

anadolum
e K a m p ü s
ve
anadolu mobil
dilediğin yerden,
dilediğin zaman,
öğrenme fırsatı!

(ekampus.anadolu.edu.tr)

(mobil.anadolu.edu.tr)

ekampus.anadolu.edu.tr

Takvim

Duyurular

Ders
Kitabı (PDF)

Epub

Html5

Mobi
Kitap

Sesli Kitap

Canlı Ders

Video

Ünite
Özeti

Sesli Özet

Sorularla
Öğrenelim

Alıştırma

Çözümlü
Sorular

Deneme
Sınavı

Tartışma
Forumu

Çıkmış Sınav
Soruları

Sınav Giriş
Bilgisi

Sınav
Sonuçları

Öğrenci
Toplulukları

AOS DESTEK
AÇIKÖĞRETİM DESTEK SİSTEMİ

Açıköğretim Sistemi ile ilgili
merak ettiğiniz her şey AOS Destek Sisteminde...

- Kolay Soru Sorma ve Soru-Yanıt Takibi
- Sıkça Sorulan Sorular ve Yanıtları
- Canlı Destek (Hafta İçi Her Gün)
- Telefonla Destek

aosdestek.anadolu.edu.tr

AOS DESTEK Sistemi İletişim ve Çözüm Masası

0850 200 46 10

www.anadolu.edu.tr

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2057
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1091

Anadolu Üniversitesi
İlahiyat Önlisans Programı

İSLÂM KURUMLARI VE MEDENİYETİ

Yazarlar

Prof.Dr. Mehmet ŞEKER (Ünite 4, 6)
Prof.Dr. Mefail HIZLI (Ünite 8, 9)
Prof.Dr. Osman ÇETİN (Ünite 1, 10)
Prof.Dr. Şefaettin SEVERCAN (Ünite 2, 5)
Prof.Dr. Ziya KAZICI (Ünite 3, 7)

Editör

Prof.Dr. Mefail HIZLI

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2010 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

Genel Akademik Koordinatörler

Prof.Dr. İbrahim Hatiboğlu (Çanakkale Onsekiz Mart Üniversitesi)
Prof.Dr. Ali Erbaş (Sakarya Üniversitesi)

Program Koordinatörü

Prof.Dr. Cemil Ulukan

Öğretim Tasarımcıları

Doç.Dr. Mehmet Fırat
Dr.Öğr.Üyesi Nur Özer Canarlan

Grafik Tasarım Yönetmenleri

Prof. Tevfik Fikret Uçar
Öğr.Gör. Cemalettin Yıldız

Ölçme Değerlendirme Sorumlusu

Öğr.Gör. Belgin Boz Yüksekdağ

Kapak Düzeni

Doç.Dr. Halit Turgay Ünalın

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

İslâm Kurumları ve Medeniyeti

E-ISBN
978-975-06-3157-3

Bu kitabın tüm hakları Anadolu Üniversitesi'ne aittir.

ESKİŞEHİR, Ocak 2019

2143-0-0-0-1902-V01

İçindekiler

Önsöz ix

Kültür ve Medeniyet.....2

1. ÜNİTE

GİRİŞ	3
Sosyal İlişkiler	3
Kurumlar	3
KÜLTÜR VE MEDENİYET NE DEMEKTİR?	4
Kültür ve Medeniyetin Kelime Anlamı	4
KÜLTÜR VE MEDENİYETİN TANIMI	5
Kültür Terimi ve Tanımları	5
Medeniyet Terimi ve Tanımı	7
KÜLTÜR VE MEDENİYET ARASINDAKİ FARKLAR	7
KÜLTÜR UNSURLARI	8
Maddî Kültür Unsurları	9
Manevî Kültür Unsurları	9
Kültür Unsurlarının Medeniyete Karakter Kazandırması	10
KÜLTÜRÜN ÖZELLİKLERİ	11
MEDENİYETİN DOĞUŞUNA ETKİ EDEN FAKTÖRLER	12
MEDENİYETLERİN DOĞUŞUNA İLİŞKİN TEORİLER	12
İSLÂM KÜLTÜR VE MEDENİYETİ	14
Özet	15
Kendimizi Sıyalım	16
Kendimizi Sıyalım Yanıt Anahtarı	17
Sıra Sizde Yanıt Anahtarı	17
Yararlanılan Kaynaklar	17

İslâm Medeniyetinin Doğuşu ve Kaynakları..... 18

2. ÜNİTE

GİRİŞ	19
MEDENİYET	20
Kavram Boyutu	20
Kültür	20
Umrân ve Hadâret	21
Anlam Boyutu	21
Medeniyete İdeolojik ve Politik Yaklaşımlar	22
İSLÂM MEDENİYETİNİN DOĞUŞU	22
Medeniyetlerin Doğuşunu Etkileyen Faktörler	22
İslâm Medeniyetinin Doğduğu Ortam	23
Uzak Arka Plan	23
Bereketli Hilâl Bölgesi ve İran/Sâsânîler	23
Avrupa Bölgesi	24
Hindistan	25
Uzak Doğu Bölgesi ve Çin	25
Orta Asya: Göktürkler	26
Yakın Arka Plan	26
Hicaz Bölgesi: Mekke ve Medine	26

Dini Yapı	27
Siyasî Yapı	27
Sosyal Yapı	27
Aile Yapısı ve Kadının Durumu	28
Hukukî Yapı	28
Ekonomik Yapı	29
İSLÂM MEDENİYETİNİN KAYNAKLARI	30
Kur'ân ve Hz. Peygamber	30
İSLÂM MEDENİYETİNİN ÖZÜ	32
Özet	34
Kendimizi Sınayalım	35
Kendimizi Sınayalım Yanıt Anahtarı	36
Sıra Sizde Yanıt Anahtarı	36
Yararlanılan Kaynaklar	37

3. ÜNİTE

İslâm Medeniyetinin Özellikleri	38
GİRİŞ	39
Medeniyetler ve İslâm Medeniyeti	39
İSLÂM MEDENİYETİ VE İLİM	41
İSLÂM MEDENİYETİ VE ADALET	43
İSLÂM MEDENİYETİ VE HOŞGÖRÜ	46
İSLAM MEDENİYETİNDE İNSAN HAKLARI	49
Özet	51
Kendimizi Sınayalım	52
Kendimizi Sınayalım Yanıt Anahtarı	53
Sıra Sizde Yanıt Anahtarları	53
Yararlanılan Kaynaklar	53

4. ÜNİTE

İslâm Medeniyetinin Dünya Medeniyet ve Bilimine Katkısı	54
GİRİŞ	55
İSLÂM MEDENİYETİ VE BİLİM	55
İSLÂM MEDENİYETİNDE İLK İLMÎ FAALİYETLER	56
Abbasi Devri İlmî Faaliyetleri	57
Mâverâünnehir ve Horasan'da İlmî Gelişmeler	59
Selçuklularda İlmî Faaliyetler	62
Timurlular Döneminde İlmî Faaliyetler	64
Anadolu Coğrafyasındaki İlmî Gelişmeler	64
İSLÂM MEDENİYETİNİN BATT'YA TESİRLERİ	66
İslâm Medeniyetinin Batı'ya Geçiş Yolları ve Türkler	66
Felsefe	69
Tıp	69
Riyazî İlimler	69
Diğer Bilimler	69
Dil	70
Kültür Hayatı	70
Edebî Tesirler	70
Özet	71

Kendimizi Sınayalım	72
Kendimizi Sınayalım Yanıt Anahtarı	73
Sıra Sizde Yanıt Anahtarı	73
Yararlanılan Kaynaklar	73

İdarî ve Siyasî Kurumlar 74

5. ÜNİTE

GİRİŞ	75
HİLÂFET	76
Hilâfetin Kaynağı	76
Kavram Boyutu	76
Hz. Peygamber'in Devlet Başkanlığı	77
Hilâfet-Devlet İlişkisi	77
Hilâfetin Tarihi Serüveni	78
Hulefâ-yı Râşidîn Dönemi:	78
Emeviler Dönemi	81
Abbasiler Dönemi	82
Osmanlı Dönemi	84
VEZİRLİK	85
Vezirliğin Kaynağı	86
Vezirliğin Tarihi Serüveni	86
Abbasiler Dönemi	86
Osmanlı Dönemi	88
Vezirin Özellikleri Görev ve Yetkileri	89
DİVANLAR	90
Divanın Kuruluşu ve Kaynağı	90
Divanların Tarihi Serüveni	91
Emeviler ve Abbasiler Dönemi	91
Selçuklular Dönemi	92
Osmanlı Dönemi ve Divân-ı Hümâyün	92
Özet	94
Kendimizi Sınayalım	95
Kendimizi Sınayalım Yanıt Anahtarı	96
Sıra Sizde Yanıt Anahtarı	96
Yararlanılan Kaynaklar	96

İslâm Medeniyetinde Sosyal Dayanışma ve Vakıflar 98

6. ÜNİTE

GİRİŞ	99
İSLÂM'DA SOSYAL DAYANIŞMA ANLAYIŞI	99
Sosyal Dayanışmada Aile ve Toplum	100
Sosyal Dayanışmada Zekât ve Sadaka	102
SOSYAL DAYANIŞMA MÜESSESESİ OLARAK VAKIFLAR	105
Vakıf Nedir?	105
Vakfın Tarihçesi	106
Vakıflar ve Vakıf Eserleri	107
Dini ve İlmî Amaçlara Yönelik Vakıflar	108
Sağlık ve Sosyal Yardım Gayelerine Yönelik Vakıf Eserleri	108
İmaret	108

Dârüşşifâlar	109
Su, Yol ve Diğer Alt Yapı Tesisleri	110
İSLÂM MEDENİYET TARİHİNDE VAKIFLARIN YERİ VE ÖNEMİ	111
Özet	113
Kendimizi Sınayalım	114
Kendimizi Sınayalım Yanıt Anahtarı	115
Sıra Sizde Yanıt Anahtarı	115
Yararlanılan Kaynaklar	116

7. ÜNİTE**İktisadî Kurumlar 118**

GİRİŞ	119
BEYTÜLMAL	120
Müslümanlarla İlgili Vergiler	122
Zekât	122
Öşür	122
Müslüman Olmayanlarla İlgili Vergiler	123
Cizye	123
Harac	123
DİVAN	123
İHTİSAB	125
VAKIF	128
AHİLİK	130
Özet	132
Kendimizi Sınayalım	133
Kendimizi Sınayalım Yanıt Anahtarı	134
Sıra Sizde Yanıt Anahtarları	134
Yararlanılan Kaynaklar	135

8. ÜNİTE**Eğitim-Öğretim Kurumları 136**

GİRİŞ	137
İLKÖĞRETİM	137
Asr-ı Saadette İlköğretim	137
Râşid Halifeler Döneminde İlköğretim	138
Emevî ve Abbâsî Dönemlerinde İlköğretim	139
Selçuklular Döneminde İlköğretim	140
Osmanlılar Dönemi	140
Sıbyan Mektepleri	141
Mektep Öğretim Kadrosu	141
Öğrenciler ve Aldıkları Dersler	141
Tanzimat Sonrasında Sıbyan Mektepleri	142
MEDRESELER	143
Anahatlarıyla Osmanlılara Kadar Medreseler	143
İlk Dönemin Önemli Bilim ve Kültür Merkezleri	143
Kuruluş Dönemi Bursa Medreseleri	144
Medreselerin Fiziksel Yapısı	144
Kuruluş Dönemi Osmanlı İlim Adamları	145
Kuruluş Döneminde Osmanlı Medrese Düzeni	146

Osmanlılarda İhtisas Medreseleri	147
İlmiye Mensuplarının Hizmet Alanları	147
Fatih ve Sonrasında Osmanlı Medrese Düzeni	147
Kanunî ve Sonrasında Medrese Düzeni	148
Öğretim Programları	148
Osmanlı Medreselerinde Okutulan Dersler ve Kitaplar	149
Osmanlılarda Askerî Eğitim Kurumları	149
Tanzimat Sonrasında Orta ve Yüksek Öğretim Kurumları	150
Askerî Alandaki Kurumlar	150
Yüksek Öğrenim Kurumları	150
Osmanlılarda Yaygın Eğitim Kurumları	151
Özet	153
Kendimizi Sınayalım	154
Kendimizi Sınayalım Yanıt Anahtarı	155
Sıra Sizde Yanıt Anahtarı	155
Yararlanılan Kaynaklar	155

Hukuk Kurumları 156

9. ÜNİTE

GİRİŞ	157
HAK VE HUKUK	157
İSLÂM'DA ADALET ANLAYIŞI	158
İSLÂM MEDENİYETİNDE HUKUK KURUMLARININ TARİHİ SÜRECİ	159
Hz. Peygamber Döneminde Adalet ve Yargı	159
Hulefâ-yı Râşidîn Devri	160
Emeviler Devri	161
Abbasiler Devri	162
Selçuklular Devri	162
Osmanlılar Dönemi	163
İSLAM MEDENİYETİNDE OLUŞAN HUKUK KURUMLARI	164
Kadılık	164
Osmanlılar Döneminde Kadılık	166
Kazasker / Kadıasker	167
Hisbe / İhtisab	167
Mezâlim Mahkemeleri	169
Kadı, Muhtesib ve Mezâlim Hâkimleri Arasındaki Farklar	170
Sahibu'ş-Şurta	171
Özet	172
Kendimizi Sınayalım	173
Kendimizi Sınayalım Yanıt Anahtarı	174
Sıra Sizde Yanıt Anahtarı	174
Yararlanılan Kaynaklar	174

Askerî Kurumlar 176

10. ÜNİTE

GİRİŞ	177
HZ. PEYGAMBER DEVRİ	178
HULEFÂ-YI RÂŞİDİN DEVRİ	179
EMEVİLER DEVRİ	179

ABBASİLER DEVRİ	180
TÜRK-İSLÂM DEVLETLERİNDE ASKERÎ KURUMLAR	181
Karahanlılar	181
Selçuklular	182
Osmanlılar	182
Kapıkulu Askerleri	183
Eyalet Askerleri	183
Yardımcı Kuvvetler	183
Askerlerin Ücretleri	184
Bayrak ve Sancaklar	185
Silâh ve Âletler	186
Donanma	187
Selçuklular ve Osmanlılarda Donanma	188
İslâmiyet'te Savaş Anlayışı	189
Özet	191
Kendimizi Sınayalım	192
Kendimizi Sınayalım Yanıt Anahtarı	193
Sıra Sizde Yanıt Anahtarı	193
Yararlanılan Kaynaklar	193

Önsöz

Tarih boyunca yeryüzünde yaşamış çok sayıda medeniyetin varlığı bilinmektedir. Bunlar içinde etkileri günümüzde de hissedilen birkaç medeni-yette biri de İslâm medeniyetidir. Bu konuda bütün medeniyet tarihçileri görüş birliği içindedir. İslâm dininin Kur'an-ı Kerim'de belirlenen ilkeleri ve Hz. Peygamber'in bizzat uygulamasıyla ortaya koyduğu tecrübe üzerinde kurulan İslâm medeniyeti, geleneklerle de desteklenerek kökleşmiştir.

İslâm medeniyetinin özü genel anlamda "İslâm", özel anlamda ise onun da özü olan "tevhid"dir. Bu medeniyetin doğuş sürecinde iki temel kaynağı olan Kur'an ve Sünnet dışında, gelişme sürecinde söz konusu temel kaynaklara ek olarak, yazılı kaynaklar, sanat eserleri, diğer medeniyetlerin yaşayan unsurları ve onlardan yapılan tercüme gibi daha başka kaynaklar da vardı.

İslâm medeniyeti tarih boyunca dünya medeniyetlerine ve bilimine de ciddi şekilde katkıda bulunmuş ve VII. yüzyıldan başlayıp XIII. yüzyıla kadar devam eden dönemde dünya medeniyeti tarihinin ekseninde İslâm medeniyetinin ağırlığı sürekli hissedilmiştir.

Avrupa'ya İspanya yoluyla ilk defa adımını atan İslâm medeniyeti, ekonomik ve kültürel gelişme bakımından kısa zamanda Avrupa'nın bu bölgesindeki yaşayışa tesir etmiştir. İslâm medeniyetinin Batı'ya ikinci tesir kapısı Sicilya, üçüncü ve en önemli yolu ise Haçlı seferleri olmuştur.

İslâm medeniyeti, etkin olduğu ve dünya gündemine yön verdiği dönemde dinî, sosyal, idarî, ekonomik, hukukî, askerî, bilimsel ve kültürel alanda pek çok kurumun doğup yaşadığı ve örnek alındığı bir coğrafyaya dönüşmüştür. XIV. yüzyıldan itibaren Osmanlılar eliyle devam ettirilmeye çalışılan ve zaman zaman bazı başarılar elde edilse de etkisini giderek yitiren İslâm medeniyeti, son yüzyıla kadar İslâm topraklarında yaşamaya devam etmiştir. Ülkemizde bugün bile bazı kurumların geçmişinde bu medeniyetin izlerine rastlamak mümkündür.

İslâm Kurumları ve Medeniyeti adlı kitap on üniteden oluşmaktadır. İlk dört ünite İslâm medeniyetinin bazı temel konularına, diğer altı ünite ise bu medeniyetin ortaya çıkardığı kurumlara ayrılmıştır. Belirtmek gerekir ki, beşinci ünite ve devamındakilerde daha çok tarih boyunca İslâm medeniyetinde kurumsal kimlik kazanmış konuların sadece bir bölümüne yer verilmektedir. Bu kurumların dışında da en az bunlar kadar toplum ve devletlerin tarihinde etkili olmuş başka müesseseler olmakla birlikte bu kitapta medeniyetin belli başlı kurumları ele alınmıştır.

Kitabın ilk ünitelerinde, kültür ve medeniyet kavramları ile İslâm medeniyetinin doğuşu ve kaynaklarından bahsedilmektedir. İslâm medeniyetinde ilim, adalet, hoşgörü ve insan hakları gibi bilgilerin verildiği üçüncü üniteyi, İslâm Medeniyetinin Dünya Medeniyet ve Bilimine Katkısı izlemektedir.

Beşinci üniteden itibaren İslâm medeniyetinin en önemli kurumları sırasıyla ele alınmaktadır. Hilâfet, vezirlik ve divan teşkilâtının ele alındığı Siyasî ve İdarî Kurumlar beşinci ünite; bu medeniyetin en belirgin karakteri olan sosyal dayanışmayı sağlayan sadaka, zekât ve vakıf gibi hususların yer aldığı İslâm Medeniyetinde Sosyal Dayanışma ve Vakıflar altıncı ünite; beytülmal, vergiler, ihtisab, vakıf ve ahilik gibi müesseselerin iktisadî bakış açısıyla değerlendirildiği İktisadî Kurumlar yedinci ünite; İslâm medeniyetindeki mektep ve medrese gibi eğitim-öğretim kurumlarının Hz. Peygamber'den itibaren gelişim sürecini konu alan Eğitim-Öğretim Kurumları ise sekizinci ünite işlenmiştir.

Son iki ünite, İslâm medeniyetinde toplum düzeninin vazgeçilmez müesseselerini içinde barındıran Hukuk Kurumları ile ülkelerin iç ve dış asayiş ve güvenliğinin sağlanmasında etkin olan Askerî Kurumlara ayrılmıştır.

Bu kitap, alanlarında yetkin bilim adamları tarafından yazılan bölümlerden oluşmaktadır. Bu vesileyle emeği geçen değerli hocalarıma teşekkür ediyor, kitabın öğrencilerimi ze yararlı olmasını diliyorum.

Editör

Prof.Dr. Mefail HIZLI

1

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Kültür ve medeniyet kavramlarını tanımlayabilecek,
- Kurum ve kurumlaşma konusunu açıklayabilecek,
- Kültür ve medeniyet arasındaki farkları ifade edebilecek,
- İslâm kültür ve medeniyetini tartışabileceksiniz.

Anahtar Kavramlar

- Toplum
- Medeniyet
- Kültür
- Kurum

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Kültür ve medeniyet kavramlarının günlük hayatımızda hangi anlamlarda kullanıldığını düşününüz.
- Mümtaz Turhan'ın Kültür Değişmeleri ve Saadettin Elibol'un Kültür ve İnanç adlı kitaplarını okuyunuz.
- Bozkurt Güvenç'in İnsan ve Kültür ve Erol Güngör'ün Kültür Değişmeleri ve Milliyetçilik adlı kitaplarını inceleyiniz.

İçindekiler

Kültür ve Medeniyet

GİRİŞ

İnsan sosyal bir varlıktır. Sosyal varlıklar olarak insanlar, davranışlarını sevk ve kontrol eden, faaliyetleri için ölçüler koyan bir organizasyon meydana getirmişlerdir. Bu organizasyonun adı *toplumdur*. İnsan bütün ömrünü toplumun bir üyesi olarak geçirir. Bir toplumda yaşamak sürekli ve yaygın bir şekilde sosyal etki altında kalmak demektir. Çünkü toplumun temel özelliği, birbiriyle karşılıklı etkileşim ve ilişkilerde bulunan insanların, örgütlenmiş bir şekilde bir arada bulunmalarıdır. Ortak inançlara, tutumlara ve hareket tarzlarına sahip olan bu insanlar, bir takım genel ve ortak amaçlar çevresinde toplanmıştır. Buna göre **toplum**; *insan davranışlarını hem hürriyete kavuşturan hem de sınırlandıran, öte yandan gruplaşmalara ve bölünmelere yol açan değişken bir sosyal örgütler ve ilişkiler ağıdır* diye tanımlanabilir.

Sosyal İlişkiler

İki türlü ilişki vardır: Fizikî ilişki, sosyal ilişki.

Varlıkların birbiriyle haberleşmeden ve varlıklarının bilincine ermeden kurdukları ilişkiler **fizikî ilişki**dir. Bir bilgisayarla masa arasında, dünya ile güneş arasında, ateşle duman arasında, iki kimyasal unsur arasındaki ilişkiler böyledir.

Eşyanın karşılıklı haberliliği temeline dayanan ilişkiye ise **sosyal ilişki** denir. Toplum, sosyal varlıkların, birbirinin varlığını tanımalarıyla ortaya çıkmış usullerle karşılıklı davranışlarda buldukları yerde vardır. Sosyal ilişkinin fizikî ilişkiden farkı, haberli oluş ve birlikte mensup oluş yani âdiyet duygusunun bulunmasıdır.

Toplumun karmaşıklığı ölçüsünde sosyal ilişkiler çeşitlilik kazanır. Seçmenin adayla, annenin çocukla, işçinin işverenle, doktorun hastayla, arkadaşın arkadaşla olan ilişkileri sosyal ilişkiye örnek olarak verilebilir. Bunlardan bazıları *iktisadî*, bazıları *siyasî*, bazıları şahsî, bazıları da *zıt* ilişki olarak adlandırılabilir. Sonuç olarak bütün bu ilişkiler, bireylerin birbirlerinin varlıklarını karşılıklı olarak kabul etmeleri temeline dayandığı için *sosyal ilişkiler* olarak değerlendirilir.

Sosyal ilişkilere başka örnekler veriniz.

Kurumlar

Bütün insanların ulaşmak istedikleri bazı amaçları vardır. Bir amaca diğer insanlarla ilişki kurmadan bağımsız hareket ederek ulaşılabilir. Ya da diğer insanlarla ihtilafa düşmek pahasına zor kullanarak istenen şey elde edilebilir. Günlük hayatta bunlar görülse bile bu tür davranışlar sağlıklı sosyal ilişkiler değildir. Amaca ulaşmanın üçüncü yolu, bireylerin, karşılıklı yardımlaşarak **birlik** halinde hareket etmeleri ve böylece isteklerini elde etmeleridir.

SIRA SİZDE

İnsanlar, *birlikleri* meydana getirdikleri zaman genel faaliyetlerin çabuk yerine getirilmesi ve üyelerin birbiriyle olan ilişkilerinin düzene konulması için usuller ve davranış kuralları meydana getirmek zorundadırlar. Bu usul ve davranış kurallarına **kurum** (müessesese) denir. Başka bir anlatımla, *bir menfaat birliğini meydana getiren fertlerin, bu birliği yürütebilmek, fonksiyonlarını yerine getirebilmek üzere kurdukları veya kurulmuş olarak buldukları usullere kurum (müessesese) denir.*

Kurumlar, kültürel hayatın en etkili temelleridir. Ziya Gökalp'in aşağıya aldığımız tanımında da kültürle kurumlar arasındaki bu ilişkiye işaret edilmektedir. Gökalp'e göre; *bir medeniyete mensup milletler arası kurallara gelenek (tradition) denir. Din, ahlâk, hukuk, dil, estetik, ekonomi adlarıyla türlü çeşitlere bölünmüş olan bu geleneklerden hangileri millî vicdana uygun bir şekil almış ve millî hayatta canlı bir surette yaşıyorsa onlara müessesese (institution) denir.* (Gökalp, 1973, 29)

Her menfaat birliğinin ulaşmak istediği özel amacına göre kendi karakteristik kurumları vardır. Meselâ, bir hastaneden söz ettiğimiz zaman hastaların bakımına ayrılmış olan bir binayı, bir sağlık hizmet sistemini, belirli sosyal ihtiyaçları karşılamak üzere kurulmuş bir mekanizmayı, başka bir deyişle *kurum olarak hastaneyi* düşünürüz. Fakat hastaneyi aynı zamanda doktorların, hemşirelerin ve hizmetlilerin oluşturduğu bir örgüt yani menfaat birliği olarak da düşünebiliriz. *Eğer bir şeyi organize olmuş bir grup olarak dikkate alıyorsak o şey bir birlik, bir muamele şekli olarak ele alıyorsak o takdirde bir kurumdur.* Birlik üyeliğe, kurum ise hizmet usul ve araçlarına delâlet eder. Bu durumda bir okul, öğretmenler ve öğrenciler grubu olarak düşünüldüğünde bir birlik, bir eğitim ve öğretim sistemi olarak ele alındığında bir kurumdur. Kurumlar insan faaliyetlerinin ürünleri oldukları halde genellikle insanlara hâkim olurlar.

Kurumların bazı özellikleri vardır.

1. Kurumlar organik izafi bir bütün oluştururlar. Kurumları oluşturan unsurlar arasında organik bir bağ vardır.
2. Kurumların görelî bir süreklilikleri vardır. Bir kurum onu meydana getiren insanlarla karşılaştırılamayacak ölçüde daha uzun bir ömre sahiptir.

SIRA SİZDE

Görelî sürekliliğe örnek olmak üzere hukuk, güvenlik, sağlık, eğitim ve sosyal yardım alanında birer kurumun kuruluş tarihini bulunuz. Kuruluşun XIX. yüzyıl veya öncesinde olmasına dikkat ediniz.

KÜLTÜR VE MEDENİYET NE DEMEKTİR?

Kültür ve Medeniyetin Kelime Anlamı

Kültür ve medeniyet kelimeleri, sosyal bilimlerle uğraşanların, tarih ve medeniyet tarihleriyle meşgul olanların sıkça kullandıkları terimler arasında yer alır. Hatta kültür, günlük hayatımızın en çok kullandığımız sosyal içerikli kelimelerinden biridir. *Kültürlü, kültürsüz, yüksek kültür, ilkel kültür, kültür unsuru, kültür yapısı, kültür emperyalizmi* yerli yersiz, doğru yanlış kullanılan terimler arasında yer alır.

Kültür, bakmak, özenmek, sürmek, ekip biçmek anlamındaki Lâtincede culture sözünden gelir. *Culture* kelimesi aynı anlamda XVII. yüzyıla kadar Fransızcadada da kullanılmıştır. İlk defa Voltair, bu kelimeyi *insan zekâsının oluşumu, gelişimi, geliştirilmesi ve yüceltilmesi* anlamında kullanmıştır. Kelime başlangıçta *cultur* şeklinde Almandada da yer almış sonradan *kultur* olarak benimsenmiştir. Daha sonra *medeniyet ve kültürel evrim* karşılığında kullanılan *culture* kelimesi bu anlamıyla İngilizce, İspanyolca ve diğer batı dilleriyle Slav dillerinde yer etmiştir.

Arapçada da *es-sekâfe* kelimesi kültür mânasında kullanılmaktadır. Bu kelime, *maharetli ve zeki olmak, ilim ve sanatta maharet kazanmak* anlamındaki **sekafe** (ثقف) fiilinden gelmektedir.

Türkçede ise ilk zamanlarda yazarlarımız kültürü ifade etmek için yeri geldikçe **irfan** kelimesini kullanırlardı. Bazen *ilm ü irfan* şeklinde ikili bir kullanıma başvurdukları da görülür. Ziya Gökalp, kültür kelimesine karşılık olmak üzere, toprağı sürmek anlamında Arapça bir kelime olan **hars** (حرث) kelimesini kullanmış ve bir süre bu kelime yaygınlık kazanmıştır. **Ekin** kelimesi de kültüre karşılık olarak kullanılıyorsa da *kültür*, Batı'dan geldiği şekliyle Türkçeye yerleşmiş ve hemen herkes tarafından benimsenip kullanılan bir kelime olmuştur.

Medeniyet kelimesine gelince:

Medeniyetin Batı dillerindeki karşılığı *civilisation*'dur. Lâtincede *civitas* kelimesinden gelen İngilizce *city* veya Fransızca *cite* kelimeleri şehir anlamındadır. İngilizce *civic* şehre ait, *civil* nazik, kibar demektir. Bu temel anlama bağlı olarak *civilisation* medeniyetin karşılığı olmaktadır.

Arapçada **el-hadâre** (الحضارة) ve **et-temeddün** (التمدن) kelimeleri medeniyet mânasında kullanılmaktadır. el-Hadâre (حضر) kökünden gelir. Bu fiil bedv (بدو), bedâve (بداوة) ve bâdiye (بادية) (ortaya çıkmak, göçebe hayat, çöl) kelimelerinin zıddı olan ve köy, kasaba, şehir gibi meskûn yerleri ifade eden *hâdıra* (حاضرة)'ya yerleşmek anlamındadır. Dolayısıyla *el-hadâre* göçebeliliğin zıddı olarak köy, kasaba ve şehirlere yerleşmek, şehirleşmek demektir. *Ehlü'l-hadar* ve *hadari* şehirde oturan, göçebe olmayan anlamındadır.

Arapçada el-hadâre kelimesiyle eş anlamlı olarak et-temeddün de kullanılmaktadır. *et-Temeddün* (مدن) kökünden gelir. (مدن) şehre gelmek, bir yere iskân etmek, yerleşmek; *medine* (مدينة) de şehir anlamındadır. *et-Temeddün* ise şehir halkının yaşayışını benimsemek, şehirleşmek demektir.

Medine (şehir) kelimesinden türetilen **medeniyetin** *civilisationa* karşılık olarak Türkçede kullanılması XIX. yüzyıla rastlar. Daha önce Osmanlı yazarları bu anlamı karşılamak üzere ve *insanlığın maddî ve manevî bakımından yüksek olduğu refah dönemlerini* anlatmak için **umrân** (عمران), **ma'mûr** (معمور), **i'mâr** (اعمار) kelimelerini kullanmışlardır. Şemseddin Sami de Kamûs-i Türkî'sinde *umrân* kelimesine;

1. Ma'murluk, ma'muriyet, bir yerin tamamıyla meskûn ve hakkıyla işlenmiş olması,
2. Medeniyet, terakki, refah, saadet gibi karşılıklar vermiştir.

Medeniyet ilk defa *civilisation* kelimesine karşılık olarak Sadık Rifat Paşa tarafından 1838 yılında kullanılmış, 1845'lerden sonra da yaygınlaşmıştır. Giderek aynı anlamda kullanılan *sivilizasyon*, *hadariyet*, *temeddün* kelimeleri bırakılmıştır. 1890'lardan sonra medeniyet kelimesi artık tamamen bugünkü teknik özellikleri ifade eden bir terim haline gelmiştir.

1940'lardan sonra medeniyet yerine **uygarlık** kelimesi dilimize girmiştir. Günümüzde her iki kelime birlikte kullanılmaktadır.

KÜLTÜR VE MEDENİYETİN TANIMI

Kültür Terimi ve Tanımları

Kültür, insan faaliyetlerinin tümünü ifade eden kapsamlı bir terimdir. *Kültür bizim, medeniyet yaptıklarımızdır* sözü bu derin kapsamı ifade ediyor ve bu durum kültür araştırması yapan bilim adamlarının bu terimin tanımında birleşmemeleri sonucunu doğuruyor.

Filozoflar, eğitimciler, sosyologlar, antropologlar ve diğer bilim adamları ilgi alanlarına göre çeşitli kültür tanımları yapmışlardır. Meselâ, E. B. Taylor kültürü şöyle tanımlar:

Kültür bilgiyi, imanı, sanatı, ahlâkı, hukuku, örf ve âdetleri ve insanın toplumun bir üyesi olması dolayısıyla kazandığı diğer bütün maharet ve alışkanlıkları ifade eden karmaşık bir bütündür. (Turhan, 1969, 39)

DİKKAT

Taylor bu tanımla kültür, çevredeki insanlardan, anne babadan, yaşlılardan, dost ve iş arkadaşlarından, günlük hayatımızda bizi çevreleyen, içinde yetiştiğimiz toplumu meydana getiren ve şekillendiren herkesten öğrenmiş olduğumuz her türlü davranış, hüner ve inançlardır, demektir. Buna göre kültür şuurlu veya şuursuz, başka insanlardan öğrendiklerimizdir. Özellikle de bir kuşaktan diğerine aktarılan bilgi ve kalıplaşmış davranış şekilleri birikimdir.

Ziya Gökalp'in kültür tarifi ise şöyledir: *Kültür, bir milletin dinî, ahlâkî, hukukî, aklî, bedî, lisanî, iktisadî, fennî hayatlarının aklî bir bütünüdür. (Gökalp, 1970, 30)*

Böylece Gökalp, belirli bir topluma ait sosyal davranışların kültürü meydana getirdiğini ifade etmekte, kültürde millî özellikler görmekte ve bu sebeple genellikle *millî kültür* tabirini kullanmaktadır.

SIRA SİZDE

3

Kültürfizik ve genel kültür kavramları size ne anlatmaktadır? Araştırınız.

DİKKAT

Amerikalı iki antropolog Kroeber ve Kluckhohn, kültür konusunda yayımladıkları bir antolojide, kültür kavramının 164 farklı tanımını derlemişler ve tartışmışlardır. Bu derlemeyi eleştiren bir sosyal bilimci, bilimsel bir kavramın bu kadar çok tanımı varsa onun tanımlanamayacağını kabul etmek gerekir, demiştir.

Aşağıda değişik kültür tanımlarına yer verilmiştir:

E. Sapir: *Kültür, varlığımızın yapısını belirleyen, ictimâî yoldan tevârüs ettiğimiz maddî ve manevî unsurlar birliğidir.*

R. Thurnwald: *Kültür, bir toplulukta örf ve âdetlerden, davranış tarzlarından, teşkilât ve tesislerden kurulu âhenkli bir bütündür.*

C. Wissler: *Kültür, bir halkın yaşama tarzıdır.*

A. Young: *Kültür dünyası, mevcudiyetinin bütün tarihi boyunca tabiatı ve kendisini nasıl idare edeceğini öğrenmek suretiyle insanın, bizzat meydana getirmiş olduğu eseridir.*

Tozzer; *Kültür, toplumsal olarak öğretilen ve aynı yoldan yeni kuşaklara aşılana davranış türleri ya da kalıplarıdır.*

R. M. MacIver; *Kültür, yaşayış ve düşünüş tarzımızda, günlük münasebetlerimizde, sanatta, dinde, edebiyatta, sevinç ve eğlencelerimizde tabiatımızın kendisini ifade etmesidir. (Turhan, 1969, 39-40)*

Resim 1.1

Hac mevsiminde Medine'de değişik kıyafetli müslümanlar.

Kaynak: Çetin, O. (özel arşiv).

Medeniyet Terimi ve Tanımı

Bir milletin kültür ve medeniyetine ait unsurlar birbiriyle öylesine karışmıştır ki bunlardan hangisinin kültür, hangisinin medeniyet unsuru olduğunu ayırt etmek oldukça zordur. İşte bu güçlük pek çok kişinin zihninde, *kültür ile medeniyet aynı şeydir*, düşüncesinin yerleşmesine sebep olmuştur. Yine de bazı bilim adamları kültürün manevî unsurlarını *kültür*, maddî ve teknik unsurlarını *medeniyet* olarak değerlendirmişlerdir. Bir kısım ilim adamları da; *medeniyet, milletlerarası ortak değerler seviyesine yükselen kültür unsurlarıdır*, tanımını yapmışlardır.

MacIver, *medeniyet, insanın, hayatı üzerinde etkili olan şartları kontrol amacıyla sarf etmiş olduğu çabalar sonucu meydana getirdiği mekanizma ve teşkilâtın bütünüdür*, diyor. Bu tanıma göre medeniyet kültürden ayrı bir kavramdır ve bütün sosyal kurumları, tekniği, maddî alet ve vasıtaları içine almaktadır. (Turhan, 1979, 40)

Ziya Gökalp'e gelince; o, millî kültürü meydana getiren din, ahlâk, hukuk, rasyonel faaliyetler, estetik, dil, ekonomi ve teknik gibi unsurların değişik milletlerin ortak hayatında aldığı şekle *medeniyet* diyor. Meselâ, *Batı medeniyeti* denildiği zaman, dinî bakımdan Hıristiyan toplulukların manevî ve sosyal değerleri ile müsbet ilme dayalı teknik anlaşılır. Ancak batı medeniyetine bağlı milletlerden her biri ayrı bir kültür topluluğudur. Bilimde benzer anlayış içinde olmalarına, tekniği üretme ve kullanmada birbirlerine yakın yollar izlemelerine rağmen dilleri, gelenek ve görenekleri, ahlâk anlayışları, edebiyatları, masalları, destanları, güzel sanatları, folkloru ve hatta giyinişleri aynı değildir. Hepsi Hıristiyan oldukları halde din karşısındaki tutumları da farklı olabilmektedir.

Aynı durum İslâm medeniyeti için de geçerlidir. İslâmiyet de çok geniş bir alana yayılmış ve değişik milletler bu dini benimsemişlerdir. Müslüman olup İslâm medeniyeti havzasında yer alan milletlerin ortak İslâm medeniyetinden ayrı millî kültürleri vardır. Bu husus sanatta, örf ve âdetlerde, giyimde özellikle kendisini gösterir. Hindistan'da yapılan bir mimari eser, meselâ bir cami ile Anadolu veya Fas'ta yapılan bir cami farklı mimarî özellikler taşır. Bir Pakistanlı, bir Senegalli değişik şekilde giyinir ve beslenir. Çinde yaşayan müslümanla Arabistan'da yaşayan müslüman farklı zevklere, gelenek ve göreneklere sahiptir. İşte bu farklı inanış, eğilim, düşünce, kullanım ve davranış tarzları her milletin kültürünü oluşturur. Millî kültürler, bir medeniyet çerçevesi içinde zamanla bazı değişiklikler gösterebilir bile her kültür kendi özelliğini korur. Yani *ana kültür kalıbı* belirli bir karakter halinde varlığını sürdürür.

KÜLTÜR VE MEDENİYET ARASINDAKİ FARKLAR

Yukarıda kültür ve medeniyet hakkında yapılan açıklamalardan bu iki kavramın kolay anlaşılabilir bir mahiyet göstermedikleri ortaya çıkmaktadır. Bununla beraber kültür ve medeniyet arasındaki farkların bilinmesi bu iki kavramın daha rahat anlaşılmasına imkân verecektir. Ziya Gökalp'in maddeler halinde sıraladığı bu farklar şunlardır:

1. *Kültür millî, medeniyet milletlerarasıdır*. Mesela, batı medeniyetini temsil eden milletler ortak bir medeniyeti benimsedikleri halde dikkat edilirse aynı medeniyetin içinde İngiliz, Fransız, Alman, Amerikan hatta Rus kültüründen söz edilebilmektedir.
2. *Medeniyet ferdî iradelerle ve metot (usûl ve akıl) vasıtalarıyla ortaya çıkan sosyal olaylar bütünüdür. Kültür ise ilham ve duygu vasıtasıyla oluşur ve gelişir*. Dinle ilgili bilgiler ve ilimler belli bir metot ve iradeyle ortaya çıktığı gibi ahlâka, hukuka, güzel sanatlara, ekonomiye, aklın fonksiyonlarına, dile ve tekniğe ait bilgiler ve teoriler de aynı şekilde elde edilmiştir. Dolayısıyla aynı medeniyet içinde bulunan bu kavramların, bilgilerin ve ilimlerin toplamı *medeniyet* dediğimiz şeyi oluşturur.

Kültür unsurları ise belli bir metotla, fertlerin iradesiyle ortaya çıkmamıştır. Mesela, bir kültür unsuru olan dil, insanlar tarafından belli bir metotla oluşturulmuş ve geliştirilmiş değildir. Dinî, ahlâkî, estetik (bediî) duyguların durumu da böyledir. Öyleyse kültür ile medeniyeti birbirinden ayıran husus, kültürün özellikle duygulardan, medeniyetin özellikle bilgilerden meydana gelmiş olmasıdır.

3. Medeniyet, iktisadî, dinî, hukukî, ahlâkî vb. fikirlerin bütünüdür. Kültür *dinî, ahlâkî, bedîi (estetik) duyguların bütünüdür.*
4. *Kültür ve medeniyet arasındaki farklardan biri de amaç ve araç arasındaki farktan ibarettir.* Medeniyet, insanın fayda elde etmek düşüncesiyle bir amaca erişmek için kullandığı araçların tümünü ifade eder. Kültürler ise kendi başlarına amaç olan şeylerdir. Bu bakımdan bir spor faaliyeti kültürü, spor salon veya aletleri medeniyeti; okumak ve bilgi edinmek kültürü, bunu sağlamak için üretilen kâğıt, kalem, matbaa vb. medeniyeti ifade eder.
5. Kültürü oluşturan duygular içten ve samimi oldukları için görülmeleri ve incelenmeleri çok güçtür. Medeniyet ise dışta görünen kavram ve faaliyetlerden, kısaca birçok teşkilât ve müesseselerden oluşur. Bu yönü ile medeniyet, kültüre oranla daha kolay anlaşılabilir.

Her millet başlangıçta kendi kültürüne sahiptir. Kültürün yükselmesinden medeniyet doğmaya başlar. Medeniyet, zamanla diğer medeniyetlerden pek çok medeniyet unsuru olarak gelişir. Medeniyetin fazla gelişmesi *milli kültürü* bozar. Milli kültürü bozulmuş olan milletlere *dejenere* milletler denir. Tarih bize dejenere milletlerin sağlam ve köklü kültüre sahip, fakat medeniyetçe zayıf milletlerle mücadelelerinde başarılı olmadıklarını göstermektedir. İslâm düşünürü İbn Haldun da benzer bir görüşü benimsemiş ve asabiyeti güçlü fakat medeniyeti zayıf bedevilerin (çöl halkı, göçebe), medeniyetçe ileri fakat asabiyet bakımından fakir olan hadarileri (şehir halkı) yendiklerini ifade etmiştir.

SIRA SİZDE

4

Asabiyet kavramını araştırınız.

K İ T A P

Asabiyet konusunda daha geniş bilgi edinmek için Adem Apak'ın *Asabiyet ve Erken Dönem İslâm Siyasî Tarihindeki Etkileri* adlı kitabını okuyunuz.

Daha önce de belirtildiği gibi insan toplumsal bir varlıktır. Toplumsal olaylar sebep-sonuç ilişkisi içinde gelişir. Bu olayların öznesi insandır. Araştırmalar göstermiştir ki tarihte ne kadar geriye gidilirse gidilsin temel insan davranış ve eğilimlerinde çok büyük farklılıklar görülmemektedir. Bu nedenle yeryüzünde geçmişte yaşamış, bugün yaşamakta olan değişik insan topluluklarının ortaya çıkardıkları kültür ve medeniyet unsurlarında benzerlikler ve ortak yönler bulmak her zaman mümkündür. İnsanın bulunduğu her yerde mutlaka kültür ve medeniyet izlerine rastlanır. Bu, birlikte yaşamının ve ortak amaçlara yönelmenin doğal sonucudur.

KÜLTÜR UNSURLARI

Bir kültürün meydana gelmesi ve gelişmesi, insanın, biyolojik, psikolojik ve sosyal ihtiyaçlarını karşılama isteğine bağlıdır. Bu ilk ve temel ihtiyaçlar kültürün meydana gelmesine sebep olur. Kültür de yeni ihtiyaçların ortaya çıkmasını mümkün kılar. Bu üç tür ihtiyacın tatmininde rol oynayan her vasıtaya *kültür unsuru* denir. Bunların meydana getirdikleri birleşimlere de *kültür faaliyetleri* denmektedir.

Yukarıdaki açıklamalar bize kültürün bir toplumun yaşama biçimi olduğunu göstermektedir. Bütün toplumların yaşama biçimleri farklıdır. Çünkü kültürleri arasında fark vardır. Bu farklılığın sebebi de kültür unsurlarının bir ve benzer olmamasıdır. Yalnız, her şeye rağmen bütün kültürlerde temel bazı kültür unsurları bulunmakta, fakat bunların kültürler içindeki yeri ve önemi değişik olabilmektedir. İşte bu değişiklik bile kültürel farklılıkların ortaya çıkmasına yetmektedir.

Kültür unsurları birbiriyle bütünlük gösterir. Tek bir kültür unsurunun değiştirilmesi veya ortadan kaldırılması diğerlerine etki eder ve kültür dengesini bozar.

Hemen her kültürde ortak olarak bulunan kültür unsurlarını şöyle sıralayabiliriz:

Maddî Kültür Unsurları

Maddî kültür, insan eliyle yapılan alet, eserler ve el emeği yeteneğinin hammaddeyi işle-mesiyle oluşur. Maddî kültür teknik ve fizikî değerleri içine alır, ancak doğal olanları değil, insan eliyle yapılmış olanları kapsar.

Maddî kültür unsurları arasında dikkat çeken en önemli şey *teknolojidir*. Teknoloji, bilginin pratik amaçla organize edilmesi veya daha değişik bir anlatımla, bilginin pratiğe aktarılmasıdır. Değişim, gelişim ve süreklilik teknolojinin en önemli özelliğidir.

Manevî Kültür Unsurları

Manevî kültür unsurları arasında din, dil, ahlâk, hukuk, estetik, eğitim, örf, âdet ve sosyal kurumlar yer alır.

İnsanın sosyal ve psikolojik ihtiyaçları, kültürün manevî unsurları ile karşılanır. Bir kültürün özünü ve temelini bunlar oluşturur. Bir milletin hayat telâkkisi; siyasî, hukukî, iktisadî, ahlâkî, estetik vb. anlayışları ve müesseseleri onun manevî kültürü içinde yer alır.

Manevî kültür unsurlarının en önemlisi dildir. Her dil, anlamı olan kelimelerden oluşur. Anlam ise maddî olmayıp zihnî ve fikrî bir ürün, yani manevî bir değerdir.

Dil, kültürlerin gelişmesine ve yeni kuşaklara geçmesine, toplumların sürekliliğine ve sosyal grupların etkili bir şekilde fonksiyonda bulunma ve kontrol edilmelerine imkân verir.

Bir konuşma aracı olan dilin en açık özelliği sosyal mahiyette oluşudur. Zira insanlar düşünce, duygu ve amaçlarını başkalarına temelde konuşma ve dil yoluyla iletirler.

Şu halde her kültürün en önemli parçası olan dil, bütün bir kültür özünün anahtarıdır. Dile, bir halkın düşüncesinin kristalize olması gözüyle bakılabilir. Dil, geçmişle gelecek arasında bir köprüdür. Dil, kültürel içeriğin hazinesi, bir milletin belleğidir.

Manevî kültür unsurları arasında din de çok önemlidir. Din, ait olduğu toplumun pek çok yönünü, diğer kültür unsurlarından çok daha fazla etkilemiş ve ona temel karakterini kazandırmıştır.

Din, her ne kadar hukuk, iktisat, ahlâk, estetik, örf ve âdetler vb. ile birlikte kültürün herhangi bir unsuru olarak ele alınıyorsa da dinin, diğer bütün kültür unsurlarına da etki ederek kültüre dinî bir içerik kazandırdığını, ona kendi özelliklerini verdiğini unutmamalıyız.

Tarih boyunca hiçbir toplum dinden uzak kalmamıştır. Bu nedenle din, basit bir kültür unsuru olarak ele alınıp değerlendirilemez. Özellikle, yeni bir düzen getiren ve sosyal hayatın her alanında etkilerini hissettiren büyük ilahî dinlerin, hâkim oldukları toplumların kültürlerine ne derin tesirler yaptığını görmezlikten gelemeyiz. Sosyal münasebetlerin her şekli için dinin koyduğu hükümler vardır. Kişisel veya toplumsal, dostane veya düşmanca hemen her ilişkide din kendisini hissettirir.

Hukuk, ahlâk, örf ve âdetler gibi temel kültür unsurlarının çoğu dinin etkisi altında şekillenir. Günümüze ulaşan bütün eski medeniyetlere ait eserlerin daha çok dinî karakterde oluşları rastlantı değildir. Bu durum dinin, sanat hayatına, estetik duyuş ve düşünüşe de etki ettiğini göstermektedir. Bu nedenle dinin özellikle manevî kültür unsurları arasındaki yeri ve önemi büyüktür. Diğer taraftan din, devlet, bilim ve teknolojinin de içinde bulunduğu *sosyal kontrol kurumlarının* başında gelmektedir.

Manevî kültür unsurları arasında ahlâk, hukuk, örf ve âdetler ve değer hükümleri de yer alır. İnsanların sürekli ilişkilerinden, karşılıklı etkilerinden, mücadele ve işbirliklerinden oluşan kurallar, gelenek ve görenekler, kurumlar vb. topluma bütünlüğünü kazandırmakta ve onu uyumlu bir şekilde işleyen bir organizasyon haline getirmektedir. Bu oluşumda ahlâk, hukuk, örf ve âdetler ve değer hükümlerinin önemi büyüktür. *Kültür, şekil almış davranışlardan ibarettir*, denildiğinde anlatılmak istenen işte budur.

Resim 1.2

Solda Medine'de Kuba Mescidi, sağda Edirne Selimiye Camii

Kaynak: Çetin, O. (özel arşiv).

Kültürün manevî unsurları arasında estetik de yer almaktadır. Hiçbir toplumun sanatı, onun toplum yapısı ve kültüründen bağımsız değildir. Sanatlar, kendilerini uygulayan toplumların ilgi ve tutumlarını dile getirirler. Her sanatkar belli bir kültür çevresinde yetişir. İçinde yetiştiği ve benimsediği kültür, onu, ister istemez kendi toplum yapısı ve kültürüne uygun eserler vermeye zorlar. Sanatkar, içinde yetiştiği toplumun kültür ve değerlerinden bağımsız eserler ortaya koyamayacağı için kendi duygu, düşünce, inanç ve estetik duyuş ve görüşlerini yansıtacak olan eseri aynı zamanda o toplumun kültürünü de yansıtır.

Kültür unsurlarından bir diğeri de eğitimidir. Kültür, şuurlu veya şuursuz başka insanlardan öğrendiklerimizdir. Özellikle bir kuşaktan diğerine aktarılan bilgi ve kalıplaşmış davranış şekilleri birikimdir. Bu aktarım işi bir araçla yapılabilir. En ilkelinden en gelişmişine kadar her toplumda rastlanan bu araç eğitim sistemidir. Genç nesiller, toplumun kurallarına, gelenek ve göreneklerine bu sistem ile alıştırmakta ve onun ideallerine, değer hükümlerine, görüş ve zihniyetine göre yetiştirilmektedir. Böylece kültür, kesintisiz bir şekilde kuşaktan kuşağa geçmektedir. Ayrıca eğitim, kültür unsurları yeni nesillere aktarılırken bu unsurları fertlerin yaşadıkları zamana uydurur. Böylece eğitim yalnız kültür aktarımına değil, aynı zamanda onun değişme ve gelişmesine de hizmet eder.

Kültür Unsurlarının Medeniyete Karakter Kazandırması

Bazı medeniyetler kültürün maddî kısımlarında, özellikle teknikte öne çıkmıştır. Diğer bir kısmı da insanî ilişkileri düzenlemede, sosyal teşkilâta, yönetim ve siyasette varlık göstermişlerdir. Bazı medeniyetlerin ise ilimde, felsefede, bilhassa sanatta büyük bir kabiliyet, başarı, üstün bir maharet, ince ve işlenmiş bir zevk gösterdiklerini tespit etmek mümkündür. İşte bu farklılaşmaya bazı kültür unsurlarının diğerlerine göre daha çok önem kazanmaları ve ön plâna çıkmaları sebep olmaktadır. Meselâ, Batı medeniyetinde tekniğin, eski Yunan medeniyetinde sanat ve felsefenin fazla gelişmiş olmasına, birinde maddî kültür unsurlarına, diğerinde de özellikle estetik değerlere daha çok yer ve önem verilmesi büyük ölçüde etki etmiştir. İslâm medeniyetinde ise tevhid inancı ve ahlâkî değerlere yapılan vurgu ona kendi karakterini kazandırmıştır.

Medeniyetler için düşünülen bu tür tasniflere yenileri de eklenmektedir. Nitekim bir yazar İslâm medeniyetinin diğer medeniyetler arasındaki konumunu açıklarken medeniyetleri materyalist, akılcı ve mistik medeniyetler olarak üçe ayırmıştır. Batı medeniyeti materyalist, eski Yunan medeniyeti akılcı, Hint medeniyeti de mistik medeniyete örnek olarak verilmiştir. İşte bu üç tür medeniyetin karşısına *vahye dayalı medeniyet* olarak İslâm medeniyeti konulmuştur. (Nedvi, 1976, 70)

Şu halde, içerdikleri kültür unsurları ve bunların kültür muhtevastaki yeri, önemi ve birbiriyle olan ilişkileri kültür ve medeniyetlere temel karakterlerini kazandırmaktadır.

İslâm medeniyetini oluşturan değerler sistemi için bu kitabın üçüncü ünitesine bakınız.

DİKKAT

KÜLTÜRÜN ÖZELLİKLERİ

Kültürün ne olup olmadığını belirlemenin bir yolu da onun özelliklerini bilmeye bağlıdır. Kültürün başlıca özellikleri şunlardır:

Kültür öğrenilmiş davranışlar topluluğudur: Sosyal mirasın tümü olarak değerlendirilebilecek olan kültür, içgüdüsel ve biyolojik kalıtım sonucu kazanılmış bir değer olmayıp her ferden doğumundan sonraki hayatı içinde kazandığı alışkanlıklardır, yani davranış ve tepki eğilimleridir.

Kültür tarihidir ve süreklidir: Bütün hayvanlar öğrenme kabiliyetine sahiptirler. Fakat canlılar arasında yalnız insan, edindiği alışkanlıkları ve elde ettiği bilgileri yavrusuna öğretebilen bir varlıktır ve bunu diliyle yapabilmektedir. Her toplumda kültür muhtevası eğitim yoluyla kuşaktan kuşağa geçer. Bu durum kültür muhtevasının nesiller boyu akıp gitmesi demektir. Böylece kültür hem bir geçmiş hem bir gelecek kazanmış olur.

Kültür toplumsal bir üründür: Bir grubun üyeleri tarafından paylaşılan alışkanlıklar, kabul edilen davranış, tutum ve değerler o grubun kültürüdür. Bu da kültürün toplumsal bir ürün olduğu ve ancak toplumun bulunduğu yerde kültürden söz edilebileceğini, zira toplum üyelerinin paylaşmış olduğu değer ve inanç sistemlerinin kültürü meydana getirdiğini gösterir. Şu halde toplumun olmadığı yerde kültür olmaz.

Kültür ihtiyaçları giderici bir özelliğe sahiptir: İnsanın temel ihtiyaçlarını gidermesi kültürü doğurur. Fakat bir ihtiyaç giderilince yeni bir ihtiyaç doğar. Kültür işte bu yeni ihtiyaçları karşılama özelliğine sahiptir.

Büyük İslâm düşünürü İbn Haldun, ihtiyaçları *zaruri/tabii*, *hâcî* ve *kemâli/tahsini* olmak üzere üçe ayırır. Ona göre ihtiyaçların bu sıralama doğrultusunda (yani çok, orta ve az derecede) giderilmesi kültür ve medeniyetin doğuşunu hazırlayan ana mekanizmadır. Sadece zaruri (doğal) ihtiyaçlarını karşılayan bir toplumda ne ilim ne sanat olur. İlimler ve sanatlar, son iki merhale içinde gelişme imkânı bulur ve medeniyet böylece ortaya çıkar.

İbn Haldun'un ihtiyaçlar konusundaki düşüncelerini daha genişçe öğrenmek için *Mukaddime* adlı eserinin *Birinci Kitap* başlıklı bölümünü okuyunuz.

K İ T A P

Kültür sürekli değişme gösterir: Kültür bir kuşaktan diğerine aktarılırken bazı değişikliklere uğrar. Bu değişiklikler, özellikle âdetler, inançlar ve uygulamalarda çok yavaş olur. Kültürdeki bu değişme ya zaman içinde doğal şartlara uyum sağlama veya yayılma yoluyla başka kültürlerden etkilenme veya fertlerin yeni ihtiyaçlarını karşılama mecburiyetinden vb. kaynaklanır.

Kültür dengeli bir bütün oluşturma eğilimindedir: Kültür unsurları hiyerarşik bir yapı gösterir. En üstte toplumu oluşturan fertlerin büyük bir çoğunluğu tarafından paylaşılan dil gibi üniversallar yer alır. Bunlar kültürün özüdür. En aşağıda da gözle görülebilen açık davranış normları vardır. Bu ikisi arasındaki uyumsuzluk kültürde felç etkisi yapar. Kültürün özü çok yavaş ve çok az değişir. Bu yüzden orada meydana gelen değişiklikler toplumda dağıtıcı, parçalayıcı bir etki yapmaz. Buna karşılık günlük hayattaki açık davranışlar konusunda anlaşmazlıklar, ihtilaflar olunca insanlar arasındaki ilişkilerde karşılıklı anlayış ve uzlaşma yerine sürekli muhalefet hâkim olur.

Kültür dışarıdan aldığı unsurlar konusunda seçicidir: İki kültür teması geçtiği zaman karşılıklı olarak birbirine etki ederler ve bu sırada birbirinden bazı kültür unsurları alırlar. Fakat bu alışı bir seçme söz konusudur. Seçicilik özelliği kültürlere kendi iç bütünlüklerini koruma, kültür muhtevasını bozulmadan devam ettirme imkânı verir.

MEDENİYETİN DOĞUŞUNA ETKİ EDEN FAKTÖRLER

Bir medeniyetin doğuşunda ve yayılışında temel unsur insandır. İnsanın bulunmadığı yerde kültür ve medeniyetten söz edilemez. İnsan, belli bir coğrafi çevrede yaşayan ve her an tabii ve sosyal etkilere açık olan bir varlıktır. Bundan dolayı bir medeniyetin doğuşunda insan, toplum ve coğrafi çevrenin rolü görülür.

İnsan: Yukarıda insanın biyolojik ihtiyaçlarının karşılanmasının kültür ve medeniyetin oluşmasındaki etkisi üzerinde durulmuştu. Aynı durum psikolojik ihtiyaçlar ve şahsî davranışlar bakımından da söz konusudur. Sosyal hayatın oluş ve gidişinde çevredeki biyolojik etkiler rol oynar. Fakat bu oluş ve gidişin asıl faktörü insan duyguları ve iç tepkileridir. Yine de bir kültür ve medeniyetin ortaya çıkışında tek etkin unsur olarak insanı görmek doğru olmaz. Aynı çevre şartlarında değişik ırkların farklı kültür ve medeniyet ortaya koymaları da bunu göstermektedir. Meselâ, Avrasya bozkırlarındaki hareketli hayat, benzer coğrafi şartlara sahip Avustralya meralarında görülmemektedir.

