

 73

geçirmiştir. Dönemin Padişahlarından destek görmüş ve onları etkilemiştir.
Koca Mustafa Paşa Camii de dahil olmak üzere dönem ile alakalı birçok menkıbe
anlatılmaktadır.

Sümbül Sinan Efendi birçok Arapça ve Türkçe eser kaleme almıştır. O, yazdığı
eserlerde kaynakça belirtmekle birlikte yorum ve tenkitlerde de bulunmuştur.
Eserlerinde ele aldığı konular daha ziyade sema ve devran tartışmaları,
kalplerin tavırları, cehri zikir konularıdır. Ayrıca nasıl derviş olunacağı ile ilgili
yazdığı şiirleri Tarikatnâme adlı eserinde toplamıştır.

Osmanlı döneminde İstanbul, farklı tarikatlara ait tekkelere ev sahipliği
yapmaktaydı. Bunlardan en önemlileri arasında ise Sümbül Sinan Efendi’ye
izafe edilen, Halvetiliğin bir kolu olan Sümbüliyye tarikatının faaliyet
göstermekte olduğu Sümbül Efendi Tekkesi’dir. Sümbül Efendi Tekkesi, 16.
yüzyıldan bu yana varlığını korumuş ve Halvetiliğin önemli merkezlerinden biri
haline gelmiştir.

Koca Mustafa Paşa, şenlendirme politikası altında kiliseleri camiye çevirmiştir.
Bizans dönemine ait Kızlar Kilisesi adı ile bilinen Hagios en te Krisei Manastırı,
cami ve tekkeye çevrilmiştir. Sadrazam Koca Mustafa Paşa çevirdiği için cami
onun ismi ile anılmıştır. Külliye’nin başına Merkez Efendi’nin getirilmesi ile
birlikte devletin de desteği alınmış ve Sümbüliyye güçlenmiştir. Bu destek
vesilesi ile Halveti Tarikatı’nın en yaygın kolu haline gelerek, İstanbul’un mistik
kültürüne etkisi olmuştur. İstanbul’daki en eski Halveti tekkesi olması dolayısı
ile tüm Halvetiler arasında “âsitâne” olarak benimsenmiş ve ilk merkez olarak
kabul edilmiştir.

Muharrem ayı dolayısı ile Osmanlı döneminde Sümbül Efendi Tekke’sinde
yürütülen faaliyetler, Tekke’nin birçok tarikat ve grup için önemli bir merkez
olmasını sağlamış, birlik ve beraberliğin sembolü haline gelmiştir.

Sümbül Sinan Efendi yapmış olduğu faaliyetlerle birçok tasavvufi tarikatlara
öncülük etmiş, ardında eserler bırakmış ilmi bir kişiliktir. Halvetilik ve birçok
tarikat için önemli bir merkez haline gelen Sümbül Efendi Tekkesi, geçmişten
günümüze birlik ve beraberliğin sembolü olması hasebiyle önem taşımaktadır.
Çalışmamızın amacı ise yaşadığı döneme etki eden ve etkilerini günümüzde de
hissettiğimiz Sümbül Efendi’nin ilmi kişiliği, yaşadığı dönemde alana sağladığı
katkıları ve Sümbül Efendi Tekkesi’nde yürütülen faaliyetleri incelemektir.
Çalışmamızda kullanacağımız yöntem, literatür taraması ve birinci el
kaynaklardan yararlanma şeklinde olacaktır. Ayrıca konu hakkında birçok grup
genel olarak ele alınacağından ilgili grupların kendi temel kaynakları ve usulleri
ile mukayeseli işlenmesi söz konusudur. Ayrıca özel olarak konuda bahsi geçen
Sümbül Efendi Tekkesi ile ilgili saha çalışması yapılarak, mülakat, gözlem gibi
Mezhepler Tarihi alanına ait yöntemler de kullanılacaktır.

 74

Sonuç olarak, Sümbül Efendi’nin yapmış olduğu içtihadlarla Halvetiliği farklı
bir kol oluşturarak Sümbüliyye üzerinden devam ettirdiği, alana sağlamış
olduğu katkılar ile birçok halife yetiştirdiği görülmektedir. Sümbül Efendi kendi
döneminde halkın ve padişahların desteğini almıştır. Bu destek ile
Sümbüliyye’nin daha çok İstanbul’da yayıldığı ve burada kurulan Tekke’nin
Halvetilik tarikatı için önemli olduğu görülmüştür. Sümbül Efendi, Cemâli
Halvetî’den sonra şeyh olması hasebiyle Sümbül Efendi Tekkesi’nin sadece
Sümbüliyye kolu için değil Halvetilik tarikatının bütün kolları için önemli
olduğu ve Halvetiliğin en eski tekkesi olduğu ve hepsi tarafından merkez tekke
olarak kabul edildiği anlaşılmaktadır. Ayrıca Osmanlı döneminde Tekke’de
Muharrem ayı bağlamında yürütülen faaliyetler, birçok grup için Tekke’nin
önemli olduğunu göstermektedir.

Anahtar kavramlar: Sümbül Efendi, Sümbüliyye, Halvetiyye, Tekke, Sümbül
Efendi Tekkesi.

 75

ELMALILI MUHAMMED HAMDİ’NİN (1878-1942) VE ÖMER NASUHİ
BİLMEN’İN (1883-1971) TEFSİRLERİNDE TAKVÂ KAVRAMININ TAHLİLİ

MEHMET ALİ YASAK

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Temel İslam
Bilimleri Tasavvuf Anabilim Dalı

mehmetaliyasak@gmail.com

Özet

İslam’ın en temel mefhumlarından biri olan takvâ kavramı, içerisinde korku ve
haşyet hâlini barındırmakla birlikte Allah’a karşı duyulan derin saygıyı ifade
etmektedir. Bu kavram, Cahiliye döneminden itibaren kullanılmış ve maddi bir
korkuyu temsil etmiştir. Diğer taraftan takvâ, Hanif çevresinde de kullanılmış
burada manevi bir anlama bürünmüştür. İslam kaynaklarında da manevi
boyutunu korumuş olan bu kavram, ilk dönemlerde “Allah’tan korkmak”
şeklinde açıklanmıştır. Ardından muhatap kitlenin Müslümanlar olduğu Medine
döneminde ise “Allah’a karşı saygılı olmak” şeklinde değerlendirilmiştir.

Kur’ân-ı Kerim’de türevleriyle birlikte sıkça yer alan takvâ, tefsir eserlerinde
de detaylı şekilde incelenmiştir. Yapılacak olan çalışmada, yakın dönemin iki
önemli müfessiri olan Elmalılı Muhammed Hamdi (1878-1942) ve Ömer Nasuhi
Bilmen’in (1883-1971) tefsirleri tanıtılacak ve bu müfessirlerin takvâ
kavramına yaklaşımları ele alınacaktır. Bu yönüyle hazırlanılan makale, kavram
çalışmalarına katkı sağlayacak ve iki farklı müfessirin bakış açıları
değerlendirilecektir.

Elmalılı Muhammed Hamdi “Hak Dini Kur’ân Dili” isimli eserinde takvâ
kavramını incelerken evvela ittikâ ve vikâye köklerinin tahlilini yapmıştır.
Elmalılı’ya göre ittikâ kelimesi vikâyeye girmeyi ve onu kabul etmeyi ifade
etmektedir. Vikâye ise güçlü bir korumayı amaçlamakta ve diğer yönüyle de
zarar verecek şeylerden uzak durmayı temsil etmektedir. İttikâ ve vikâyenin
bu açıklamalarından hareketle Elmalılı takvâyı, bir kimsenin sağlam bir
korumaya girerek kendini zarar verecek şeylerden muhafaza etmesi şeklinde
açıklamıştır. Kul, bu koruma eylemini yapacak en üstün varlık olan Allah’ın
himayesine girerek kendini şerlerden ve musibetlerden uzaklaştırmalıdır. Bu
sebeple itikânın zuhur etmesi için Allah’a karşı takvâlı olmak ve O’na sığınmak
gerekmektedir.

Elmalılı, Kur’ân-ı Kerim’de yapmış olduğu derin incelemeler sonucunda takvâ
hâlinin üç makamı olduğunu ortaya koymuş ve âyetlerden hareketle bu

 76

dereceleri şu şekilde sıralamıştır: “Velede’t-tahkik Kur’ân’da ittikâ’ya takvâ üç
mertebe üzerine zikrolunmuştur ki bunlar:

1. Azab-i muhalledden tevekki için, şirkten teberri ile iman: Kaçınılması
imkânsız olan ebedi azaptan kurtulmak için şirk inancından kesin bir şekilde
sakınmaktır. ىٰوقَّْتلا ةََمِلكَ مْهَُمزَْلَاَو “…onları takvâ sözüne bağlı kıldı” (el-Fetih
48/26) âyeti bu makamı temsil etmektedir.

2. Kebâir-i irtikâbtan ve sağâirde ısrardan ictinâb ile ferâızı eda etmek:
Günahların büyüklerinden kaçınmak ve küçüklerinde de ısrar etmeyi terk
etmektir. Bunları yaptıktan sonra farz olan şeyleri de yapmakla elde edilen
makamdır. Şer’an anlaşılan takvâ budur. اْوقََّتاَو اوُنَمٰا ىرٰٓقُْلاَ لهَْا َّنَاْ وَلَو O ülkelerin
insanları inansalar ve günahtan sakınsalardı…” (el-A’raf 7/96) âyeti bu makamı
temsil etmektedir.

3. Sırr-ı kalbini Hakk’tan işaâl edecek her şeyden tenezzüh ve bütün
mevcudiyeti ile Hak Teâlâ’ya teveccüh ve incizâb: Allah’ın nazar ettiği kalpte
var olan gizli şeyleri sadece O’na açarak masivâullah olarak bildirilen Allah’tan
gayrı her şeyden yüz çevirmektir. هِ۪تاقَُت َّقَحَ للها اوقَُّتا اوُنَمٰاَ نيذَّ۪لا اهَُّيَا آَي “Ey iman
edenler! Allah’a karşı gereği gibi saygılı olun (karşı gelmekten sakının) …” (el-
Bakara 2/102) âyeti bu makamı temsil etmektedir.”

Sonuç olarak Elmalılı, Allah’tan hakkıyla korkmak ve Allah’ın korunmasına
girerek dışarıdan gelecek her türlü zararlardan uzak durmayı ifade eden durum
için takvâ kavramını kullanmıştır. Takvânın da iki yönüne işaret eden müfessir,
“hak takvâ” olarak Allah’a şükrederek isyan etmemek ve ona itaatsizlikten
kaçınarak nankörlük yapmaktan uzak durmak gerektiğini açıklamıştır. Elmalılı,
böyle bir makamın hakkıyla kulda ortaya çıkmasının zor bir durum olduğunu
bildirmiştir, zira burada Allah’ı (c.c.) layıkıyla tanıma ve ibadetlerde de buna
göre davranma söz konusudur. Elmalılı, takvânın ikinci yönünü ise, “ َللها اوقَُّتاف َ

مُْتعَْطَتْسا اَم ” O hâlde gücünüz yettiğince Allah’a saygısızlıktan sakının (korkun)…
(et-Teğabûn 64/16) âyetinden hareketle beyan etmektedir. Bu hâlde kul, hakkı
gözeterek adaletli olmalı ve doğru yolda istikamet elde edebilmek için takvâlı
olma gayretini sürdürmelidir. Bütün bunların sonucunda Elmalılı, İslam’ın
takvâ rehberliğinde bir hayat tarzını amaçladığını söyleyerek ölçülü bir zühd
hâlinin sürdürülmesi gerektiğini de vurgulamıştır. Muttakî bir kula düşen
görev, dünya hayatına aşırı derecede bağlanmaktan uzak durmak ve Allah’ın
korumasına teslim olmaktır.

Ömer Nasuhi Bilmen ise “Kur’ân-ı Kerîm’in Türkçe Meâl-i Âlîsi ve Tefsiri” isimli
eserinde takvâ kavramını incelerken Bakara Sûresi’nin girişinde yer alan
muttakî kimselerin hallerinden hareketle Kur’ân’ın ilk bölümden itibaren
açıklamaya çalışmış ve daha sonraki âyetlerde de ittikâ kökünden yola çıkarak
bu kavramı tanıtmaya devam etmiştir. Bilmen’e göre takvâ, Allah’ın koymuş

 77

olduğu emir ve yasaklara kesin bir şekilde uyarak günahlardan ve insanı
kötülüklere sürükleyecek şeylerden kaçınmaktır.

Bilmen’e göre takvâ duygusu aynı zamanda Allah’tan korkmayı da ifade
etmektedir. Bunun sonucunda kul, masiyeti terk ederek haram ve şüpheli
şeylerden sakınıp yaratıcının ulûhiyetine sığınmaktadır. Böylece kul, Allah’a
olan saygısı neticesinde muttakî kullar derecesine yükselmektedir. Bu hâle
uygun yaşayan kimseler için Kur’ân-ı Kerim’de birçok müjde bulunmakta ve
takvâ ehli bu kullar takdir edilmektedir. Takvâ duygusu diğer ibadetlere de
yansımakta ve kişiye kulluğun hakikatini yansıtmaktadır. Bilmen; İbn
Mesud’dan nakledilen bir rivayete göre hakiki takvâyı, Allah’a şükür hâlinde
bulunarak verilen rızıklara karşı küfrân-ı nimette bulunmamak, onun
emirlerine uyup âsi olmamak ve zikir hâlinde olup O’nu unutmamak şeklinde
açıklamıştır. Yapılan tanımlara uygun şekilde amel eden muhlis kullar da
muttakî olarak isimlendirilmektedir. Bütün peygamberler bu üstün meziyeti
ümmetlerine hatırlatarak takvâ sahibi olmalarını tavsiye etmişlerdir. Takvâ hâli
kulda öyle bir hâle gelmektedir ki, kişinin sûretini tezyin edip sîretini
aydınlatmakta ve uhrevî durumunu da emin eyleyerek kişiyi güvence altına
almaktadır.

Netice olarak her iki müfessir de takvâ duygusunun bir müminde bulunması
gereken en önemli hususiyetlerden biri olarak değerlendirmişlerdir. Takvâ
sahibi kulların dünya ve ahirette elde edecekleri nimetler üzerinde de duran
müfessirler, muttakîlerin erişeceği üstün makamları tespit etmişler ve bu
makama nasıl erişileceği konusunda bilgi vermişlerdir.

Anahtar Kelimeler: Takvâ, ittikâ, Elmalılı, Ömer Nasuhi, korunmak.

 78

İBN HALDUN’UN KALKINMA POLİTİKALARI ÜZERİNDEN ORTADOĞU VE
AFRİKA COĞRAFYASINA BAKIŞ

MUHAMMET AYDOĞAN

Doktora Öğrencisi, İstanbul Üniversitesi İslam İktisadı Enstitüsü

maydogan84@gmail.com

Özet

Dünyadaki gelir dağılımı yüzer yıllık periyotlarla incelense dağılımın en alt
grubuyla en üst grubu üyeleri hep farklı olmuştur. Ancak Sanayi Devrimi’yle
birlikte 18. yüzyılın ikinci yarısından sonra dünyada teknolojideki büyük
yeniliklere dayanan, emek sayısının öneminin azaldığı ancak kalitesine verilen
önemin arttığı bir çağa girilmiştir.

Ülkelerin refah düzeyi ve ekonomik kalkınma düzeyleri, gelir dağılımını ve
eşitsizliğin boyutunu etkiler hale gelmiştir. Bugün dünya gelir dağılımının en
alt grubu ve en üst grubu ülkelerini bir liste yaptığımızda en yoksul 30 ülkenin
Afrika bölgesi ve Ortadoğu coğrafyasının oluşturduğunu görürüz. En üst listeyi
ise batı ülkeleri ve bunlara ek olarak Japonya, Singapur ve Güney Kore uzak
doğu ülkeleri oluşturmaktadır. Sanayi Devrimi’nden sonra ekonomik kalkınma
düzeyini sürdürülebilir kılmış ülkeler listenin hep üst tarafında yerlerini
korurken, son 150 yıldır en az gelir dağılımına sahip 30 ülkenin listedeki yeri
neredeyse aynı kalmıştır. Bu süreklilik etrafımızdaki ülkelerin zenginlik,
fakirlik, kalkınma yapılarında görülen büyük farklılıkları nasıl açıklayabiliriz
sorusunu aklımıza getirmektedir. Neden Amerika ve Avrupa ülkelerinin büyük
bir çoğunluğu ve Doğu Asya ülkeleri ekonomik büyüme gösterirken, Afrika ve
Ortadoğu ülkeleri bir kısır döngünün içindeler? Neden Arap Baharının
arkasında bölgenin uzun dönem ekonomik büyüme hatalarının yer aldığı
düşünülmektedir? Bu sorulara birçokları eklenebilir.

Dünyadaki gelir eşitsizliğini açıklamaya çalışan genel kabul görmüş kuramlar,
coğrafya etkisi, kültür etkisi ve kurumların etkisi görüşleri üzerinden ülkelerin
zengin veya fakir olmasındaki büyük farklılıkları açıklamaktadır. Bunlara
baktığımızda coğrafi determinizm görüşü, insan hayatının büyük ölçüde fiziki
ve çevre koşullarına bağlı olarak şekillendiğini ve insanın diğer canlılar gibi
doğanın değişmez kanunlarına tabi olduğunu savunmaktadır. Kültür görüşü,
dinlerinin, inançlarının, ahlak ve değer yargılarının insanların yaşam felsefesini
etkilediği üzerine vurgu yapmaktadır. Kurumlar görüşü ise ekonomik ve siyasal
kurumların farklı örüntülerinin toplumsal sözleşmeleri ve mülkiyet haklarını
etki ederek toplum yapısını şekillendirdiğini söylemektedir.

 79

Modern anlamda dünyadaki gelir eşitsizliğini açıklayan görüşlerin sosyal
bilimciler tarafından kabul görmesi son iki yüzyıl içinde gerçekleşmiştir. Ancak
14. yüzyılda Kuzey Afrika’da yaşayan İbn Haldun, Mukaddime adlı eserinde
ülkelerinin iktisadi büyümedeki başarısızlıklarının kökenlerini açıklarken bu
kuramları kullandığı görülmektedir.

İbn Haldun’un Mukaddime adlı eseri, tarih kitabı olmasının ötesinde toplumları
bir sosyolog, ekonomist ve siyaset bilimci gözüyle inceleyen bilim adamının
görüşlerini yansıtmaktadır.

İbn Haldun yaşadığı dönemde değişen dünya koşullarının toplumları nasıl
etkilediğinden bahsederken çevresinde olup biten olayların onu etkilediği
görülmektedir. Kuzey Afrika ve daha geniş coğrafya olarak da Akdeniz
havzasında savaşlar, veba salgını ve yaşanan felaketler, nüfus kaybına,
şehirlerin ve kent kültürünün azalmasına, ticaret yollarının bozulması ve buna
alternatif üretemeyen yaşlı hanedanların yok olmasına neden olmuştur.
Endülüs, Afrika ve Ortadoğu bölgesinde yaşamını sürdüren İbn Haldun,
“Yaşadığım dünyanın tamamı değişti.” diye haykırmıştır.

İyi bir gözlemci olan İbn Haldun, Kuzey Afrika’daki değişimleri coğrafyanın
insan üzerine etkisi, kent ve kırsal hayat, göçebe ve yerleşik kültürlerin
özellikleri, nüfus, iş grupları, ticaret, devletlerin ve milletlerin ekonomik
farklılıklarını coğrafya, kültür ve kurumlar üzerinden değerlendirmiştir.
Değerlendirmeler sonucunda birçok genel geçer yasa ortaya koymuştur. Bu
yasalar bölgelerin kalkınmalarındaki temel farklılıkları anlamamız için bize
yardımcı olacaktır.

Mukaddime adlı esere baktığımızda Afrika ve Ortadoğu bölgesindeki az
gelişmişliğin temel sebeplerini açıklarken ülkelerin ekonomik kalkınma
farklılıklarını açıklayan coğrafya etkisi, kültür etkisi ve kurumların etkisi
teorilerinin temel argümanlarını kullanarak sistematik bir yazın çerçevesinde
olmasa da açıklamaktadır. Bizde çalışmamızda bu görüşleri sistematik hale
getirmek amacıyla üç bölümde İbn Haldun’un görüşlerini inceleyeceğiz. Bunlar
ekonomik kalkınmada kurumların rolü, kültürün iktisadi kalkınmada rolü, iklim
ve coğrafyanın iktisadi kalkınmadaki rolüdür.

Günümüzde Sahra altı Afrika bölgesini analiz ettiğimizde, birkaç istisna dışında
devlet öncülüğünde gelişme başarısız olmuştur. Başarısızlığın sebepleri olarak
ekonominin sınırsız kalkınmaya neden olan sömürgeci çarpıtmalarını, tek
partili devletlerle sonuçlanan bağımsızlığın ardından yanlış başlangıçlar, zayıf
politika uygulamaları, siyasetin kurumsallaşmasında yaşanan zorluklar,
toplumsal çatışma ve otokratik kişisel yönetim anlayışı gösterilebilir. Tüm
Afrika uluslarının karşısına çıkan zorluklardan biri, uygulanabilir bir ulus-
devlet inşa etmek ve sürdürmektir. Görece seyrek nüfusları, geniş arazileri ve

 80

geniş sınırları dikkate alındığında, çoğu Afrika ülkesi bu görevi zor ve maliyetli
bulmaktadır.

İbn Haldun’un Mukaddime adlı eseri incelendiğinde bölgenin 14. yüzyılda da
pek farklı olmadığı görülmektedir. Doğal kaynaklar bakımından zengin olan bu
bölgenin yüzyıllarda gelir dağılımı olarak dünya devletleri arasında en alt
sıralarda yer alması, akıllara devletlerin ekonomik kalkınma politikalarında ne
tür hatalar yaptıkları sorusunu getirmektedir.

Kargaşa ve savaşların hüküm sürdüğü bir bölgede doğup büyüyen İbn Haldun,
Mukaddime adlı eserinde Kuzey Afrika ve Ortadoğu toplumlarının yapısını
analiz etmiş ve külli kaideler ortaya koymuştur. Bu kaideler günümüzde neden
bu bölgelerin geri kalmışlığını açıklamada bizlere temel teşkil etmektedir.

İbn Haldun, devletlerin kalkınmasında toplumları analiz ederken kurumları,
iklim ve coğrafya etkisini ve kültürün etkisini tartışmıştır. Kurumların
özgürlüğünün devletin kalkınmasına olumlu katkı yapacağına değinen İbn
Haldun, iyi organize edilmiş bir yargı yapısının, daha az rüşvet ve ulusal
güvenilirlik ile teşvik edileceğini belirtmiştir. İyi bir yargı yapısı da toplumların
ticaretini ve sanatının gelişmesine katkı sağlayacaktır. İnsanların inovasyon
yapması için destekleyecektir. Ekonomik kurumlardaki yolsuzluk seviyesinin
azaltılması ekonomik büyüme üzerinde olumlu bir etkiye yol açmaktadır.

İbn Haldun’a göre coğrafyanın da ekonomik kalkınmada etkisi büyüktür. İnsan
üzerine çevrenin etkisini savunan İbn Haldun’a göre coğrafya, insanların beden
ve zihin yapılarını şekillendirmektedir. Ancak yine de İbn Haldun insanı
coğrafya karşısında pasif bir varlık olarak görmekte ve kendini
geliştirebileceğini söylemektedir.

İbn Haldun’a göre kültürün toplumlar üzerinde etkisi büyüktür. İbn Haldun,
kültürün toplum üzerine etkisini açıklarken insanın bağlarıyla ancak var
olabileceğini söylemektedir. Kültür göçebe toplumlarda korunmayı ve asgari
yaşam standartlarını topluluğun her bireyinin elde etmesini sağlarken, şehir
hayatında asabiyet gelişmenin önündeki bir engeldir. Günümüzde Afrika ve
Ortadoğu bölgelerine bakıldığında asabiyet bilincinin gelişmeyi engellediği
görülmektedir.

İbn Haldun’un iktisadi kalkınma görüşleri göstermektedir ki, Afrika ve
Ortadoğu bölgeleri bundan yüzyıllar öncesinde de aynı ekonomik sorunlarla
boğuşmaktadır ve gelişmesi için gerekli devrimleri yapamamışlardır. Ne kadar
kendi içlerinden çıkan büyük bilim adamı İbn Haldun’u okumadıkları bu şekilde
görülmektedir.

Anahtar Kelimeler: Afrika, Ortadoğıu, İbn Haldun, Mukaddime.

 81

MODERN PSİKOLOJİNİN VE TASAVVUF PSİKOLOJİSİNİN MUTLULUK
KAVRAMINA BAKIŞ AÇISI

ŞEYMA GEDİK

seymaabilecen@gmail.com

Özet

Mutluluk insanoğlunun yaşamı boyunca elde etmek için çeşitli yollar denediği
bir olgudur. Modern psikoloji insanlığa bakış açısı ile mutluluğun kazanılması
için yeni yorumlar getirirken tasavvuf psikolojisi ise kendine has modern
psikolojiden ayrılan bir bakış açısı ile mutluluğu yorumlamaktadır. Bu
çalışmada sözü geçen iki disiplin ele alınarak mutluluğun ne olduğu ve
mutluluğun kazanılmasının yollarının çeşitliliği üzerinde durulacaktır. Modern
psikoloji genel itibariyle insanın mutluluğu için maddi bazı hazları öncelerken,
bunların son dönemlerde artık insanoğluna mutluluk vermediğini düşünerek
rotasını insanın manevi ve aşkın yönüne çevirmeye başlamıştır. Bu noktada
tasavvuf psikolojisi ile modern psikolojinin mutluluk anlayışlarındaki
benzerlikler ve farklılıklar da irdelenmiştir.