Toplum: Bazı bilim adamları toplumu canlı bir organizmaya benzetirler. Sosyal ve kültürel olayların açıklanmasında toplumu temel unsur olarak ele alırlar. Kültür unsurları toplumun ortak değerleridir. Fertlerin ortaya koyduğu kültürel belirtilerin toplum tarafından kabul edilmesi gerekir. Bu sebeple kültürlerin gelişmesinde toplumun etkisi kesin olarak kabul edilir. Bütün sosyal faaliyetler toplum dediğimiz bütünün içinde ortaya çıkar. Toplum olmadan, meselâ, ekonomik ve kültürel faaliyetlerin varlığı düşünülemez. Bir milletin hemen bütün fertlerinin fikrî ve manevî yapılarını meydana getiren millî düşünceden söz edilemez. Bütün bunlar bir kültür veya medeniyetin doğuşunda toplumun ne denli etkili olduğunu gösterir.

Coğrafi çevre: İbn Haldun, göçebe ve yerleşik halk kültürlerini, büyük çapta coğrafyanın eseri olarak görür. Montesquieu de coğrafyanın kültürler üzerinde büyük role sahip olduğuna inanır. Gerçekten de dikkatli bir araştırma ile coğrafyanın insan hayatındaki yerini ve önemini bütün açıklığıyla ortaya koymak mümkündür. Özellikle geri kalmış toplumlarda bu etki çok açık bir şekilde görülmektedir. Yerleşim alanlarının, iklim ve doğal imkânların kültürün gelişmesine, teknolojik ve ekonomik ilerlemeye olan etkisini görmezlikten gelemeyiz. Bu sebeple eskiden beri insanlar coğrafi şartların toplum üzerindeki etkilerini düşünmüşlerdir. Bazı bilim adamları da insan hayatının dağlarda, deniz kıyısında, çöllerde, ormanlarda, ılıman ve tropik iklimlerde aldığı biçimleri araştırmışlardır. Bu oluşumun halkların yaygınlık, sağlık ve zenginlikleri üzerinde nasıl etkili olduğunu, onların inanç ve düşüncelerine, örf ve âdetlerine, sosyal davranışlarına nasıl şekil verdiğini incelemişlerdir.

Coğrafi çevrenin insan üzerinde “doğrudan” ve “dolaylı” etkileri vardır. Bu etki kültür ve medeniyetlerin doğması ve gelişmesini sağladığı gibi onlara değişik özellikler de kazandırır. Coğrafi çevrenin işte bu etkisiyle; *nehir tipi, yayla tipi, takımadalar tipi, bataklık tipi* veya *kara tipi* medeniyetler ortaya çıkmıştır.

SIRA SİZDE

Bu medeniyet tiplerine örnekler bulunuz.

Bütün bunlara rağmen bir medeniyetin doğuşunda ve gelişmesinde bu üç unsuru; insan, toplum ve çevre faktörlerini birlikte düşünmek gerekir.

MEDENİYETLERİN DOĞUŞUNA İLİŞKİN TEORİLER

Kültür ve medeniyet konuları ile uğraşan bilim adamlarının üzerinde çalıştıkları başka bir konu da *medeniyetin doğuşu, gelişmesi ve yayılması* meselesidir. Medeniyetin doğuşuyla ilgili çeşitli tartışmalar yapılmış ve sonunda bazı teoriler ortaya çıkmıştır. Bunlar arasında en çok benimsenen iki görüş, *Gelişme* ve *Yayıma* teorileridir.

Gelişme teorisi, evrimci bir yaklaşımla oluşturulmuştur. Biyolojik evrimin kültüre uygulanmasını ifade eder. Bu teoriye göre medeniyet, vahşet devirlerinden günümüze kadar sürekli bir ilerleme gösteren insan kültürünün eseridir. Bu ilerleme ya tek bir istikamet izlemiş (doğrusal evrim), ya aynı şartlar altında paralel ilerlemeler görülmüş (paralelci evrim) veya zaman zaman duraklamaların yaşandığı bir ilerleme olmuştur (basamaklı evrim).

Gelişme teorisini benimseyenler insan ruhunun birlik ve aynılığını kabul ederler. Ancak bu durumda dünyanın her yerinde tek ve benzer bir kültür ve medeniyetin olması gerekirdi. Hâlbuki dünyada farklı kültürler, değişik karakterde medeniyetler yaşamıştır.

Gelişme teorisinde görülen çıkmazlar bazı kültür tarihçilerinin *yayıma* teorisini ortaya atmalarına neden olmuştur.

Yayıma teorisi ise kültür ve medeniyetlerde gördüğümüz gelişmenin kökenini ve asıl sebeplerini kültür temaslarında ve bunun sonucunda alınan kültür unsurlarında arar.

Bu görüşü benimseyenlere göre insan, yeni bir şey keşif ve icad etmekten çok taklit etmeye eğilimlidir. Medeniyet, belirli bir bölgede, belli bir dönemde ve belli bir toplumda bir kere ortaya çıkınca oradan komşu toplumlara ve giderek dünyaya yayılır. Tıpkı suya atılan bir taşın sebep olduğu halkaların genişleyerek dağılıp yayılması gibi.

Bu görüş sahiplerine göre medeniyetin ortaya çıkabilmesi için uygun bir ortama ihtiyaç vardır. Mısır, bunun için gereken bütün imkânlarla sahiptir. Öyleyse medeniyet Mısır'dan dünyaya yayılmıştır. Ancak bazı eleştirilerden sonra Mısır yerine veya Mısır'la birlikte Mezopotamya, Hindistan, Anadolu gibi başka medeniyet alanları da kabul edilmiştir.

Kültür ve medeniyetler kendi kaynaklarında ne kadar güçlü ve canlı olursa olsunlar, kaynaklarından uzaklaştıkça zayıflar, özgünlüklerini kaybeder ve çok defa basit bir taklit konusu haline gelirler.

Medeniyetin doğuşuyla ilgili teoriler için İbrahim Kafesoğlu'nun, Türk Millî Kültürü adlı eserini okuyunuz.

K İ T A P

Aslında kültür tarihçilerinin ortaya attığı *Yüksek Kültür* ve *Ana Kültür Kalıbı* gibi başka teoriler de vardır. Ancak bunlar üzerinde durulmayacak, sadece *medeniyetin doğuşunu vahye dayandıranların görüşü* ele alınacaktır.

Bu görüş sahipleri, genel olarak dinin, kültür ve medeniyetin ortaya çıkışında oynadığı role dikkat çekerler. Günlük hayatın herhangi bir safhasında din kadar derin etkiler yapan başka bir sosyal kuruma rastlamak mümkün değildir. Bu, ister ilkel, ister gelişmiş olsun bütün toplumlarda böyledir. Üstelik dinin insan faaliyetlerine etkisi sadece Allah'la kul arasındaki ilişkilere indirgenemez. Aksine bu etki bütün beşerî faaliyetler için söz konusudur.

Kültürün ve medeniyetin doğuş ve yayılmasını vahye göre açıklayan dinî görüşe göre, Hz. Âdem'in ilk insan ve vahye mazhar ilk peygamber olması, ilk kültürün de vahye dayalı olmasını gerektirmektedir. Yüce Allah, Kur'an-ı Kerim'de Bakara sûresinin 31. ayetinde, "Allah, Âdem'e bütün isimleri öğretti" buyuruyor. "Gerçekten Hz. Âdem'in kendisine yönelik hitabı anlayabilmesi, anladıklarını çocuklarına iletebilmesi bir dile sahip olmasıyla mümkündü. Aksi halde ne babalık, ne de peygamberlik görevini yapamazdı. Ve bu durum (dilsizlik) yaradılışın mantığıyla uzlaşmazdı. Sorumluluk altındaki bu insan, belli davranışlar içine girecek ve bunları çocuklarının hayatına geçirecekti. Bu da bilgi ve kültürle mümkündü. Nitekim o, bilgi ve kültüre sahip kılınmıştı." (Elibol, 1983, 24-25)

Gerek Hz. Âdem ve çocuklarının vahye dayalı bu kültürü, gerek daha sonra gönderilen peygamberlerin tebliğleri, ilk çağların en özlü kültürlerini oluşturmuş ve bu tebliğleri kabul eden insanlar eliyle dünyanın her tarafına taşınmıştır. Şu halde kültür ve medeniyetin doğuşunu dinde aramak gerekir. İlk dinle başlayan ve özünde vahye dayalı unsurlar bulunan kültür, her yeni gelen peygamberin tebliği ile desteklenerek sürekli bir gelişme göstermiş ve dinle birlikte bir yerden başka bir yere, bir toplumdan başka bir topluma yayılma imkânı bulmuştur.

İSLÂM KÜLTÜR VE MEDENİYETİ

İslâm dini, VII. yüzyılda yayılmaya başladıktan kısa bir süre sonra Çin'den Fas'a kadar çok geniş bir coğrafyada inananlar buldu. Müslüman olan milletler hızla İslâm inançlarını benimsediler. Tevhid akidesini özümstediler. İslâm ahlâkı onların ferdî hayatlarına ve sosyal ilişkilerine yön vermeye başladı. Bu yeni dinin etkisiyle kültürleri değişikliğe uğradı. Özünde İslâm dininin yer aldığı yeni bir medeniyet dairesi oluştu.

İslâmiyet'in en önemli özelliklerinden biri, ulaştığı insan ve toplumları işte böyle bir dönüşüme uğratması oldu. Müslüman milletlerin dinî ve kültürel varlıklarının belirleyici unsurları olan ortak değerler dönüşümde etkili oldu. Böylece kaynağını İslâm'dan alan yeni bir medeniyet doğdu. Günümüzde İslâm coğrafyası dikkate alınacak olursa bölge, ırk, soy, sosyal ve kültürel farklılıklar ne olursa olsun müslümanlar arasında hâlâ bu ortak değerlerin etkili bir şekilde varlıklarını sürdürdükleri görülür. Her medeniyet gibi İslâm medeniyeti de tarih sahnesine çıkarken kendi dışındaki birikimleri miras olarak aldı. Fakat kısa süre içinde her alanda kendi özgün formlarını üretmeyi de başardı.

İslâm medeniyeti, İslâm dinini kabul eden milletlerin el birliği ile meydana getirdikleri ortak bir medeniyetin adıdır. Ancak bu medeniyetin kuruluş ve gelişmesinde Araplar, İranlılar ve Türklerin büyük payları olduğu bir gerçektir. İslâm medeniyetinin günümüz Batı medeniyetine etkileri de unutulmamalıdır. Bodley'in (1546-1613) "*Rönesans İslâmiyet'e borçluyuz*" sözü, bu gerçeği dile getirmektedir.

DİKKAT

İslâm medeniyetinin özü: İslâm medeniyetinin özünün İslâm olduğu yahut İslâm'ın esasının tevhid, yani Allah'ın her şeyin tek, mutlak ve üstün yaratıcısı olduğu konusunda hiç şüphe yoktur. Bu temel iki keyfiyet çok açıktır. İslâm medeniyetine mensup veya en azından ona katılmış kişiler bu esaslardan asla şüphe etmemişlerdir. Ancak, son zamanlarda misyonerler, oryantalistler ve İslâm'ın diğer yorumlayıcıları bunları şüphe ile bahis konusu etmişlerdir. Eğitim seviyeleri ne olursa olsun, müslümanlar mutlak olarak İslâm medeniyetinin bilinebilir ve analiz edilebilir yahut tarif edilebilir bir özü olduğundan emindirler; bu öz de tevhiddir. İslâm kimliğini kazandıran, bütün unsurlarını bir araya getiren ve böylece onları, medeniyet adını verdiğimiz birleşik ve organik bir gövde haline getiren şey tevhiddir. Medeniyetin özü -burada tevhid- farklı unsurları birbirine bağlarken onları kendi kalıbıyla etkiler. Onları birbirleriyle ahenkli hale getirir ve diğer elemanları karşılıklı olarak destekler. Tabiatlarını değiştirmek zorunda kalmaksızın bu öz, unsurları, medeniyeti kuracak şekle dönüştürür; onlara o medeniyetin parçaları olabilecek yeni karakterlerini verir. Bu dönüşümün derecesi, özün değişik unsurlarla ve onların fonksiyonlarıyla ne kadar alâkalı olduğuna göre çok azdan, köklü bir değişime kadar çeşitlenebilir. Medeniyet fenomeninin bu münasebeti, Müslüman müdekkiklerin zihinlerinde önemli bir yer tutar. Bu, tevhidi en önemli çalışmalarına başlık olarak seçmelerinin ve bütün konuları onun himayesinde incelemelerinin sebebidir. Tevhidi diğer bütün prensipleri kapsayan veya belirleyen en temel prensip olarak görürler ve onda İslâm medeniyetinin bütün kavramlarını belirleyen ana kaynağı, menbaı bulurlar. Geleneksel olarak ve basitçe ifade etmek gerekirse, tevhid "Allah'tan başka hiçbir ilâhın olmadığına" kanaat getirmek ve şahitlik etmektir. Bu olabildiğince açık, olumsuz cümle, İslâmiyet'in içindeki en büyük ve en zengin mânâları taşır. Bazen, bütün bir kültür, bütün bir medeniyet veya bütün bir tarih bir cümleye sıkıştırılmış yatar. Bu, aynen İslâm'ın Kelime'si, başka bir deyişle Şahadet'i için geçerlidir. İslâm'ın bütün çeşitlilik, zenginlik ve tarihi, kültür ve eğitimi, ilim ve medeniyeti şu kısacık cümlelerin içindedir: "lâ ilahe illallah." (el-Fârûkî, 1986, 89-90)

Özet

Kültür ve medeniyet kavramlarını tanımlayabilecek

Kültür ve medeniyet kavramları çok net olarak tanımlanamamıştır. Bazı bilim adamları kültürün manevî unsurlarını *kültür*, maddî ve teknik unsurlarını *medeniyet* olarak değerlendirmişlerdir. Bir kısım ilim adamları da; medeniyet, milletlerarası ortak değerler seviyesine yükselen kültür unsurlarıdır, tanımını yapmışlardır. İslâm medeniyetinin hâkim olduğu geniş coğrafyada değişik milletler yaşamışlardır. Müslüman olup İslâm medeniyeti havzasında yer alan milletlerin ortak İslâm medeniyetinden ayrı millî kültürleri vardır. Bu husus sanatta, örf ve âdetlerde, giyimde özellikle kendisini gösterir. Hindistan'da yapılan bir mimari eser, meselâ bir cami ile Anadolu veya Fas'ta yapılan bir cami farklı mimarî özellikler taşır.

Kurum ve kurumlaşma konusunu açıklayabilecek

Kurumların bazı özellikleri vardır. Kurumlar organik izafi bir bütün oluştururlar. Kurumlar, onları meydana getiren insanlardan çok daha uzun bir ömre sahiptirler. Kültür terimi de zaman zaman medeniyet terimi yerine, hatta onunla iç içe kullanılmıştır. Kültüre önceleri hars karşılığı verilmiş ama yerleşmemiştir. Birçok tarrifi yapılan kültür, daha çok her topluluğun kendine özgü yaşayış ve davranış biçimi olarak algılanmıştır. Kültürü meydana getiren tavır, davranış, örf ve âdet, iman ve tefekkür gibi unsurların ortaya koyduğu bilgi ve teşkilât vasıtalarına, başka bir deyişle teknik araç ve gereçlerine sahip olmak medeniyettir. Kısaca kültür, bir hayat tavrı ve tarzı ise medeniyet de bu tavır ve tarzı bilme ve yapabilme demektir. Bazı düşünörlere göre medeniyet uluslararası, kültür millîdir. Bir kültürün meydana gelmesi ve gelişmesi, insanın, biyolojik, psikolojik ve sosyal ihtiyaçlarını tatmin isteğine bağlıdır. Kültürler maddî ve manevî unsurlardan oluşur. Maddî kültür, insan eliyle yapılan âlet, eserler ve el emeği yeteneğinin hammaddeyi işlemeyle oluşur. Manevî kültür unsurları arasında da din, dil, ahlâk, hukuk, estetik, eğitim, örf, âdet ve sosyal kurumlar yer alır.

Kültür ve medeniyet arasındaki farkları ifade edebilmek

İçerdikleri kültür unsurları ve bunların kültür muhtevastındaki yeri, önemi ve birbiriyle olan ilişkileri kültür ve medeniyetlere temel karakterlerini kazandırır. Meselâ, Batı medeniyetinde teknik, eski Yunan medeniyetinde sanat ve felsefe daha önemli bir yer tutar. Buna bağlı olarak Batı medeniyeti materyalist, eski Yunan medeniyeti akılcı bir yapıya bürünmüştür. Hint medeniyeti de mistik bir medeniyettir. Vahye ve tevhid inancına dayanan İslâm medeniyeti de kendisine özgü bir karaktere bürünmüştür.

Kültürün bazı özellikleri vardır. Kültür tarihi ve süreklidir. Toplumsal bir üründür. İhtiyaçları giderici bir özelliğe sahiptir. Kültür sürekli değişme gösterir. Kendi içinde dengeli bir bütün oluşturur. Kültür dışarıdan aldığı unsurlar konusunda seçicidir.

Bir medeniyetin doğuşunda ve yayılışında temel unsur insan olmakla birlikte toplumun ve coğrafi çevrenin de rolü göröölür.

Kültür ve medeniyet konuları ile uğraşan bilim adamları, medeniyetin doğuşu, gelişmesi ve yayılmasıyla ilgili bazı teoriler geliştirmişlerdir. Gelişme ve Yayılma teorileri bunlardandır. Kültür ve medeniyetin ortaya çıkışında dinin temel faktör olduğunu düşünönlere vardır. Onlara göre peygamberlerin tebliğleri, ilk çağların en özlü kültürlerini oluşturmuş ve bu tebliğleri kabul eden insanlar eliyle medeniyet dünyanın her tarafına taşınmıştır.

İslâm kültür ve medeniyetini tartışabilecek

İslâm ve medeniyet kavramları arasında bir ilişkinin kurulması, kaçınılmaz olarak İslâm dininin kurucu ve yönlendirici değerlerini ön plana çıkarmak anlamına gelmektedir. İslâm vahyinin tarihe verdiği yön, günümüz araştırmacılarının İslâm medeniyeti adını verdiği tarihî tecrübe ve birikimin ortaya çıkmasını sağlamıştır.

Kendimizi Sınyalım

1. Aşağıdakilerden hangisi manevi kültür unsurları arasında **yer almaz**?

- Din
- Hukuk
- Estetik
- Dil
- El Emeđi Ürünler

2. “Kültür bilgiyi, imanı, sanatı, ahlâkı, hukuku, örf ve âdetleri ve insanın toplumun bir üyesi olması dolayısıyla kazandığı diđer bütün maharet ve alışkanlıkları ifade eden karmaşık bir bütündür” tanımını aşağıdakilerden hangisine aittir?

- R. Thurnwald’a
- E. B. Taylor’a
- Ziya Gökalp’e
- R. M. Macİver’e
- A. Young’a

3. Aşağıdakilerden hangisi maddi kültür unsurlarından biridir?

- Ahlâk
- Din
- Dil
- Okul binası
- Eđitim

4. Aşağıdaki kelimelerden hangisi medeniyet kavramıyla ilgili **deđildir**?

- Umrân
- et-Temeddün
- Civilisation
- el-Hadâre
- es-Sekâfe

5. Aşağıdakilerden hangisi kültürün özelliklerinden biri **deđildir**?

- Tarihi ve sürekli olması
- İhtiyaçları giderici bir özelliđe sahip olması
- Toplumsal bir ürün olmaması
- Dışarıdan aldığı unsurlar konusunda seçici olması
- Sürekli deđişme göstermesi

Kendimizi Sınavalım Yanıt Anahtarı

1. e	Yanıtınız doğru değilse, “Manevî Kültür Unsurları” konusunu yeniden okuyunuz.
2. b	Yanıtınız doğru değilse, “Kültür Terimi ve Tanımları” konusunu yeniden okuyunuz.
3. d	Yanıtınız doğru değilse, “Maddî Kültür Unsurları” konusunu yeniden okuyunuz.
4. e	Yanıtınız doğru değilse, “Medeniyet Terimi ve Tanımı” konusunu yeniden okuyunuz.
5. c	Yanıtınız doğru değilse, “Kültürün Özellikleri” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Ordunun düşmanla ilişkisi *zıt ilişki*dir. Satıcının müşteriyle ilişkisi *iktisadî ilişki*dir. İki futbol takımının ilişkisi *sportif rekabet ilişkisi*dir. Kardeşlerin birbiriyle ilişkileri *âilevi/şahsî ilişki*dir. Bir konferansçı ile dinleyiciler arasındaki ilişki sosyo-kültürel ilişki

Sıra Sizde 2

Bir hukuk kurumu olan Danıştay 1868’de Şûrâ-yı Devlet adıyla; güvenlik kurumu olan Polis Teşkilatı 1845’te; bir sağlık kuruluğu olan Vakıf Gureba Hastanesi 1845’te; eğitim kurumu olan Bursa Erkek Lisesi 1883’te Mülkiye İdadisi adıyla; bir sosyal yardım kurumu olan Dârülaceze de 1895’te kuruldu.

Sıra Sizde 3

Kültürel tabiriyle beden eğitimi, genel kültür sözü ile de genel olarak iş, meslek ve uzmanlık alanları dışında kalan, herkesçe bilinmesi ve uyulması gereken bilgi, görgü ve yetenekler anlatılır.

Sıra Sizde 4

Asabiyet, Arapça kökenli bir kelime olup “A-sa-be” kökünden türemiştir. Cahiliye döneminde, aralarında baba tarafından kan bağı bulunan akrabaların 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. Asabiyet, esas itibarıyla soy (neseb) birliğinden kaynaklandığından, aynı soydan olanlar arasında organik yakınlık arttıkça asabiyet de güçlenir, buna karşılık bu yakınlık aileden başlayarak aşirete, kabileye doğru yayıldıkça asabiyet de zayıflardı. Asabiyet sahipleri, kendi kabilesine mensup birini, haklı-haksız bütün meselelerde başkalarına karşı korumayı, ona destek olmayı en önemli görev sayarlardı.

Sıra Sizde 5

Nehir tipi: Mısır ve İndus medeniyetleri; Yayla tipi: Hitit medeniyeti; Takımadalar tipi: Girit medeniyeti; Bataklık tipi: Maya medeniyeti; Kara tipi: Çin, Hint, İslâm ve Batı medeniyeti

Yararlanılan Kaynaklar

- Barthold, W. (1963). **İslâm Medeniyeti Tarihi**, çev. M. F. Köprülü, Ankara.
- Baykara, T. (1982). “Bir Kelime-İstilah ve Zihniyet olarak “Medeniyetin” Türkçeye Girişi”, **Hareket Dergisi**, Mart, VII. Devre.
- el-Fârûkî, İ. R.-el-Fârûkî, L. L. (1986) **İslâm Kültür Atlası**, çev. M. O. Kibaroglu- Z. Kibaroglu, İstanbul.
- Elilib, S. (1983). **Kültür ve İnanç**, Ankara.
- Erdoğan, İ. (1975). **Kültürün Yönetim Fonksiyonlarına Etkisi ve Faktör Analizi Yöntemi ile Bir Araştırma**, İstanbul.
- Gökalp, Z. (1970). **Türkçülüğün Esasları**, haz. M. Kaplan, İstanbul.
- Gökalp, Z. (1973). **Terbiyenin Sosyal ve Kültürel Temelleri**, haz. Rıza Kardaş, İstanbul.
- Güngör, E. (1980). **Kültür Değişmeleri ve Milliyetçilik**, Ankara.
- Güngör, E. (1980). **Türk Kültürü ve Milliyetçilik**, İstanbul.
- Güvenç, B. (1979) **İnsan ve Kültür**, İstanbul.
- İbn Haldun. (1982). **Mukaddime I**, haz. Süleyman Uludağ, İstanbul.
- Krech, D. ve ark. (1983). **Cemiyet İçinde Fert II**, çev. M. Turhan, İstanbul.
- Kurktaş, A. (1976). **Genel Sosyoloji**, İstanbul.
- Lundberg, G.A. ve ark. (1970). **Sosyoloji II**, çev. Ö. Ozankaya, Ankara.
- MacIver R.M.- Page, C.H. (1969). **Cemiyet**, çev. A. Kurtkan, İstanbul.
- Nedvi, E.H. (1976). **Din ve Medeniyet Üzerine**, çev. E. Harman, İstanbul.
- Nef, J.U. (1970). **Sanayileşmenin Kültür Temelleri**, çev. E. Güngör, İstanbul.
- Ozankaya, Ö. (1977). **Toplumbilimine Giriş**, Ankara.
- Özel, İ. (2006). **Üç Mesele Teknik Medeniyet Yabancılaşma**, İstanbul.
- Toynbee, A. (198) **Tarih Bilinci**, çev. Murat Belge, İstanbul.
- Turhan, M. (1979). **Kültür Değişmeleri**, İstanbul.
- Turhan, M. (1980). **Atatürk İlkeleri ve Kalkınma**, İstanbul.
- Welles, C. (1972). **Sosyal Antropoloji Açısından İnsan ve Dünyası**, çev. Erzen Onur, İstanbul.

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Medeniyet kavramını ayrıntılarıyla tanımlayabilecek,
- İslâm medeniyetinin doğduğu ortamdaki diğer medeniyetleri açıklayabilecek,
- İslâm medeniyetinin doğuşunu ifade edebilecek,
- İslâm medeniyetinin kaynaklarını tanıyıp açıklayabilecek,
- İslâm medeniyetinin özünü değerlendirebileceksiniz.

Anahtar Kavramlar

- Medeniyet
- Uygarlık
- Kültür
- Umran
- Hadâret
- Medeniyetçilik

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- T. D. V. İslâm Ansiklopedisi'nden "Medeniyet" maddesini okuyunuz.
- İbrahim Sarıçam-Seyfettin Erşahin'in İslâm Medeniyeti Tarihi kitabından İslâm Medeniyetinin Kaynakları konusunu okuyunuz.

İçindekiler

İslâm Medeniyetinin Doğuşu ve Kaynakları

GİRİŞ

İslâm medeniyeti hakkında yazılmış eserlerde konuların genellikle iki şekilde ele alındığını görürüz. Batılı yazarlar coğrafyaya dayalı bir sınıflandırmayı, Müslüman yazarlar da kronolojiye dayanan bir tasnif tarzını tercih etmişlerdir. Yani biri mekân, diğeri zaman boyutunu esas almıştır. Bu iki tarz da İslâm medeniyetinin özünü, ruhunu ve temel amacını ana unsur olarak ele almayı gözardı etmiştir. İslâm medeniyeti adına bu can yakıcı bir ihmaldir. Çünkü bir medeniyeti doğuran ve yaşatan onun özüdür, ruhudur, amacıdır. Aynı şekilde bir medeniyetin yıkılıp ortadan kalkmasına sebep olan da onun bu aslı değerlerini yitirmesidir.

Bilimsel kabullere göre, medenî hayat milattan önce dört bininci yıllarda şehir hayatı ile birlikte ortaya çıkmıştır. Bundan önce insan medenî olmayan bir varlık sayılmıştır. Aslında bu yaklaşım, materyalist ve pozitivist bilim adamlarının kendi ideolojik düşüncelerine bir yaratılış ve uygarlık tarihi yaratmak için bilime zorla giydirdikleri ideoloji gömleğidir. Oysa ilâhî dinlere ve kitaplara göre insan medenî bir varlık olarak yaratılmıştır. Medenî hayat da, aynı zamanda ilk peygamber olan ilk insanla birlikte başlamıştır. Çünkü Allah, insanı yeryüzünün halifesi olarak yaratmış ve onu yeryüzünün sahibi kılmış ve ona yeryüzüne hükümlan olma imkân ve yeteneği bahşetmiştir. İnsan, Allah'ın hükümlanlığının yeryüzündeki temsilcisidir. Bu temsil görevinin öncelediği hedeflerden biri de hiç şüphesiz medenî hayattır, medeniyettir.

İnsanın medenî olması, yaşadığı hayatı ve dünyayı medenîleştirmesi Allah'ı temsil görevidir. Bunun için ihtiyaç duyduğu her yetenek yaratılış donanımına yerleştirilmiştir. Allah'ın yeryüzünde en iyi temsil edilebildiği coğrafya en medenî coğrafya, Allah'ı en iyi temsil edilebilen toplum da en medenî toplumdur. Bu bağlamda bütün ilâhî dinler bir din olduğu kadar da birer medeniyettir.

İslâm, insanlığın en büyük medeniyet projesidir. Hz. Peygamber bu projeyi uygulamaya risâlet göreviyle birlikte başlamıştır. Öncelikle zihinleri ve kalpleri medenîleştirmeyi hedeflemiştir. Hicretle beraber Yesrib'in adını Medine'ye çevirmek suretiyle de İslâm'ın medeniyet yürüyüşünü başlatmıştır. Bu yürüyüş yaklaşık bin beş yüz yıldır Uzak Asya'dan Atlas Okyanusu'na, Avrupa'dan Afrika'ya bütün yeryüzünde sayısız ve benzersiz eserler vücuda getirmiştir.

MEDENİYET

Bir önceki ünite de medeniyet ve kültür kavramları üzerinde genişçe durulmuştu. Bu bölümde konu kavram ve anlam boyutuyla birlikte değerlendirileceğinden önce medeniyet, sonra da onunla benzerlikler taşıyan diğer kavramlar ele alınacaktır.

Kavram Boyutu

Arapça bir kelime olan *medeniyet*, “medîne” sözcüğünden türemiştir. Medine ise, bir yerleşim birimi olan “şehir” anlamındadır ve bir yerde ikamet etmek, yerleşmek anlamına gelen “me-de-ne” kökünden gelmektedir. Kentleşme ile yakın ilgisi vardır (İbn Manzur, 1968). *Medenî* şehirli, şehre ait, şehre özgü; *medeniyet* ise şehirlilik, yerleşik hayat, iyi yaşama demektir.

İlk olarak 1757 yılında Fransa’da, bundan on yıl sonra da İngiltere’de kullanılmaya başlanan *medeniyet*, Batı dillerinde şehir ve şehirlilik anlamlarını ifade eden *civilisation* sözcüğünden türetilmiştir. *Civilisation* sözcüğü de Latince’de “şehirli” anlamına gelen “civilis” kelimesinden türetilmiştir. Osmanlı aydını da medeniyet kelimesini bu anlamıyla kullanmıştır (Tanilli, 1991). Günümüz Türkçesinde medeniyet yerine daha çok *uygarlık* kelimesi kullanılmaya başlanmıştır. Uygarlık kelimesi de belirli yasalara uyarak şehirde yaşayan ve şehirli anlamına gelen “uygur” kelimesinden türemiştir. Uygarlığın, Türk devletleri içinde şehirli hayata ilk geçen Uygurlara atfen kullanıldığı da söylenmektedir (Sarıçam-Erşahin, 2006).

Medeniyet, terim anlamı itibarıyla de bir neslin kendisinden sonraki nesillere miras bıraktığı dinî, siyasî, sosyal ve iktisadî kurumlar, faaliyetler, icadlar, teknolojiler gibi maddî unsurların, anlayış, düşünce ve değerler gibi manevî unsurların toplamıdır. Medeniyet kavramının diğer bazı tanımlarını şu şekilde belirtebiliriz: Medeniyet; insanî eserler ve tasarruflar, insanın maddî ve mânevî eserlerinin bütünüdür. Bunlar, doğada basit haliyle bulunmayıp insanın yaptığı, katkıda bulunduğu şeyler demektir ve insan, hayat ve kâinat arasındaki etkileşimin semeresidir. Medeniyet; hayat tarzı demektir. Hayatın, bütün maddî ve manevî boyutlarını içine almaktadır, insanın, hayatın her kesiminde gerçekleştirdiği aklî, ahlâkî, maddî, rûhî, dinî ve dünyevî değerler manzumesinin adıdır (Pazarbaşı, 1996). Medeniyet teriminin düşünce tarihi boyunca kazandığı anlamların ortak noktası, şehir hayatının insana sunduğu her türlü birikimi, düzey ve fırsatları ifade etmesidir (Kutluer, 2003).

SIRA SİZDE

Gündelik dilde “medenî insan”, “medeniyetsiz insan” veya “medeniyet görmemiş insan” deyimlerinin ne ifade ettiğini belirtiniz.

Medeniyet ile aralarındaki yakın benzerlikler sebebiyle, İslâm medeniyeti ve kültürü tarihinde, zaman zaman birbirlerine karıştırılan diğer kavramlara da açıklık getirebilmeliyiz. Bunların medeniyet kavramıyla benzer ve farklı yönlerini ortaya koyabilmeliyiz. Bunlar arasında ilk sırayı “kültür” alır.

Kültür

En fazla tanımı yapılan kavramların başında gelen *kültür* sözcüğü, 1900’lere doğru başta Fransızca olmak üzere diğer dillere Almancadan geçmiştir. Kültür, Latince *cultura* kelimesinden türemiş olup “toprağı işleme” anlamına gelir. Türkçemize, daha sonraları Batı dillerinde kazandığı “yüksek umumi bilgi” anlamıyla girmiştir. Ziya Gökalp, kültür sözcüğünün Latincedeki ifade ettiği anlamdan hareketle kültür yerine aynı anlama gelen Arapça *hars* sözcüğünü kullanmıştır (Gökalp, 1976).

Kültür; “bir topluluğun yaşama tarzı”, “atalardan gelen maddî-mânevî değerler toplamı”, “insanın, tabiatı ve kendini idare etme yolu ile bizzat meydana getirdiği eser”, “bir

toplulukta örf ve âdetlerden, davranış tarzlarından, teşkilat ve tesislerden kurulu ahenkli bütün”, “bir milletin bütün hayati tezahürlerinde üslup bütünlüğü”, “yaşanan çevre ile ferd arasında varolan düşüncelerin, zevklerin, alışkanlıkların ortaklığı” vb. şekillerde tanımlanmıştır.

Bu tanımlarda, belli bir tarihi ve coğrafyayı paylaşan toplumların, tarihî ve toplumsal gelişme süreçlerinde, kendi damgalarını taşıyan yaşayış ve davranış tarzlarıyla, oluşturdukları maddî ve mânevî değerler kültür olarak nitelendirilmekte ve bu birikimlerin gelecek kuşaklara aktarımı ve bunda kullanılan araçlar da kültür kavramının muhtevasında yer almaktadır. Buna göre kültür, bir toplumda yaşayan insanların bütün öğrendikleri ve paylaştıkları şeydir.

Kültür; insanın ortaya koyduğu, içinde insan katkısının bulunduğu bütün gerçeklikleri ihtiva etmektedir. Buna göre, kültür deyimiyle, içinde insanın varlığını gördüğümüz her şey anlaşılabilir. Kültür, insanın kendini, kendi evinde duymasını sağlayacak bir dünya ortaya koymasıdır. Bu tanıma göre kültür; teknik, ekonomi, hukuk, estetik, bilim, devlet, yöntem, kısaca insanın meydana getirdiği her şeyi kapsamakta ve bütün maddî ve manevî eser ve ürünlere ad olmaktadır. Bu tanımda kültür ve medeniyet, aynı anlamı paylaşan birer ortak kavram olmakta ve aralarında bir ayrılık ve karşıtlık göze çarpmaktadır (Pazarbaşı, 1996). Kültür, toplumsaldır, tarihseldir, kalıtsaldır, işlevseldir, birlik içinde çoklukta ve değişkendir (Turan, 1994).

Ziya Gökalp'in medeniyet ve kültür kavramları arasında tespit ettiği farkları bir önceki ünite de yer alan “Medeniyet ve Kültür Arasındaki Farklar” başlığından dikkatlice okuyunuz.

DİKKAT

Umrân ve Hadâret

Arapçada *umrân* ve *hadâret* kelimeleri de medeniyet karşılığında kullanılmıştır. Umrân sözcüğü, “a-me-ra” kökünden türemiş, bir yeri mâmur etmek, bir yerde iskân ve ikâmet etmek, yapı yapmak gibi anlamları taşımaktadır. Bu kökten türeyen “îmâr”; bir yeri mâmur kılmak, mâmur bulmak, bayındır hale getirmek, şenlendirmek gibi anlamlara gelmektedir.

Tarih felsefesi ve sosyolojinin kurucusu kabul edilen İbn Haldun, *umrâna*; uygarlık ve sosyal kalkınma, sosyal ilerleme anlamını yüklemiştir. O, umrânı insanların, yeryüzünün yerleşime uygun yerlerinde toplu olarak yaşayıp, bu yerleri imar etmeleri, ihtiyaçlarını karşılama konusunda birbirine yardımcı olarak toplumsal bir hayat yaşamaları anlamında ele almaktadır (İbn Haldun, 1988).

Modern Arapçada yaygın olarak kullanılan *hadâret* sözcüğü de, “ha-da-ra” kökünden olup, şehirde ikâmet etmek, şehirli olmak, medenî olmak, medeniyet gibi anlamlara gelmektedir. Bedeviliğin ve göçebeliğin zıddını ifade eder. İbn Haldun, bu terimi de daha çok bilim ve sanatın gelişmesi, hayat standartlarının yükselmesi, zevklerin incelenmesi ve niteliğinin artması zemininde kullanır (İbn Haldun, 1988).

Anlam Boyutu

Medeniyet kavramı on sekizinci yüzyılın ikinci yarısından itibaren Batıda kullanılmaya başladı. Fransızlar, İngilizler daha sonraları da diğerleri bu kavrama, kendilerinin daha önceki dönemlerinden ve çağdaşı olan diğer milletlerden farklı ve ileri olduğunu öne sürdüğü hayat tarzı anlamını yüklediler (Toynbee, 1980). Bir başka ifadeyle, Batılı kendi hayat anlayışına, yaşam biçimine ve değerler sistemine medeniyet adını vermiştir. Böylece medeniyetin referansı Batı'nın hayat tarzı, medenî olmanın kriteri de o hayat tarzını benimseme ve yaşama oldu. Bu anlayış on dokuzuncu yüzyılın pek çok düşünürünün temel tercihi olmuştur.

Batı dünyası medeniyet kavramının kapsam alanını genişleterek, yüksek teknolojisini, üstün tekniğini, bilimsel bilgisini, güçlü kurumsal yapısını ve kurumlarını, dünya görüşünü ve değerlerini de bu kavramla ifade etmiştir. Bu çerçevedeki geldiği yeri ve elde ettiği gücü, kemal noktası, medeniyet odağı olarak görmüştür. Bunun dışında kalan her anlayışı, her değeri, her dünya görüşünü Batı'nın gerisinde kalan bir tavır olarak benimsemiştir. Bunu da medeniyetinin belirleyici özelliği haline getirmiştir. Böylece Batı medeniyeti mensuplarının dünyayı medenileştirme görev, hak ve yetkileri Batı medeniyetinin belirleyici, kendisinin dışındakileri ötekileştiren ayırıcı anlamlarından biri olmuştur. Nihayet Batı'nın dışında kalan dünyanın sömürgeleştirilmesi böyle bir medenileştirme gayretinin adı olarak tarihe geçti (Toynbee, 1980). Batı medeniyetine mensup devletlerin kendilerince dünyayı medenileştirme görev, hak ve yetkileri günümüzde de aynı gayretle devam etmektedir (!)

Medeniyete İdeolojik ve Politik Yaklaşımlar

Batı medeniyeti, bazı ülke aydınları tarafından yeni bir ideoloji olarak benimsenmiştir. Batı medeniyetinin bu boyutu ülkemizde *medeniyetçilik* kavramı altında kendisine önemli bir alan oluşturmuştur. Bazı Tanzimat dönemi Osmanlı aydınlarına göre *medeniyetçilik*, Osmanlı Devleti'ni kurtaracak, onu eski gücüne kavuşturacak ve çağdaşlaştıracak yeni bir ideoloji olarak görülmüştür. Şinasi, Reşid Paşa'ya yazdığı bir şiirinde:

*Sensin ol fahr-i cihân-ı medeniyet
Acep midir medeniyet resûlü dense sana*

mısralarıyla medeniyete ideoloji sınırlarını da aşan bir anlam yüklemiştir.

Bazı bilim adamı stratejistler, mensubu buldukları devletlerin çıkar planlarını meşrulaştırmaya yönelik bilimsel tezler ortaya atmışlardır. Bunlardan biri de *Samuel P. Huntington*'dır. Huntington *medeniyetlerin çatışması* teziyle medeniyetlere, hizmet ettirmeyi kurguladığı amaca yönelik politik malzeme olarak yaklaşmıştır. O bu yaklaşımını şöyle ifade eder:

“Medeniyet kimliği, gelecekte gittikçe artan bir şekilde önem kazanacak ve dünya büyük ölçüde, belli başlı yedi veya sekiz medeniyet arasındaki etkileşimle şekillenecektir. Bunlar: Batı, Konfüçyüs, Japon, İslâm, Hint, Slav-Ortodoks, Latin Amerika ve muhtemelen Afrika medeniyetleri olacaktır. Geleceğin en mühim mücadeleleri, bu medeniyetlerin birini diğerinden ayıran kültürel fay kırıkları boyunca meydana gelecektir... Medeniyetler arasındaki fay hatları geleceğin muharebe hatlarını teşkil edecektir” (Huntington, 2000).

Medeniyet kavramına giydirilmeye çalışılan bu politik elbise aslında büyük devletlerin, uluslarüstü büyük güçlerin hiçbir değer yargısı tanımayan çıkar mücadelelerine bu kavramı bir meşruiyet silâhı olarak sunma gayretinden başka bir şey olmasa gerekir.

İSLÂM MEDENİYETİNİN DOĞUŞU

Medeniyetlerin Doğuşunu Etkileyen Faktörler

Medeniyetlerin doğuşunda etkili olan birtakım faktörler vardır. Bunların başında insan unsuru gelir. Toplumu ile bilinçli bir iletişime sahip, girişimci, tecrübeli ve üretken, onları yönlendirebilen bir aydın kesim bulunacaktır. Toplum da bu aydınını kabul edecek, benimseyecek ve isteyerek arkasından gidecek bir yapıda olacaktır. Bu gerçekleşmediğinde, yani aydını ile toplumu birbirlerine ters düşen halklar medeniyetlere herhangi bir katkıda bulunamazlar.

Medeniyetlerin doğuşunda etkili olan faktörlerden ikincisi coğrafyadır. İnsanın kontrol edebildiği bir coğrafya ve buna bağlı olarak, tüm canlıların hayatlarını kolaylıkla devam ettirebilecekleri bir iklim, medeniyetin doğuşunu etkilemiştir. Mezopotamya ve Mısır gibi kadim medeniyetlerin böyle uygun coğrafya ve iklimlerde doğduğu ve geliştiği bilinmektedir.

Başka faktörleri de şöylece sıralayabiliriz: Kurumsal ve güçlü bir ekonomik yapı, şehirleşme, göç/hicret/yer değiştirme, değerler sistemi, istikrarlı bir siyasi sistem, sağlıklı eğitim, sanat, dil, hukuk, iletişim, sağlık ve güvenlik kurumları vb. medeniyetlerin doğuşlarını etkileyen önemli unsurlardır. Bunlar genel kabulü sağlamış faktörlerdir. Ancak bu faktörlerin etki dereceleri elbette birbirinden farklıdır.

İslâm medeniyetinin doğuşunda bu faktörlerin elbette payları olmuştur, ama onun doğuşunda en büyük rol ve etkinin İslâm inancına bağlı değerler sistemi olduğunu unutmamak gerekir.

İslâm dini, inananlarını ısrarla yeryüzünde maddî-manevî, ahlâki-ruhî bütün yönleriyle dengeli ve mükemmel bir medeniyet oluşmasına gayret etmeye ve buna bir şekilde katkı sağlamaya davet eder. Müslümanları medeniyet gayretinde her zaman bir yarış içinde olmaya teşvik eder. Çünkü insanın Allah'ın halifesi olarak gerçekleştirmesi gereken asıl görevini yerine getirebilmesi için mutlaka bir medeniyet inşasına ihtiyacı vardır. İslâm medeniyetinin doğuşunu etkileyen en büyük faktör de işte bu ihtiyaca, görev anlayışı içinde cevap verme bilincidir.

İslâm Medeniyetinin Doğduğu Ortam

İslâm medeniyeti, birbirlerine paralel gelişme gösteren ticaret, sanat, din ve bilimde karşılıklı etkileşim içinde olan ve hatta ortak mirasları paylaşan dört temel medenî terkinin tarih alanı içinde doğmuştur.

Bunlardan *birincisi*: Nil'den Amuderya'ya kadar uzanan, birçok peygamberin gelmesiyle de peygamberî geleneklere kaynak olan ve merkezî dil olarak Süryanîce, Aramîce ve Pehlevîce dillerinin kullanıldığı *Bereketli Hilâl* bölgesinin Sâmi-İran terkinibidir.

İkincisi: Anadolu'dan İtalya'ya kadar Kuzey Akdeniz boyunca uzanan, Thales, Pisagor, Sokrat, Plato, Aristoteles ve arkadaşlarını yetiştirmiş olan ve merkezî dil olarak Latince'nin kullanıldığı Avrupa terkinibidir.

Üçüncüsü: Upanişadlar, Buda ve Mahavira devirleri ile öne çıkan Hindistan bölgesindeki Hindu terkinibidir.

Dördüncüsü: Konfüçyus, Lao-Tze ve halefleriyle öne çıkan Çin ve komşularının Uzak Doğu terkinibidir (Hodgson, 1993).

İslâm medeniyetinin bir anlamda uzak arka planını teşkil eden bu bölgeleri kısa kısa tanıyalım.

Uzak Arka Plan

Bereketli Hilâl Bölgesi ve İran/Sâsânîler

İslâm öncesi yakın dönemde *Bereketli Hilâl* bölgesine biri Bizans diğeri de Sâsânî devleti olmak üzere iki süper güç hâkimdi. Dolayısıyla *Bereketli Hilâl*'in Bizans İmparatorluğu sınırları dışında kalan kısmında bölgenin lider devleti Sâsânîler'di. Mezopotamya Sâsânî hâkimiyetindeydi. Zerdüş inançlarının/Mecûsiliğin hakim olduğu ülkede Sâsânî hükümlerliği ile birlikte, Mardin doğumlu olan Mani (215-275), peygamber olduğunu ilan etmiştir. "Âlemin ve içindeki her şeyin aslının, nur ve zulmet olmak üzere iki asıldan olduğunu söyleyen" Mani dini, bölgenin birçok kentinde kabul görmüştür. Ancak Mani dininin bu yeni peygamberi Zerdüş din adamlarını çok kızdırmış ve Sâsânî imparatoru I. Şapur'un ölümüyle korumadan yoksun kalan Mani, derisi yüzülerek öldürülmüştür.

Sâsânî İmparatorluğu'nda Zerdüştlük, Manî'den yaklaşık üç asır sonra bu defa da Mazdekizm'le mücadele etmek zorunda kalmıştır. Devrimci kimliği ile tanınan ve "insanın sahip olabileceği her şeyin su, ateş ve mera ortaklığı gibi, ortaklığını savunan" Mazdek (öl. 529), bu suretle, "insanlar arasındaki bütün kıskançlık ve anlaşmazlık sebeplerini ortadan kaldırmayı ve dini saf bir hale getirmeyi" düşünüyordu. Ancak Husrev Nuşirvan tarafından taraftarlarıyla beraber idam edildi. Böylece Sâsânîler, yedinci yüzyıla yine Zerdüştlük inancının yaygınlığını koruyarak girdiler.

Sâsânîlerde din adamları, bürokratlar, askerler ve halk olmak üzere dört sınıf vardı. İnsanların hangi sınıftan oldukları doğumla belirleniyordu. Yani hangi sınıfın çocuğu olarak dünyaya gelmişse o sınıfa dâhil oluyordu. Erkek egemen bir toplumdur. Çok evlilik vardı. Altıncı yüzyılın ikinci çeyreğinde Enûşirvan Cündişapur'da bir tıp okulu kurdu. Yunanca ve Süryâniceden Pehlevîceye tercüme yapıldı. *Kelile ve Dimne* Sanskritçeden Farsçaya çevrildi. Hz. Peygamber'in mektubunu yırtan Husrev Perviz (590-628) döneminde İran'da sanayi, mimari ve sanat gelişmiş, devlet çok zenginleşmişti.

627 yılında Bizans'ın Sâsânîleri mağlup ederek kendine bağladığı, ancak bu dönemde yeniden Sasânî toprağı olan Harran, bölgenin en kadim ilim merkezlerinden biri idi. Aynı şekilde Cündişapur, İslâm'ın doğduğu yıllarda bölgenin en önemli kültür merkezleri arasında yer alıyordu. Ülkenin felsefe ve tıp merkezi idi. Enûşirvan'ın burada yaptırdığı bir okulda en az yılda bir defa tıp kongresi düzenleniyordu. Okulda beş bin civarında öğrenci eğitim görüyordu. Aristo ve Eflatun'un eserleri burada Pehlevîceye çevrilmişti. Bu şehir Hz. Ömer döneminde barış yoluyla İslâm coğrafyasına katıldı.

Avrupa Bölgesi

Dördüncü yüzyılın başlarında bölgenin en güçlüsü olan Roma imparatoru Konstantinus (M.S. 306-337), başkentini Bizans'ta kendi adını verdiği Konstantinopolis'e taşıdı. Konstantinus 325'de İznik'te Hıristiyan kilisesinin ilk din kurultayını toplayarak, Hıristiyanlığı devletin desteklediği bir din haline getirdi. Bunun üzerine devlet desteğini arkasına almış Hıristiyan piskoposlar da, Konstantinus ve sonraki Roma krallarını imparatorluğu yönetmesi için Tanrı tarafından seçilmiş olarak gördüler. Ayrıca ilk defa bu konsülde resmî olarak İsa, Baba ile aynı bedene, yani cisme sahip olarak görülmüştür. Böylece, İncillerde İsa için yazılı mecâzi ifadeler teolojik amaçlar için kullanılarak metafizik anlamda Tanrı'nın oğlu konumuna getirilmiştir. Bu değişimin oldukça önemli siyasi bir sonucu vardır; öyle ki, İsa'nın metafizik anlamda Tanrı'nın oğlu konumuna getirilmiş olması, Hıristiyan kralları da bundan böyle Tanrı'nın yeryüzündeki temsilcisi anlamına geliyordu. Daha sonra Theodosius (öl. 395) Hıristiyanlığın dışındaki bütün inançları yasaklamak suretiyle Hıristiyanlığı resmî din haline getirdi.

İmparator Justinianus (527-565), bozulan Roma İmparatorluğu'nun eski birliğini kurmak için Batı Akdeniz ülkelerine yaptığı bir dizi seferde başarılı olamayınca ölümünden hemen sonra Kuzey Afrika, İspanya ve İtalya toprakları elden çıktı. Artık Roma, taht kavgaları ve iç savaşlarla eski günlerine bir daha dönmemek üzere gücünü ve topraklarını kaybetmeye başlamıştı. Altıncı yüzyılın başlarına kadar süren iç savaşlar ve siyasi istikrarsızlık manastırları Hıristiyanlığın güvenli mekânları haline getirdi. Çileci ve keşiş hayat tarzları ortaya çıktı. Yedinci yüzyılı Yunan, Latin, Suriye ve Kıpti (Mısır) kiliseleri arasında bölünmüş bir Hıristiyanlık karşılamıştı. Hippolu Augustinus'un, (öl. 430) Hıristiyanlığın yaratılıştan kıyamete kadar genel tarihini çizdiği ve bu dönemde yazdığı *Tanrı Devleti* adlı eseri, Batı Avrupa dünya görüşünün temellerinden birini oluşturdu.

Büyük İskender'in M.Ö. 322 yılında kurduğu İskenderiye, bölgenin en önemli kültür merkezi olmayı sürdürüyordu. Felsefe, tıp, matematik ve astronomi alanlarında, Galen, Sergios gibi pek çok ünlü bilim adamları burada okumuştur. Dünyanın en eski kütüpha-

nelerinden biri olan İskenderiye Kütüphanesi'nin Hz. Ömer'in izniyle Mısır fatihi Amr b. As tarafından yakıldığı rivayetinin kesinlikle doğru olmadığı hem Müslüman, hem Hıristiyan, hem de Yahudi bilim adamları tarafından ortaya konulmuştur.

Hindistan

Bölgesinde dönemin en büyük, en renkli ve çok sayıda inanç ve kültürün iç içe yaşadığı Hindistan'da Jainizm ve Budizm dinleri yaygındı. Jainizm Mahavira tarafından kurulmuş veya yeniden şekillendirilmiştir. Budizm ise, daha doğumunda gizemli rüyalara ve çocukluğunda dindar figürlere sahip olduğu rivayet edilen Prens Gautama tarafından şekillendirilmiştir. Prens Gautama, bilgeliği ve aydın olmayı ifade eden "Buda"dır.

Kişisel duygu ve istekleri yok etmeyi veya bunlara boyun eğmeyi en aza indirmeyi öncül amaçları haline getiren Jainizm ve Budizm'in pek çok ortak ilkesi olmasına rağmen Jainizm, hiçbir zaman Budizm'in yaygınlığına ulaşamamıştır. Hatta inananlarından çok çileli bir yaşam tarzı istediği için büyük ölçüde marjinal bir din olarak kalmıştır. Budizm ise Jainizm'in aksine büyük yaygınlık sağlamıştır. Ancak Budizm de ilk dönemdeki başarılarına rağmen, herkesin başından geçebilecek bunalım dönemlerinde verebileceği bir şey olmadığı için Hindistan'ın egemen dini olamamış ve Hindistan hiçbir zaman tümüyle Budist biçim alamamıştır.

M.S. ilk yüzyıldan sonra, Brahmanizm'in biçimi değiştirilerek yeniden ihya edilmiş şekli olan Hinduizm, Hint halkının dünyasına daha fazla ve daha yaygın olarak girmiştir. Hinduizm, Hintlilerce saygıya layık görülen sayısız tanrının, birbirine rakip olan ve fakat birbirlerini tamamlayan iki tanrı Şiva ile Vişnu çevresinde doğmuştur. Temelini "yeniden doğuş" kavramının oluşturduğu Hinduizm'de, halk tanrılara armağanlar sunmakla bir sonraki yeniden doğuşlarında daha üstün doğacaklarına inanmakta idi. 320'li yıllarda Hindistan'da büyük fetihlerin sahibi olan Gupta kralları, yeniden ihya edilmiş Hinduizm'in koruyuculuğunu yaptılar. Ayrıca Hinduizm'in bir parçası olan, en yüksek otorite kaynağının Vedalar olduğunu söyleyen, Hindu hukuk anlayışını da benimsediler. Yedinci yüzyıla gelindiğinde Hinduizm, Hindistan'da sosyo-kültürel yaşamın her alanında varlığını en etkin biçimde devam ettirmekteydi.

Bu büyük ülkede kast sitemi vardı. Buna göre Hint toplumu; Brahmanlar (din adamları), Kşatriyalar (asiller ve askerler), Vaisyalar (çiftçiler, sanatkarlar ve tüccarlar) ve Sudralar (işçiler) ve Paryalar sınıflarına ayrılmıştı. Hint medeniyeti, İslâm öncesi yakın dönemde diğer medeniyetlere çok renkli ve gelişmiş bir kültür mirası bırakmıştı.

Uzak Doğu Bölgesi ve Çin

Uzak Doğu bölgesinin en büyüğü olan Çin merkezli medeniyet alanında şekillenen dinî yapı Konfüçyanizm ağırlıklı idi. Hayatta iken ülke yönetimine çağırılmadığı için erdemin ancak iktidar ve sorumluluk ile ortaya konabileceğine inanan Konfüçyüs (M.Ö. 551-479) Çin'in yönetiminde bizzat rol üstlenemedi, ama mirası öğrencileri vasıtasıyla onun adına ülkeyi yönetti. Konfüçyüs'ün boş bıraktığı, "insanın duygu dünyasının derinlikleri ve tabiatın sırları" ile ilgili alanı dolduran Taoizm, Konfüçyüscülüğe bir denge kazandırdı. Birbirlerini tamamlayan bu iki din Konfüçyüs'ün yaşadığı dönemden günümüze kadar varlıklarını sürdürdüler.

Üçüncü yüzyılın ilk çeyreğinde iç savaşın açtığı acılara bir de komşu istilâlar eklenince Konfüçyanizm'in ılımlı mesajları Çin halkına yetmedi. Bu durumda, Romalıların Hıristiyanlık'ta bulduğu yeni coşkuyu, Çinliler Budizm'de buldular ve M.S. 200-600'lü yıllarda Budizm Çin'de önlenemez bir güçte yayıldı. Budizm'in Çin'de yayılışına ve Konfüçyüsçü değerlerden bilinçli bir uzaklaşma olmasına rağmen Konfüçyanizm öğretisi hiçbir zaman Çin'den tamamen silinemedi. Yedinci yüzyılın başlarında (M.S. 618) Çin idaresini

eline geçiren Tang hanedanı döneminin başlarında Budizm hemen hemen resmî din durumuna gelmişti.

Orta Asya: Göktürkler

Altıncı yüzyılın ortalarından yedinci yüzyılın ortalarına kadar Orta Asya bölgesinin hâkim devleti olan Göktürklerdi. Bunlar bölgedeki bütün Türk boylarını Göktürk Devleti altında birleştirmişlerdi. İslâm'ın doğuş yıllarında Batı ve Doğu Göktürkler olmak üzere ikiye ayrılmışlardı. Kağan'ın ilâhî güçleri olduğuna inanılırdı. Bozkır medeniyetinin bütün unsurlarına sahip olan Göktürkler göçebe tarzı hayat yaşarlardı.

Yakın Arka Plan

Hicaz Bölgesi: Mekke ve Medine

İslâm öncesi meşhur coğrafyacıardan Ptolemy'de *Makoraba* (Hitti, 1980) olarak geçen *Mekke*'nin ismi, ilâhî kitaplarda *Bekke*, Kur'an-ı Kerim'de hem *Bekke* (Âl-i İmran, 3/96) hem de *Mekke* (Fetih, 48/24) olarak kullanılmıştır. Ayrıca İslâm tarihi içinde burası *Ümmül-Kura*, *el-Beledü'l-Emin*, *el-Beledü'l-Haram* gibi otuzdan fazla isim ile adlandırılmıştır. Mekke'nin tarihi ile ilgili birtakım tartışmalar olmasına rağmen Hz. İbrahim'in oğlu Hz. İsmâil'i buraya getirdiği tarih olan M.Ö. 1871 yılından beri varlığı bilinmektedir. Hz. İsmâil'den Hz. Muhammed (as)'in doğum tarihi olan 571 yılına kadar geçen 2442 yıllık sürede birçok Arap kabilesinin iktidarına tanıklık etmiştir.

Mekke genelde bütün Arap toplumları, özelde ise Kureyş kabilesi için oldukça farklı bir öneme sahiptir. Bu farklı önem, hem tarihî hem dinî ve siyasî hem de ekonomik temellidir. Bölgesinin en önemli ticaret merkezi olan Mekke, uluslararası ana ticaret yollarının kavşağında bulunmaktaydı. Mekkeliler, yaşam biçimlerini, hayat anlayışlarını ve hatta dinî kabullerini bile bu ticarî konumlarıyla beraber düşünerek şekillendirdiler. "Mekke'de Romalıların ve Habeşlilerin, kavimlerinin ticarî işlerini yürütmek üzere kendilerinin işlettiği, devamlı ticaret büroları bulunuyordu" (Emin, 1975).

Medine'nin asıl adı *Yesrib*'dir. Hz. Peygamber'in hicretinden sonra, önceleri *Medinetü'n-Nebî*, sonraları *Medine* veya *Medine-i Münevvere* şeklinde adlandırılmıştır. Kur'an-ı Kerim'de hem *Yesrib* (Ahzab, 33/13) hem de *Medine* (Tevbe, 9/120) olarak kullanılmıştır. En iyi cins hurma vahalarıyla ünlü olan şehrin, en stratejik özelliği Suriye-Yemen ticaret yolu üzerinde geçit konumunda olmasıdır. Bu stratejik özelliğinden dolayı, ticaret kervanlarının güvenliği nedeniyle özellikle Mekkeliler açısından Medine daha çok önem kazanmıştır.

İslâm'dan önce Medine'de Yahudiler ve Araplar olmak üzere iki millet yaşamakta idi. Hz. Peygamber'in Medine'ye hicreti öncesinde Yahudiler bu şehre sosyal, kültürel, siyasî ve ticarî açıdan hâkim idiler. Dinî ve ilmi bakımdan da Araplardan daha önde olan Yahudilerin çoğunluğu ticaretle meşgul idiler; çarşı ve pazar olarak şehrin ekonomisi ellerinde idi. İslâm tarihinin ilk dönem kaynakları Yahudilerin Medine'deki nüfusları hakkında bir sayı belirtmezler, ancak bunların, hicretin ilk yıllarında çıkardıkları savaşçı sayıları 2000'den biraz fazladır.

İslâm'ın Medine'ye geldiği dönemde burada meskûn Evs ve Hazrec kabilelerine mensup Araplar, aslen Yemen'in büyük kabilesi Ezd'e mensup olup bu şehre Yahudilerden sonra gelmişlerdir.

Evs ve Hazrec kabileleri sosyal statüleri itibarıyla Medine Yahudileri'nin altında idiler. Bu ikinci sınıflığı öyle kabullenmişlerdi ki, Ensar içinde birinin erkek çocukları yaşamayacak olursa, doğacak ve yaşayacak çocuklarını Yahudiliğe adarlar, bu sözlerini de yerine getirirlerdi. Evs ve Hazrec kabileleri genellikle ziraatla uğraşırlardı. Evs ve Hazrec kabilelerinin

nüfusları hakkında da ilk dönem İslâm tarihi kaynaklarında bir sayı verilmemektedir, ancak Mekke'nin fethi için iki kabile İslâm ordusuna toplam 4000 savaşçı vermiştir.

Dinî Yapı

Hız. İbrahim ile başladıkları tevhidi inançlarını zaman içerisinde değiştiren Mekkeliler, *cahiliye dönemi* olarak adlandırılan İslâm öncesi dönemde bir inançlar mozayigine sahiptirler. Bu inanç mozayiginin en yaygın olanı Putperestlik'tir. Materyalizm/Ateizm, Yahudilik ve inananları az sayıda da olsa Hıristiyanlık ve Hız. İbrahim'in dinine mensûbiyet olarak anlaşılan Haniflik bu mozayigin alt grup inançları idiler. Ayrıca Mecûsilik ve Sâbilik de bazı kabilelerin inançları arasında yer almakta idi. Bununla beraber, Hıristiyanlık ve Yahudilik, Mekkeliler tarafından oldukça iyi bilinmekte ve inananlarına *ehl-i kitap* adı verilmektedir.

Siyasî Yapı

Mekke'nin İslâm öncesi siyasî yapılanması, dinî yapılanmasında olduğu gibi, yine Kâbe merkezlidir. Mekke'nin idaresi beşinci asrın ortalarından itibaren Hız. Muhammed'in (as) beşinci kuşaktan dedesi olan Kusay'a geçmiştir.

Mekke sisteminde başkanın görevleri çok ağırdı; herkes onların, savaşlarda canlarını, barışta mallarını ortaya koymalarını beklerdi. Buna karşılık yetkilerinin yaptırım gücü ağırlıklı olarak manevî idi. Emirlerinin yerine getirilmesi, emri alanların iyi niyetlerine veya kabile güçlerine bağlıydı. Kusay, yine önemli bir kısmı Kâbe ile ilgili olmak üzere ve eskiden var olan birtakım kamu görevlerini yeniden düzenledi. Bu görevler aynı zamanda resmî bir otorite ve nitelik taşıyor, boylar/kabileler adına yerine getiriliyordu. Bunlar meşruiyetlerini de geleneksel kabile statülerinden almaktaydılar ve otoritelerinin kaynağı hem dinî hem medenî idi.

Dâru'n-Nedve adı verilen parlamento binası, Mekke'nin merkezî toplanma, istişare ve karar alma meclisi idi. Burada Mekke'yi ilgilendiren önemli olayların görüşmeleri yapılır ve karara bağlanırdı. Askerî sefer komutanları burada belirlenir ve alınan kararın doğru ya da yanlış olduğuna bakılmaksızın geçerli sayılırdı. "İslâm'ın ortaya çıktığı dönemde Mekke'de hükümet on kişilik bir şûrâ, yani oligarşik bir hükümet vardı. Şûrâ üyelerinin seçimi pek açık değildi ve bu konuda çıkan anlaşmazlıkları çözmek için genellikle kılıca başvurulurdu" (Hamidullah, 1988).

Sosyal Yapı

Mekke'de sosyal yapının temeli olan *kabile*, aynı zamanda çok güçlü bir sosyal asabiyetin de meşruiyet zemini idi. En güçlü asabiyet, sırasıyla, soybağı, akrabalık, kabile ve kabileler arası anlaşma asabiyeti idi. Kabilevî değerler, kabileden bir kişiyi erdemli kabul etmeyi onun kabilesini de erdemli kabul etmeyi gerekli kılıyordu. Kabileciliğin içe dönük kabullerinde de "ben ve kardeşim amcamın oğluna karşıyız; ben ve amcamın oğlu yabancıya karşıyız" (Câbirî, 1997) mantığı geçerli idi.

Arap kabileciliğinin sosyal hayatı şekillendiren bir diğer önemli kabulü de *kardeşlik anlaşması* idi. Bu bir kabile üyesinin yabancı bir kabile üyesi ile kardeşleşmesi şeklinde olduğu gibi kabileler arasında da olabilirdi. Bu şekilde tesis edilmiş bir kardeşlik gerçek kardeşlik gibi kabul edilir ve karşılıklı olarak birbirlerine mirasçı olurlardı.

Cahiliye döneminde halk *hürler*, *esirler* ve *mevâlî* olmak üzere üç sosyal sınıfa ayrılmıştı. Hürler, ailesinin veya kabilesinin adını taşıyan ve kabilesinin sahip olduğu tüm haklara sahip kimselerdi. Bunlar da kendi aralarında derece farklılıklarına sahiptiler. Kusay'ın soyu hürler içinde üstün bir mevkide kabul edilirdi. Yine, şairler, kâhinler ve kahramanlıklarıyla ünlü kişilerin de yeri diğer hürlerden daha üstün kabul edilirdi. Bunlar arasında

ayrıca, küçümsenmeyecek oranda ekonomik gücün getirdiği statü farklılıkları da bulunmaktaydı.

Esirlere gelince, bunlar hürlerin sahip oldukları haklardan mahrum olup köle ve cariye-lerden oluşmakta idiler. Oldukça acımasız muamelelere muhatap olan bu sınıfın kaynağını, savaşlarda alınan esirler veya esir pazarlarından satın alınan köle ve cariyeler teşkil etmekteydi. Köleler değerli menkul mal kabul edilir; alınır, satılır, kiralanır ve miras bırakılırdı.

Aile Yapısı ve Kadının Durumu

Cahiliye dönemi Arap aile yapısında erkek kendisine özgü imtiyazlı bir yere sahipti. Ailenin tüm sorumluluğu erkeğe aitti. O ailenin reisi, her türlü maddi ihtiyaçlarının sorumlusu, her çeşit tehlike ve saldırıya karşı güvenlik görevlisiydi. Siyasî, sosyal, ekonomik ve idarî sorumlulukların bütününe o muhatap olur ve ailede her üyenin yararını o düşündürdü. İsteddiği kadar evlenebilirdi. Kısaca cahiliye döneminde erkek, hem genel anlamda hayat tarzının hem de aile yapısının yegâne düzenleyicisi idi.

Cahiliye döneminde kadının yeri ile ilgili hem Kur'ânî hem de tarihî rivayetler ve kabuller, kadının nasıl horlandığını, haklarının nasıl ihlâl edildiğini, en tabii haklarından nasıl mahrum bırakıldıklarını çok net olarak ortaya koyarlar. Bu rivayetlere göre, kadının cahiliye toplumunda hiçbir değeri ve önemi yoktur. Kadın kocasının sahip olduğu mallarından her hangi biri gibidir. Çok evlilik olduğu bu toplumda bazı aileler, açlık çekecekleri veya ileride namuslarına leke sürebileceği gibi gerekçelerle, kız çocuklarını diri diri toprağa gömerlerdi. Bu durumu Kur'ân-ı Kerim çok net bir şekilde açıklar (Tekvir, 81/8-9).

Cahiliye döneminde kadının yeri ile ilgili nakledilen tarihî rivayetlerin, eskiyi bütünüyle en kötü yanlarıyla tanıtmak suretiyle, yeni dinin başarısını yüceltme anlayışının sonucu olarak genelleştirildiğini görmekteyiz. Kur'ânî anlatımlar ise, cahiliye toplumunun anlaşılabilir ve asla kabul edilemez bir cehalet içinde göstermekte, o toplumun uç uygulamalarını çarpıcı bir şekilde takdim etmektedir. Bununla birlikte Kur'ân bu uygulamaların genel olduğunu da söylememektedir. Dolayısıyla bu tablolar asla genellenemez. Kız çocuklarının daha doğar doğmaz öldürülmelerinin sadece toplumun bir takım insanları tarafından gerçekleştirildiğini düşünmemiz daha doğru olur.

SIRA SİZDE

Cahiliye döneminde kız çocuklarının diri diri toprağa gömülmesini ve çok eşliliği genel bir uygulama olarak düşünürsek sizce nasıl bir durumla karşı karşıya kalırız, belirtiniz.

Hukukî Yapı

Cahiliye döneminde Mekke'de anlaşmazlık ve ihtilâf hallerinde sınırlı da olsa birtakım hukukî çözümler bulunmaktaydı. Ancak bu hukukî çözümlerin icra ve infazını gerçekleştirecek yetkili ve güçlü bir makam yoktu. Hukukî çözümlerin gerçekleşmesi, geleneğin yaptırım gücüne bağlıydı ve geleneğe karşı gelme gücünü kendinde bulan suçluların cezalandırılmaları çoğu kez kolay olmazdı. Yargıçlık resmi ve meslekî olmayıp tamamen geleneksel ve ihtiyarî olduğundan yargıçların görevleri sadece hüküm vermekle sınırlı idi. Yetkili ve güçlü bir icra makamının yokluğuna rağmen anlaşmazlıklarda başvurdukları hukuk kurumları bulunmaktaydı. Bunlar:

- a. *Kabile hakemleri*: Araplar aralarında meydana gelen bir ihtilâfî aile ve akrabalar içinde çözümleyemez iseler, kabile hakemlerine müracaat ederler ve onların verdiklerini de kabul ederlerdi. Bu hakemler, “şan ve şeref sahibi, güvenilir, doğru, yaşlı ve tecrübeli kişiler idiler” (Yakûbî, tarihsiz). Hacerü'l-Esved'i Kâbe'nin köşe duvarına yerleştirme şerefine kimin, hangi kabilenin sahip olacağı hususunda çıkan ihtilâfın çözümünde de Hz. Peygamber hakem olarak karar vermiş ve onun kararına Mekkeliler saygı göstermişlerdi.

- b. *Tard ve Hal'* (toplum dışı bırakma ve kanun dışı sayma): Topluma devamlı zarar veren, toplumu rahatsız eden ve bu zararlar ve rahatsızlıkları bir türlü engellenemeyen kişileri kendi kabileleri cemiyet harici bırakmakla cezalandırılırdı. Böylece kabilelerinin korumasından ve himayesinden mahrum kalarak mağdurlarının her türlü müdahalelerine açık hale gelen bu kişiler, yaşadıkları yeri terk ederler ve başka bir yerde yeni bir hayata başlarlardı.
- c. *Eşnak* (tazminat belirleme): Mekke'de kasten işlenen ve cezası kısas olan suçların dışında kalanlar için ceza olarak tazminat ödenirdi. Bu tazminatların miktarlarını tespit etme görevine "eşnak" denirdi. Veraset yoluyla yerine getirilen bu görev İslâm'dan önce en son Hz. Ebubekir tarafından yürütülmekteydi. Bu görevlinin bir yaptırım gücü yoktu, sadece bilirkişi kimliği ile ödenecek tazminat miktarını belirlerdi. Ödenecek tazminat miktarları ise fazlaca değişken olmayıp genellikle örf göre belirli idi. En fazla önem ifade eden kan diyetlerinde ödenen tazminat miktarı yüz deve idi.
- d. *Kasame* (yemin ettirme): Kâtili bilinmeyen bir ölünün, ölü olarak bulunduğu yer halkından elli kişinin onu öldürmediklerine ve öldüreni bilmediklerine dair Kâbe'de yemin ediyorlardı. Bu yeminde zanlılar, şayet yalan söylüyor ve yalan yere yemin ediyorlarsa Allah'ın lânetinin üzerlerine olmasını da yeminlerine katıyorlardı. Buna lânetleşme denilmekteydi.

Ekonomik Yapı

Yedinci yüzyılın başlarında, genelde Arap yarımadasının, özelde Hicaz bölgesinin en önemli ekonomik faaliyeti ticaret idi. Taif ve Medine gibi bazı su bulunan bölgelerde sebze ve meyve üretimi; Necd ve Yemame gibi sınırlı birkaç bölgede buğday ekimi yapılmakla beraber, genel olarak bölgenin arazi ve iklim yapısı ziraat ile uğraşmaya pek elverişli değildi. Hayvancılık, deve ve keçi sürüleriyle sınırlı idi. Bu nedenle bölge halkı birtakım ihtiyaçlarının temini için ticarete yönelmişti. Ayrıca Kâbe ve diğer kutsal mekânlara yapılan yolculuklar, bölge ticaretinin pazarları olan panayır/luarların gelişmesini sağlayarak bölge ticaretine oldukça önemli katkı sağlamıştır.

Hicaz bölgesi, bu dönemin dünya ticaret ağının en stratejik bölgesinde yer almaktaydı. *Fırat'tan Yemen'e kadar, Arap kabileleri kervanlarla birbirlerine bağlanırdı.* Özellikle bölgenin ticarî faaliyetlerinin merkezinde yer alan Mekke, Avrupa ile Hindistan arasındaki uluslararası ticaretin, Yemenden başlayan ve Şam'da sona eren güney-kuzey ticaretinin, Habeşistan'dan Mezopotamya'ya ve Mısır'dan Basra Körfezi ve Yemen'e giden ticaret yollarının mutlaka uğradıkları bir istasyon şehir idi.

Bu konuda daha geniş bilgi için Cengiz Kallek'in, Hz. Peygamber Döneminde Devlet ve Pi-yasa adlı eserini okuyunuz.

K İ T A P

İslâm medeniyeti, hem uzak hem yakın arka planında hazır bulduğu bu eski medeniyetlerin mirasını kabul etmiştir. Bizans İmparatorluğu ve daha önemlisi İskenderiye aracılığıyla Grek mirasını; Kalde, Bâbil ve Hint medeniyetlerinden çizgiler taşıyan Sasânî (İran) mirasını ve özellikle Bağdat'ta kurulan "Beytü'l-Hikme"de yapılan tercümelemlerle Hind mirasını ve farklı ilişkilerle ulaştığı Çin mirasını bir bütün olarak reddetmemiş, onlardaki en iyi olan şeyleri alıp özümsemesini bilmiştir. Onlara İslâm'ın özünü katmıştır. Böylece onları bir yandan yepyeni bir ruh ile insanlığa yeniden sunmuş, diğer yandan da kendi kuruluşunda önemli bir katkı unsuru olarak kullanmıştır. Yakın arka plan dediğimiz ve içinde yaşadığı coğrafyanın kültür ve medeniyet unsurlarını tabii olarak daha fazla payla kendisine ortak etmiştir.

İSLÂM MEDENİYETİNİN KAYNAKLARI

Medeniyetlerin kaynaklarını belirleme konusunda farklı yaklaşımlar vardır. İbn Haldun medenî topluluğu, insan neslinin devamı için zorunlu görür. Medenileşmenin de bedevî unsurların şehre yerleşmesinden sonra başladığını söyler. Hegel ve Marks medeniyetin zıtların çatışmasından kaynaklandığını savunurlar.

Toynbee'ye göre ise medeniyetlerin ortaya çıkışlarındaki sebep, böyle basit ve tek başına bir etken değildir. Medeniyetler kendilerini meydana getiren etkilerin bütününe katkılarıyla oluşur. Toynbee'nin dışındaki ilim ve fikir adamları medeniyetin oluşmasını etkenlerin biri veya birkaçıyla açıklamaya çalışmışlardır. Üstelik bunu da bütün medeniyetler için geçerli saymışlardır. Medeniyetler uzmanı olan Toynbee, bu konuda diğerlerinden daha geniş ve kapsayıcı düşünmektedir.

Medeniyet kavramının, eklendiği isimle ayrılmaz bir âdiyet bağı bulunur. Mezopotamya medeniyeti denildiğinde Mezopotamya coğrafyasıyla, Batı Hıristiyan medeniyeti denildiğinde Hıristiyanlık diniyle, Osmanlı medeniyeti denildiğinde Osmanlı milleti ve coğrafyasıyla kaçınılmaz ve ayrılmaz bir bağ kurulmaktadır. Bu bağ o medeniyeti büyük ölçüde kuran ve yönlendiren bir bağdır. Aynı şekilde İslâm medeniyeti denildiğinde de, İslâm dini ile medeniyeti arasında kurucu ve yönlendirici ayrılmaz bir bağ olduğu açıktır. Üstelik İslâm dini insanların ürettiği şeylerin bir parçası değil, onların üstündedir, önündedir, onların temelini teşkil eder. Başka bir ifadeyle İslâm dini, medeniyetin herhangi bir unsuru değil, onun belirleyicisidir.

İslâm medeniyetinin doğuşunda ve gelişmesinde Müslümanlar neyi nasıl yapmışlarsa onlara öyle yaptıran İslâm'dır. Bu dinin tarihe yaptığı rehberliğin bir sonucu olan İslâm medeniyeti, tarihî alanda yerini alırken elbette vârisi olduğu diğer medeniyetlerden yararlanmıştı. Ancak kısa bir zaman sonra kendine ait özgün yapısını meydana çıkarmıştı (Göğün, 2003).

DİKKAT

“Gözümüzün önünde, tasavvuru mümkün olmayan bir emsalsizlik ile müşahhas bir hadise olarak ansızın beliriveren manevî güç, kendi dışındaki bir ilkedan kaynaklanıyor olamaz.” (Ranke, 1989)

İslâm medeniyetinin doğuş sürecinde iki temel kaynağı vardı. Bunların biri vahiy, diğeri vahiy hayata aktaran Hz. Peygamber'di; başka bir ifadeyle Kur'an ve Sünnet idi. Gelişme sürecinde bu temel kaynağa doğal olarak, yazılı kaynaklar, sanat eserleri, diğer medeniyetlerin yaşayan unsurları ve onlardan yapılan tercümelemler gibi daha başka kaynaklar da eklenmişti.

Kur'an ve Hz. Peygamber

Kur'an'ın bütün mesajlarını ve yol göstermelerini, Hz. Peygamber'in bütün yaptıklarını dikkatlice incelediğimizde, karşılaşılan her durumda içsel bir bütünlük ve hiç şaşmayan bir hedef duygusunu görürüz. Bu duygu ilk Müslümanları ve onları tâkip edenleri, yani sahabeyi ve tabiîni, derinden etkilemişti. Çünkü Kur'an, Allah merkezli bir kitap; Hz. Muhammed, Allah aşığı bir peygamber; sahabe de hem Allah hem Kur'an hem de Hz. Peygamber aşığı bir toplumdur. Onlar Kur'an'ın buyruklarına ve Hz. Peygamber'in örneğine tam olarak uydular. Böylece Kur'an'ın medeniyete temel teşkil eden buyrukları ve önerileri, bunları aşkın bir kararlılıkla hayata geçiren Hz. Peygamber'in örneği onları omuzlarında İslâm medeniyetinin doğuşunu hazırlamıştır. Genelde bütün medeniyetler için geçerli olmakla birlikte, özelde İslâm medeniyeti için temel olan Kur'ânî mesajları ana başlıklar halinde şöyle sıralayabiliriz:

1. Allah insan için medenî bir ortamın bütün fizikî şartlarını hazırlamış ve yeryüzünü buna uygun düzenlemiştir. “*Yeryüzünde ne varsa hepsini sizin için yaratan O’dur*” (Bakara, 2/29) ayetinde ve daha yüzlerce ayette bu durum açık bir şekilde belirtilmektedir.
2. İnsan yeryüzünde halife olarak yaratılmış ve bu hususta da bilgilendirilmiştir. (Bakara, 2/30-31; En’am, 6/165; Yunus, 10/73; Neml, 27/62; Fâtır, 35/39) Başka bir grup ayette de, yeryüzünde halife kılınan insandan, hak ile hükmetmesi, nefsinin isteklerinin peşinden gitmemesi, her zaman Allah’a kul olma bilinci ve davranışı içinde bulunması istenir. Bu sebeple yeryüzünün halifesi olduğu öne çıkarılır (Âraf, 7/69,74; Yunus, 10/14; Nur, 24/55; Sa’d, 38/26).

İlk ayet grubunda yaratılışın anlamını belirleyen bilinç üzerinde durulur, diğer ayet grubunda ise bu bilincin gerçekleşme yöntemi sunulur. Bunlar aynı zamanda İslâm medeniyetinin de temel unsurlarını teşkil ederler.

3. Eşya, insanın emrine ve hizmetine sunulmuştur. “*Allah’ın göklerde olanları da, yerde olanları da buyruğunuz altına verdiğini, nimetlerini açık ve gizli olarak size bolca ihsan ettiğini görmez misiniz?*” (Lokman, 31/20) ayetinde görülmektedir ki, eşya bütünüyle insan tarafından kurulacak olan medeniyetin hizmetine sunulmuş ve insan da, eşya üzerinde her türlü eylemi yürütebilecek, bunları işleyecek ve geliştirecek donanımda yaratılmıştır.

Aynı zamanda insan-eşya ilişkisinin nasıl olması gerektiği hakkında temel ilkeler sunulmuştur. Buna göre insan eşyayı, eşyanın varediliş amacına uygun kullanacaktır. Eşyayı araç olmaktan çıkarıp amaç olarak görmeyecektir. Eşya insana değil, insan eşyaya egemen olacaktır. Doğayı tahrip ederek ekolojik dengeyi bozmaktan şiddetle kaçınacaktır.

4. İnsana hem yeryüzünde Allah’ın hükümlerinin önüne hiçbir şeyi geçirmeme sorumluluğu hem de yeryüzünün imar edilmesi görevi verilmiştir.
5. Kur’ân, Müslümanları, “*Dünyada insanlara yol göstermek ve onları ıslah etmek için çıkarılmış en iyi topluluk olarak tanımlar*” (Âl-i İmrân, 3/110). Müslümanlar, Allah’ın kendilerini “en iyi topluluk” olarak tanımlamasını ve kendilerine “yol gösterme ve ıslah” görevi vermiş olmasını en büyük onur kabul etmişlerdir. Yaklaşık beş yüzyıl bütün dünyanın hayranlıkla izlediği İslâm medeniyeti bu onurlu görev bilincinin bir sonucudur.

Bu Kur’ânî mesajlar bir anlamda insanın yeryüzü ile bağını düzenler. İnsana halife olarak yeryüzündeki davranış biçimlerini ve sorumluluklarını hatırlatır. Allah insana yeryüzünün halifeliğini verirken onu rehbersiz, ne yapacağını bilmez bir durumda bırakmamış, yine kendilerinin içinden seçtiği birini onlara kılavuzluk ettirmiştir. Onu en güzel örnek olarak tanıtmıştır. Bu bakımdan peygamberler, insanlığın medeniyet rehberleri olmuşlardır.

İlk peygamberden sonuncusuna kadar bütün peygamberler, insana, yeryüzü hilâfetinin gerektirdiği doğrultuda medeniyetler kurabilme yollarını göstermişlerdir. Bu nedenle bütün peygamberler, insanlık tarihinde önemli medeniyetlerin temsilcileri olmuşlardır. Yeryüzünde, insanın bütün yönlerini hesaba katan, onun hiçbir yönünü gözardı etmeyen, bütün medenî adımlar, peygamberlerin getirmiş olduğu mesajlar doğrultusunda atılabilmektedir (Pazarbaşı, 1996).

Hz. Peygamber, Medine’de *inanç kardeşliği* çerçevesinde Ensar ve Muhaciri kardeş yaparak hayatı paylaştı ve paylaştırdı. *İnsanlık kardeşliği* çerçevesinde Yahudiler ile siyasi birlik anlaşması yaparak yaşanan hayatı ortak bir zeminde buluşturdu. Yine *insanlık kardeşliği* çerçevesinde Hıristiyanlar ile inanç hürriyeti bağlamında farklı inanca saygı ilkesini yerleştirdi. İslâm medeniyetinin temelleri olacak olan bu peygamberî davranışları örnek alan Müslümanlar, en kısa zamanda inançlarının mührünü taşıyan kurumları, sanat ve edebiyatı, ilim ve fenni, sosyal ve siyasi teşekkülleri kurmayı başardılar. Bu kurumlar, yaklaşık beş yüzyıl İslâm medeniyetinin ana eksenini olarak bütün dünyayı derinden etkiledi.

Bu konuda daha geniş bilgi için Erdoğan Pazarbaşı'nın Kur'an ve Medeniyet adlı eserini okuyunuz.

İSLÂM MEDENİYETİNİN ÖZÜ

İslâm medeniyetinin özü genel anlamda *İslâm*dır. Özel anlamda da İslâm'ın da özü olan *tevhiddir*. Bunda hiç tereddüt yoktur. Bunu biraz daha açalım: İslâm dininin olduğu gibi İslâm medeniyetinin de bilinebilir ve analiz edilebilir veya tarif edilebilir özü *tevhiddir*. Çünkü tevhid, hem İslâm dininin hem de İslâm medeniyetinin ilk belirleyici prensibidir. Ahenkli bütününe medeniyet adını verdiğimiz her unsur bir şekilde tevhide yönelik bir anlam ve bir simge taşır. Çünkü İslâm inancında, kendisinden başka hiçbir ilâh olmayan Allah'ı hoşnut etmeye yönelik her girişim ve davranış *ibadet* olarak kabul edilmiştir.

Evrenin ve evrendeki bütün varlıkların yaratılmasının evrensel bir amacı vardır. Evrenin sahibi bu amacı, peygamberlerine gönderdiği kitapları ve dinleri aracılığıyla bize bildirmiştir. Bunlara göre, dünya kesinlikle bir rastlantı sonucu var değildir. Boş yere oyun ve eğlence olsun diye yaratılmamıştır (Âl-i İmrân, 3/191; Mü'minûn, 23/15-16). Dünyanın her unsuru ile gerçek ve değişmez bir düzeni vardır.

İnsanın dışındaki bütün varlıklar Allah'ın kendilerini yarattığı evrensel gayeye zorunlu olarak hizmet ederler. Sadece insan bu konuda zorunlu tutulmamış özgür bırakılmıştır. İnsan yaratılış gayesine hizmet etmeye davet edilmekle yetinilmiştir; o isterse yaratılış gayesine, isterse başka bir amaca hizmet eder. Hiçbir gayesi olmadan da yaşayabilir. İşte insanın davet edildiği hizmetin gerçekleşme boyutunun öncelikli zemini medeniyettir. Burada her unsorda ilâhî çağrıya uyum gözlemlenebilir. Bu uyum ise İslâm medeniyetinin özüdür ve aynı zamanda da misyonudur.

Nil'den Amuderya'ya kadar uzanan ve *Bereketli Hilâl* adı verilen bölgede İslâm medeniyeti öncesinde kurulmuş olan Asur, İkinci Bâbil, Sâsânî, Helen ve Roma gibi büyük devletler bu şekilde bir misyon edinmedikleri için kurdukları veya yaşadıkları medeniyetler sadece cisimler olarak varoldular ve tarihe tanıklık eden kalıntılar olarak yaşadılar. Oysa İslâm medeniyetinin temellerini atan ilk Müslümanlar bütün yapıp ettiklerinde bu uyumu çok açıkça ortaya koymuşlardır. Onlar medeniyetlerine tevhidden aldıkları bir misyon yüklediler. Bu misyon aynı zamanda İslâm medeniyetinin ruhu oldu. Tanıklık ettiği zamana ve mekâna ruh verdi. İşte bunun için bazı tarihî dönemlerin, bazı medeniyetlerin, bazı şehirlerin ruhu vardır.

İslâm medeniyetinin özünün tevhid olmasını daha açık ve somut bir biçimde şöyle dile getirebiliriz. Tevhid, Allah'tan başka ilâh olmadığına inanmak, kabul etmek ve buna tanıklık etmektir. Kendisinden başka ilâh olmayan Allah'ın, her şeyin tek yaratıcısı, her şeyin ilki ve sonu, yani ezeli ve ebedî olduğunu, her şeyin O'ndan geldiğini ve sonunda yine O'na döneceğini kabul etmek demektir. Bütün tabiat kanunlarının, bütün nedenselliklerin, bütün sebep-sonuç zincirlerinin ve bütün diğer kanuniyetlerin O'na bağlı olduğuna inanıp tanıklık etmek demektir. İşte ilk Müslümanlar kurdukları medeniyete bu özü yerleştirmişler ya da medeniyetlerini bu öz etrafında oluşturmuşlardır.

İnsan, özgür iradesiyle Allah'a kul olma teklif ve sorumluluğunu kabul eden tek varlıktır. Bunun için insan melekler de dâhil olmak üzere bütün yaratılmışlardan üstün tutulmuştur. İslâm medeniyeti insanı bu kıymet içinde ele alır. Oysa Eski Yunan medeniyeti insanı tanrılaştırır. Hıristiyanlık buna karşı çıkar, ancak o da Hz. Âdem'in işlediği ilk günah sebebiyle insanı alçaltır ve büsbütün kıymetten düşürür. Hinduizm insanı kast sistemi içinde ele alır ve insanlığın çoğunu bu sistemin en alt sınıflarına yerleştirir. Budizm de insanın temelde varoluşunu kötü kabul eder ve insanın çabasını bundan kurtulmak olarak belirler (Farukî, 1997). Yukarıda belirttiğimiz gibi İslâm medeniyeti insanı ne ilâhlaştırır, ne de alçaltır; onu ait olduğu yere yerleştirir.

İslâm medeniyetinin özünü oluşturan en önemli unsurlardan biri de *İslâm ahlâkı*dır. Dünyayı isteme ve sevmeye medeniyet kurucu bir unsurdur. Başka bir ifadeyle, medeniyet kurmak dünyayı sevmeyi ve onu geliştirmek için çaba sarfetmeyi ister. Ancak dünyayı sevmeye ve isteme ilâhî ahlâkın disiplini ettiği bir dünya arzusuyla sınırlı olmalıdır. Eğer bu sınır korunamaz ise, o medeniyet ahlâkî unsurunu kaybeder, tamamen dünyevileşir ve mensuplarını hızla hüsrana sürükler. Bu sınırı sağlam ve dengeli bir şekilde insanlığa sunan sadece İslâm ahlâkıdır. Bu ölçüyü hayata en mükemmel şekilde aktarmış olan da Hz. Peygamber'dir. "Eğer dünyada saf ahlâkî durumları çizebilecek bir ressam olsaydı, çizilecek bu son derece ilginç, çekici ve önemli tablo, Hz. Peygamber'in ahlâk âbidesi tablosu olurdu" (Fazlur Rahman, 1996).

İslâm medeniyetini bu özüyle yeniden inşa etmeye bu gün her zamandan daha çok ihtiyacımız var. Ülkeler arası sınırların sembolik hale geldiği günümüz dünyasında, sadece bizim değil bütün dünyanın, bütün insanlığın ve hatta bütün yaratılmışların böyle bir medeniyetin yeniden inşasına ihtiyacı vardır.

"İslâm tarihi ve İslâm medeniyetinin ana karakteristik özelliği bir cümlede nasıl özetlenebilir?" sorusuna en kolay cevabı nasıl verirsiniz?

SIRA SİZDE

Özet

Medeniyet kavramını ayrıntılarıyla tanımlayabilmek
Medeniyet, bir neslin kendisinden sonraki nesillere miras bıraktığı dinî, siyasî, soyal ve iktisadî kurumlar, faaliyetler, icadlar, teknolojiler gibi maddî unsurların, anlayış, düşünce ve değerler gibi manevî unsurların bütünüdür.

İslâm medeniyetinin doğduğu ortamdaki diğer medeniyetleri açıklayabilmek

İslâm medeniyeti, dört temel medenî terkinin tarih alanı içinde doğmuştur. Bunlardan birincisi: Bereketli Hilal bölgesinin Sâmî-İran terkinidir. İkincisi: Anadolu'dan İtalya'ya kadar Kuzey Akdeniz boyunca uzanan Avrupa terkinidir. Üçüncüsü: Hindistan bölgesindeki Hindu terkinidir. Dördüncüsü: Çin ve komşularının Uzak Doğu terkinidir. Ayrıca kendi tarih alanı olan Hicaz bölgesi kültürü de İslâm medeniyetinin doğduğu ortama dâhil edilmelidir.

İslâm medeniyetinin doğuşunu ifade edebilmek

İslâm medeniyetinin doğuşunda Müslümanlar neyi nasıl yapmışlarsa onlara öyle yaptıran İslâm'dır. Bu dinin tarihe yaptığı rehberliğin bir sonucu olan İslâm medeniyeti, tarihî alanda yerini alırken elbette vârisi olduğu diğer medeniyetlerden yararlanmıştır. Ancak kısa bir zaman sonra kendine ait özgün yapısını meydana çıkarmıştır.

İslâm medeniyetinin kaynaklarını tanıyıp açıklayabilmek
İslâm medeniyetinin doğuş sürecinde iki temel kaynağı vardı. Bunların biri vahiy, diğeri vahyi hayata aktaran Hz. Peygamber'di; başka bir ifadeyle, Kur'ân ve Sünnet idi. Gelişme sürecinde bu temel kaynağa doğal olarak, yazılı kaynaklar, sanat eserleri, diğer medeniyetlerin yaşayan unsurları ve onlardan yapılan tercümelemler gibi daha başka kaynaklar da eklenmişti.

İslâm medeniyetinin özünü değerlendirebilmek

İslâm medeniyetinin, bilenebilir ve analiz edilebilir veya tarif edilebilir özü tevhiddir. Çünkü tevhid, hem İslâm dininin hem de İslâm medeniyetinin ilk belirleyici prensibidir. Ahenkli bütününe medeniyet adını verdiğimiz her unsur bir şekilde tevhide yönelik bir anlam ve bir simge taşır. Çünkü İslâm inancında, kendisinden başka hiçbir ilâh olmayan Allah'ı hoşnut etmeye yönelik her girişim ve davranış ibadet olarak kabul edilmiştir. İlk Müslümanlar bütün tabiat kanunlarının, nedenselliklerin, sebep-sonuç zincirlerinin ve bütün diğer kanunîyetlerin Allah'a bağlı olduğu hakikatını kurdukları medeniyetin özüne yerleştirmişlerdir.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi medeniyetin anlamlarından biri **değildir**?
 - a. Yerleşik hayat, şehirlilik, iyi yaşamaktır.
 - b. İnsanın maddî ve manevî eserlerinin bütünüdür.
 - c. Hayat tarzı, yaşama biçimidir.
 - d. Millî olan değerlerin tamamıdır.
 - e. İnsanın, hayatın her kesiminde gerçekleştirdiği aklî, ahlâkî, maddî, rûhî, dînî ve dünyevî değerler bütünüdür.
2. İslâm medeniyetinin doğduğu ortam ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. İslâm medeniyeti dört medenî terkinin tarih alanı içinde doğmuştur.
 - b. Birinci medenî terkinin, Bereketli Hilâl bölgesinin Sâmî-İran terkinidir.
 - c. İkinci medenî terkinin, Anadolu'dan İtalya'ya kadar uzanan Avrupa terkinidir.
 - d. Üçüncü medenî terkinin, Hindistan bölgesindeki Hindu terkinidir.
 - e. Dördüncü medenî terkinin, Orta Asya Göktürk terkinidir.
3. İslâm medeniyetinin doğuşu ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. İslâm medeniyetinin doğuşunda Müslümanların hareket noktaları İslâm olmuştur.
 - b. İslâm medeniyeti, diğer medeniyetlerden hiç yararlanmamıştır.
 - c. İslâm medeniyeti, kısa bir zaman sonra kendine ait özgün yapı meydana çıkarmıştır.
 - d. İslâm medeniyeti, İskenderiye aracılığı ile Grek mirasından yararlanmıştır.
 - e. İslâm medeniyeti, "Beytü'l-Hikme"de yapılan tercümelerle Hind mirasından yararlanmıştır.
4. İslâm medeniyetinin kaynakları ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. İslâm medeniyeti doğuş sürecinde hiçbir kaynağa sahip değildi, kaynaklarını sonradan kendisi oluşturdu.
 - b. İslâm medeniyetinin kaynaklarından biri vahiydi.
 - c. İslâm medeniyetinin kaynaklarından diğeri Hz. Peygamber'di.
 - d. Kur'ân ve Sünnet, İslâm medeniyetinin iki kaynağı idi.
 - e. İslâm medeniyetine gelişme sürecinde yazılı kaynaklar, sanat eserleri gibi daha başka kaynaklar da eklenmiştir.
5. İslâm medeniyetinin özü ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. İslâm medeniyetinin, bilinebilir ve analiz edilebilir veya tarif edilebilir özü tevhiddir.
 - b. Tevhid, İslâm medeniyetinin ilk belirleyici prensibidir.
 - c. İslâm medeniyeti özünde medeniyetçiliği de barındırır.
 - d. İslâm medeniyetinin her unsuru tevhide yönelik bir anlam ve bir simge taşır.
 - e. İslâm medeniyeti bütün tabiat kanunlarının, nedenselliklerin, sebep-sonuç zincirlerinin ve bütün diğer kanunîyetlerin Allah'a bağlı olduğu hakikatını özünde barındırır.

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|------|---|
| 1. d | Yanıtınız doğru değilse, “Medeniyet: Kavram Boyutu” konusunu yeniden okuyunuz. |
| 2. e | Yanıtınız doğru değilse, “İslâm Medeniyetinin Doğduğu Ortam” konusunu yeniden okuyunuz. |
| 3. b | Yanıtınız doğru değilse, “İslâm Medeniyetinin Doğuşu” konusunu yeniden okuyunuz. |
| 4. a | Yanıtınız farklıysa “İslâm Medeniyetinin Kaynakları” konusunu yeniden okuyunuz. |
| 5. c | Yanıtınız doğru değilse, “İslâm Medeniyetinin Özü” konusunu yeniden okuyunuz. |

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Gündelik dilde “medenî insan” dediğimizde, kendisinde incelik, fazilet, ahlâkî olgunluk, uygun davranış, konuşma ve davranışlarda yerli yerinde, sosyallik, cesaret, haddini bilme vb. üstün özellikleri taşıyan insan akla gelmektedir. “Medeniyetsiz insan” veya “medeniyet görmemiş insan” dediğimizde ise medeniyetten habersiz, medenî insan özelliklerine sahip olmayan ve olumsuz davranışlar sergileyen insan kastedilmektedir.

Sıra Sizde 2

Kızlar diri diri gömüldükleri için toplumda kadın sayısının zamanla çok aza inmesi ve bir süre sonra da tükenmesi gerekir. Kaynaklar böyle bir dengesizlikten hiç bahsetmezler. Üstelik bu doğru olsaydı neslin devamı nasıl sağlanacaktı? Ayrıca yetişkin her erkeğin de çok eşli olduğunu kabul ettiğimizde, erkekler bu kadınları nereden buluyorlardı? Daha da çoğaltabileceğimiz bu sorulardan hareketle, hem diri diri toprağa gömülen kız çocuklarının sayılarının hem de çok eşlilik yaygınlığının toplumdaki kadın-erkek dengesini bozmayacak oranlarda olduğunu söylemek mümkündür.

Sıra Sizde 3

“İslâm tarihi ve İslâm medeniyeti, farklı ırk, renk, inanç ve kültürlerdeki insanların birbirlerine, saygı ekseninde, barış ve huzur içinde yaşadığı bir tarih ve bir medeniyettir” biçiminde bir cevap verilebilir.

Yararlanılan Kaynaklar

- Câbirî, M. Â. (1997). **İslâm'da Siyasal Akıl**, çev. Vecdi Akyüz, İstanbul.
- el-Fârûkî, İ. R.-el-Fârûkî, L. L. (1997). **İslâm Kültür Atlası**, çev. M. O. Kibaroglu - Z. Kibaroglu, İstanbul.
- Fazlur Rahman. (1996). **İslâm ve Çağdaşlık**, çev. A. Açıköz - M. H. Kırbaşoglu, Ankara.
- Gökalp, Z. (1976). **Türk Medeniyeti Tarihi**, haz. İ. Aka - K. Y. Koprman, İstanbul.
- Görgün, T.(2003).“Medeniyet, Modern Tartışmalar”, **T.D.V. İslâm Ansiklopedisi**, Ankara.
- Hamidullah, M. (1988). **İslâm Anayasa Hukuku**, ed. Vecdi Akyüz, İstanbul.
- Hitti, Ph. K. (1980). **Siyasî ve Kültürel İslâm Tarihi**, çev. S. Tuğ, İstanbul.
- Hodgson, M. G. S. (1993). **İslâm'ın Serüveni**, çev. İ. Durdu - E. Karataş, İstanbul.
- Huntington, S. P. (2000). **Medeniyetlerin Çatışması**, der. M. Yılmaz, İstanbul.
- İbn Haldun. (1988). **Mukaddime**, çev. Z. K. Ugan, İstanbul.
- İbn Hişam. (tarihsiz). **es-Sîretü'n-Nebeviyye**, Beyrut.
- İbn Kesir. (2007). **el-Bidâye ve'n-Nihâye**, Beyrut.
- KAZICI, Z. (1999). **İslâm Medeniyeti ve Müesseseleri Tarihi**, İstanbul.
- Kutluer, İ. (2003). “Medeniyet”, **T.D.V. İslâm Ansiklopedisi**, Ankara.
- Mez, A. (2000). **Onuncu Yüzyılda İslâm Medeniyeti İslâm'ın Rönesansı**, çev. S. Şaban, İstanbul.
- Pazarbaşı, E. (1996). **Kur'ân ve Medeniyet**, İstanbul.
- Ranke, L. O. (1989). “İslâm Medeniyetinin Kaynakları”, **İslâm Tarihi Kültür ve Medeniyeti**, çev. İ. Kutluer, İstanbul.
- Sarıçam, İ. - Erşahin, S. (2006). **İslâm Medeniyeti Tarihi**, Ankara.
- Taberî. (1987). **Târihu'l-Ümem ve'l-Mülûk**, Beyrut.
- Tanilli, S. (1991). **Uygarlık Tarihi**, İstanbul.
- Toynbee, A. J. (1980). **Medeniyet Yargılanıyor**, çev. U. Uyan, İstanbul.
- Turan, Ş. (1994). **Türk Kültür Tarihi**, İstanbul.
- Yakûbî. (tarihsiz). **Târihu'l-Ya'kûbî**, Beyrut.

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İslâm medeniyetinin ortaya çıkışını açıklayabilecek,
- İslâm medeniyetinin kaynaklarını sıralayabilecek,
- İslâm medeniyetinin bazı değerlerini ifade edebilecek,
- İslâm medeniyetinin etki alanını tartışabileceksiniz.

Anahtar Kavramlar

- Medeniyet
- Adalet
- İnsan Hakları
- Vakıflar

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Ziya Kazıcı'nın İslâm Medeniyeti ve Müesseseleri Tarihi,
- Ahmet Gürkan'ın İslâm Kültürünün Garbı Medenileştirmesi,
- Ziya Gökalp'in Türk Medeniyeti Tarihi ve
- İbrahim Kafesoğlu'nun Türk Milli Kültürü adlı kitaplarına göz atmanız faydalı olacaktır.

İçindekiler

İslâm Medeniyetinin Özellikleri

GİRİŞ

Tarihten günümüze kadar insanın bulunduğu her yerde, az veya çok medenîleşme hareketinin görüldüğü bilinen bir gerçektir. Zira toplu yaşayışın doğurduğu medenî ilerlemeler, insanın yeryüzünde var olduğu günden beri devam edip gelmektedir. Bu bakımdan, günümüze gelinceye kadar insanlığın birbirinden farklı özellik taşıyan kaç medeniyetle karşılaştığı kesin olarak bilinmemektedir. Bununla beraber ünlü medeniyet tarihçisi Arnold Toynbee, tarihteki 16 medeniyetin öldüğünü, 5'inin de günümüz Batı medeniyeti tarafından yok edilme tehlikesiyle karşı karşıya olduğunu belirtmektedir.

Medeniyetler ve İslâm Medeniyeti

Günümüze geldiğimizde iki medeniyet bölgesinin ağırlık kazandığı görülmektedir. Bunlardan biri, Hıristiyanlık, Yahudilik ve diğer sistemlerin tesirinde bulunan *Batı medeniyeti*, diğeri de İslâm dininin yayıldığı bölgelerde hâlâ etkisini sürdüren *İslâm medeniyetidir*. Doğuşu ve gelişmesi esnasında İslâm, birbirinden tamamen farklı dört medeniyet ve kültür alanı ile karşılaştı. Bunlar:

Roma (Bizans)

İran

Hint

Çin

İlme önem veren ve ilmî gelişmelere açık olan İslâm sayesinde Müslümanlar kısa sürede damgalarını vurdukları bir medeniyet meydana getirdiler. Bu medeniyet, kısa bir zaman diliminde Cebel-i Tarık Boğazı'ndan Çin Seddi'ne kadar olan geniş bir sahayı kapladı. Müslümanlar, bu bölgelerde yaşayan halka şefkat ve merhamet gösterdiler. Gerek inanç, gerekse yaşayış bakımından onları zorlamadılar. Böyle bir uygulamadan dolayı bölge insanlarıyla problemsiz şekilde bir arada yaşamayı hayata geçirdiler.

Müslümanların kısa sürede Cebel-i Tarık Boğazı'ndan Çin Seddi'ne kadar olan bölgeye hâkim olmalarının sebepleri nelerdir?

1

SIRA SİZDE

Böyle bir yaşantı, kısa sürede toplumda müsbet gelişmelere fırsat verdi. Nitekim ilk fetihlerden hemen sonra Müslümanlar, fen, ilim, sanat, iktisat, tıp, tarih, edebiyat ve felsefe gibi ilimlerde büyük bir ilerleme kaydettiler. Böylece büyük bir medeniyet kurulmuş oldu. İslâm medeniyeti, Asya, Afrika ve Avrupa'nın önemeli bir kısmını içine almakla kalmamış, aynı zamanda özellikle günümüz Avrupasının medeniyeti olarak bilinen Batı

medeniyetinin gelişmesinde de büyük bir rol oynamıştır. Bugün, aktif fonksiyonunu kaybetmiş gibi görünmekle birlikte halen yaşamakta olan bu medeniyetin büyük bir etkisi bulunmaktadır.

Medeniyetler, mensubu bulunan insan ve coğrafyaya göre farklı özellikler taşırlar. Bu bakımdan çeşitli medeniyetlerden herhangi birisinin yayılma sahasına dikkatli bir gözle bakıldığı zaman, içine aldığı kavimlerin çokluğuna, ırk, cins, dil, renk ve kültür farklılığına rağmen herkes tarafından kullanılan ortak bazı tarafların bulunduğu görülür. İşte bu ortak yönler, o medeniyetin esasını, ruhunu ve özünü teşkil ederler. Bunlar, o medeniyeti diğer medeniyetlerden ayırırlar. Söz gelimi, sıradan bir insan İstanbul'dan kalkıp Merakeş, Kuala Lumpur, Kahire, Mekke, Şam, Tahran, Bakü, Şiraz, Kabil, Lahor, Semerkant, Kalkuta'ya gitse bu şehirlerin hiç birisinde kendini tamamıyla yabancı hissetmez. Kendisini az çok almış olduğu levhalar, şekiller, hareketler ve tavırlar arasında görür. Buna karşılık yanbaşındaki Sofya, Atina vs. gibi başka medeniyetlere bağlı şehirlere gittiği zaman kendisini yabancı olarak görür. Bu durum, medeniyet farklılığından ileri gelir.

Diğer medeniyet gruplarında da benzer durumları görmek mümkündür. Bu sebeplerdir ki, aynı medeniyet sınıfına dâhil olan milletler arasındaki ister maddî, ister manevî olsun genel ve ortak yönler o medeniyetin özelliğini ortaya koyar. Öyle görünüyor ki, farklı toplumları kültür bakımından ayırt eden şey, onların kullandıkları alet ve vasıtalarından ziyade bu alet ve vasıtaların gerisindeki zihniyet veya manevî değerler bütünüdür.

İslâm medeniyeti, İslâm dinini kabul eden milletlerin elbirliği ile meydana getirdikleri ortak bir medeniyetin adıdır. Hz. Peygamber'le başlayan bu medeniyetin kuruluş ve gelişmesinde Araplar, İranlılar ve Türklerin büyük payları olduğu bir gerçektir. Nitekim W. Barthold'un da işaret ettiği gibi, İslâm medeniyeti veya Arap medeniyeti adı, Orta Zaman Şark medeniyetine verilmektedir. Bu medeniyeti meydana getiren Müslümanlar, sadece Araplar olmadığı gibi, Yakın Asya ve kısmen Afrika halklarının tamamı ilim ve edebiyat dili olan Arap dili vasıtasıyla birleşmişlerdi. Bu birlik, öyle bir medeniyet meydana getirdi ki, günümüz Batı medeniyeti gelişmesini buna borçludur.

Gerçekten VII. asırdan başlayıp XIII. asra kadar devam eden dünya medeniyeti tarihi, İslâm medeniyetinden ibarettir. Tarihin kabul ettiği reddedilmez gerçeklerden birisi de, milâdın VII. yüzyılından XIII. yüzyılın ortalarına kadar hem Avrupa'nın, hem de Ön Asya'nın en medenî ve ileri memleketlerinin İslâm ülkeleri olduğudur. Bu devirde Bağdat ve Kurtuba, dünya zenginliklerinin aktığı, ticaretin son derece hareketli olduğu ve çeşitli sanatların geliştiği en zengin şehirlerdi. Bütün bu gelişmeler İslâm'ın ilme verdiği değer sayesinde olmuştur. (Bammat, 1975)

Eğer bir medeniyetin yaratıcı eserleri ve manevî değerleri, düşünce alanında sağladığı zenginlikler ve gerçekleştirdiği maddî ilerlemelerle belirtiliyorsa elbette ki, İslâm'ın ortaya çıkışından itibaren Osmanlıların son dönemine kadar olan süreci dünya tarihinin en önemli devrelerinden birisi olarak kabul etmek gerekecektir.

Hz. Peygamber döneminden başlayıp devam eden İslâm medeniyeti, *Kur'ân* ve *Sünnet*'ten aldığı ilhamla insanî birçok değer ortaya koymuştur. Nitekim sadece Allah'ın rızasını kazanmak için kurulan vakıfların bir benzerini başka medeniyetlerde görmek pek mümkün değildir. Vakıf ise başkalarına yardım etmek gayesiyle kurulan tesislerdir. Müslümanlar, bu tesisler sayesinde adeta bir "**Vakıf Medeniyeti**" meydana getirmişlerdi. Konu ile ilgili vakfiyeler, mahkeme kayıtları (şer'îye sicili), arşiv belgeleri, yerli ve yabancı seyyahların eserleri (seyahatnameler) bütün bu söylediklerimizin birer şahidi olarak günümüze ışık tutmaktadırlar. Bu değerler, bir taraftan toplumdaki fertlerin birbirlerini sevmelerine, birbirlerine güvenmelerine ve birbirlerine yardım etmelerine sebep olurken, öbür taraftan da başkalarının hak ve hukukuna tecavüz etmemelerine sebep oluyordu.

Din, vicdan, düşünce, kişisel hak ve hukuka riayet gibi insanlık için gerekli olan prensipler, İslâm toplumunun meydana getirdiği medeniyette yerlerini aldılar. Bu değerler, bazen Kur'ân'ın emirleri, bazen de Hz. Peygamber'in uygulaması şeklinde Müslümanlara ulaştı. Bu tür emir ve uygulamaları göz önüne alan Müslümanlar, evrensel insan hakları beyannamesinin ortaya çıkışından asırlarca önce bunu fiilen uygulama alanına koydular.

İslâm medeniyetinin koyduğu değerler, sadece insanları değil, hayvanları da kapsıyordu. Hayvan hakları da koruma ve güvence altına alınmıştı. Nitekim hayvanlar için kurulmuş bulunan vakıflar ile mer'a vakıfları bunun en güzel örneklerini oluşturmaktadır. Bu açıdan bakıldığında İslâm'ın insan, hayvan ve hatta çevre ile ilgili emirleri bu medeniyetin değerlerini ortaya koymaktadır. İslâm medeniyeti değerlerinin tamamına burada yer vermemiz pek mümkün olmayacaktır. Bu sebeple biz, sadece evrensel olan ve günümüzde de insanlığın özlemini çektiği ve uygulamasına pek tanık olamadığı bazı değerlere kısaca temas edeceğiz.

İslâm medeniyetinin ortaya koyduğu değerlerin kaynakları nelerdir?

SIRA SİZDE

İSLÂM MEDENİYETİ VE İLİM

İslâm kültür ve medeniyetinin en önemli kaynağı olan Kur'ân-ı Kerim, ilk ayeti ile okumayı emretmektedir. Bu kitabın kendisine gönderildiği Hz. Peygamber de ümmetine bu yolda talimat veriyordu. Kur'ân ile Hz. Peygamber'in okuma ve öğrenmeyle ilgili emirlerini göz önünde bulunduran Müslümanlar, daha İslâm'ın ilk yıllarından itibaren öğrenmek için bütün imkânlarını seferber ediyorlardı. Başlangıçta bu imkân daha ziyade dinî alanda kullanılıyordu. Zira bu bilgilerin bir kısmı günlük, bir kısmı haftalık, bir kısmı aylık, bir kısmı da senelik ibadetleri için gerekli idi.

Dinî bilgilere sahip olunmadan ibadet yapılamazdı, ancak ibadetler için gerekli olan bilgilerin sadece dinî bilgiler olmadığını da belirtmek gerekir. Zira namaz kılmak veya oruç tutmak isteyen bir Müslüman, başını yerden kaldırıp gökleri araştırmak ve ay ile güneşin hareketlerini takip etmek zorundadır. Bu da basit bir şekilde de olsa bir astronomi bilgisine; zekât vermek isteyeninin matematik bilgisine; hacca gitmek veya namaz kılmak için kible yönünü tayin etmek isteyen kişinin en azından coğrafya bilgisine sahip olma zaruretini duyar. Bütün bunlar, zamanla Müslümanların değişik branşlardaki ilimlerle uğraşmalarına sebep oldu. Özellikle bazı hadislerin genel anlamda ilmi teşvik etmeleri, Müslümanların asırlar boyu her türlü ilmî faaliyette bulunmalarına vesile oldu.

İslâm, maddî olduğu kadar, manevî alanda, başka bir ifade ile hayatın bütün alanlarında uygulanan bir sistem olduğundan, onun gayretini sadece ruhanî ve manevî saha ile sınırlandırmak mümkün değildir. Bu gayret sayesinde ki, İslâm dünyasında ilimlerin hemen her şubesiyle uğraşmıştır.

İslâmî anlayışa göre ilim ve ibadet, birbirinden ayrılmayan iki unsurdur. Bu sebeple Müslümanlar, İslâm'ın ilk asırlarından itibaren çeşitli ilimleri araştırmaya başladılar. Başlangıçta kısmen tercüme şeklinde olan bu çalışmalar, daha sonra gelişerek bizzat Müslümanların kendi eserleri olarak ortaya kondu. Bu çalışmalarda Kur'ân, Sünnet, Fıkıh, Kelam gibi tercüme ihtiyacı duymayan dinî ilimlerin yanında tarih, coğrafya, astronomi, tıp, felsefe, matematik, mimarî, iktisat, sosyoloji vs. gibi ilimler de onların çalışma alanlarına girdi. Böylece kısmen unutulmuş, kısmen de terk edilmiş bulunan birçok ilim dalının gelişmesi, Müslümanlar sayesinde gerçekleşti. Bu yüzden, hiç çekinmeden günümüz medeniyetinin İslâm araştırmalarının üzerine bina edildiğini söyleyebiliriz.

Bu konuda birkaç isim sözlerimizin şahidi olarak hatırlanacaktır. et-Taberî, Râzî, İbn Cülcül, İbn Cezzar, İbn Sina, el-Mesûdî, el-Birûnî, İbn Hazm, İbn Rüşd, el-Gazzalî, İbnü'n-Nefis, Abdülaziz es-Sivasî, Geredeli Murad, Hacı Paşa, Mukbilzâde Mümin, Sa-

buncuoğlu Şerafeddin Ali, Ak Şemseddin, Ali Kuşçu, Mirim Çelebi, İbn Kemal, Ebussuûd Efendi gibi birçok âlim, çalışmaları ile bütün dünyaya ışık tutmuşlardır.

Müslüman âlimlerin çalışmaları ve medeniyete olan katkıları, yavaş yavaş günümüz Batı dünyası tarafından da kabul edilmektedir. Nitekim Montgomery Watt, hem bu durumu, hem de batı âleminin İslâm dünyasına karşı beslediği kin ve garezine temas ettiği ifadesinde şunları söylemektedir:

“Müslümanlarla Hıristiyanların, Araplarla Avrupalıların bir dünya içinde gittikçe kaynaştığı şu zamanda İslâm'ın Avrupa'ya yaptığı tesiri incelemek, son derece isabetli bir çalışmadır. Ortaçağ Hıristiyan yazarlarının zihinlerde tablosunu çizdikleri İslâm'ın, tamamen iftira mahsulü olduğu çoktandır bilinmektedir. Yalnız şimdi geçen asır boyunca araştırmacıların yaptıkları tetkikler sayesinde batıların gözleri önünde daha objektif bir şekil belirmektedir. Fakat biz Avrupalıların kör gözü, İslâm kültürüne olan borcumuzu görmeye manidir. Geçmişten gelen mirasımıza İslâm'ın yaptığı tesirin kıymet ve kadrini bazen küçümsüyor, bazen de tamamen görmezlikten geliyoruz. Müslüman ve Araplarla daha iyi münasebetler kurabilmek için borçlarımızın tamamını itirafa mecburuz. Onu saklamak ve inkâr etmek sahte bir gurur alâmetidir.” (Watt, 1986)

Gerek günümüzde, gerekse daha önceleri dünyanın her tarafında ciddi çalışmaları ile İslâm medeniyeti ürünlerini gün ışığına çıkaran pek çok araştırma yapılmış veya yapılmaya devam edilmektedir. Bu eserlerden bir kısmı sadece bir alanı ele aldığı gibi, bir kısmı da genel olarak “İslâm Medeniyeti”ni ele almaktadır. Konumuz itibariyle bütün bu çalışma ve ürünlerini detaylı bir şekilde ele alıp inceleyemiyoruz. Ancak yine de bir fikir vermek için bu çalışmalardan birisinin belli bir konuyla ilgili verdiği bilgiyi kısaca buraya alıyoruz.

Çiçek açma çağı olan 10. asırda İslâm medeniyeti, Himalayalar'dan Pirenelere, Karadeniz'den Aden Körfezi'ne kadar uzanan bütün İslâm dünyasına nüfuz etmişti. Bağdat, Suriye ve Irak toprakları üzerinde eski Şark dünya devletinin ananelerini tecessüm ettiriyordu. Ön Asya'nın bütün ticaret yollarının düğüm noktası olan bu şehir, milletler arasındaki hareketlerin bir toplanma merkezi haline gelmişti.

Bilindiği gibi dinler, toplumların düşünce, anlayış, hareket ve davranışlarının şekillenmesinde büyük rol oynarlar. İşte İslâm medeniyetinin doğuşunu, gelişmesini ve şekillenmesini sağlayan en büyük etken, İslâm dininin ilme verdiği değerden başkası değildir. Sözü edilen medeniyetin gelişmesine etki eden daha başka âmiller olmakla beraber en büyük etkenin ilim olduğunu rahatlıkla söyleyebiliriz. Zira ilim olmadan ilerleme ve gelişmeden söz etmek mümkün değildir.

Toplumların düşünce ve buna bağlı hareketlerinin şekillenmesinde rol oynayan etken hangisidir?

Toplumunu ıslah etmek ve onun fertleri arasında ahenkli bir düzen sağlamak için eğitim-öğretim faaliyetleri programlarının yapılmasına ve zamanla bunların sistemli bir şekil almasına ihtiyaç vardır. Buna göre İslâmî eğitim ve öğretimin gayesi, iyi ve dengeli insan yetiştirme olmaktadır. Bu anlayış, ırk, din, dil, renk, zaman, sınır ve coğrafi bölge gibi kayıtlarla sınırlandırılmış değildir. Bu sebeple Hz. Peygamber'den zaman ve mekân belirtilmeden eğitim ve öğretim faaliyetleriyle ilgili pek çok hadis rivayet edilmiştir.