Batı-doğu menşeili olarak ikiye ayrılan modern psikoloji ve tasavvuf psikolojisi
insanın kendisini kötülüklerden arındırması, erdemlerle donanması, kendini
gerçekleştirmesi ve sonsuz mutluluğu yakalamaya gayret etmesi noktasında
birleşmektedir. Her iki bakış açısı da nihayetinde aynı hedefi amaçlasa da metot
olarak farklılıklar gösterebilmektedir. Tasavvuf psikolojisinde, nefis terbiyesi
seyr-u süluk metodu ile sağlanmaya çalışılırken modern psikoloji bu noktada
çeşitlenmeler arz etmektedir. Çalışmamızda tarihi eski çağlara dayanan
tasavvuf ilminin mutluluğa bakış açısı ile modern psikolojinin günümüz insanını
mutluluğa erdirme gayesi üzerinde durularak nefis terbiyesi metotları ile
mutluluk kavramı bağlantısı irdelenecektir.

Mutluluk için aranan yolların içerisinde modern psikoloji ve tasavvuf
psikolojisinin yeri tespit edilerek bilimsel bilgi birikimine katkı sağlaması
amaçlanmaktadır. Yorumlayıcı yaklaşım ile kütüphane temelli, süreli,
tanımlayıcı, açıklayıcı ve keşfedici bir araştırma yöntemi kullanılacaktır.

Mutluluk dünyadaki her insanın elde etmek için çaba harcadığı bir durumdur.
Birçok akım ve bilim dalı insanları mutluluğa erdirmek için çözüm yolları
sunmaktadır. Psikoloji ilmi, insanların iç alemlerini olgunlaştırmak ve huzuru
bulmalarını sağlama gayretindedir. Modern psikoloji ve tasavvuf psikolojisi de
aynı doğrultuda insanları iç huzura ve mutluluğa erdirme çalışmasındadır.
Farklı bakış açıları ile aynı hedef doğrultusunda çalışan iki disiplinin

 82

farklılıkları, benzerlikleri, algı karmaşaları ve yanılgıları üzerinde durulması,
eksikliklerin giderilmesi önem taşımaktadır.

Anahtar Kelimeler: Modern psikoloji, tasavvuf psikolojisi, mutluluk, haz, nefis
terbiyesi.

 83

HANEFÎ MEZHEBİNİN YAYILMASI VE BUNA ETKİ EDEN FAKTÖRLER

FATMA BETÜL ASIL

ftmbtlbirkac@gmail.com

Özet

Hanefî mezhebi, İmam Ebu Hanîfe’den günümüze gelinceye kadar, Türkiye’den
Rusya ve Doğu Türkistan’a, Balkanlardan Pakistan Afganistan Hindistan ve
Uzak Doğu’ya kadar çok geniş bir coğrafyaya yayılmıştır. Bununla birlikte
Müslümanların tarihi sürecinde Abbasîlerden Osmanlı	Devleti’ne kadar birçok
devletin hukukunu şekillendirmiş, resmi mezhebi olmuştur. Hanefî mezhebinin
İslam coğrafyası üzerinde bugünkü konumuna ulaşmasını ve tarihi süreç
içerisinde büyük devletler tarafından resmi mezhep olarak tercih edilmesini
sağlayan birçok sebep bulunmaktadır. Hem Hanefî mezhebinin karakteristik
özellikleri hem de müntesiplerinin gerek ilmi gerek siyasi çalışmaları göz
önünde bulundurularak Hanefî mezhebinin Müslümanlar arasında yayılma
sebepleri bu çalışmamızla ortaya konmaya çalışılmıştır.

Benimseyenlerin sayısı itibariyle günümüz İslam dünyasının en büyük fıkıh
mezhebi olan Hanefî mezhebinin İslam coğrafyası üzerinde bugün ki konumunu
yakalaması ve birçok devlet tarafından resmi mezhep olarak tercih edilmesinin
arkasında yatan sebeplerin araştırılması çalışmamızın amacını
oluşturmaktadır. Çalışmamızda mezhep, resmi mezhep, kâdu’l-kudat
kavramları üzerinde duracağız. Çalışmamızda kütüphane araştırması, tarama,
tarihsel araştırmalar ve karşılaştırmalı araştırma yöntemleri kullanılmıştır.

Günümüzde yapılan araştırmalara göre Müslüman nüfusunun yaklaşık %45’i
Hanefi mezhebine mensuptur. Bununla beraber Hanefî mezhebi Ebu Hanîfe’den
günümüze gelinceye kadar Türkiye’den Rusya ve Doğu Türkistan’a,
Balkanlardan Pakistan Afganistan Hindistan ve Uzak Doğu’ya kadar çok geniş
bir coğrafyaya yayılmıştır. Bununla beraber Müslümanların tarihi sürecinde
Abbasîlerden OsmanlıDevletine kadar birçok devletin hukukunu oluşturmuş,
resmi mezhebi olmuştur. Genel olarak Hanefî mezhebinin bu konumunu
yakalamasında Abbasi Devletinin Halifesi Harun Reşid’in, Ebu Hanîfe’nin
öğrencisi olan Ebu Yusuf’u kendi döneminde kadu’l-kudat olarak ataması ve
akabinde Hanefî mezhebinin resmi mezhep olarak uygulanmaya başlanması
öncelikli etken olarak görünmüştür. Bu durum mezhebin daha çok duyulmuş,
tanınmış olmasına zemin hazırlasa da bir mezhebin kabulü, benimsenmesi ve
yaşanması için yegâne sebep değildir. Zira araştırmamız sonucunda gördük ki,
devlet eliyle uygulanan resmi mezhep uygulamasında özellikle Abbasiler
dönemi Kuzey Afrika’da, halk yine de kendi benimsemiş olduğu mezhebi

 84

yaşamaya devam etmiş, bu bölgelere Hanefî mezhebi dışında kadıların tayini
zorunlu hale gelmiştir.

Peygamber Efendimiz’in döneminde vukuu bulan her yeni olay, sorulan her
yeni soru vahiy dönemi devam ettiğinden tek bir cevaba muhatap olmuştur.
Efendimiz’in vefatından sonra ise İslam coğrafyasının genişlemesi, sahabenin
Medine’den uzaklaşması gibi sebeplerle hem çeşitli problemler türemiş hem de
olaylara verilen cevaplar farklılaşmıştır. Böylece Irak’ta ehl-i rey ve Medine de
ehl-i hicaz ekolleri ortaya çıkmıştır.

Irak’ta doğan ve gelişen Hanefi mezhebi, VII. ve VIII. yüzyıllarında Irak’ta
ortaya çıkan ehl-i rey ekolünün devamı niteliğinde ortaya çıkmıştır. Bu nedenle
kuruluş ve oluşumunda Irak fıkhı ve ehl-i rey görüşleri doğal bir seyir içinde
mezhebin hukuk doktrinini ve usulünü oluşturmuştur. Bunun yanında Hanefî
mezhebi, kurucusu Ebu Hanîfe’nin görüşleriyle beraber öğrencilerinin de
görüşleri etrafında oluşmuş, Ebu Yusuf ve İmam Muhammed’in eserleri ile de
mezhep doktrininin tespiti ve belirginleşmesi sağlanmıştır.

Hanefî mezhebi, zaman içinde değişik vesilelerle İslam coğrafyasına yayılmıştır.
Hanefî mezhebi diğer üç mezhep gibi asırlar süren bir sürecin ürünüdür. Bu
sürecin seyrinde, mezhep liderinin otoritesi, ictihadlar ve bunları destekleyen
gelenek, fıkıh ve tabakat kitapları, eğitim ve yargı faaliyeti ile mezhebin
takipçileri vb. pek çok unsur etkili olmuştur.

Saydığımız bu sebepler arasında özellikle Abbasi döneminde Ebu Yusuf’un
kadılkudat olması, kadıların Hanefî mezhebine mensup kişilerden atanması ve
resmi mezhep uygulaması belkide mezhebin ilk tanınma ve yayılma safhasında
en etkili unsur olmuştur. Çünkü Abbasilerin destekleriyle Hanefî mezhebi o gün
için tüm İslam topraklarında tanınmış ve yayılmıştır. Aynı şekilde tedvin
faaliyetleri arasında özellikle İmam Muhammed’in zâhiru’r-rivaye kitapları
mezhebin doktrinin tanınması dolayısıyla yayılmasında önemli bir etken
olmuştur.

Hanefi mezhebi, tarihi süreç içinde birçok devletin hukukunu oluşturmuştur.
Özellikle tarihte yaşamış en uzun ve en güçlü devletlerden birisi olan Osmanlı
Devleti yedi yüz yıl boyunca Hanefi mezhebine sıkı bir şekilde bağlı kalmıştır.
Bu nedenle Türkiye’den Rusya ve Doğu Türkistan’a Balkanlardan Pakistan
Afganistan Hindistan ve Uzak Doğu’ya kadar çok geniş bir coğrafyaya
yayılmıştır.

Her ne kadar Hanefiliğin özellikle Irak ve Horasan diyarında Malikî mezhebinin
Hicaz’da yayıldığı şeklindeki genel kanaat doru ise de aslında her mezhep
Endülüs’ten Hindistan’a kadar İslam coğrafyası üzerinde az veya çok tanınıp
benimsenmiştir.

 85

Benimseyenlerin sayısı itibariyle günümüz İslam dünyasının en büyük fıkıh
mezhebi olan Hanefi mezhebi günümüzde, Türkiye, Balkanlar, Arnavutluk,
Bosna-Hersek, Lehistan, Ukrayna, Kırım, Azerbaycan, Dağıstan, Kafkasya, Kazan,
Ofa, Ural, Sibirya, Türkistan Türkleri, Çin, Mançurya, Japonya, Afganistan,
Horasan, Bülûcistan, Siyâm, Hind, Keşmiş, Pakistan, Suriye, Irak, Yemen, Aden,
Hicaz, Mısır, Filistin, Cezayir, Tunus bölgelerinde mevcut müntesiplerini
barındırmaktadır.

Irak’ta kuruluşu gerçekleşen Hanefî mezhebinin yayılmasında Ebu Hanîfe’nin
öğrencilerinin faaliyetleri, tedvin çalışmaları, medreseler, ilmî münazara ve
münakaşalar, kadılık, resmi mezhep uygulaması, coğrafi konum gibi sebepler
genelde iç içe gerçekleştiğinden mezhebin yayılma sebeplerinde değişik
oranlarda da olsa saydıklarımızın hep birlikte etkili olduğunu söyleyebiliriz.
Hanefî mezhebinin tercihinde bunlar zahiri sebepler olmakla beraber mezhebin
karakteristiği, halkın sosyo-kültürel şartları, ekonomik uğraşları, örf adetleri,
yaşam tarzları da mezhebi kabullerinde etkili unsurlar olduğu unutulmamalıdır.

Anahtar Kelimeler: Ebu Hanîfe, Hanefî, mezhep, resmi mezhep, kadılkudat,
tedvin, Irak.

 86

MÂTÜRÎDİLİĞİN TEKLİF HÜKMÜ BAĞLAMINDA İLAHİ ADALET VE İNSAN
SORUMLULUĞUNA BAKIŞI

YUNUS ÇAYKARA

Yüksek Lisans Öğrencisi, Ankara Sosyal Bilimler Üniversitesi Hacı Bayram
Veli İslami Araştırmalar Enstitüsü Temel İslam Bilimleri Kelam Anabilim Dalı

yunuscaykara@gmail.com

Özet

Bir düşünceyi ya da tezi doğru bir şekilde anlayabilmek için o düşüncenin
ortaya çıktığı bölgenin kültürel, ekonomik, coğrafi, siyasi ve sosyal şartlarını iyi
araştırmamız gerekmektedir. Bunu yaparken ‘neden ve niçin’ sorularına, fikir-
hadise irtibatı çerçevesinde cevap aramalıyız. Tarih ilmi bize göstermektedir
ki, genel olarak bir düşünce herhangi bir ihtiyaca gerek duymaksızın,
kendiliğinden ortaya çıkmamıştır.

Yüce Allah insana irade vermiş ve yapıp ettiklerinden insanın sorumlu
tutulduğunu ve bunun neticesinde hesaba çekileceğini bildirmiştir. İnsan, ömrü
boyunca birçok sıkıntı ile karşı karşıya kalmaktadır. Bazı zamanlar bu yaşanılan
sıkıntıların boyutu kişinin çok zor aşabileceği bir noktaya gelmektedir. Bu
durumda Kelam’ın ilk dönemlerinden beri tartışıla gelmiş bir hususu ortaya
çıkmaktadır ki bu teklîf-i mâ lâ yutâk’tır.

“Teklif” lügatte meşakkat anlamına gelen (فلك) kökünden alınmış olan ve (ليعفت)
vezninde kullanılan bir kavramdır. Teklif; bir kimseye sıkıntı, zahmet, eziyet ve
meşakkatli bir işi yapmasını emretmek, muhataba külfet yüklemek
yapılmasında veya yapılmamasında zorluk olan şeye itmek, teşvik etmek “bir
şeye düşkün olmak, bir işi güçlüğüne rağmen üstlenmek” “birine yapılması zor
bir işi yüklemek” gibi anlamlara gelmektedir. Terim olarak ise, yüce Allah’ın,
sonunda ulaşacakları büyük mükâfatlar karşılığında kullarına bazı
sorumluluklar yüklemesidir.

Güç yetirilemeyen teklif (teklîf-i mâ lâ yutâk), insanda var olan gücün üstünde
bir işin, insandan beklenmesidir. Örneğin, gözleri görmeyen birinden görme
eyleminin istenmesi, sakat kalıp yürüyemeyen birinden yürüme eyleminin
istenmesi veya bir insandan dağı sırtına alıp taşımasının istenmesi gibi
durumlar güç yetirilemeyen teklif kategorisinde değerlendirilebilir. Kelâm
alanında bu durum, kulun güç yetiremeyeceği bir şeyi Cenâb-ı Hakk’ın yükümlü
tutmasının aklen mümkün olup olmaması bakımından ele alınır.

 87

Günümüzde yaşanılan bazı sıkıntılara örnek verecek olursak, Filistin, Myanmar,
Doğu Türkistan gibi çoğunluğu Müslüman nüfustan oluşan bölgelerde çeşitli
ağır silahlarla binlerce insan katledilmiş ve katledilmeye de devam
edilmektedir. Bir gaz bombasıyla binlerce insan, nefessiz kalıp can vermiştir.
Bütün bu yaşanılanlar, Yüce Allah’ın insanlara kaldıramayacağı bir yük
vermesiyle mi alakalıdır, yoksa insan kendi eliyle mi yapıp ettiklerinden dolayı
bu acı yük ve sorumluluklarla karşılaşmaktadır? Ya da İsviçre’de ölüm yaşı
oranı ile bir Afrika ülkesindeki ölüm yaşı oranı aynı mıdır? Eğer aynı değilse
bu durumun sorumlusu ya da isteyeni haşa Allah mıdır yoksa insanların yine
kendi elleriyle yapıp ettiklerinden dolayı mıdır? Çalışmamızın amacı; bütün bu
sorulara Mâtürîdîlik mezhebi özelinde cevaplar aramaya çalışmaktır.

Mâtürîdîlikte, akaid alanında Kur’an ve sünnetin esas alınmasının yanında akla
da çok önem verilmiş ve dinin anlaşılmasında akıl temel prensip olarak kabul
edilmiştir. Bu durumdan yola çıkılarak, çalışmamızda Mâtürîdîliğin ortaya
çıktığı ilk dönem incelenecek ve konumuzla alakalı yer yer diğer mezheplerin
görüşlerine de karşılaştırmalı olarak yer verilecektir.

Sonuç olarak, teklifin meşakkatle ilgisinin bulunduğu, sorumluluk ve
yükümlülüklerin bazı meşakkatleri barındırdığı açıktır. İnsanın
mükellefiyetlerini ifa etmesi için düşünsel ve fiziksel olarak bu yükümlülükleri,
başka bir ifadeyle meşakkatleri yerine getirebilecek durumda olması ve bu
meşakkatleri aşacak kudrete sahip olması gerekir. Bu kavramsal çerçeveden
sonra, Allah’ın kudreti ve adaleti bağlamında, Mâtürîdî mezhebi açısından
teklifin ahlakî temelinin nasıl ele alındığına ve ilâhî fiillerin ahlaka konu olma
meselesine değinilecektir. Teklife ilişkin temel bir çerçeve oluşturduktan sonra
teklîf-i mâ lâ yutâk’ı, bu teklifin caiz/mümkün olup olmadığını, hangi şartlarda
mümkün olduğunu ve böyle bir teklifin ahlakîliğini irdelemeye çalışacağız.

Ayrıca çalışmamızda, Matüridiliğin teklîf-i mâ lâ yutâk olgusuna karşı yaklaşımı
Allah açısından adalet ile ilişkisi bağlamında ele alınacaktır. Diğer yandan
Matüridilik özelinde insan sorumluluğu meselesi irdelenecek, gerek
görüldüğünde ise diğer mezheplerle karşılaştırmalı olarak ele alınılacaktır.
Karşılaştırmalı bir yöntemi kullanmak ve örnekler üzerinden konuyu ele almak,
kanaatimizce konunun daha iyi anlaşılmasını sağlayacaktır.

Anahtar Kavramlar: Mâtürîdîlik, Teklif, teklif-i mâ lâ yutak, ilahi adalet,
insanın sorumluluğu.

 88

LOKMAN SÛRESİ BAĞLAMINDA ÇOCUK EĞİTİM METODLARININ
MODERN DÖNEME YANSIMASI

ESRA DOĞAN –	PROF.	DR.	MEHMET HALİL ÇİÇEK

Ankara Yıldırım Beyazıt Üniversitesi Sosyal Bilimler Esntitüsü Temel İslam
Bilimler Tefsir Anabilim Dalı,	Diyanet İşleri Başkanlığı Kur’an Kursu Öğreticisi

esradogancosgun@gmail.com

Özet

Allah’ın insanlığa göndermiş olduğu, son elçi Hz. Peygamber aracılığıyla intikal
eden ebedî hakikat kitabımız Kur’an’ı Kerim’dir. Yüce kitabımız asırlar boyu
islâm toplumuna rehberlik etmiş, doğru yol üzere olmanın şartlarını bizlere
açıklamıştır. Yüce Allah insanlığı eğitmek için Kur’an’da birçok konuyu işlemiş
ve bunu yaparken çeşitli yöntemler kullanmıştır. Bu yöntemlerden biri de
kıssalardır. Lokman kıssası, çocuk eğitiminde hangi konuların işleneceği ve bu
konuların eğitim sahasına en doğru şekilde nasıl aktarılacağı üzerinde
durmaktadır.

İnsanoğlu ilk manevî telkinleri, ahlâk prensiplerini ve ilk görgü kurallarını
evinde öğrenmeye başlar. Anne-babadan alınan bu eğitim kişiyi hayatı boyunca
etkiler. Hatta ebeveynden alınan bu ilk alışkanlıklar, davranışlar kolay kolay da
terkedilemez. Çünkü insanın en çok tesir altında kaldığı anne ve babasıdır. Bu
çalışmada Lokman Suresi özelinde babanın, çocuk eğitimi üzerindeki etkisini
görmekteyiz. Çalışmamızda ilk olarak sûrenin tahlili yapılmıştır ve buradan
çıkan sonuçlar bizi eğitimin bir metod üzerine kurulu olduğunu göstermiştir.
İnsanı her yönüyle eğitmeyi amaçlayan Kur’an’ın, bunu yaparken bir takım ilke
ve metodları kullanması her dönemde eğitim açısından kolaylık sağlamıştır.

Çalışmamızın amacı, Lokman Suresi’nde ifade edilen çocuk eğitim metodlarının
ortaya konulması ve modern dönem eğitim sisteminde bu metodların
kullanılabir olma yönünün incelenmesidir.

Konumuzu kaleme alırken öncelikle Lokman Suresi’nin adı, sebeb-i nüzulü ve
surenin konusu hakkında genel bilgiler verilmiş olup, Lokman (a.s.)’ın hayatı
ve tasavvuftaki yeri üzerinde durulmuştur. Daha sonra sure içerisinde Yüce
Allah’ın kullarını eğitmek istediği eğitim yönlerini; Allah’a şükür, tevhid eğitimi,
anne-babaya karşı davranış eğitimi, ibadet eğitimi, emr-i bi'l ma'rûf ve nehy-i
anil münker eğitimi ve ahlâk eğitimi açıklanmıştır. Kur’an, Lokman kıssasın da

 89

nasıl eğitim verilir, eğitimde neler anlatılmalıdır gibi temel konuları bizlere
sunmaktadır. Kur’an’ın hikmet dolu bu özelliklerini bütün eğitimciler iyi
bilmeli ve uygulamalıdır. Lokman Suresi bağlamında eğitimcilerin çocuklara
eğitim verirken şu dört hususu göz önünde bulundurmaları gerekir: Her daim
merhametle muamele, çocuklara tercih hakkı verme, eğitimde tedrîcilik ve
mükâfat metodu.

Anahtar Kelimeler: Tefsir, Lokmân sûresi, eğitim, çocuk eğitimi.

 90

İSLAM HUKUKUNDA MÜNAKASA (EKSİLTME) USULÜ İHALE

Şeyhmus AKSAK

Araştırma Görevlisi, Amasya Üniversitesi İlahiyat Fakültesi İslam Hukuku
Anabilim Dalı

seyhmus.aksak@hotmail.com

Özet

Çalışmamız günümüz ticaret hayatında önemli bir yere sahip olan münakasa
usulü ihale hakkındadır. Hem kamu kuruluşları hem de özel kuruluşlar
tarafından sıkça başvurulan ihaleler, çağdaş hukukta önemli yer tutmaktadır.
Özellikle devlet idaresinin mal veya hizmet alımları, yapım ve taşıma işleri için
kullanılan ihaleler hakkında çeşitli kanuni düzenlemeler mevcuttur. Bu
bağlamda kamu idaresi tarafından yapılan münakasa usulü ihalelerde
uygulanacak esas ve usuller, 4734 sayılı Kamu İhale Kanunu’nda (KİK); ihaleler
sonucunda sözleşmelerin düzenlenmesi ve uygulanması ile ilgili esas ve usuller
ise 4735 sayılı Kamu İhale Sözleşmeleri Kanunu’nda (KİSK) belirtilmiştir. Bu
kanun metinlerinde ihalelerle ilgili oldukça ayrıntılı hükümler içermekte ve her
geçen gün yeni değişikliklerle daha da genişletilmektedir.

Günümüz İslam hukuk alanında ise münakasa usulü ihaleler hakkında yeterli
çalışmanın mevcut olmadığı görülmektedir. Arap dünyasında münakasa
hakkında yapılan çalışmalara bakıldığında genellikle o ülkelerde cari olan
hukuk sistemlerindeki münakasa usulü ihaleler esas alınmaktadır. Ülkemizde
ise İslam hukuku alanında münasaka ile ilgili bir çalışmaya rastlamadık. Biz
de bu eksikliği bir ölçüde gidermek amacıyla bu bildirimizde İslam hukukunda
münakasanın mahiyetini, meşruiyetini ve diğer ihale usullerinden farklılığı gibi
konuları ele alacağız.

Münakasa “bir mal veya hizmet satın almak isteyen tarafın, belirli şartlar ve
nitelikler çerçevesinde teklif verecek taliplilere çağrıda bulunması suretiyle en
düşük teklifi elde etmeye çalışmasıdır.” Tanımdan da anlaşıldığı üzere
münakasayı yapan taraf müşteri olarak öncelikle mal ve hizmet sahiplerini
teklif vermeye davet eder; daha sonra aralarında en düşük fiyat önerenden mal
veya hizmeti satın alır. Münakasa yeni bir ihale usulü olmasından dolayı klasik
İslam hukuku kaynaklarında değinilmemiş olsa da çağdaş İslam hukukçuları
tarafından fıkhi açıdan değerlendirmeye tabi tutulmuştur. Çoğunluk,
münakasayı meşruiyetinde ittifak bulunan ve tarihsel olarak uzun bir geçmişe
sahip olan müzayedeye kıyas etmektedir. Buna göre müzayedenin cevazına dair
getirilen delillerin münakasa için de geçerli olduğu ifade edilmektedir. Zira asıl
itibariyle her ikisi, doğrudan bir sözleşme olmaktan ziyade, inşa edilecek bir

 91

sözleşme için fiyatın belirlenmesinde kullanılan özel bir yöntemdir. Bu
yöntemler ise bilinen ve bilinmeyen tüm mubah sözleşmelerde uygulanmasında
bir sakınca görülmemektedir. Burada önemli olan husus, bunları kullananların
sözleşmenin sıhhat ve şartlarını yerine getirmeleri ve hukukun yasakladığı
fiillerden uzak durmalarıdır.