Hız. Peygamber'in, bizzat kendisinin bir öğretici olduğuna işaretle “Allah, beni bir muallim (öğretici-öğretmen) olarak gönderdi.” (İbn Mâce, Sünen, Mukaddime, nr. 229) şeklindeki hadisi, Müslümanlar için bir rehber olmuştur. Kur'an-ı Kerim'in, “Ey Rabbimiz! Onlara, kendi içlerinden senin ayetlerini okuyacak, onlara kitap ve hikmeti öğretecek, onları temizleyecek bir elçi gönder” (Bakara, 2/129) ayeti de bir anlamda onun vazifesinin öğreticilik olduğuna işaret etmektedir.

Kur'an-ı Kerim'de ilimden bahsedip araştırmayı ve buna bağlı olarak tefekkürü (düşünce) teşvik eden pek çok ayet bulunmaktadır. Biz, örnek olması bakımından bunlardan sadece birkaçının mealini vermekle yetinmek istiyoruz:

“De ki, hiç bilenlerle bilmeyenler bir olur mu?” (Zümer, 39/9)

“Rabbim, ‘benim ilmimi artır’ de!” (Tâhâ, 20/114)

“Şayet bilmiyorsanız ilim ehline sorun” (Nahl, 16/43)

“Kalem ve yazdıklarına yemin ederim ki,” (Kalem, 68/1).

Görüldüğü gibi burada işaret edilen ayetler ile benzeri daha birçok ayet, ilmi, araştırmayı ve düşünmeyi teşvik etmektedir. Hatta öğrenme vasıtalarının en önemlilerinden biri olan “kalem”e yemin edilmesi, İslâm’ın bu konuda nasıl anlayışa sahip olduğunu göstermektedir.

İslâm ülkelerindeki ilmî hayatın gelişmesinin ikinci dönemi diyebileceğimiz XI. yüzyılın müstesna bir yeri vardır. Bu asırdan itibaren, sistemli bir eğitim ve öğretim yeri olarak medreseler, halkın dinî, medenî, sosyal ve kültürel gelişmesinde faal bir rol oynamaya başladılar.

Bu durum, tarihte kurulan büyük devletlerden biri olan Osmanlı Devleti’nde de böyle idi. Bu devlette ilme verilen değer, kuruluş yıllarından itibaren kendisini göstermeye başlamıştı. Zira Osmanlı beyleri ve sultanları, belli bir kültür ve anlayış çerçevesinde devrin ilim adamlarını etraflarında toplamışlardı. Gerek toplum, gerekse devlet ilim adamlarına büyük bir değer veriyordu. Bundan dolayı ilim adamlarının eğitim-öğretim (tahsil) konusunda karşılaşılabilecekleri her türlü olumsuzluğu ortadan kaldırmaya çalışıyorlardı.

Bu devlette, ilim ve bu sahanın mensuplarına itibar edilip saygı gösterildiği için İran, Horasan, Dağıstan, Hindistan, Buhara, Halep, Şam, Mısır ve Karaman gibi ilmî faaliyetlerin geliştiği İslâm dünyasının birçok bölgesinden pek çok âlim İstanbul’a akın ediyordu. Böyle müspet bir akın sebebiyle devletin siyasi merkezi olan İstanbul, yavaş yavaş İslâm âleminin ilim merkezi haline de geldi. Bu arada gerek devlet gerekse toplumun her alanındaki bilim adamlarına ve onların ailelerine olan saygısını gösteren pek çok örnek bulunmaktadır. Böylece ülkede genç ve dinamik ilim adamlarının yetişeceği medreseleri kurmaya başlamışlardı.

Medreseler, XX. yüzyılın ilk çeyreğine kadar inişli çıkışlı bir seyir izlemekle beraber, ülkenin ilim, irfan, kültür, medeniyet ve sosyal hayatına doğrudan doğruya hizmet veren kurumlardı. Osmanlı döneminin XV ve XVI. asırlarında müsbet ve dinî ilimlerin her alanı ile meşgul olan bilginlerin meydana getirdikleri eserler sebebiyle bu asırlara “*Türk Asırları*” denilmektedir.

Bu asırlardaki ilmî gelişmelere hizmeti geçen bilginleri tanımak için Taşköprülü İsa-meddin Ahmed Efendi’nin *eş-Şakaiku’n-Numaniye* ile daha sonra yapılan zeyilleri, Süleyman Saadeddin Efendi’nin *Devhatü’l-Meşayih*’i, Bursalı Mehmed Tahir’in *Osmanlı Müellifleri*, Osman Şevki’nin *Beşbuçuk Asırlık Türk Tababeti Tarihi*, Mahmut Karakaş’ın *Müsbet İlimde Müslüman Âlimler*, Franz Babinger’in *Osmanlı Tarih Yazarları ve Eserleri* gibi kaynaklara bakılabilir. Sadece bir kısmına işaret ettiğimiz bu eserler, Osmanlı döneminin farklı ilimler alanında şöhret olan ve eserleri ile zaman zaman üniversitelerimizde de okutulan âlimlerin ne kadar çok olduklarını göstermeye yeterlidir.

İSLÂM MEDENİYETİ VE ADALET

İslâm medeniyetinin önemli özelliklerinden biri de adalet prensip ve anlayışına bağlı olmasıdır. Arapça “**a.d.l.**” kökünden gelen adalet kelimesi, sözlüklerde hakkı yerine getirmek, denk kılmak, doğru olmak, birbirine eşit olmak, terazinin kefelerini eşit hale getirmek, insaf etmek, haksızlıktan kaçınmak, herkese hakkını vermek, davranışlarda doğru olmak ve tarafsızlık gibi birçok anlama gelmektedir. Bu kelimenin zıddı ise zulüm, haksızlık, taraf tutma ve insafsızlıktır.

Tarih boyunca adalet, toplumların sosyal yapısını belirleyip koruyan ve toplumsal yapıyı ayakta tutan temel yapı taşlarından biri olmuştur. Toplumun, adaleti gözeten bir yapı üzerine inşa edilmesi medenî gelişmeyi belirlediği gibi, uygulanmaması da toplumsal işleyişteki noksanlığı ortaya koyar.

İslâm'ın, gerek Kur'an, gerekse Hz. Peygamber'in hadisleri vasıtasıyla herkese karşı aynı şekil ve şartlarda uygulanmasını istediği adalet, önemli bir prensip ve hatta bir ibadet gibi telakki edilmektedir. Zira adaletin uygulanması sayesinde her türlü haksızlık ortadan kalkacaktır. Bu da insanların, özellikle sosyal yaşantılarında güvene dayalı sağlam ilişki ve medenî gelişmelerin devamını sağlayacaktır.

Bir adı da "Âdil" olan Allah, her türlü fiil ve hareketimizde adalet prensibine riayet etmemizi ister. Nitekim Kur'an-ı Kerim'de yer alan "Şüphesiz ki Allah, size adaleti, iyilik yapmayı ve akrabaya yardım etmeyi emreder. Hayâsızlığı, fenalığı ve haddi aşmayı yasaklar." (Nahl, 16/90) ile "Ey insanlar! Allah için adaleti ayakta tutup gözetin şahitler olun. Bir topluluğa olan öfkeniz sizi adaletsizliğe sürüklemesin. Âdil olun ki o, takvaya daha yakındır..." (Mâide, 5/8) ayetleri, adaletin önemine işaret etmektedir.

Görüldüğü gibi, Kur'an'ın uygulanmasını istediği adalet anlayışı, her türlü menfaat, imtiyaz, ayrıcalık ve beşerî zaafılardan uzak bir uygulamayı gerektirmektedir. Bu bakımdan adalet, herhangi bir öfke, kin veya sevgi gibi duyguların etkisi altında kalınmadan uygulanmalıdır. İşte Kur'an'ın gerek fert, gerekse toplum bazında uygulanmasını istediği adalet budur.

Kur'an'ın ve Hz. Peygamber'in konuyla ilgili emir ve tavsiyelerini bilen Müslümanlar, bir şahıs veya topluma düşman da olsalar, onlara karşı büyük bir kin ve nefretle dolu da olsalar, bu duyguları onları adaletsizliğe sevk etmeyecektir. İslâm tarihinin sayfaları, Hz. Peygamber zamanından (Asr-ı Saadet) bugüne kadar adaletli davranışların örnekleri ile doludur. Bu türden davranışların, pek çok kimsenin İslâm medeniyetinin dairesine girmeye sebep olduğuna da burada işaret etmemiz gerekir.

DİKKAT

Adaletli ölçüleri içinde hareket eden idarecinin cennete gideceğine dair bir hadis öğrenin.

Peygamberler zincirinin son halkası olan Hz. Muhammed (as) adalet prensibi üzerinde büyük bir özenle durmuş, onun insanlar arasında uygulanmasını her şeyden üstün tutmuştur. Birçok hadisinde adaletin uygulanmasına dikkat çeken Allah elçisinin, konu ile ilgili hadislerinden biri, bütün bir insanlık ve özellikle her kesimden idarede bulunanlar için dikkat çekicidir. O, Buharî, Müslim, Tirmizî, Neseî gibi sahih hadis kaynaklarında verilen hadisinde şöyle buyurmaktadır:

"Hiçbir gölgenin bulunmadığı bir günde Allah, yedi zümre insanı kendi (arşının) gölgesinde barındırır ki, bunların ilki adaletle hükmeden ve âdil davranan yöneticidir."

Hız. Peygamber'in titizlikle uygulamaya çalıştığı ve bu yolda ümmetine emirler verdiği adalet, sadece mülkün değil, her şeyin temeli olarak kabul ediliyordu. Bu sebeple, kendisinden sonra gelen halifeleri ve daha sonraki Müslüman hükümdarlarca da aynı titizlikle uygulanmaya çalışılıyordu. Bunun içindir ki, Hız. Peygamber'den sonra adaletin dağıtım görevini halifeler bizzat kendileri yürüttüler. Çünkü İslâm idare sistemine göre kaza (yargı), hilafete dâhil önemli vazifelerden biri olarak kabul edilmektedir. Dava ve çekişmelerin arkasını kesmek için halk arasındaki anlaşmazlıkları halledip bir karara bağlamak, halife ve dolayısıyla hükümdarın önemli vazifelerinden biridir.

İslâm dünyasında adalet ve insanlara muamele kendisinden önce örneğine rastlanmayacak şekilde devam etti. Hatta İslâm'ın dünya harp tarihinde kendisinde önce düşünülmesi bile mümkün olmayan birtakım insanî prensipler ortaya koydu. Nitekim harpte düşmana karşı da olsa Müslüman, adaletten ayrılmayacaktır. Savaşta tahribattan kaçınılacaktır. Fiilen savaşa katılmayan (kadın, çocuk, yaşlı ve din adamı gibi) kimselere do-

kunulmayacaktır. Savaşta, insanlık haysiyet ve şerefine yakışmayan hareketlerden uzak durulacaktır. Esirlere iyi muamele edilecektir.

Bu şekildeki emir ve uygulamaları ile İslâm, harbi kanlı bir sahne olmaktan çıkararak ona belli bazı kuralları getirmiştir. Bu bakımdan İslâm, harbi her isteyenine veya gücü yetenin sadece toprak kazanmak veya ganimet elde etmek için değil, Allah rızasına nail olmak gayesiyle katlanmak zorunda olduğu bir vazife haline getirmiştir.

Hız. Peygamber'in vefatından sonra ortaya çıkan yönetim sorunları, onun bıraktığı mirasın ışığında çözülmeye çalışılmıştır. Böylece ideal yönetim ilkeleri oluşturulmaya başlanmıştır. Kendi kaynak ve geleneklerinin dışındaki bilgi birikimini de dikkate alan Müslüman düşünürler, kadim medeniyetlerin -İslâmiyet'e aykırı olmayan- siyaset felsefelerini değerlendirmekte bir mahzur görmediler. İbn Mukaffa, Cahız, Fârâbî, İbn Sina, İbn Bâcce, Gazalî, Sühreverdî, İbn Tufeyl, İbn Rüşd, Maverdî, Keykavus, İbn Teymiye, Nasirüddin Tûsî, İbn Haldun, Celaleddin Devvânî, Nizamülmülk gibi düşünürler, siyasetnâme ahlâk, siyaset ve devlet yönetimini konu alan eserleriyle ideal bir yönetimin temel ilkelerini ortaya koymuşlardır.

Bazı toplumlarda güç ve otoritenin dışında bir hakkın tanınmadığı bir dönemde yeni yeni filizlenip gelişen Osmanlı Beyliği'nde adalet, hak ve hukuk prensiplerine göre davranma, babadan oğula (nesilden nesile) vasiyet ediliyordu. Osmanlı siyaset düşüncesinde varılması hedeflenen en önemli gaye adalettir. Halkın sosyal refahı için adalet, belirleyici bir ölçü olarak benimsendiği gibi, kurumların asıl gayesi de bu ilkeye göre belirlenmiştir. Zira adalet, eşyayı yerli yerine koymak ve herkese durumuna göre hakkını vermektir. Bu devletin anlayışında adaletle iktidar arasında bağımlılık, birinin diğerinin varlık veya yokluk sebebi olacağı sürekli vurgulanmıştır. Nitekim *"İmdi bu Devlet-i Aliyye, adl ile kaimdir ve illa zulm ile memâlik viran olması mukarrerdir"* denildikten sonra adaletli davranışın Allah'a yakın olmanın, zulmün de ondan uzaklaşmanın sebebi olduğu şöyle dile getirilir:

Adalet bâis-i kurb-i Hüdâdır

Nitekim zulmeden Hak'tan cüdâdır

Buna göre adalet, iktidar ve devamlılığın bir şartı olmaktadır. Eğer iktidarın devamı isteniyorsa güvenilmesi gereken hususiyet adalet olmaktadır. Bütün yöneticilerin adalete uygun davranması gerekir. Fakat padişahlar, bu konuya herkesten daha fazla önem vermedirler. Zira adalet, hazinenin artmasına ve halkın çoğalmasına yol açar. Hazine ise halkın çokluğundan ve ülkenin bayındırlığından kaynak alır. Memleketin ümrânı ise adalettir. Harap olan bir ülkenin maldan ve medeniyetten nasibi olmaz.

İktidarlar hangi değerler sayesinde varlıklarını devam ettirirler?

İslâm, insan hayatının bütün yönlerini göz önünde bulundurup ona göre düzen ve sistem koyan bir dindir. Bu bakımdan, insan haklarını da Allah'ın emir ve istekleri doğrultusunda teminat altına alıcı esasları içerir. Bu sebeple belirlediği iman ve ibadet esasları ile insanın manevî ihtiyaçlarına cevap verirken, onun biyolojik, ekonomik ve sosyal yönü ile ilgili esasları da ortaya koymayı ihmal etmemiştir.

İnsan, aynı zamanda sosyal bir varlıktır. Yaratılışı gereği diğer insanlarla bir arada toplumsal bir hayat yaşamak zorundadır. Yüce rabbimiz, insanın aslı ile ilgili gerçekleri bildirdikten sonra düzenli ve dengeli bir hayat yaşamayı için gerekli olan prensipleri de koymuştur. Ferdin hak ve hürriyetini tanıyıcı ve temin edici prensipler yanında insanın sorumluluğu ile kuralları koymuştur. Bu sebepten o, en küçük toplum olarak kabul edilen ailede bile fertlerin birbirlerine karşı olan hak ve ödevlerinden bahsederek onlara nasıl riayet edilmesi gerektiğini belirtir. Hz. Peygamber'in, evrensel insan hakları beyannamesi diyebileceğimiz **Veda Hutbesinde**, yüz binlerce Müslümana hitap ederken aile fertlerinin birbirlerine karşı olan hak ve vazifelerini birer kanun şeklinde ortaya koymuştur.

DİKKAT

Veda hutbesinin Türkçe metnini bulup okuyunuz.

İSLÂM MEDENİYETİ VE HOŞGÖRÜ

İslâm'ın önemseydiği ve insanlar arasında uygulanmasını istediği değerlerden biri de *hoşgörü* dediğimiz müsamahadır. Kelime olarak “görmezliğe gelme, bağışlama gibi manalara gelen **hoşgörü**ü *müsamaha* ve *tolerans* kelimeleriyle de kullanıyoruz. Sözde ve fikirde kalmayıp eyleme dönüştürüldüğünde insanlar arasında sevgi ve bağlılık meydana getiren hoşgörü, toplum içinde daha rahat ve huzurlu bir yaşantının meydana gelmesine sebep olur.

Kur'an-ı Kerim'in, “*Rabbinin yoluna, hikmetle, güzel öğütle davet et. Onlarla mücadeleyi en güzel tarik (yol, şekil) hangisi ise onunla yap*” (Nahl, 16/125). Keza, “*Dinde zorlama yoktur*” (Bakara, 2/256) ayetleri, İslâm'ın başka din, anlayış ve felsefelere sahip olan insanlara bakış açısını ortaya koymaktadır. Bunun içindir ki, İslâm tarihinde zorla İslâmlaştırma gibi bir harekete rastlanmaz.

İslâm, Müslümanların fethettiği topraklarda yaşayan hiç kimsenin zorla dine girmesine müsaade etmez. O, herkesi inanç ve fikrinde serbest bırakır. Hak ile batılın, doğru ile yanlışın neler olduğunu, inançlar arasında tercih edilmesi gerekenin hangisi olduğunu belirtmekle yetinir. Zorlama sonunda Müslüman olmayı İslâm'a uygun bir hareket olmadığını açıklamaktan çekinmez. Tarihten günümüze kadar Müslüman devletlerin idaresi altındaki gayrimüslimlerin (Müslüman olmayanlar) rahat ve huzurlu bir hayat geçirmeleri ve inançlarına göre serbestçe ibadet etmeleri işte böyle bir anlayışla mümkün olmuştur.

Bizzat Hz. Peygamber döneminde sayısız örnekleri verilen İslâmî müsamaha o kadar geniştir ki, günümüzün insafı yabancı araştırmacıları da bunu kabul etmek zorunda kalmıştır. İslâm'ın bu yöndeki uygulamasından hayranlıkla bahseden Batılı bir kaynak bize şöyle bir olay anlatır: “*Bir gün, bir Musevî Muhammed'e gelir. İleri gelen erkândan birisinin kendisinin dinî hislerini incittiğini ve Muhammed'in Musa'dan üstün bir peygamber olduğuna dair bir ifadede bulunduğunu söyler. Peygamber o zata dönerek der ki, böyle bir şey söylememeliydin, başkalarının itikadına saygı göstermek gerekir.*” Bu ifadeler bize, Hz. Peygamber'in dinî inanç konusunda ne kadar hoşgörülü ve müsamahakâr davrandığını göstermektedir.

SIRA SİZDE

5

İslâm'ın yayılış tarihi ile ilgili yabancı dilde yazılmış eser biliyor musunuz?

İslâm'ın hoşgörü anlayışı ve ötekine karşı olan insanî tutumu İslâm coğrafyasının en batı ucunda bulunan Endülüs'te de devam etmişti. Gereğinden çok dinli ve çok kültürlü bir yapıda bulunan Endülüs'te yaklaşık sekiz asır süren İslâm hâkimiyeti (711-1492) sırasında Müslümanlar, Hıristiyanlar ve Yahudiler aynı ülke içinde bir arada ciddi problemlerle karşılaşmadan yaşıyorlardı. Endülüs'te Hıristiyanlar ile Yahudiler dinî inaç, kurum, hukuk, âdet ve geleneklerini sürdürme konusunda bir baskıyla karşı karşıya kalmıyorlardı.

Endülüs fethedilmeden önce Hıristiyan yöneticiler tarafından baskıya maruz kalan ve zorla Hıristiyanlaştırma muamelesine tabi tutulan Yahudiler, Müslümanların adaletli ve hoşgörülü yaklaşımları sonucunda varlıklarını muhafaza ettiler. Aynı ılımlı politika buradaki Hıristiyanlar için de geçerli olmuştur. Zaten Müslümanlar böyle bir politikadan başkasını da uygulayamazlardı; zira peygamberlerinin gayrimüslimlere karşı olan politikası buna izin vermezdi. Bunun içindir ki, Musa b. Nusayr'dan sonra Endülüs'te valilik yapan Abdülaziz b. Musa b. Nusayr'ın Tudmir (Mürsie) bölgesi hâkimi Teodomiro ile yaptığı barış antlaşmasında Besmele'den sonra şöyle denilmektedir:

“Abdülaziz b. Musa b. Nusayr’dan Teodomiro b. Abduş’a. Teodomiro, barışı kabul etmiş ve bunun karşılığı olarak kendisine Allah’ın ahdi ve zimmeti ile Resulullah’ın zimmeti verilmiştir. Antlaşma şartlarına uydukları sürece onun ve onun idaresindeki herhangi bir Hıristiyanın malına zarar verilmeyecek, kendileri, çocukları ve kadınları öldürülmeyecek ve esir edilmeyeceklerdir. Dinleri sebebiyle aşağılanmayacaklardır. Kiliseleri yakılmayacaktır...”

Endülüs’ün fetih sürecinde ve sonrasında Müslüman yöneticiler gayrimüslim unsurlara karşı olumlu davranışlarda bulunmuşlardı. Onları, Müslümanların şehirlerinde ikamet ettirmişler, din, can, mal ve seyahat özgürlüklerini son noktasına kadar kullanmalarına izin vermişlerdi. Hıristiyanlar ve Yahudiler açısından bakıldığında, Endülüs’teki yöneticilerin bu türden uygulamaları onların Müslümanlarla tek bir devlet çatısı altında asırlarca bir arada yaşamalarına imkân vermişti.

Müslümanlar tarafından fethedilmeden önce İspanya’da soykırımla karşı karşıya kalan Yahudiler, Endülüs’te bu yeni düzen ile cemaatlerini, dinlerini, sosyal ve dinî hayatlarını korumuşlardır. Müslümanların bu insanî ve İslâmî anlayışlarından dolayı İspanya’da bulunan esir ve köleler Müslümanları büyük bir sevinçle karşılamışlardı.

İspanya’daki Müslümanlar ile gayrimüslimler arasındaki münasebetler hakkında kaynaklarda dikkat çeken başka bilgiler de vardır. İslâm fetihlerinin başlangıcında ne dinî baskı ne de zorla Müslümanlaştırma gibi bir olay işitilmemişti. İspanya’da İslâmî idarenin Hıristiyan tebaa (vatandaş) karşısında almış olduğu yumuşak tutum iki din mensuplarını birbirine daha da yaklaştırmış ve bu iki topluluk arasında bazı karışımlar meydana gelmiştir. Müslüman erkeklerle Hıristiyan kadınlar arasında evlilikler başlamıştı. Mesela Endülüs valisi Abdülaziz b. Musa b. Nusayr Kral Rodrigo’nun dul eşi Egilona ile evlenmişti. Bu dönemde birçok Hıristiyan Arap isimlerini aldıkları gibi Müslüman komşularının âdetlerini de taklit ediyorlardı. Nitekim yine bu dönemde birçok Hıristiyan erkek çocuklarını Müslümanlar gibi sünnet ettiriyorlardı. Ülkenin her tarafında Arap dilinin öğretilmesi Latince eğitimin önüne geçmişti. Böylece Hıristiyanlık ilâhiyatının dili olan Latince zamanla unutulmaya terk edildi.

Endülüs’teki gayrimüslimler, Müslüman yönetimi altında her türlü insanî ve medenî haklara sahip olarak hayatlarını devam ettiriyorlardı. Fakat aynı bölge Müslümanların elinden çıkıp Hıristiyanların eline geçince bu kez tam bir işkence, zulüm ve katliam buradaki Müslüman ve Yahudilere uygulanır oldu. Bu kadarla da bitmiyordu, zira Hıristiyan yöneticiler kendi dinleri dışındaki dinlere yasaklama getirdiler.

Müslümanlar tarafından meydana getirilen bu büyük medeniyet dairesi içinde farklı din ve kültürlerle sahip insanlar huzur içinde hayatlarını devam ettiriyorlardı. Müslüman Araplar 711 senesinde İslâmiyet’i İspanya’ya sokmuşlardı. 1502 senesinde ise Ferdinand ve İabella tarafından duyurulan bir ferman ile bütün İspanya kraliyeti dâhilinde İslâm dini yasaklandı. Hâlbuki bu iki tarih arasında geçen yüzyıllar süresince Müslüman İspanya’da Ortaçağın en parlak tarih sayfalarından biri yazılmıştır.

İslâm’ı kabul etmesiyle, yepyeni bir hayat anlayışına girdiğini bildiğimiz Müslüman Türk dünyası, bağlı bulunduğu bu yeni dinin emirlerine uygun olarak hoşgörü duygusunu benimsemişti. Gerçekten de İslâm medeniyeti içindeki yerlerini aldıkları andan itibaren hareket ve davranışlarını İslâm’ın emir ve prensiplerine uydurmaya çalışan Müslüman Türkler, bu sayede engin bir hoşgörünün de sahibi oldular.

Müslüman Türklerin, İslâmî emirlerden kaynaklanan davranışları, onları başka dinlerdeki insanların hareketlerine karşı daha soğukkanlı ve toleranslı olmaya sevk etmişti. Nitekim dinî gayretkeşliğin sonucu olarak ortaya çıkan **Haçlı Seferleri**’nden bahsederken Claude Cahen, *“Haçlı Seferleri’nden bu yana, Selçukluların dindeki tutumu, Avrupa’daki yanlış bazı yorumlara yol açmıştır. Bu nedenle burada Selçukluların Müslüman olmayanlara ve özel-*

likle Hıristiyanlara karşı İslâm dininin önde gelen ve köklü özelliği olan hoşgörüyü hiç değiştirmeden uygulamış olduklarını belirtmekte yarar var” diyerek Haçlıların her türlü kötü hareketlerine karşı, Selçukluların insanca müsamahayı elden bırakmadıklarını belirtmek ister.

Bütün İslâm ülkelerinde olduğu gibi Osmanlılarda da başka dinden olanlara karşı müsamahalı davranmak devlet politikasının başta gelen özelliği idi. Bu politikaya devletin kuruluşundan itibaren riayet ediliyordu. Bu bakımdan, Osmanlıları pek sevmemekle birlikte Gibbons, “Evvelki Osmanlıları, Bizanslılar ve Balkan Yarımadasındaki sair unsurlarla mukayese ettiğimiz zaman, Osmanlıların daha barışçı olduklarını kabul ve beyan etmemiz icap eder. Geniş bir Hıristiyan kitlesini tebea (vatandaş) edinen Orhan, zorla din değiştirme teşebbüsünde bulunmayacak kadar akıllı idi.” diyerek hoşgörü anlayışının devletin kuruluşundan itibaren var olduğuna işaret eder. Bu uygulama daha sonraları da devam etmişti.

Osmanlı coğrafyasında insanlar, ahenk ve barış içinde yaşıyorlardı. Nitekim yine Gibbons, bu konuya temas ederek, Yahudilerin toptan öldürüldüğü ve engizisyon mahkemelerinin ölüm saçtığı bir devirde Osmanlı idaresi altında bulunan çeşitli dinlere bağlı kimselerin huzur, barış ve uyum içerisinde yaşadıklarını belirtir. Ayrıca Osmanlıların, yakın dönem tarihinde milliyetlerini tesis ederken dinî hürriyet prensibini temel taşı olmak üzere koymuş ilk millet olduğunu, ardı arkası kesilmeyen Yahudi işkence ve engizisyon lekesinin en yoğun yaşandığı asırlar esnasında, Hıristiyan ve Müslümanların, Osmanlıların idaresi altında huzur ve uyum içinde yaşadıklarını ifade eder.

İslâm araştırmaları sahasında büyük bir uzman olarak kabul edilen Brockelmann da Osmanlı idaresi ve hoşgörüsü konusunu şu cümlelerle değinir:

“Müslüman Türkler, fetihleri esnasında isteselerdi Hıristiyanlığı tamamen yok edebilirlerdi. Fakat mensubu buldukları din, buna müsaade etmez. Bu yüzden Fâtih Sultan Mehmed, nasıl ki daha önce dedeleri kilise teşkilâtını serbest bırakmak suretiyle Bulgarları rahatsız etmedilerse o da eski dinî gelenekle tanınmış İslâmî devlet görüşüne de tamamıyla uygun olarak Ortodoks Rum ruhanî sınıfının silsile-i meratibini bütün selahiyetleri ile tanıdı. Hatta o, Hıristiyanlar üzerindeki medenî hukuk alanında kaza hakkını tanımak suretiyle kilisenin nüfuzunu artırdı bile.”

DİKKAT

Müslümanlar, insanları tevhid dediğimiz “Allah’ın birliği” inancına davet ediyorlardı. Ancak bu bir kimseyi zorla Müslüman yapmak için değildi. Hemen her yerdeki fetihleri kitleler halinde İslâm’a girme takip etmişti. Bu katılımlar İslâm’ın en doğru ve hak din olduğu yolundaki tercihleri ile gerçekleşiyordu.

Osmanlılar, İslâm’dan aldıkları ilhamla fethettikleri yerlerdeki halkla kaynaştılar. Onların dinî, örfî ve sosyal gibi iç yapılarına karışmayarak vicdan hürriyetine saygı gösteriyorlardı. Hatta onlar, kendilerinden önceki Hıristiyan yöneticiler tarafından ağır vergiler vermek zorunda kalmış olan gayrimüslim tebaasından belli bir vergi (cizye) almakla yeti- nerek mevcut kanunlara aykırı olarak keyfî hiçbir muameleyle izin vermemişti.

Osmanlı Türklerinin hızla ilerlemeleri ve fethedilen bölge halkının bu yeni idareyi kendi idarelerine tercih etmelerinin sebebini anlamak için ilk Osmanlı kaynaklarına başvurmak yeterlidir. Söz gelimi Âşık Paşazâde ve Neşrî gibi Osmanlı kroniklerinde epey bilgi bulunmaktadır. Nitekim 1355 yılında Osmanlılara esir düşmüş olan Selanik Başpiskoposu Gregory Palamas’ın mektubu da bu durumu açık bir şekilde ortaya koymaktadır. O, Osmanlı idaresindeki Hıristiyanları tam bir serbesti içinde görmüştü. Orhan Gazi’nin oğlu Süleyman Paşa, ona Hıristiyanlık hakkında serbestçe bazı sorular sormuştu.

Bir yandan, Bizans İmparatorluğu’nun bozulmuş olan idare tarzı, vergilerin keyfî olması, Rum yönetici ve hatta imparatorlarının kendi hazinelerini doldurmak gayesiyle halkı soymaları, öte yandan da emniyet ve güvenlik sorunlarıyla ekonomik buhranlar gibi etkenler, halkın Osmanlı yönetimini memnuniyetle karşılamasına sebep olmuştu.

Bizans ve diğer derebeylerin idare tarzına karşılık Osmanlıların disiplinli hareketleri ve fethedilen yerlerin halkına karşı adaletli, şefkatli ve taassuptan uzak bir siyaset takip etmeleri Balkan halklarının onlara bakışını derinden etkilemişti. Söz gelimi, Osmanlılar tarafından vergilerin tebaanın (vatandaşın) ödeme imkânlarına göre tertip edilmiş olması ve özellikle Ortodoks olan Balkan halkını Katolik mezhebine girmesi için ölümle tehdit edenlere karşı Türklerin buralardaki unsurların dinî ve vicdanî hislerine saygı göstererek bu ince ve hassas noktayı prensip olarak kullanmaları, Balkanlardaki Katolik baskısına karşı Osmanlı yönetimini bir kurtarıcı olarak karşılamalarına sebep olmuştu.

Balkan milletleri Osmanlıları böyle karşılamakla yerinde bir karar vermişlerdi. Çünkü Osmanlı rejimi, din ve ırk ayırımı gözetmeyen, bütün tebaayı Osmanlı Devleti şemsiyesi altında birleştiren bir idare idi. Osmanlılar, devletlerini kurarken kitleleri çeken bu uzlaşıcı, koruyucu ve hoşgörülü siyaseti şuurlu bir şekilde takip ediyorlardı. Onların idaresi tamamen insanî anlayışlar üzerinde kuruluydu.

Hiç kimsenin dininden veya ırkından dolayı hor görülmediği bu uygulama sebebiyle Osmanlı idaresindeki şehir veya köylerde bulunan kiliselere dokunulmamıştı. Bunların tamir ve onarımlarına izin verilmişti. Şu anda Başbakanlık Osmanlı Arşivi'nde gayrimüslimlerin dinî müesseseleri, onlara ait dinî ve hayrî işlerden bahseden 10 adet "Kilise Defteri" bulunmaktadır. Bunların ilki, 1453 tarihini taşımaktadır ki bu, İstanbul'un fetih tarihidir.

Osmanlı idaresi, vatandaş bulunan gayrimüslimlerin sadece din, örf, âdet ve geleneklerini devam ettirmekle kalmamış, aynı zamanda onların ekonomik bakımdan da müreffeh ve hayat seviyesi yüksek bir yaşantıya sahip olmalarını hedeflemişti. Hatta bu yüzdendir ki, Osmanlı arşivinde yer alan bir belgeye göre, Hıristiyanların, ibadet günü olması sebebiyle çalışmadıkları ve alışveriş yapmadıkları Pazar günündeki bir semt pazarının günü, bu vatandaşların mağdur olmalarını engellemek için Cumartesiye alınmıştı.

Dünyanın en çok arşiv belgesine sahip olan ve İstanbul'da bulunan Başbakanlık Osmanlı Arşivi hakkında bilgi sahibi olunuz ve mümkünse ziyaret ediniz.

DİKKAT

İSLAM MEDENİYETİNDE İNSAN HAKLARI

Tarihin en eski dönemlerinden beri insan hakları, farklı topluluklarda farklı şekillerde korumaya çalışıldığı bilinmektedir. Toplum hayatında zaman zaman bazı insanlar çeşitli sebeplerden haksızlığa uğrayabilirler. Hiçbir sebep yokken ve hak etmediği halde haksızlığa uğrayan insanlardan bir kısmı kendisine yapılan haksızlığa karşı koyamaz. Bu haksızlık, devlet ve kurumları tarafından olabileceği gibi, kendisinden daha güçlü biri veya birileri tarafından da yapılmış olabilir.

Hangi şekilde ve kim tarafından olursa olsun, kendisine yapılan haksızlığa karşı koyamayan kişinin hakkının korunması gerekir. İşte, herhangi bir sebepten dolayı hakkını koruyamayacak durumda olan insanların haklarını korumak ve onlara gelebilecek maddî-manevî zararlara engel olmak için yapılan faaliyetlere **insan haklarını koruma** diyoruz. Bu koruma görevi hem tarihte, hem de günümüz devletlerinin resmî bazı kurumları tarafından yerine getirilmektedir. Günümüzde *sivil toplum kuruluşları* diye isimlendirdiğimiz örgütler tarafından haksızlıklar ve yapılan keyfi muamelelere engel olunmaya çalışılmaktadır.

Bazı devlet görevlilerinin şu veya bu şekilde halka karşı sergiledikleri haksızlıkları ortadan kaldırmaya yönelik faaliyetlerin sonucu ortaya çıkan ve günümüz hukuk anlayışına göre *İstinaf mahkemesi*, *Temyiz*, *Danıştay*, *Ağır Ceza mahkemesi* veya *Adalet Bakanlığı* gibi terimlerin karşılığı olarak kullanabileceğimiz **mezalim**, insan haklarının korunmasına büyük bir rol oynamıştır. Bu müessese İslam dünyasında özellikle halkın şikâyetlerini dinleme ve bir anlamda onu devlete karşı koruma hususunda küçümsenmeyecek bir hizmeti yerine getirmiştir.

Uzun tarihî bir geçmişe sahip olan mezâlimin Pers (İran) ve hatta cahiliye dönemi Araplarına kadar uzandığı belirtilmektedir. Nitekim Yemen'in Benî Zebîd kabilesinden biri ticaret için Mekke'ye gelmiş ve umre niyetiyle de ihrama girmişti. Sehm kabilesinden As b. Vâil adamın bütün mallarını gaspetmişti. Yemenli adam Kureyş'in toplandığı bir zamanda Ebû Kubeys dağına çıkıp gaspedilen mallarının kendisine iade edilmesi için yardım istemişti. Malları gaspedilmek suretiyle haksızlığa uğrayan bu adamın şikâyeti üzerine o dönemin Mekke ileri gelenleri Abdullah b. Cüd'an'ın evinde, bu türden haksızlıkları ortadan kaldırmak ve özellikle dışarıdan gelen insanları korumak için bir toplantı yaparlar. Kırk yaşından aşağı olanların kabul edilmediği bu toplantıda istisnâ olarak o sıralarda henüz 25 yaşında bulunan Abdullah'ın oğlu Muhammed (Hz. Peygamber) kabul edilmişti. Haksızlıkları önlemek gayesiyle yapılan bu toplantıya **Hılfü'l-fudûl** adı verilmişti. Büyük İslâm âlimi Mâverdi, fâzıl (erdemli) ve iyi insanların yemini anlamına gelen hılfü'l-fudûla dayanarak onu cahiliye dönemindeki bir çeşit mezâlim olduğunu kabul eder.

İnsan haklarının korunmasında onların insanlık şeref ve haysiyetinin ayaklar altına alınmamasına itina gösteren Hz. Peygamber ve ondan sonra gelen devletler bu konuda titiz davranmışlardır. Söz gelimi, Osmanlılar döneminde insan hakları, birbirinden ayrı gibi görünen ve farklı isimlerle anılan müesseselerce korunmakta idi. İster devlet adamları tarafından haksızlığa uğramış olsun, isterse ticarî hayatta bir şekilde aldatılmış olsun insanlar bu tür sıkıntılarını çeşitli makamlara götürebilirlerdi. Hatta bazen haksızlığa uğramış olan kişinin haberi olmadan da onun adına gerekli yerlere müracaat edilirdi. Bu makamlar arasında Divan-ı hümayûn, meşihat makamı (şeyhülislamlık), normal mahkemeler, ihtisâb ve ahîlik gibi teşkilâtlar sıralanabilir. Görünüşte resmî hüviyete sahip olan ve böyle bir sıfat taşıyan bu ve benzeri kuruluşların her biri aslında o dönemde konu üzerinde ne denli titizlikle durulduğunun en güzel örneklerinde birini oluşturur.

Osmanlı dünyasında, günümüzün ifadesiyle sivil toplum kuruluşu diye isimlendirebileceğimiz bir müessese vardır ki, o da şu veya bu sebepten dolayı sıkıntıya düşen insanların haklarını korumak ve onlara yardım etmek üzere teşkilâtlanmış olan **vakıftır**. Vakıf kurumu yüzyıllardan beri İslam ülkelerinde büyük bir önem kazanmış sosyal ve ekonomik hayat üzerinde derin tesirler icra etmiş olan dinî ve hukukî bir kurumdur.

İnsan fitratında mevcut olan yardımlaşma hissi, şüphesiz ki insanlık tarihi kadar eskidir. Bu his dinî emir ve hükümlerle birleşince daha büyük bir kuvvet kazanır. İslam ülkelerinde vakıfların asırlarca büyük bir fonksiyon icra etmelerinin sebebini burada aramak gerekir. Çünkü "insanların en hayırlısı, insanlara faydalı olan; malın en hayırlısı Allah yolunda harcanan (başka bir ifade ile vakfedilen); vakfın en hayırlısı da insanların en çok duydukları ihtiyacı karşılayandır" prensibinin anlamını çok iyi bilen Müslümanlar bu yolda birbirleriyle yarışırca vakıf eserler kurdular. Bu sayede insanlar ve hatta hayvanlar büyük bir zorluk çekmeden hayatîyetlerini devam ettirdiler.

Özet

İslâm medeniyetinin ortaya çıkışını açıklayabilmek

Tarihten günümüze kadar insanın bulunduğu her yerde toplumsal bir hareket ve buna bağlı olarak medenî bir faaliyetin olacağı bilinen bir gerçektir. Medeniyetler, mensubu bulunan insan ve coğrafyaya göre farklı özellikler taşırlar. İlme ve ilmî gelişmelere açık olan İslâm dini sayesinde Müslümanlar kısa sürede damgalarını vurdukları bir medeniyet meydana getirdiler.

İslâm medeniyetinin kaynaklarını sıralayabilmek

Kur'an ve Sünnet'ten alınan ilhamla ve yüzyıllar içinde oluşan gelenek ve göreneklerle, yardımlaşma, sevgi, başkalarının hakkına riayet, inanç ve düşüncede serbest bırakma gibi değerleri geliştiren İslâm medeniyeti, insan hakları evrensel beyannamesinin yayınlanmasından asırlarca önce bunu gerçekleştirmişti.

İslâm medeniyetinin bazı değerlerini ifade edebilmek

Her türlü haksızlık ortadan kaldıracak olan adalet sayesinde insanların sosyal yaşantılarındaki güven unsuru yaygınlaşacaktır. Adalet, herhangi bir öfke, kin veya sevgi gibi duyguların etkisi altında kalınmadan uygulanmalıdır. Kur'an'ın istediği adalet budur. Tarih boyunca Müslümanlar, bir şahıs veya topluma düşman da olsalar, onlara karşı büyük bir kin ve nefretle dolu da olsalar, adaletsizlikten asla ayrılmamışlardır. İslâm'ın son derece önemseydiği değerlerden biri de hoşgördür. İnsanlar arasında sevgi ve bağlılık meydana getiren hoşgörü, toplum içinde daha rahat ve huzurlu bir yaşama imkânı sağlar. İslâm tarihinde zorla İslâmlaştırma gibi bir harekete rastlanmaz. İslâm, Müslümanların fethettiği topraklarda yaşayan hiç kimsenin zorla dine girmesine müsaade etmez. O, herkesi inanç ve fikrinde serbest bırakır. Tarih boyunca Müslüman devletlerin tebaası olan gayrimüslimlerin rahat, huzurlu ve özgür ibadet etmeleri bu sebeple mümkün olmuştur. İslâm'ın hoşgörü anlayışının en dikkat çeken uygulama bölgelerinden biri de Endülüs'tür. Çok dinli ve çok kültürlü bir yapıyla Endülüs'te Müslümanlar, Hıristiyanlar ve Yahudiler yaklaşık sekiz asır huzur içinde yaşamışlardır.

Haksızlıkları önlemek amacıyla oluşturulan Hilfü'l-fudûl'un bir üyesi olan Hz. Peygamber'in döneminden beri İslâm dünyasında insan hakları konusunda büyük bir titizlik gösterilmiştir. Osmanlılar döneminde insan hakları, birbirinden ayrı gibi görünen ve farklı isimlerle anılan müesseselerce korunmakta idi.

İslâm medeniyetinin etki alanını tartışabilmek

İslâm medeniyeti kısa bir zaman diliminde Cebel-i Tarık Boğazı'ndan Çin Seddi'ne kadar olan geniş bir sahayı kapladı. Bu medeniyet, İslâm dinini kabul eden bütün milletlerin müştereken meydana getirdikleri bir medeniyettir. Kur'an ve Sünnetten alınan ilhamla, yardımlaşma, sevgi, başkalarının hakkına riayet, inanç ve düşüncede serbest bırakma gibi değerleri geliştiren İslâm medeniyeti, insan hakları evrensel beyannamesinin yayınlanmasından asırlarca önce bunu gerçekleştirmişti

Kendimizi Sınavalım

1. Günümüzde kaç medeniyet bölgesi bulunmaktadır?
 - a. 1
 - b. 2
 - c. 3
 - d. 4
 - e. 5
2. İslâmiyet geldiği zaman kaç kültür ve medeniyet alanı ile karşılaştı?
 - a. 1
 - b. 2
 - c. 3
 - d. 4
 - e. 5
3. İslâm medeniyetinin başlangıcı aşağıdaki dönemlerin hangisine kadar uzanır?
 - a. Hulefâ-yı Râşidîn dönemine
 - b. Emevî Devleti'ne
 - c. Abbasî Devleti'ne
 - d. Hz. Peygamber dönemine
 - e. Osmanlı Devleti'ne
4. İslâm medeniyeti aşağıdakilerin hangisi tarafından kurulmuştur?
 - a. Araplar
 - b. İranlılar
 - c. Türkler
 - d. Araplar, İranlılar ve Türkler
 - e. Müslüman olan her millet
5. İslâm medeniyetinin değerleri aşağıdakilerden hangisi için geçerlidir?
 - a. Sadece Müslümanlar
 - b. Müslüman olmayanlar
 - c. Herkes için
 - d. Sadece İslâm ülkelerinin vatandaşları için
 - e. İslâm ülkesinin dışında bulunanlar için

Kendimizi Sınavalım Yanıt Anahtarı

1. b	Yanıtınız doğru değilse, “Giriş” konusunu yeniden okuyunuz.
2. d	Yanıtınız doğru değilse, “Giriş” konusunu yeniden okuyunuz.
3. d	Yanıtınız doğru değilse, “Medeniyetler ve İslâm Medeniyeti” konusunu yeniden okuyunuz.
4. e	Yanıtınız doğru değilse, “Medeniyetler ve İslâm Medeniyeti” konusunu yeniden okuyunuz.
5. c	Yanıtınız doğru değilse, “Medeniyetler ve İslâm Medeniyeti” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarları

Sıra Sizde 1

Müslümanların kısa bir süre içinde Cebel-i Tarık Boğazı'ndan Çin Seddi'ne kadar olan bölgede hâkimiyet kurma sebeplerinin başında mensubu buldukları İslâm dininin ilim, teknik, fen ve sanat gibi medeniyetlerin kurulmasında etken olan ilmi gelişmelere açık olması gelmektedir.

Sıra Sizde 2

İslâm medeniyetinin ortaya koyduğu değerlerin temel kaynakları Kur'an ve Sünnet'tir. Bu ikisinin dışında toplumun hayır ve menfaatine olan bölgesel örflerdir.

Sıra Sizde 3

Toplumların düşünce ve buna bağlı hareketlerinin şekillenmesinde rol oynayan etkenlerin başında din gelir.

Sıra Sizde 4

Olayların, içinde yoğurulduğu bir tekneye benzeyen tarih, geleceğe ışık tutan önemli bir bilim dalıdır. Bu bilim dalının ortaya koyduğu bir gerçek var ki o da, günümüze kadar gelen dünya tarihinde iktidarların zulümle değil, adaletle ayakta kalıp devam ettikleridir.

Sıra Sizde 5

Bunlardan biri, T. W. Arnold'un, İntişar-ı İslâm Tarihi (çev. M. Halil Halid, İstanbul, 1343) adını taşıyan eserdir.

Yararlanılan Kaynaklar

- Âşık Paşazâde. (1332). **Tarih**, İstanbul.
- Bammat, H. (1975). **İslâm'ın Çehresi**, çev. O. Fehmi Giritli, İstanbul.
- Bayraktar, M. (1985). **İslâm'da Bilim ve Teknoloji Tarihi**, Ankara.
- Brockelmann, C. (1964). **İslâm Milletleri ve Devletleri Tarihi**, çev. Neşet Çağatay, Ankara.
- Ergin, O. (1977). **Türk Maarif Tarihi**, İstanbul.
- Gibbons, H. A. (1928). **Osmanlı İmparatorluğu'nun Kuruluşu**, çev. Ragıp Hulusi, İstanbul.
- Gürkan, A. (1965). **İslâm Kültürünün Garbı Medenileşmesi**, İstanbul.
- Hammer. (1330). **Devlet-i Osmaniye Tarihi**, çev. M. Ata, İstanbul.
- Hoca Sadeddin Efendi. (1279-1280). **Tâcü't-Tevârih**, İstanbul.
- İbn Haldun. (1986). **Mukaddime**, çev. Zakir Kadiri Ugan, İstanbul.
- Kazıcı Z. (2003). **Osmanlı Vakıf Medeniyeti**, İstanbul.
- Kazıcı Z. (2006). **İslâm Medeniyeti ve Müesseseleri Tarih**, İstanbul.
- Köprülü, M. F-Barthold W. (1973). **İslâm Medeniyeti Tarihi**, Ankara.
- Mantran R. (1981). **İslâm'ın Yayılış Tarihi**, çev. İsmet Kayaoğlu, Ankara.
- Metz, A. (1968). **el-Hadaretü'l-İslâmiyye**, Arapçaya çev. M. Abdülhadi Ebu Ride, Beyrut.
- Toynbee, A. (1980). **Medeniyet Yargılanıyor**, çev. Ufuk Uyan, İstanbul.
- Turan, O. (1965). **Selçuklular Tarihi ve Türk İslâm Medeniyeti**, İstanbul.
- Watt, M. (1986). **İslâm'ın Avrupa'ya Tesiri**, çev. Hulusi Yavuz, İstanbul.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Müslümanların tarih boyunca ilmi faaliyetlere ne oranda önem verdiklerini örneklerle gösterebilecek,
- İlmî faaliyetleri destekleyen Halifeler ile Türk hükümdarlarını sıralayabilecek ve ilmi konulara âşinalıklarını örneklendirebilecek,
- Müslümanların ve Müslüman Türk ilim adamlarının ortaya koydukları eserleri örneklerle görebilecek,
- İspanya ve dolayısıyla Avrupa'nın Müslümanlardan hangi alanlarda etkilendiği hakkında tartışabileceksiniz.

Anahtar Kavramlar

- İslâm medeniyeti ve bilim
- İlmî faaliyetler
- İslâm medeniyeti ve Batı

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- “Bilim Tarihi” kavramının konusunu ve kapsamını araştırınız.
- Dünya bilim tarihine geçmiş beş Müslüman kişiyi bir ansiklopediden tespit edip bunlar hakkında bilgi sahibi olunuz.
- Günümüzde bilim çalışmalarının nerelerde yapıldığını düşününüz.
- Sigrid Hunke'nin Avrupa'nın Üzerine Doğan İslâm Güneşi adlı eserini okuyunuz.

İçindekiler

İslâm Medeniyetinin Dünya Medeniyet ve Bilimine Katkısı

GİRİŞ

Medeniyetin temeli sayılan ilim, milletlerin kültür tarihi bakımından çok önem arz eder. Tarih boyunca ilim ve din münasebetleri üzerinde yapılan çalışmalar, insanlığın inançları ile bilgilerinin gelişmesinde de aynı zamanlara rastladığını göstermektedir. Gerek Allah'a inanma hakkındaki düşünceler, gerekse felsefi düşünceler insanın var oluşundan beri mevcuttur. Bunlar en iptidai şekliyle bile bilgileri oluşturacağından ilimler tarihini ilgilendirir. Bu bakımdan ilimler tarihinin başlangıcı insanlık tarihi kadar eskidir.

Yeryüzünde düşünme, araştırma, inceleme ve bilgi üretme yeteneğine sahip olan tek varlık insandır. Bu yeteneği sebebiyle, tarih boyunca yaptığı çalışmalar neticesinde bugünkü bilgi seviyesine ulaşmıştır. Bu bilgi birikiminde inancı ne olursa olsun her milletin belli ölçüde katkısı olmuştur. Bilgi birikimi ve inkişâfı bir milletten ziyade bütün insanlığın ortak malıdır.

Medeniyetin temeli olan ilmin, milletlerin kültür tarihi yönünden büyük öneme sahip olduğu bilinmektedir. İnsanları bilgi elde etmeye sevk eden bazı etkenler vardır. Bunların en önemlisi insanda bulunan merak ve öğrenme duygusudur. Bir diğer etken ise, insanın, içinde bulunduğu dünyayı daha yaşanır hâle getirme isteğidir. İlk insandan bu yana, insanlar dünyayı kendileri için daha rahat yaşanır hale getirmeye uğraşmaktadırlar. Tarih boyunca ilim ile din münasebeti hep süregelmiştir. Bu konuda yapılan çalışmalar, insanlarda inançla birlikte ilmî gelişiminin de başladığını göstermektedir. İster Allah'a inanma şeklindeki düşünceler olsun, isterse felsefi düşünceler olsun, insanlığın varoluşundan beri mevcuttur.

Bunun için diyebiliriz ki, ilimler tarihinin başlangıcı, insanlık tarihi kadar eskidir. İnsanın evrene ve hayata bakış açısı ilmi ve ilmî gelişmeyi etkilemiştir. İnsandaki bu bakış açısını oluşturan faktörlerin en önemlilerinden biri de dindir. Dinî düşüncenin ilme, evrene, hayata bakışı aynı zamanda o dine mensup olanların da bakış açısını oluşturacağı kuşkusuzdur. Bundan dolayı insanların dinî inanışları medeniyetin teşekkülünde önemli bir role sahiptir. Kâinatın yorumunda, kültür, sanat ve edebiyatta da bu düşüncenin izleri açık olarak görülecektir.

İSLÂM MEDENİYETİ VE BİLİM

Türk milleti olarak İslâm medeniyeti dairesine mensubuz. Müslüman milletler, kendi millî ve kültürel özellikleri ile Kur'an ve Sünnet'in ışığında kendi medeniyetlerini bütünleştirerek **İslâm medeniyeti** dediğimiz olguyu meydana getirmiştir. Bu medeniyet, Müslüman milletlerin, ortaklaşa meydana getirdikleri bir medeniyettir.

Hız. Muhammed'in (as) kendisine bildirilenleri insanlara tebliği ile İslâm medeniyetinin oluşum ve gelişimi başlamıştır. İslâm dininin, Müslümanların medeniyet ve bilime bakışında etkin bir rolü olmuştur. Çünkü Allah, birçok âyet-i kerimede insanları düşünmeye, incelemeye, akıllarını kullanmaya teşvik etmiştir. Kur'ân'da bir ayette "Hiç bilenlerle bilmeyenler bir olur mu?" (Zümer, 39/9) sorusu yer alırken başka bir ayette "Allah'tan ancak âlim kulları hakkıyla korkar.." (Fâtır, 35/28) buyrulmakta, ayrıca "ilim sahiplerinin derecelerinin yüksek olacağı" (Mücadele, 58/11) ifade edilmektedir. Allah, ilmi ve âlimi överken, cehaleti ve câhili de yermektedir. Bilindiği gibi İslâm, bilgisizliğe ve cahilliğe karşı savaş açmış bir dindir.

DİKKAT

"İlmin kadın, erkek herkese farz olduğu"nu bildiren Hz. Peygamber, Müslümanları, "ya öğreten ya öğrenen ya dinleyen ol, dördüncüsü olma, helâk olursun" ifadeleriyle de ilme ve öğrenmeye teşvik etmiştir.

İslâm'ın ilme verdiği büyük önem sebebiyle, ilk yıllardan itibaren İslâm kültür ve medeniyeti oluşmaya başlamıştır. Müslümanlar başta Kur'ân ilimleri olmak üzere, çeşitli ilim alanlarında çalışmalar yapmışlar ve eserler meydana getirmişlerdir. İslâm öncesinde büyük bir ilmî birikime sahip olmayan Arap toplumu, öncelikle İslâm'ı anlama ve İslâmî ilimler alanında eserler ortaya koyma yolunda büyük çabalar sarfetmişlerdir. İslâm'ı kabul ettikten hemen sonra Türkler de kendilerini ilmî çalışmaların içinde bulmuşlar, gerek fert olarak gerekse kurdukları devletler vasıtasıyla, sultan ve hükümdarların da teşvikleriyle dinî ilimler yanında akla ve deneye dayanan ilimler sahasında da araştırmalar yapmışlardır.

İslâm hukuku, tefsir, hadis gibi dinî ilimlerin yanı sıra, matematik, geometri, astronomi ve tıp gibi akla ve deneye dayanan ilimlerde de büyük çalışmalar yapmış olan ilim adamları, yalnız İslâm dünyasında değil bütün dünyada da bilinen ve takdir edilen önemli eserler kaleme almışlardır.

İşte İslâm tarihinde, ilmî faaliyetlerin ve ilim adamlarının ortaya koyduğu çalışmaların yayılma alanlarının kolay anlaşılabilmesi için konuyu üç ayrı başlık altında ele almanın yararlı olacağını düşünüyoruz.

1. İslâm medeniyetinde ilk ilmî faaliyetler
2. İslâm medeniyetinde İslâmî ilimler
3. İslâm medeniyetinin Batı'ya tesirleri

İSLÂM MEDENİYETİNDE İLK İLMÎ FAALİYETLER

İslâm âleminde ilmî faaliyetler, ilk fetihlerden hemen sonra, Irak, Suriye ve Mısır'ın fethedildiği ilk üç halife (632-656) döneminde başlamıştır. İlk Emevi halifeleri devrinden başlayarak, gelişen İslâmî ilimler yanında, akli ilimler de tercüme faaliyetleriyle birlikte ilgi alanları arasında yer almışlardır.

SIRA SİZDE

Çevrenizde ilim öğrenilen kurumlardan hangilerini biliyorsunuz? Bunlardan bazılarının işleyiş ve programlarını araştırınız.

İslâm medeniyetinde ilmî faaliyetlerin yapıldığı yerler arasında ilk olarak *mescitleri* görürüz. Sahabeler, mescitlerde ders halkaları oluşturmuşlar ve caminin ilim ve kültür sahalarında bir merkez olmasını sağlamışlardır.

Hicri üçüncü yüzyılda camiler, Müslümanların düşüncelerini tartıştıkları ve bilginlerin ilim öğrettikleri bir kurum haline gelmişlerdir. Ayrıca kitapçı dükkânları ve âlimlerin kendi evlerinde yapılan ilmî sohbetler de ilmin yayıldığı yerler arasındaydı. Saraylarda halifeler âlimlerin bir araya gelerek tartışmalarına zemin hazırlamışlar, İslâm ilimlerinin

metodolojisinin tamamlanma noktasına gelmesini sağlamışlardır. İslâmî ilimlerde vazgeçilmez bir unsur olan Arapçanın öğrenilmesinde çölün önemi İslâm'ın daha ilk asırlarından itibaren anlaşıldığı söylenebilir. Bu arada; fıkıh, kelim, tefsir, hadis, siyer alanlarında birçok kitap yazılmıştır.

Emeviler döneminde (661-750), Hz. Peygamber zamanından itibaren şifâhî olarak nakledilen bilgiler tedvin ve tasnif edilmeye başlanmıştır. Bu çalışmalar neticesinde bugünkü ilk kaynaklarımız olan eserler vücuda getirilmiştir. Mesela, lügatte Halil b. Ahmed; nesirde Câhız; hadiste Buhâri; fıkıhta İmâm-ı Azam; tarih ve tabakatta Vâkidî ve İbn Sâd gibi.

Emeviler devrinin sonlarına doğru fıkıh, sistematik olarak gelişmiş ve hadisler tenkid ve tasnife tâbi tutulmuş; bütün bunların sonucu olarak dinî ilimler belirgin hale gelmeye başlamıştı. Akli ilimler ve teknik alanlardaki hamle de yine bu dönemde yapılmıştır. Daha çok eski Yunan ve Mısır filozoflarıyla diğer ilim adamlarının kitapları tercüme edilmiş, medeniyetin akli ilimlerdeki asıl hamlesi için bir alt yapı hazırlığına girişilmiştir.

Müslümanlar, Kuzey Afrika ile Asya'nın batısını, fethettikleri Batı'nın, Bizans'ın ve İran'ın idârî ve fennî kurumlarına dokunmadılar. Cundişapur Akademisi, yeni İslâm devletinin fen ve tıp merkezi olarak yaşamaya devam etti. Emeviler devrinde ilim adamları, özellikle tabipler Cundişapur'dan Şam'a gidiyorlardı. Bunların içinde Arap ismini taşıyan gayrimüslimler de bulunuyordu. Şunu da belirtmek gerekir ki, Emevi devrinin sona erdiği sıralarda Müslümanlar fıkıhı, ilmî bir sistemle geliştirmeye, hadislerin tenkidî bir kontrolünü ve tasnifini yapmaya başladılar.

Miladî 750 yılından 1258'de vukû bulan Moğol istilâsına kadar süren Abbasiler dönemi, ilmî gelişmeler açısından da çok büyük bir öneme sahiptir. Ebu'l-Abbas'dan (750-754) sonra, Abbasilerin gerçek kurucusu sayılan Mansur'un (754-775) ardından Mehdî (775-785), Harun Reşid (786-809), Me'mun (813-833), Mu'tasım (833-842) ve Vâsık (842-847) gibi halifeler devrini kapsayan 750-847 tarihleri arasındaki dönem, *Abbasilerin ve İslâm tarihinin altın devri* sayılır. Aynı devirde karanlık çağını yaşayan Avrupa ve Hıristiyan dünyası da bu dönem, dünya ilim ve medeniyet tarihi açısından altın çağ olarak kabul eder.

Özellikle Talas savaşı (Temmuz 751) sonrasında, önce Semerkant'ta imal edilmeye başlayan kâğıt, daha sonra bütün İslâm dünyasına yayılmıştır. Türklerin ve diğer Müslümanların dünya medeniyet tarihine kâğıdın yayılmasının sağlanmasıyla karılanmaktadır. Zira kâğıt daha önceleri kullanılmakta olan *ipek*, *parşömen* ve *papirüse* göre ilmin gelişmesinde ve sonraki nesillere aktarılmasında önemli bir araç olmuştur. İmar faaliyetlerinin yanında idarî ve ilmî alanlarda da gelişmelerin sürdüğü bu dönem, konumuz bakımından da ayrı bir önem taşır.

Dünya medeniyetinin başlıca ilim merkezleri hangileridir?

Emevilerin düşüşünden seksen sene sonra dünya neredeyse Arapça konuşuyordu. İslâm düşüncesi yeni bir istikamet almış bulunuyordu. Felsefî ve ilmî konulara ait eserler geniş ölçüde Arapçaya çevriliyor ve Aristo'nun, yeni Eflâtuncu şarihlerin eserlerinin büyük kısmı ve Eflâtun'un eserlerinin bazıları, keza Galen'in eserlerinin büyük kısmı, diğer tıp yazarlarından ve onların şarihlerinden bazı parçalar bu çevrilen eserler arasında bulunuyordu.

Abbasi Devri İlmî Faaliyetleri

Abbasilerin ilk dönemine bakıldığında İslâm kültür ve medeniyetinin, ilim, kültür, sanat alanları ile bunların kurumlaşması bakımından ciddi gelişmeler ortaya koyduğu görülür. Meselâ Harun Reşid, devletin bütün imkânlarını ilmin geliştirilmesi için seferber etmiştir. Oğulları Me'mun ile Mu'tasım da babalarının yolunu izlemişlerdir. Eski medeniyet ve

kültür merkezleri fethedilince Müslümanlar Bâbil, Hint, Âsur, Fenike, Grek, Roma, İran ve Yunan medeniyetlerinin sahip oldukları ilmî ve kültürel mirasa ulaşmışlardır. Bu merkezlerin başlıcaları İskenderiye, Antakya, Nusaybin, Cundişapur, Harran, Ruhâ-Edessa (Urfa) ve Kinnesrinde (Kuzey Suriye'de bir şehir) faaliyet gösteren medreseler olmuştur.

Bu konuda daha fazla bilgi sahibi olmak için Mustafa Demirci'nin hazırladığı Beytül Hikme, Kuruluşu, İşleyişi ve Etkileri adlı eseri okuyunuz.

Bu dönemde büyük bir tercüme faaliyetine girişilmiştir. Tercüme faaliyetinin ilk safhası olan ve Me'mun'un halifelğine kadar olan dönemde (750-813), oldukça önemli sayıda eserin çoğunluğu yeni Müslüman olmuş mütercimler tarafından Arapçaya tercüme edildiğini göstermektedir. Me'mun ve onu takip eden halifeler döneminde ise tercüme faaliyetleri Bağdat'taki Beytül-Hikme'de devam etmiştir. Beytül-Hikme'nin daha önceki halifeler tarafından kurulduğu kabul edilirse de Halife Me'mun (813-833) tarafından 830 yılında geliştirilip teşkilâtının tamamlandığı yeni araştırmalarla ortaya konmuş bulunmaktadır. Burası bir fen ilimleri üniversitesi, bir rasathane ve bir kütüphaneden meydana gelmekteydi. Burada, maaşları devlet tarafından ödenen mütercimler kurulu vardı. Çeşitli ilim sahalarındaki eski Yunan, Mısır ve Hint bilim ve kültürüne ait eserler Arapçaya çevriliyordu. İslâm coğrafyasındaki ilmî faaliyetler, bu müessesedeki çalışmalarla gelişerek çok canlı bir hal almıştır.

Halife Me'mun Bağdat'ta muntazam bir tercüme mektebi kurarak orayı mükemmel bir kütüphane ile donattı. Burada *Huneyn b. İshak* (öl. 873) gibi mütercimler heyeti başkanı vardı. İlim tarihlerinde IX. yüzyılın ilk yarısına nasıl, Doğu'nun matematikte en önemli devrini açan *Muhammed bin Musa el-Harezmi* (öl. 850?) kendi ismini verecek kadar büyük bir bilginse, o çağın son yarısına da *Ebubekir Râzi* (öl. 925) de aynı şekilde adını verecek derecede büyük bir filozof hekimdi.

Hicri birinci asır ile ikinci asrın bir kısmında, ilimleri telkin ve hıfzetme yolu ile öğrenip elde etme usulünden vazgeçmeyen ilim adamlarının, Abbasiler döneminden farklı bir yol tuttıkları görülmektedir. Meselâ; Huneyn'in çalışma tarzı günümüz ilmî araştırmalarına uygun bir tarzdaydı. Kendisi bir kitabın üzerinde çalışırken hiç olmazsa üç nüshasını göz önünde bulundurur ve nüshaları karşılaştırarak çalışırdı.

Huneyn b. İshak'ın büyük birer mütercim sayılan çağdaşları da vardı. Bunlardan başka daha az önem arz eden eserleri tercüme eden doksan kadar öğrencisi bulunuyordu. Hubeş, büyük tabip ve riyaziyeci Huneyn'in oğlu İshak, Sâbit b. Kurre büyük mütercimlerden bazılarıdır. İslâm'ın ilk filozofu sayılan *el-Kindî* (öl. 866?) fizik vadisinde ismi en çok anılan bir âlimdir.

Gerek Harun Reşid'in sarayında, gerekse vezirlerin saraylarında devrin ileri gelen fikir adamları, şairler, muhaddisler, tarihçiler, toplanır ve karşılıklı münakaşalarda bulunurlardı. Bu geleneğin menşeyini ilk dört halife devrine kadar çıkaranlar vardır. Yalnız, ilk halifelerin mütevâzi toplantılarıyla, bu devirde görülen ve muayyen merasime tâbi olan toplantılar arasında büyük farklar görülmektedir. Meselâ dört halife devrinde herhangi bir kimse istediği zaman toplantıyı terk etmekte serbestti. Abbasiler devrinde ise, tam bir edebî ekol halinde gelişen bu tip toplantılar, herkese açık bir durumda değildir. Ancak davet edilenler katılabilir ve halife toplantıyı açmadan kimse konuşmaya başlamazdı. Bu dönemde mesela Harun Reşid'in sarayında yapılan toplantılara katılan şair *Ebu Nuvas*, musikişinas *Musullu İbrahim ve oğlu İshak*, filolog *Ebu Ubeyde*, tarihçi *el-Vâkîdî* gibi ünlü isimler, bu toplantıların seviyesini anlamak bakımından yeterlidir sanırız.

Böylece oluşan İslâm kültür hayatında kısa zamanda büyük bir gelişme görülür. Bilhassa matematik ve astronomi alanında görülen Hint tesiri, *el-Harezmi* gibi ünlü bir

astronomun yetişmesine zemin hazırlamıştır. Güzel sanatlar ile edebiyatın gelişmesinde önemli bir rolü görülen İran kültürünün İslâm kültür ve medeniyetine orijinal bir katkıda bulunmadığı bugün bir vâkıa olarak kabul edilmekte ise de “*Arap diliyle yazılmış bütün İslâmî eserler yalnız Araplara, sanat eserlerini de İranlılara mal etmek*” gibi bir görüşün hatalı olacağı ifade etmek mümkündür. Bunun yanında İslâm medeniyetinde Türk sanatının da müessir olduğu hususu artık bugün bilinen bir gerçektir.

Yunan kültürünün tesirlerinin devam ettiği Urfa, Harran, Antakya ve Doğu ile Batı felsefelerinin devamlı bir şekilde irtibat hâlinde bulunduğu İskenderiye gibi şehirler, Müslümanlar tarafından fethedilerek buralardaki kültür mirasına sahip olunmuştur. Müslümanlar büyük devletler kurarak devlet yönetiminde birçok kaide ve kurallar ortaya koydukları gibi İslâm öncesi medeniyetlerin ilimlerini naklederek onları olduğu gibi *ibkâ ve iktifa eyleyerek* aldıkları ilimleri iyice inceleme yolunu seçmişlerdir. Gerek kendi akıl ve düşüncelerinin mahsulü, gerekse İran, Hind, Keldânî ve Yunan’dan iktibas ettikleri ilimler ve araştırmaları daha da artırarak yeni gelişme ve ilerlemelere vesile olmakla kalmayıp, yeni İslâmî ilimlerle dil ilimleri gibi birtakım ilimler ve bilgiler ortaya koymuşlardır. Görülüyor ki, Abbasiler devri ilmî faaliyetler bakımından oldukça zengindir.

Bu dönemlerde yetişenler arasında Türk dünyasında kabul gören ya da aslen Türk sayılan birçok âlim ve bilgin bulunmaktadır. Bunlar arasında İslâmî ilimler alanında, eserleri *Kütüb-i Sitte* arasında yer alan, *Buharî*, *Tirmizî* ve *Nesâî* gibi hadisçiler yanında, bir itikâdî mezhep imamı olan *İmam Matürîdî* de bulunmaktadır.

Aklı ilimlerde ise; Beytül-Hikme’nin müdürlüğünü yapmış olan Câbir ve Ortaçağ matematik ilminin en büyüklerinden biri kabul edilen Harezmi (750-850), Aristo ve Eflatun’un görüşlerini İslâm inancıyla uzlaştırmaya çalışan ve İslâm-Türk medeniyet tarihinde *muallim-i sânî* (ikinci öğretmen) unvanını alan *Fârâbî* (870-950) ile tıp sahasında yazmış olduğu eserleri ve yaptığı çalışmalarıyla tanınan, yüzyıllarca Avrupa üniversitelerinde eserleri okutulan *İbn Sina* (980-1037) bunların en meşhurlarındandır.

Mâverâünnehir ve Horasan’da İlmî Gelişmeler

İslâmî ilimlerin gelişmesi Abbasilerle birlikte İslâm medeniyetinin genişleyip yayılmasından sonra da giderek artmıştır. İran’ın doğusundaki geniş araziye adını veren Horasan bölgesi, Mâverâünnehir’i de içine alarak geniş bir bölgeye ad olmuştur. Nişabur, Merv, Herat, Belh gibi önemli şehirlerin bu bölgede X-XII. asırlar arasında önemli bir ilmî faaliyete sahne oldukları görülmektedir.

Müslümanlar gelmeden önce dinî bir birliğe sahip olmayan Mâverâünnehir’de İslâm medeniyetinin tesiri ile diğer dinler zaman içinde varlıklarını yitirmişlerdir. Böylece bu bölgede İslâm medeniyetinin şemsiyesi altında bir kültür kaynaşması olmuştur. Bu sayede Türkistan, İslâm medeniyetinin kuruluşunda yetiştirdiği büyük ilim ve fikir adamları ile müstesna bir mevki kazanmıştır. İlk dönemde yetişen Müslüman Türk âlimleri bu medeniyetin kuruluşu ve İslâmiyet’in yayılışı bakımından büyük hizmetler ifâ etmişlerdir. Bunlardan bir kaç bilginin adını hatırlatarak devrin ve bölgenin önemine dikkat çekebiliriz. İmam-ı Azam Ebu Hanife’nin dostunun oğlu olan *Abdullah bin Mübarek et-Türkî* (736-798) gibi tefsir, hadis ve fıkıh ilimlerinde önemli bir âlimin yetişebilmesi İslâmiyet’in yayılma gücünü gösterir.

X. yüzyılın ilk yarısında Türkistan’da Fârab yakınında Vasiç köyünde Türk aileden yetişen Fârâbî, bazı tarihçilere göre, doğuda *hâce-i evvel* olarak kabul edilen Aristo gibi, *hâce-i sânî* (ikinci öğretmen) olarak isimlendirilmiştir. İlimde Fârâbî’nin en önemli ve orijinal eseri *Kitâbu’l-Mûsikîdir*. Avrupâda musikî teorilerine esas teşkil etmiştir. *İhsâu’l-Ulûm* adındaki eserinde de Aristo’ya yakın bir ilim tasnifi yapmıştır. Fârâbî’nin fiziği Aristo’nun fiziğinin hemen hemen aynıdır. Siyaset felsefesiyle de uğraşan Fârâbî, *Arâû’l-Medineti’l-*

Fâdila adıyla sosyolojiye yaklaşan bir eser yazmıştır. Görülüyor ki Fârâbî, ilmin birçok dalında çalışmış ve gerçekten *Doğu'nun Aristosu* adını almaya hak kazanmıştır.

Türkistan ve Mâverâünnehir'de hüküm süren Karahanlılar (840-1212) devri, Türk kültür ve sanat tarihi bakımından özel bir yeri olmakla birlikte ilimlerin öğrenimi ve yetişen âlimler bakımından da önem arz eder. Bu devirde Türkler arasında oldukça geniş fikrî ve ilmi faaliyetler görüldüğü gibi Balasagun ve Kaşgar gibi şehirler de birer ilim ve kültür merkezi haline gelmişti.

Karahanlılar döneminde Türkler arasında sadece İslâm kültürü gelişmemiş, Türk kültürü de buna paralel olarak önemli bir seviyeye ulaşmıştır. Türkçe eserler yazılarak, Türk-İslâm edebiyatının ilk ürünleri de bu dönemde ortaya çıkmıştır. Bu edebî eserler Uygur ve Arap harfleri ile yazılmıştır. Bu arada Müslüman Türk hükümdarlar emirname ve defterlerini Türkçe olarak Uygur harfleriyle yazdırmışlardır.

Buhara ve Semerkant, dönemin en önemli iki ilim ve kültür merkezi olmuştur. Bu şehirler binlerce öğrenci ve hocayı bünyesinde barındırmış, medreselerinde pek çok âlim ders vererek, öğrenci yetiştirmişlerdir. Nitekim Semerkant'ta bir medrese yaptırılmıştı ve bu medrese ile diğer ilmi faaliyetler devletten destek görmekteydi. Kaşgar, Balasagun, Özkend medreseleri İslâmî ilimleri Türklerin arasında yayarak, Türklerden bu sahada büyük âlimlerin yetişmesine ortam hazırlamışlardır.

Resim 4.1

Semerkant, Uluğ Bey Medresesi (1417-1420)

Kaşgar'da büyük âlimler yetişmiş ve bunlar önemli eserler ortaya koymuşlardır. Sem'ânî (öl. 1166)'nin *Kitabu'l-Ensâbı* ile Cemal Karşî'nin *Mülhâkatü's-Sûrah* adlı eseri Karahanlılar döneminde Doğu Türkistan'da İslâmî ilimlerin önemli bir gelişme gösterdiğini, buralarda Türk müfessir, muhaddis, lisan ve edebiyat mütehasşsılarının yetiştiğini göstermektedir.

DİKKAT

Edebi eserler Uygur ve Arap harfleriyle yazılmıştır. Hükümdarlar da emirname ve defterlerini Türkçe olarak Uygur harfleriyle yazdırmışlardır.

Karahanlılardan günümüze ulaşan en önemli eserlerden biri *Yusuf Has Hâcib'in Kutadgu Bilig* (1070'de yazıldı) adlı eseridir. Siyasetname mahiyetindeki bu eserin adından da anlaşıldığı gibi; *Devlet Yönetme Bilgisini* veren bir kitap olduğu bilinmektedir. Bu eser,

aruz vezniyle manzum olarak yazılmış olup 6500 beyitten oluşmaktadır. Müellif bu eserin- de ideal devlet idaresinin nasıl olması gerektiğini anlatmaktadır. Uygur harfleri ile Türkçe olarak yazılan ve Türk dilinin kitap hâline gelmiş en eski abidesi olan bu eser, Karahanlı ailesinden Tamgaç Buğra Han (1052-1068) adına yazılmıştır ve daha sonraki yüzyıllarda birçok devlet adamı ile hükümdarının da “başucu” kitabı olmuştur.

Bu dönemin diğer bir önemli eseri de *Kaşgarlı Mahmud* tarafından 1073-77 yılları arasında Bağdat'ta yazılan ve Abbasi halifesi Muktedî Billah'a (1074-1094) sunulan *Divânu Lüğati't-Türktür*. Türkçe'nin güzelliklerini, yabancılara özellikle Araplara göstermek için kaleme alınan bu eserde, Karahanlı devri Türk tarihi, kültürü, coğrafyası, folkloru, siyasi ve sosyal hayatı ile inançları hakkında önemli bilgiler bulunmaktadır.

Gazneliler döneminde (936-1187) devletin resmî dili Farsça idi. Arapça eğitim dili olarak kullanılıyor; saray, ordu ve halk arasında ise Türkçe konuşuluyordu.

DİKKAT

Ebu'l-Fütûh Abdülğâfir b. el-Hüseyn'in (öl. 1096) yazmış olduğu *Târih-i Kaşgârî* da dönemin önemli eserlerindedir. Büyük Türk mutasavvıfı *Ahmed Yesevî*'nin (öl. 1166) *Divân-ı Hikmeti* de bu dönemin mahsullerindedir. *Ahmed Yesevî*, hece vezniyle yazmış olduğu Türkçe hikmetleriyle halkın anlayacağı bir dille halka hitap etmiş ve bu hikmetler kısa zamanda etkisini göstererek *Yesevilik*in özellikle Türkler arasında bütün Türkistan'a yayılmasına ve hikmetler yazma geleneğinin yaygınlaşmasına sebep olmuştur. Uygur harfleri ile yine Türkçe olarak yazılan bir başka Karahanlı dönemi eseri, *Edib Ahmed b. Mahmud Yüknêkî* tarafından kaleme alınan nasihatnâme türündeki *Atebetü'l-Hakâyıktır*.

Karahanlı hükümdarları sadece Türkçe yazan şair ve edipleri değil, Arapça ve Farsça yazanları da himaye etmekteydiler. XI. yüzyıl âlim ve şairlerinden; Emir A'mak Buhârî, Necîbî, Fergâni, Reşidî, Semerkandî ve “*Sindbadnâme*” ile “*Arâzu's-Siyâse fi 'Arâizi'r-Riâye*” adlı meşhur eserlerin yazarı Muhammed b. Ali es-Semerkandî'yi sayabiliriz.

Gazneliler döneminde (936-1187) devletin resmî dili Farsça idi. Buna karşılık Arapça, eğitim dili olarak kullanılıyor; saray, ordu ve halk arasında ise Türkçe konuşuluyordu.

Başta Sultan Mahmud (998-1030) olmak üzere bütün Gazneli sultanları İslâm kültürü ile yetişmişlerdi. Sultan Mahmud, başkent Gazne'yi âbidevi binalarla süslemiş, burada büyük bir akademi kurmuştu. Akademiye bağladığı gelirlerle burayı büyük imkânlarla kavuşturmuş ve sarayını ilim ve sanat adamlarına açmıştı. el-Bîrûnî (öl. 1061), Utbî (öl.1084) ve Firdevsî (öl.1020?) gibi ilim adamı, şair ve edipler onun sarayında bulunanların en tanınmışlarıdır.

Büyük bir bilgin ve araştırmacı olan *el-Bîrûnî*, *el-Âsâru'l-Bâkiye 'ani'l-Kurûni'l-Hâliye* ve *Tahdîdu Nihayeti'l-Emâkîn* isimli eserlerinin yanı sıra, Hind kültür ve medeniyetini anlatan ve mukayeseli dinler tarihine öncülük yapmış olan *Tahkîku mâ li'l-Hind*, astronomiyle ilgili *el-Kânunu'l-Mesûdî*, değerli taşlar ve minerallerle ilgili *Kitâbu's-Saydala* isimli eserleri kaleme almıştır. Bîrûnî çok değişik konularda çalışmış; tarih, dinler tarihi, matematik, trigonometri, astronomi, jeoloji, coğrafya, botanik, fizik, astroloji ve tıp gibi konularda eserler ortaya koymuştur.

Dönemin tarihçisi olan Utbî, *Târihu'l-Yemîni* adlı eserini Sultan Mahmud adına yazmıştır. Bu dönemin diğer büyük tarihçisi ise *Zeynu'l-Ahbâr* adlı eserin müellifi Ebu Saîd Abdülhay b. Dahhâk Gerdizî'dir (XI. yüzyıl). *Tarihu Beyhakî*'nin yazarı Ebu'l-Fazl Muhammed b. Hüseyin Beyhakî (öl.1077) de zikredilmesi gereken önemli tarihçilerdendir.

Gazneliler döneminde, özellikle Sultan Mahmud ve oğlu Mesud zamanında (1030-1041) Gazne şehri bir ilim ve kültür merkezi haline gelmiş, saray, hürmet ve itibar gösterilen şairlerle dolmuştur. XI. yüzyılda yaşamış Türk asıllı olan Menuçehrî, Ferrûhî gibi şairlerle Farsça şiir yazan İran asıllı Escedî, Senât ve meşhur *Şehname* yazarı Firdevsî gibi şairler de Gazneli sarayında yaşayan dönemin önemli ediplerinden bir bölümüdür.

Selçuklularda İlmî Faaliyetler

Selçukluların (1040-1308) ve onlardan doğan devletlerin medeniyet tarihinde en büyük hizmetleri şüphesiz, Tuğrul Bey'den (1040-1063) itibaren İslâm dünyasının her tarafını cami, medrese, kütüphane, tıp mektebi, hastahane, imaret, zaviye ve kervansaraylar ile donatarak, bu müesseselerin devamı için büyük vakıflar kurmuş olmalarıdır. İlk Selçuklu medresesi, Tuğrul Bey döneminde Nişabur'da kurulmuştur. Başkent Rey'de de bir medrese vardı. Fakat Selçuklular döneminde ülkenin her tarafında medreselerin kurulması Alp Arslan döneminde (1064-1072) gerçekleşmiştir.

Asıl teşkilâtı öğretim müesseseleri Alp Arslan'ın izniyle vezir Nizamülmülk tarafından başta Bağdat olmak üzere Büyük Selçuklu devletinin hâkimiyetindeki şehirlerde yaptırılan *Nizamiye Medreseleri*dir. Daha sonra bu medreseler İsfahan, Rey, Nişabur, Merv, Belh, Herat, Basra, Musul gibi şehirlerde de kurulmuştur. Hatta bütün İslâm dünyasında bir *Nizamiye Medreseleri* geleneği yaygınlaşmıştır.

DİKKAT

Haritada bu şehirlerin yerlerini bulmanız yararlı olacaktır.

Bu medreselerde sadece dinî ilimler değil, aynı zamanda filoloji, matematik, astronomi, tıp ve felsefe gibi dil ilimleri ile akla ve deneye dayanan ilimler de okutulmaktaydı. Tıp ve astronomi alanında yeni çalışmalar yapılıyor, çeşitli şehirlerde bîmârîstan, dârüşşifâ, dârussihha adı verilen hastaneler kuruluyordu. Bu hastahanelerde aynı zamanda tıp öğretimi de yapılıyordu. İlk Selçuklu hastahanesinin Nişabur'da *Nizâmülmülk* (öl.1092) tarafından yaptırılan bîmaristan olduğu bilinmektedir.

Tıp öğreniminin hastahanelerde yapılması gibi, astronomi tahsili de rasathanelerde yapılmaktaydı. İsfahan ve Bağdat'ta Melikşah'ın yaptırmış olduğu rasathanelerde, aynı zamanda rubaileriyile ünlü *Ömer Hayyam*'ın (öl.1132?) yanında Ebu'l-Muzaffer İsfizârî (öl.1121'den önce) gibi bilim adamları çalışmışlardı.

Ömer Hayyam'ın içinde bulunduğu bir heyet, Melikşah (1072-1092) adına 1 Mart 1079'u başlangıç kabul eden *Celâli* takvimini hazırlamıştı. Sultan Muhammed Tapar döneminde (1105-117) astronomi âlimi Ebu'l-Kasım Hibetullah'ın (öl. XII. yüzyıl) rasat âletleri ile usturlâb yapımında eşi yoktu.

SIRA SİZDE

Rasathane nasıl bir kurumdur? Günümüzde rasathanenin görevlerini yerine getiren başka hangi kurumlar vardır?

Sultan Sancar döneminde (1117-1157) Selçuklu şehirlerinin enlem ve boylam dereceleri ile kible yönlerini gösteren *Zic-i Sancâriyi* tertipleyen *Ebu Mansur Abdurrahman Hâzinî* de (XII. yüzyıl) önemli ilim adamlarındandır. Yine bir Türk filozofu olan *Mahmud Harizmî* (XII. yüzyıl) ile *Mehmed İlakî* de (XII. yüzyıl) Sultan Sancar'ın himaye ettiği bilgin dostları idiler. XIII. yüzyılda ise ünlü astronom *Nâsiruddin Tûsî* (öl.1274), Merâğa rasathanesinde önemli çalışmalar yapmıştı.

Anadolu Selçukluları da merkezî şehirlerde (Konya, Sivas, Amasya, Kayseri vs.) medreseler, darüşşifalar, zaviyeler, hanlar, kervansaraylar kurmuşlar, ilmin gelişmesi için bütün gayretlerini seferber etmişlerdir. Beylikler döneminde de bu ilim müesseseleri sultan ve beylerin çeşitli yerlerden ilim ve sanat adamları getirterek himayeleri altına almalarıyla devam etmiştir.

XIII. yüzyılda hemen bütün Selçuklu şehirleri bir veya daha fazla medreseye sahip bulunuyordu. Sultanların ulemaya hürmet ve itibar göstermesi ve bilhassa Moğol istilasından kaçıp Anadolu'ya sığınan âlim, şair ve mutasavvıfların çalışmalarının buralara canlılık kazandırması, Selçuklu medreselerini haklı bir üne kavuşturmuştur.

Resim 4.2

Usturlâb. (Gök cisimlerinin yerlerinin belirlenmesinde kullanılan bir alet)

Kaynak: Sezgin, F. (2007). *İslâm'da Bilim ve Teknik*, c. II, s.106, Ankara.

Sultanların ilme ve âlimlere itibarları Selçuklularda hemen her sahada bilginlerin yetişmesine imkân vermiştir. Büyük âlim *Ebu'l-Meâli Cüveynî* (öl. 1085), büyük İslâm mütefekkiri *Gazalî* (öl. 1111), meşhur Hanefî fakîhi *Pezdevî* (öl. 1089), *el-Mebsût* yazarı *Serahsî* (öl. 1090), mezhepler tarihi mütehassısı *Muhammed Şehristânî* (öl. 1153), müfessir ve fakîh *Kâdî Beyzâvî* (öl. 1286), felsefî kelim hareketini canlandıran âlim ve astronom *Kutbeddin Şirazî* (öl. 1311), tarihçilerden *İbn Hassul*, *Ebu Tahir Hâtunî*, *Muizzî* (öl. 1127), *Ali b. Zeyd Beyhâkî* (öl. 1170), *İbn Bibî*, *Kerimüddin Mahmud Aksarâyî*, *İbnü'l-Kıftî* (öl.1249), sultanların himayesini gören İranlı şairlerden *Emir Muizzî*, *Enverî*, *Ezrâkî* ve *Nizamî*, Anadolu topraklarında ise *Mevlanâ*, *Yunus Emre*, *Hoca Dehhânî*, *Sultan Veled*, *Gülşehrî* gibi tanınmış şairler Selçuklu döneminde yetişen önemli şahsiyetlerden sadece bir kaçıdır.

Belirtmek gerekir ki, gerek Selçuklularda gerekse daha önceki Türk devletlerinde (Gazneli, Karahanlı) yazılan eserlerin Arapça ve Farsça olmalarından dolayı, bu dillerde eser veren Türk bilgin ve sanatçıları çoğunlukla Arap ve Acem ilim adamlarıyla karıştırılmışlardır. Bunların künyelerine bakıldığında yukarıda belirttiğimiz dönemlerde eser verenlerin yarısının olmasa bile üçte birinin Türk asıllı olmaları ihtimal dâhilindedir. Bu devletlerin himayesinde eser veren müelliflerden Arap ve Acem asıllı olanlarının da meydana getirmiş oldukları eserler Türk devlet adamı ve hükümdarları sayesinde olmuştur. Bu sebeple, bu ilim adamları ile şair ve ediplerin ilme ve sanata katkılarını da, en azından Türklerin yönetiminde oldukları dönemler gözönüne alındığında, bunları Türklere bağlamak veya Türklerin himayeleri ile gelişmiş olan bir ortamda vücut bulduklarını söylemek yanlış bir kanaat olmayacaktır.

Kendilerinden önceki Müslüman Türk devletleri gibi Harzemşahlar da ilme ve ilim adamlarına çok büyük önem vermişlerdir. Semerkant, Buhara, Merv ve Gürgenç gibi şehirler dönemin en önemli ilim ve medeniyet merkezleri olma özelliğini devam ettirmişlerdir.

DİKKAT

Müfessir Zemaşerî (öl. 1144), şair ve münşî Reşîd Vatvat (öl. 1178), büyük âlim Fahred-din Râzî (öl. 1209) ve Bahaüddin Veled (öl. 1231) ile Harzemli tabip ve âlim Seyyid İsmail Cürcânî (öl. 1137) dönemin önemli şahsiyetleri arasında yer almaktaydılar.

Timurlular Döneminde İlmî Faaliyetler

XIV. yüzyıldaki Timurlular dönemi, Türk uygarlık tarihinin rönesansıdır ve dünya tarihi içerisinde önemli yere sahiptir. Aynı zamanda bu dönem *bilgin hükümdarlar* dönemidir. Timurlu sultanlarından çoğu, bilim ve sanatla ilgili eserler bırakmış kimselerdir. Sultanların kendileri de bilgin ve müderris olduklarından eğitim ve öğretimle doğrudan ilgileniyor, hatta medereselerde ders veriyorlardı. Bu dönemin belirgin bir yönü sanat eserlerinde Türkçenin büyük bir ustalıkla kullanılmış olmasıdır.

Batılıların bilgin *hükümdarlar devleti* dedikleri Timurlular, Cengizhan devletinin devamı kabul edilir. Bu devletin hem resmi dili hem de bilim ve edebiyat dili Türkçedir. Daha sonraları bilim ve edebiyatta Arapça ve Farsça dilleri yer almakla birlikte Türkçenin Çağatay ve Uygur lehçeleri de varlıklarını özellikle hükümdarların eserlerinde sürdürmüşlerdir. *Câmî* (öl.1492), *Kâsım-ı Envâr* (öl.1433), *Ali Şir Nevâî* (öl.1501), *Hoca İsmat Buharî* (öl.1436-1437) gibi meşhur şairler Timur ve diğer hükümdarların saraylarında himaye edilmişlerdir.

Uluğ Bey (1409-1449), Hüseyin Baykara (1470-1506) ve Babürşah (1526-1530) Timurlu sultanların önde gelenlerindedir. Uluğ Bey, astronomide ün yapmıştır. 1420'de Semerkant'ta bir rasathane kurmuş ve *Zic-i Uluğ Bey* adlı 1018 yıldızı içeren katalogunu meydana getirmiştir. Bu eser birçok dile çevrilmiştir. 1394-1449 yılları arasında yaşamış olan Uluğ Bey aynı zamanda hafız ve şairdir. 1438'de doğan Hüseyin Baykara, sanat, edebiyat ve bilimdeki başarılarıyla üne kavuşmuştur. 1483-1530 yılları arasında yaşamış olan Babür, Hint-Türk devletinin kurucusu olup üçüncü kuşaktan Timur'un torunudur. Babür'ün önemi, büyük bir yazar, üstün bir sanatkâr ve Ali Şir Nevâî'den sonra Türk dilini savunan bir sultan olmasından ileri gelmektedir. *Babürnâme, Aruz Risalesi, Mübeyyen, Divân ve Vâli diye Risalesi Tercümesi* Babür'ün eserleri arasındadır.

DİKKAT

Haritadan Babür devletinin hangi coğrafyada yer aldığını araştırınız.

Anadolu Coğrafyasındaki İlmî Gelişmeler

Anadolu, özellikle Güneydoğu Anadolu, İslâm'ın zuhurundan ve ilk yayılma yıllarından itibaren müslümanların temasta buldukları bir bölge olmuştur. Selçuklu devletinin kuruluşu (1040) ile Malazgirt Savaşı (1071) arasındaki dönemde, Müslüman Türkler daimi bir akış halinde Anadolu hudutlarına girerek, Malazgirt savaşından sonra ise Türklerin burayı daimi bir yurt haline getirmiş oldukları bilinmektedir.

Anadolu, Selçukluların idaresine geçtikten sonra Türk ve dünya tarihinin önemli bir kültür hadisesine şahit olmuştur. Bu olay Anadolu'nun Türkleşmesi ve İslâmlaşmasının aynı anda vukû bulmasıdır. Zira 1071 Malazgirt Zaferi'nden itibaren Türkmenlerin Anadolu'ya sevki meselesi Büyük Selçuklu sultanlarının değişmez bir politikası olmuştur. Böylece Türkleşen ve İslâmlaşan Anadolu'da, Büyük Selçukluların İslâm ülkesinin diğer bölgelerinde kurup geliştirdikleri kültür müesseseleri, birbiri ardından kurularak bu coğrafyada yeni bir kültür ortamının oluşmasını sağlamıştır.

Anadolu'da kurulan ilk eğitim müesseselerinden medreseler, II. Kılıç Arslan (1153-1192) döneminde görülmeye başlamıştır. Daha önce sadece Danişmendli hükümdarı Yağı Basan'ın (1142-1164) Tokat'ta ve Niksar'da yaptırmış olduğu medreseler (1157-58) ile Diyarbakır'daki Zinciriye (1198) ve Mesudiye (1198) medreselerinin mevcudiyeti bi-

linmektedir. II. Kılıç Arslan, biri Konya, diğeri Aksaray'da iki, emirlerinden Altun Aba da yine Konya'da bir medrese yaptırmıştır (1196'dan önce). Daha sonra Konya'da Sırçalı (1242-1243), Karatay (1251), Atabekiyye (1251), İnce Minareli (1252); Kayseri'de Hunad Hatun (1237-38), Sâhibiye (1267-68), Sivas'ta Gökmedrese (1271), Bürûciye (1271-72), Çifte Minare (1271), Kırşehir'de Cacaoğlu (1271) medreseleri tesis olunmuştur.

Mehmet Şeker'in "Fetihlerle Anadolu'nun Türkleşmesi" ve "Anadolu'nun Türkleşmesi ve Kültürel Hayat" adlı eserlerini okuyarak Anadolu'nun Türkleşip İslâmlaşması hakkındaki bilgilerinizi arttırınız.

K İ T A P

Beylikler ve Osmanlılar, eğitim-öğretim müesseseleri kurmak suretiyle kendilerinden öncekilerinin geleneğini devam ettirmişler ve yönetimleri altındaki bölgelerde çok sayıda medrese kurup buralarda ilim adamlarının ders vermelerini sağlamış, ilme ve ilim adamlarına da destek vermişlerdi.

Burada Anadolu Selçukluları, Beylikler ve bilhassa Osmanlılar döneminde eser veren müellifleri, ilim adamlarını tek tek sıralamamız bu ünitenin amacını ve sınırlarını aşar. Kaldı ki, onların isimlerinin ve eserlerinin bir kitapla sınırlandırılmayacak kadar fazla olduğunu düşünerek, bu konuda sadece Beylikler devrine dair birkaç örnek vermek suretiyle dönemin ilim hayatı bakımından sahip olduğu canlılığa işaret etmekle yetineceğiz.

Mahzenü'l-Esrâr'ın müellifi *Genceli Nizamî* (1140-1200), bu eserini Mengüçükoğulları hükümdarı Fahreddin Behramşah'a (1169-1225) ithaf edince, kendisine 500 dinar ile bir at hediye olarak verilmiştir.

Sühreverdî-i Maktul, "Kitâbu'l-Elvâhî'l-İmâdiye"sini II. Kılıç Arslan'a (1155-1192) ithaf etmiştir. "Mürşidü'l-Küttâb", "Ravzatü'l-Küttâb" ve "Berîdü's-Sa'âde" adlı eserlerin müellifi Muhammed b. Gazi (öl.1211?), "Ravzatü'l-Küttâb"ını Rükneddin Süleyman Şah'a (1196-1203), "Berîdü's-Sa'âde"sini ise Keykâvus b. Keyhüsrev'e (1204-1211) ithafen yazmıştır.

Şair Kânî'nin *Kelile ve Dimne* ile otuz ciltlik bir *Selçuklu Şehnamesi* yazdığı (1260) kaynaklarda kaydedilmektedir.

Selçukluların zayıflamalarıyla ortaya çıkan Beyliklerin ilmî ve fikrî faaliyetleri teşvik etmeleri sonucunda ilim geleneği Anadolu'da devam etmiş ve bu sayede yeni eserlerin ortaya konması mümkün olmuştur.

Anadolu Beylikleri devrinde tıp dalındaki eserlerden en önemlisi İshak b. Murad'ın yazmış olduğu *Müntehâb-ı Şifâ-i Tıb* (Hulâsatü't-Tıb)'dır (1389). Hacı Paşa'nın 1380'de Aydınolu İsa Bey adına yazdığı *Şifâü'l-Eskâm* ile *Müntehâb-ı Şifası* ve Germiyanlı Ahmedî'nin *Tervihu'l-Ervahı* yine aynı ilim dalında yazılan eserlerdendir.

Astronomi ile ilgili olarak Allâme Şirazlı Mahmud'un Kastamonu Bey'i Hüsameddin Çoban'ın oğlu Muzafferüddin Yavlak Arslan (öl. 1292)'a ithaf ettiği *İhtiyârâtü'l-Muzafferisi* ile Şemseddin Mehmed Tusterî (1310) tarafından ve Eşrefoğullarından Mübârizüddin Mehmed b. Süleyman (1302-1320) adına kaleme alınan felsefî mahiyetteki *el-Fusûlü'l-Eşrefiye* de burada zikredilmesi gereken eserlerdendir.

Osmanlılar döneminde yazılan eserler hakkında bir fikir edinmek için, sadece Taşköprülüzâde'nin (öl. 1561), *eş-Şakâiku'n-Nu'mâniyye* adlı eserinde, kendi dönemine kadar tesbit ettiği Osmanlı ulemasının sayısının beş yüzü geçtiğini ve Kâtip Çelebi'nin (öl.1656) *Keşfüz-Zünûn* adlı meşhur eserinde, on beş bine yakın kitap ve risale ile on bin kadar müellif ve şârihden bahsettiğini söylemek yeterli olacaktır.

Kâtip Çelebi kimdir?

SIRA SİZDE

4

Resim 4.3

Denizci kadrani

Kaynak: Sezgin, F. (2007). *İslâm'da Bilim ve Teknik*, c. II, s.137, Ankara..

İSLÂM MEDENİYETİNİN BATI'YA TESİRLERİ

İslâm bilimi, felsefesi ve kültürünün Batı'ya geçiş yollarını yukarıdaki izahlar ışığında şu şekilde özetleyebiliriz:

- Endülüs İslâm medreseleri (Kurtuba, Sevilla, Toledo, Gırnata),
- Sicilya Müslümanları,
- Yahudi tercümanlar,
- Hint ticaret yollarının aranması (coğrafya kitaplarının tercümesiyle),
- Haçlı seferleri,
- Balkanlara yerleşen Osmanlı müesseseleri vb.

İslâm Medeniyetinin Batı'ya Geçiş Yolları ve Türkler

İslâm medeniyetinin sınırları, Batı dünyasının kapılarını Emevilerden sonra devamlı zorlamış, Türklerin İslâm'ı kabullerinden sonra ise durum daha da yaygınlaşmıştır. Hele Anadolu'nun fethinde başarılı olunmasının ardından gerek haçlı seferleri, gerekse Müslüman Türk akıncıları aracılığıyla İslâm medeniyeti ile Batı medeniyeti yüz yüze gelmiştir.

Fârâbî, İbn Sina ve Gazâlî gibi İslâm filozoflarının eserleri ile Aristo'nun Arapçaya tercüme edilmiş eserlerinin Arapçadan Latinceye çevrilme faaliyetleri yanında Batı dünyası diğer ilimlerle de meşgul olma mecburiyetini duymuştur. Hatta XII. yüzyılın üniversitelerinde İbn Sina'nın *el-Kânûn Fi't-Tıbb* adlı eseri ile İbn Rüşd'ün tıbbî risaleleri üzerine yoğunlaşmış bulunuyorlardı.

Romalılar ve onların mirasçısı olan Bizanslılar, Doğu ve Batı dünyasını Akdeniz etrafında toplayarak meydana getirdikleri **Akdeniz medeniyeti** ile Doğu kültürünün Batı'ya geçmesinde aracı oluyorlardı. İslâm'ın ortaya çıkışı ile Batı dünyası Doğu kültürünü İslâm medeniyeti aracılığıyla anlamak ve aktarmak durumunda kaldı. Eski Doğu medeniyetinin ve Antik devir ilimlerinin Batı'ya aktarılmasında Müslümanlar aracı olarak önemli roller oynadılar. Uzak Doğu menşeli ilimleri yerinde öğrenen Müslümanlar bu ilimlere önemli ölçülerde katkılarda bulunarak onları Batı'ya aktardılar.

Türklerin İslâmlaşmaları dönemindeki Ortaçağ Avrupası'nın durumlarını ifade etmek oldukça zordur. Çünkü kilise ve derebeylerinin zalim ve gaddarca tutumları yanında kilisenin menfaatlerine uymayan herkesi aforoz etme yetkisine dayanarak cezalandırıyordu.

1. *Bu dönemde İslâm medeniyeti Avrupa'ya İspanya yoluyla ilk defa adımını attı.* Ekonomik ve kültürel gelişme kısa zamanda Avrupa'nın bu bölgesinde yaşayışa tesir etti.

İspanya'nın 711 yılında Müslümanlar tarafından fethinden sonra, 755 tarihine kadar Suriye'deki halifelik merkezi tarafından idare edildi. 715'den Abdurrahman devrinin sonuna kadar (912-961) İslâmî eğitim, sanat ve ilimlerle Avrupa'yı besledi. O devirde Avrupa'nın profesörlerinin dahi Kurtuba'da imtihan edilmeleri âdeti vardı. X. yüzyılda dünyanın en ayrıcalıklı bölgesi haline gelen Müslüman Endülüs, örneği çok az görülen bir dinî ve fikrî hoşgörü ile özgürlüğün merkezi olmuştu. IX.- XII. yüzyıllar arasında dünyanın en büyük uygarlığı olan İslâm medeniyetinin Latin kültüründe açıkça üstünlüğü göze çarpıyordu. Kuzey İspanya ise bu kültürü Avrupa'ya taşımakta önemli rol oynuyordu.

İspanya, İslâm medeniyetinden Avrupa'nın istifade ettiği bölge olmuştur. Çünkü Doğu ile Batı arasındaki teması burası kolaylaştırmış ve Endülüs İspanyolları Arap dilini bilgi ve edebiyat için kullanılabilecek tek dil olarak görmüşlerdir. Bu dil İspanya'da öylesine ilerlemişti ki, Hıristiyan kilise mensupları İspanya kilisesindeki dinî eserleri Arapça'ya tercüme ettirmeye başlamışlardı. Bir yandan İncil Arapça'ya tercüme edilirken, diğer taraftan Müslümanların dinî hukuk ve bilim kitapları da Latinceye çevrilmiştir.

2. *İslâm medeniyetinin Batı'ya ikinci tesir kapısı da Sicilya idi.* Müslümanlar kurdukları medreselerinde Hıristiyan bilginlerin yetişmesine yardım ettiler. Burada Müslümanlardan kalma saray ve merasimlerin yanı sıra İslâmî örf, âdet ve ilimleri de Hıristiyanlar devam ettirdiler. Resmî dil olarak Arapça kullanıldı. Hatta diplomaların bir kısmı bile Arapça yazıldı. Kısacası, X. yüzyılda Sicilya'daki Norman hâkimiyeti İslâmî bir karakter taşıyordu.

Müslümanlar Sicilya'yı IX. asırdan XI. asrın sonlarına kadar idare etmişlerdir. Bu dönemde Hıristiyan ahalie geniş bir muhtariyet hakkı tanınmıştır. Vergiler hafifletilmiş, din adamları, kadınlar ve çocuklar vergiden muaf tutulmuşlardır. Müslümanlardan sonra Norman hâkimiyetinde bile Sicilya'nın görünümü tamamen İslâmî kılığa bürünmüştür. Norman sarayında Müslüman âdetleri uygulanmış, Arapça ve Yunanca konuşulmuştur. Kral, şark kıyafetleri giyinmiş, hatta II. Roger'in merasim cübbesinin üstüne Arapça harfler işlenmiştir. Sicilya'daki Palermo İlim Akademisi herkese açık hale gelmişti. Bu nedenle çeşitli milletlere mensup âlimler buraya gelmişlerdir. Müslümanların büyük coğrafya âlimi *İdrisi* (öl. 1165) de bunlar arasında yer almıştır. Normanlar, Müslüman hukukunu da değiştirmeden devam ettirmişlerdir.

Norman hâkimiyetinin sona ermesi Müslüman tesirlere son vermemiş, Sicilya kralı ve aynı zamanda Alman İmparatoru II. Fredric ilmî faaliyetlerin devam etmesini sağlamış, böylece İslâm'ın tesiri daha da artmıştır. Arapça da dâhil altı dil bilen Fredric, Doğu'nun üstünlüğünü tamamen görmüştür. Hıristiyanlığı, İslâm ve Müslümanlığı, Hıristiyan gözüyle inceleyerek dinlerin saf ve hurafe taraflarını tespit etmiştir. Müslüman medeniyetine karşı büyük bit temayülü olan kral, 1240'da kâinatın ebediliği, ruhun mahiyeti, imanla ilmin münasebetleri gibi felsefî meseleleri İslâm âlimlerine sorarak tartışma ve öğrenme imkânını bulmuştur. İslâm medreselerine öğrenciler göndererek İslâm eserlerini tercüme ettirmiş ve bu medreseler tarzında okullar açtırmıştır. Onun sarayı (Palermo) daha çok Müslüman sarayına benziyordu. 1224'te Napoli Üniversitesi'ni kurdu. Pek çok kitabı oraya topladı. Âlimleri, edebiyatçıları himaye etti, bilimsel çalışmaları destekledi.

3. *İslâm medeniyetinin Avrupa'ya girişinin üçüncü ve en önemli yolu Haçlı seferleri olmuştur.* Bu seferler, kilise tarafından İslâm'ın tesir gücünü kırmak ve Hıristiyanlık bilincini ayakta tutmak için düzenlenmiş, ancak Müslüman Türklerin karşı koyması ile durdurulabilmiştir. XI. yüzyılın sonlarına doğru başlayıp XV. yüzyıla kadar defalarca tekrarlanan Haçlı seferleri Avrupalıların İslâm ülkeleriyle temasa gelmelerini sağlamıştır.

Bu seferlerden kurtulup geri dönebilenler, Müslüman Türkün imanını, hükümdarlarına saygısını, temizlik, mertlik ve dürüstlüklerini anlatmakla bitirememişlerdir. Haçlı seferleri esnasında Avrupa'da devlet bir teşkilat olarak mevcut değildi. İşte Batı dünyası bu seferler sayesinde Türklerden devlet teşkilâtını öğrendi. Kudüs'te ancak yarım asır kalabilen Avrupalılar, binlerce Müslümanı şehit ettiler. Ancak zamanla Müslümanları taklit etmeye başladılar. Eserler tercüme edip ayrıca İslâm dünyasını anlatan eserler kaleme aldılar. İbn Sina'nın *Kitabü'n Nefs ve Şifa* adlı eseri Yohannes tarafından bu seferler sonrasında Avrupa dillerine kazandırıldı. Fârâbî ve Gazalî gibi filozof ve ilim adamları Avrupa tarafından araştırıldı.

Açıkçası Haçlı seferleriyle Batı, Doğu'yu tanıdı. Haçlılar, İslâm medeniyeti mensuplarını kendilerinden daha farklı, daha gelişmiş, daha önde ve daha liberal buldular. Avrupa'nın zihninde geniş ve yeni bir dünya görüşü belirdi. İki yüzyıl kadar süren Haçlı-Müslüman teması, Avrupa'da yeni bir yaklaşım oluşturdu. Avrupa'ya düşünce özgürlüğü, felsefenin öğrenilmesi, refahın artması, toplum hayatının oluşması konusunda büyük bir adım atılmasına yol açtı. Dolayısıyla Avrupa'nın hayat tarzı ile şehirleşme ve kurumlar Haçlı seferlerinden sonra ortaya çıkmıştır.

4. *İslâm medeniyetinin Batı'ya taşınmasında diğer bir yol İtalyan liman şehirleridir.* Akdeniz ticareti, Orta ve Kuzey Avrupa'ya Venedik, Pisa, Lucac ve Cenova gibi liman şehirleri aracılığıyla aktarılıyordu. Bu yolla daha çok kültür alışverişi olduğu ve Doğu ile Batı arasındaki bu kültür alışverişinde Yahudi ilim adamlarının rollerinden söz edilebilir.
5. *İlmî sahada Müslüman Türk âleminin Batı'ya tesiri XII. yüzyıldan itibaren etkili olmuştur.* Bu konuyu açıklayan bir iki örnekle yetinmek istiyoruz. Gazâlî, İbn Sîna ve Fârâbî'den başka Doktor Râzî'nin çeşitli hastalıkların tedavisinde kullandığı ilaçlar tıp tarihinin tespitleri arasındadır. Dünyanın çevresinin ölçüsü için yapılan çalışmaları *Şakiroğulları* denen üç kardeş ile *Ahmed b. Ferzânî*'nin yaptıkları da gerçekten önemlidir. Yahya Bermekî'nin kurduğu *Beytü'l-Hikmeden* başka Uluğ Bey'in kurduğu rasathaneleri yanında, kimya ve matematik ilimlerinde Avrupa ilmi lisanına girmiş birçok Müslüman Türk bilgininin isimleri sayılabilir.

Osmanlı devletinin yükselme devrinin sonlarına kadar (XVI. yüzyıl ortaları) yaklaşık altı yüzyıl Türkler Avrupa'nın içlerine kadar ilerlemişlerdir. Buralardaki, Osmanlı hâkimiyeti devam etmiştir. Bu hâkimiyetin en açık kanıtı Balkan dillerindeki Türkçe ve Türkçedeki Slav menşeli kelimelerdir. Hâlâ Balkanlar'da ve Rumeli'de ayakta kalabilmiş mimarî yapılarla çeşitli müesseselerin Osmanlıların İslâm medeniyetini bölgeye taşıdığını açıkça göstermektedir.

Sonuç olarak, Avrupa XII-XV. yüzyıllar arasında İslâm'dan aldığı ilim, kültür ve teknik aşılardan sayesinde kendi medeniyetini kurabilmiştir. İşte bu durum İslâmiyet'in tarih açısından bir mucizesi sayılabilir. Zira Doğu kültürlerini yüksek bir medeniyet senteziyle yeniçağa ulaştırma şerefine Hıristiyanlığa değil İslâm'a ait olduğunu bu durum ortaya koymaktadır.

İslâm medeniyetinin özellikle Batı dünyasına katkı ve etkilerinin görüldüğü başlıca alanları bazı örneklerle şu şekilde sıralamak mümkündür:

Felsefe

Müslüman âlimler Yunan edebiyat ve felsefesini inceleyerek ilerlemiş ve bugünkü Avrupa medeniyetinin temellerini atmışlardır. Müslümanlar antik felsefi fikirlerin nakilcileri olmaktan çok Batı'nın hem öğretmen ve ilham kaynakları, hem de karşı konulması ve susturulması gereken düşmanları idiler. Avrupada felsefenin bu yönde gelişimi, etkisi, akıl-iman uyumu fikri (İbn Rüşdcülük) Rönesans ve aydınlanma felsefesine temel oldu. Bu sebeple İslâm'ın rolü pasif olmamış, Batı'yı daha dinamik ve verimli hale getirmişti. Özellikle İbn Rüşd Batı düşüncesini etkilemişti. Batı ona *katıksız bir rasyonalist* tanımını yakıştırmış ve orada bir *İbn Rüşdcülük akımı* bile ortaya çıkmıştır.

Bunlardan başka birçok İslâm filozofu ve bunlar vasıtasıyla birçok eski Yunan filozofu öğrenilmiş, eserleri çeşitli Avrupa dillerine çevrilmiş ve Avrupa filozoflarını etkilemişlerdir. Bunlar arasında; Aristo, Platon, Galenos, Hipokrat, Batlamyus, Kindî, Fârâbî, İbn Tufeyl, el-Harizmî, Ebu'l-Alâ, el- Maarî, İbn Haldun, Râzî, Taberî ve benzerlerini sayabiliriz. Ayrıca bunların felsefe ile beraber diğer bilimlerdeki başarıları da Batı eserlerine örnek olmuş, sanat, edebiyat ve hatta musiki alanında kendilerini göstermişlerdir.

Tıp

İslâm-Arap tıbbı Batıda büyük bir itibar görmüş, İslâm tabipleriyle âlimlerinin tıp eserleri Avrupa'nın birçok üniversitesinde tıp eğitiminin temelini oluşturmuştur. Batıda üniversitelerin ilk âlim ve öğretmenleri Müslüman Arap âlimlerin öğrencileriydi. Fransa kralı III. Henri Fransa'da tıbbın gelişmesini kolaylaştırmak için Paris Colege Royal'de Arap dili kürsüsü kurdu (1587). Büyük Müslüman Arap okullarını örnek alarak kurulan Palermo, Ortaçağ boyunca İtalyada tıp tahsilinin merkezi oldu.. Anatominin ve tıbbın babası kabul edilen Andreas Vesalius İslâm tıp kitaplarını kavramak için Arapça öğrenmişti.

Müslüman Arap tıbbının Batıdaki otoritesi ilk olarak *Kitabu'l-Hâvî*yle Râzî olmuştur. Büyük bir İslâm tabibi olup iki yüz yirmiden fazla eseri vardır. *el-Hâvî* defalarca Avrupa dillerine tercüme edilmiştir. Avrupada bilinen diğer tıpçılardan bazıları; Ebu'l-Kasım ez-Zehrâvî, İshak el-İsrâîlî, İbnü'l-Cezzar'dır. Bütün bunlardan sonra İbn Sina'nın *el-Kânûn fi't- Tıbbı* tanınca diğerlerinin ünü gölgelenmiştir. *el-Kânûn*, hem Batı hem de Doğu tabipleri için bu alanda asırlar boyu adeta Kitab-ı Mukaddes olma mazhariyetine nâil olmuştur. *Doktorların şahı* unvanıyla anılan İbn Sina'nın *el-Kânûnu* asırlarca Avrupa tıp okullarının temel kaynağı kabul edildi. Almanya Tübingen Üniversitesi ile Frankfurt Oder Üniversitesi'nde uygulanan ders programının temelini Râzî ve İbn Sina'nın eserleri teşkil etmiştir. Bu alanda başka örnekler de vardır.

Riyazî İlimler

Sayı sistemi ile rakamları Batı'ya Müslümanlar tanıttı. *Sıfırı* Batı'dan en az 250 yıl öncesinde Müslümanlar kullanıyorlardı. (700'lerde Müslümanlar Hind'den almışlar, Avrupa'ya Pizalı Leonard sayesinde geçmiştir.) Müslümanların en büyük matematikçisi el-Harizmî, Batılılar üzerinde bu alanda en fazla tesiri olan bir bilginidir. el-Câbir'in eserleri de Latinceye tercüme edilmiştir. Batı dünyasında *Geber* adıyla tanınan Câbir b. Hayyan çok yönlü bir âlimdir. Birûnî'nin fizikteki tespitleri ve icatları da Batı'ya tanıtıldı. Battanî'nin astronomik buluşları da öğrenildi.

Diğer Bilimler

Eczacılık, veterinerlik ve kimya Müslümanlardan öğrenilmiştir. Şekeri ilk defa şurupta ve ilaç içirmede Müslümanlar kullandılar. Kimya bilgisi, maddeler, elementler, karışımlar, analiz metodları gibi kimya yöntemlerini Batı'ya Müslümanlar taşıdılar.

Kahireli İbnü'l-Heysem; fizik arařtırmaları, optik ve göz hastalıkları konusunda Batı'ya öğretenlik yapmış, fotoğraf makinesinin esasını teşkil eden karanlık odayı keşfetmiştir.

Müslümanların en güzel başarılarından biri de hastahanelerin organizasyonudur. Tıp tarihçisi Neuburger, İslâm memleketlerinde akıl hastalarının itina ve sevgi ile tedavi gördüklerini, Batı'da ise onların uzun zaman birer cânî gibi algılandıklarını belirtir.

İslâmî bilimlerden birçok terim de Batı dillerine geçmiş olup endüstri sahasında kâğıt fabrikasyonu ve dericilik, silah imalâtı, boyacılık gibi değişik sanatları Batılılar Müslümanlardan öğrenmişlerdir. Ayrıca ziraat metotları ve birçok bitki türü Batı'ya tanıtılmakla kalmamış, aynı zamanda bunlar yetiştirilmeye çalışılmıştır.

Dil

Avrupalı milletlerin lugatları ve Avrupalı ilim İslâm kültürünün çok zengin ve sürekli tesirlerini belirten Arapça kelimeler Batı dillerinde hâlâ kullanılmaktadır. Bunlar yalnızca astronomi, matematik, kimya, eczacılık gibi bilim dallarında veya ticaretle ilgili sayısız deyimlerde değil, giyim eşyaları gibi, günlük hayatın birçok alanında da isim olmuş ve kullanılmışlardır.

Kültür Hayatı

VIII. yüzyılda İspanya'yı fetheden Müslümanlar burada parlak bir uygarlığın temsilcileri olmuşlardır. Pek çok bitki türü Ortaçağ'da Avrupa'ya getirilmiş, pirinç, pamuk, şeker kamışı gibi birçok kelime Arapça olarak bu dillerde kullanılmaya devam edilmiştir. Bu arada VIII- XI. yüzyıllar arasında çeşitli bitki türleri de Akdeniz havzasına yayılmıştır. Baharatlar Avrupalıların beslenme alışkanlıklarını da değiştirmiş, damak zevklerini zenginleştirmiştir. Akdeniz yemek sanatı diye nitelenecek olan husus, kökenini, XIII-XIV. yüzyıllarda Arap-Türk geleneklerinin çok yönlü ilişkilerinden almıştır.

Sulama kanalları, su ve yel değirmenleri inşaatında, at türleri, koyunlar, zeytinyağı ve kâğıt üretimi teknikleri ile inşaat teknikleri, kubbe ve kemer yapımında da Batı'ya öncülük edilmiştir.

İslâm musiki kültürü Endülüs'te tanınmış, Kurtuba'da bir konservatuar açılmıştır. Ayrıca eğlenceli oyunlar, satranç, atçılık sporları, cirit, şövalyelik gelenekleri de Müslümanlara dayanır.

Edebî Tesirler

İlmî sahada İslâm'ın başlıca fonksiyonu, antik mirasın önemli bir kısmını Batı'ya aktarmak olmuştur; ancak sanat ve edebiyat alanlarında ise kendi birikimini daha fazla aktarmıştır. Doğu'nun bu konuda Batı'ya tesiri, İslâm medeniyeti bünyesinde, hem ruh hem de şekilde Doğu'nun eseri olan belirgin bir manevi mirasın varlığını kabul etmeyi gerektirir.

Doğu, bu alanda yalnız bir aracı ve geliştirici olarak rol oynamamış, aynı zamanda kendi sanatının yaratıcısı olarak da etkili olmuştur. Batı, Ortaçağ'da neredeyse farkında olmadan, modern çağda ise daha bilinçli ve daha sistematik bir biçimde bu edebî temaslardan etkilenip kendi geleneğine yabancı kültür unsurlarını almış ve kendine uygun bir hâle getirmiştir.

Özet

Müslümanların ilmi faaliyetlere ne oranda önem verdiklerini örneklerle gösterebilmek

İslâmî ilimlerle diğer ilimler alanındaki gelişmeler Abbasilerle birlikte İslâm medeniyetinin genişleyip yayılmasından sonra, aynı şekilde devam etmiş, hatta daha da artmıştır. İran'ın doğusundaki geniş toprak parçası Horasan ve Mâverâünnehr'i de içine alarak, geniş bölgede bulunan şehirler X-XII. yüzyıllarda önemli ilmi gelişmelere sahne olmuşlardır.