Müzayede ile münakasa arasında önemli farklar mevcuttur. Öncelikle
müzayede, mal veya hizmet sahibi tarafından yapılırken; münakasa mal veya
hizmeti satın almak isteyen tarafından yapılmaktadır. Buna bağlı olarak
müzayede sahibinin hedefi en yüksek fiyata ulaşmak iken; münakasa sahibinin
hedefi en düşük fiyata ulaşmaktır. Bu sebeple müzayedede katılımcılar
tarafından verilen fiyat teklifleri yukarı doğru çıkarken; münakasada aşağı
doğru iner. Diğer bir fark ise müzayedenin neticesinde kurulan sözleşmeler,
çoğunlukla satım ve kira iken; münakasanın neticesinde kurulan sözleşmeler,
tedarik ve mukaveledir.

Tedarik, müşteri ile tedarikçi arasında malum bir ücret karşılığında vasıfları
belli birtakım menkul malları veya muayyen hizmetleri tek seferde veya belirli
tarihlerde peyderpey devam edecek şekilde temin etmek üzere yapılan bir
sözleşmedir. Örneğin; bir kamu hastanesinde tıbbi malzemelerin tek sefere
mahsus olarak tedarik edilmesi veya bir bölgedeki elektrik, doğal gaz gibi
peyderpey devam eden hizmetlerin ifa edilmesi üzerine kurulan sözleşmeler,
tedarik sözleşmesi kapsamındadır. Mukavele ise muayyen bir ücret karşılığında
taraflardan birinin diğerine bir eser meydana getirmesi veya belirli sürelerde
bir işi görmesi üzerine kurulan bir sözleşmedir. Örneğin; bir okul binasının inşa
edilmesi veya bir hastanede belirli bir süreyle temizlik işinin görülmesi üzerine
kurulan sözleşmeler mukavele sözleşmesidir. Çağdaş dönemde Arap
coğrafyasının kanun metinlerinde yer alan tedarik ve mukavele sözleşmeleri
incelendiğinde bazı yönlerden farklılık arz etmekle birlikte klasik fıkıh
kaynaklarımızda zikredilen selem, istisna‘ ve iş sözleşmesinin (icâre-i âdemî)
yapısını barındırmaktadır. Bu sebeple çağdaş İslam hukukçuları, tedarik ve
mukavele sözleşmelerini mubah görmektedir.

Ülkemizde KİK’in kapsamında yer alan işler; mal ve hizmet alımı, yapım,
kiralama ve taşımadır. Devlet kurumları tarafından bu işler, kanunda
düzenlenmiş ihale usullerine göre özel kişi ve kuruluşlara yaptırılmaktadır.
Örneğin; okul, köprü, tünel, hastane, havaalanı vb. inşaatların yapımı; okul
öğrencilerinin veya askeri birliklerin üniformaların tasarım ve tedariki; bir
devlet kurumunun iş malzemeleri veya araç-gereçlerin yurtdışından ithali ve
daha birçok kamusal ihtiyacın karşılanması için ihaleler kullanılmaktadır.
İhaleler neticesinde yapılan sözleşmeler ise KİSK’te beş farklı isimle tasnif
edilmiştir. Bunlar ise anahtar teslimi götürü bedel sözleşme, götürü bedel
sözleşme, birim fiyat sözleşme, karma sözleşme, çerçeve anlaşmaya dayalı
münferit sözleşmedir. Bu sözleşmeler incelendiğinde asıl itibariyle, Türk

 92

Borçlar Kanunu’nda yer alan satış, eser (istisna‘) ve vekalet sözleşmesi
niteliğindedir. Ancak ihale ile yapılan sözleşmeler, genellikle iç içe geçmiş
sözleşmeler olduğundan ve çok ayrıntılı hükümler barındırdığından farklı
isimler verilmesi uygun görülmüştür.

KİK’e göre idarelerce mal veya hizmet alımları ile yapım işlerinin ihalelerinde
uygulanacak münakasa şeklindeki ihale usulleri, açık ihale usulü, belli istekliler
arasında ihale usulü ve pazarlık usulü olmak üzere üç türlüdür. İslam
hukukçuları çağdaş dönemde ortaya çıkan ihale usullerine karşı olumlu tavır
takınmakla birlikte ihalelerin uygulanma aşamasındaki bazı unsurlar hakkında
tereddüt içindedir. Bunlardan ikisi, geçici teminat ve ihale dokümanıdır
(şartname). Günümüzde yapılan ihalelerde katılımcılardan, öncelikle geçici
teminatın yatırılması ve ihale dokümanın satın alınması istenmektedir.
Kaparoya benzetilen geçici teminat, haksız kazanç olduğu gerekçesiyle klasik
dönemdeki fakihlerin çoğu tarafından caiz görülmemektedir. Çağdaş İslam
hukukçuları ise ihaleyi kazanamayanların geçici teminatlarının iade edilmesi ve
ihaleyi alan kişinin ödediği teminatın yüklendiği toplam ücretten düşülmesi
şartı ile caiz görmektedir. Keza ihale dokümanının satın alınmasının
dayatılması ve daha sonra bu ücretin iade edilmemesi, bazı çağdaş İslam
hukukçuları tarafından caiz görülmemektedir. Ancak çoğunluk, şartnamenin
hazırlanmasının çaba ve zaman gerektiren yorucu bir iş olduğundan dolayı bu
ücretin alınmasını caiz görmektedir. Ancak bu ücretin, şartnamenin maliyetini
geçmemesi gerektiği de ifade edilmektedir.

Sonuç olarak münakasa, doğrudan bir sözleşme olmaktan ziyade, kurulacak bir
sözleşme için en düşük fiyatın belirlenmesinde kullanılan bir metottur. Bu
şekildeki metot, mal veya hizmet alımları ile yapım gibi işleri yapmak isteyen
müşteri tarafından kullanılır. Dolayısıyla müşterinin münakasayı kullanmaktaki
amacı, alacağı mal ve hizmeti en uygun fiyata ulaşmaktır. İhale neticesinde
kurulacak sözleşmeler ise günümüzde farklı şekilde isimlendirilmekle birlikte
klasik İslam hukukuna göre selem, istisna‘ ve iş sözleşmesinden ibaret olduğu
görülmektedir. İslam hukukçuları, münakasanın söz konusu sözleşmelerde
uygulanmasında bir sakınca görmemekle birlikte sözleşmelerin sıhhat ve
şartlarını yerine getirilmesi ve hukukun yasakladığı fiillerden kaçınması üzerine
durmaktadır.

Anahtar kelimler: Akit, ihale, müzayede, münakasa, tedarik, mukavele.

 93

ZORUNLU GÖÇ SONRASI TÜRKİYE’DE YAŞAYAN SURİYELİ
EDEBİYATÇILAR VE ESERLERİ

Nagihan DURMUŞ – Doç. Dr. Osman DÜZGÜN

Yüksek Lisans Öğrencisi,	Ankara	Yıldırım Beyazıt Üniversitesi İnsan ve
Toplum Bilimleri Fakültesi Doğu Dilleri ve Edebiyatı Bölümü	

nagihandurmus1@gmail.com

Özet

Araştırmamızda, 2011 yılının mart ayında patlak veren Suriye iç savaşı
nedeniyle Türkiye’ye gelen Suriyeli edebiyatçılar ve eserleri ele alınmıştır.
Ayrıca Suriyeli edebiyatçılar ve edebi çalışmalarının şekillenmesinde göçün
etkisini anlamak açısından öncelikli olarak göç kavramı ve etkileri daha sonra
da göçün edebiyat üzerindeki etkisi incelenmiştir. Araştırmamızda örneklem
alanımızı kırk Suriyeli edebiyatçı oluşturmaktadır. Ayrıca çalışma kapsamında
yer alan Suriyeli edebiyatçıların biyografileri, edebi yönleri ve eserleri hakkında
da bilgi verilmiştir.

Bu çalışmanın zorunlu göç sonrası Türkiye’ye gelen Suriyeli edebiyatçılar ve
eserlerinde zorunlu göçün etkisi ve bu durumun edebiyata yansımalarına dair
bilgilerin değerlendirilmesine katkı sağlayacağı düşünülmektedir. Bu alanda
bundan sonraki yapılacak lisansüstü çalışmalara katkı sağlaması, bu
edebiyatçılar ve eserleriyle ilgili farkındalık oluşturmak hedeflenmektedir.

Çalışmada derinlemesine mülakat yöntemiyle Suriyeli edebiyatçılarla
görüşmeler yapılmış ve eserleri tarama yöntemiyle belirlenmeye çalışılmıştır.

Çalışma üç bölümden oluşmaktadır. Birinci bölümde göç olgusu ve göçün
edebiyat üzenindeki etkisi ele alınmıştır. Göçler sonucu toplumlar, yer
değiştirtirken kültürlerini ve sanatlarını da taşırlar. Pek çok edebiyatçı da bu
zorunlu göçten nasibini almış ve Türkiye’ye yerleşmişlerdir. Suriye’den
gelirken getirdikleri kültürü ve yaşanan trajedinin çığlığını eserlerine
yansıtmışlardır. Göçün edebiyat üzerindeki etkisiyle toplum ve edebiyat
arasında sıkı bir bağ vardır. Edebiyatçıların beslendiği kaynak toplum ve
toplumda yaşanan olaylardır. Bundan dolayı toplumun yaşadıkları olayların o
tolumda yetişmiş edebiyatçılarının eserlerine yansıması kaçınılmazdır.
Toplumu derinden etkileyen göç, özellikle de isteğe bağlı olmayan zorunlu göç

 94

yaşayan toplumda pek çok acı bir arada yaşanır. Bu acıların derin izlerini
edebiyatçılar eserlerine yansıtır.

İkinci kısımda Suriyeli edebiyatçıların biyografileri, edebi yönleri ve eserleri
hakkında bilgi verilmiştir. 2011’de baş gösteren Arap ülkelerindeki Arap Baharı
adındaki gösteriler Araplar için Arap kışına dönmüş ve pek çok Arap bu iç savaş
nedeniyle ülkelerini terk etmek zorunda kalıp mülteci durumuna düşmüşlerdir.
Bunların arasında pek çok Suriyeli edebiyatçı da bulunmaktadır. Mülteci
edebiyatındaki özgürlük, yaşam haklarının elinden alınması, işkence, zalimce,
insanlık dışı ve onur kırıcı davranışların bulunması gibi ortak temalarla bir bir
feryadı dile getirerek göçe zorlanan insanların sesi olmaktadırlar. Bazılarının
göç sonrası çadır kentlerde yaşamak ve aşağı işlerde çalışmak gibi ciddi
zorluklar yaşamış olsalar da yazmaktan edebiyat sevgisinden hiç
vazgeçmedikleri görülmektedir. Bu zorluklar sonrasında romanlar, hikâyeler,
şiirler ve tiyatro gibi edebiyat türünde eserler vermişler ve yurt içi ve yurt
dışında ödüller almışlardır. Kendilerini ve eserlerini ifade edebilecekleri bazı
platformlar oluşturmaları sayesinde edebi hareketlilik ve canlılık devam
etmektedir. Bunu da bazı STK ve formlar aracılığıyla gerçekleştirmektedirler.
Bazı yayın faaliyetlerini gazete ve dergi çıkararak sürdürmektedirler. Bu
edebiyatçıları ve eserlerini tanıtmak adına bazı biyografiler sunulacaktır.

Üçüncü bölüm olan sonuç kısmında görüşme ve biyografilerden elde edilen
veriler değerlendirilmiş, edebi ürün verme açısından olumlu ve olumsuz
faktörler gözlemlenmiştir. Göç sonrası yaşam koşullarındaki olumsuzluklar, yaş
ve cinsiyet gibi etkenlerin edebi ürün verme açısından olumsuz olduğu
gözlenmiş fakat diğer yandan Müslüman bir ülkede bulunmak ve geçmişten
gelen tarihi ve kültürel bağların etkisi ve oluşturdukları derneklerin olumlu
etkilerinin olduğu gözlemlenmiştir. Zorunlu göç sonrasında edebiyatçıların
bütün yaşam koşulları değişmiş ve edebi ürün vermede bunun bazı olumsuz
sonuçları olmuştur. Özellikle zorunlu göçte dezavantajlı gurubun içinde olan
kadınlar, bizim çalışmamız bağlamında kadın yazarlar zorunlu göç sonrası
savaş ve zorunlu göçün etkisiyle uzun süre edebi ürün verememiş ailesi ve
çocuklarıyla ilgilenerek onların yaralarını sarmaya yeni koşullara adapte
olmaya çalışmıştır. Bazıları zorunlu göçü ele alan eserler verse de pek çoğu
acının tazeliği ve derinliği nedeniyle bu tür eseler vermekten geri durmuştur.
Erkek edebiyatçıların geçim derdi yüzünden edebi faaliyetlerinde aksamalar
olduğu gözlemlenmiş olsa da bazıları için edebiyat alanında kazandıkları
ödüller sayesinde yaşamlarını daha iyi hale getirebilme fırsatını elde
edebildikleri gözlemlenmiştir. Yaş faktörü önemli bir etken olduğu çalışmada
gençlerin göç sonrası ürün vermede daha üretken olduğu ama belli yaş üzeri
olanların göç sonrası çok az ürün verebildikleri gözlemlenen bulgular
arasındadır. Ayrıca oluşturdukları STK ve benzeri yapıların onların edebi
üretkenlik faaliyetleri için olumlu katkılar sağladığı bu sayede edebi hareket ve

 95

canlılığın devam edebildiği de gözlemlenmiştir. Bu tür faaliyetlerin daha çok
yoğun bulundukları belli il ve bölgelerde yoğunlaştığı söylenebilir. Bu da bize
göçün çok boyutlu etkilerinin olduğunu ve bunun edebi ürünlere gerek içerik
gerekse oluşum süreci anlamında olumlu ve olumsuz etkilerinin olduğunu ve
bu tür çalışmaların başka çalışmalar için velüt bir alan olduğunu
göstermektedir.

Anahtar Kelimeler: Edebiyat, Suriye, Suriyeli edebiyatçılar, biyografi.

 96

İMAM MÂTÜRÎDÎ’NİN TEKFİR MESELESİNE YAKLAŞIMI- KİTÂBÜ’T-
TEVHÎD ÖRNEĞİ

Esranur TELLİOĞLU

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü Temel İslam Bilimleri Kelam ve İtikadi İslam Mezhepleri

Tarihi Ana Bilim Dalı

telliogluesranur@gmail.com

Özet

Ebû Mansûr el-Mâtürîdî (ö. 333/944), farklı birçok dini akım ve felsefi
yaklaşımın bulunduğu bir ilim havzası olan Mâverâunnehir’de yetişmiştir.
İçerisinde yaşadığı toplumda ele alınan tartışma konuları, onun görüşlerinin
şekillenmesinde ve zihin dünyasının oluşmasında oldukça önemli
etkenlerdendir. İmam Mâtürîdî, akıl-vahiy birlikteliğinde akla gereken önemi
vermiş, dönemin çeşitli inkârcı akımlarına, dualist ve i’tizali yaklaşımlara cevap
niteliğinde deliller ortaya koyarak Ehl-i Sünnet akaidinin temelini atan
isimlerinden olmuştur.

Mâtürîdî gelenekte köşe taşı eserlerden biri olan Kitâbü’t- Tevhîd’e bilgi
edinme yolları ile başlayan İmam Mâtürîdî, ardından ilâhiyyât ve nübüvvet
konularını ele almış, kaza ve kader konusundan sonra büyük günah işleyenlerin
durumunu ve eserin son kısmında iman ve İslâm terimleriyle alakalı
tartışmaları incelemiştir. İmam, tekfir konusunu da içeren büyük günah
meselesinde, konu hakkındaki Harici ve Mutezili görüşleri açıklamakta, sonra
akli ve nakli delillere başvurmakta ve tutarlı bulmadığı görüşleri tenkid ederek
kendi fikirlerini ortaya koymaktadır.

Günah kavramının kullanımı ve büyük-küçük günah şeklindeki tasnif bizzat
Kur’an’da yer alır. İslâm tarihinde ise büyük günah kavramı ilk olarak Hz.
Osman’ın şehid edilmesi, Cemel ve Sıffin olayları ile gündeme gelmiştir. Bahsi
geçen olaylarda Müslüman kimliğini taşıyan insanlar savaşmış ve hatta
birbirlerinin ölümlerine sebep olmuştur. Binlerce insanı içine alan vakalarla
birlikte büyük günahın ne olduğu, onu işleyen kimselerin imani durumu
ekseninde tartışmalar ortaya çıkmıştır. İşlenen kötü amel, imana zarar verir
mi? Filli işleyen kişi muhtar mı yoksa fiilleri Allah mı yarattı? Büyük günah
küfre girmeye sebep midir? minvalinde sorular iman-amel ilişkisi bağlamında
ele alınmış ve muhtelif görüşler savunulmuştur.

 97

Mürtekib-i kebîre hakkında üç ana ekolden bahseden İmam Mâtürîdî, Mu’tezile,
Hariciler ve Eş’ari ve Mâtürîdîlik’i içine alan cumhur görüşleri ele almaktadır.
Bu çerçevede, “amel imandan bir cüzdür ve büyük günah işleyen dinden
çıkmaktadır ve onlar ahirette ebedi cehennemde kalacaklardır” görüşü ile
Hariciler “Kim de bir mü’mini kasten öldürürse cezası, içinde devamlı kalmak
üzere cehennemdir. Allah ona gazap etmiş, onu lânetlemiş ve onun için büyük
bir azap hazırlamıştır.” (en-Nisâ 4/93) ayetini delil
göstermektedirler. Mu’tezile ise büyük günah işleyen kimseyi, kâfir olarak
değil de günahkâr anlamında kullandığı fasık kelimesiyle adlandırmaktadır. “El
menziletü beyne’l-menzileteyn” ilkesini ön plana çıkararak tevbe etmeden ölen
kimsenin cehennemlik olduğunu söylemektedir.

Mürcie ise ne kadar günah işlerse işlesin mü’minin imanı zarar görmez
görüşüne sahiptir. Tüm bu tartışmalarda Mâtürîdî, amelin imandan bir cüz
olmadığı, işlenen günahların helal sayılmadığı müddetçe mü’minin imanını
ortadan kaldırmayacağını ifade etmektedir. Kişi günahkâr olması sebebiyle
tövbe etmelidir fakat İslâm dairesinden çıkarılamaz görüşünü savunmaktadır.
“Eğer böyle olmasaydı Allah ayetlerde tövbeyi emretmez, kullarının
bağışlayacağını söylemez ve ümitsizliği yasaklamazdı ve ayetlerde bu kişileri
mü’min olarak adlandırılmazdı” şeklindeki açıklamalarla Kur’an’dan ve
hadislerden deliller getirmektedir. Aynı şekilde Hz. Ali’nin Cemel ve Sıffin
Savaşı’ndaki isyancı grupları “din kardeşlerimiz” şeklinde adlandırması da
konu hakkında kullandığı delillerden sayılmaktadır. Ayrıca itikad ve fiildeki
kebâir (büyük günah) şeklinde ayrıma giden İmam Mâtürîdî, itikad kabilinden
işlenen küfür, şirk gibi günahlardan sakınılırsa Allah’ın bunun dışındaki
günahları dilediği kimse için ve dilediği başka nedenlerle bağışlayacağını dile
getirmektedir. Nitekim Nisâ Suresi 31. ayetten hareketle mükellefin iyi
davranışları veya Allah’ın kendi lütufkârlığı sebebiyle kişiyi bağışlayabileceğini,
aynı surenin 48. ayetin tevilinde, dilerse günahları doğrudan affedeceğini ifade
eder. Yine İmam Mâtürîdî küfrün bir şeyi örtme anlamını taşıdığını, büyük
günah işleyen kimsenin Rabbinden hiçbirini gizlemediğini, O’nun hakkını inkâr
etmediğini, bu yüzden kâfir olmasının söz konusu olmadığını dile
getirmektedir.

Bugün de benzer tartışmalar söz konusudur. Harici zihniyeti sürdüren bazı
marjinal gruplar, farklı görüş ve yorumlara hayat hakkı tanımayarak tekfir
silahını kullanabilmektedir. Lafza dayalı, katı bir dindarlık ortaya koyan bu
anlayışın temel problemi taassub ve fanatizm olarak ifade edilebilir. Oysaki
ulema, bir mü’minin günahı helal saymadıkça küfre girmeyeceğini konusunda
hemfikirdir.

Allah, tövbe eden günahkârı bağışlayacağını vaad ederken büyük günah işleyen
veya görüşünü tasvib etmediği bir kişiyi veya gurubu küfürle itham etmek,

 98

imanı eman ve İslâm’ı selâm anlamlarının dışına çıkarmak olacaktır. Nitekim
Hz. Muhammed inanan ve inanmayan herkesin emniyette olduğu bir toplum
inşâ etmiştir. O hiçbir mü’mini kâfir ilan etmemiş, münafıkların reisinin bile
cenaze namazını kıldırmıştır. Belirli nifak hareketlerini küfür olarak
adlandırmamış ve günah şeklinde değerlendirmiştir. Elbette farklı düşünceler,
belli konularda yorum farklılıkları o dönemlerde de olmuştur fakat tekfir etme
hakkını kimse kendinde görmemiştir.

Bugüne gelindiğinde ise en az Cemel, Sıffin ve Hakem olaylarının baş gösterdiği
dönemde olduğu kadar tehlikeli olan küfürle itham etme durumu ile karşı
karşıyayız. “Ebû Hanîfe’nin ehl-i kıblenin tekfir edilemeyeceği hususunda
ortaya koyduğu esas hemen bütün Sünnî âlimleri tarafından benimsenmiştir.
İmanın tarifi, imanı teşkil eden unsurlar, iman-amel münasebeti ve tekfir gibi
konuların işlenmesi sırasında söz konusu âlimlerin tutumu bunu ispat
etmektedir.” Tekfir şartları ve konularını bilmeden hüküm vermek hem cehalet
hem de önceden belirttiğimiz gibi taassup duygusundan kaynaklanmaktadır.
İslam dinin ruhuna aykırı böylesi bir tutumdan uzak durmak dinin ana gövdesi
olan “cemaat” kavramında birleşmekle mümkündür. Fanatizmden uzak kalarak
farklı görüşlere çeşitlilik nazarı ile bakmak, tefrikaya mâni olacak,
müslümanların birbirlerine ihtilaf ahlakı ile yaşanabilir bir dünya sunmasına
kapı aralayacaktır.

Anahtar Kelimeler: Mâtürîdî, Kitâbü’t- Tevhîd, tekfir, büyük günah, küfür.

 99

İSLAM TARİHİNDE CAMİ VE SİYASET İLİŞKİSİ: EMEVÎLER ÖRNEĞİ

Fatma POLAT

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi Sosyal
Bilimler Enstitüsü İslam Tarihi ve Sanatları Siyer-i Nebi ve İslam Tarihi

Anabilim Dalı

fmpt.91@gmail.com

Özet

Cami, kavram olarak İslam dinine ait ibadet mekânını ifade etmektedir.
Dolayısıyla caminin asıl fonksiyonu da ibadethanedir. Ancak bunun yanı sıra
Hz. Peygamber döneminde cami; siyasi, iktisadi, askeri ve sosyal kararların
alındığı bir merkez olarak da işlev görmüştür. Caminin ibadethane dışında çok
yönlü sosyal hayatın içinde olma durumu Dört Halife ve sonraki dönemlerde
de devam etmiştir. Özellikle de yönetimle alakalı mevzular camide karara
bağlanmış ve halka sunulmuştur.

Emevîler dönemine gelindiğinde ise ilk dönemlerdeki caminin siyasî ve idarî
rolü kısmî olarak devam etse de bu dönemde siyasî konuların minberde
müzakere edilme geleneği büyük oranda son bulmuştur. Bu dönemde halifeler,
artık siyasi konuları minberde istişare etmemişlerdir. Bunun yerine rejim
taraftarı gruplardan oluşan “meseleleri halleden ve sonuca bağlayan” anlamına
gelen ehl-i hal ve akd kavramı ortaya çıkmıştır. Aynı zamanda Hz. Ömer dönemi
ile başlayan kurumsallaşma da devam etmiş, idareye dayalı camide icra edilen
birçok kurum/birim bağımsızlaşarak farklı yapılar halinde teşekkül etmiştir.
Ancak tüm bu gelişmelere rağmen cami siyasî alanda hala yoğun bir şekilde
kullanılmıştır. Emevîlerin, süreç içerisinde cami ile kurduğu ilişki biçimi siyasal
olarak iki şekilde kendini göstermiştir. Birincisi; caminin muhaliflere karşı
baskı, şiddet ve tehdit aracı olarak değerlendirilmesi, ikincisi ise iktidarın
benimsediği cebrî/kaderci kader anlayışının cami üzerinden halka
dayatılmasıdır. Böylece Emevîler döneminde cami açık bir şekilde daha önceki
misyonundan uzaklaştırılmıştır.