İlmi faaliyetleri destekleyen Halifeler ile Türk hükümdarlarını sıralayabilmek ve ilmi konulara âşinalıklarını örneklendirebilmek

İslâm dünyasında Kur'an'ın da emri olan ilmi faaliyetlere önem verildiği görülmektedir. Nitekim Abbasi halifelerinden; Mehdi, Harun Reşid, Me'mun, Mu'tasım ve Vâsik devirleri hem İslâm tarihi, hem de dünya tarihinde, ilmi çalışmalar bakımından "altın devir" olarak kabul edilmektedir. Söz gelimi Harun Reşid'in sarayında, gerekse vezirlerin saraylarında devrin ileri gelen fikir adamları, şairler, muhaddisler, tarihçiler toplanır ve karşılıklı tartışmalarda bulunurlardı. İslâm dünyasına yeni yeni girmekte olan milletler ve özellikle Türkler, işte bu dönemde, hem bu ilimlerle meşgul olmuşlar, hem de yeni yeni eserler vermeye başlamışlardır.

Müslümanların ve Müslüman Türk ilim adamlarının ortaya koydukları eserleri örneklerle görebilmek

Hem İslâmî ilimler, hem de aklî ilimler alanında yetişmiş olan Türk bilginleri, ilgilendikleri konularla ilgili birçok eser kaleme almışlardır. İbn Sina, Fârâbî ve Bîrûnî gibi ünlü ilim adamları ile Yusuf Has Hâcib, Kaşgarlı Mahmud, Edib Ahmed ve Ahmed Yesevî gibi edip ve şairler de Türk muhitinde yetişen ünlülerdendirler. Karahanlılar ve Gaznelilerde olduğu gibi Selçuklularda da hükümdarlar ve sultanlar, ilim adamlarını ve şairleri himayelerine alarak ilmi ve ilmi gelişmeleri teşvik ediyorlardı. Aynı gelenek Anadolu'da da devam ettirilmiş, Türkiye Selçukluları ile Beylikler ve Osmanlılar da ilim adamlarını desteklemeyi bir devlet politikası olarak benimsemişlerdir.

İspanya ve dolayısıyla Avrupa'nın Müslümanlardan hangi alanlarda etkilendiği hakkında tartışabilmek

İslâm medeniyeti Avrupa'ya İspanya yoluyla ilk defa adımını attı. Ekonomik ve kültürel gelişme kısa zamanda Avrupa'nın bu bölgesinde yaşayışa tesir etti. İslâm medeniyetinin Batı'ya ikinci tesir kapısı da Sicilya idi. Müslümanlar kurdukları medreselerinde Hıristiyan bilginlerin yetişmesine yardım ettiler. Burada Müslümanlardan kalma saray ve merasimlerin yanı sıra İslâmî örf, âdet ve ilimleri de Hıristiyanlar devam ettirdiler. Resmî dil olarak Arapça kullanıldı. Kısaca X. yüzyılda Sicilya'da Norman hâkimiyeti İslâmî bir karakter taşıyordu. İslâm medeniyetinin Avrupa'ya giren üçüncü ve en önemli yolu Haçlı seferleri olmuştur.

Bu seferler sonucunda geriye dönmeyi başarabilenler, Müslüman-Türk'ün saflığını, temizliğini ve saygısını gördükleri gibi, devlet anlayışını da beraberlerinde Avrupa'ya taşıdılar.

Kendimizi Sınayalım

1. Abbasilerin ve İslâm tarihinin altın devri olarak kabul edilen dönem aşağıdaki halifelerden hangilerinin zamanında yaşanmıştır?
 - a. Ebu'l-Abbas ve Mansur
 - b. Mansur ve Harun Reşid
 - c. Emin ve Me'mun
 - d. Mehdî, Harun Reşid, Me'mun, Mu'tasım ve Vâsık
 - e. Aristo, Eflatun ve Fârâbî
2. Aşağıdakilerden hangisi, Bağdat'ta Abbasiler tarafından kurulan ve tercüme faaliyetleri yürütülen ilim müessesesidir?
 - a. Beytü'l-Hikme
 - b. Dâru'l-Hikme
 - c. Dâru'l-ilm
 - d. Medrese
 - e. Rasathane
3. Hind kültür ve medeniyeti ile mukayeseli dinler tarihi alanında ve değişik ilimlerde önemli eserler kaleme almış olan büyük Türk bilginidir?
 - a. İbn Sina
 - b. Fârâbî
 - c. Bîrûnî
 - d. Utbî
 - e. Firdevsî
4. Timurlular devrinde hüküm süren bilgin hükümdarlar aşağıdakilerden hangisidir?
 - a. Uluğ Bey, Hüseyin Baykara, Bâbü'r Şah
 - b. Timur, Şahruh, Ebu Said
 - c. Cengiz Han, Timur
 - d. Gazneli Mahmud, Mesud
 - e. Tuğrul Bey, Alp Arslan, Melikşah
5. Aşağıdakilerden hangisi Osmanlı müelliflerini tanıtan bir biyografi eseridir?
 - a. Kutadgu Bilig
 - b. Şehname
 - c. Kelile ve Dimne
 - d. Tervihu'l-Ervâh
 - e. eş-Şakâiku'n-Nu'mâniye

Kendimizi Sınavalım Yanıt Anahtarı

1. d Yanıtınız doğru değilse, “İslâm Medeniyetinde İlk İlmî Faaliyetler” konusunu yeniden okuyunuz.
2. a Yanıtınız doğru değilse, “Abbasi Devri İlmî Faaliyetleri” konusunu yeniden okuyunuz.
3. c Yanıtınız doğru değilse, “Maveraünnehir ve Horasan’da İlmî Gelişmeler” konusunu yeniden okuyunuz.
4. a Yanıtınız doğru değilse, “Timurlular Döneminde İlmî Faaliyetler” konusunu yeniden okuyunuz.
5. e Yanıtınız doğru değilse, “Anadolu Coğrafyasında İlmî Gelişmeler” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Çevremizde ilim öğrenilen kurumların başında okullar gelmektedir. Ayrıca, hem üniversiteler ve yüksek okullar hem de özel kurumlar bu alanda faaliyet gösteren müesseselerdir.

Sıra Sizde 2

Eski medeniyet ve kültür merkezleri fethedilince Müslümanlar Bâbil, Hint, Âsur, Fenike, Grek, Roma, İnan ve Yunan medeniyetlerinin sahip oldukları ilmî ve kültürel mirasa ulaşmışlardır. Bu merkezlerin başlıcaları; İskenderiye, Antakya, Nusaybin, Cundişapur, Harran, Ruhâ-Edessa (Urfa) ve Kinnesrinde (Suriye’de bir şehir) faaliyet gösteren medreseler olmuştur.

Sıra Sizde 3

Rasathane, astronomi gözlemleri yapılan kuruluşlardır. Gözlemevi de denilmektedir. Günümüzde modern uzay istasyonları gelişmiş rasathanelerdir. Ülkemizde TÜBİTAK’ın uzay bilimleri ile ilgili çalışmalar yaptığı merkezleri bulunmaktadır.

Sıra Sizde 4

Kâtip Çelebi, XVII. yüzyıl Türk ilim dünyasının müsbet düşünceyi temsil eden büyük siması ve çeşitli konulara dair pek çok eserin yazarıdır.

Yararlanılan Kaynaklar

- Ayasbeyoğlu, N. (1968). **İslâmiyetin Eğitime Getirdiği Değerler ve Kur’ân-ı Kerim’in Eğitim İle İlgili Âyetlerinin Tahlili**, İstanbul.
- Aydın, M. (1985). “Türklerin Felsefe Kültürüne Katkıları”, **Türk Kültüründen Görüntüler**, Ankara.
- Bursalı M. T. (1996). **Türklerin Ulûm ve Fünûn’a Hizmetleri**, İstanbul.
- Danişmend, İ. H. (1971). **Garp Medeniyetinin Menbaı Olan İslâm Medeniyeti**, İstanbul.
- Dülger, B. (1963). **İslâmiyetin Manevî ve Kültürel Değerleri**, Ankara.
- el-Farukî İ. R.-el-Farukî, L. L. (1991). **İslâm Kültür Atlası**, çev. M. O. Kibaroğlu-Z. Kibaroğlu, İstanbul.
- Hodgson, M. G. S. (1993). **İslâmın Serüveni Bir Dünya Medeniyetinde Bilinç ve Tarih**, c.1, İstanbul.
- Hunke, S. (1972). **Avrupa’nın Üzerine Doğan İslâm Güneşi**, çev. S. Sezgin, İstanbul.
- İhsanoğlu, E. (2003). **Osmanlılar ve Bilim Kaynaklar Işığında Bir Keşif**, İstanbul.
- Kramers, J. H. (1934). **İslâm Medeniyeti Tarihinde Coğrafya ve Ticaret**, çev. Ömer Rıza, İstanbul.
- Mayerhof, M. (1935). **İslâm Medeniyeti Tarihinde Fen ve Tıp**, çev. Ömer Rıza, İstanbul.
- Sami, Ş. (1980). **İslâm Medeniyeti**, İstanbul.
- Saraç, C. (1983). **Bilim Tarihi**, Ankara.
- Sezgin, F. (2004). **İslâm Kültür Dünyasının Bilimler Tarihindeki Yeri**, Ankara.
- Sezgin, F. (2007). **İslâm’da Bilim ve Teknik**, I-V, Ankara.
- Turan, O. (1969). **Selçuklular Tarihi ve Türk İslâm Medeniyeti**, İstanbul.
- Yüksel, A. T. (2002). **İslâm’da Bilim Tarihi Başlangıçtan Osmanlı Döneminin Sonuna Kadar**, Konya.

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İslâm toplumlarında idare ve siyasetin üç temel kurumu olan hilafet, vezirlik ve divan kurumlarını tanımlayabileceksiniz,
- Bu üç kurumu temel ilkeleri ve işlevlerini açıklayabileceksiniz,
- Hilafet, vezirlik ve divanların İslâm ülkelerinin tarihî süreçlerindeki önemini ve uygulanma biçimlerini açıklayabileceksiniz,
- Bu üç kurumun zaman içinde uğradığı değişimleri açıklayabileceksiniz,
- Bu kurumların birleştirici ve ayrıştırıcı rollerini ve nasıl sona erdiklerini açıklayabileceksiniz

Anahtar Kavramlar

- Hilâfet / Saltanat
- Biat
- Vezâret / Vezir / Vezîr-i Âzam
- Sadrazam
- Divân / Divân-ı Hümâyun

Öneriler

- Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;
- T. D. V. İslâm Ansiklopedisinden “hilafet” maddesini okuyunuz.
 - M. E. B. İslâm Ansiklopedisinden “vezir” maddesini okuyunuz.

İçindekiler

İdarî ve Siyasî Kurumlar

GİRİŞ

Milletlerin iyi idare edilmeleri, geleceğe güvenle bakabilmeleri ve medeniyet alanlarına katkı sağlayabilmeleri için en fazla ihtiyaç duyulan husus, iyi ve istikrarlı bir yönetim yapısıdır. Bu yapının İslâm Kurumları ve Medeniyeti tarihinde en önde gelen üç kurumu önem sırasına göre, “hilâfet”, “vezâret/vezirlik” ve “divan teşkilâtı”dır.

“Hilâfet”, Hz. Peygamber’den hemen sonra başlamış iken “vezirlik” daha sonraları ortaya çıkmıştır. Hz. Muhammed (as) hem peygamber hem de Medine’de kurduğu ilk İslâm devletinin başkanı idi. Bir taraftan Allah’tan aldığı vahyi insanlara iletiyor, diğer taraftan da getirdiği vahyin ilk muhatabı olarak onu hayata geçiriyordu. O’nun döneminde insan hayatı dinî, dünyevi, sosyal, iktisadi, siyasî, ahlâki vb. şekillerde dilimlere bölünmüş değildi. Hayat bir bütündü ve Hz. Peygamber bu bütün içinde toplumunun ihtiyaç duyduğu her alanda onlara rehberlik ediyordu.

Hz. Muhammed’in (as) vefatıyla birlikte peygamberlik de sona ermişti. Ancak Peygamber’in siyasî liderliği, siyasî haleflerince sürdürülecek ve İslâm dini korunacaktı. Sahabe bu konuda hiç tereddüt göstermedi ve daha Resûlullah’ın defin işlemleri bile tamamlanmadan O’nun siyasî temsilcisini seçti. İslâm dini, hayatı, din ve dünyanın ayrılmazlığı ilkesine göre düzenliyordu. Bu düzenleme, idarî ve siyasî kurumların, doğal olarak, bu temel ilke çerçevesinde şekillenmesini sağladı. Böylece:

Hilâfet, dinî ve dünyevi işlerde Resûlullah adına kamu otoritesi olarak algılandı ve o şekilde de biçimlendi. Bir başka ifadeyle, hilâfet dinî ve dünyevi otorite arasındaki ayrılmazlığın ve İslâmî birliğin somut bir sembolü olarak doğdu ve gelişti.

İdarî ve siyasî yapılanmada “hilâfet” makamından sonra en yetkili makam “vezirlik”tir. Vezirlik bir kurum olarak, ilk Abbasi halifesi Ebu’l-Abbas Abdullah es-Seffah’ın (750-754), Hemedanlı Ebu Seleme Hafs b. Süleyman el-Hallal’ı 750 yılında bu göreve getirmesiyle başlamıştır. Böylece İslâm dünyasında “hilâfet”ten sonra ikinci bir idarî ve siyasî kurum doğmuştur. Daha sonra bütün İslâm ülkelerinde, zaman zaman farklı isimler altında da olsa, vezirlik kurumu devam etmiştir. Vezirler, halifenin veya sultanın sağ kolu durumunda idiler. Bütün yetkilerini hükümdar adına kullanırlardı. Devlet işlerini yerine getirmeye bir vezir yetmediği zaman vezir sayısı artırılmıştır. Böyle durumlarda vezirlerin ilki “vezir-i âzam” ünvanı ile baş vezir olmuştur. Kanunî Sultan Süleyman dönemiyle beraber “vezir-i âzam” yerine “sadr-ı âzam” (sadrizam) ismi kullanılmaya başlanmıştır. Osmanlı Devleti’nin son sadrazamı Tevfik Paşa’nın istifası ile yaklaşık 1170 yıldır varlığını sürdüren bu kurum da ortadan kalkmıştır.

İslâm devlet teşkilâtı içinde idarî ve siyasî kurumların en önemlilerinden bir diğeri de divan teşkilâtıdır. Bütün İslâm devletlerinde çok önemli yeri olan divan teşkilâtını kurumsal anlamda ilk olarak Hz. Ömer kurmuştur. Günümüzde üye nitelikleriyle Milli Güvenlik kurullarını; görev, yetki ve sorumlulukları bakımından da hükümeti karşılayabilen divanlar, İslâm devletleri tarihi boyunca hilâfet ve vezirliği güçlü kılan ve onları tamamlayan bir kurumdur. Tarih içinde devletin ihtiyaçlarına göre sayıları, görev alanları ve adları değişiklik gösteren divanlar, son dönemlerindeki konumları sembolik de olsa, Osmanlı devletinin yıkılışına kadar varlıklarını sürdürebilmişlerdir.

HİLÂFET

“Hilâfet” kelime anlamı itibarıyla, bir kimsenin arkasından gelip onun yerine geçmek, onun yerini/makamını almak, onun arkasından gitmek, onu temsil etmek anlamlarına gelir. Terim olarak ise, Hz. Muhammed’den (as) sonra Hz. Ebubekir’in halife seçilmesiyle birlikte kurulan devlet başkanlığı kurumunu ifade eder.

“Halife” kelime olarak da, “bir kimsenin yerine geçen, onu temsil eden, kendisinden öncekine vekil olan” anlamına gelir. Terim olarak Hz. Peygamber’in vekili sıfatı ile Müslümanların devlet başkanını ifade eder. Çoğulu *hulefâ* ve *halâif* şeklinde kullanılır.

Hilâfete, yani devlet başkanlığına, *imamet*; halifeye, devlet başkanına *imam* da denilir. Bunu namaz imamlığından ayırmak için de “*imâmet-i kübrâ*” denilmiştir. Bu adlandırma daha çok Şii dünyasında yaygındır. Ayrıca devlet başkanı için “*emîru’l-mü’minîn*” ismi de kullanılmıştır.

Hilâfetin Kaynağı

Kavram Boyutu

“Hilâfet” kelimesi Kur’ân’da kullanılmamıştır. Kur’ân’da, *halife* ve çoğul şekli olan *hulefâ* ve *halâif* kelimeleri geçer. Bunlar da siyasî bağlamı terim anlamından farklı, daha özgün bir anlamda kullanılırlar. Bakara, 2/30; En’âm, 6/165; Yunus, 10/73; Neml, 27/62 ve Fâtır suresinin, 35/39. ayetlerinde, Allah’ın insanı *yeryüzünün halifesi* olarak yarattığı onu yeryüzünün sahibi kıldığı ve ona hükümran olma imkân ve yeteneği verdiği dile getirilir (Pazarbaşı, 2003). Bu bağlamda halife, insanın yaratılışının anlamını ifade eden bir bilinçtir. İnsanın yeryüzünün halifesi değil *Allah’ın halifesi* olduğu da ifade edilmiştir (Görener, 2010). Burada bir anlam kargaşasına imkân vermemek gerekir. İnsanın Allah’ın halifesi olması onun yaratılış amacı ile ilgili iken, yeryüzünün halifesi olması daha çok sorumluluk alanıyla ilgilidir.

Başka bir grup ayette de, halife kelimesi yine özgün anlamında kullanılmakla beraber, siyasî bağlamı terim anlamında da yorumlanmaya imkân verecek şekilde yer alır. Âraf, 7/69; 74; Yunus, 10/14; Nur, 24/55 ve Sa’d suresinin, 38/26. ayetlerinde, yeryüzünde halife kılınan insandan, hak ile hükmetmesi, nefsinin isteklerinin peşinden gitmemesi, her zaman Allah’a kul olma bilinci ve davranışı içinde bulunması istenir. Bu sebeple yeryüzünün halifesi olduğu öne çıkarılır. İlk verdiğimiz ayet gurubundaki, yaratılışın anlamını belirleyen bilincin, bu ayetlerde de, *gerçekleşme yöntemi* sunulur.

Hadislerde *hilâfet*, *halife*, *emir* ve *imam* kelimeleri hem devlet başkanlığı hem de devlet başkanı anlamlarında çokça geçer. Bu hadislerde; devlet başkanının adil olması, zalim olmaması, vatandaşlarının her türlü hak ve güvenliklerinden sorumlu olduğu ve günahı emretmedikçe devlet başkanına itaat etmek gerektiği uyarıları yapılır.

Halifenin Kureyş kabilesinden olması gerektiği (Buhârî, Ahkâm, 2/8-105); iki halife birden çıkar ve her ikisine de biat edilirse sonrakinin öldürülmesi gerektiği (Müslim, İmâre, 61/2-1480); Hz. Peygamber’den sonra halifeliğin otuz yıl sonra saltanata dönüşeceği (Tirmizî, Fiten, 48/4-503) gibi halifeliğe dair bazı söylem ve öngörüler de hadislerde yer alır.

Halifenin Kureyş kabilesinden olması gerektiğini belirten hadisle ilgili özgün bir çalıřma yapan Mehmet Said Hatibođlu, bu hadisin siyasî kavmiyetçiliđi öne çıkardığını, bunun da Kur'an'a aykırı olduđunu söyler. Ayrıca daha başka gerekçelerle bu hadisin dođru olmadığını ve dolayısıyla bu sözün Hz. Peygamber'e ait olmadığını ifade eder. (Hatibođlu, 2005) Bu konuya Hz. Ebubekir'in halife seçiliři anlatılırken yeniden dönülecektir.

İki halife birden biat alır, biri vazgeçmez ve milletin bir anda iki halifesi birden olursa sonrakinin öldürölmesini belirten hadis ise uygulanmamıştır. 929 tarihinde Bağdat'ta Abbasi halifesi, Kurtuba'da Endülüs Emevi halifesi ve Tunus'da Fâtımî halifesi olmak üzere, aynı dönemde üç halifeye birden biat edilmiştir. Ancak ne Endülüs ne de Fâtımî halifeleri hakkında bu hadis sebebiyle herhangi bir öldürme tartışması ve giriřimi bilinmemektedir.

Hz. Peygamber'den 30 yıl sonra hilâfetin saltanata dönüşeceğini bildiren hadisin Resûlullah'a aidiyetine tereddütle bakılmıştır. Hilâfetin saltanata dönüşmesi, Emevi halifesi I. Muaviye'nin ođlu Yezid'i veliâht tayin etmesi ve onun adına 675-676 tarihinde biat alması ile gerçekleşmiştir. Hz. Peygamber'den sonra bu süre 43-44 yıldır. Ayrıca daha başka sebeplerle de bu hadisin Resûl-i Ekrem'e âdiyetine tereddütle bakılmıştır.

Hz. Peygamber'in Devlet Başkanlığı

Hz. Muhammed'in (as) Medineli Evs ve Hazreç kabilelerinin ileri gelenleri ile yaptığı anlaşma sonucu gerçekleşen Akabe Biati, onun peygamberliğiyle birlikte siyasî liderliğinin kabulü anlamına da geliyordu. Hicretten sonra Medineli Yahudiler ve Müslüman olmayan Araplarla yaptığı Medine Sözleşmesi ile siyasî birliği tamamlayan Hz. Peygamber, aynı zamanda Medine İslâm Devleti'nin de başkanı olmuştu.

Hz. Peygamber döneminde Mekke ve Medine'de hayat alanı bir bütündü; sosyal, siyasal, dini, iktisadî alanlar şeklinde bölünmemiřti. Dolayısıyla Hz. Muhammed (as) hayat alanının tamamının lideri, rehberi ve örneđi idi. O, peygamberdi, İslâm'ı tebliđ ediyor ve onun ilk uygulayıcısı olarak nasıl yaşanacağını gösteriyordu. Hâkimdi, çok iyi bir eř, çok iyi bir baba idi, namazda imam, savařta komutandı, döneminin dünya liderlerini İslâm'a davet edecek kadar büyük diplomat, gönüllerde taht kurmuş bir devlet başkanı idi.

Hz. Peygamber'den sonra onu bütün yönleri ile örnek alan Müslüman toplumlar İslâm tarihi sürecinde devlet başkanlarına "halife" dediler. Çünkü:

- Halife, Hz. Peygamber'in yerine geçip onun dünyevî otoritesini yani devlet başkanlığını temsil ediyordu. Ona halifetü *Resûlillah/Resûlullah'ın halifesi* denilmesi de bu sebeptir.
- Halife, hayatı en güzel şekilde düzenlemek için hükmü altındakilere dinin taleplerini uygulamak suretiyle hem Allah'ın yeryüzündeki hükümlerliğini temsil etmekte hem de bütün müminlere ait olan halifelik yetkisini temsil etmekteydi. (Avcı, 1998)

Hilâfet-Devlet İliřkisi

Kur'an, insanın tür olarak halife yaratıldığını ve halifeliđe bütün insanların aynı şekilde muhatap olduklarını ifade eder (Bakara, 2/30). Buna göre, ihtiyaç duyduđu bütün mükemmellik, yetenek ve kapasiteyle donatılmış olarak dünyaya getirilmiş olan insan, kendisini ve yaşadığı dünyayı yaratılıř amacına göre düzenlemekle görevlendirilmiştir. Bu görev özgür bir dünyada tevhidin özgürce hükümlerliğidir. Kur'an'ın takdim ettiđi halifelik de, bu özgürlüđu gerçekleştirme bilinci ve çabasıdır.

Devlet bir anlamda, birey, toplum, millet ve dünya hayatının düzenini sađlayan etkili ve yetkili üst düzey bir organizasyon ve bir kurumdur. Bu sebeple insanın halifelik görevinin yerine getirilmesinde önemli bir unsurdur. Devlet olmazsa insanın halifelik görevi, bireyin gönül ve vicdan alanıyla sınırlanır ve tam olarak gerçekleşemez. Oysa hilafet, *bütün insanlığın yaratılıř amacı olan İlâhî gayeyi yeryüzüne taşıma sorumluluđudur*. Bu sorum-

luluğun tam olarak yerine getirilmesi, amacın önemi ve büyüklüğü gereği, dünya ölçekli bir organizasyonu ihtiyaç haline getirir. Bu ihtiyacı karşılayabilecek çağımızda ulaşılmış en düzenli organizasyon ise, devlettir. Bundan dolayıdır ki, “bütün Müslümanlar devletin kuruluşunu ve onun faaliyetlerine katılmayı, ahlâkî ve dinî bir vazife, İslâmî inancın bizzat bir gereği olarak anlarlar.” (Fârûkî, 1997, 179)

DİKKAT

Halife, teokratik sistemdekine benzer şekilde, otoritesini Allah'tan değil, dinî sınırlar içinde idare edeceği halkın biatından (itaatından) alır. Halife, masum (günahsız) değildir, sorumluluklarında denetime tâbidir. Görevini ihlal ettiğinde halifelikten uzaklaştırılır. Göreve getirilmesiyle ilgili belirli bir yöntem yoktur. Hulefâ-i Râşidîn'in her birinde uygulandığı gibi bu, halka bırakılmıştır. (Mücahid, 1995)

Son yüzyılda müslüman ülkeler güçlerini kaybedip batılı, doğulu güçlü ülkelere muhtaç ve adeta onların siyasî ve ekonomik sömürgeleri haline gelmesiyle hilâfet-devlet ilişkisinde farklı anlayışlar ve tartışmalar ortaya çıkmıştır. Birileri, “hilâfeti, iktidarı ele geçirmek” olarak yorumlarken, (Mevdudî, 1972) birileri de bunun tam aksine, hilâfetin devlet ile hiçbir ilgisi olmadığını savunmuştur (Abdurrâzık, 1927). Hilâfet-devlet ilişkisi özellikle Avrupâda birtakım teşkilât, dernek ve cemaatler tarafından spekülâtif bir şekilde ve siyasî polemik ağırlıklı olarak zaman zaman gündeme taşınmıştır.

Hilâfetin Tarihî Serüveni

Hulefâ-yı Râşidîn Dönemi:

Hz. Peygamber, kendisinden sonra siyasî halefinin kim olacağı ve bunun hangi usül ile belirleneceği hususunda bir açıklama yapmamıştı. Hz. Âişe'nin şu beyanı bu durumu oldukça net bir şekilde açıklar:

“Peygamber (as) kimseyi halife bırakmadan ruhunu teslim etti. Şayet birini halife bırakacak olsaydı, tercihi ya Ebubekir ya da Ömer olurdu” (Müsned, VI, 63). Yine Hz. Ömer'den, vefatından hemen önce, kendisinden sonra yerine geçecek kimseyi belirlemesi istendiğinde, söylediği şu sözler de konuya açıklık getirme bakımından önemlidir:

“Eğer bir halife tercih edecek olursam, bunu benden daha hayırlı olan Ebubekir (beni tercih etmek suretiyle) yapmıştır. Tercih etmeyecek olursam, benden daha hayırlı olan Hz. Peygamber de bunu yapmamıştır.” (Buhârî, Ahkâm, 51)

Hz. Peygamber, halifelik için bir kimse belirlememekle, kendilerini yönetecek olan halifelerini seçme işini Müslümanlara bırakmıştı. Böyle olunca da vefatı ile birlikte onun yerine kimin devlet başkanı olacağı tartışmaları hemen başladı. Ensar (Medineliler) Sâideoğulları gölgeğinde toplanarak halifenin kendilerinden (yani Ensar'dan) olmasına karar verdiler ve Hazreç kabilesinden Sa'd b. Ubâde'yi aday gösterdiler. Bu sırada Hz. Peygamber'in vefatının şaşkınlığı içinde bulunan Muhacirler (Mekkeliler) bu toplantıdan haberdar edildiler. Bunun üzerine Hz. Ebubekir, Hz. Ömer ve Ebu Ubeyde b. Cerrah hemen toplantı yerine geldiler ve burada hayli tartışmalar yaşandı.

Ensar, Hz. Peygamber'e, Muhacirler'e yaptıkları yardımlar ve İslâm için katlandıkları fedâkarlıkları öne sürerek halifeliğin kendi hakları olduğunu söylüyor ve öyle olması için de ısrar ediyorlardı. Kureyş ise, Ensar'ın kendilerine yaptıkları yardımları ve fedâkarlıkları doğruluyor, ancak kendi fedâkarlıklarının Ensar'dan daha fazla olduğunu ve ayrıca Kureyş'in Araplar arasındaki siyasî etkinliğini ileri sürerek halifenin Kureyş'ten olmasını istiyorlardı. Bu sırada söz alan Hz. Ebubekir, halifenin Kureyş'ten olmasının en doğru karar olacağını anlattıktan sonra sosyolojik bir tespit olarak şu öngörüsünü dile getirdi:

“Bu emir (hilâfet) işini Araplar, sadece, kendi aralarında en şerefli olarak gördükleri Kureyş kabilesi için kabul ederler.” (Yani Araplar halife olarak ancak Kureyşli birine itaat ederler) Hz. Ebubekir’in bu sosyolojik tespiti o toplantıda daha ilk günden başlayarak, “İmamlar (idareciler) Kureyş’tendir” şeklinde Hz. Peygamber’in hadisi olarak rivayet edildi. Böylece, halife seçiminde yüzlerce yıl sürecek olan “hilâfetin Kureyş kabilesine âdiyeti” halife adayında aranan şartların ilk sıralarında yerini aldı. Hilâfet tartışmalarında, bin yılı aşkın bir süre Kureyş kabilesi lehine dinî bir gerekçe olarak kullanıldı.

Hilâfet tarihinde, halifelik şartları arasında yerini alan “Kureyşli olma” meselesinde ayrıntılı bilgi için, Mehmet Said Hatiboğlu’nun, Hilâfetin Kureyşliliği - İslâm’da İlk Siyasî Kavmiyetçilik adlı eserini okuyun.

K İ T A P

Bir hayli tartışmadan sonra, Ensar’dan Beşir b. Sa’d ayağa kalktı ve kısa bir konuşmadan sonra Hz. Ebubekir’e halife olarak biat etti. Onu Hz. Ömer ve Ubeyde takip etti. Daha sonra, pek azı hariç, orada bulunanlar sırayla Hz. Ebubekir’e biat ettiler. Oradan Mescid-i Nebevî’ye geldiler ve olanları anlattılar. Hz. Ali ve Hz. Abbas başta olmak üzere Hâşimiler ve az sayıda sahabe hariç Medineliler Mescid-i Nebevî’de Hz. Ebubekir’e biat ettiler. Böylece Hz. Ebubekir Müslümanların ilk halifesi olarak göreve başladı.

Hz. Ebubekir, Hz. Peygamber’e Hz. Hatice’den sonra ilk inanan, “O ne demişse doğrudur” diyen, O’nun en yakın arkadaşı, danışmanı, hicret yoldaşı, kendisi hasta iken namazlara imam tayin ettiği kişiydi. Kişisel erdemleri, İslâm için fedâkârlıkları, tecrübesi ve saygınlığı ile toplumunun en önde geleniydi.

D İ K K A T

Hz. Ebubekir halife olarak yaptığı ilk konuşmasına şöyle başladı:

“Ey insanlar, sizlerin en iyisi olmadığım halde size halife seçildim. Görevimi hakkıyla yerine getirirsem bana yardım edin, yanılırsam (yanlış yaparsam) bana doğruyu gösterin...” (İbn Hişam, tarihsiz)

Hz. Ebubekir’in bu sözlerinin açılımı ile ilgili düşüncenizi bir cümle ile belirtiniz.

S İ R A S İ Z D E

Burada önemli bir husus da Hz. Ali ve Hâşimilerin tavırlarıdır. Onlar Hz. Peygamber’in ev sahipleri olarak halife seçiminin yapıldığı toplantıya katılmamışlardı. Hz. Peygamber’den sonra hilâfetin kendilerinin, yani Hâşimilerin, onların içinden de Hz. Ali’nin hakkı olduğunu düşünüyorlardı. Hz. Ali halifelik için tercih edileceği hususunda güçlü bir beklenti içindeydi. Bunu Hz. Ebubekir’e söylediği şu sözlerden anlıyoruz:

“Siz Ensar’dan halifeliği alırken onlara söylediğiniz gerekçeleri ben de size söylüyorum. (Yani onlara karşı gösterdiğiniz gerekçelerde ben sizden daha öndeyim) Halifeliği bana vermeniz daha doğrudur, biz bu işe sizden daha layığız...” (İbn Kuteybe, 1971)

Hz. Ali altı ay sonra eşi Fâtıma vefat edince Hz. Ebubekir’e biat etti. Hz. Ali ve Hâşimiler, Hz. Ebubekir’in halifeliği boyunca her hangi bir olumsuzluğun içinde bulunmadılar, saygın ve olgun bir şekilde hayatlarına devam ettiler. Ancak onların Hz. Ebubekir’in halife seçilmesine karşı takındıkları ilk tavır, İslâm’da ilk siyasî ihtilaf olarak yerini aldı ve ileride İslâm dünyasını *Ehl-i Sünnet* ve *Şia* diye ikiye bölecek olan bir anlayış ve bitmeyen bir mücadelenin hareket noktası ve ilk zemini oldu.

Hz. Ebubekir İslâm devletinin temellerini güçlendirdi. Din, devlet ve millet bütünlüğünü zedeleyici hiçbir girişimin başarıya ulaşmasına fırsat vermedi. İki yıl sonra tutulduğu bir hastalıktan kurtulamayacağı anlaşılınca, sahabe kendisinden sonraki halifenin kim olacağı konusunda bir vasiyette bulunmasını istediler. Bunun üzerine, Hz. Osman, Ab-

durrahman b. Avf, Talha b. Ubeydullah ve Üseyd b. Hudayr gibi sahabenin ileri gelenleri ile konuyu görüşen ve onların onayını alan Hz. Ebubekir kendisinden sonra Hz. Ömer'in halife olmasını önerdi. Bu önerisini de Hz. Osman'ı çağırarak ona yazdırdı. Böylece Hz. Ebubekir'in vefatından sonra hiç bir problem yaşanmadan Medine'de Mescid-i Nebevî'de halkın biatını alan Ömer b. Hattab Müslümanların ikinci halifesi oldu.

Hz. Ömer'in halife oluş şekli hilâfetin saltanata dönüşmesi sırasında veliaht tayinlerine bir delil olarak öne sürülmüştür. Halbuki Hz. Ömer, Hz. Ebubekir'in akrabası veya bir şekilde kan bağı olan bir yakını değildi. Bu öneriyi tamamen sahabenin isteği üzerine ve kamuoyu temsilcileri ile görüşerek yaptı, tek ölçüsü Hz. Ömer'in liyakati idi. Hz. Ömer'in halife olma şeklini, geleneksel veliaht tayinine delil olarak göstermek, yapılan işe meşruiyet kazandırmaya yönelik tamamen siyasî bir manevradır.

Hz. Ömer, her alanda muhteşem bir on yıllık halifelikten sonra bir suikasta uğrayarak ağır yaralanmıştı. Medine'nin kamuoyu temsilcileri bu defa da Hz. Ömer'den kendisinden sonrası için bir halife önermesini istediler. Bunu yapmakta tereddüt edince oğlu Abdullah'ı teklif ettiler, o bunu hemen reddetti ve onlara altı aday önerdi. Daha sonra bu altı kişiye *Ehlü'l-Şûrâ* adı verildi. Bu altı halife adayı, Hz. Osman (Osman b. Affan), Hz. Ali (Ali b. Ebî Tâlib), Abdurrahman b. Avf, Talha b. Ubeydillah, Sa'd b. Ebî Vakkas ve Zübeyir b. Avvam idiler. Bunlar kendi aralarından birini üç gün içinde halife seçeceklerdi. Bu usûle sonraki dönemlerde *Ehlü'l-Hal' ve'l-Akd* seçimi denildi ve bu şekilde seçilen halifeye meşruiyet kaynağı sağladı.

Şura ehli kendisinin dışındaki beş kişiden birini halife tayin etmek üzere Abdurrahman b. Avf'a yetki verdi. Abdurrahman b. Avf şura üyeleri ile tek tek görüştüğünden sonra önce Medine'nin ileri gelen kamuoyu önderlerinin fikirlerini ve tercihlerini aldı. Sonra kamuoyu yoklaması denilebilecek görüşmelerle halkın tercihlerini öğrendi. Kendisine verilen sürenin sonunda Hz. Osman'ı halife olarak ilan etti. Hz. Osman Mescid-i Nebevî'de halktan biat aldı ve üçüncü halife olarak göreve başladı. Hz. Ali ve Haşimiler başlangıçta bunun kendilerine yapılmış bir haksızlık olduğunu söylediler, Abdurrahman b. Avf ile tartışmaya girerek verdiği kararı eleştirdiler. Fakat daha fazla ileri götürmediler ve Hz. Osman'a biat ettiler.

Hz. Osman'ın on iki yıl süren hilâfet süresini iki bölümde ele almak daha doğru olur. İlk altı yıllık dönem önemli bir problem çıkmadan geçti. Ancak ikinci altı yıllık dönemin daha başlangıcından itibaren idari uygulamalardan şikâyetler başladı. Bir taraftan dinî ve ahlâkî diğer taraftan siyasî fitne ve fesat bir türlü engellenemiyor, siyasî hesapların sebep olduğu bozulmanın önüne geçilemiyordu.

Bu rahatsızlıklar sonunda isyana dönüştü ve Mısır, Kûfe ve Basra'dan gelen iki binin üzerinde silahlı isyancı Medine'yi basarak şehri ve hilâfet merkezini kontrol altına aldı. İsyancılar Hz. Osman'ın halifelikten çekilmesini istiyorlardı. Hz. Osman bunu kabul etmedi. Günlerce süren abluka ve pazarlıklar sonuç vermedi ve Hz. Osman, evine giren dört isyancı tarafından şehid edildi. İhtilalcilerin tehditleri ile oluşan kamuoyu talebiyle Hz. Ali halife olmayı kabul etti ve halktan biat alarak Medine İslâm Devleti'nin dördüncü halifesi oldu.

Beş yıla yakın süren halifeliğini iktidar mücadeleleri ve iç savaşlarla geçiren Hz. Ali de sonunda bir suikast ile hayata gözlerini yumdu. Ölmeden önce kendisinden bir halife belirtmesini istediler. Ancak Hz. Ali bunu yapmadı. Bunun üzerine, "oğlunuz Hasan'a biat edelim mi?" diye sordular. Buna da olumlu veya olumsuz bir cevap vermedi, "siz bilirsiniz" demekle yetindi.

İslâm tarihinde “Asr-ı Saâdet” olarak isimlendirilen dört büyük halife döneminin devlet şekli, zaman zaman teokrasi, krallık, monarşi, cumhuriyet, demokrasi gibi çağdaş rejim adları ile tanımlanmaktadır. Hulefâ-yı Râşidîn dönemi devlet şekli bu çağdaş sistem adlandırmalarından hiç birine uymaz. Bu dönemin yönetim şekli tamamen kendine özgü bir devlet şeklindedir.

DİKKAT

Hiz. Ali'nin defnedilmesinden sonra Kûfeliler Hiz. Hasan'a biat ettiler. Böylece Hiz. Hasan beşinci halife olarak Kûfe'de göreve başladı (661). Muaviye'ye bağlı olan Şam ve Mısır eyaletlerinin dışındaki bölgeler kısa zamanda Hiz. Hasan'a biat ettiklerini açıkladılar. Hiz. Ali döneminde “Şam Emiri” sıfatını kullanan Muaviye, “Emiru'l-Müminîn” olduğunu ilan etmişti. Bu Hiz. Hasan'la birlikte ikinci halifelik ilanı idi. Artık İslâm dünyasının biri Şam'da diğeri Kûfe'de olmak üzere iki halifesi olmuştu. Yine bir iç savaş daha kaçınılmaz görünüyordu.

Ancak bu defa Hiz. Hasan, Müslümanların birbirlerini öldüreceği bir iç savaş göze almadı. *İntikam siyaseti gütmemesi, kendisinden sonra halifeyi şuranın seçmesi, kendisi ve ailesi için hazineden tahsisat bağlanması* karşılığında Muaviye ile anlaşarak hilâfetten çekildi. Kûfe Mescidi'nde halkın genel biatını alan Muaviye böylece yıllardır sürdürdüğü mücadelede hedefine ulaştı. Geçici bir süre için de olsa iktidar mücadelesi sona ermiş ve birlik sağlanmıştı. Bu sebeple bu yıla “birlik yılı” adı verildi (661).

Emeviler Dönemi

Muaviye b. Ebî Süfyan ile başlayan ve Ümeyyeoğullarına dayandığı için de Emevi Devleti adını alan bu süreçle birlikte İslâm tarihinde yeni bir dönem başlar. Ülkenin başkenti Şam'a taşınmış, Muaviye kendinden önceki halifelerin genellikle kullandığı *emîru'l-müminîn* veya söylenmesine izin verdikleri *halifetü Resûlillah* yerine *halifetullah* (Allah'ın halifesi) sıfatını kullanmaya başlamıştır. Muaviye, Hiz. Hasan ile yaptığı anlaşmada *kendisinden sonra halifeyi şuranın seçmesini* öngören maddeye uymamış ve oğlu Yezid'i veliaht tayin etmiştir. Sadece tayinle de yetinmemiş, Arap dâhilerinden biri olan danışmanı Mugire b. Şu'be'nin de katkılarıyla, Yezid'in halifeliğini sağlama almak için, muhatabın durumuna göre bazen ikna ederek iyilikle bazen de tehdit ederek zorla bizzat kendisi oğluna biat almıştır. Bu uygulamasıyla Muaviye, hilâfetin özünde büyük değişiklik yaparak verâset sistemini getirmiştir. Böylece hilâfet, babadan oğula veya hanedanın bir başka üyesine intikal eder duruma gelmiş ve saltanata dönüşmüştür. *Bir başka ifadeyle, devlet Emevilerin siyasî mülkü haline gelmiştir.*

Muaviye ile başlayan ve genellikle diğeri Emevi halifelerince de sürdürülen diğeri önemli değişiklik de din-siyaset ilişkilerinde oldu. Hulefâ-i Râşidîn döneminde siyasi otorite, İslâm'ın korunması ve yayılması için kullanılıyordu. Halifeler meşruiyetlerini dinden alıyordu. Aslında Hiz. Ebubekir, “görevimi hakkıyla yerine getirirsem bana yardım edin, yanılırsam (yanlış yaparsam) bana doğruyu gösterin” derken bir anlamda meşruiyetinin de sınırını çiziyordu. Çünkü doğru ve yanlışın ölçüsü din idi. Yani siyaset din içinde ve onun adınaydı. Ancak Muaviye ile birlikte bu durum değişti. *Muaviye devleti “din” adına değil “kabile” adına yönetti* (Câbirî, 1997). Böylece din siyasetin hizmet alanına girdi ve meşruiyet kabileye ve kuvvete yöneldi. Artık meşruiyeti güç belirleyecekti. Artık Emevi halifeleri devleti kuvvete dayanarak idare edeceklerdi.

Muaviye'nin vefatından sonra oğlu Yezid halife oldu. Hüseyin b. Ali aldatıldıkları ve haksızlığa uğradıkları gerekçesiyle Yezid'e biat etmedi. Bunun bedelini de Kerbelâda canı ile ödedi. (10 Muharrem 61/10 Ekim 680). İslâm tarihinin en dramatik kırılma noktalarından biri olan “Kerbelâ Olayı” bütün İslâm dünyasında telâfisi mümkün olmayan acılara ve bölünmelere sebep oldu.

Kerbela Olayı'nın İslâm tarihindeki yerini ve önemini ayrıntılarıyla öğrenmek ve günümüz için ne anlama geldiğini bilmek için Hüseyin Algül'ün Kerbelâ adlı kitabını okuyun.

Özellikle Kerbelâ Olayı'ndan sonra İslâm dünyasında Emevilerin meşruiyetleri sorgulanmaya başladı. Bu sorgulamalar Mekke ve Medine başta olmak üzere birçok bölgede yer yer güçlükle bastırılabilen iç karışıklıklara sebep oldu. Yezid'in veliaht tayinine ve hilâfetin saltanata dönüşmesine şiddetle karşı koyanlardan biri de Abdullah b. Zübeyr idi. Yezid'in ölümünden sonra yerine geçen oğlu II. Muaviye'nin böyle bir halifeliği kabul edemeyeceğini açıklayarak çekilmesinden sonra, Abdullah b. Zübeyr Mekke'de halifeliğini ilan etti. Dönemin İslâm coğrafyasından önemli ölçüde destek gördü, Mısır ve Kûfe'nin de içlerinde bulunduğu birçok bölgede kendisine biat edildi. Ancak Abdülmelik b. Mervan'ın komutanı Haccac b. Yusuf es-Sakafî (Haccâc-ı Zâlim) ile Mekke'de yaptığı savaş sonrasında kahramanca şehid oldu (692). Böylece Emeviler ülkede birliği yeniden sağladılar. Bundan sonra, halifelik anlayışının Hulefâ-i Râşidin dönemi çizgilerine yeniden çekildiği Ömer b. Abdülaziz dönemi hariç, Emevilerin hilâfet anlayışlarında pek fazla bir değişiklik olmadı.

Ömer b. Abdülaziz'i diğer Emevi halifelerinden ayıran özelliklerinden üç tanesini belirtiniz.

Abbasiler Dönemi

Ebu Müslim Horasânî'nin Abbasoğulları adına başlatmış olduğu ihtilal başarıyla sonuçlandı ve Ebu'l-Abbas Kûfe Camii'nde halktan biat alarak ilk Abbasi halifesi oldu (750). Biat merasiminin arkasından verdiği ilk hutbesinde kendilerinden önceki halifeler sürecinin bir değerlendirmesini yapan Ebu'l-Abbas, bir anlamda ihtilal sonrası meşruiyet bildirisini yayınlamıştır. Bu bildiriye kendi hakları olan hilâfeti vaktiyle Emevilerin zorla aldıklarını, ancak bu gün hakkın yerini bulduğunu dile getirmiş ve Emevi hilâfetinin gayrimeşru olduğunu, halifeliği gasbettiklerini, meşru olanın kendileri olduğunu, Allah'ın bâtil olan Emevi hilâfetini kendileri ile yok ettiğini anlatmıştır (İbn Kesir, 2007).

Yaklaşık altı ay sonra son Emevi halifesi II. Mervan öldürülmüş ve Ebu'l-Abbas iktidarında rahatlamıştı. Çok kan döktüğü için "Seffah" adını almış olan Ebu'l-Abbas 754 yılında genç yaşta vefat etti. Veliaht tayin ettiği kardeşi Cafer el-Mansur halife oldu.

Abbasiler Devleti'nin gerçek kurucusu olan Cafer, hilâfet merkezini kendi kurduğu Bağdat'a taşıdı. İhtilal kendi çocuklarını Seffah eliyle yemeye başlamış, ancak hepsini tüketmeye ömrü yetmemişti. Kalanları da Cafer ortadan kaldırdı. Çünkü ihtilalin çocukları potansiyel olarak hilâfeti ele geçirme riski taşıyorlardı.

Cafer el-Mansur, hilâfette hak iddia eden ve kendilerine çok önemli bir alternatif olma potansiyeline sahip "Ehl-i Beyt'e karşı yeni politika geliştirmişti. Mansur, "Fatıma'ya imamet caiz değilken, imamete nasıl mirasçı olunur?" (Cabiri, 662-8) diyerek gerçek Ehl-i Beyt'in Hz. Ali ve oğulları değil, Abbasoğulları olduğunu iddia etti.

Cafer el-Mansur, bir taraftan kendisini "Allah'ın sultânı" ilan ediyor, diğer taraftan da şiddete başvuruyordu. Teklif ettiği Bağdat kadılığını ve başkadılığı kabul etmeyen İmâm-ı Âzam'ın hilâfetine zarar verebileceğini, bir meşruiyet tartışması başlatabileceğini düşünerek onu hapsedirip kırbaçlattırdı. Bununla da yetinmedi onun bir devlet görevini kabul edinceye kadar peşini bırakmayacağına yemin etti ve sonunda İmâm-ı Âzam Ebu Hanîfe'yi Bağdat'ın inşasında tuğla kontrol işini kabul etmek zorunda bırakmıştı (İbnü'l-Esir, 2007).

Mutezili görüşleri hilâfet politikası haline getirmiş olan hangi Abbasi halifesi, hangi büyük âlimi, niçin hapsedirip kırbaçlattırmıştır?

SIRA SİZDE

Abbasilerin birinci ve güçlü dönemlerini teşkil eden ilk on halifesi zamanında (750-847) hilâfet politikası açısından Emevilerden pek fazla bir şey değişmedi. Halife tayininde verâsete bağlı saltanat sistemi daha da katı bir şekilde devam etti. Hatta Muktedir Billah (908) örneğinde olduğu gibi çocuk yaştakileri bile halife ilan ettiler. Mes'ûdî'den nakdilen bir habere göre, Muktedir Billah henüz büluğa ermediği için halife olmasına karşı gelecek biat etmeyen bir kadı idam edilmişti (Mez, 2000). Emeviler döneminde kullanılan "halîfetullah" (Allah'ın halifesi) tabiri "sultânullah" (Allah'ın sultanı)'na dönüştü.

Abbasilerin ikinci devirleri olan gerileme ve yıkılış dönemlerinde (847-1258) hilâfet makamı giderek gücünü, saltanatını ve etkisini kaybetti. Hatta bazı dönemler varlıklarını sadece sembolik anlamda sürdürebildiler. Bu dönemlerde hilâfete, devlete, siyasete ve orduya Arap olmayan unsurlar egemen olmuşlardı. Bu sürecin ilk yıllarında orduda ve hilâfet merkezinde (sarayda) Türk komutanlar oldukça etkili oldular. "Ordunun faal unsurunu teşkil eden Türkler, Mu'tasım'ın veliahtlığa tayin edilmesinde önemli rol oynamışlardı" (Yıldız, 1980). Halife Mütevekkil'den itibaren Türklerin nüfûzu daha da arttı.

İran asıllı Şii bir devlet olan Büveyhilerin Bağdat'ı işgal etmelerinden (945) sonra hilâfet Büveyhî hanedanının etkisi ve kontrolü altına girdi. Öyleki, halifenin sarayın içinde birtakım işlerin yerine getirilmesinde bile sözü geçmez duruma gelmişti. Halifenin yetkilerini kullanabilmesi tamamen Büveyhilerin elindeydi.

On birinci yüzyılın ortalarında Ortadoğu'nun en büyük güçlerinden biri olan Selçuklu ordusu, 17 Ocak 1055 tarihinde Bağdat'a girerek halife Kâim Biemrillah'ı ve hilâfeti Büveyhilerden kurtardı. Tuğrul Bey'e müteşekkir olan halife bütün İslâm dünyasında kendi adıyla birlikte Tuğrul Bey'in adının da hutbelerde okunmasını ilan etti. Halife Tuğrul Bey'e törenle taç giydirerek kılıç kuşattı ve onu "Sultânü'l-Mağrib ve'l-Maşrik" (Doğu'nun ve Batı'nın Hükümdarı) ilan etti. Böylece halifenin görev ve yetki alanı yeniden tanımlanmış oldu. Halifenin üzerinde sadece birkaç husus bırakılarak devlet yönetimi bir bütün olarak sultâna verildi. Bundan sonra Abbasi halifeleri ilk yıllarındaki yetki, sorumluluk ve güçlerine bir daha dönemediler. Moğollar 1258 yılında Abbasi hilâfetine son verdiler.

Abbasi halifeleri Bağdat'ta hüküm sürdükleri yıllarda İslâm coğrafyasının batısında biri Endülüs'te (İspanya'da) Endülüs Emevi devleti, diğeri Kuzey Afrika'da Fatımiler olmak üzere iki Müslüman ülkenin devlet başkanları halifelik ilan etmişlerdi. Abbasi ihtilâlden sonra Emevilere yönelik katliâmdan kurtulmayı başaran I. Abdurrahman Endülüs'e kaçmış ve 756 yılında burada bağımsız bir emirlik statüsünde olan Endülüs Emevi Devleti'ni kurmuştu. Endülüs Emevi emirleri III. Abdurrahman dönemine kadar halife ünvanını kullanmadılar. III. Abdurrahman 929 yılında "Nâsır lidînillah" (Allah'ın dininin yardımcısı) ünvanıyla kendisini halife ilan etti. III. Abdurrahman'dan sonra gelen sekiz halife ile yoluna devam eden Endülüs hilâfeti, 1031 yılında Endülüs Emevi Devleti'nin yıkılmasıyla sona erdi.

Tunus'da 909 yılında kurulan ve kısa zamanda bütün Kuzey Afrika'da hükümlen olan Fâtımiler, kendilerini Resûlullah'ın kızı ve Hz. Ali'nin eşi Fâtıma'nın soyuna bağlarlar. İslâm dünyasında kendilerinden başka hiçbir siyasi otorite tanımayan Fâtımî hilâfeti, devleti kuran Mehdi'nin 910 yılı başında halife ilan edilmesiyle başlamıştır. Yaklaşık iki yüz elli yılda on dört halifeyle varlığını sürdüren Fâtımî hilâfeti 1171 yılında Selahaddin Eyyübî tarafından yıkılmıştır. Bu dönemde Bağdat'ta Abbasi halifesi, Kurtuba'da Endülüs Emevi halifesi ve önce Tunus sonra Mısır'da Fâtımî halifesi olmak üzere İslam dünyasında aynı zaman diliminde üç halife birden hüküm sürmüşlerdir.

Abbasi hilâfeti 1258 yılında Moğollar tarafından sona erdirilince İslam dünyası üç yıl halifesiz kalmıştır. Memluk Sultanı I. Baybars, son Abbasi halifesi Musta'sım Billah'ın (1242-1258) amcası Ebu'l-Kasım Ahmed'i, Kahireye davet ederek, Haziran 1261'de Mustansır Billah lakabıyla halife ilan etmiştir. Üç yıllık bir aradan sonra Abbasi halifelerini yeniden canlandıran Sultan Baybars bunu yapmakla, Müslümanları halifesizlikten kurtarmış böylece de hem kendi iktidarının meşruiyetini sağlamış hem de Müslümanlar yanında itibar ve saygınlık kazanmıştır. Mısır Abbasi hilâfeti, yetkisiz ve etkisiz, tamamen sembolik bir şekilde de olsa Yavuz Sultan Selim'in Mısır'ı fethine (1517) kadar devam etmiştir.

Genellikle Abbasiler döneminin İslâm siyaset uzmanlarıncâ tespit edilen, halifede bulunması gereken şartları şöyle sıralayabiliriz. Halife içtihad yapabilecek kadar ilim sahibi olacak, âdil olup adaleti hâkim kılacak, dini koruyup yayacak, devletin ve halkın idaresini iyi yürütebilecek bir siyasî anlayış ve birikime sahip olacak, görevini yapmayı zorlaştıracak bir bedenî özrü bulunmayacak, erkek olacak, hür ve akıllı olacak ve Kureyş kabilesine mensup olacak (Mâverdi, 1978).

Yine bu dönemde yerleşen ve geleneksel hale gelen halifelik alâmetlerini de şu şekilde sıralayabiliriz. Halifeler resmî törenlerde üzerlerine genellikle "bürde" denilen Hz. Peygamber'in hırkasını giyerler, Hz. Muhammed (s.)'i takliden *mühür* kullanırlar, tahtta ve minberde ellerine *asâ* alırlar, *hutbeler*de isimleri okunur ve kendilerine dua edilir, kendi adlarına *sikke* kestirirler (para bastırırlar) ve "tıraz" denilen kendileri için yapılmış özel işaretli elbiseler giyerlerdi (Kazıcı, 1999).

Osmanlı Dönemi

Osmanlı sultanlarının "halife" kabul edilmelerinin tarihi süreci ile ilgili iki farklı yorum görürüz. Birincisi: Osmanlı sultanları Osman Bey'den itibaren halifedir. Bu kabul genellikle şöyle ifade edilmiştir:

"Hz. Peygamber'in nebîlik nöbeti kıyamete değin devam edecektir. Her zaman diliminde bu nöbeti üstlenen bir seçkin sultan var olmuştur. Bu kutlu nöbeti, 699/1299 yılından başlayarak şâni yüce Osmanlı sultanları ellerine almışlardır... Osman Oğulları, Hulefâ-i Râşidîn, Ümeyye Oğulları, Abbâs Oğulları, Selçuk Oğulları gibi bu görev için Allah tarafından seçilmişlerdir. Onlar hilâfet makamında otururlar... Osman Beğ, hükümlerlik meydanında kayıtsız şartsız hükümdar oldu, hilafet kaftanını arkasına giyip, cihangirlik kemerini beline kuşandı." (Severcan, 2005).

Osmanlı Devleti daha beylik iken Osman Bey'in Karacahisar'ı fethinden sonra kılınan ilk Cuma namazının hutbesi ve Eskişehir'de kılınan ilk bayram namazının hutbesi, Osman Bey adına okunmuştur.

Osmanlı tarihinin ilk kaynaklarında, Osman Bey ile başlayan "halife" sıfatını kullanma geleneği kaynağın yazıldığı dönemin padişahına kadar devam eder (Kemal Paşa-zâde, 1996) I. Murad, Yavuz Sultan Selim ve Kanuni Sultan Süleyman gibi Osmanlı sultanları yazdıkları resmî mektuplarda kendileri için halife sıfatını kullanmışlardır. Kanuni Sultan Süleyman döneminde, Sadrazam Lütfü Paşa'nın, Osmanlı Sultanları'nın halifelikleri hakkında çıkan bir tartışmaya cevap olarak yazdığı "Halâsü'l-Ümme fî Ma'rifeti'l-Eimme" adlı eserde Sultan Süleyman'ın "zamanının imamı" olduğu ve bunu bütün Müslümanların kabul ettiği belirtilmiştir (Lütfü Paşa, v. 22 a,b). Ahmet Cevdet Paşa da, Osmanlı hilâfetine karşı gelenlerin "âsi" kabul edileceğini söyler (Cevdet, 1986).

İkincisi: Osmanlı sultanlarının halife olmaları Yavuz Sultan Selim ile başlar. Yavuz, Mısır'ı fethinden sonra "Hâdimü'l-Haremeyniş-Şerîfeyn" ünvanı ile dönemin Abbasi halifesi III. Mutevekkil Alallah'dan halifeliği teslim almıştır. Sefer dönüşü İstanbul'da Ayasofya veya Eyüb camilerinin birinde yapılan bir törenle III. Mutevekkil, hilâfet kılıcını Yavuz Sul-

tan Selim'e kuşatmış ve halifelik ünvanını da yeni halifesine vermiştir (Dânişmend, 1971; Tansel, 1969). Ancak bu önemli bilgi dönemin kaynaklarında yer almamıştır. Özellikle, Mısır fethinde bulunmuş ve olanları görgü şahidi olarak nakletmiş olan bazı "Selimnâme" yazarlarının ve daha sonraki ikinci, üçüncü el kaynakların bu kadar önemli bir olaya yer vermemiş olmaları bu bilginin doğruluğu hakkında tereddütler uyandırmaktadır.

Osmanlı sultanları halife ünvanını resmî olarak ilk defa "III. Ahmed'in 1727 yılında Afgan hükümdarı İran'lı Eşref Han ile imzaladığı bir anlaşmada kendisini 'bütün Müslümanların halifesi' olarak nitelemesiyle" başlamıştır (Özcan, 1998). Osmanlı sultanının halife ünvanı Osmanlı-Rus savaşından sonra imzalanan 17 Temmuz 1774 Küçük Kaynarca Anlaşması ile uluslararası boyuta taşınmıştır. Bu anlaşma, Rus Çariçesi II. Katerina'ya Osmanlı Devleti'ndeki Ortodoks vatandaşların haklarını, Osmanlı sultanına da bütün Müslümanların halifesi sıfatıyla Rus coğrafyasındaki Müslümanların haklarını koruma imkânı vermektedir.

Osmanlı sultanları içinde, dönemindeki dünya konjonktürü ve iç karşılıklar sonucu, halifelige en fazla önem veren, onu Osmanlı Devleti'ni kurtaracak yegâne dinî ve siyasî unsur gören II. Abdülhamid olmuştur. O daha saltanatının başında ilan edilen Kanûn-i Esâsî'ye, "Pâdişah hazretleri, halife olarak İslâm dininin koruyucusu ve bütün Osmanlı vatandaşlarının hükümdârıdır" maddesini koydurmuştur. 1878-1880 yıllarında İngiltere'nin İstanbul büyükelçisi olan Henry Layard'ın söylediği şu sözler II. Abdülhamid'i iyi anlatır:

"Sultan, halifelik sıfatı hakkında gösterdiği hassasiyeti başka hiçbir meselede göstermemektedir... Halife ünvanını sultan ünvanından daha kutsal ve ehemmiyetli görmektedir." (Özcan, 1998, 548)

II. Abdülhamid'den sonra hilâfet kurumu giderek güç kaybetmeye ve zayıflamaya başlamıştır. Bitmeyen savaşlar, iç çekişmeler ve gizli hesapların doğurduğu siyasî krizler, Birinci Dünya Savaşı ve arkasından gelen İstiklal Savaşı bu kurumu iyice zayıflatmıştı. Bütün bunların üstüne, İngilizlerin ancak hilâfetin Osmanlı'nın elinden çıkmasıyla ulaşabilecekleri siyasî ve ekonomik çıkarlarına yönelik etkili faaliyetleri eklenince hilâfet kurumu varlığını koruyamadı. Nihayet meclis, 1 Kasım 1922'de saltanatı hilâfetten ayırıp önce saltanatı kaldırdı. Daha sonra özellikle İsmet İnönü'nün kararlı tavır ve söylemleri ve İzmir mebusu, adliye vekili Seyyid Bey'in mecliste "hilâfetin şer'i mahiyeti" ile ilgili onun kaldırılması yönündeki uzun konuşmaları ve kavga noktasına gelen tartışmalar, tehditler sonunda 3 Mart 1924 tarihinde halifelik de kaldırıldı.

Seyyid Bey'in mecliste "Hilâfetin Şer'i Mahiyeti" ile ilgili konuşma metninden önemli bulduğunuz üç cümle söyleyiniz.

VEZİRLİK

Vezir sözcüğü, Farsça kökenli olup, karar vermek, hükmetmek anlamına gelmektedir. Bu sözcük Farsçadan Arapçaya geçmiş ve "yardımcı, sığınak, yüklenme ve sırt" anlamlarında Arapçalaşmıştır. Mâverdi, vezirliğin üç kökten türemiş olabileceğini belirtir:

- Vizr* kökünden: Ağırılık demektir. Çünkü vezir hükümdarın yönetim yüklerini taşır.
- Ezr* kökünden: Sırt demektir. Çünkü vezir, sırtın vücudu desteklemesi gibi hükümdarı destekler.
- VeZR* kökünden: Sığınak demektir. Çünkü hükümdar, onun görüş ve yardımına sığınır (Mâverdi, 1978).

Terim olarak, padişahın hemen hemen bütün işlerini yüklenen ve hükümdarlıkla ilgili konularda ona görüşleri ve idaresi ile yardımcı olan kimse demektir (Asım Efendi, 1305). "Vezir" kelimesi Kur'an-ı Kerim'de "yardımcı" (Tâhâ, 20/29) ve "sığınak" (Kıyâmet, 75/11) manalarında kullanılmıştır. Hz. Peygamber'in hadislerinde de bu kelime yine "yardımcı" anlamında yer almıştır (Ebu Dâvud, İmâre, 4).

Devlet memuru olarak vezir, yasama, yürütme ve yargı yetkilerini kayıtsız şartsız elinde bulunduran ve hükümdarın vekili sıfatı ile devletin bütün işlerini yürüten ve idare eden en yüksek dereceli bürokrattır. Makamı komutanların da üstündedir. Vezirin bulunduğu makama “vezâret” yani “vezirlik” denir. Osmanlı döneminde, vezir, “paşa”, vezâret, “paşalık” anlamında da kullanılmıştır.

Mâverdi’ye göre, bu en yüksek dereceli makamın bir o kadar da riski vardır. Ona göre, “Vezirliği yürüten, biri hükümdar öteki halk tarafından boynuna çekilmiş iki kılıca boyun eğen gibidir.” (Mâverdi, 1978)

Ebu’l-Abbas ve Cafer el-Mansur döneminde Halid el-Bermekî’nin dışındaki bütün vezirlerin öldürüldüğü öğrenildiğinde Mâverdi’nin bu değerlendirmesinde ne kadar haklı olduğu ortaya çıkmaktadır.

Necmeddin Dâye de (1177-1256) vezirliğin önemini şu önemli benzetmeyle dile getirir:

“Pâdişah için, ileri görüşlü, doğru sözlü, âdil, âlim, temiz itikatlı, güzel ahlaklı, gayretli, çalışkan ve doğru görüşlü bir vezir akıl hükümdedir. Akılsız pâdişah ile vezirsiz pâdişah aynıdır.” (Severcan, 1995)

Vezirliğin Kaynağı

İslâmî dönemde vezirliğin meşruiyet kaynağı, *Kur’ân*, *Hadis* ve *Maslahat* olmak üzere üç temel gerekçeye dayandırılmıştır. Hz. Mûsâ, Allah’tan kendisi için bir vezir istemiş, Allah da bu isteğini kabu edip ona kardeşi Harun’u vezir tayin etmiştir. Buna kıyasen hükümdarın da kendisine bir vezir tayin etmesi en meşru hakkıdır. Kur’ân bu olayı bize şöyle nakleder:

“Mûsâ, *Ey Rabbim, bana kendi ailemden, kardeşim Hârûn’u vezir yap, beni onunla destekle ve onu işlerime ortak et...dedi.* Allah: *İsteğin kabul edildi, ey Mûsâ! buyurdu.*” (Tâhâ, 20/29-36)

Hz. Âişe’den nakledilen Resûlullah’ın şu buyruğu ile de vezirliğin kaynağı şu hadise dayandırılır:

“Allah bir emire hayır murad ettiği zaman ona doğru ve sâdik bir vezir verir. Vezir ona yardım eder ve bir şeyi unuttuğu zaman hatırlatır.” (Ebu Dâvud, İmâre, 4)

Devletin ve milletin işlerinin iyi yürütülebilmesi için, hükümdarın bir yardımcıya olan ihtiyacı da vezirliğin maslahat kaynağını teşkil eder. Necmeddin Dâye’nin, adâletin önemini belirtmek için devleti çadıra benzettiği anlatımında vezirlik için belirlediği konum bunu açıkça ortaya koyar:

“Eğer bir ülkede işini iyi bilen ve iyi yapan bir vezir olmazsa, o ülkenin huzuru olmaz. Saltanat bir çadır gibidir. Onun direği, doğru ve ileri görüşlü bir vezirdir. İpleri beylerdir. İplerin bir kısmı büyük bir kısmı küçük olur. Valiler ve kadılar çadırın aralarındaki parçalarıdır. Çadırın kazıkları ise pâdişahın adâletidir. Çadır onlarla ayakta durur. Çadırın tüm eksikleri tamam olsa, sadece kazıklarından biri olmazsa bu eksiklik çadırda hissedilir. Eğer birkaçı olmazsa çadır yıkılır.” (Severcan, 1995)

Vezirliğin Tarihî Serüveni

Abbasiler Dönemi

Yardımcı anlamında vezirlik, aslında “yöneten insanla” birlikte başlar. Ancak konumuzun sınırları sebebiyle biz onu Hz. Peygamber döneminden başlayan bir süreçten itibaren ele alacağız. Hz. Peygamber birçok konuyu Hz. Ebubekir ve Hz. Ömer ile görüşür, onlarla istişare eder ve bazen onların önerisine göre hareket ederdi. Hz. Ebubekir ve Hz. Ömer’e bu bağlamda, “*Resûlullah’ın veziri*” denilirdi. Hulefâ-yı Râşidin ve Emeviler dönemlerin-

de halifelerin yanlarında, kendilerine vezir denmemekle beraber, vezirlik görevi yapan danışmanları her zaman bulunmuştur. Vezirlik kurumsal kimliğine ilk olarak Abbasiler döneminde kavuşmuştur.

Abbasilerin kurucu halifesi olan Ebu'l-Abbas, Horasanlıların da telkinleriyle bu kurumu İslâm dünyasına taşımıştır. İlk vezir olarak da Hemedanlı Ebu Seleme Hafs b. Süleyman el-Hallâl'i görevlendirmiştir. Böylece İslam idârî sistemi hilâfetten sonra ikinci kuruma da kavuşmuştur. Hallâl'in görev alanı da, Sâsânilerde hükümdarın mührünü taşıyan ve onun mutlak vekili hükmünde olan vezirinkine benzer şekilde düzenlenir. Daha sonraları vezirin görev ve yetki alanı o kadar çok genişler ki, neredeyse hükümdarlık ile eşit seviyeye gelir.

Abbasilerin ilk dönemlerinde vezirlerin tayin şekli pek belirgin değildir. Ancak 900'lü yılların başlarından itibaren, halifenin vezir olabilecek adayları belirlediği, bu isimleri vezâretten ayrılan bir mutemedi ile görüştüğünden sonra onlardan birini vezirliğe tayin ettiği, kaynaklarda nakledilmektedir. Yeni halife genellikle kendinden önceki halifenin vezirini görevine devam ettirirdi. Vezir olan kişi sarayda yapılan törenle, halifenin kendisine hediye ettiği hil'atı giyer, kılıcı kuşanır ve halifenin elini öperdi. Yaklaşık olarak 880 yıllarında bir Abbasi vezirinin normal bir günü şöyle idi:

“Sabaha yakın kalkar, güneş doğuncaya kadar namaz kılardı. Sonra kendisini selamlamak isteyenleri, kendisiyle görüşmek isteyenleri kabul ederdi. Daha sonra atla halifenin sarayına gider ve burada dört saat müddetle halifeye meseleleri arz ederdi. Tekrar eve gelir, öğle yemeğini yer ve uyurdu. Öğleden sonra devletin mâli işleriyle meşgul olurdu. Kendisine bir günlük bütün gelir ve giderlerin bir listesi sunulur onları inceler, arkasından sohbet edilirdi. Kendi özel işlerini ve memurlarını kontrol ettikten sonra istirahataya çekilirdi.” (Mez, 2000, 131-7)

Abbasilerde biri *tefviz vezirliği* diğeri *tenfiz vezirliği* olmak üzere iki çeşit vezirlik vardı. *Tefviz vezirliği*, devletin bütün işlerini halife adına görürdü. Sadece, veliaht tayinine, halifenin tayin ettiği memuru azle, azlettiği memuru da göreve alma yetkisi yoktu. Bunların dışında her işi yapmaya yetkiliydi. Bu günümüzdeki icrâi bakanlıklara benzetilebilir. Bu vezirliğe atanacak olan kişide bulunması gereken şartlar, nesep hariç halifede bulunması gerekenlerle hemen hemen aynı idi. *Tenfiz vezirliği*, sadece görev alanına giren konulardan sorumlu, yetkileri de görev alanı ile sınırlı idi. Bu vezirlik de günümüzdeki devlet bakanlıklarına benzetilebilir. Bu iki vezirlik kısaca şöyle de tanımlanır: Vezir sultanı ve devleti yönetiyorsa, *tefviz vezirliği*; sultan işi elinde tutuyor ve bizzat yapıyorsa, *tenfiz vezirliği*dir.

Onuncu yüzyıldan itibaren bazı vezirlerin büyük servetlere sahip oldukları, saraylarda safa sürdükleri, bazılarının da mütevâzi bir hayat yaşadıkları görülür. Çok mal biriktiren ve rüşvet alan vezirler, zaman zaman bunu mallarına el konulmakla ödemişlerdir. Siyaseten çok güçlenen vezirler de halifelik otoritesine gölge düşürmeye başladıkları zaman bunu canlarıyla ödemişlerdir. Abbasi hilafeti boyunca her iki uygulama da çokça görülür.

Abbasi hilafetinin İran asıllı bir devlet olan Büveyhilerin (932-1062) kontrolüne girdiği dönemlerde vezirlik babadan oğula veya aileden birine geçmeye başladı. Bu öyle irsî bir şekil aldı ki, Benî Furat ailesi elli yıl içinde dört vezir çıkarmıştı.

Endülüslü Emevilerinde vezirlik görevini yürüten kişiye “vezir” denildiği gibi “*hâcib*” de denilmiştir. Ancak burada hâciblik, sultanı herkesten koruyan, “teşrifatçı”, “mâbeynci” gibi bir anlamda değildir. O tam anlamıyla bir vezirdir (Kazıcı, 1999).

Vezirlik kurumu, Horasan ve Mâverâünnehir'de hüküm sürmüş olan Sâmânîler (819-1005), Gazneliler (962-1187) ve Karahanlılar (992-1211) dönemlerinde Abbasilerdeki yapısını ve genel özelliklerini korumuştur. Bu devletlerde vezir yerine “*Hâce-i Büzürg*” adı da kullanılmıştır.

Büyük Selçuklularda ve Anadolu Selçuklularında vezirlik, hükümdardan sonra en yüksek makamıdır. “*Sâhib*”, “*hâce*”, “*lala*” ve “*atabek*” isimleri de verilen vezir, “menşûr-ı vezâret” denilen sultan fermanı ile tayin edilirdi. Kendisine vezirlik alâmeti olarak altın divit, tac veya külah ve kılıç verilir ve hilâat giydirilirdi. Divit, sivil idarenin en üst memuriyetini temsil, kılıç da askerî sahadaki yetkisini temsil ederdi. Nizamülmülk gibi güçlü vezirler Selçuklularda vezirliği Abbasilerden daha etkili ve yetkili hale getirmişlerdir. Selçuklu vezirleri, günümüzde başbakanın bakanlar kuruluna başkanlık etmesine benzer şekilde, büyük divana başkanlık ederlerdi.

Harezmsahlarda, İlhanlılarda, Timurlularda, Kara Koyunlu ve Ak Koyunlularda ve Anadolu Beyliklerinde de vezirlik genel hatları ile Selçuklulardaki gibiydi.

Osmanlı Dönemi

Osmanlılarda kuruluştan itibaren var olan vezirlik, bütün kurumsal özellikleriyle, doğal olarak Selçukluların devamı niteliğindedir. Kuruluş dönemi olan Orhan Gazi (1324-1362) zamanında sadece bir vezir vardı. Divan, hükümdar, vezir ve kadıdan teşekkül ediyordu. Osmanlı'nın ilk veziri, ulemâ sınıfından gelmiş olan Alâeddin Paşadır. Daha sonra sırayla, Ahmed Paşa b. Mahmud, Hacı Paşa ve Sinaneddin Yusuf Paşadır. Kara Halil Paşa da ilk vezirlerdendir, ancak onun görev zamanı pek bilinmemektedir. I. Murad zamanında işler çoğalınca vezir sayısı ikiye çıkmış ve biri “vezir-i âzam” (baş vezir) olmuştur. Vezir sayısı, II. Murad (1421-1451) döneminde dörde çıkmıştır. Kanuni döneminin sonlarına doğru vezir sayısı yedi olmuş, bu sayı 1599 yılında yirmi üçü bulmuştur. Vezir sayıları 1600'li yıllarda yeniden azalmaya başlamıştır.

İlk zamanlar vezir-i âzama hükümdar tarafından “ulu vezir” denilir ve üzerinde sultânın ismi bulunan ve “mühr-i hümâyün” denilen mühür, divit takımı ve üç tuğ verilir, hilâat giydirilirdi. Padişahın mührünü taşıdığı için vezir-i âzama sâhib-i mühür de denirdi. Seferlerde vezir-i âzama ayrı sancak verilir ve ayrı çadır kurulurdu. Vezir-i âzam ve diğer vezirler, berat veya menşur ile tayin edilirdi. Tayin menşuru bizzat reisülküttab tarafından vezirin konağına götürülür, tayin belgesinde görev ve yetkileri açıklanırdı. Yeni vezir olanlar başta sultan olmak üzere üst düzey bürokratlara pişkeş ve câizeler (hediyeler) sunarlardı.

Vezir-i âzam, görev ve yetkileri açısından Abbasilerdeki “tefviz vezirliği” gibiydi. Hem yetkileri hem de sorumlulukları çok fazlaydı. Fatih Kânunnâmesi'nde yer alan şu kayıt vezir-i âzamanın devlet yönetimindeki önemini açıkça ortaya koyar:

“Vezir-i âzam evvelâ vezirlerle emirlerin başıdır. Cümlelerin ulusudur. Bütün işlerin mutlak vekilidir... Oturmada, durmada, mertebede vezir-i âzam hepsinden öndedir.” (Kanunnâme-i Âl-i Osman, 1330, 10) Kanunî Sultan Süleyman'ın 1529 tarihli bir fermanında vezir-i âzamanın konumunu ve önemini özetle şöyle beyan eder:

“Vezir-i âzam, ne derse ve nasıl derse onun vereceği bütün kararları, emirleri benim ağzımdan çıkan ve mutlaka saygıyla yerine getirilmesi gereken buyruğum bilip... hem saâdet merkezi sarayımda bulunan hem de ülkemin her bir tarafında bulunan beyler beylerin, sancak beylerin ve derecesi ne olursa olsun bütün makam ve mevkî sahiblerinin, ve saltanat havzamda bulunan bütün kullarımın tayin ve azilleri onun yetkisinde olup, emrine asla muhalefet etmeyeler...” (Feridun Bey, 1274).

Vezir-i âzam, devlet işlerini “divan”da görürdü. Divan her sabah namazından sonra padişah veya kendisinin başkanlığında toplanır ve öğleye kadar devam ederdi. Divan, sultan, vezir-i âzam, diğer vezirler, kazasker, defterdar ve nişancıdan teşekkül ederdi. Divan günleri, toplanma zamanları, zaman içinde bazı değişikliklere uğramıştır. Vezir-i âzam, divanın dışında da hükümdarla sık sık görüşür ve ona devlet işleriyle ilgili önerilerde bulunur, doğru bulmadığı hususları hükümdara hatırlatırdı. Eğer hükümdar kararında ısrar ederse onu kabule mecbur kalırdı.

Fatih dönemine kadar vezirler genellikle köklü Türk ailelerden tayin edilirdi. Ancak Fatih bu geleneği değiştirdi ve vezirleri büyük ölçüde devşirmelere tahsis etti. Vezîr-i âzamların görev süreleri, başarıları ve hükümdarla ilişkilerine bağlı idi. Bir aylık süreli vezîr-i âzamlar olduğu gibi görevinde yirmi yıl kalanlar da oldu. Vezîr-i âzamlar, ya hükümdarın azletmesiyle ya eceliyle ölmesiyle ya da öldürülmesiyle görevden uzaklaşırlardı. Vezirler ise belirli süreler için tayin edilirdi. Süresi dolunca görevi yenilenirse buna “ibkâ”, başkasına verilirse buna da “tevcih” denirdi. Görevi yenilenenlere “ibkâ berati” verilir, onlar da başta sadrazam olmak üzere ilgililere hediyeler takdim ederdi. Haklarında suistimal veya zulüm isnâdiyle şikâyet olduğunda yargılanabilirler ve sonunda azledilebilirler hatta idam da edilebilirlerdi (İpşirli, 1994, I, 171).

Vezîr-i âzamlar gelir bakımından çok büyük imkânlarla ve genellikle de çok fazla servete sahip idiler. Gelir kaynakları kendilerine tahsis edilen *hâss*’lardı. Fatih Kanunnâmesinde vezirlere, bir milyon ilâ bir milyon iki yüz bin akçe hass tahsis edilebileceği belirtilmiştir. Bu miktarlar enflasyon oranında artış göstermiştir. Vezîr-i âzamlar ganimetlerden de pay alırlardı. Sultân’ın bağışları ile başkaları tarafından verilen hediyeler çok önemli miktarlara ulaşırdı. Vezîr-i âzamlar bu büyük zenginliğin bir kısmı ile vakıf kurarlar ve böylece ülkeye ve millete faydalı olurlardı.

Kanunî Sultan Süleyman dönemiyle beraber vezîr-i âzam yerine, “sadr-ı a’zam” (sadrâzam), “sadr-ı âlî” ve “sadâret-penâh” adları kullanılmaya başlanmıştır. Bunlardan en yaygın kullanılanı da sadrâzamdır. Sadrâzamlık 1922 yılında saltanatın kaldırılması ile birlikte son Osmanlı sadrâzamı Tevfik Paşa’nın istifasıyla sona ermiştir.

Vezirin Özellikleri Görev ve Yetkileri

Kaynaklar bir vezirin özelliklerini, başka bir ifadeyle, vezirde bulunması gereken şartları genellikle şöyle sıralarlar:

1. İctihat yapabilecek bir ilme sahip olacak.
2. İdâre, siyaset ve harp sanatlarını bilecek.
3. Emanet ehli olacak, asla hıyanet etmeyecek.
4. Doğru-dürüst, kendisine güvenilir olacak.
5. Kanaatkâr olacak.
6. Bedenen sağlam ve cesaretli olacak.
7. Kuvvetli bir hafızaya sahip olacak.
8. Zeki ve ferâsetli olacak.
9. Adil ve erdemli olacak.
10. Tecrübe ve ihtisas sahibi olacak.
11. Ergin, Müslüman ve erkek olacak.
12. Halk ile arasında düşmanlık olmayacak.
13. Kötü alışkanlıkları olmayacak.

Vezirler, Abbasilerin ilk dönemlerinde çok büyük yetkilere sahip olmuşlardı. Harun Reşid vezir tayin ettiği Yahya b. Halid el-Bermekî’yi, dilediğini göreve alıp dilediğini görevinden azledebileceği, her konuda dilediğini yapabileceği bir yetki ile donatmıştı (Cahşiyârî, 1980).

Abbasi halifesi Memun vezirini şöyle anlatır:

“Ben, işlerimin idaresini, iyi özellikleri kendisinde toplayan, dürüst ve doğru bir kişiye bıraktım. O, temiz ahlak ve tecrübe sahibidir. Sır tutan ve kendisine güvenilen bir kimse değildir. Yumuşaklıkla susar, ilimle konuşur. Muhatabının maksadını anlaması için bir bakışı yeterlidir. Komutanlar kadar kuvvetli, filozoflar kadar isabetli, âlimler gibi alçak gönüllü, fakihler kadar anlayış sahibidir. Kendisine iyilik edilince teşekkür eder, kötülük edilince sabreder. Gelecek kaygısıyla bu gününü mahvetmez. Tatlı sözleri ile insanların kalbini yumuşatır.” (Mâverdi, 1978)

Gazalî’ye göre, vezir, hükümdar âdil ve iyi olduğu sürece ona itaat etmeli, adâletten uzaklaştığında onu yumuşaklıkla doğru yola getirmelidir. Sultanın sırrını saklamalı, ülke işlerini yürütmeli ve ülkeyi imar etmeli, malî işleri düzenlemeli, hükümdarla birlikte halkı yönetmeli, halk arasında adaleti gerçekleştirmelidir. Gazalî vezirde bulunması gereken nitelikleri de şöyle sıralar: Akıl ve ilim, cesaret, zekâ ve uyanıklık, doğruluk, iş bilen tecrübeli ve denenmiş olmalıdır.

Necmeddin Dâye, *doğruluk, yücelik, kararlılık ve tahammül* olmak üzere vezir için dört özellik belirler. Ona göre vezir, bu dört hasletini, halkla, padişahla ve emri altındakilerle olan münasebetlerinde mutlaka yerine getirmelidir (Severcan, 1995).

DİVANLAR

“*Divan*” sözcüğünün, Farsça veya Arapça kökenli olduğuna dair rivayetler bulunmaktadır. Hz. Aişe’den nakledilen, “Allah katında üç divan vardır” (Müsned, VI, 240) hadisinde divan kelimesinin “hesap defteri” anlamında kullanılmış olması; Arapçada başvuru kitabı niteliğinde olan kaynak eserlere “divan” denilmesi ve Arapça şiirler için “Arab’ın divanı” denilmesi kelimenin aslının Arapça olduğu iddialarını desteklemektedir. Sâsâniler’de devlet idaresine ait bir terim olarak kullanılmış olması da Farsça asıllı olduğunu desteklemektedir. Kelimenin Farsça’dan Arapça’ya geçtiği kanaati daha yaygındır.

Günümüz Arapçasında “*devlet dairesi, yönetim bürosu, memurluk yapılan yer, sekreterlik*” anlamlarında da kullanılmaktadır. *Divan* kelimesinin günümüz Türkçesindeki manalarından birkaçı da şöyledir: Herhangi bir konu üzerinde tedvin edilmiş eser için kullanılır. Divân-ı Lügati’t-Türk, Fuzûlî Divânı vs. gibi. Hükümdarın oturduğu sedire ve kanepeye divan adı verilir. Osmanlı Devleti’nde birkaç köyden müteşekkil köy ile nahiyeye arasında küçük bir üniteye divan denilmiştir. Mahkeme maksadıyla kurulan yüksek meclise divan denilir. Divân-ı Harb, Divân-ı Âli gibi. Bir âmir veya büyük huzurunda eller önde kavuşmuş olarak saygılı vaziyette durma için kullanılır, “karşısında divan durdu” denilir. Yabancıların barındığı han veya kervansaray için kullanılır.

Terim olarak divan, devlet idaresindeki muhtelif idarî, askerî ve malî hizmetlerin yerine getirilmesinde kullanılan defterlere; bunların ve devlet memurlarının buldukları yere verilen isimdir. İslâm ülkelerinde devlet işleri ile alâkalı en yüksek idarî makamı ifade eder. Ayrıca İslâm dünyasında bir şairin manzumelerini klasik nazım şekillerine göre bir tertip dâhilinde içine alan eserlere de “divan” adı verilmiştir.

Divanın Kuruluşu ve Kaynağı

Bizanslılar ve Sasânilerde çok daha önceden var olduğu bilinen divan kurumu, Hz. Ömer döneminde devlet hazinesini düzene koymak ve savaşlarda orduya katılanları kayıt altına almak üzere kurulmuştur. Hz. Ömer döneminin ilerleyen yıllarında Irak, İran, Cezîre, Suriye, Filistin ve Mısır’ın fethiyle beraber gayrimüslimlerden alınan cizye, haraç vb. çeşitli vergiler ve ganimetlerden gelen devlet gelirleri çok artmış, bunların Müslümanlara dağıtımını kurumsal bir organizasyonu ihtiyaç haline getirmiştir. Bunun üzerine ileri gelen sahabe ile görüşmeler yapan Hz. Ömer 641 tarihinde divan teşkilâtını kurmuştur. Bu divana “*Divânu’l-Atâ*” adı verilmiştir.

Hz. Ömer öncesi bu kurumun üstlendiği görevi Medine İslâm Devleti ile birlikte Hz. Peygamber, genellikle de Mescid-i Nebevî’de, bizzat kendisi yapmıştır. Gelir dağıtımının dışında kalan nüfus sayımı, orduya katılacakların listesi gibi diğer bazı işler için de Hz. Peygamber sahabesinden birini görevlendirmek suretiyle o işin yapılmasını sağlamıştır. Hz. Ebubekir döneminde ve Hz. Ömer’in ilk yıllarında gelirlerin dağıtılması Hz. Peygamber’in yaptığı şekilde halifelerin bizzat kendileri tarafından; diğer işler de görevlendirdikleri kişiler tarafından yerine getirilmiştir.

Hz. Ebubekir döneminde atıyye (gelirler) Medineliler arasında eşit miktarlarda dağıtılmakta iken Hz. Ömer bu uygulamayı değiştirerek dağıtımını farklı miktarlarda yapmıştır. Ödemelerde Hz. Peygamber’e yakınlık, fetihlere katılmış olma gibi ölçüler esas alınmış ve ödeme miktarları da bu esaslara göre düzenlenmiştir. Ödemelerde divan kayıtları sıralaması da kabilelere göre tanzim edilmiştir. Hz. Peygamber ve Hz. Ebubekir dönemlerinde gelirin geldiği gün yapılan dağıtımını, gelirlerin “*Beytü’l-mâl*”de (devlet maliyesinde) birik-

tirilip, “atıyye” adı altında yılda bir defada dağıtılması; yiyeceklerin de “erzak” adı altında ayda bir dağıtılması; gelirlerin ve dağıtımların düzenli bir şekilde divan defterlerine kaydedilmesi kararı almıştır. Hz. Ömer bu kararları valilerine bildirmiş ve onların da vilayetlerinde böyle yapmalarını istemiştir. Hz. Ömer’in kurduğu bu divanı, Mısır, Suriye ve Irak’ta İslâm öncesinden var olan Bizans ve Sâsânîlerin vergi toplamak için kurmuş oldukları “divânü’l-harâc”lar ile karıştırılmamalıdır. Bunlar ayrı ayrı kurumlardır.

Hz. Ömer’in sahabe ile görüşmeleri sırasında Velid b. Hişam, Suriye’deki Bizans divan ve ordu teşkilâtı hakkında, Firûzan da Sasânî divanları hakkında bilgiler vermişlerdi. Bu bilgilerden hareketle Hz. Ömer’in kurduğu divan teşkilâtının kaynağını Bizans’a veya Suriye’ye bağlayan görüşler ileri sürülmüştür. Gerek divanın kuruluşunu ihtiyaç haline getiren şartlara ve amaçlara, gerek kuruluş aşamasında ileri sürülenlere gerekse daha sonraki işleyiş şekline dikkatle bakıldığında bu kurumun kaynağının Bizans’a ya da Suriye’ye bağlanmasının doğru olmayacağı ortaya çıkmaktadır. Hz. Ömer bu kurumu, Müslümanların ihtiyaçlarını karşılaması için İslâmî esaslardan kaynaklanan değerleri göz önüne alarak kurmuştur. “Bu tarihin en orijinal müesseselerinden biridir.” (Fayda, 2006, s. 262)

Divanların Tarihî Serüveni

Emeviler ve Abbasiler Dönemi

Hz. Ömer’in kurmuş olduğu divan teşkilâtı, kısa sürede devlet idaresinde ve Müslümanların hayatında hem merkezde hem de eyaletlerde yaygın ve önemli bir kurum haline gelmiştir. Kurumun işlevselliği ve önemi Hz. Osman ve Hz. Ali dönemlerinde de aynı şekilde devam ettirilmiştir. Ülkenin idarî, siyasî ve ekonomik gelişmesine paralel olarak artış göstermiş olan divan, gerek sayı gerekse divan üyelerinin görev ve nitelikleri bakımından Emeviler döneminde büyük bir gelişme göstermiştir.

İlk Emevi halifesi Muaviye b. Ebi Süfyan zamanında (661-680) “Divânü’l-Atâ” ile yetinilmeyip divan sayıları artırılmış ve görev alanları yeniden düzenlenmiştir. Bunları şu şekilde sıralayabiliriz:

Divânü’l-Harâc: Şamda merkezî divan konumunda idi. Toprak vergilerinin takdiri ve toplanmasıyla ilgili işleri yürütmekteydi.

Divânü’r-Resâil: Devlet başkanının bütün resmî haberleşmelerini yürütüyordu.

Divânü’l-Hâtem: Resmî yazışmaların mühürlenmesi ve birer nüshasının arşivlenmesi işlerini yürütmekle görevli idi.

Divânü’l-Berîd: Posta işlerini yerine getirmekle görevli idi. Bu divan daha sonra Abdü’l-Melik b. Mervan tarafından yeniden düzenlenmiştir.

Divânü’l-Cünd: Belli aralıklarla nüfus sayımlarını yapmakla görevli idi.

Divânü’n-Nafakât: Hazine masraflarının hesabını tutmakla görevli idi.

Divânü’s-Sadakât: Zekat ve öşür işlerini yürütmekle görevli idi.

Divânü’l-Müstegallât: Devlete ait taşınmazların halka kiralama işlerini yürütüyordu.

Divânü’t-Tiraz: Sancaklar, bayraklar ve resmî elbiseler yapım işleriyle görevli idi.

Merkezin dışındaki her bölgede bunlardan, harâc, resâil ve cünd divanlarına sahipti. Diğerleri ihtiyaca göre kuruluyordu. Medine’de ve diğer bölgelerde Hz. Ömer’in kurduğu divanın dili Arapça idi, defterler Arapça olarak tutuluyordu. Ancak Mısır, Suriye ve Irak’ta olan Bizans ve Sasânîlerin vergi toplamak için kurmuş oldukları “divânü’l-harâc”ların defterleri kendi bölgelerinin dillerinde yani Irak’ta Pehlevîce, Suriye’de Rumca ve Mısır’da Rumca ve Kıptîce tutuluyordu. Abdü’l-Melik 700 yılında bütün divan defterlerinin Arapça tutulması ve tarih belirtmelerin kamerî takvime göre verilmesi esasını getirdi. Böylece Emeviler döneminde divanlarda dil birliği sağlanmış oldu.

Abbasiiler dönemi, başlangıçta Emevi müesseselerini aynen devam ettirmiş görünmekle birlikte divan kurumuna birtakım yenilikler de getirmişlerdir. Emevilerde bulunan divanlara Abbasilerin ilave ettiği divanları şöyle sıralayabiliriz:

Divânü't-Tevki': Resâil divanı ile görevleri hemen hemen aynıdır.

Divânü'l-Mezâlim: Üst düzey bürokratlarla ilgili şikâyetlere bakar. Günümüzdeki temyiz mahkemeleri gibidir.

Divânü'l-Ezimme: Devlet gelir-giderlerinin teftiş görevini yürütür.

Divânü'l-Müsâdere: Devletin el koyduğu malları yöneten divandır.

Divânü'l-Ceyş: Devletin askerî işlerine bakmakla görevlidir.

Divânü'd-Diyâ': Devlet arazilerinden şahıslara verilen arazilerin öşrünü toplardı.

Divânü Beytilmâl: Devlet hazinesinin idaresiyle ilgili hukukî kurumdur. "Hazineye giren ve çıkan malların, yapılan harcamaların hesabını yapmak ve tutanakları incelemekle görevlidir." (Aykaç, 1997, 163)

Büveyhilerde, Fâtımilerde, Eyyûbilerde ve Memlûklerde adları ve yer yer görev alanları kısmî değişikliklere uğramış olmakla beraber devlet idarelerinde bu divanlar varlıklarını devam ettirmişlerdir.

Selçuklular Dönemi

Büyük Selçuklu ve Anadolu Selçuklu devletlerinde devlet ve hükümet teşkilâtı temel kurumları itibariyle birbirinden çok fazla farklı değildi. Bu sebeple burada Selçuklu ile her iki Selçuklu devletini de kastediyoruz. Selçuklularda divan teşkilâtının başında bütün devlet işlerinin yürütüldüğü "*Büyük Divan*" veya "*Divân-ı Âlâ*" vardı. Buna "*divân-ı vezâret*" de denirdi. Bu Büyük Divan'a bağlı olarak dört büyük divan daha vardı:

Divân-ı İnşâ: Buna "*divân-ı tuğrâ*" da denirdi. Devletin haberleşme sistemini yürütürdü. Memur tayinlerine ve iktâlara vesikalar verirdi.

Divân-ı İstifâ: Devletin mâli işlerini yürütmekle görevli idi.

Divân-ı İşraf: Mâli ve idari işleri teftiş etmekle görevliydi.

Divân-ı Arz: Askerî işleri yürütmekle görevli idi.

Ayrıca, Büyük Divan'a bağlı bulunmayan, "*Divân-ı Berîd*" adında devletin posta işlerini yürütmekle görevli bir divan daha vardı. İlhanlılar, Gazneliler ve Anadolu Beylikleri gibi diğer Müslüman Türk devletlerinde farklı adlar altında divanlar devlet idaresinde görevlerini yerine getirmişlerdir.

Osmanlı Dönemi ve Divân-ı Hümâyün

Bazı devlet kurumları başta olmak üzere birçok konuda Selçuklulara ve Abbasilere mirasçı olan Osmanlılarda divan teşkilâtı değişik isim ve şekillerde devlet idaresindeki görevine etkili bir şekilde devam etmiştir. Divan teşkilâtının Osmanlılarda daha başlangıçtan itibaren yani Osman Gazi ile birlikte var olduğu söylenmekle birlikte kurum olarak Orhan Bey zamanında başladığı daha yaygın ve tereddütsüzdür. Selçuklulardaki büyük divan'ın yerini Osmanlılarda bir anlamda "*Divân-ı Hümâyün*" almıştır. Divân-ı Hümâyün'a geçiş II. Murad döneminde başlayan ve Fatih döneminde tamamlanan bir süreçte gerçekleşmiştir.

Divân-ı Hümâyün: Fatih dönemine kadar hükümdarın, sonraları vezir-i âzamın başkanlığında toplanarak devlet işlerine bakan ve padişah adına karar veren divan kuruludur. Fatih İstanbul'un fethinden sonra bu divana padişahın başkanlık etme geleneğini kaldırmıştır. Divan-ı Hümâyün'da padişah, vezir-i âzam ve diğer vezirler, kadıaskerler, defterdarlar, nişancı, Rumeli Beylerbeyi, Yeniçeri Ağası ve Kaptan Paşa da bulunurdu. Vezirlik rütbesine yükseldikten sonra Yeniçeri Ağası ve Kaptan Paşa divanın aslı üyesi olurlardı. Divan üyesi olmamakla birlikte Şeyhülislâm, her zaman ve kimseye haber verme ihtiyacı duymadan divan müzakerelerine iştirak edebilirdi, ancak oy hakkı yoktu. Divan, her

gün sabah erkenden namazdan sonra padişahın huzurunda toplanarak gerek devlete, gerek halka ait askerî, malî, idarî, hukukî ve örfî işler hakkında kararlar verirdi. Divân-ı Hümâyundan çıkan kararlara “*hüküm*” adı verilmiştir.

Divan-ı Hümâyun toplantıları, XV. asır ortalarından sonra cumartesi, pazar, pazardan önce ve salı günleri olmak üzere haftada dört gün ve Padişah nerede ise yapılmıştır. XVI-II. asır ortalarına kadar bu sûretle devam eden Divân-ı Hümâyun, Köprülü Mehmed Paşa'nın sadrazamlığı sırasında etkinliğini kaybetmiş ve divan toplantıları terk edilmeye başlanmıştır. Sultan II. Mahmud döneminde 1826 yılında Yeniçeri ocağının kaldırılması “Divân-ı Hümâyun”un işlevinin de sonu oldu ve “Meclis-i Vükelâ” veya “Meclis-i Has” adıyla kabine sistemine geçildi. Bununla beraber varlığını, tamamen sembolik de olsa, devletin yıkılışına kadar sürdürdü. Osmanlı Devleti'nde Divân-ı Hümâyundan başka üç önemli divan daha vardı:

Divân-ı Âsafî (İkinci Divanı): Sadrazam başkanlığında toplandığı için bu adı alan divan, XVII. asırdan sonra önem kazandı. Sadrazam konağında ikinci namazından sonra toplandığı için “İkinci Divanı” diye de adlandırıldı.

Ayak Divanı: Çok önemli, acil veya fevkalâde haller dolayısıyla ya da padişahın isteği ile kurulan divandır. Bu divanda padişahın başka herkes ayakta durduğu için bu adı almıştır. Ayak divanı, padişahların mühim saydıkları bir iş veya şüphe ettikleri bir yolsuzluk sebebi ile ya da askerinin isyanı veya halkın şikâyeti üzerine toplanırdı.

Galebe Divanı: Elçi kabulü dolayısıyla yapılan divanlara “Galebe Divanı” adı verilir. Galebe divanı, özellikle yabancı elçilere karşı bir imaj gösterisi amacı taşıdığı için daha gösterişli olurdu.

Cuma Divanı: Sadrazamın cuma sabahları çeşitli şer'î ve örfî davalara bakmak için Rumeli ve Anadolu kazaskerleri ile birlikte yaptıkları divandır. Sadrazamın topladığı bir diğer günlük divan da *Çarşamba divanı*dır.

Çarşamba divanını Cuma divanı ölçeğinde açıklayınız.

SIRA SİZDE

Özet

İslâm toplumlarında idare ve siyasetin üç temel kurumu olan hilafet, vezirlik ve divan teşkilâtını tanımlayabilmek
Hilâfet, dini önerileri esas alan devlet başkanlığı, halife de o devletin başkanıdır. Vezirlik hilâfetin, vezir de halifenin vekili ve yardımcısıdır. Divan, hükümeti; divan üyeleri de bakanlar kurulunu temsil etmektedirler.

Bu üç kurumu temel ilkeleri ve işlevlerini açıklayabilmek
Hilâfetin, vezirliğin ve divanların temel işlevi, insana yaratılış amacını ve yeryüzündeki sorumluluğunu özgürce yerine getirebileceği bir dünya kurmasını sağlamaktır. Bu da, insanın yaratılış amacına uygun yönetimi, yeryüzünün de bu amaca uygun imarı ile gerçekleşecektir. Halife, veziri ve divan üyeleri bunu sağlayabilecek olan en üst yetkililerdir.

Hilafet, vezirlik ve divanların İslâm ülkelerinin tarihî süreçlerindeki önemini ve uygulanma biçimlerini açıklayabilmek

Bu üç kurum, tarihî süreçte, devletlerinin ve milletlerinin diğer devlet ve milletlere karşı, dinî, siyâsî ve iktisadî hükümranlıklarını sağlamıştır. Halklarının medenî milletler olarak diledikleri bir hayatı yaşama çabalarında önemli rol üstlenmiştir. Müslümanların dünya medeniyetine çok önemli katkılar sağlamasına vesile olmuştur.

Bu üç kurumun zaman içinde uğradığı değişimleri açıklayabilmek

Bu kurumlar tarihî süreçte kolayca görülebilen değişimlere uğramıştır. Hilâfet başlangıçta amacına gayet uygun bir seyir içinde iken, saltanata dönüşümüyle beraber bir kırılma yaşamıştır. Artık daha dünyevîdir. Dokuzuncu yüzyılın ikinci yarısından itibaren, ikinci dönem Abbasi halifeleri ile birlikte ikinci büyük kırılma gelir. Hilâfet gücünü kaybetmekte, her geçen yıl daha da zayıflamaktadır. Dokuz yüzlü yıllarda İslam dünyasında halife sayısı üçe çıkar. Sadece bir yüzyıl sonra üçüncü kırılmayla karşı karşıya kalır. Artık hilâfet kurumu da halife de tamamen semboliktir. Vezirlik de genel görünümü ile ikinci kırılmadan itibaren hilâfetle hemen hemen aynı kaderi paylaşır. Divanlar ülkelere göre yer yer etkilerini ve güçlerini Osmanlı devletinin son elli yılına kadar devam ettirmişlerdir.

Bu kurumların birleştirici ve ayrıştırıcı rollerini ve nasıl sona erdiklerini açıklayabilmek

Bu kurumlar güçlü iken devlet güçlüdür, birleştiricidir. Farklılıklar ayrılık sebebi değil zenginliktir. Medeniyet, insanın insânî gelişiminin rehberi haline gelmiştir. Bu kurumlar, mücadele alanı haline gelip zayıfladığında, artık farklılıklar ayrılma, bölünme ve parçalanma sebebi olmuştur. Artık medeniyet insanın zalimleşme sürecine rehberlik etmiştir. Sonunda bu kurumlar ve devletler yerlerini başka kurumlara ve başka devletlere bırakmak zorunda kalmışlardır.

Kendimizi Sınavalım

1. Hz. Ebubekir'in halife seçimi ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Müslümanların büyük çoğunluğu en liyakatli onu buldular.
 - b. Medineliler halifenin kendilerinden olmasını istiyordu.
 - c. Muhacirler halifenin Kureyş'ten olmasını istiyordu.
 - d. Ensar'ın halife adayı Sa'd b. Ubâde idi.
 - e. Hz. Peygamber Hz. Ebubekir'in halife olmasını vasiyet etmişti.
2. Emeviler ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Emeviler 661'de Muaviye'nin halife olmasıyla kuruldu.
 - b. Hilâfet mücadelesi anlaşmayla sonuçlandığı için Emevilerin kuruluş yılına "birlik yılı" denildi.
 - c. Ülkenin başkentini Bağdat'a taşıdılar.
 - d. Hilâfeti saltanata çevirdiler.
 - e. Muaviye oğlu Yezid'i velayet tayin etti ve onun adına halktan biat aldı.
3. Aşağıdakilerden hangisi, Abbasilerin ihtilal hükümetini meşrulaştırma söylemleri arasında **yer almaz**?
 - a. Emevilerin hilâfeti haksızlıkla gasbettiklerini, adam kayırdıklarını, zulmettiklerini söylüyorlardı.
 - b. Emevilerin bütün bu haksızlıkları Türk komutanlar sayesinde gerçekleştirdiklerini iddia ediyorlardı.
 - c. Emevilerin başarısına gelen felâketin, Allah'ın Abbasilerin elleriyle onları cezalandırmasından başka bir şey olmadığını söylüyorlardı.
 - d. Hilâfetin kendi hakları olduğunu iddia ediyorlardı.
 - e. Allah'ın sapıtan insanlara kendileriyle hidayet verdiğini, kendileriyle hakkı üstün kıldığını ve bâtılı yok ettiğini iddia ediyorlardı.
4. Osmanlı dönemi vezirlik kurumu ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Osmanlılarda kuruluştan itibaren var olan vezirlik, bütün kurumsal özellikleriyle, doğal olarak Selçukluların devamı niteliğindedir.
 - b. Osmanlı'nın ilk veziri, ulemâ sınıfından gelmiş olan Alâeddin Paşadır.
 - c. I. Murad zamanında vezir sayısı ikiye çıkmış ve ilki "vezîr-i âzam" olmuştur.
 - d. Fatih dönemine kadar vezirler genellikle devşirmelerden tayin edilirdi. Ancak Fatih bu geleneği değiştirdi ve vezirleri büyük ölçüde köklü Türk ailelerine tahsis etti.
 - e. Kanunî Sultan Süleyman dönemiyle beraber vezîr-i âzam yerine, sadrâzam, sadr-ı âli ve sadâret-penâh adları kullanılmaya başlanmıştır.
5. Divanlar ile ilgili aşağıdaki ifadelerden hangisi **yanlıştır**?
 - a. Divan teşkilâtını kurumsal anlamda ilk olarak Hz. Osman kurmuştur.
 - b. Divanlar, gerek sayı gerekse divan üyelerinin görev ve nitelikleri bakımından Emeviler döneminde büyük bir gelişme göstermiştir.
 - c. Selçuklularda divan teşkilâtının başında bütün devlet işlerinin yürütüldüğü "Büyük Divan" veya "Divân-ı Âlâ" vardı.
 - d. Selçuklulardaki "Büyük Divan"ın yerini Osmanlılarda bir anlamda "Divân-ı Hümayun" almıştır.
 - e. II. Mahmud döneminde kabine sistemine geçilmesi "Divân-ı Hümayun"un etkinliğini de sona erdirmiştir.

Kendimizi Sınavalım Yanıt Anahtarı

1. e	Yanıtınız doğru değilse, "Hulefâ-i Râşidin Dönemi/ Hz. Ebubekir" konusunu yeniden okuyunuz.
2. c	Yanıtınız doğru değilse, "Emeviler" konusunu yeniden okuyunuz.
3. b	Yanıtınız doğru değilse, "Abbâsiler Dönemi" konusunu yeniden okuyunuz.
4. d	Yanıtınız doğru değilse, "Vezirlik: Osmanlı Dönemi" konusunu yeniden okuyunuz.
5. a	Yanıtınız doğru değilse, "Divanlar" konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Hz. Ebubekir, bu sözleriyle: "Ben Kur'an'a ve Sünnet'e uydugum sürece bana itaat edin, eğer bunlardan ayrılırsam beni uyarın" demiştir.

Sıra Sizde 2

Ömer b. Abdülaziz: 1. Hilâfete geçmede saltanat sistemini kaldırıp seçim usulüne dönmek istiyordu. 2. Cuma hutbelerinde Ehl-i Beyt'e kötü sözler söylemeyi yasak etmişti. 3. Devlet idaresine ehil insanları getirmiş, haksız uygulamaları ortadan kaldırmış ve her türlü lüks ve israfa son vermiştir.

Sıra Sizde 3

Mutezili görüşleri benimseyen Me'mun, Ahmed b. Hanbel'in "Kur'an mahlûktur" dememesini bahane ederek hapsedirmiş ve kırbaçlattırılmıştı. Onu cezalandırmasının asıl sebebi, halifenin kabul edilmesini istediği ve devletin resmi ideolojisi haline getirdiği görüşü reddetmesiydi. Halife bunu kendisine yani hilâfetine ve devletin resmi ideolojisine red gibi algılamaktaydı.

Sıra Sizde 4

1. "Hilâfet, hükümet demektir. Doğrudan doğruya millet işidir, zamanın getirdiklerine tâbidir."
2. "Halife tayin etmekten gaye zalimin zulmünü ortadan kaldırmaktır."
3. "İslâm'da öyle Hıristiyanlıkta olduğu gibi ruhaniyet, yani ruhani hükümet yoktur. Aynı şekilde İslâm'da ne dini teşkilât ne de idâri teşkilât yoktur."

Sıra Sizde 5

Çarşamba Divanı: Sadrazam'ın çarşamba sabahları İstanbul halkının şer'i ve örfî davalarına bakmak için Galata, Üsküdar ve Eyüp kadıları ile birlikte kendi divanhânesinde yaptığı divandır.

Yararlanılan Kaynaklar

- Avcı, C. (1998). "Hilâfet", T.D.V. **İslâm Ansiklopedisi**, c. 17, İstanbul.
- Aykaç, M. (2006). **Abbâsi Devleti'nin İlk Dönemi İdarî Teşkilâtında Divanlar** (132-232/750-847), Ankara.
- Câbirî, M. A. (1997). **İslâm'da Siyasal Akıl**, çev. Vecdi Akyüz, İstanbul.
- Caşşiyârî, E.A. (1980). **Kitâbü'l-Vüzerâ ve'l-Küttâb**, Kahire.
- Cevdet Paşa. (1986). **Tezâkir**, Yayınlayan: Cavid Baysun, Ankara.
- Fayda, M. (2006). **Hz. Ömer Zamanında Gayr-ı Müslimler**, İstanbul.
- Fârûkî, İ. R. - Fârûkî, L. L. (1997). **İslâm Kültür Atlası**, Çeviri: M.Okan Kibaroglu - Z. Kibaroglu, İstanbul.
- Feridun Bey. (1274). **Münşeât**, İstanbul.
- Görener, İ. (2010/1). "Ademin Cennetten Yeryüzüne İnişi", **Bilimname**, XVIII, Kayseri.
- İbn Hişam. (tarihsiz). **es-Siretü'n-Nebeviyye**, Beyrut.
- İbn Kesir. (2007). **el-Bidâye ve'n-Nihâye**, Beyrut.
- İbn Kuteybe. (1971). **el-İmâme ve's-Siyâse**, Beyrut.
- İbn Sa'd. (2001). **Kitâbü't-Tabâkâtü'l Kebir**, Kahire.
- İbnü'l-Esir. (2007). **el-Kâmil fi't-Târih**, Beyrut.
- İpşirli, M. (1994). **Osmanlı Devleti ve Medeniyeti Tarihi**, İstanbul.
- Kazıcı, Z. (1999). **İslam Medeniyeti ve Müesseseleri Tarihi**, İstanbul.
- Kemal Paşa-zâde (İbn Kemal). (1996). **Tevârih-i Âl-i Osman X. Defter**, haz. Şefaettin Severcan, Ankara.
- Lütfü Paşa, **Halâsü'l-Ümme fi Ma'rifeti'l-Eimme**, M.Ü.İ.F. Kütüphanesi No: 17723.
- Mâverdî. (1978). **Kavânînü'l-Vizâret min Turâsi'l-Fikri's-Siyâsiyyi'l-İslâmî**, yay. Fuad A. Ahmed, Muhammed S. Davud, İskenderiye.
- Mez, A. (2000). **Onuncu Yüzyılda İslâm Medeniyeti İslâm'ın Rönesansı**, çev. S. Şaban, İstanbul.
- Özcan, A. (1998) "Hilâfet", T.D.V. **İslâm Ansiklopedisi**, c. 17, İstanbul.
- Pazarbaşı, E. (2003/1). "Kur'an'a Göre Halifelik ve Toplumsal Süreklilik", **Bilimname**, I, Kayseri.
- Severcan, Ş. (1995). **Necmeddin Dâye'nin Siyasetnamesi**, Kayseri.
- Severcan, Ş. (2005). "Kemal Paşa Zade'ye Göre Osmanlı Devletinin Kuruluşu ve Kısa Zamanda Gelişmesinin Sebepleri", **Baltam**, Prizen.
- Taberî. (1987). **Târihu'l-Ümem ve'l-Mülûk**, Beyrut.
- Yâkubî. (1970). **Târihu'l-Yâkubî**, Beyrut.

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Genelde bütün insan toplumlarında, özelde İslâm toplumlarındaki dayanışma, yardımlaşma isteği ve bu istek doğrultusundaki uygulamaları sıralayabilecek,
- İslâmiyet'in dayanışma ve yardımlaşma konusunda ortaya koyduğu ilkeleri ve ilk dönemlerde bu ilkelerin ne şekilde uygulandığını ifade edebilecek,
- İslâm-Türk medeniyetinin bir vakıf medeniyeti şeklinde yorumlanabileceğinin örneklerini verebilecek,
- Vakıfların çalışma alanlarını açıklayabileceksiniz.

Anahtar Kavramlar

- Sosyal dayanışma
- Zekât ve sadaka
- Vakıf

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- Bir ansiklopediden dünyada değişik toplumlarda yardımlaşma olgusuyla ilgili uygulama örneklerini öğrenmeye çalışınız.
- Kur'ân ile hadislerde yardımlaşma konusuyla ilgili emir ve tavsiyeleri gözden geçirerek, bunlardan vakıf kurumunun nasıl oluştuğunu düşününüz.
- Çevrenizde ve ilinizde bulunan vakıf eserlerini ve amaçlarını araştırınız.

İçindekiler

İslâm Medeniyetinde Sosyal Dayanışma ve Vakıflar

GİRİŞ

İslâm medeniyeti, kurulduğu, yayıldığı ve korunduğu asırlarda ve topraklarda; tek Allah inancı, gerçek insan anlayışı, ilim, fikir, iyilik, güzellik, temizlik, çalışma, adalet ve sevgi gibi insanı yakından ilgilendiren temel unsurlara dayanmıştır. Allah'ın insan için koyduğu ilâhi kanun ve prensipler araştırılınca insan kavramının her şeyin üstünde tutulduğu gerçeği ortaya çıkar. Zira İslâm dini bir veya birkaç kavme değil, bütün insanlığa hitap etmektedir. Çünkü insana bakış; onun yaratılmışlar arasında en güzel biçimde olduğu ve bilmediğinin öğretildiği, başka insanlara boyun eğmemesi, yalnız Allah'a kulluk etmesi gerektiği, aksi halde hüsrana uğrayacağı noktasındadır. Şu halde İslâm medeniyetinin insana verdiği değer insanın insanca nasıl yaşaması gerektiğini bilmekle ortaya çıkar.

Müslüman olan milletlerin hemen hepsinde İslâm medeniyeti köklü değişiklikler meydana getirmiştir. Özellikle İslâm imanı çeşitli milletlerin medenî hayatında büyük inkılâp yapmış, sosyal hayatı değiştirmiştir. Çok sayıda insanları cami ve medrese çevrelerinde, şehirlerde toplamış; onların medreseleri ve kütüphaneleri ile meşhur kültür ve medeniyet merkezleri kurmalarına vesile olmuştur. Hatta uzun ömürlü, yüzyıllar boyu kalan ve nesillerden nesillere geçen müesseselerin kurulması, yaşatılması ve yükselmeleri de böylece mümkün olabilmıştır.

Fakirlere, dullara, öksüzlere, borçlulara para yardımı yapmak, öğrencilere elbise ve yemek vermek, evlenecek genç kızlara çeyiz hazırlamak gibi her günün ihtiyaçlarının yanısıra efendileri azarlamasın diye kâse, bardak gibi kapkacak kıran hizmetçilere verilmek üzere para vakfı yapan hayırsever, insanlık duygusu canlı kişiler vardır. Söz gelimi, Osmanlılar döneminde Selçuk Hatun adında bir hayırsever, bıraktığı vakıf bahçe ve tarlaya her yıl muhtelif cinsten yüz meyva ağacı dikilmesini şart etmiştir. Öte yandan Abdullah oğlu Hacı İbrahim de, Yeni Cami'de duran leylekler için, yılda yüz kuruş yem parası vakıf etmiştir.

İSLÂM'DA SOSYAL DAYANIŞMA ANLAYIŞI

İnsanlar, hangi inanç sistemine bağlı olurlarsa olsunlar toplum içinde yaşamak zorundadırlar. Toplumlar, insanların sığınaklarıdır. Bu sığınaklar, ana kucağından başlayarak, insanın büyüüp gelişmesi için gerekli ortamın hazırlandığı aile ocaklarından oluşur. Aile yuvaları, insanca yaşamının öğretildiği, ferdin hayata hazırlandığı ocaklardır, okullardır. Onun içindir ki, İslâmiyet, aile kurumuna çok önem vermiştir.

İnsanca yaşayabilmek, sağlıklı bir toplumun oluşması ile mümkün olduğu için insana değer veren İslâmiyet, onu, kul olmaları bakımından hür ve eşit olarak yaratan Allah'tan başkasına kulluk yapmamaya çağırmıştır. Böylece, diğer insanların zulmünden ve fenalık-

larından korumak suretiyle de insanın şahsiyetini korumaya çalışmıştır. Hatta kim olursa olsun, insanın, içinde bulunduğu toplumda lâıyk olduğu yere ulaşması yolunda hiçbir engel tanımamıştır. Zira İslâm'da insanların haklarına riayet edilmesi istenir.

Karşılıklı haklara riayet esas olduğuna göre, insanların hak ve hukuka uymaları sosyal adaleti de beraberinde getirir. Toplumun bütün müesseselerinde insanların haklarına riayet gerçekleştirildiğinde de, insanlar arasındaki sosyal dayanışma sağlanmakla kalmaz, aynı zamanda sınıflar arasındaki sevgi ve saygıya dayanan sosyal dengenin kurulması da mümkün olur.

Allah, adaleti, iyiliğin her türlüünü ve yakınlarından başlamak üzere bütün topluma, hatta insanlığa yardım etmeyi emreder. Zinayı, kötülüğün her türlüünü ve zulmü yasaklar. Bu emir ve yasaklar genelleştirilirse, sosyal dayanışmayı gerçekleştiren bütün unsurlar olarak karşımıza çıkarlar. Bütün insanları kardeş sayan İslâm dini, onların arasında her türlü kötülük ve çirkinliği kaldırıp iyilik ve güzelliği yaygın hale getirmek suretiyle Müslüman olmasalar bile, bu toplumun üyesi olarak sosyal barış ve huzur ortamı içinde yaşayarak, insanca yaşayışı onlarla birlikte paylaşmak isteyenlerin sayısını artırmayı hedef alır.

DİKKAT

İslâm hukukunda vakıf, “Menfâatı ibâdullahâ (kullara) ait olmak üzere bir aynı (vakfolunan malı) Cenab-ı Hakk'ın mülkü hükmünde olarak temlik ve temellükten (sahiplenmekten) ile'l-ebed habsetmektir” şeklinde tarif edilmektedir.

İslâm inancına göre, Allah'ın sünneti değiştirilemez. Öyleyse, bütün insanlar mutlak olarak dünyada yaptıklarının hesabını vereceklerdir. Hesap gününden kurtuluş yoktur. İnsanlar, mal ve evlât gibi dünyada sahip oldukları her şeyden sorumludurlar. Bu sorumluluklar, insanların sorumsuzca davranmamalarını temin etmek için konmuştur. Zira insan, her şeyi dilediği gibi yapamaz. İçinde yaşadığı topluma ve toplumu oluşturan fertlere yapması gereken görevlerini yapmazsa, tıpkı bir binanın tuğlalarının fonksiyonunu tam anlamıyla yapamadığı zamanda binanın çökmesine kadar varabilecek durumlarda olduğu gibi, o toplumun çözülüp yıkılarak felâkete sürüklenmesine yol açan âkibetine sebep olur.