Yapılan bu çalışma Peygamber dönemi ile ortaya çıkan ve daha çok dini bir
anlam taşıyan cami kurumun Emevîler döneminde nasıl siyasi bir anlama
büründüğünü ortaya koymaktadır. Bu değişim ve dönüşüm detaylı bir şekilde
Emevîler dönemi yakından incelenerek tarihsel olaylar örnekler ışığında detaylı
şekilde ele alınmıştır. Böylece İslam ile ortaya çıkan kurum ve kuruluşlara
yönetimsel değişmelerle birlikte nasıl farklı anlam yüklendiğini ve birincil

 100

fonksiyonundan nasıl uzaklaştırıldığını ortaya koymak amaçlanmıştır. Caminin
işlevselliği hakkındaki değişimler birçok dönemde olmuştur. Ancak bunun en
belirgin ve dini merkez olma görevinden en uzak olduğu dönem Emevîler
olduğu için Emevî ve iktidarı çalışmanın konusunu oluşturmaktadır.

Bu çalışma Emevîler dönemini kapsamaktadır. Çalışmada yararlandığımız
kaynakların başında genel İslam Tarihi kitapları gelmektedir. Çalışmamızın
temel odak noktasını cami merkezli siyasi eylem ve söylemler oluşturmaktadır.
Dolayısıyla tarihi kaynaklarda özellikle yer, zaman ve kişi unsurlarına vurgu
yapan tarihi eserleri tercih ettik. Bu sebeple İbnü’l Esîr, el-Kâmil fi’t Târîh,
Taberi, Târîhu’t-Taberî ve İbni Kesir, el-Bidâye ve’n-Nihâye çoğunlukla istifade
ettiğimiz kaynaklardır. Bunların yanı sıra modern tarih kitaplarından da
yararlanılmıştır. Bunlardan	bazıları	şu	eserlerdir: Wellhausen, Arap Devleti ve
Sükûtu, Cabiri, Arap Siyasal Aklı, Hasan İbrahim Hasan, İslam Tarihi.

Hz. Ali Hâricîler tarafından şehit edilmesi üzerine Müslümanlar Hz. Hasan’a
biat etmişlerdir. Fakat Hz. Hasan içinde bulunduğu şartlar ve çeşitli
sebeplerden dolayı halifelikten vazgeçerek Suriye valisi Muâviye ile anlaşma
yapmak zorunda kalmıştır. Daha sonra Iraklıların da biat etmesi ile
Muâviye’nin egemenliğinde/liderliğinde siyasî birlik sağlanmıştır. Bu sebeple
bu yıla cemaat yılı denilmiştir. Ancak uzun yıllardır süren siyasî bölünmüşlüğün
ardından gelen söz konusu siyasî birlik; tam manasıyla bir biat olmanın
ötesinde Muâviye iktidarını kabullenme ve ona teslim olmayı ifade etmiştir.
Fakat tüm bunlara rağmen Muâviye, muhaliflerin çoğunluğu üzerinde itaati
sağlayamamıştır. Dolayısıyla iktidara yönelik ağır eleştiri ve yıpratıcı isyanların
da önüne geçilememiştir. Çünkü Muâviye, hilafet makamına daha önceki
halifeler gibi şura ve biat yoluyla gelmemiştir. O, Hz. Osman’ın kanını talep
ederek başlattığı iktidar mücadelesinin sonucunda ve kılıcının gücüyle hilafet
makamına gelmiştir

Emevîler Dönemi’nde Muâviye’nin halifeliği ele geçirmesiyle İslam devlet
teşkilatı tarihinde yeni bir dönem başlamıştır. Söz konusu tarihten sonra halife,
sünneti uygulayan veya devam ettiren bir kimse olmaktan çıkmış, kabileye
dayalı askerî gücü temsil eden bir güç olmuştur. Halifelik ise Sadi Irmak’ın
ifadesiyle söz konusu dönemde “dinî bir adalet ve imamlık müessesesi
olmaktan uzaklaşmış, tüm zaaflarıyla bir iktidar organı haline” dönüşmüştür.
Dolayısıyla Emevîlerde din, siyasete nazaran ikinci planda kalmıştır. Böylece
devlet yönetimi dünyevîleşerek Kur’anî prensipler yerine şahısların
tasarrufuna dayalı bir hâl almıştır. Başka bir ifadeyle devlet yönetimi, bu
durumun tabii bir neticesi olarak Kur’an’ın öngördüğü adalet, liyakat ve şura
gibi İslamî yönetim ilkelerinden sapmıştır. Bütün çaba, silah zoruyla/isyanla

 101

elde edilen iktidarı koruma, din üzerinden meşrulaştırma ve dolayısıyla onu
devam ettirme amacına dönük olmuştur diyebiliriz.

Bu çerçevede araştırmamızın sonucunda halk minberden istenmeyen bir
duruma zorlanmış; mevcut muhalif kesimlerle mücadeleye dâhil edilmiş. Bunun
yanı sıra bazı durumlarda halk muhaliflerle savaşmaya zorlanmıştır. Yine Hz.
Ali ve ailesine karşı hakaret politikası minberden yürütülmüştür. Benzer bir
şekilde Hz. Ali ve taraftarları camide vakit namazlar yoluyla denetim altına
alınmaya çalışılmıştır. Yine siyasal iktidar İslam’ın tasvip etmediği haksız eylem
ve söylemleri cebri kader anlayışına dayandırarak minberden irad ettikleri
hutbe ve konuşmalarında halka telkin etmişlerdir.

Anahtar Kelimeler: Emevîler, cami, siyaset, meşruiyet.

 102

İRAN DIŞ POLİTİKASI ÜZERİNE BİR İNCELEME: TEMEL FAKTÖRLER,
İKİLEMLER, HEDEFLER

Khalilullah RASULİ

Doktora Öğrencisi, Kabil Üniversitesi Sosyal Bilimler Enstitüsü Tarih
Bölümü

Kabil, Afganistan

Özet

Dış politikayı etkileyen temel faktörler, ülkelerin izlemiş olduğu politikalar
doğrultusunda şekillenmektedir. Dış politikada ülkeler özelinde izlenen dış
politika araçları, gelecek adına çeşitli argümanlar sunmaktadır. Bu doğrultuda
İran özelinde bir dış politika argümanı sunmak istediğimizde; İran’ın tarihsel
durumu, uygulanan dış politika normları sonucunda ortaya çıkan ikilemler ve
gelecek hedefleri karşımıza çıkmaktadır. İran’ın dış politikada ne ölçüde
serbest olup ne ölçüde kısıtlandığının anlaşılabilmesi için dış politikayı
etkileyen sistem ve maddi unsurlara bakılması gerekmektedir. Ancak bu durum
sadece sistemin ve maddi unsurların mevcudiyetini ortaya koymakla sınırlı
kalmamıştır. Devletler uluslararası sistemdeki diğer devletlerle ya da örgütler,
halklar, gruplar gibi devlet dışı aktörlerle etkileşime geçmektedir. Devletlerin
siyasal, ekonomik, askeri, toplumsal, kültürel vb. tüm bu etkileşim faaliyetleri
dış politika kapsamında değerlendirilmektedir. Dış politikanın genel tanımına
bakıldığında Holsti’ye göre, “devletlerin dış dünyaya yönelik davranışlarıdır.”
Daha özel bir tanım olarak bakıldığında ise, James Rosenau’ya göre dış politika;
a) yönelimler, b) planlar ve c) eylemlerdir. Devletlerin dış siyasi normlarını
etkileyen pek çok unsurun var olduğu bilinmektedir. Uluslararası ilişkiler
sisteminin bir alt başlığı olan Dış Politika Analizi alanında, dış politikayı
etkileyen faktörler iki durum altında incelenmektedir. Bunlardan ilki dış
faktörler, diğeri ise iç faktörlerdir. Sistemde dış politikanın dış faktörlerce mi
yok iç faktörlerce mi belirlendiği ya da her ikisinin de etkili olduğu
düşünüldüğünde hangisinin daha öncelikli/daha etkili olduğuna dair
tartışmalar günümüzde dahi devam etmektedir.

Bir ülkenin uluslararası politikadaki konumuyla ilişkili olarak dış politikasını
doğrudan etkileyen en önemli faktör ise coğrafyadır. Ülkenin mevcut coğrafi
konumu, topraklarının genişliği, büyük dağlarla çevrili olması veya bir ada
devleti olması o ülke açısından avantajlar ya da dezavantajlar doğurabilir. Bir
ülke jeopolitik konumu nedeniyle siyasi, sosyal ve hatta kültürel bakımdan
etkilenebileceği için dış politikasının temel yönelimlerini belirlerken bunları

 103

göz önünde bulundurmak zorundadır. Hatta ülkelerin jeopolitik konumları ve
bu konumları nedeniyle sahip oldukları nitelikler onların ittifak ilişkilerini dahi
etkileyebilmektedir. Örneğin; Türkiye, bulunduğu coğrafya itibariyle her zaman
stratejik öneme sahip bir ülke olup daima sahip olduğu coğrafi konumu
sebebiyle tehdit algılamaları var olmuştur. Politik yapıların fiziki çevre
şartlarıyla olan ilişkileri ve bu ilişkilerin sonucunda ortaya çıkan politik süreçler
ilk çağlardan beri incelenmektedir. Küresel jeopolitik ve jeostratejik teorilerin
gelişmesi ise, ancak dünya coğrafyasının kesinlik kazanmasıyla mümkün
olabilmiştir. 19. yüzyılda yaşanan gelişmeler ve bunların sonucu olarak ortaya
çıkan sömürgecilik faaliyetlerinin artması, uluslararası aktörleri küresel
stratejik hedeflere yönlendirmiştir. Bu gelişmeler de dünya coğrafyasının farklı
bir şekilde yorumlanmasına neden olmuştur. 19. yüzyılın ikinci yarısından
itibaren küresel jeopolitik teoriler, devletlerin dış politika karar
mekanizmalarındaki önemli unsurlardan biri haline gelmiştir. Bu gelişmeler
sonrasında da büyük güçler siyasi amaçları doğrultusunda bilimsel sonuçlardan
ve bölgelerin coğrafi özelliklerinden yararlanmaya başlamışlardır. Siyasi
coğrafya ile jeopolitik kavramları birbirine benzer kavramlar olarak görünseler
de anlam olarak birbirlerinden farklıdır. Siyasi coğrafya, genel anlamda siyaset-
coğrafya ilişkisini anlatırken; jeopolitik ise, direkt olarak devletlerin dış
politikalarına ilişkin konulara eğilmektedir. Başka bir söylemle jeopolitik, fiziki
çevreye önem vererek politik karar mekanizmaları ve askeri kabiliyet ile ilgili
incelemeler ve açıklamalar yapmaya çalışan bir dış politika yöntemidir. Bu
makalede İran’daki toplumun sahip olduğu kimlikler ve İran’daki kurumlar dış
politikayı etkileyen iç dinamikler bağlamında araştırılmıştır. Gelecek
politikalarına bakıldığı zaman hedeflerin ne doğrultuda olduğu, gerçekçiliği ve
en önemlisi uygulanabilirliği tartışılmıştır. Bu makalede, İran’ın dış politikası
incelenip, İran’ın dış politikasını etkileyen temel faktörler, yaşadığı ikilemler ve
dış politika hedefleri irdelenmiştir.

Anahtar Kelimeler: İran, dış politika, hedef.

 104

KUR’ÂN-I KERÎM’DE “KÂNE” VE TÜREVLERİ

Muhammed TÜRKARSLAN

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi İnsan ve
Toplum Bilimleri Fakültesi Arap Dili ve Edebiyatı

muhammed_turkarslan@hotmail.com

Özet

Bu çalışmada (ناك) ve kardeşlerini gramer ve anlamsal yansımalarını Kur’ân’da
yer alan örnekler bağlamında ele almaya çalışacağız. Nakıs fiiller denilen bu
grup edatların zengin kullanımı vardır. Yardımcı fiil gibi görev alan bu fiiller,
yer aldıkları cümlenin dizim, bağlam ve konum gibi açılardan
değerlendirildiğinde farklı anlamsal katkıları olduğu görülmektedir. Türkçe
meallerde ise söz konusu gramatik boyutu ile zikredilen mülahazalar dikkate
alınmadığı, dolayısıyla sahih mananın ortaya çıkmasına mâni olmaktadır. Bu
çalışmada nakıs fiiller bağlamında anılan probler tespit edilecek, cümleye
yaptıkları anlamsal katkıları bağlamında bazı ayet mealleri tahlil edilecektır.
Meselenin gramatik ve işlevsellik boyutu sürece katmadan salt lüğavî
anlamlarıyla tercüme yoluna gidilmesi özellikle dini nassların anlaşılmasında
sorunlara yol açmaktadır. Bu çalışma bu hususta bazı bazı önermelerle
sonuçlanacaktır. Genelde Arap dilinde özelde ise Kur’ân’da fiiler ve bunların
zamansal değişimi hem Arap dilcilerini hem de müfessirleri ve Kur’ân
araştırmacılarını yakından ilgilendirmiş ve konuyla alakalı hem ülkemizde hem
de Arap dünyasında pek çok çalışma yapılmıştır. Biz bu çalışmamızda, çoğu
zaman nakıs fiil olarak kullanılan (ناك)	 Kâne’nin Arap dilindeki kullanımı,
Kur’ân’daki kullanımına ve zamansal delalet ettiği anlamlarla ilgili bilgiler
vermek istiyoruz.

İrab (hareke) bakımından “ َّنِإ ve Kardeşleri”nin tam tersine isimlerini ref
haberlerini nasbederler. Kâne ve kardeşleri sekiz adet fiil-i mâzîden oluşur. Bu
sekiz fiili mâzîden her birinin muzâri ile emri de aynı işi yapar. Amil teorisi
bağlamında cümleye gerek anlamsal katkısı gerekse gramatik aktkısı açısından
bu fiil gurubunun önemli bir işlevi vardır. Takdim te’hir, mutasarrıf ve camid,
geçmiş ve gelecek zaman muhtevaları gibi birçok açıdan tahlili gerektiren bir
mevzudur. Özellkle Türkçe meallerde ve dini nassların anlamlandırılmasında
bu amillerin teknik ve anlamsal işlevlerini ve yer aldıkları cümleye anlamsal
katkılarını iyi tespit etmeyi gerektirir.

 105

Nâkıs fiiller iki kısma ayrılmaktadır. Sürekli nâkıs olan fiiller ki bunlar: ،لاز،
ئتف ،سيل fiilleridir. Bunlardan her biri daima haber ve ismiyle beraber olmak

zorundadır. Bazen nâkıs bazen de tam olarak gelen fiiller حبصأ، ىسمأ، ناك، ،راص
fiilleridir. Mutasarrıflık ve câmidlik açısından nâkıs fiiller iki kısma ayrılır. Aynı
şekilde câmid fiiller de iki kısma ayrılır: Tam câmid fiiller ve yarı câmid fiiller.

Çalışmamızda konunun gramatik boyutunu ele almaya çalışacak, buna mebni
olarak cümleye yaptıkları anlamsal katkılarını inceleyeceğiz. Sonuçta Türkçe
tercümelerde konunun sorunsal boyutunun çözümü için bazı önerilere yer
vermeye çalışacağız.

Anahtar kelimeler: (ناك)	Kâne, nâkıs fiil, zaman, Kur’an, anlam.

 106

HEREVÎ’DE NİHAİ MAKAMLAR

Kani AYVAZ

Doktora Öğrencisi, Ankara Üniversitesi İlahiyat Fakültesi Sosyal Bilimler
Enstitüsü Tasavvuf Anabilim Dalı

M.E.B. Uzmanı	

ayvazkani@hotmail.com

Özet

Tasavvuf geleneğinde makamat önemli bir yeri haizdir. On makam, Kırık
Makam, Yüz Makam gibi taksimatın yapıldığı kavramsallaştırma veya
maddeleştirme şeklindeki sistematize etme yaklaşımları mevcuttur. Bu konuda
birden fazla eser kaleme alınmıştır. Bu konudaki tasavvufî çalışmaların tarihi
arka planı, kavramsal çerçevesi ve kaleme alınan eser ışığında birden fazla
metot ve yöntem de ortaya çıkmasına yol açmıştır. “Nihayat” bölümleri dikkat
çekicidir. Onun söz konusu bu alandaki eseri üzerinde birçok şerh ve haşiye
kaleme alınmıştır. Tasavvuf alanında yapılan çalışmalarda bu eserlere başvuru
yapıldığı görülmektedir. Bu makalede el-Herevî’nin “Menazil…” eseri
bağlamında nihayat bölümünü ele alınacaktır.

Nihai makamlar, tevhidin hakikati ve diğer üst düzey kabul edilen haller, yakîn
ve hikmetle sıkı ilişkilerinin yanında müşahede ve tecellilerinde de farklı
varidat ve tezahürleri oluşmaktadır. Nihai makamlardaki farklılık ve çeşitliliğin
fazla olması sûfilerin farklı müşahedelerinden gelmektedir ki, bu da saliklere
ve ümmete ilahi bir rahmet olarak kabul edilmektedir. Bu farklılıklar ümmete
seyrüsülûk disiplininde alternatif yollar oluşturmakta, tüm fıtratlar için manevi
bir şifa sunma mesabesindedir. Bu zaviyeden bakıldığında konumuz olan tevhit
ve nihai makamlar, Herevî ve diğer sûfilere göre de aynı kategorideki farklı
bakışlar olarak görülebilir. Çünkü aynı dönemde birçok farklı bakış, anlatım ve
tariflerin olması mevcut ve muhtemel bir durumdur. Muhtelif izahlar veya
tasavvufi usûl farklılıkları da her sûfinin ayrı bir tecellisinin göstergesi olarak
kabul edilmektedir. Yukarıda atfedilen hal, makam, tecelli ve diğer sebeplerden
olsa gerek ki Herevî, aynı dönemlerde yaşamalarına rağmen Eş’ârî olduğu için
mezhep kaygısı, siyasi olaylar ve diğer sebeplerden dolayı Kuşeyrî’yle muhalif
düşmüş ve görüşmemiştir. Buna karşın Herevî, birçok sûfî ve âlimle görüşmüş,
üstelik döneminde birçok eleştiri almış Hallâc-ı Mansûr’dan saygıyla
bahsetmekten de geri durmamıştır.

 107

Abdullah Ensârî Herevî, (ö.481/1089)’nin, özellikle tasavvuf felsefesi, usulü,
tasavvuf ıstılahlarının oluşması ve yeniden anlamlandırılması açısından ayrı bir
öneme sahip büyük mutasavvıf ve müelliflerden olduğunu söyleyebiliriz. Onun
katkılarıyla tasavvuf, yeni bir anlam, yeni bir usul kazanmış ve dolayısıyla da
sonraki dönemlerde oluşacak olan tasavvufi akımlara özellikle de felsefi
tasavvufa yeni bir anlayış ve miras bırakmış, onlara yeni bir çerçeve açmıştır.
Onun dönemine kadar oluşan tasavvufi birikim, gelenek, tarifler ve ıstılahlar,
onunla yeni bir boyut kazanmış, hasseten tasavvufi kavramlar ise felsefi açıdan
yeni mefhumlara yelken açmış ve yeni anlamlar oluşturmuştur. Onun bina ettiği
hazine ve birikim Herat’tan başlayıp Mâverâünnehir bölgesinden Anadolu’ya ve
Afrika’dan Avrupa’daki Endülüs’e kadar birçok müslüman coğrafyada etkili
olmuştur. Bu yelpazede Herevî’nin edebi yönü ile felsefe, kelam, hadis ve tefsir
müktesebatı Arapça ve Farsça gibi dillerde olan üstünlüğü ile birleşmiş olup
farklı kültür ve coğrafyalarda etkili olmuş ve derin izler de bırakmıştır. Bu
yönüyle sadece tasavvuf tarihinin değil bilakis diğer ilimlerde de önemli ve
orijinal simâlardan biri olarak Herevî’yi kabul edebiliriz.

Anahtar Kelimeler: Tasavvuf, makamat, sufi, Herevî.

 108

İSLAMOFOBİK DÜŞÜNCEDE DİNİ BİLGİ VE KAVRAMLARIN MANİPÜLE
EDİLMESİ

SÜMEYYE KAYRETLİ

Yüksek Lisans Öğrencisi, Zonguldak Bülent Ecevit Üniversitesi, Sosyal Bilimler
Enstitüsü, Kelam ve İslam Mezhepleri Tarihi Anabilim Dalı

smyy_uldgn@hotmail.com

Özet

Kavram olarak islamofobi, İslam ve fobi kelimelerinin birleşmesiyle
oluşmuş İslam korkusu, İslam düşmanlığı, anti-islamizm anlamlarına
gelir. Her ne kadar fobi kelimesi kullanılarak yumuşatılmaya çalışılan
bir kavram olsa da korkudan çok düşmanlığı, İslam’a ve
Müslümanlara duyulan rahatsızlığı ifade eder. Yani korkudan çok
nefret ve önyargı söylemi olarak kullanılır.

Son zamanlarda İslam’a karşı yapılan saldırılarla sıkça dile getirilen
bu kavram, 11 Eylül olaylarından sonra bir anda ortaya çıkmamıştır.
Tıpkı antisemitizm ve zenofobi (yabancı düşmanlığı) gibi uzun, tarihi
bir geçmişe sahiptir. İslamofobinin modern dönemde yeniden
canlanışı; 20. yüzyıl sonlarında Müslümanların Batı’ya belirgin şekilde
akın etmeleri, İran Devrimi, uçak kaçırmalar, rehin almalar ve
1980’ler ve 1990’lardaki terörist eylemler, 11 Eylül’de Dünya Ticaret
Merkezi ve Pentagon’a yapılan saldırılar ve ardından gelen
Avrupa’daki saldırılar tarafından tetiklenmiştir. Söz konusu olgunun
başlangıcını İslâm’ın ilk yıllarına kadar geri götüren yaklaşımlar
olduğu kadar, bu olgunun, İspanya’nın fethi ya da Haçlı Savaşları
örneğinde olduğu gibi, İslâm toplumlarının askeri ve siyasal bir güç
olarak Hıristiyan Batı dünyasıyla karşılaşmasıyla ortaya çıktığını
savunan yaklaşımlar da bulunmaktadır. 11 Eylül İslamofobi
kavramının resmî olarak kullanılmaya başladığı tarih olarak gözükse
de aslında kurgulanan filmin vizyona girdiği tarihtir.

Görüldüğü üzere yaşanan olayların merkezi genellikle Batı’dır ve bu
kavram da batılı bir kavramdır. Bu ve benzeri tüm olayların faili
Batılılar tarafından İslam yani Müslümanlar olarak gösterilmiş ve bu
sayede barış dini olan İslam, terörle yan yana anılmıştır. Aslında ilk
doğduğu andan itibaren sürekli büyüyen, ilerleyen İslam, bir nevi
rakip olarak görülmüştür. Fobinin kaynağına baktığımızda bu ihtimal
hiç de uzak değildir. Özellikle 1989 yılında Berlin Duvarı’nın
yıkılması, komünizmin tarih sahnesinden çekilmesi ve akabinde

 109

Sovyetler Birliği’nin dağılmasından sonra tek kutuplu bir dünyanın
ortaya çıkması neticesinde Batı dünyasında başta ABD’de bazı
politikacıların ve düşünce kuruluşlarının yeni bir ‘düşman’, sosyolojik
bir ifadeyle ‘öteki’ arayışına girdikleri ve bu bağlamda öteki olarak da
İslam’ı seçtikleri bilinmektedir. Rakip görme yahut bir durumdan
rahatsızlık duyma sadece o şeyin farklılığından kaynaklanmaz.
Aradaki farklılıklar kadar benzerlikler, ortak durumlar da bu
düşünceler için sebep oluşturur. Orta Doğu ve İslam tarihi alanında
büyük tarihçi Bernard Lewis’ın söyledikleri büyük önem arz eder: o
dinlerin veya toplumların ortak değerleri sahiplenmeden ve ortak
amaçlardan kaynaklı olarak birbirlerini düşman olarak gördüklerini
iddia etmiştir.

Bernard Lewis eserinde iki din arasındaki ortaklığı ve Hristiyanlığın
İslam’dan duyduğu rahatsızlığı net bir şekilde açıklamıştır. Somut
örnek vermek gerekirse Kudüs’ün üç dinde de kutsal sayılması ve
Müslümanların elinde bulunması; eğer güncel bir örnek vermemiz
gerekirse de şu an biz Müslümanların elinde bulunan geçmişte kilise
olan Ayasofya’nın camiye çevrilmesi Hristiyan dünyasında büyük bir
kayıp olarak görülmüş ve düşmanlığın fitilini daha da ateşlemiştir.

İslamofobinin tarihçesi kadar ortaya çıkmasına kimlerin sebep olduğu
da tartışılmıştır. Bu korku ve nefret oluşumunun temelinde İslam’ı
rakip gören Batı mı var yoksa Müslümanların İslam’ı yanlış
uygulamasından yahut İslam’a uygun yaşayamamasından kaynaklanan
fiilleri mi var? Burada tek taraflı suçlama bizi hataya düşürür. Söz
konusu dönemde İslâm dünyası/Müslümanlar da böylesi bir
konumlandırmaya uygun ve birçok açıdan yetersizliği ile edilgen bir
durumdaydı. Bu koşullar, Batı’nın görevlendirmesi,
İslâm/Müslümanların da bunu kolaylıkla üstlenmesi sonucunu
doğurmuştur. Netice olarak, “kendilerinden emin olunamayan
toplum/din” rolü biçildiğinde Müslümanlar da adeta inançları
tarafından biçilen “güven veren toplum” rolünü unutmuşçasına,
karşıtı, düşmanı veya öteki tarafından yüklenen bu vazifeyi
üstlenmişlerdir.

İslamofobik düşünceye sahip olanlar bu düşünceyi içlerinde
barındırmakla kalmayıp tüm insanlığa empoze etmek için bütün
kaynakları kullanmışlardır. Bu kaynaklar; medya, filmler, karikatür,
çok sayıda eser ve daha birçoğu… İslam’ı terör ve birçok çirkinlikle
suçlarken ifade özgürlüğü adı altında hiçbir ağır söylem ve saldırıdan
geri kalmamışlardır. Bir dini şiddet ve terörle suçlayıp buna korku
adını verdikten sonra o dine misliyle saldırmak büyük bir tezatlık
içerir.

 110

Manipüle edilen konulara kısaca değinilecek olursa bu konular: Cihad,
şeriat, İslam dininde kadının yeri, çok eşlilik vb. başı çeker diyebiliriz.
Cihad kavramı deyince akla ilk harp konusu gelmektedir. Fakat cihad
kavramının İslam dinindeki anlamı daha zengindir. Kur’ân’ı Kerim’de
cihadla ilgili ayetler harp ile ilgili olduğu gibi Allah’ın rızasını
kazanmak, bunun için çaba sarf etmek anlamında da kullanılmıştır.
Fakat İslamofobik düşüncede bu kavram Müslümanların her an kendi
dinlerini dayatmak için kullandıkları bir savaş sebebi olarak lanse
edilmiştir. Aynı şekilde şeriat kavramı, dünyada insanlar arasında
düzenin sağlanması, toplumda birliğin olması ve tüm insani ilişkileri
düzenlemektedir. Yine bu kavram amaca uygun olarak çarptırılmış ve
hata yapana acımaksızın her türlü cezayı reva gören kurallar olarak
nitelendirilmiştir. Kadına neredeyse hiçbir din veya toplumun
vermediği kadar değer veren onu yücelten İslam dini, kadını geri
planda bırakan, ona ikinci sınıf muamelesini yapan konuma
oturtulmuştur. İslam dinine, Kur’ân’a objektif bakılabilirse bunların
aslı olmadığı ve hepsinin insanın mutluluğu ve toplumun refahı için
yapılan eylemler olduğu görülecektir.

Batının ve Avrupa’nın İslamofobiyi bu denli benimseyip
manipülasyona başvurma sebebi İslam’dan önce bünyelerinde
barındırmış oldukları telofobi (din korkusu)’dir. Kendi dinlerini ve din
adamlarını kiliseye hapseden bu zihniyet, farklı bir dinin bunu
yeniden hayata geçirmesini istememiştir.

İslamofobinin doğuş nedenlerine baktığımızda bunun tek taraflı bir
oluşum olduğunu söylemek yanlışlık olur. Sebep sadece dış etkenler
değil Müslümanların dini; anlayış, yaşayış hatta aktarış şekillerinden
de kaynaklanmaktadır.

Sonuç olarak sebep ne olursa olsun İslamofobi zihinlerde yaşayan bir
realitedir. Sosyal, siyasi, ekonomik, dini vb sebeplerle ortaya atılmış
ve çıkarlar doğrultusunda her daim kullanılmış halen de
kullanılmaktadır. Burada aslolanın İslam korkusu değil İslam ile
korkutmak olduğu aşikardır. Bu amaçla yapılan manipülasyonlar
asılsız ya da saptırmadır.

Her ne sebeple çıkmış olursa olsun bu fobiyi ortadan kaldırmak
Müslümanların vazifesidir. Bu vazifeyi layıkıyla yapabilmek için
gerekli olan ilk şey ise İslam’ı doğru anlamak, yaşamak ve
anlatmaktır.

Bu çalışma hazırlanırken kalitatif araştırma yöntemi kullanılmıştır.
İslamofobiye yönelik makaleler ve kitaplar incelenip bir hipotez

 111

oluşturulmuştur. İncelenen literatürde belirli kavramlar saptanmış ve
bunlar genel olarak ele alınmıştır. Çalışmamızda manipüle edilen
kavramlar bağımsız değişken İslamofobininin artması ise bağımlı
değişkendir. İkisi arasında pozitif korelasyon bulunmaktadır.
İslamofobide manipüle edilen kavramlar nelerdir ve bu kavramlar
nasıl yansıtılmıştır sorusuna cevap aranmıştır.

Yine bu çalışmada İslamofobik düşüncede olanların amaçları
doğrultusunda hangi kaynakları kullanarak inancımızdaki emir, yasak
ve değerleri tek taraflı, gerçek bilgiden yoksun bir şekilde
itibarsızlaştırarak manipüle ettikleri ve bu görüşlerini diğer insanlara
nasıl empoze ettikleri detaylıca incelenecek, bu amacı yerine
getirirken hangi araçların kullanıldığı değerlendirilecek ve bu
doğrultuda çözüm önerileri sunulacaktır.

Anahtar Kelimeler: İslam, İslamofobi, manipülasyon, cihad, ibadet,
şeriat.

 112

SOLOMON SCHECHTER VE MUHAFAZAKÂR YAHUDİLİK

MUSTAFA ŞAHİN

Doktora Öğrencisi, İstanbul Üniversitesi İlahiyat Fakültesi Felsefe ve Din
Bilimleri Dinler Tarihi Anavilim Dalı

mustafasah86@gmail.com

Özet

Tarihsel ekol ya da bugün yaygın isimlendirmeyle Muhafazakâr Yahudilik,
modern dönem Yahudi dini hareketlerden birisidir. İlk olarak, Haskalah
hareketi ve ardından yoğun biçimde gerçekleşen dinsel reform tartışmaları
sürecinde ortaya çıkmış olan tarihsel yorum ve buna bağlı gelişen muhafazakâr
eğilim, müstakil bir dini yapılanma olarak esas gelişim ve kurumsallaşma
zeminini ise tıpkı Reform Yahudiliği gibi Amerika’da tecrübe etmiştir.

Gerek düşünceleriyle gerekse kurumsal düzeyde katkısıyla Muhafazakâr
Yahudiliğin en önemli liderlerinden birisi olan Amerikalı rabbi Solomon
Schechter (1849-1915), hareket ile özdeşleşen “gelenek ve değişim” ya da “orta
yol” prensibinin erken dönem savunusunu yapan bir şahsiyettir. Vahiy ile tarih
arasındaki ilişkiyi, bir diğerini göz ardı etmeden korumaya ve sürdürmeye
çalışmış, ortaya attığı “Katolik-İsrail” kavramıyla, gelenek ve modernite
arasında yaşanan krizde Yahudiliğin dinamizmi ve yaşanabilirliği adına
alternatif bir çözüm önerisi sunmuştur.

Schechter’in bir yandan geleneksel ve dini kimliği diğer yandan eleştirel
düşünce merkezli ilim adamı kimliğinin yansımaları tüm yazılarında tespit
edilebilir. Çoğulcu tutumuyla “ortodoks” ya da “reformist” gibi nitelemelere
mesafeli olmuş, bunun yerine “Yahudi” üst kimliğine vurgu yapmıştır. Prensipte
ayrı bir hareket yaratma niyetinde olmayışı da bununla ilişkilidir. Modern
dönemde geleneksel Yahudiliğin ihyası ve işlevsel kılınması, onun ana hedefidir.
“Muhafazakâr” sıfatını gerçek manada hak etmiş olan Schechter, hareketin
gelişim ve değişim sürecinde genel itibariyle gelenek ile bağını korumasında rol
oynamıştır. Ayrıca Yahudilere bir tarih bilincinin kazandırılması noktasında
verdiği mücadele ile içeriden ya da dışarıdan yönelen asimile çabalarına
kararlılıkla karşı duruşu, bu manada Yahudi birliğine yaptığı yoğun vurgusu
onun en temel karakteristiği olarak görülür.

Diğer taraftan Schechter’in, henüz erken döneminde hareketin kurumsal
anlamda ayakta kalmasında ve sonraki süreçte daha geniş bir hareket alanına
sahip olmasında lider kimliğiyle oynadığı rol de önemli bir dönüm noktası
olmuştur.

 113

Solomon Schechter, hem düşünce bazında sahip olduğu geniş vizyonu hem de
hareketin kurumsal yapılanmasına yaptığı katkıyla Muhafazakâr Yahudilik
tarihinde ayrıcalıklı bir yere sahiptir.

Anahtar Kelimeler: Yahudilik, Amerika, muhafazakarlık, Solomon Schechter.

 114

DİN KÜLTÜRÜ VE AHLAK BİLGİSİ ÖĞRETİM PROGRAMLARINDAKİ
KAZANIMLARIN DERS KİTAPLARINDA GERÇEKLEŞME DURUMUNA

YÖNELİK LİTERATÜR ÜZERİNE DEĞERLENDİRME

AYSUN AYDAN

Ankara Yıldırım Beyazıt Üniversitesi Sosyal Bilimler Enstitüsü Felsefe ve Din
Bilimleri Din Eğitimi Anabilim Dalı

aysunaydan006@gmail.com

Özet

Birey ve toplum hayatında, bilginin artış ve akışında yaşanan değişim, buna
bağlı olarak çok boyutlu, yaratıcı ve eleştirel düşünme, karar verme
yeteneklerine sahip bireylerin yetiştirilmesine duyulan ihtiyaç, eğitimden
beklentileri ve eğitime bakış açılarını derinden etkilemiştir. Nitekim eğitim
sistemimizde etkin olan davranışçı yaklaşımların ihtiyaçları karşılayamaması,
yeni bir düzenleme ve paradigma değişikliğini beraberinde getirmiş, öğretim
programlarından başlayarak tüm eğitim unsurları yapılandırmacı öğrenme
anlayışı çerçevesinde yeniden ele alınması sonucunu doğurmuştur. Diğer
disiplinlerden ayrı düşünülemeyen Din Kültürü ve Ahlak Bilgisi (DKAB) dersi
de öğretim programları bu yaklaşım doğrultusunda geliştirilirken, ders kitapları
da benimsenen anlayışa göre yeniden yazılmıştır. Çalışmamızda,
yapılandırmacılığın Ortaöğretim Din Kültürü ve Ahlak Bilgisi (ODKAB) ders
kitaplarına nasıl yansıdığı ve öğretim programı-ders kitabı arasındaki uyumun
ne ölçüde gerçekleştiğine yönelik yazılmış eserlere ait literatür taraması
yaparak değerlendirmeye çalıştık.

Bu araştırmada literatür çalışması yapılmıştır. Araştırmanın hazırlık sürecinde,
Din Eğitimi alanında DKAB ders kitaplarına yönelik, rapor, makale, bildiri ve
tezler incelenmiştir. Mevcut çalışmaların tamamı araştırmamıza dâhil
edilemeyeceği için, alanında öne çıkan eserler üzerinden çalışmamızı yürüttük.

Gelişim psikolojisinde duygusal gelişim, ahlâkî gelişim, sosyal gelişim, kişilik
gelişimi, ruh sağlığı gelişimi ve mesleğe yönelme eğilimleri gibi durumlar
birbirine benzer özellik göstermiş olsa da değişen imkân ve şartlar bireyin
ihtiyaçlarını ve gelişim dönüşümlerini farklılaştırmaktadır. Bu yüzdendir ki,
DKAB derslerinin öğrencideki karşılığı ya da bu derslerden beklentileri mevzuu
üzerine bütün bu yeniliklerin içinde ortaya çıkan ihtiyaçlar ve taleplerin en
doğru bir şekilde tespit edilebilmesi, spekülasyonlardan ve önyargılardan uzak,
tarafsız, objektif ve bilimsel çalışmalarla mümkün olacaktır.

 115

Çalışmamızda Din Eğitimi alanında öğrencilerin gözünden din dersleri ve anlam
arayışlarını ele alan çalışmalara yer verdik. Literatürü incelediğimizde
karşılaştığımız çalışmaların pek çoğunda araştırmaların daha çok anket
sorularına bağlı sonuçlarla şekillendirildiği, öğrencilerin duygu ve
düşüncelerinin mülakat esasına dayalı bir şekilde ele alınmadığı, mezun
öğrencilerin bu derse ilişkin gözlem ve deneyimlerinin dikkate alınmadığı
gözlemledik. Bildirimizde bu konuda hazırlanmış olduğumuz çalışmamızın
verilerinden yararlanılmıştır.

Anahtar Kelimeler: Din Eğitimi, ODKAB Ders Kitapları, ODKAB Öğretim
Programı.

 116

 هباتك يف)ـه 427(يبلعثلا قاحسإ يبأ دنع ةرتاوتلما تاءارقلل يوحنلا هيجوتلا
 نايبلاو فشكلا

MUHAMMED MİFTAH BAKIR

Doktora Öğrencisi, Kastamonu Üniversitesi İlahiyat Fakültesi Temel İslam
Bilimleri Arap Dili ve Belagatı Anabilim Dalı

muhammed2020bakir@gmail.com

 ةصلاخلا

 ىلع هلزنأ ،زاجعلإا نم ازًاجعإ هفورح لعجو ركفلا هب نّيزو هنّيزو ركذلل نآرقلا رّسي يذلا لله دُمحلا
 دمحلا هلف ،)()ُ هْنمَِ رسَّيَت امَ اوُأَرقْافَ .فٍُرْحَأِ ةعَْبسَ ىلَعَ لَِزْنُأَ نآْرُقلْا اذََهّ نِإ ..(هتاغل نم عبس
 .ينلماعلل ةمحر ثوعبلما ينلسرلماو ءايبنلأا متاخ ىلع ملاسلاو ةلاصلاو هئامعن ىلع

 هِيِتْأَي لا زٌيزِعٌَ باَتكَِل هَُّنِإَو ﴿ ميركلا نآرقلا ؛ارًكش اهبجوأو ،ارًدْق للها معِن ّلجأ نم نإف ... دُعبو
 ةغلابلاو ،مهَتنيز ةحاصفلا تناك نم زجع باتك ﴾دٍيِمَح مٍيكَِح ْنِم ٌليزِْنَت هِفِْلَخ ْنِم لاَو هِْيدََي يَِنب ْنِم ُلِطاَبْلا
 !هلثم نم ةروسب ولو نايتلإا نع مهتيلِح

َ ناكَْ وَلَو﴿ ،اضًقانت لاو اهيف ًاضراعت ىرت لاف ،هتاءارق ددعت اهعورأو هزاجعإ هوجو ىوقأ نم نإو
 ً﴾اريِثكَ ًافلاِتْخا هِيفِ اودَُجَوَل ِللها رِْيغَ دِْنعِ ْنِم

 ّ-لجو زّع– للها باتكب هقّلعتل ؛ةقّد روملأا رثكأ نم ةينآرقلا تاءارقلل يوحنلا هيجوتلا عوضوم ّنإ
 ةيعرشلا ماكحلأا طابنتسا ىلع هيقفلا دعاسيو ،هتايآ مهف ىلع - ىلاعت – للها ملاك ئراقلا دعاسي امك
 .اًيوحن اههيجوتل اقًفو تايلآا نم

 ىنتعاف ،رملأا اذه "نآرقلا ريسفت يف نايبلاو فشكلا" هباتك يف يبلعثلا قاحسإ وبأ لفغي ملو
 تاءارقلا هذهل يوحنلا هيجوتلا ةلأسم يفو ،تاءارقلا ملع يف هرّحبت كلذ ىلع هدعاسو ،ةقئاف ةيانع هب
 .ةّمج ةيوحن دئاوف نم هيف الم ،هيف ثحبُيو سردُي نأ قحتسي ام

 :عوضولما رايتخا بابسأ

 يف ةبغرلا اهلاعأ ،يثحب عوضوم نوكيل عوضولما اذه رايتخلا ينتعفد بابسأ ةدع ترفاضت دقل
 - هيف عدوأ ،اهعلطمو اهسمش ةرئادو ،اهعبنمو مولعلا رّجفُم وهَل ميركلا نآرقلا(ـــف ،للها باتك ةمدخ
 هيلعو ،دَمتسُم هنمّ نف يذ َّلك هيف ىرتف ،يغو ىدهُ لك هيف ناَبأو ،ءيش لك ملع - ىلاعتو هناحبس
 تنفأ ام ريخف ،هب َّمتهُيو سردُي نأب يّرَح ميركلا نآرقلا ةمدخ هنأش نم ام لكّ نأ يف كش لاو ،)()دمتعُي
 .ّ لجو زّع للها باتك ؛هريسفتو هحرش يف سفنلأا تلذُِبو ،هليصحت يف رامعلأا

 :اضًيأ بابسلأا نمو

 ،ةغللا يف اًمامإو ،ملعلا ةيعوأ دحأ هنوك ،ةيلاعلا يبلعثلا قاحسإ يبأ "فشكلا" بحاص ةناكم .1
 .ملعلا لهأ نم دحاو ريغ كلذب هل دهش امك .خيراتلاو ،هقفلاو ،ريسفتلاو ،ثيدحلاو ،تاءارقلاو ،وحنلاو

 117

 هذهل فلؤلما ضرّعت دقف ،تاءارقلا هيجوتب همامتهاو ،ةيوحنلا ءارلآاو بارعلإا هوجو ددعت .2
 .ليلحتلاو ةساردلاب اهلفغي ملو ،هريسفت يف تاءارقلا

 بطق نوكيل ؛هاياوز يف تَّتشتو ،روكذلما باتكلا ايانث يف ةرتاوتلما تاءارقلا نم قرفت ام عمج .3
 ،ةغللا يف ةعّسلاو ،فلاتخلاا يف راهبلإاو ،عونتلا يف لامجلاف ،يسرد لبُنلً اضرغو ،يثحب ىَحرَ
 .زيزعلا نآرقلا ءايفأ يف شيعن نلأ انوعدي كلذ لك ،يناعلما يف قمعلاو

 ،)ـه427 -340(يرجهلا سماخلاو عبارلا يننرقلا يف فلؤلما شاع دقف ،ةيملعلا باتكلا ةميق .4
 يرشخمزلاو)ه516 :ت(يوغبلاو ،)ه468ت(يدحاولاك :نيروهشلما نيرسفلما نمً اعمج هتافو تمدقتو
 ربتعي يبلعثلا قاحسإ يبأ ريسفت نإ لب ،)ه774 :ت(ريثك نباو ،)ه671:ت(يبطرقلاو ،)ه538 :ت(
 .انركذَ نَم ريسافت رداصم مهأ نم

 اهنمو ،دوقفم وه ام اهنم ،ةعونتلما رداصلما نم ةريبك ةعومجم ىلع هريسفت يف يبلعثلا دامتعا .5
 ،ةرداـــن ةعوسوم باتكلا اذه نم لعجي يذلا رملأا - هريسفت ةمدقم يف كلذ ركذ امك - ًاطوطخم لازيلا
 .ريساــــــفتلا نم هريغب ةنراقم

 نم بناجلا ذه يف تافلؤم نم اّنع باغ ام ىلع فوقولا هنأش نم اههيجوتو تاءارقلا عمج .6
 لجأ نم ديزلما لذب لجأ نم مهادحتيو ،ينثحابلا ةظيفح ريثي لازي لا يملاسلإا انثارتف ،تاساردلا
 .هديدجتو ،هنع فشكلا

 118

 ميركلا نآرقلا ريسفت يف ةثيدحلا جهانلما

HUSEYİN FAHD HUSEYİN

Yüksek Lisans Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi İslami İlimler
Fakültesi Temel İslam Bilimleri Arap Dili ve Belagatı Anabilim Dalı

 ةصلاخلا

 نآرقلا ناك دقف ؛ ميركلا نآرقلا رثأتسا املثم هعابتأ مامتهاب ةيوامسلا بتكلا نم باتك رثأتسي مل
 فلتخمب ةّيملاسلإا مولعلا ّنإ ىتح ، اهرسأب ةّيملاسلإا فراعلما هنم تْقََتْسا يذلا لهنلما وه ـ لزي اّلمو ـ
 , ينآرقلا صنلا ىلإ ةدوعلا يف اهعومجمب يقتلت ، نآرقلاب ةصاخلا تاساردلا نع لًاضف ، اهلوقح
 اذه ليوقت للاخ نم اهتنعرشو اهريربت وأ ، اهيلع للادتسلاا وأ ، اهتاموهفم نايب يف هيلإ دانتسلااو
 رزغأ نم ةينآرقلا تاساردلاو نآرقلا مولعو ريسفتلا لوقح يف تاباتكلا تناك اذهلو ؛ هليوأتو صنلا
 .روصعلا رّم ىلع نوسرادلاو نوفّلؤلما اهاطاعت يتلا لوقحلا

 لب ،هصصّختو همامتها ناك امهم ،ةريغص ةلاسرب ولو لقلأا ىلع كلذب مهسي ملً ادحأ دجن لا امّبرف
 نآرقلاو فراعلما فلتخم ينب ةيوضع جئاشو قلخ وأ فاشتكا ىلا ءامدقلا ينثحابلا نم ريثكلا ىعس
 ىلإ ينآرقلا صنلا لِّوحيْ نأ لواح مّلكتلماّ نإف ؛ ةصّاخ ريسفتلا يف ءلاجب هظحلان ام اذهو ،ميركلا
 . يملاكلا ريكفتلا بلاوق هيلع طقِْسُيو ، يملاك صن

 ىحضأف , مهريغو ، فراعلاو يفوصلاو ، يغلابلاو ، ثِّدحلماو ، هيقفلاو ، فوسليفلا لعف اذكهو
 ينآرقلا صنلا راصو ، روصعلا فلتخم يف يملاسلإا ركفلا تاراّيت هيف رهظمتت ًاعساو ًاناديم ريسفتلا
 طيحلماو ةئيبلا عّونتلً اعبت ، ةعّونتم ناولأب همهف نولتيو ، ةفلتخم روص يف ينثحابلا يعو يف لكّشتي
 نم لئاه ماكر يمانت ىلإ كلذ داقف , يصخشلا هقوذو ، هتامامتهاو هتفاقث طمنو ، رّسفملل صاخلا
 وحنب ، ريسفتلا تانّودم يف ، نامزلأا فلتخم يف ةدئاسلا تافاقثلاو ، ةينهذلا تاعابطنلااو تلايوأتلا
 رّوصتو ، هتارّوصتو هلامآو ، هتاعّلطتو همومه يكحت ، هيف تفّلُأ يذلا رصعلل ةآرم تانّودلما هذه هيف تتاب
 . اهداعبأ فلتخمب هلئاسمو هاياضق

 :ريسفتلا يف ةثيدحلا تاهاجتلااب فرعت ةزجوم تاراشإ يلي اميفو

 :يملعلا ريسفتلا ـ 1

 تايآ يناعم يف ةيملعلا ينناوقلاو تايرظنلاو تايضرفلا ميكحت ىلع ريسفتلا نم نوللا اذه دمتعي
 اهلولدم قباطتب لوقلا ةََيغُْب ً،انايحأ ةيلآل رهاظلا لولدلما زواجتت ةيليوأت تلاواحم لذبو ،ميركلا باتكلا
 .ثيدحلا ملعلا تايطعم عم

 119

 رهاوج(يف يلازغلا ىدل ظحلان امك ،ثيدحلا رصعلا قبست نورق ةدّع ىلإ ةعزنلا هذه دترتو
 يطويسلاو ،)نآرقلا مولع يف ناهربلا(يف يشكرزلاو ،)ريبكلا ريسفتلا(يف يزارلا رخفلاو ،)نآرقلا
 . مهريغو ،) نآرقلا مولع يف ناقتلإا (يف

 ريسفتلل ةديدج ةيضرأ دجوأ ةعساولا اهتازجنمو ةثيدحلا مولعلا بساكم ىلع ينملسلما فُّرعََت ّنكل
 مدقأ تناكو ،ينآرقلا صنلا ىلع اهقيبطتو ملعلا تايطعم سابتقا ىلإ نيرّسفلما ضعب دمعف ،يملعلا
 نرقلا لهأ نم بيبطلا يناردنكسلإا دمحأ نب دّمحلم ثيدحلا رصعلا يف رامضلما اذه يف ةلواحم
 ةيوامسلا مارجلأاب قّلعتي اميف ةينآرقلا ةينارونلا رارسلأا فشك(باتك فّلؤمو ،يرجهلا رشع ثلاثلا
 .ه1297 ةنس ةرهاقلا يف عوبطلما)ةيندعلما رهاوجلاو تاتابنلاو تاناويحلاو ةيضرلأاو

 ،اهعسوأو تافّلؤلما هذه رهشأّ نأ ريغ ،يملعلا ريسفتلا يف نمزلا رورمب تافّلؤلما نم ريثكلا ترهظ مّث
 تايلآا ـ لوقي امك ـ هيف جزم يذلا ،يرهوج يواطنط خيشلل)ميركلا نآرقلا ريسفت يف رهاوجلا(:وه
 ىمري ناكو ، عنصلا بئاجعل ةقباطم يحولا تايآ لعجو ، ةيضرلأا عئادبلاو ةينوكلا بئاجعلاب ةينآرقلا
ْ نَم ةّملُاا هذه نمّ نموقيلو ، ةيلفسلاو ةيولعلا ملاوعلا سرد ىلإً اثيثحً ايعاد (اذه هباتك نوكي ْنأ ىلإ
 مولعلا نم اهريغو ، كلفلاو ، ةسدنهلاو ، باسحلاو ، نداعلماو ، بطلاو ، ةعارزلا يف ، ةجنرفلا نوقوفي
) تاعانصلاو

 :يبدلأا ريسفتلا ـ 2

 ةملكلل ةيلامجلاو ةيللادلا صئاصخلاب مّتهي ،ً ايئزج لًاوانت ينآرقلا صنلا لوانتت ةميدقلا ةغلابلا تّلظ
 للاخ نم ، همامتب صنلل ةينفلاو ةيموهفلما صئاصخلا ليلحتل كلذ ىدّعتي ْنأ نود نم ، ةرقفلاو ةلمجلاو
 يشت ، ةيعوضوم ةدحو لكّشتف ، اهعومجمب تارقفلا هقايس يف مظتنت يذلا يوضعلا جيسنلا صيخشت
 ةينفلا ةروصلا ءلاجتسا ةلواحم ّنأ ىلإً افاضم ، صنلل يئزجلا لوانتلا اهيكحي لا ةيفاضإ تلالادب
 ةروصلا كلت ءافخ ىلإ يدّؤي ْنل فوس ، ةطبارتم ريغ ةّلقتسم تادحوك هتارقفو هلَمُج ةظحلامب صنلل
 ةمّشهلما ةآرلما يف روص نم مستري ام ةباثمب ، ةتّتشمً اروصو ةرثعبم تلالاد انل سكعي امّنإو ، بسحف
.

 لمُج وأ تايآ نم رثكأب انجرخ اَلم ،يئزجلا لوانتلل اهانعضخأو فهكلا ةروس انلوانت ول لًاثمف(
 وأ ديلاك ،ناسنلإا مسج نع ةلصفنلما ءاضعلأا وحن ىلع ،رخلآا ضعبلا نع اهضعب لصفنم ،ةرثانتم
 ينف صّنل انتهجاوم يه ،ىرخأ ةجيتنب انجرخل يّلكلا لوانتلل اهانعضخأ ول انّنكل ،ردصلا وأ هجولا
 لاكشلأاو ماسجلأا رئاس وأ ،يرشبلا مسجلا ةبيكرت يف هظحلن يذلا قسانتلا وحن ىلع ءازجلأا قسانتم
 .)ةيعيبطلا

 يبدلأا ريسفتلا يفً اديدجً اجهنم ثيدحلا رصعلا يف نيرّسفلما نم ةعامج جهتنا ءوضلا اذه ىلعو
 .ةينآرقلا روسلاو تايلآا طبرت يتلا ةيوضعلا جئاشولاو ةيعوضولما ةدحولا ءلاجتسا ىلإ دنتسي ،نآرقلل

 دّمحمو ،اضر ديشر دّمحمو ،هدبع دّمحم ريسفت يف رهظت ريسفتلا يف هاجتلاا اذه روذب تأدب دقو
 .ةرباعلا تاحمللاو تاراشلإا ىدعتت لا ددصلا اذه يف مهدوهجّ نكل ،يغارلما ىفطصم

 يف لوصلُاا كلت ينشدتو ،ةيرظنلا هلوصُا رولبتو ،ثيدحلا يبدلأا ريسفتلل ةيقيقحلا ةدلاولا اّمأ
 ضعب يلوخلا ينمأ َلَّصأ ثيح ؛هتذملاتو يلوخلا ينمأ خيشلا دي ىلع ْترولبت دقف ،ةيريسفت براجت
 فراعلما ةرئاد(يف)ريسفتلا(ةدّام ىلعً اقيلعت هبتك يذلا هثحب يف هاجتلاا اذهل ةيجهنلما تازكترلما
 هذه نمً ائيش ئطاشلا تنب ةروتكدلا هتذيملت تلّثمتو ،ىرخأ ثوحب يف هنايب يف عّسوت مّث .)ةّيملاسلإا

 120

 طباوضل اهباتك علطم يفً اصلختسمْ تدروأو ،) ميركلا نآرقلل ينايبلا ريسفتلا (اهباتك يف تازكترلما
 : يلي امب ، اهريسفت يف اهيلإ ْتدنتساو ، اهذاتسُا اهمسر يتلا ريسفتلا

 باتكلا يف ام ّلك عمجب أدبيو ،نآرقلا نم همهف دارُي اَلم يعوضولما لوانتلا :جهنلما يف لصلأا ـ 1
 .سوردلما عوضولما يف تايآو روس نم

 امك ،ناكلماو نامزلا فورظ ةفرعلم ،اهلوزن بسح ىلع هيف تايلآا بّترت :صنلا لوح ام مهف يف ـ 2
 .ةيلآاَ لوزن تَْسَبلا نئارق يه ثيح نم لوزنلا بابسأ يف تاّيورلماب سنأتسي

 يف ةدّاملل ةيبرعلا سّح يطعت يتلا ،ةليصلأا ةيوغللا ةللادلا سمتلت :ظافللأا تلالاد مهف يف ـ 3
 نم نآرقلا يف ام لك ءارقتساب ةينآرقلا ةللادلا حْمَلِل صلخي مّث ،ةيزاجلماو ةيسحلا اهتلاامعتسا فلتخم

 .هّلك نآرقلا يف ماعلا اهقايسو ،ةروسلاو ةيلآا يف صاخلا اهقايس رّبدتو ،ظفللا غَيصِ

 .ًاحوروً اصّن هلمتحي امب مازتللااب ،نآرقلا يف صنلا قايس ىلإ مكتحُي :ريبعتلا رارسأ مهف يف ـ 4
 نم ريسفتلا بتك ىلع مِحقُأ ام ىشاحتيو ،صنلا هلبقي ام اهنم لبقيف ،نيرّسفلما لاوقأ هيلع ضرعتو
 .ليوأتلا عدبو ،ةيبهذلما ءاوهلأا بئاوشو ،تايليئارسلإا سوسدم

 عبر ىلع ديزي امب ئطاشلا تنب ةلواحم قبست يبدلأا ريسفتلا يف ةدئار ةبرجت ظحلن ْنأ نكميو
 بلّاط ىلع زارّد للها دبع دّمحم خيشلا ةملّاعلا اهاقلأ يتلا ريسفتلا سورد يف ىلولأا ةرّملل ترهظ ،نرق
 .نيرشعلا نرقلا نم عبارلا دقعلا لئاوأ يف ،رهزلأا عماجلاب نيدلا لوصُا ةيلك

 :يعوضولما ريسفتلا ـ 3

 تاساردلا يف نوثحابلا هلوادتو ،ثيدحلا رصعلا يف عَاذ ريسفتلا يف حلطصم يعوضولما ريسفتلا
 مّث ،ينعم عوضوم يف تايلآل رسفلما عمج يف يناعلما هذه دّحوتت ،ىنعم نم رثكأ يف ةينآرقلا
 .اهنم عوضولما اذه لايح نآرقلا ةيؤر صلاختسا

 حضوأو ،هيلإ اعد يذلا يبدلأا ريسفتلا طباوضل هتجلاعم يف ةلأسلما هذه يلوخلا ينمأ لوانت دقو
 ،تايلآا روهظل ينمزلا بيترتلاب مزتلي مل امك ،عوضولما ةدحوب مزتلي مل فحصلما يف نآرقلا بيترت ّنأ
 رّسفيْ نأ يضتقي اذهو ،ةعّونتم تابسانمو ،ةددّعتم تاقايس يف دحاولا عوضولما نع ثدّحت امّنإو
 ،دحاولا عوضولماب ةصّاخلا تايلآا عمجُت ْنأو ،ةروس ةروس لاو ةعطق ةعطق لا ًاعوضوم ًاعوضوم نآرقلا
 .اهب ةفّاحلا اهتاسبلامو اهتابسانمو ،ينمزلا اهبيترت فرعيو

 جهنلا اهيف تددّح ةمدّقمب)ينايبلا ريسفتلا(:اهباتك تّلهتسا يتلا ئطاشلا تنب ةروتكدلاّ نأ ريغ
 تقّبط ،يلوخلا ينمأ خيشلا نم هْتمّلعت يذلا جهنلما هّنأ ىلع تددّشو ،اهريسفت يف هيلع ريست يذلا
 اهريسفت يف طبترت مل اهّنإف ،عوضولما ةركف لاخ ام ،ريسفتلل اهذاتسُا اهمسر يتلا طباوضلا ةعومجم
 ريسفتلا يف ةيساسلأا لوصلُاا نم ةدحاو اهربتعاو ،اهيلإ هتوعد يف يلوخلا ددّش يتلا عوضولما ةركفب
 .هحرتقا يذلا يبدلأا

 ،يبدلأا ريسفتلا يف عوضولما ةدحو ةاعارم يف هتركفب مزتلي نَم يلوخلا ينمأ ةذملات يف دجُوو
 يف يصصقلاّ نفلا(لوح 1947 ةنس هاروتكد ةلاسرب مدّقت يذلا ،للها فلخ دمحأ دّمحم روتكدلا وهو
 نم عون ىلإ عجري ، هثاحبأ ناديم نآرقلا لعجي ْنلأ هعفد يذلا ببسلا ّنإ : لوقلاب اهّلهتساو ،)نآرقلا
 . هريسفتو نآرقلا مهف يف يبدلأا جهنلا نع ، يلوخلا هذاتسُا هسفن يف هسرغ ، ءاوهتسلاا

 121

 ءارلآ اهبحاص يّنبت ببسب ؛ذٍئتقو ةفينع تلااَجِسو ،ةعساو تاجاجتحا تراثأ ةلاسرلا هذهّ نأ لّاإ
 .نيرّسفلما ىدل روهشلما اهب فلاخي ،ينآرقلا صصقلا يف ةبيرغ

 اهوفّلؤم لوانت ،نآرقلا روظنم نم ينعم عوضوم ةساردل ،هتوافتم تلاواحم لّثمت جذامنْ تردصو
 يف ينآرقلا روتسدلا(:باتك لثم ،كلذ ريغو يئاضقلاو يداصتقلااو يسايسلاو يعامتجلاا ماظنلا
 همّظنت امك يملاسلإا عمتجلما (و ، بطق دّيسل) ابرلا تايآ ريسفت(و ،ةزورد ةزّع دّمحلم)ةايحلا نوؤش
 نآرقلا ميهافم (ةلسلسو ، توتلش دومحلم) عمتجلماو نآرقلا (و ، يندلما دّمحم دّمحلم) ءاسنلا ةروس
 . اهريغو ، يناحبس رفعجل)

 ،ينتم ينآرق يرظن ءانب دييشت يف قبسلا بصق زاح يذلاو ،جذامنلا هذه نم زّيمتلما جذومنلا ّنكل
 هاروتكد ةحورطأك همدّق يذلا ،زارّد للها دبع دّمحم خيشلل)نآرقلا يف قلاخلأا روتسد(:باتك وه
 يلاتلابو ،تايلآا تلالاد فاشكتسلا ًايقطنمً اماظن هيف عبّتاو ،1947 ماع ةياهن نوبروسلا ةعماجب
 هعومجم يف نآرقلا نم ةيقلاخلأا ةعيرشلا صلاختسا

 :يعامتجلاا ريسفتلا ـ 4

 ،ةّيِّملُأا يّشفتو ،فّلختلاو طاطحنلااو ،ةراضحلا تلاكشم ثيدحلا رصعلا يف نورّسفلما لوانت
 ،ةأرملل يعامتجلاا رودلا بايغو ،دادبتسلااو ملظلاو ،تايرّحلا ةرداصمو ،رقفلاو ،ضرلماو ،لهجلاو
 قارغتسلاا نم ريسفتلا ريرحتل ةوعدلاب كلذ نرتقاو .ينقباسلا راثآ مظعم يف ةبئاغلا داعبلأا نم اهريغو
 .نآرقلا حور نع ةديعبلا تاضارتفلااو ،قرفِلا ءارآ درسو ،ةيوغللا ثحابلما يف

 ،ةّملُاا ةايح يف نآرقلا رود ءايحإب لّثمتت رصعلا اذه يف ينحلصلما باطخل ةزّيملما ةمسلا تناكو
 يك ؛نطاوملل ةيداصتقلااو ةيسايسلاو ةيفاقثلاو ةّيعامتجلاا مومهلاو تلاكشلما لايح هتيؤر ماهلتساو
 .سانلا ايند يف لعافلا روضحلاو ،عمتجلما هيجوتل ديدج نم نآرقلا دوعي

 ىلع هيف لمع يذلا ،روشاع نب رهاطلا دّمحم خيشلل)ريونتلاو ريرحتلا(ريسفت يف كلذ ىّلجتي
 رشعلا تامدّقلما نم ةعبارلا ةمدّقلما اهل صصّخ يتلا دصاقلما يهو ،هفادهأو نآرقلا دصاقم ءاحيتسا
 بلط ىلإ ئراقلاو ،ريسفتلا يف اهنايبو دصاقلما ءارقتسا ىلإ رّسفلما اهيف اعدو ،هريسفتل ةدهّملما
 نآرقلا ظافلأو يناعم نم يئزجلا دنع دماجلا فوقولا ضوع دصاقلما

 ةينغم داوج دّمحم خيشلل)فشاكلا(ريسفت يف ةروص ىلجأب نآرقلل يعامتجلاا لولدلما ودبي امك
)70()تُعطتسا ام انلاعفأب اهطبرأو ،انتايح ىلع نآرقلا تايآ قّبطُأ ْنأ تلواح(:هريسفت نع لاق يذلا
 ،دحأ لك همهفي رّسيم نايبب اهلايح نآرقلا ةيؤر نع رّبعو ،عمتجملل ةيمويلا مومهلاو لغاشلماب هعبشأو .
 راشتنلاا نمً اظح ريسافتلا رفوأ نم)فشاكلا(ريسفت ناك اذهلو ؛ةبخنلاب ةصّاخ ةغل هيف فّلكتي ملو
 .ءارّقلا ينب

 .يعامتجلاا ،يعوضولما ،يبدلأا ،يملعلا ،جهانلما ،ريسفتلا :ةيحاتفلما تاملكلا

 122

 ايكرت يف ةيبرعلا ةغلل ةقرشلما قافلآا

TARIQ HÜSEYN

Doktora Öğrencisi, Ankara Yıldırım Beyazıt Üniversitesi İslami İlimler
Fakültesi Temel İslam Bilimleri Arap Dili ve Belagatı Anabilim Dalı

 ةصلاخلا

 :اهيف لاق ،ىلاعت للها تايآ نم ةيآ نسللأاو تاغللا فلاتخاو ،هقلخل للها ةبه ةغللا

)يَِنلماعَْلِلٍ تايلآَ كِلذَ يفِ َّنِإ مْكُِناَوْلَأَو مْكُِتَنِسْلَأ فُلاِتْخاَو ضِرْلَأاَوِ تاَواَمَّسلا قُْلَخ هِِتاَيآْ نِمَو(
)22:مورلا(

 مملأا ثارت ىلع علاطلااو اهرشن ةماعلا ةفاقثلا تاموقم نمو ، راكفلأا لدابتل ةطساو ةغللاف
 ،ةيبرعلا ةغللا تناك المو ،اهتراضح ةساردل اهتمأ حشرت يتلا ةغللا ةساردب نوكي اذهو ،اهتاراضحو
 عرشلا ةوسكب ةيبرعلا ةغللا تستكا المو ،اهملعتل هجتت راظنلأا تناك ،خيراتو ركفو بدأو ثارت ةغل يه
 ةنسلاو ،ميكحلا باتكلاب لًاثمتم ،ملاعلا ىلع قرشأ يملع قفأو ةبحر تلااجم نم هقفار امو ،فينحلا
 مامأ قافلآا ترانأ يتلا لئاسولا زربأ نم ناك ،ءاملعلاو ةفسلافلاو ءاهقفلا راكفأ هتعدبأ امو ،ةرهطلما
 تاقوعمو تابوعص نم اهيف امب ةيبرعلا ةغللا ملعت أدبو ،بوص لك نم اهيلإ راظنلأا تهجتاف ،ملاعلا
 ةيميلعتلا ةيلمعلا ضرتعت يتلا تاقوعلماو تابوعصلا زواجتل ملعلما نمو ملعتلما نم لذبت تايدحت تدبف
 .ةيبرعلل

 يف ةيملعلا اهجهانم تاعرفتو ،اهبادآو ةيبرعلا ةغللا ملاع ىلإ لوخدلاب كارتلأا ءاملعلا عدبأو
 .طخلاو مجاعلما ملع يف اوعدبأو ةصقلاو رثنلاو رعشلا نم هعونتب بدلأاو ةغلابلاو فرصلاو وحنلا

 يف ىلوط دي اهل ايكرت تناك موي ؛ ةيبرعلا ةغللا عم كرتلا ينب ةقلاعلا ةفرعم ىلإ دنتسي ثحبلاو
 ىلع ظافحلا يف ملسلما يكرتلا بعشلا دوهجو ؛ يبرعلا مث لًاوأ يملاسلإا ملاعلا عم ةيلودلا ةسايسلا
 ةيار اولمح نيذلا كارتلأا ديب اهراشتنا يف ةيبرعلا ةغللا مامأ حتفنلما عساولا قفلأاو ،ةيبرعلا ةغللا
 ،اهتناكم اولعأو مارتحاو ةيسدقب اهعم اولماعتف ،ملاسلإا ةغل اهودعو ،ةيبرعلا ةغللا اورشنو ،ملاسلإا
 تاسسؤملل ةصصختلما دهاعلما نع لًاضف ،ةيكرتلا تاعماجلا يف ةصصختم ةيملع ماسقأ اهل اوصصخو
 .ملاسلإا ةغل ملعتل ةيبعشلا ةيملعلا ةدعاقلا نم تعسوف ،ةيمسرلا هبش

 .ايكرت يف ةيبرعلا ةغلل ةقرشلما قافلآا نايب :ثحبلا ةيمهأ

 ميلعتل ةميوقلا لبسلاو ،اهيلع ظافحلاو ،ملاسلإا ةغل رشن يف كارتلأا دوهج زاربا :ثحبلا فده
 .مهريغو برعلل ةيبرعلا

 :ثحبلا تلاؤاست

 ؟ةغللا رشن يف كارتلأا دوهج يه ام -1

 ؟مهخيرات يف ةيبرعلا ميلعت يف كارتلأا قرط يهام -2

 123

 ؟ةيبرعلا رشنل ةيلاحلا دوهجلا ام -3

 ىلاعت للها راشأ دقو ،ةرهطلما ةنسلاو ميركلا نآرقلا ةمدخل ةرخسم ةيبرعلا ةغللا :ثحبلا ةيضرف
 :لاقف ةغللا مث نآرقلا يف ةقيقد ةلأسم ىلإ هباتك يف

)17:رمقلا()رٍكَِّدُمْ نِمْ لهَفَ رِكِّْذلِلَ نآرْقُْلا اَنرَّْسَي دْقََلَو(

 ةملأ ًاحيسفً اناديم يه لب ،برعللً اكلم تسيل ةيبرعلا ةغللاو ؛ةرسيم ةغللا مث نمو رسيم نآرقلاف
 ،فرصلا وأ ،وحنلا مئاعد ىسرأ نمف ،ةغللا ىلع ظافحلل ةاسرمٍ لكلو ةغللا رامغ يف ىلدأٌ لكو ،ملاسلإا
 ..هريغو

 .عوضولما تلوانت ةيعماجلا لئاسرلاو بتكلا نم ديدعلا كانه : ةقباسلا تاساردلا

 .ةيناديلما ةشياعلماو ليلحتلاو ءارقتسلاا جهنم وه :ثحبلا جهنم

 .ةمتاخو بلاطم)3(ثحبم لكو ثحابم)3(ىلإ ثحبلا مِسقُ :ثحبلا ةيلكيه

 رداصلما

 اهدوجوو اهتلاصأ ىلع ظفاحت نأ تعاطتسإ يتلا ةميدقلا ةيماسلا تاغّللا نم ةيبرعلا ةغللا ربتعت
 ةيح ةغل ةيبرعلا ةغّللاو .ءاقبلاو دومصلا يف اهتعارب تتبثأ كلذب يهف ،اهب ترم يتلا تاريثأتلا لك مغر
 يقاب سكع ،مويلاا دح ىلإ مدختستو ةيقاب تلزامو ةميدق تاراضح ةدع توتحإو يننسلا فلاآ ترّمع
 وه امكو .اهريغو ةيقينيفلاو ةيمارلأاو ةيناعنكلا ةغللاك تلازو ترثدنإ يتلا ىرخلأا ةيماسلا تاغّللا
 ليثم لا يقرو ةوق تبستكا اهنكل ملاسلإا لبق ترهظ يتلا ةميدقلا تاغللا نم ةيبرعلا ةغللا نأ فورعم
 .يملاسلاا نيدلاو ميركلا نارقلا ةغلو ةيملاسلاا ةراضحلا ةغل تحبصأ دقف ،ملاسلاا ئجمب هل

 ةريبك تايدحت مويلا لدبت يتلا ،ايكرت اهنيب نم ةيملاسإ بوعش ةدع مويلا ةيبرعلا ةغللاب ثدحتيو
 دج ةناكمب ةيبرعلا ةغللا تيضح دقلف ،اهدهع قباس يف هيلع تناكام ىلع ةيبرعلا ةغللا ةناكم عاجرلإ
 تعجارت اهنكلو ،ينينامثعلا ينطلاسلا نم ريثكلا اهتفرعمب ىهابتي ناك دقف يكرتلا خيرات يف ةقومرم
 .لاقلما اذه يف اهركذل ماقلما عستي لا تارثؤمو بابسأ ةدعل ةجيتن اهراشنا رصحناو

 ةفرعم لواحنو ةيبرعلا ةغللا سيردت يف ايكرت ةبرجت ىلع ءوضلا طلسن نأ ةقرولا هذه يف لواحنس
 هذهل ةنكملما لولحلا يهامو ؟ ةيبرعلا ةغللا سيردت يف مويلا ايكرت اههجوت يتلا تايدحتلا يهام
 ؟تايدحتلا

 اهتلاصأ ىلع ظفاحت نأ تعاطتسإ يتلا ةميدقلا ةيماسلا تاغّللا نم ةيبرعلا ةغللا ربتعت
 ةيبرعلا ةغّللاو .ءاقبلاو دومصلا يف اهتعارب تتبثأ كلذب يهف ،اهب ترم يتلا تاريثأتلا لك مغر اهدوجوو
 ،مويلاا دح ىلإ مدختستو ةيقاب تلزامو ةميدق تاراضح ةدع توتحإو يننسلا فلاآ ترّمع ةيح ةغل
 .اهريغو ةيقينيفلاو ةيمارلأاو ةيناعنكلا ةغللاك تلازو ترثدنإ يتلا ىرخلأا ةيماسلا تاغّللا يقاب سكع
 يقرو ةوق تبستكا اهنكل ملاسلإا لبق ترهظ يتلا ةميدقلا تاغللا نم ةيبرعلا ةغللا نأ فورعم وه امكو
 .يملاسلاا نيدلاو ميركلا نارقلا ةغلو ةيملاسلاا ةراضحلا ةغل تحبصأ دقف ،ملاسلاا ئجمب هل ليثم لا

 124

 ةريبك تايدحت مويلا لدبت يتلا ،ايكرت اهنيب نم ةيملاسإ بوعش ةدع مويلا ةيبرعلا ةغللاب ثدحتيو
 دج ةناكمب ةيبرعلا ةغللا تيضح دقلف ،اهدهع قباس يف هيلع تناكام ىلع ةيبرعلا ةغللا ةناكم عاجرلإ
 تعجارت اهنكلو ،ينينامثعلا ينطلاسلا نم ريثكلا اهتفرعمب ىهابتي ناك دقف يكرتلا خيرات يف ةقومرم
 .لاقلما اذه يف اهركذل ماقلما عستي لا تارثؤمو بابسأ ةدعل ةجيتن اهراشنا رصحناو

 ةفرعم لواحنو ةيبرعلا ةغللا سيردت يف ايكرت ةبرجت ىلع ءوضلا طلسن نأ ةقرولا هذه يف لواحنس
 هذهل ةنكملما لولحلا يهامو ؟ةيبرعلا ةغللا سيردت يف مويلا ايكرت اههجوت يتلا تايدحتلا يهام
 ؟تايدحتلا

 ةغل ملعت دق وهف ، اهلك ءامسلأا ملاسلاو ةلاصلا هيلعو انيبن ىلع مدآ انديس ىلاعت للها ملع
 : ىلاعت للها لاقف ، ًءادتبا

)يَنقِدِاصَ مُْتْنكُْ نِإِ ءلاُؤهَِ ءاَمْسَأِب يِنوُئِبْنَأَ لاقَفَ ةِكَِئلاَلما ىَلعَ مْهُضَرَعَ َّمُث اهََّلكَُ ءاَمْسلَأا مَدَآ مََّلعََو (
)31:ةرقبلا(

 تاقوعمو تابوعص ملعتلما هجاوي ةغل يأ ملعتو ، مهراكفأ سانلا لدابتي يتلا ةطساولا يه ةغللاف
 ضرتعت يتلا تاقوعلماو تابوعصلا زواجتل ملعلما نمو ملعتلما نم لذبت تايدحت نم دبلا اهزواجتلو
 . ةيميلعتلا ةيلمعلا

 يفرط هجاوت يتلا تاقوعلماو تابوعصلا ةفرعم مزلي ؛ لذبت يتلا تايدحتلا ىلع علاطلاا ضرغلو
 تابوعصلاو ؛ ةيبرعلا ةغللا عم يكرتلا بعشلا ينب ةقلاعلا ةفرعم ىلإ دنتسيس ثحبلاو ،ةيميلعتلا ةيلمعلا
 ؛ يبرعلا مث لًاوأ يملاسلإا ملاعلا عم ةيلودلا ةسايسلا يف ىلوط دي اهل ايكرت تناك موي هتهجاو يتلا
 ةغللا ىلع ظافحلا يف ملسلما يكرتلا بعشلا تهجاو يتلا تايدحتلاو ةيبرعلا ةغللا نع داعتبلاا ةلحرمو
 .ةيبرعلا ةغلل ملعتلما مويلا هجاوت يتلا تابوعصلا هجوب ةمئاقلا تايدحتلا ثحبنو ، ةيبرعلا

 125

 ميركلا نارقلا يف مسقلا بولسأ

MUHAMMED ABU’L-FOTOH

Öğrenci, Ankara Yıldırım Beyazıt Üniversitesi İslami İlimler Fakültesi

abo.alfotoh93@gmail.com

 ةصلاخلا

 دعبو ،ينلسرلما فرشأ ىلع ملاسلاو ةلاصلاو ينلماعلا بر لله دمحلا

 بأد دقو ،ءاغلبلا ترهبأو ءاحصفلا تزجعأ بيلاسأ ةدع لمعتساو ،برعلا ةغلب نآرقلا لزن دقف
 ةسارد نم ينيدلا عفادلا ناك دقل لب ،هب قلعتي ام لكو نآرقلا ةسارد ىلع ًاثيدحو ًاميدق ءاملعلا
 تظفح يتلا ةيبرعلا ةغللا مولع اهنمو اهب مامتهلااو مولعلا نم ريثك روهظ يف ًاببس ةيملاسلإا صوصنلا
 روس تحتتفاو نآرقلا يف مسقلا رثك دقف .نآرقلا يف مسقلا بولسأ بيلاسلأا هذه نمو ،نيدلا اذهب
ً اثحب جاتحي لازي لا هنكلو ً،اثيدحوً اميدق ينثحابلا لبق نم عوضولما اذه قرط دقو ،مسقلاب ةديدع
 ،ثحبلا اذه قيرط نع ةينآرقلا تاساردلا حرص يف ةنبل ءانبب مهسأ نأ تدرأ دقف اذلو ،ةسرادمو

 نبا باتك اهنم ركذن ،اذه انتقو ىتحو اميدق عوضولما اذه يف ةريثك ثوحبو تاسارد ترهظ دقو
 امك ،"نآرقلا ماسقأ يف ناعمإ" يهارفلا ديمحلا دبع باتكو "نآرقلا ناميأ يف نايبتلا" ةيزوجلا ميقلا
 بولسأ" ةساردـك عوضولما يف تثحب لئاسر كانهو ،نآرقلا مولع بتك نمضً ارصتخم ثحبلا اذه دجن
 نآ رقلا يف مسقلا يفن ةغيص"و ،يثراحلا دمحم نب يلعل "ةيغلاب ةٌسارد ميركلا نآرقلا يف مسقلا
 "جاجزلل هبارعإو نآرقلا يناعم يف مسقلا"و ،فيان جاح ةيمسل "ةيوحن ةيللاد ةيليلحت ةسارد ميركلا
 .كلذ ريغو ،عبرق ةريمسل

 مسقلا بولسلأ تقرطت مث ،هتادرفمبو لًاوأ مسقلا بولسأب فيرعتلا ىلإ ثحبلا اذه يف تفده
 يف مسقلا دصاقم نع تثدحت مث ،فذحلا وهو نآرقلا يف مسقلل ضرعي دق ام مهأ تركذ مث ،هناكرأو
 ضعبل تضرعت مث نمو ،نآرقلا يف مسقأ نلمو ،نآرقلا يف مسقأ لا ةغيصل زاجيإب تقرطت مث ،نآرقلا
 تمتخو ،دودرلا تحرشو اهيلع در نم ركذ تلواحو ،نآرقلا يف مسقلا بولسأ لوح تاهبش نم ريثأ ام
 يثحب يف تمدختسا دقو .نآرقلا يف هيلع مسقلما عم مسقلا بولسأ بسانت ةقدو لامج نايبل قرطتلاب
 .اذه يثحب يف ةليسو بتكلاو رداصلما نم تامولعلما عمج نم تذختاو يفصولا جهنلما

 لك تلمعتسا دقو دعو وأ ربخ ديكأتل سانلا جايتحا نم أشن مسقلا نأ ثحبلا للاخ نم انل رهظ
 ،ينميلاو فلحلاك مسقلل ةديدعً اظافلأ برعلا لمعتسا دقو ،ديكأتلا اذه نع ريبعتلل ةصاخلا اهتاملك ةمأ
 فلأتي مسقلا بولسأ نأ انيأرو .ظافللأا هذه ضعب انحرشو .ةداهشلاو ،ةيللأاو ،رذنلاو ،دقعلاو ،دهعلاو
 هلجلأ قيس امو مسقلا باوج وهو هيلع مسقلماو ،مسقلل ةادأ نم هقبسي امو هب مسقلماو ،مسقلا لعف نم
 مسقلما نأ امك ،ةيبلط ةلمج نوكي دقو ،ةيربخ ةلمج نوكي دق نآرقلا يف هيلع مسقلما نأ انيأرو .مسقلا
ً امسقم لا هبً امسقم نوكت يتلا ةحضاولا ةرهاظلا لا ةيفخلاو ةبئاغلا روملأا نم نوكي نأ دب لا هيلع
 .هيلع

 126

 مسقلا ةلمج فذحت دقو .مسقلا لعف ةصاخو مسقلا بولسأ يرتعيً اريثك فذحلا نأ فيك انيأرو
 .هب ملعلل مسقلا ىقبيو فذحي دق باوجلا نأ امك ،)هتادأو مسقلا لعف يأ(

 راظنلأا تفلل وأ ،هديكأتو ربخلا ريرقتل يتأي هنأو ،نآرقلا يف مسقلا ضارغأ ىلع ثحبلا يف انجرعو
 ةروصب ريوصتب لوقعلما حاضيلإ وأ ،ملسو هيلع للها ىلص يبنلا قدص تابثلإ وأ ،هماظنو نوكلا ىلإ
 .ةميظع ةنمزأو نكامأو ةزراب ثادحأ ىلع هيبنتلل وأ ،ةلطابلا دئاقعلا ضعب حيحصتل وأ ،سوسحلما

 للها مسقأ دقف ،نآرقلا يف مسقأ نم ىلع انجرعو ،عسوت نود زاجيإب مسقأ لا ةغيصل انقرطت امك
 .مهريغو ةيرقلا باحصأو ،ينقفانلماو ينكرشلماو فسوي ةوخإو سيلبإك هريغ مسقأ امك ،ىلاعت

 دعاوقل ةفلاخم هلامعتسا راهظإ ةلواحمو ،هلامعتسا ةلعو ،مسقلا بولسأ لوح تريثأ هبش تدرو دقو
 تلمعتسا برعلا نأ ىلإ يطويسلا بهذ دقف ،هبشلا هذه ىلع ءاملعلا دودر انركذو ،اهتغلابو ةيبرعلا
 لامكل لئلادلا عم ركذ مسقلا نأ ىلإ هريغو يريشقلا بهذ اميف ،مهتغلب نآرقلا لزن دقو بولسلأا اذه
 يبنلا قدص ليلد ناك مسقلا نأو ينلداجلما ىلع قيرطلا عطقل درو مسقلا نأ يزارلا ركذو ،ةجحلا

 نآرقلا يف ناميلأا ضعب يزارلا رسفو ،ةبذاكلا ناميلأا نع زرتحت برعلا نوكل ملسو هيلع للها ىلص
 .لئلادلاب

 لوق اذه يف انلصفو ،مسقلا يفن ىلإ أجل هبشلا هذه لاثمأ عفدل امبر ءاملعلا ضعب نأ انيبو
 ،هلوق ىلع دهاشلاك مسقلما عم هب مسقلما مض هنأب مسقلا ىنعم لصأ رسف دقف ؛للها همحر يهارفلا
 نم ةلثمأ كلذل برض دقو للادتسلااو ،ميظعتلاو سيدقتلاو ،ماركلإاك ىرخأ ناعلم يتأي دق مسقلا نأو
 .كلذ نع ىهن دقو هتاقولخمب للها مسقي فيك ةهبش ىلع ءاملعلا در امك .نآرقلا

 هناحبس مسقأو ،هلعفب مسقأ امك ،هسفنب هناحبس مسقأ دقف نآرقلا يف هب للها مسقأ ام انلوانت مث
 .هتاقولخمب

 ،ديحوتلا ىلع مسقأف ،ناميلإا لوصأ ىلع لجو زع للها مسقأ دقف ،نآرقلا يف هيلع مسقلما امأو
 للها مسقأو ،ديعولاو دعولاو ءازجلا ىلع مسقأ امك ً،اقح لًاسرم لوسرلا نوكو ً،اقح نآرقلا نوك ىلعو
 .انيأر امك نآرقلا يف مسقلا باوج عونت دقف اذكهو ،هتبقاع ىلعو هلاوحأو ناسنلإا ةفص ىلع هناحبس
 نآرقلا ةغلاب ينبتنل نآرقلا يف هيلع مسقلماو هب مسقلما بسانت اهب يلجتسن ةلثمأ ركذب ثحبلا انمتخ مث
 .قراطلاو ،ةعقاولاو ،ىحضلاو ،ليللا ةروس نم ،مسقلا بولسأ يف ميركلا

 :تايصوتلا

 ةهجو بسح نارمأ انتاسارد يف انصقني نكلو ،نآرقلا بيلاسأ عوضوم يف تاساردلا لصاوتت
 :يرظن

 كانهو ديزي نم كانهو ،نآرقلا يف مسقلا بولسلأ ماعلا راطلإا عضو لواحت تاساردلا مظعم :لولأا
 ،ةدودعم ةليلق ليصفتلاب هحضوتو رصنع ىلع زكرت يتلا تاساردلا نكلو ،ثحبلا رصانع نم صقني نم
 نم ينعم رصنع يف ةيليصفتلا بناوجلا ظحلاي نأ مسقلا عوضوم ةسارد ديري نم ىلع حرتقأ اذلو
 .عوضولما رصانع

 ةلواحم حرتقأ انأف اذلو ،يلاحلا انرصع عم بسانتي امب مسقلا بولسأ نم يقيبطتلا بناجلا :يناثلا
 ماملإا ليلحت نم قبس ام ىلع دامتعا وهف سرد نإو ،ةساردلا ليلق يقيبطتلا بناجلاف ،رغثلا اذه دس

 127

 بسانتي امب مسقلل ةديدج ةيقيبطت تاساردل ةجاحب نحنف ،مسقلا بولسلأ امهريغو ميقلا نباو يزارلا
 .انناهذأ يفً احوضو مسقلا بولسأ دادزيف ،هتغلو هحورو هيف شيعن يذلا رصعلا عم

 ةيندرلأا ةيريخلا تايعمجلا يف يبساحلما ماظنلا قيبطت ىدم

ABDURRAHMAN ABDULCEVAD

 ةصلاخلا

 لمعلا عاطقو ،صاخلا عاطقلاو ،ماعلا ةلودلا عاطق :ىلإ لودلا يف ةيداصتقلاا تاعاطقلا فنصت
 يعامتجلاا لفاكتلا ةركفل ايلمع ًاديسجت ةيريخلا تايعمجلا لثمتو .يعوطتلا يريخلا وأ يعامتجلاا
 اهمايقل ًارظن ،ةيدرفلا نم لًادب يعامتجلاا لمعلا ىلع موقت يتلا ةيدالماو ةيرشبلا ةيمنتلل ساسأك
 .فدهتسلما عمتجلما دارفلأ ةًمدخ ةيريخلا ةيعامتجلااو ةيناسنلإا لامعلأاب

 ةشمهلما ةريقفلا تائفلا ىلع زيكرتلا للاخ نم يعامتجلاا لفاكتلا قيقحت يف تايعمجلا مهاستو
 ءوشن ناك دقلو .ريقفلاو ينغلا هيف لفاكتي لماكتم عمتجم ءانب يف كراشتو عمتجلما ءانب يف
 يوذب مامتهلااو ميلعتلاو ةحصلاك ةيساسلأا تاجاحلا ةيبلت ةيغب ةيريخلا تامظنلماو تايعمجلا
ً ارود ةيريخلا تايعمجلا يدؤت امك .عمتجلما دارفأ نم ىضرلماو ينقاعلما نم ةصاخلا تاجايتحلاا
 .ًايحصو ًايومنتو ًايفاقثوً ايعامتجا عمتجلما دارفأ ىوتسم عفر يف ًازراب

 تاريغتلا ةبكاومو اهتامدخ ميدقتب رارمتسلااو اهفادهأ قيقحت نم ةيريخلا تايعمجلا نكمتت يكلو
 دراولما نلأ ًارظن اهريوطتو ةيبساحلما و ةيلالما ةرادلإا نسُح اهل دبلا ناك اهب ةطيحلما تاروطتلاو
 ةيبلتل ةيلبقتسلما اهططخو اهفادهأ قيقحت يف ةيعمجلا دعاست ةلاعف ةيسيئر ةليسو دعت ةيلالما
 .هتمدخل تئشنأ يذلا يلحلما عمتجلما تاجايتحا

 دمتعي امك ،ينلماعلا ينب راودلأا عيزوتو اهيف ةيرادلإا ةئيهلا حاجن ىلع دمتعي تايعمجلا حاجن نإ
 مهفت نأ اهيلع اهفادهأ تايعمجلا ققحت يكلو .اهتيعونو يلحلما عمتجملل ةمدقلما تامدخلا ةعيبط ىلع
 ةبكاولم ةيجيتارتسا ططخ عضو ىلع لمعلا ةرورض عم فادهلأا كلت قيقحت قرطو اهفادهأو اهتلاسر
 ،هزاجنإ يف ةيعمجلا بغرت ام ددحت ةيجيتارتسلاا ططخلا نإ .همدخت يذلا عمتجلما يف تراوطتلا
 طيطختلا مزلتسيو .اهيلإ جاتحت يتلا دراولما يه امو ،هقيقحت متيس ىتمو ،هلعفتس فيكو
 ىلإ لوصولا ةيغب تاداريلإا نم ةعونتمو ةحضاو رداصم ةيريخلا ةيعمجلل نوكت نأ يجيتارتسلاا
 .ةموسرلما تاياغلا

 دوعي .ةيلهلأا تامظنلماو تايعمجلا سيسأتل سيئرلا زفاحلا يه عمتجم يأ يف لكاشلما ةرثك نإ
 عباطب ةيادبلا يف مستا ثيح ةيندرلأا ةلودلا ةأشن ةيادب ىلإ ندرلأا يف يريخلا يلهلأا لمعلا خيرات
 تايعمجلا دعتو .ةقطنلماب تطاحأ يتلا ةيسايسلا فورظللً ارظن ؛ةيعامتجلاا ةدجنلاو يريخلا لمعلا
 فيرلا يف اميسلا ةيلحلما تاعمتجلما يف يعامتجلاا ومنلل ةماهلا لئاسولا ىدحإ ندرلأا يف ةيريخلا
 اهل دب لا ناك لثملأا هجولا ىلع اهلامعأ ةيندرلأا ةيريخلا تايعمجلا مدقت ىتح نكلو ،ةيئانلا قطانلماو
 .بولطلما ىوتسلما ىلإ لوصولل ةبسانلما ةيبساحلماو ةيلالما ةرادلإا نم

 ةساردلا ةلكشم .2

 ةيبساحلما ةمظنلأل ةيبساحلما و ةيلالما تاءارجلإاو سسلأاو رطلُأا يف ثحبلا ةساردلا هذه لواحت
 ماظنلا ىلع رثؤت يتلا لماوعلا مهأ ةفرعم ىلإ لصوتلا لواحت امك ،ةيندرلأا ةيريخلا تايعمجلا يف

 129

 ةمدختسلما ةيبساحلما بيلاسلأا ينسحت ةيناكمإو حبرلل ةفداهلا ريغ تاسسؤلما يف هب لومعلما يبساحلما
 ىلع اهب دوعت يتلا ةدئافلاو تايعمجلا هذه اهعبتت يتلا تاسايسلا ةشقانم ىلإ ةفاضلإاب ،اهيف
 تاقوعلما و تابوعصلا نم ديدعلا نم ةيندرلأا ةيريخلا تايعمجلا مظعم هيناعت ام ءوض يف ،يننطاولما
 .)2000،ةيفصوبأ ؛1995،يروعافلا(ليومتلا صقن اهمهأو

 :ةيلاتلا ةلئسلأاب ةساردلا ةلكشم صيخلت نكميو

 ؟ةيندرلأا ةيريخلا تايعمجلا ىدل لماكتم يبساحم ماظن رفاوت ىدم ام -1

 ؟اهيلع فراعتلما ةيبساحلما تادنتسلماو رتافدلا ةيندرلأا ةيريخلا تايعمجلا ىدل رفاوتي له -2

 ؟لماكتم يلخاد ةباقر ماظن ةيندرلأا ةيريخلا تايعمجلا ىدل دجوي له -3

 ةساردلا فادهأ .3

 :فادهلأا نم يلي ام قيقحت ىلإ ةساردلا هذه ىعست

 .ةيندرلأا ةيريخلا تايعمجلا ىدل لماكتم يبساحم ماظن رفاوت ىدم ديدحت

 ةيريخلا تايعمجلا ىدل اهيلع فراعتلما ةيبساحلما تادنتسلماو رتافدلا رفاوت ىدم ديدحت -1
 .ةيندرلأا

 .ةيندرلأا ةيريخلا تايعمجلا ىدل لماكتم يلخاد ةباقر ماظن رفاوت ىدم ديدحت -2

 ةساردلا ةيمهأ .4

 تايعمجلا اهيف امب – ةفلتخلما تاشنملل هسفن يبساحلما ماظنلا ةيمهأ نم ةساردلا ةيمهأ عبنت
 هزكرم ديدحتو عورشلما لامعأ ةجيتن سايقو ،ةفلتخلما ةيلالما تايلمعلا بيوبت و ليجست نم - ةيريخلا
 ،رارقلا ذاختلا ةمزلالا تامولعلماو تانايبلاب ةرادلإا دم ىلإ ةفاضإ ،ةنيعم ةينمز ةرتف ةياهن يف يلالما
 ةفاضلإاب اذه ،ةًباقروً اطيطختو ًةرادإ :ةرادلإل ةفلتخلما فادهلأا ةمدخل ةمزلالا ةيرودلا ريراقتلل لًاوصو
 .عايضلا و ردهلا نم هلوصأو عورشلما تاكلتمم ىلع ظافحلا يف لاعفلا يبساحلما ماظنلا رودل

 زيكرتلا للاخ نم ماعلا عاطقلل ًادناسمو ًاسيئر ًارود بعلت ةيريخلا تايعمجلا نأ ركذلاب ريدجو
 دارولما دوجو ربتعيو ،يلحلما عمتجلما دارفلأ ةيداصتقلااو ةيعامتجلاا تامدخلا نم ريثك ميدقت ىلع
 اهلجأ نم تئشنأ يتلا ضارغلأا قيقحتل ةيساسلأا لماوعلا نم لاعف يبساحم ماظن لظ يف ةيلالما
 عمتجلما تاجايتحا ةيبلتل اهجمارب عونتو اهطاشن ةدايزل ةكرحلما ةوقلا اهنإ ذإ ؛ةيريخلا تايعمجلا
 تاعربتلاو حنلما للاخ نم اهلامعأ سرامتو ةيريخلا تايعمجلا أشنتو ،بسانلما لكشلاب همدخت يذلا
 ،اهجماربو اهفادهأ ديؤت يتلا صاخلا عاطقلا تاكرشو ةيموكحلا تائيهلاو دارفلأا نم اهاقلتت يتلا
 سيارب(اهضارغأ وأ اهمجح نع رظنلا فرصب ،ةيحبر ريغ ةمظنم لكل يرهوج رمأ يلالما رارقتسلااو
 .)1998 ،يلوبنطلاو

 :ةيلاتلا تاهجلل اهتيمهأ نم ًاضيأ ةساردلا هذه ةيمهأ عبنت و

 قيبطت ةجرد نايبت ىلع ةساردلا هذه لمعتس :ةيريخلا تايعمجلا يف ةاردلإا سلاجم .1
 اهعاضوأ حيحصت يف ةرادلإا بغرتس يلاتلابو ،ةيندرلأا ةيريخلا تايعمجلا يف ةيبساحلما بيلاسلأا

 130

 نم ةرادلإا ماهلم ةفاضلما ةميقلا راهظإب ةساردلا موقتس امك .بيلاسلأا هذهل ميلسلا قيبطتلا متي ىتح
 نود لوحت يتلا تاقوعلما عيمج ىلع بلغتلا ىلع تارادلإا عيجشت يلاتلابو ،بيلاسلأا هذه قيبطت
 .بيلاسلأا هذه نم ةلماكلا ةدافتسلإاو ،بيلاسلأا هذهل ميلسلا قيبطتلا

 يف ةيبساحلما بيلاسلأا قيبطت ىدم نع تامولعلما نم ديدعلا ريفوت ةساردلا لواحتس :نوثحابلا
 قيبطت يف تارادلإا هجاوت يتلا بعاصلما نع تامولعم ةفاضإ لواحتس امك ،ةيندرلأا ةيريخلا تايعمجلا
 ةيريخلا تايعمجلا يف بيلاسلأا هذه قيبطت ايازم نع ةديدجلا تامولعملل ةفاضإ ،ةيبساحلما بيلاسلأا
 .لاجلما سفن يف ىرخأ تاسارد ريوطت يف تامولعلما هذه دعاستس يلاتلابو ،ةيندرلأا

 131

 يف اهِتَبْسِن يف ِفَلَتْخلماو ِةَلوهْجَلما ِةَّيرْعِّشلا ِدِهاوَّشلا ِتاياَوِر َينَب ُّيِللاَّدلا ُحيِجْرَّتلا
 ِّيبرَعلا ِوْحَّنلا

HANYE ALY MOHAMED ALY

Çanakkale Onsekiz Mart Üniversitesi İlahiyat Fakültesi

 ةصلاخلا

 وحنلا يف اهتبسن يف فِلتخلماو ةَلوهْجَلما ةَّيرعِّْشلا دهِاوَّشلا يَنب ُّيِللاَّدلا حُيِجرَّْتلا" هناونع ثَحبلا اذه
 يوغللا سردلا يف ةربتعم ةَّيِوغَُل تاودأب ،ِتاياَوِّرلا هذه ينب حَيِجرَّْتلا هئوض يف لواحأ ،ّ"يبرعلا
 لصوتلل ةلواحم هذهو ،ةيوغل تاودأ نم هذه ريغو ،ةيظفللا ةِبحاصلماو ،دِاضتلاو ،كِرتشلماو ،فِدارتلاك
 .ةغللا نم بابلا اذه يف ةفاضإ نوكت اهلعل جئاتن ىلإ

 فلتخُا وأ ،ةِغَُّللا بتك يف ٍلئاق ىلإ بسْنُت مل يتلا دهاوشلا يه ثحبلا اهيلع موقي يتلا دِهاوَّشلاو
 .ةَّيِوْحَّنلا مهدعاوق ديعقت يف ةاحُّنلا اهيلع دمتعاو ،اهتبسن يف

 ةبسن لاو ،؟لوهجم ىلع دمتعت يتلا ةدعاقلا ةدئاف لاو ،لوهجلماب داهشتسلاا ةلع لوانتي لا ثحبلاو
 ثيدحلاو ميركلا نآرقُْلا نم ةبسنلا ةقَّقحتم دهاوش اهل يتلا دعِاوقَْلا ىلإ لوهجم ىلع تينب يتلا دعِاوقَْلا
 ،اذه نعٍ لقتسم رَخآ ثٍحب ىلإ جاتحتٌ طاقن هذهف ،ةروثألما لاوقْلَأاو هب ِّدتعلما رعِّْشلاو فيرَِّشلا يِّوَبَّنلا
 :يه ،ةسيئر طاقن يف هلوانتأف ثحبلا اذه امأ

 دعب ،ينقباسلل حتت مل ام ثحبلا تاناكمإ نم انل حيتأ ام دعب ةَلوهْجَلما دهِاوَّشلا هذه ةبسن ةلواحم -1
 ريغو مِِجارَّتلاو خِيراتلاو ثِيدِحلاو رِيِسفَّْتلا بُتكُو ةَّيِوغَُّللا بُِتكُلا نم فلاآ دشحو عمج يف ينقتلا حاجَّنلا
 نم لئاهلا مكلا اذه ىلع قٌِّقحم ثٌحاب علطي نأ ناكملإا نم نكي ملو ،لبق نم ةعوُمْجَم نكت مل ،هذه
 ريِسفَّْتلاو ةغَُّللا بتك نم كلذ ليصأت عم ،اهلئاق ىلإ ةَياورِ ِّلك در ثحبلا لواحيف .ةيملعلا رداصلما
 .اهوحنو

 .ثيدحلا يِّوغَُّللا سرَّْدلا يف ةربتعلما ةَّيِوغَُللا تاودلأا للاخ نم اهاوس ام ىلع ةَياورِ حيجرت -2

 .ةّيِوْحَّنلا ةدعاقلا ىلع تاياَوِّرلا ىدحإ حيجرت رثأ -3

 ةبسنلا ةَلوهْجَلما ةيرعشلا دهِاوَّشلا تاياور عمج يفً اجهنم يليلحتلا يفصولا جهنلما ثحبلا ذختيو
 .ىرَْخُأ ةيحان نم اهانعَْم ليلحت دعب تاياَوِّرلا هذه ىدحإ حيجرتو ،ةيحان نم

 رعِّْشلا ةَياورِ نع ةرصتخم ةذبن ديهمتلا اذه يف لوانتأ ديهمتو ةمدقمو ناونع ىلع لِمَتْشَي ثحبلاو
 ةمئاقو ،جئاتنلا مهأ مث ،لئاسلما عُمج اذه عبتيو ،يِّوْحَّنلا سرَّْدلا يف ةّيرعِّْشلا دهِاوَّشلاو ،ّيبرَعَْلا
 .عجارلما

 :دُيِهْمَّتلا ً:ايناث

 .ّيبرَعَْلا رِعِّْشلا ةَُياورِ-1

 132

 .ِّيِوْحَّنلا ِسرَّْدلا يف ةَلوهْجَلما ةَُّيرعِّْشلا دُهِاوَّشلا -2

 .ةَلوهْجَلما ةَِّيرعِّْشلا ةَِّيِوْحَّنلا دِهِاوَّشلا ِتاياورِ يََنب حُيِجرَّْتلا -3

 :"ِةساردلل جذومن"ِ لِئاسلما عُْمَج ً:اثلاث

]ليوطلا[ِ.ســِبْحا سـِبْحا نوــقحلالا كَاتَأ كَاتَأ...يـتلغَْبِبُ ءاجَّنلاَ نــَْيَأ ىلإَ نــَْيَأفَ-1

 َكقَِحل يتلغَْبِب َكعُارسإ ناك امهم :هانعمو ،ِّوحنلا بتك يف دٌَحَأ ُهانعَْم حْرَْشَي ملو ،هُُلِئاق فْرَعُْي مَْل
 .اهلازهو هتبادَ فِعْضَ ىلع ةٍللادَ يف ،نوقحلالا

 .ةَثَّنَؤُلما ءاتلاب :ةاجَّنلاو .زمهلاب :ءاجَّنلا :ِناتَياَورِ هيف دهاشلاو

 "ِءاجَّنلا" ةَياورِ حجارلاو ،عارسلِإاُ هانعَْمف :زِمهلابُ ءاجنلا امأو ،ىنعلما ةُفورعم :ثيِنْأَّتلا ءاتب ةاجنلاو
 دٍحاو ٍّيللادٍ لاجم نم قاحللاو عارسلإاو ،نوقحلالا :هلوق يه ةيظفل ةنيرق دوجو :امهلوأ :ينببسل زِمهلاب
 .يرَْجلا وه

 امنيب ،"ةاجنلا" ظفل لامعتسا ينمرضخلماو ةيلهاجلا رعش نم هب دهشتسي اميف سَْيَل :امهيناث
 ً:ارَّشَ طَّبأت لوق يف امك ،"ءاجنلا" ظفل َلِمعْتسا

 .ًانِجادو لًاامَسً ارصْقَ ىأرَ ٌّفَجهِ...ينَّنَأكِ ءاجَّنلا فَوعُْشَم تُْثَحْثَحَو

 133

 ةيوبنلا ةريسلا ةباتكو نوقرشتسلما

AHMED EL-MUSAMAHA

Doktora Öğrencisi, İzmir Kâtip Çelebi Üniversitesi

 ةصلاخلا

 نبا ةريس اومجرتف ،ركبم تقو ذنم ينيبرغلا ينقرشتسلماو ينسرادلا مامتهاب ةيوبنلا ةريسلا تيظح
 رهشأ نممو ،ملاسلإا يبن ةريس لوح ةديدع تافنصم اوعضوو ،يزاغلماو ريسلا بتك نم ددعو ماشه
 ىلإ رظنلابو ،مهريغو لوب يلناتسو نوبول فاتسوجو تاو يرمجتنومو رهيستدلوج :كلذ يف فنص نم
 تاولص ملاسلإا يبن نأشب يبرغلا يعولا ليكشت يف هوحرط ام ةيمهأو نوقرشتسلما هبتك ام ةرازغ
 ةريسلا يف ةيقارشتسلاا تاباتكلا نم ينجذومن ىلع زيكرتلا لاقلما اذه يف لواحنس اننإف هيلع للها
 يف ةيقارشتسلاا ةيفرعلما تايلاكشلإا ينبتن امهللاخ نمو ،يرمجتنومو لوب يلناتسل امهو ةيوبنلا
 .ةيوبنلا ةريسلا عم لماعتلا

 معزي امك ،ةضماغ هتلوفط نكت ملف ،هتدلاو ذنم ملسو هيلع للها ىلص مهلوسر نوملسلما فرع دق
 بوعشلا خيرات :هباتك يف نملكورب لراك قرشتسلماو ،تاو يربمجتنوم لاثمأ نم ،ينقرشتسلما ضعب
 ،نوسلكين قرشتسلماو ،ريوم قرشتسلما اذه نم اًبيرق لاقو ،نزواهلف سويلوي قرشتسلماو ،ةيملاسلإا
 شوب جروجو ،دمحم ةايح :هباتك يف ليس نوناك قرشتسلماو ،دمحم :هباتك يف ثويلجرم قرشتسلماو
 ةغللا ىلإ ارًيخأ مجرتلما ،ينملسلما ةيروطاربمإ سسؤمو ،يملاسلإا نيدلا سسؤم دمحم :هباتك يف
 .مهريغو ،ةفقولا هذه يف مهركذ درو نمم ،ريثك مهريغو ،ةيبرعلا

 معازلماو ،تاهبشلاو نوعطلاو ،زمللاو زمهلا نم ملسو هيلع للها ىلص ىفطصلما ةريس ملست مل
 هيلع - لوسرلا ةايحل اوضرعت نيذلا ينقرشتسلما نم طهر لبق نم ،راكنلإاو تاضقانتلاو ،ءاطخلأاو
 .ملاسلاو ةلاصلا

 ،ةرهطلما هتنسو ،ملسو هيلع للها ىلص دمحم لوسرلا ةريس نم فقاولما لمجم يه تامسلا هذهو
 ثيدحلا لهأ نم تاقثلا ةاورلا نم ققحتلا يف ةيملاسلإا ةفاقثلا هب درفنت يذلا ،اهدنسو اهنتم يف
 .ليدعتلاو حرجلا :ملعب هتيمست ىلع حلطصا ،فيرشلا ثيدحلا مولع نم اًملع دجوأ امم ،فيرشلا

 ،هذه انمايأ ىلإ تلقتنا يتلا ،ةرطعلا ةريسلاو ةيوبنلا ةنسلا نم ةيقارشتسلاا فقاولما زربأ يه كلت
 للها ىلص للها يبن لوح اهب فيلأتلا دوعي ثيح ،ةينابسلإا ةغللا اهمدقأو اهزربأ ،ةددعتم ةيبرغ تاغلبو
 يدلايلما عساتلا نرقلا ةيادب ،يرجهلا ثلاثلا نرقلا ىلإ ملسو هيلع

 ،ةينابسلإا ريغ ،ىرخلأا تاغللا هذه يف ةيوبنلا ةريسلاب ةيانعلا دوعت ذإ ؛ىرخلأا تاغللا يتأت مث
 ،ةيزيلجنلإا ةغللا يف امك ،م1291 - 1098 قفاولما ـه690 - 491 ةيبيلصلا بورحلا مايق ليبق ىلإ
 هميلعتو هتايح :دمحم :يرفيلوس ةيحيسلما ةيفلخلا يذ يسورلا ركفلما باتك رهظ امنيح ،ةيسورلا ةغللاو
 رشع عساتلا نرقلا نم يناثلا فصنلا ،يرجهلا رشع يناثلا نرقلا نم يناثلا فصنلا يف ،ينيدلا
 ةغللا مث ،م1850 ةنس ةيملاسلإا ةعيرشلا ئدابلم اضًرع ءاج وؤانورت يلاوكين هفلأ رخآ باتكو ،يدلايلما
 هبتك امب اًءدب ،ملسو هيلع للها ىلص لوسرلا نع تاباتكلا تقلطنا ثيح ،ةيرجلما ةغللاو ،ةينالملأا
 .م1932 قفاولما ـه1351 ةنس كلذو ،سونامرج ميركلادبع مسلاا لمحو ملسأ يذلا ،لاوج سونامريج

 134

 ملسو هيلع للها ىلص ىفطصلما ةريسل تاهبشلاو نوعطلا ةلسلس يف مهستل ةيربعلا ةغللا ترهظ مث
 هيلع للها ىلص ادًمحم نأ موهفم خيسرتل ،ىرخلأا تاغللا نم تاهبشلاو نوعطلا هذه ةيقتسم ،هتنسو
 مهقحلا ،ينقرشتسلما نم طهر يعدي امك ،ةيحيسلماو ةيدوهيلا ميلاعتلا ىلع نيدلا اذه ىنب دق ملسو
 .مهقباس ىلع ةلاع

 ،ينملسلماو ملاسلإا ىلع ةلمحلا يف نلآا سكعني يضالما نإف ،يضالما يف ملاك اذه نإ :ليق نئل
 ىلص للهادبع نب دمحم ىدهلا يبن مهسأر ىلعو ،رضاحلاو يضالما يف هتادايقو ملاسلإا زومر ىلعو
 ةقداصلا ةمولعلما لاصيإ ىلع ةردق ئيهت ،تلااصتلاا ةروثو ،ةينقتلا ةروثلا هذه لعلو ،ملسو هيلع للها
 يف فاحجلإا فخي مل نإو ،اًّيجيردت لهجلا فخي ثيحب ،ملسو هيلع للها ىلص لوسرلاو ةلاسرلا نع
 نم هلمحي امو ،يبرغلا ركفلل ةاعد مهسفنأ اوبصن نمم ،ملسو هيلع للها ىلص لوسرلاو ةلاسرلا قح
 اميف ،ةطولغم تايفلخ اهنكلو ،يناملعلا هجوتلا ىعدا امهم ،اهل ركنتلا برغلا عيطتسي لا ،ةينيد تايفلخ
 .ىرخلأا تافاقثلاو ةيوامسلا نايدلأاب قلعتي

 ملاسلإا ميدقت يف رارمتسلاا يف ،مهسفنأ ينملسلما ىلع ةيلوؤسلما مظع ىلع دكؤي هرودب اذه
 نم اوناكأ ءاوس ،ةمكحلاب هزومرو ملاسلإا ىلع موجهلا ةهجاومو ،يطسولا لدتعلما حماستلما
 مهصقنت نمم ،يملاسلإا نيدلا رومأ يف ينضئاخلا نم مهريغ نم مأ نيرِّصنلما نم مأ ينقرشتسلما
 ةغللا ىلع ةرطيسلا ىلإ نورقتفيو ،نيدلا اذه ىلإ ءامتنلاا مهصقنيو ،نيدلا اذه نع ةحيحصلا ةمولعلما
 ملاسلإا يبن نعو ملاسلإا نع ةحيحصلا ةمولعلما هيوشت ىلإ نوعسي نمم وأ ،نيدلا اذه اهب ءاج يتلا

 سرامي ىحضأ يذلا ،ملاعلإا كلذ يف امب ،خيراتلا رم ىلع ،ملاسلإا زومر نعو ،ملسو هيلع للها ىلص
 .سوفنلا يف ريثأتلا يف لاعاف ارًثأ

 ،يضالما يف لصح اذهف ،ديعب وأ بيرق نم ،ينقرالما نم قرام ةرطعلا ةريسلل ضرعتي نأ امأ
 رثك نوقرالماو ،رودصلا يف يتلا ةدئفلأا ىمعت امدنع ،لبقتسلما يف لصحي نأ عقوتيو ،نلآا لصحيو
 ،لسرللو ،بتكللو ،ةكئلامللو ،ةيهللإا تاذلل نوضرعتيف ،مهتانايد نع لا ،مهئارآ نع اًبلاغ نوربعيو ،]21[
 ،مهيلع دودرلاو مهلاوقأ دنع فوقولا رملأا بجوأ نإو ،ريثأت وأ عقو مهل نوكي لاو ...ردقللو ،رخلآا مويللو
 هيلع للها ىلص للهادبع نب دمحم هلوسرو هدبع ىلع لزنلما ىلاعت للها باتك هيلع وه امك ،قحلل اًنايبت
 .مهتججاحمو نيرخلآا ةلداجم يف ،ملسو

 نع بتك ةدع ،سيسق هسفن تقولا يف وهو ،رصاعلما يزيلجنلإا قرشتسلما ،تاو يرمجتنوم بتك
 دمحمو ،ةنيدلما يف دمحمو ،ةكم يف دمحم :اهنم ملاسلاو ةلاصلا هيلع للهادبع نب دمحم ميركلا يبنلا
 نم تفذح تايآ دوجوب هوقبس نيذلا ينقرشتسلما ءاعدا نع ثدحتي لولأا هباتك يفو ،يبنلاو دئاقلا
 بتك ضعب يف تدرو يتلا ،تاياورلاو رابخلأا ضعب تنمضو ،قينارغلا تايآب تيمس !ميركلا نآرقلا
 .)ةيناطيشلا تايلآا(تاو يرمجتنوم اهامسو ،ينقرشتسلما ضعب اهيلع أكتاو ،ثارتلا

 135

EK 1 – SEMPOZUM KURULU

Düzenleme Kurulu

Prof. Dr. Mehmet Ünal

Prof. Dr. Nuri Adıgüzel

Prof. Dr. Ahmet Yıldırım

Prof. Dr. Özcan Güngör

Prof. Dr. Mustafa Özkan

Prof. Dr. Yakup Civelek

Prof. Dr. Halil Çiçek

Prof. Dr. Ömer Yılmaz

Doç. Dr. Cafer Acar

Doç. Dr. Behlül Tokur

Dr. Öğr. Üyesi Rahim Ay

Dr. Öğr. Üyesi Aydın Kudat

Yürütme Kurulu

Prof Dr. Mehmet Ünal

Doç. Dr. Cafer Acar

Dr. Öğr. Üyesi Aydın Kudat

 136

Bilim ve Danışma Kurulu

Prof. Dr. İbrahim Aydınlı, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Said Okumuş, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Musa Kazım Arıcan, Ankara Sosyal Bilimler Üniversitesi

Prof. Dr. Mehmet Ünal, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Nuri Adıgüzel, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Ömer Yılmaz, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Yakup Civelek, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Ahmet Yıldırım, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Cenksu Üçer, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Ahmet Unsal, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Fatih Erkoçoğlu, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Bülent Akot, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Yasin Yılmaz, Ankara Yıldırım Beyazıt Üniversitesi

Doç. Dr. Cafer Acar, Ankara Yıldırım Beyazıt Üniversitesi

Dr. Öğr. Üyesi Aytaç Aydın, Ankara Yıldırım Beyazıt Üniversitesi

Dr. Öğr. Üyesi Kenan Özçelik, Ankara Yıldırım Beyazıt Üniversitesi

Dr. Öğr. Üyesi M. Mucahit Asutay, Ankara Yıldırım Beyazıt Üniversitesi

Dr. Öğr. Üyesi Aydın Kudat, Ankara Yıldırım Beyazıt Üniversitesi

Prof. Dr. Muhanned al-Irâkî, Bağdat Üniversitesi, Irak

Prof. Dr. Muhammed el-Bûcî, Gazze Üniversitesi, Filistin

Prof. Dr. Muhammed Sâbir Ubeyd, Irak

Prof. Dr. Laabidî Boudula, Abdulkadir Üniversitesi, Cezayir

Prof. Dr. Yayouche Djaafar, Abdulhamid ibn Badis Mostaganem Üniversitesi
(UMAB), Cezayir

 137

Doç. Dr. Mohammad Mlitan, Misurata Üniversitesi, Libya

Doç. Dr. Abdelhak Belabed, Theory of litterature and Comparery literature,
Katar Üniversitesi

Doç. Dr. Mohammad Jaber Thalgi, Yermük Üniversitesi, Ürdün

Doç. Dr. Ibrahim Khalaf alKhaldi, Yermük Üniversitesi, Ürdün

Prof. Dr. Saleh Safar, Misurata Üniversitesi, Libya

Doç. Dr. Muhammed Millitan, Misurata Üniversitesi, Libya

Doç. Dr. Cafer Yayush, Cezair

Doç. Dr. Rare al-Rifai, Yermük Üniversitesi, Ürdün

Prof. Dr. Ali Mansouri, Blida 2 Üniversitesi, Cezayir

Prof: Naima Sadia, Mohamed Khider Biskra Üniversitesi, Cezayir

Doç. Dr. Larb al-Hadraoul, Mohammed V Üniversitesi, Rabat, Fas

Doç. Dr. Hasan el-Habib, Moritanya

Doç. Dr. Khalid Eduhaym, Suriye

Doç. Dr. Aiblu Salem, Misurata Üniversitesi, Libya

Akademik Sekretarya

Araş. Gör. Hasan Selek

 138

EK 2 – SEMPOZYUM PROGRAM AKIŞI

AÇILIŞ KONUŞMALARI

09.30 - 10.00

Pof. Dr. İbrahim AYDINLI

Prof. Dr. Mehmet ÜNAL

Yürütme Kurulu

Oturum Linki: https://us02web.zoom.us/j/85605818557

I. OTURUM- 05.05.2021

10.00 - 11.30

Oturum Başkanı: Doç. Dr. Cafer ACAR

Elmas Abdikoğlu
Hârîrîzâde Kemâleddin Efendi’nin Turfetü’l-

Müstersele ale’t-Tuhfetil-Mürsele Adlı Eserindeki
Vahdet-i Vücûd ve Ona Bağlı Meseleler

Hümeyra Sevgülü Hacıibrahimoğlu

Ebû İshâk Es-Saffâr’ın Hudûs Deliline Yaklaşımı

Yunus Çaykara Matürîdiliğin Teklif Hükmü Bağlamında İlahi Adalet
ve İnsan Sorumluluğuna Bakışı

Hayrunnisa Kahveci Sahîhayn Rivayetleri Özelinde Şirk Meselesi

Şehmus Aksak
İslam Hukukunda Münakasa (Eksiltme) Usulü İhale

Fatma Betül Asıl Hanefî Mezhebinin Yayılması ve Bunu Sağlayan
Faktörler

Oturum Linki: https://us02web.zoom.us/j/85605818557

 139

II. OTURUM- 05.05.2021

12.00 – 13.30

Oturum Başkanı: Prof. Dr. M. Halil Çiçek

Mehmet Ali Yasak
Elmalılı Muhammed Hamdi’nin (1878-1942) ve
Ömer Nasuhi Bilmen’in (1883-1971) Tefsirlerinde

Takvâ Kavramının Tahlili

Esra Doğan

Prof. Dr. M. Halil Çiçek

Lokman Suresi Bağlamında Çocuk Eğitim
Metodlarının Modern Döneme Yansıması

Esra Çaykara

Sümbül Efendi’nin Hayatı, Eserleri ve Sümbül Efendi
Tekkesi

Merve Ceylan

İlk Dönem İslam Tarihinde Dini Referansların
Kullanımı

Oturum Linki: https://us02web.zoom.us/j/85605818557

 140

III. OTURUM- 05.05.2021

14.00 – 15.45

Oturum Başkanı: Prof. Dr. Yasin YILMAZ

Merve Hasoğlu

Araplarda Kıyafet Kültürü

Atilla Yarıcı

Âlim, Müfessir Ve Aksiyoner Bir Dava İnsanı:
Muhammed Mahmûd b. Osman Es-Savvâf el-Mevsılî

Mustafa Öğren Abdurrahman Şeref Efendi’nin Hayatı, Eserleri ve
Tarihçiliği Hakkında Bir Değerlendirme

Sevde Gedikli

İbn Hişam’ın es-Sire’sinde Olay-Mekân İlişkisi
Bağlamında Coğrafi Yerleşim Merkezleri

Sadık Gündoğdu

İbn Hişam’da Geçen Olağanüstü Kıssalar

Muhammed Türkaslan Kur’an-ı Kerîm’de “Kâne” ve Türevleri

Fatma Polat

İslam Tarihinde Cami ve Siyaset İlişkisi: Emevîler
Örneği

Oturum Linki: https://us02web.zoom.us/j/85605818557

 141

IV. OTURUM- 05.05.2021

16.00 – 17.30

Oturum Başkanı: Prof. Dr. Özcan GÜNGÖR

Emrullah Astan

Nefs Eğitimi Ekseninde Asetizm(Çilecilik) Kavramı:
Anna Freud’in “Ego Ve Savunma Mekanizmaları

Psikanalizi” Örneği

Medine Kara

Fritz Oser Ve Dini Yargı Teorisi

Kübra Karamemiş

Ernest Harms’ın Dini Gelişim Teorisi ve Diğer
Kuramcılarla Karşılaştırması

Aysun Aydan

Din Kültürü ve Ahlak Bilgisi Öğretim
Programlarındaki Kazanımların Ders Kitaplarında
Gerçekleşme Durumuna Yönelik Literatür Üzerine

Değerlendirme

Ayşegül Kip

Türkiye’de Dini Grupların İnsan Kazanma
Yöntemlerinin Sosyolojik İzahı

Mustafa Şahin Solomon Schechter ve Muhafazakar Yahudilik

Oturum Linki: https://us02web.zoom.us/j/85605818557

 142

V. OTURUM- 06.05.2021

10.00- 11.30

Oturum Başkanı: Prof. Dr. Mehmet ÜNAL

Sümeyra Açık

Çok Eşliliğin Tarihi, Nedenleri ve Aile Bireyleri
Üzerindeki Psikolojik Etkilerine Dair Bir

Değerlendirme

Nagihan Durmuş

Doç. Dr. Osman Düzgün

Zorunlu Göç Sonrası Türkiye’de Yaşayan Suriyeli
Edebiyatçılar ve Eserleri

Yahya Üçer

Birleştirilmiş Sınıf Uygulaması ve Yaz Kur’an
Kursları Üzerine Yapılan Çalışmalar

Ayşegül Kip

Postmodernizm’in Kadın Kimliği Üzerindeki Etkisi

İlhan Kasırga

Yaygın Eğitim Kurumları Olarak Tarîkatların İnsan
Yetiştirmede Uyguladıkları Yöntemler

Mervenur Tekeci

İslamofobi ve Neo-Selefilik İlişkisi

Oturum Linki: https://us02web.zoom.us/j/85605818557

 143

VI. OTURUM- 06.05.2021

12:00 - 13:30

Oturum Başkanı: Dr. Öğr. Üyesi Aytaç AYDIN

Esranur Tellioğlu

İmam Mâtürîdî’nin Tekfir Meselesine Yaklaşımı-
Kitâbü’t-Tevhîd Örneği

Şeyma Gedik

Modern Psikolojinin ve Tasavvuf Psikolojisinin
Mutluluk Kavramına Bakış Açısı

Feride Demirtaş

Gençlik Edebiyatı ve Din Eğitimi Bağlamında
Öğrencilerin Wattpad Uygulaması ve Kitaplarına
Yönelik Görüşlerine İlişkin Literatür Üzerine Bir

Değerlendirme

Sümeyye Kayretli

İslamofobik Düşüncede Dini Bilgi ve Kavramların
Manipüle Edilmesi

Muhammet Aydoğan

İbn Haldun’un Kalkınma Politikaları Üzerinden
Ortadoğu ve Afrika Coğrafyasına Bakış

Ayşe Kaş

Modern Arap ve Fars Edebiyatında Anne Konulu
Şiirlere Genel Bir Bakış

Oturum Linki: https://us02web.zoom.us/j/85605818557

 144

VII. OTURUM- 06.05.2021

14:00-15:30

Oturum Başkanı: Dr. Öğr. Üyesi Aydın KUDAT

Gufran Hatem al-Shafeay

Irak Türkmen Edebiyatı Temsilcilerinden Es’ad
Nâib ve Keşkül Adlı Eseri

Huseyin Fahd Huseyin

ميركلا نآرقلا ريسفت يف ةثيدحلا جهانلما

Muhammed Miftah Bâkir

 قاحسإ يبأ دنع ةرتاوتلما تاءارقلل يوحنلا هيجوتلا
نايبلاو فشكلا هباتك يفيبلعثلا

Muhammed Abu’l-Fotoh

ميركلا نارقلا يف مسقلا بولسأ

Tarık Huseyin ايكرت يف ةيبرعلا ةغلل ةقرشلما قافلآا

Khalilullah Rasuli İran Dış Politikası Üzerine Bir İnceleme: Temel
Faktörler, İkilemler, Hedefler

Ahmet el-Musamaha ةيوبنلا ةريسلا ةباتكو نوقرشتسلما

Abdurrahman Abdulcevvad

 ةيريخلا تايعمجلا يف يبساحلما ماظنلا قيبطت ىدم
 ةيندرلأا

Dr. Hani Ali Muhammed Ali ةَِلوهْجَلما ةَِّيرعِّْشلا دِهِاوَّشلاِ تاياَورِ يََنب ُّيِللاَّدلا حُيِجرَّْتلا
 ِ وْحَّنلا يف اهِتَبْسِن يف فَِلَتْخلماو

Oturum Linki: https://us02web.zoom.us/j/85605818557