Toplumunu bir bütün olarak kabul eden İslâm, bu bütünlüğü sevgi, acıma, şefkat ve merhamet gibi insanî duygularla sağlayarak toplumun bütününe bu dayanışma, kaynaşma ruhunu yaygınlaştırıp bütün insanlığın lâıyk oldukları ölçüde ve aynı seviyede yararlanmaları için gerekli tedbirlerin alınması yolunda da emir ve hükümler koymuştur. Özellikle Müslüman-Türk toplumlarında insanca yaşamının ortamı hazırlanarak, sağlıklı bir toplumun oluşması için gerekli düzenlemeler yapılmıştır. Böylece insanın, kadın-erkek, müslim-gayrimüslim ayrımı yapılmaksızın mutlu olmasına mani olan engellerin, önce devlet eliyle, sonra da devlete destek olarak fertlerin yardımlarıyla ortadan kaldırılmasına çalışılmış ve sosyal adalete dayalı olarak sosyal dayanışmayı kuran gelişmiş bir toplumun doğmasına imkân hazırlanmıştır. Bu imkânı hazırlayan müesseselerin en kalıcı olanları şüphesiz dinî emir ve kuralların uygulanması sonucu tesis olunmuştur.

Sosyal Dayanışmada Aile ve Toplum

Bu tür müesseselerin başında aile müessesesi gelir. Aile kurumu, bilindiği gibi, toplumun en küçük birimini oluşturur. Bunun ilk yapısı evlilik ile kurulur. Kur'an evliliği teşvik etmiştir. Çünkü evlilikte eşler arasında karşılıklı yakınlık ve ülfet vardır. Aralarında sevgi ve hürmet duyguları ile birbirlerine karşı bağlılık vardır. Bu bağlılık, ailenin bütün fertlerini her türlü kötülükten koruyacak ölçüde sağlam bir yapıya sahiptir. Çünkü fertler birbirlerine karşı göz nuru derecesinde bağlıdırlar. Böylece sevgi, saygı ve bağlılık üzerine kurulu aile müessesesinin nikâh, mehir, miras ve nafaka gibi hukukî bağları bulunduğunu görmek, bu müessesenin sağlam temellere oturduğunu anlamamıza kâfidir.

İslâm toplumunun en sağlam müessesesi olan aile ocağını yalnız ana- baba veya karı-kocadan ibaret saymamak gerekir. Bunlara, ailenin diğer fertlerini de ilâve ederek onların da sosyal haklarının teminat altına alınarak ana ve babaya iyi davranılmasını emreden Kur'ân; küçükken çocukların güzelce eğitilip büyütülmesi gerektiğini ve her türlü kötülükten korunarak onların maddî ve manevî bilgilerle yetiştirilerek toplumun yararlı bir üyesi olmalarının sağlanması hususuna dikkat çeker. Ayrıca yine Kur'ân "*âdaleti, iyiliği özellikle akrabaya muhtaç oldukları şeyler*" ile hısım akrabaya haklarını vermeyi emreder.

Mehmet Şeker'in İslâm'da Sosyal Dayanışma Müesseseleri adlı eserini okuyunuz.

K İ T A P

Bu çemberi toplumun diğer kesimlerine de yaygınlaştıran İslâm, insanın en yakınından başlayarak bütün insanların birbirleri ile yardımlaşması yolunda hükümler getirir: "*Allah'a ibadet edildikten hemen sonra, anaya, babaya, akrabaya, yetimlere, yoksullara, yakın komşuya, uzak komşuya, yanınızdaki arkadaşa, yolda kalmışa ve emrinizde çalışanlara iyilik edilmesini*" emreden Kur'ân, böylece bütün toplumun dayanışması yolunda müminleri uyarmaktadır.

Komşusu aç iken tok yatan kişinin, bunu bile bile yapması durumunda, müminliğin niteliklerinden uzak bir davranış içinde bulunacağını belirten İslâm Peygamberi, Müslümanların, kendisi için arzu ettiğini başkaları hakkında da arzu etmesi, kendisinin hoşlanmayacağı bir şey hakkında diğer insanlar için de razı olmaması gerektiği prensibini koymuş, böylece toplumun huzur ve barışını temin eden çok önemli bir ölçüyü hayata geçirmiştir. Nitekim İslâm tarihinde Müslümanların bu ölçüye uygun davranışlar içinde bulduklarını görüyoruz.

Hz. Peygamber ile birlikte Medine'ye hicret eden Müslümanlarla, Medine'nin yerli Müslümanları kardeş ilân edilmişlerdi. Bu kardeşlik evsiz, yurtsuz Medine'ye gelenlerin başlarını sokup barınacak bir yer bulmalarını sağlamak içindi. Kardeş olan bu Müslümanlar kendi aralarında mallarını ve kazançlarını paylaşmak suretiyle geçimlerini sürdürüyorlardı. Bu durum, Medine'ye hicret edenlerin ev ve iş sahibi olmalarına kadar sürmüştür.

İslâm ilk andan itibaren ırk, renk, memleket ve dil farklarını, mü'minleri kardeş sayarak kaldırıp, bunlar arasında dostluk kurarak, barış halinde bulunmaları düstûrünü getirmiş olmakla insana verdiği değeri ortaya koyar. İslâm ferdi hak ve hürriyetleri güven altına alan bir birlik ve hareket dinidir ve aynı zamanda kollektif refahı sağlar. Bunu sağlarken iktisadî bakımdan da ahlâkî yönden de kendisine insanı esas unsur olarak alan İslâm dini, şahsiyete değer verir ve onu bütün gayret ve gücüyle Allah'ın ve insanlığın hizmetine girmeye hazırlar. O'nun yarattığı dünyada insanlar, sosyal seviyelerine, renklerine, sınıflarına veya kazançlarına göre değil, yaşayış ve inanış tarzlarına göre değerlendirilir ve bir mana kazanırlar.

Ferde, özel mülkiyet, miras mülkiyeti, serbest teşebbüs, meşru kazanç hürriyeti ve diğer hakları tanıyan İslâmiyet; bunun yanında, insanların hak ve menfaatlerini düzenleyip, milletin muhtaç olduğu refahı, huzur ve sukûnu sağlayabilecek bir teşkilât olan devletin kurulmasına da önem verir. Böylece insan cemiyetle bütünleşir. İçinde bulunduğu toplumun devamı için gerekli olan iktisadî ve kültürel sahalarda olduğu gibi ahlâkî ve hukukî alanlarda da gelişmeleri temin edecek müesseseleri kurup geliştirir ve yaşatır.

Bu müesseseler sayesinde, toplumun işleyen düzeni içinde "*kötülüklerden nehyedip iyilikle emretme*" düsturuna bağlı olarak fertler; kendilerinden, başkalarından ve gelecektekilerinden bütün maddî ve manevî yönleri ile emin olarak güvenli bir ortama kavuşacak ve faziletli bir cemiyetin oluşmasına imkân hazırlayacaklardır. Belirtildiği gibi, böyle bir cemiyetin oluşmasında asıl unsur, insandır. İnsan, şahsiyetini koruduğu ve insanca yaşamayı arzu ettiği sürece yaratanın koyduğu düsturlarla meydana getirdiği müesseselere yenilerini eklemek suretiyle, sosyal yaşayışında adalet ilkelerine uyarak oluşturduğu bütünlük, aynı zamanda sosyal dayanışmasını da mümkün kılacaktır

Sosyal Dayanışmada Zekât ve Sadaka

Bilindiği gibi zekât malî bir ibadettir. İslâm yapısının beş temelinden biridir. Zekât; akıllı, buluşa varmış ve hür olup nisab miktarından fazla mala sahip olan her Müslümana farzdır. Zekâtın farziyeti İslâm'ın ana delilleriyle sabittir. Kur'an-ı Kerim'de yirmi sekiz yerde *zekât* kelimesi müstakil olarak, altı ayette de namazla birlikte; "*Namazı kılın, zekâtı verin*" tarzında yer almaktadır. Namaz ve oruç, her Müslümana farz olan bedenî ve ruhî ibadetlerdendir. Zekât ise nisaba malik olan Müslümanlar üzerinde malî bir vecibedir. Yerine getirilmesi gerekli bir ibadettir. Yerine getirilmediğinde büyük günah, inkâr edildiğinde ise, İslâm'dan çıkmış saydırarak kadar önem taşıyan bir tür ruhî vergidir.

Kur'an-ı Kerim'de "*Zekâtlar; Allah'tan bir farz olarak yoksullara, düşkünlere, onu toplayan memurlara, kalpleri müslümanlara ısındırı-lacaklara verilir; kölelerin, borçluların, Allah yolunda olanların ve yolda kalanların uğrunda sarfedilir. Allah bilendir, hakimdir*" (Tevbe, 9/60) buyurmaktadır. Bu ayetten anlaşıldığına göre, zekât almaya hakkı olanların başında; 1. Fakir ve yoksullar, 2. Düşkünler, 3. Daha sonra, âmiller (zekât işlerinde çalışan ve çalıştırılanlar), 4. Müellefe-i kulûb (kalpleri müslümanlığa ısındırılacaklar) geliyor, 5. Ayrıca kölelikten kurtulacaklar, 6. Borçtan kurtulacaklar, 7. Allah yolunda çalışmakta olanlar ve 8. Yolda kalanlar da zekât almayı hak edenler arasındadır. Meâlini zikrettiğimiz ayetin Medine'de nazil olduğu dikkate alınır, zekâtın hicretten sonra farz kılındığı anlaşılır. Acaba, daha önceki peygamberlerin vahiylerinde ve Hz. Peygamber'in Mekke'deki hayatında benzeri uygulamalar yok muydu?

SIRA SİZDE

Zekât almaya hakkı olanlar kimlerdir?

Öncelikle zekâtta hakkı olanlar, Kur'an tâbiri ile *fukara yani fakirler ve mesâkin yani yoksullardır*. Bunlardan *fakirler*; ihtiyaç sahibi olup istemekten çekinen, hasta olan, bir ülkeden başka bir ülkeye hicret eden veya hiçbir şeyi bulunmayan yahut da nisaba malik olmayan yoksul kimseler olarak kabul edilmişlerdir. *Miskinler* ise zillet içinde dilenen ve sağlıklı olsa da ihtiyaç içinde kıvranan, çalışmaya gücü yettiği halde nisab miktarından az, fakat kendine yetmeyecek kadar varlığı bulunanlar veya fakirin aksine hiç bir şeyi bulunmayanlar yahut da gayrimüslim olan fakirlerdir.

Ayetteki sırasına göre zekâtlardan hak alabilecek sınıflardan *âmilleri*; zekât toplamak üzere görevlendirilen tahsildarlar yanında, toplanan zekâtın muhasebesini yapan, teftiş işlerini yürüten ve bunların harcamasını, kontrolünü ve veznedarlığını yapan memurlar olarak da anlamak mümkündür.

Zekâttan hisse ayrılarak kendilerine pay verileceklerden bir grup da "*müellefetü'l-kulûb*"dur. Bu kavramın daha iyi anlaşılması için biraz açmakta yarar vardır:

- a) Müslüman olmadığı halde, Müslümanlığa meyilleri ve İslâmiyet'i kabulleri umulan ya da Müslümanlara eza ve cefa etmelerinden korkulup yapacakları eziyet ve kötülüklerin önlenmesi düşünülen kişiler bu kapsama girer. Böylece Müslüman olmayanlara karşı Müslümanların güçlenmesine katkısı bulunacak olanların kaplarının kazanılarak İslâm'a ısındırılmaları düşünülenler bu grubun birinci sınıfını teşkil eder.
- b) (1) Kalplerindeki imân tam anlamıyla yerleşmemiş imanı zayıf kişiler, (2) Herhangi bir kabilenin ileri gelenlerinden Müslüman olup da Müslüman olmayan dostları ile kendi kabileleri içindeki nüfuz sahibi kişilerin İslâmiyet'e rağbetlerini artıracığı umularak, bu kabilenin Müslüman olan büyükleri, (3) Yahudi ve Hıristiyanlardan Müslümanlığı kabul edenlerin hem İslâm'a bağlılıklarını artırmak, hem de diğer Yahudi ve Hıristiyanların ilgilerini çekmek üzere Müslüman olanlar, (4) Ayrıca hudut boylarında ve stratejik ehemmiyeti olan tehlikeli bölgelerde

Bu manevî ortamın hazırlanmasında ibadetlerin rolü, aynı zamanda sosyal dayanışmayı gerçekleştirebilecek nitelik arz etmekle daha da önem kazanmaktadır. Bu cümleden olmak üzere, zengin ile fakir arasındaki diyalogun kurulmasına yardımcı olan ve bu yolda zengine dinî bir sorumluluk yükleyen İslâmiyet; fakirlik ve yoksulluk gibi toplumların en yaygın hastalıklarını tedavi etmek için birçok müessesenin kurulmasını teşvik etmekle kalmamış, bilakis emretmiştir. Nitekim mâlî bir ibadet olan zekât ve sadakalar bu tür müesseselerin en açık örneğini teşkil etmektedirler.

İslâm hukukunda yer alan zekâta ait hükümler, toplumun refahı, özellikle fakir ve muhtaç kesimin durumunu düzeltmek ve ihtiyacını gidermek için toplum yararına şahsî servete müdahale prensibi Kur'ânı Kerim'de açık olarak ifadesini bulmuştur. Hem sosyal güvenlik, hem de sosyal sigorta denilen müesseselerin her ikisini de içine alan zekât, fertlerin yarından emin olarak, rahat ve huzur içinde yaşamalarına yardımcı olur. Bir yıl önce zekât verebilecek imkânlarla sahip olanların, yoksul bir duruma düşmeleri halinde, kendilerine mutlaka zekât verilmesi gerektiği anlayışını getiren İslâmiyet, bu türlü müesseseler sayesinde, toplum içinde fakirliği ve yoksulluğu yok denecek kadar azaltmayı hatta kaldırmayı hedef almıştır.

İşsizliği sosyal problemlerin en zorlusu ve zararlısı olarak kabul eden ve tedavisinde ihmal gösterildiğinde çok acı felaketlerin doğabileceğini bilen İslâm; rızık kazanmak için gayret sarfetmeden oturmayı, çalışmadan eli kolu bağlı durmayı, dilencilik yoluyla topluma yük olmayı kesinlikle benimsememiştir. Aksine, çalışmanın insan için tek çıkar yol olduğu belirtilirken “iki günü birbirine eşit olan zararda” sayılmıştır. Buna rağmen toplumda muhtaç ve yoksul kesimin bulunabileceği ihtimalinden hareket edilerek sadaka yoluyla, bu durumda olan kimselerin gözetilmesi sağlanırken, bütün müminlerin sadaka vermelerini sağlayan teşvik ve tedbirler getirilmiştir. Bunlardan fitır sadakası ile ihmal edilen veya yapılamayan ibadetlerin maddî cezası olmak üzere keffaretlerin emredilmiş olması bu çeşit tedbirlere örnek sayılabilir.

Sadakaların yaygınlaştığı toplumlarda, bunlara dayalı olarak yeni yeni müesseselerin doğması mümkün olabilir. Vakıf müessesesi de böylece doğmuştur denilebilir. Her sınıf insanın yararına olmak üzere tahsis olunan vakıflar, aynı zamanda toplumların, muhtaçlarına yönelik olduğu gibi, sosyal güvenlik ve sosyal sigortaları niteliğini taşımaları sebebiyle de dayanışmaya imkân veren müesseselerden biri durumundadır.

SIRA SİZDE

Vakıflar niçin ve hangi amaçlarla yapılmışlardır?

İnsanların her türlü münasebet ve alışverişlerinde birbirlerini aldatmamaları gerektiği prensibini koyan İslâm dini, fertleri bu tür hile ve aldatmacalardan koruyucu ahlâkî ve sosyal müesseseler kurulmasına imkân vermek suretiyle toplumda karşılıklı güven ortamının doğmasını sağlamıştır. Köylü veya çiftçilerin imece yolu ile ihtiyaçlarını gidermeleri ve karşılıklı dayanışma örneği vermiş olmaları bu davranışın toplumda müesseseleşmesini mümkün kılmıştır. Ayrıca, mahalle sakinleriyle bir esnaf veya sanatkâr zümresinin birbirlerine yardım için yekvücut hareket etmeleri böyle toplumlarda sosyal barışın kendiliğinden oluşmasına yol açmıştır. Bunu gerçekleştiren müesseselerin varlığı ise sosyal huzur ve sükunu yaygınlaştırır.

Tarihimizdeki Ahî teşkilatları ile esnaf loncaları bunun çarpıcı örnekleri olarak müstesna yer tutarlar. Görüldüğü gibi, buraya kadar üzerinde durulan prensipler bireysel değil, evrenseldir. Eğer bir toplumun yaşayış ve kültürü böyle prensiplerle zenginleşirse, sadece kendi bünyesinde güçlü olarak kalmaz; aynı zamanda milletlerarası toplumların sosyal barışını düzenleyen bir duruma gelir. İnsanlığa kazandıracağı yeni yeni müesseselerle onların sosyal dayanışmasını gerçekleştirecek bu esasların toplumda kültür haline gelmesi için gerekli ortam, insanlığın özlemi olmaya devam eder.

SOSYAL DAYANIŞMA MÜESSESESİ OLARAK VAKIFLAR

Vakıflar, insanların toplu olarak yaşadıkları köy, kasaba ve şehir gibi yerleşim merkezlerinin kurulup gelişmesinde önemli rol oynayan sosyal müesseselerdir. Bu kurumlar yeni yerleşim merkezlerinin kurularak küçük yerleşme yerlerinin büyüyerek şehirleşmelerine de katkıda bulunmuşlardır.

Vakıf Nedir?

Sözlükte; durdurma, alıkoyma, ayırma, bağlama gibi manalara gelen, vakıf kelimesi istilahta; “bir malı veya mülkü satılmamak kaydıyla bir hayır işine bağışlama, bırakma” şeklinde ifade bulmaktadır.

İslâm hukukunda vakıf; “*Menfaatı ibâdullaha (kullara) ait olmak üzere bir aynı (vakfolanun malı) Cenab-ı Hakk'ın mülkü hükmünde olarak temlik ve temellükten (sahiplenilmekten) ile'lebed habsetmektir*” şeklinde tarif edilmektedir. Bu tariftan anlaşıldığına göre, bir malın veya mülkün gelirinin tamamen insanların yararına olarak, şahısların sahiplenmesine imkân verilmeksizin tahsis ve hayır işine terk edilmesine vakıf denilmektedir.

Vakıf kelimesinin birçok anlamı vardır. Ancak bizi ilgilendiren tarifi hukûkî tanımıdır. Vakıf tabiri, aslında “mevkûf” anlamında kullanılır. Çoğulu “evkâf” ve “vukûf” olarak gelir. Ayrıca vakıf deyimini, “*ihtisab, tahbis ve tesbil*” şeklinde de ifade edilmektedir. Vakıf yapan, vakıf kuran kişiye de “vâkıf” denir. Vakıf, İslâm hukukunda, başlı başına bir konu olarak ele alınmakta olup halen üzerinde durulan, canlılığını koruyan bir müessese olarak değerlendirilmektedir.

Müslüman topluluklarda devlet, memleketin fakirlerinin tümünü gözetmek, yani ihtiyaç içinde bulunanların muhtaç oldukları şeyleri temin etmek zorundadır. Aynı zamanda devlet, iş sahibi olmayanlara yardım elini uzatmak durumundadır. Erkek-kadın, hür-köle, müslim-gayrimüslim olduğuna bakılmaksızın devlet hazinesinden yapılacak harcamalarla savaş esirlerini kurtarmak; sosyal, ekonomik ve siyasî sıkıntılara düşmüş olanlara yardım etmek devletin aslî görevleri arasındadır. Ayrıca dul ve yetimler bu devletin güvenliği altındadır. Okullar, hastahaneler, camiler, belediye ve sosyal hizmetleri yapabilmek için gerekli olan bütün kamu binalarını inşa ettirmek, yabancıların ağırlanması, yolcu ve seyyahların yararlanacakları müesseselerle yol güvenliğinin sağlanması ve yolcular için sağlık tedbirlerinin alınması devletin görevleri arasındadır. Devlet bu görevleri tek başına yüklenmekle beraber İslâm tarihinde, daha toplumun oluşmaya başladığı ilk anlardan itibaren devletin görevlerini hafifletici ve destekleyici müesseseler de ortaya çıkmaya başlamıştır.

İslâm dünyasında en gelişmiş ve yaygınlaşmış olan müesseselerden biri şüphesiz vakıflardır. Günlük hayatla sıkı bir bağlılığı bulunan, sosyal yaşayış üzerinde derin etkiler yapan ve kurucuları tarafından, kendilerine iyi bir gelecek hazırlama, bu dünyada ve ahirette mutluluğa ve refaha kavuşma, mallarını arttırıp çoğaltma, manevî ve sosyal mevkiini yükseltme, adını kendisi öldükten sonra da yaşatma, kıyamet günü için azık hazırlayıp Cehennem azabından korunma, Cennet nimetlerini elde etme ve mümkün olduğu ölçüde Allah'a yaklaşma gibi dinî, psikolojik, sosyolojik ve ekonomik düşünce ve niyetlerle kurulan vakıfların, toplumun sosyal dayanışmasını temin eden kurumlar olduğunda kuşku yoktur.

Çevreye gelen leyleklere yiyecek temininden, mahallede dolaşan köpeklere ekmek dağıtımına kadar, insanların dışındaki varlıklar, canlılar için bile vakıf belgelerinde şartlar bulunduğu, fakat daha çok fakir, muhtaç, dul ve yetimlerin ihtiyaçlarını karşılamak üzere vakıflar tesis edildiğini bilmekteyiz.

DİKKAT

Özellikle yoksul ve kimsesizlerin geçimine tahsis edilen vakıfların varlığı, İslâm medeniyetinde insana verilen değeri ortaya koyduğu gibi toplumdaki dengesizlikleri de önlemeye yardımcı oluyordu. Tarihî seyri içinde vakıfların, ne derece yaygın oldukları gözönüne alınırsa, iyi işlediği ve bozulmadığı zamanlarda İslâm toplumu içinde bir sosyal denge özelliği taşıdığı muhakkaktır.

Bu durumda vakıflar devlet-halk münasebetleri açısından değerlendirildiğinde, Müslüman Türk toplumunda, halkın devlete olan desteğini hiçbir zorlama olmaksızın yerine getirdiği müesseseler olarak görmekteyiz. Aynı zamanda yalnız devlete desteği bakımından değil, zengin ve hâli vakti yerinde kimselerin halk arasında kazandıkları mevki ve itibarlarını da korumak düşüncesiyle ya da içinde yaşayıp sayesinde zengin oldukları topluma karşı bir vicdan borcunu yerine getirmek niyetiyle bu müesseseleri kurmuş olmaları, toplumda karşılıklı saygı ve sevgi bağlarını güçlendirmiş, insanların birbiri ile kaynaşmalarına da vesile olmuştur.

Böylece toplumun sosyal dayanışması açısından önemli bir fonksiyonu olduğunu gördüğümüz vakıfların, iyi işlediği ve korunduğu zamanlarda insanların hayatta karşılaşılabilecekleri maddî ve manevî zorlukların, ızdırap ve sıkıntıların giderilmesi, hayatın güzelleştirilip insan haysiyetinin korunması, sosyal düzenin her türlü tehlike ve sarsıntılardan kurtarılmasına da yardım ettiği görülür. Bu maksat ve gayelerle vakfedilen camiler, mescitler, namazgâhlar, mektep, medrese ve kütüphaneler, dergâh, dârüşşifâ ve hastahaneler, aşevleri, kervansaray, çeşme, kaldırım, su yolu ve tesisleri ile köprüler, kale, ribat ve istihkâmlar, mesireler, dul ve yetim evleri, emzirme ve büyütme yuvaları gibi nice mimarî ve medenî değerleri olan eserler sayesinde toplumlar daha rahat bir hayata ve daha güzel imkânlarla kavuşmakta, aynı zamanda memleketin güzelleşip kalkınmasına da katkıda bulunmaktadır.

Vakıf eserlerinin vakfediliş sebeplerini birkaç noktada toplamak mümkün değildir. Aslında vakfın en yararlı ve hayırlısını, “*insanların şiddetle ihtiyaç duydukları şeylerde*” olabileceğini kabul eden bir anlayışla, insanlar için daha faydalısını yapmanın hedef alındığı farkedilmektedir. Nitekim Türk-İslâm medeniyetinde yapılan eserler incelendiğinde, insanlara yararlı olan ve ihtiyaç duyulan her hususta vakıfların bulunduğu görülür.

Bu bakımdan, bölgelere ve zamana göre ihtiyaç duyulan hususlar farklılık gösterdiğinden, Türk-İslâm tarihinde çok değişik alanlarda vakıflar tesis edildiği anlaşılmaktadır. Çevreye gelen leyleklere yiyecek temininden, mahallede dolaşan köpeklere ekmek dağıtımına kadar, insanların dışındaki varlıklar, canlılar için bile vakıf belgelerinde şartlar bulunduğu, fakat daha çok insanların fakir, muhtaç, dul ve yetimlerinin ihtiyaçlarını karşılamak üzere vakıflar tesis edildiğini bilmekteyiz.

Borçluların borçlarını ödeyebilmeleri, esirlerin esaretten kurtarılmaları yanında alışverişe çıkanların aldatılmasını önlemek üzere çarşı ve pazarlara ölçek ve kantar konulması, evlâtlık ve hizmetkârların azarlanıp dövülmemeleri için kırdıkları kap-kacağın yerine konularak tazmin edilmesi, yoksul kızlara çeyiz verilmesi, düğünlerinin yapılması, çalışamayacak kadar yaşlanan veya sakatlanan meslek erbabı ile işçilere fonlar tahsisi, halkın faydalanacağı eserlerin yazdırılması ve hatta cezaevlerindeki mahkûmların birtakım ihtiyaçlarının karşılanmasına kadar birçok maksat ve gaye ile vakıflar tesis olunmuştur.

Vakfın Tarihçesi

Vakıfların kuruluş amaçları itibariyle çok yönlü oluşları gözönüne alınırsa, vakıf eserlerinin çeşitlerinin de ne derece bol ve farklı olduğu ortaya çıkar. Bu itibarla vakıf yapılan eserlerin mahiyetleri; *dinî ve ilmî gayeler ile sağlık ve sosyal hedeflere yönelik* olmak üzere iki noktada toplanabilir. Biz bu ünite de bu eserlerin vakfiye metinlerine dayanarak birkaç örnekle de olsa bütün İslâm devletlerinde ve topluluklarında görüldüğü şekliyle, özellikle de Osmanlılarda ne tür vakıflar yapıldığını göstermeye çalışacağız.

Vakfın kaynağını en eski devirlere kadar çıkarımlar vardır. Vakfın başlangıcı hakkında tam ve kesin bir tarih göstermeye imkân yoktur. Bazı Müslüman ilim adamlarına göre ilk

vakıf İbrahim (as) tarafından *Kâbe-i Muazzamanın* vakfedilmesiyle başlar. Eski kavimlerde de vakıflar mevcuttu. İskenderiye kütüphanesi, Kudüs havuzları, Zemzem kuyusu, yollar, köprüler, mabetler birer vakıf eseridir. Bütün bunlar bu kurumların gelir ve kazançlarından halkın tamamının yararlanması için vücuda getirilmiştir.

İmam Şafî vakfın menşei konusunda: “*İslâm’a mahsustur. Cahiliye çağında ev ve arazi olarak vakıf yapıldığı bilinmiyor. Kâbe ile zemzem ku-yusu sevap kazanmak niyeti ile değil, övünmek için muhafaza olunmuştur*” demektedir. Buna el-Münâvî, “*Kâbe ve zemzem kuyusu Hz İbrahim’in vakfıdır. Zamanımıza kadar gelmiştir. Mısır ve çevresi de Rum kilisesinin vakfı idi*” şeklinde karşılık vermektedir. Kettânî, burada şöyle bir yorum yapmaktadır: “*İmam Şafî, cahiliye çağında vakıf yapılmamıştır*” demekle geçmiş nebilerin ve ehl-i kitabın vakıf yapmadığını söylememiştir. Onun ifadesinde nisbî bir tahsis söz konusudur”.

Hiz. Peygamber sağlığında Fedek, Kureyza, Nadr ve Hayber’deki arazilerinde bulunan hurmalıklarının gelirlerinden hanımlarının nafakası ile işçilerin ücretinden geri kalanlarının vakıf mahiyetinde olmak üzere tahsis edildiği bilinmektedir. Hiz. Ömer’e ait *Semğ arazi-sindeki hurmalık ise İslâm tarihinde vakıf statüsü taşıyan ilk işlem* olarak kabul edilmektedir.

Ashabın da Peygamber Efendimizi her konuda olduğu gibi bu hususta da takip ettikleri görülmektedir. Enes b. Malik Medine’deki evini, Zübeyr b. Avvam kızlarından birinin boşanması hâlinde oturması için yine evini; Abdullah b. Ömer de babasından kendisine miras olarak kalan hissesini vakfetmişlerdir. Hiz. Ebubekir, Hiz. Osman ve Hiz. Ali’nin de vakıfları vardır.

Emevi halifeleri zamanında vakıf müesseseleri genişlemiştir. Abbasiler devrinde İslâm toplumunun muhtelif siyasî parçalara ayrılması ve nihayet Büyük Selçuklu İmparatorluğu’nun kurulmasıyla Doğu Müslümanlarının Türk hâkimiyeti altına girmesi vakıf müessesesinin bir kat daha gelişmesine sebep oldu. Selçuklu İmparatorluğu’nun “*Fâtîmî-Şîî*” hareketine karşı takip ettiği sünnilik siyaseti imparatorluğun her tarafında yeniden birçok dinî müesseselerin vücuda gelmesi ve bilhassa çok sayıda medreseler açılması sonucunu doğurdu. XI. ve XII. yüzyılda tarikatların muntazam bir sosyal kuruluş mahiyetini alan tekke ve zaviyelerin birden bire çoğalması yanında imparatorluğun vücuda getirdiği bir yığın dinî ve hayrî kurumlar vakıf sermayesinin büyük oranda artmasına sebep oldu. Büyük bir mâlî güce sahip olan Selçuklu sultanları, şehzadeleri ve devlet adamlarıyla ileri gelenler, büyük vakıflar tesisinde birbirleriyle yarışıyorlardı. Selçuklulardan sonra ortaya çıkan Harzemşahlar, Atabekler, Eyyûbiler, Mısır-Suriye Memlûkleri ve Anadolu Selçuklu sülâleleri hâkim oldukları yerlerde, mâlî güçleri nisbetinde vakıflara önem vermişlerdir.

Hiz. Peygamber’in sağlığında kurulan vakfın amacı neydi?

Moğol prenslerinin İslâmiyet’i kabullerinden sonra tahrip olan şehirlerin kalkınmasıyla birlikte vakıfların da giderek çoğaldıkları bilinmektedir. Gazan, Hudâbende, Ebu Said gibi Müslüman Moğol hükümdarları ve zengin Moğol beyleri muazzam vakıflar kurmuşlar, onların idaresi için de büyük arazi ve emlak tahsis etmişlerdir. Onları takip ederek Celâyirîler, Timurlular, Akkoyunlular, Saffarîler, Şeybâniler gibi Moğol ve Türk sülâleri zamanında vakfın gelişmesi devam etmiş ve Anadolu Selçuklularının parçalanmasıyla ortaya çıkan küçük beylikler zamanında ve özellikle Osmanlı İmparatorluğu’nda vakıf kurumları çok büyük önem kazanmışlardır.

Vakıflar ve Vakıf Eserleri

İslâm medeniyeti ve Türk-İslâm medeniyeti tarihinde çok yaygın bir müessese olan vakıfların, ihtiyaç duyulan her alanda tesis edildiklerini görmekteyiz. Vakıfların kuruluş gayeleri itibariyle çok yönlü oluşları gözönüne alınırsa, vakıf eserlerinin çeşitlerinin de ne derece farklı olabilecekleri anlaşılır. Bu itibarla vakıfları *dinî ve ilmî, sağlık ve sosyal* gayelere yönelik olmak üzere iki ana noktada toplamak mümkündür. Biz bu ünite, sözkö-

nusu vakıfların, vakıf senedlerine (vakfiye) dayanarak birkaç örnekle de olsa bütün İslâm devletlerinde ve topluluklarında görüldüğü şekliyle özellikle Osmanlılarda ne tür vakıflar kurulduğu ve vakıf eserleri yapıldığına dair örnekler vermeye çalışacağız:

Dinî ve İlmî Amaçlara Yönelik Vakıflar

Dinî ve ilmî amaçlara yönelik vakıflara örnek olmak üzere birkaç vakıf belgesini gözden geçirelim: 1612 yılını taşıyan Mehmed Efendi kızı Fatıma'ya ait bir vakfiyede; Hacı Hüsrev Mektebi'nde okuyan on beş yetim çocuğa "her sene şehri-i Ramazan-ı şerif geldikte leyle-i Kadir'de bir bogası kaftan ve bir kıt'a takke ve bir don ve bir gömlek ve bir pabuç aliverile" denilmekte, bir başka vakfiyede ise Mustafa Çelebi Mektebi'nde okuyan öğrencilere bayramlarda elbise giydirilmesi şart koşulmaktadır.

Bu vakıf belgelerinden bazılarında yalnız öğrencilere değil, okullarda görevli diğer personele de hisse tahsis olduğuna dair ifadeler rastlıyoruz. Mesela, Sultan I. Mahmud'un 4 Aralık 1739 tarihli vakfiyesinde; cami avlusunda yapılan muallimhanede muallim olan kimseye günde 50 akçe ücret, kalfa olan kişiye de günde 20 akçe ücret, hat hocasına günde 10 akçe ücret verilmesi, diğer taraftan mektepte hazır bulunan fakir öğrencilerden kırkının vakıf gelirlerinden yılda birer çift mest pabuç, başlarına birer fes ve birer kuşak alınıp giydirilmesi, kış günlerinde öğrencilerin soğuktan korunması için yeteri kadar kömür alınıp mangalda yakılması, alışlageldiği üzere yılda bir defa mektebin hocası ile birlikte öğrencilerinin yorgunluklarının giderilmesi ve dinlenmelerinin temini için şehir dışına kıra (pikniğe) gittiklerinde yemek ve diğer masraflarının karşılanması amacıyla vakıf gelirinden yeterli miktarda ödenek verilmesinin şart ve tahsis kılındığı yazılıdır.

Eski Matbah-ı Âmiri Emiri Hacı Mustafa Ağ'a ait 3 Haziran 1768 tarihli bir vakfiyede "... ve senevi üç bin akçe sıbyanın teferruce ihraçları için harç ve sarf olunup eyyâm-ı baharda sıbyan bir mahall-i dil-küşâyâ ihrâç ve bâdel-istiyâf..." kaydında her yılın bahar günlerinde çocukların temiz hava alıp dinlenmeleri için kırlara götürülmek üzere üç bin akçe tahsis olunduğu yazılmaktadır. Bir başka vakıf belgesinde de vakıf gelirlerinden günde 1,5 akçe ayrılarak, altı çocuğa ders başlayınca birer alfabe aliverilmesinin şart koşulmuş olması dikkat çekici bir husustur.

DİKKAT

Vakıf yapılan eserler; dinî ve ilmî gayeler ile sağlık ve sosyal gayelere yönelik olmak üzere iki ana noktada toplanabilir.

Sağlık ve Sosyal Yardım Gayelerine Yönelik Vakıf Eserleri

Toplum halinde yaşayışın gereği olarak ihtiyaç duyulan çeşme, sebil, sarnıç, havuz, kuyu, göl gibi tesisler ile yolların tamir ve düzenlenmeleri için tahsis edilen vakıflar yanında kervansaray, hastane, Müslümanların ölenlerinin defnedilmesi için hazire ve mezarlıklarla zayıf hayvanların otlayıp beslenmeleri için meralar, çayırlar, göç edemeyen kuşlar için yem almak üzere vakıfların yapılmış olması, Müslümanların kalplerindeki cömertliği, inceliği, acıma duygusunu ve yardım hislerinin derecesini göstermektedir.

XI. yüzyılda kaleme alınmış olan ve günümüzde İslâmî Türk edebiyatı mahsullerinin bilinen ilk Türkçe örneği olarak kabul edilen *Kutadgu Bilig*'in yazarı Yusuf Has Hacib'dir. Söz konusu eserinde yer alan, "İnsanlar arasında öğülmeye değer kimdir; cömert öğülmeye değer, hasis ise söğülmeye değer (1731. beyit)", "Cömert, cesur, alçak gönüllü, sofrası açık ve soğukkanlı olmalıdır" (2274. beyit) gibi beyitlerle Türkler cömert olmaya teşvik edilmeye çalışılmıştır. Bu anlayış Karahanlılardan Selçuklulara, onlardan da Osmanlılara intikal ederek manevî bir miras olarak günümüze kadar gelmiştir.

İmaret

Bu anlayışla yapılan eserlerin başında imaretler gelmektedir. Devrin üniversite öğrencilerinin de yararlandığı ve yoksullarla yolcuların yemek ihtiyacının temin edildiği ve dar manasıyla “aşevi” demek olan imaret terimi geniş anlamıyla, *bir şehrin veya kasabanın nüvesini teşkil eden külliye* diyebileceğimiz bu müesseselerin kapsamına giren cami, medrese, bîmârhane, aşevi, tâbhane, mektep, kervansaray, kütüphane, hângâh, arasta, hamam, meşrûta binâlar vs. gibi insanlara faydalı tesisler anlamına gelmektedir. İmaret (külliyenin) kapsamına giren tesislerin azlığı veya çokluğu, vakfın imkânlarına göre değişmektedir.

Birçoğu hâlâ ayakta duran bu müesseselere Anadolu'nun her köşesinde rastlanmaktaydı. Yalnız İstanbul'da XIX. yüzyılın sonlarında yirmiden fazla imaret bulunduğu bilinmektedir. Sadece öğrenci ve memleket fukarasının ihtiyaçlarının temin edildiği yerler olmayan imaretler aynı zamanda ülke dâhilinde birçok kimseye iş bulma imkânlarının da sağlandığı yerlerdi. Meselâ Fatih imarethanesinde nâzırından aşçısına, ekmekçisinden kapıcısına kadar değişik hizmet ve görevleri ifâ eden kırk dört kişiye iş imkânı sağlanmıştı. Bunlar arasında, imaret duvarlarına tebeşir, boya, kömür vs. ile yazı yazıp resim yapan çocukların karalamalarını silmekle görevli “*Mâhi'n-Nukûş*” (duvar yazılarını temizleyici) gibi ilgi çekici bir görevli de bulunmaktadır.

Resim 6.1

Nilüfer Hatun İmaretini (Sultan I. Murad tarafından 1388'de İznik'te yapılmıştır)

Dârüşşifâlar

Sağlık kurumlarının İslâm dünyasında çeşitli adlar aldıkları görülmektedir. Bunlar arasında en yaygın olanı dârüşşifâdır. Sağlık yurdu demek olan dârüşşifâdan başka, aynı manada kullanılan diğer isimleri şöyle sıralayabiliriz: Dâru's-Sıhha, Dâru'l-Âfiye, Dâru'r-Râha, Dâru't-Tıb, Mâristan, Bîmârhâne, Tâbhâne, Şifâiye vb. Hastaların tedavi edildikleri ilaçların yapıldığı bu yerlere günümüzde hastahane denilmektedir. Bulaşıcı hastalıkları önlemek amacıyla, gelen yolcuların bir müddet şehir halkıyla karışması önlenerek müşahade altına alındıkları yerler için “karantinahane” tabirleri kullanılmıştır.

İslâm dünyasında sağlık kurumları hangi adlarla anılmışlardır?

SIRA SİZDE

İslâm dünyasında halk yararına veya vakıf esasına göre kurulan dârüşşifâların yanında sonraları tıp medreseleri de açılmıştır. Abbasiler devrinde başlayan bu kurumların ilk büyük örneğini Tolunoğlu Ahmed'in Mısır'da 875 yılında yaptırdığı dârüşşifâ teşkil etmektedir. Selçuklular döneminde gelişen bu hastahanelerin en önemlileri Şam'da, Bağdat'ta, Mardin ve Musul'da açılan dârüşşifâlardır. Selçuklular ve Osmanlılar döneminde Anadolu'da yapılan önemli dârüşşifâlar arasında Kayseri'de Gevher Nesibe (1206), Sivas'ta İzzeddin Keykâvus Şifahanesi (1217), Divriği'de Turan Melik Dârüşşifâsı (1228), Konya Dârüşşifâsı (1219-1236), Çankırı'da Atabey Cemâleddin Ferruh (1235), Bursa'da Yıldırım (1399), İstanbul'da Fatih (1470), Edirne'de Bayezid (1488), İstanbul'da Haseki Hürrem Sultan (1550), Manisa'da Hafsa Sultan (1538) ve yine İstanbul'da Sultan Ahmed (1617) dârüşşifâları önde gelen hastahanelerdir. Bunların hepsi de vakıf müesseseleridir.

Medreselerin bünyesinde açılan dâruttıblar, tıp tahsili yaptırmakla birlikte devrin en gelişmiş hastahanelerine de sahip bulunuyorlardı. 1557 tarihli Süleymaniye vakfiyelerinde dârüşşifânın işleyişine dair geniş ve ayrıntılı bilgiye rastlıyoruz.

Hastaların bakımları için bile vakıf tahsis edilen Müslüman Türk toplumunda ızdırıp içinde kıvranan insanların dertlerini hafifletmek amacıyla yapılan bu tür vakıf eserlerine dair bilgiler Osmanlı arşivinde bolca yer almaktadır.

DİKKAT

Kütahya'da Germiyanoglu Yakup Çelebi'ye ait 21 Aralık 1886 tarihinde yenilenen vakfiyede "Ve dahi anda kim ki hasta olan olursa ona hekim götürerler, ilaç ettireler ve hekim hakkın vereler. Ve edviye bahâsını (ilaç bedelini) vereler. Ve anda ölen olursa kefin ala, ahsen kıla-lar" şeklinde şartlar koşulduğu görülmektedir.

Su, Yol ve Diğer Alt Yapı Tesisleri

Su kemerleri ve bentler ile çok uzaklardan su getirerek geniş alanlara yayılan tesisler yapan Müslüman Türkler, çeşmeler ve sebillerle halkın ihtiyacı olan diğer eserleri vakıf olarak tesis etmişlerdir.

Su, İslâm kültüründe önemli bir yer tutar. Sadece temizlik maksadı ile yapılan mimari eserler yanında, yaz günlerinde soğuk su dağıtılması için çeşitli vakıflar tahsis edilmek suretiyle "su gibi aziz olma" hedefine ulaşılmak istenmiştir. Nitekim Köşk kasabası (Aydın) ahalisinden merhum Hacı Hasan Ağa oğlu Ahmet Ağa'nın Haziran 1759 tarihli vakfiyesi ile aynı kasabadan Hasan Ağa kızı Aynî Hatun'un Temmuz 1797 tarihli vakfiyesinde, yaz mevsiminin yakıcı sıcaklarında kendileri ile akrabaları ve yakınlarının ruhları için kar satın alınarak soğuk su yapılıp sebil olunması ve halka çıkarılması şart koşulmuştur.

Mustafa Ağa oğlu Cihanzâde Hüseyin'in Mart 1816 tarihli vakfiyesinde; Cuma mahallesinde dükkân önünde bulunan Hacı İvazoğlu Sebili'ne yaz boyunca kar temin edilmesi ve vakfın kendi sebili için yine karla soğutulmuş su dağıtılması istenmekte, mevsimin ilk günlerinde ise bal şerbeti dağıtılması için vakıf fonundan tahsisat ayrıldığı belirtilmektedir. Ayrıca, Bezm-i Âlem Valide Sultan'ın Eylül 1842 tarihli vakfiyesinde, Medine'de hac mevsiminde hacılara ve bütün susamışlara su dağıtılması için yaptırılan sebilde görevlendirileceklerin yapacakları ve dikkat edecekleri hususlardan bahsedilmektedir. Manisa çevresinde de su tesisleri ile sebiller için benzeri vakıfların yapıldığına dair kayıtlar vakıf belgelerinde yer almaktadır.

DİKKAT

Su, İslâm kültüründe önemli bir yer tutar. Sadece temizlik maksadı ile yapılan mimari eserler yanında, yaz günlerinde soğuk su dağıtılması için çeşitli vakıflar tahsis edilmiştir.

Mahalle halkının, gelip geçen su ihtiyacını karşılamak üzere sadece hayır gayesiyle yapılan çeşmelerin mimarî tarz bakımından sade yapıda olanları bulunduğu gibi, İstanbul'daki III. Ahmed, Tophane, Azapkapı ve Üsküdar çeşmeleri gibi âbidevi, kubbeli ve

saçaklı olanları da vardır. Türk hamamları, hem mimarî tarzları, hem de fonksiyonları bakımından bütün dünyanın hayranlığını üzerine çekmiştir. Soyunma yeri ve kurulanma ile peştemal değiştirmeye mahsus soğukluğu, yıkanma yeri olan sıcaklığı olmak üzere üç kısımdan oluşan ve kubbeli olarak inşa edilen hamamlar, Müslüman Türklerin önemli vakıf eserleri arasında yer alırlar.

Yol yapımı için de vakıflardan tahsisatlar ayrılmıştır. İnsan ve hayvanların gelip geçtikleri yolların düzeltilmesi, temizlenmesi ve tamiri de vakıf yoluyla yapılmıştır. Hatta işlek yollar- da, konak yerlerinde ve ticarî merkezlerde; yolcuları ve bineklerini barındırmak, kervanların dinlendirmek gibi hizmetler için yapılmış olan han ve kervansarayların çoğu vakıf eserleridir.

Uzaktan bakılınca bir kaleyi andıran *kervansaraylar*, daha önce İslâm dünyasında vakıf ve hayır duygusu ile kurulmuş bulunan *ribatların* devamı müesseseler olarak kabul edilebilir. Bundan dolayı, Selçuklu devrine ait vakfiye, kitabe ve kroniklerde bunlara, *kervansaray* ve *han* tabirlerine eş olarak *ribat* da denilmektedirler. Ortasında geniş bir avlusu bulunan ve iki katlı müstahkem binalar halinde yapılan kervansaraylar yalnız Müslümanların değil, gayrimüslim olanların ve her millete mensup insanların da yol emniyeti ve huzurunu sağlardı. Misafirlerin üç günlük yeme, içme ve yatmaları buradan sağlanırdı.

Resim 6.2

III. Ahmet Sebili
(1728, İstanbul)

İSLÂM MEDENİYET TARİHİNDE VAKIFLARIN YERİ VE ÖNEMİ

Medeniyetler, insanlığın muhtaç olduğu müesseselerin varlığı ile yaşamlarını devam ettirirler. İslâm medeniyet tarihinde bu manada kurulan sayısız müesseselerden biri de vakıflardır. Vakıflar, örneklerde görüldüğü gibi, bir malın veya mülkün gelirinin tamamen insanların yararına olarak, kişilerin sahip çıkmalarına imkân bırakmaksızın, hayır işine tahsis olarak kabul edilmişlerdir. Buna göre; insanlar vakfolunan eserlerden faydalana- caktırlar. Faydalanmak için bu eserlere yakın yerlerde bulunacaklardır. Böylece vakıf veya benzeri eserlerin çevresinde iskân sahaları, yerleşme bölgeleri oluşacaktır. Burada toplu yaşamanın gereği olarak insanların birbirlerine yakınlaşmaları, birbirleriyle kaynaşmaları mümkün olacaktır.

Vakıf eserlerden kadın-erkek, zengin-fakir, büyük-küçük; herkes belli ölçüde yararlanabilmektedir. İyi işlediği ve korunduğu devirlerde vakıf eserler muhtaç ve yoksul insanların sığınacakları yuvalar olmuşlardır. Hatta bu vakıflardan Müslüman olmayan, ister

Yahudi, ister Hıristiyan, isterse bir başka dine mensup olan kim olursa olsun her ihtiyaç sahibinin yararlanması için gerekli önlemler alınmıştır. İslâm dünyasında, muhtaç olsun olmasın bütün insanların ihtiyaç duydukları konularda vakıflar tesis etmeleri ve insanların hatta diğer varlıkların bu müesseselerden yararlanmaları vakıf müesseselerine verilen önemi ortaya koyar.

SIRA SİZDE

5

Ribat nedir? Fonksiyonları hakkında ne biliyorsunuz?

Öncelikle zengin-fakir ayırımı gözetmeksizin insanlığın istifadesine sunulan vakıf eserlerinden çoğunlukla muhtaç olanların faydalandıklarında şüphe yoktur. Nitekim eğitim-öğretim hizmetlerinde, okul öğrencilerinin çeşitli vesilelerle yiyecek, giyecek ve diğer ihtiyaçlarını karşılamak üzere tahsis olunan vakıf eserleri yanında, fakir olup olmadıklarına bakılmaksızın kış mevsimlerinde öğrencilerin soğuktan korunmaları için kömür alınarak gerekli şekilde ısınmalarına imkân hazırlayan vakıflar da tesis olunmuştur. Hatta öğrencileri piknik yerlerine götürerek dinlenmelerini ve eğlenmelerini sağlamak gibi pedagojik maksatlar yanında, okulların ihtiyaçlarını karşılayan, öğretmen ve idarecilerin geçim sıkıntılarını hafifleten vakıf eserlerine de rastlanmaktadır.

İslâm medeniyet tarihinde, bütün varlıklara faydalı olmakla merhametin doruğa çıktığı devirler olmuştur. Bu gaye için meydana getirilen vakıf eserlerinin başında devrin tam teşekküllü hastahaneleri niteliğini taşıyan imaretler aynı zamanda dârüşşifâlar, medreseler, hamamlar ve diğer tesisleriyle bir külliye halinde topluma hizmet vermişlerdir. Bunun yanında, çeşme, sebil, sarnıç, havuz, kuyu, hatta göl gibi tesislerle yolların tamirleri ve düzeltilmeleri maksadıyla toplumun birçok ihtiyacına cevap veren vakıf eserleri görülmektedir. Yolcuların hizmetine açılan kervansarayları da bu arada hatırlamak gerekir.

Ekonomik ve sosyal hayatı düzenleyen müesseselere ocaklık eden vakıf eserleri ana kucağı gibi insanları sarmış, dertlilere çare, kimsesizlere sığınak olmuştur. Hayatının baharında olan genç insanların elinden tutulması, kızların çeyizlerinin hazırlanması, erkeklerin meslek sahibi olup dükkân açmaları gibi birçok konuda hizmet gören vakıflar sayesinde insanlar topluma ka-zandırılmışlardır. Bu tür vakıflardan en belirgin olanı esnaflarla mahallenin dayanışmasını ortaya koyan *avâriz vakıflarıdır*.

DİKKAT

Vakıflar Genel Müdürlüğü sitesine bakınız: www.vgm.gov.tr

Başka hangi gaye ile yapılırsa yapılsın, hayır yaparak Allah'ın rızasını kazanma isteği daha ağır basan vakıflar, dünyada canlıları mutlu ve rahat ettirmek gibi yüce bir gayenin gerçekleşmesine zemin hazırlamıştır. Böylece insanların, birbirlerine sevgi ve saygı bağları ile bağlanmalarına, karşılıklı yardımlaşmalarına vesile olan vakıflar; netice itibarıyla, sosyal dayanışmayı meydana getiren çok önemli müesseseler olarak tarihimizde lâyık oldukları yeri almaya hak kazanmışlardır. Bu tür müesseselerin geçmişle gelecek arasında köprü vazifesini ifâ ettikleri de şüphe götürmez bir hakikattir.

Bugün bireysel çıkarlarını ön planda tutan insanlarımız, aralarında sosyal dayanışmayı bu derecede güzel bir şekilde gerçekleştirebilecek müesseselere ne kadar da muhtaçtır? Sosyal hayatın geniş kitleyi oluşturan esnaf teşkilâtlarındaki sosyal dayanışmanın millî kültür motiflerine uygun olarak nasıl gerçekleştirildiğine dair görülen örnekler modern dünyamıza ışık tutacak niteliktedir.

Vakıfların geçmiş hayatımızın bütününü nasıl kapsadığını gösteren Esat Arsevük'ün şu ifadeleriyle konumuzu sonlandıralım: *“Osmanlı İmparatorluğu devrinde pek büyük bir inkişâfa mazhar vakıflar sayesinde bir adam vakıf bir evde doğar, vakıf bir beşikte uyur, vakıf mallardan yer ve kitaplardan okur, vakıf bir mektepte hocalık eder, vakıf idaresinden ücretini alır ve öldüğü zaman vakıf bir tabuta konur ve vakıf bir mezarlığa gömülürdü. Bu sûretle beşeri hayatın bütün icaplarını ve ihtiyaçlarını vakıf mallarla temine pekâlâ imkân vardı.”*

Özet

Genelde bütün insan toplumlarında özelde İslâm toplumlarındaki dayanışma, yardımlaşma isteği ve bu istek doğrultusundaki uygulamaları sıralayabilmek

İnsanlar, hangi inanç sistemine bağlı olurlarsa olsunlar toplum içinde yaşamak zorundadırlar. Toplumlar, insanların sığınaklarıdır. Bu sığınaklar, ana kucağından başlayarak, insanın büyüyüp gelişmesi için gerekli ortamın hazırlandığı aile ocaklarından oluşur. Aile yuvaları, insanca yaşamının öğretildiği, ferdin hayata hazırlandığı ocaklar ve okullardır.

İslâm'da insanların haklarına saygı duyulması istenir. İnsanların karşılıklı olarak hak ve hukuka gösterecekleri özen sosyal adaleti de beraberinde getirir. Toplumun bütün müesseselerinde insan haklarına riayet gerçekleştirildiğinde ise, insanlar arasındaki sosyal dayanışma sağlanmakla kalmaz, aynı zamanda sınıflar arasındaki sevgi ve saygıya dayanan sosyal denge nin kurulması da mümkün olur.

İslâmiyet'in dayanışma ve yardımlaşma konusunda ortaya koyduğu ilkeleri ve ilk dönemlerde bu ilkelerin ne şekilde uygulandığını ifade edebilmek

Toplumunu bir bütün olarak kabul eden İslâm, bu bütünlüğü sevgi, acıma, şefkat ve merhamet gibi insani duygularla sağlayarak toplumun bütününe bu dayanışma, kaynaşma ruhunu yaygınlaştırıp bütün insanlığın lâyık oldukları ölçüde ve aynı seviyede yararlanmaları için gerekli tedbirlerin alınması yolunda da emir ve hükümler koymuştur. Bir toplumda hâli vakti yerinde olan zenginlerin, içinde yaşadıkları toplumun yararına olmak üzere bir malın ve mülkün gelirini -başka kimselerin şahsî mülkü olmasına imkân vermeksizin- tahsis etmesine ve hayır işi için terkedilmesine vakıf denildiğini biliyoruz.

İslâm-Türk Medeniyetinin bir vakıf medeniyeti şeklinde yorumlanabileceğinin örneklerini verebilmek

İslâm dünyasında vakıflar, en gelişmiş ve yaygınlaşmış müesseselerin başında gelir. Özellikle Türklerin Müslüman oluşundan sonra bu tür kurumların yaygınlaşmasında çok önemli roller oynadıkları tarihçiler tarafından da ifade edilmektedir. Karahanlı, Gazneli ve Selçuklu devletlerinin hükmettikleri coğrafyada birçok vakıf eserinin günümüze kadar gelebildiği görülmektedir. Müslüman Türklerin toplumda ihtiyaç duyulan, kuruluş gayeleri gözönüne alınarak insanların hatta bütün canlıların ihtiyacı olan, yararı olduğuna

inanılan her alanda vakıf kurdukları bu konuda araştırma yapanlarca da ortaya konulmuştur. Bu amaçla kurulmuş olan mektep, medrese, kütüphane, cami, imaret, dârüşşifâ, sebil, kervansaray gibi müesseseler vb. vakıf anlayışının bir sonucu olmuştur.

Vakıfların çalışma alanlarını açıklayabilmek

İslâm medeniyeti, aynı zamanda vakıf medeniyeti olarak da nitelendirilebilir. Böyle nitelendirilmesinin sebebi, çok çeşitli sahalarda vakıf eserlerinin bütün Türk-İslâm tarihi boyunca çoğalarak yapılmış ve yaygınlaşmış olmalarından dolayıdır. Bu vakıf eserlerini iki grupta toplamak mümkündür. 1. Dinî ve ilmi gayelere yönelik vakıflar, 2. Sağlık ve sosyal gayelerine yönelik vakıflar.

Birinci grupta, dinî nitelik arzeden her hususta vakıfların varlığı gözönüne alınabilir. Özellikle Müslüman Türklerin, Kur'an okutmaktan yazdırılmasına, medrese öğrencilerine yardım edilmesinden bütün masrafların karşılanmasına kadar her türlü eğitim öğretim hizmetine yönelik vakıflar kurduklarını ve vakfiyelerde bu konularda şartlar koyduklarını görmekteyiz.

İkinci grupta vakıfların ise daha kapsamlı gayelere yönelik oldukları görülmektedir. Sadece imaretler bile, Türk-İslâm topluluklarının insani duygularının ne kadar yüce olduğunu göstermeye yeter. Dârüşşifâların bir hastahane görevi gördükleri gözönüne alınınca, bu müesseselerin toplum yararına ne derece hizmet ettikleri anlaşılır. İşte bu müesseselerin vakıf müesseseler olarak Türk-İslâm dünyasında ne kadar yaygın oldukları bilinen bir gerçektir.

Kendimizi Sınayalım

1. Bir malı veya mülkü satılmamak kaydıyla, Allah rızası için bir hayır işine bağışlamaya ne denir?
 - a. Vakfiye
 - b. Hisbe
 - c. Vakıf
 - d. İhsan
 - e. İyilik
2. Aşağıdakilerden hangisi eğitim-öğretim alanında kurulan vakıflardandır?
 - a. Cami
 - b. İmaret
 - c. Dârüşşifâ
 - d. Ribat
 - e. Medrese
3. Aşağıdakilerden hangisi İslâm medeniyet tarihinde hastahane (dârüşşifâ) karşılığında **kullanılmamıştır**?
 - a. Dâru's-sihha
 - b. Beytü'l-hikme
 - c. Dâru'l-âfiye
 - d. Bimâristan
 - e. Şifâiye
4. Fatih külliyesindeki binaların duvarlarına yaramaz çocukların tebeşir veya başka araçlarla yaptıkları karalamaları silmek üzere bizzat vakfiyede görevlendirilen kişinin ünvanı aşağıdakilerden hangisidir?
 - a. Habbâz
 - b. Ferrâş
 - c. Temizlikçi
 - d. Mâhi'n-nukûş
 - e. Müteveli
5. Şehir veya kasabalarda, özellikle sıcak mevsimlerde, insanların su ihtiyacını karşılamak üzere kurulmuş olan vakıf tesislere ne denir?
 - a. Sebil
 - b. Bimâristan
 - c. Su bendi
 - d. Aşevi
 - e. Dâru's-sihha

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|------|---|
| 1. c | Yanıtınız doğru değilse, “Vakıf Nedir?” konusunu yeniden okuyunuz. |
| 2. e | Yanıtınız doğru değilse, “Vakıflar ve Vakıf Eserleri” konusunu yeniden okuyunuz. |
| 3. b | Yanıtınız doğru değilse, “Dârüşşifâlar” konusunu yeniden okuyunuz. |
| 4. d | Yanıtınız doğru değilse, “İmaret” konusunu yeniden okuyunuz. |
| 5. c | Yanıtınız doğru değilse, “Su, Yol ve Diğer Alt Yapı Tesisleri” konusunu yeniden okuyunuz. |

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

1. Fakir ve yoksullar, 2. Düşkünler, 3. Âmiller (zekât işlerinde çalışan ve çalıştırılanlar), 4. Müellefe-i kulûb (kalpleri müslümanlığa ısındırılacaklar), 5. Kölelikten kurtulacaklar, 6. Borçtan kurtulacaklar, 7. Allah yolunda çalışmakta olanlar, 8. Yolda kalanlar.

Sıra Sizde 2

Günlük hayatla sıkı bir bağılılığı bulunan, sosyal yaşayış üzerinde derin etkiler yapan ve kurucuları tarafından, kendilerine iyi bir gelecek hazırlama, bu dünyada ve ahirette mutluluğa ve refaha kavuşma, mallarını arttırıp çoğaltma, manevî ve sosyal mevkiini yükseltme, adını kendisi öldükten sonra da yaşatma, kıyamet günü için azık hazırlayıp Cehennem azabından korunma, cennet nimetlerini elde etme ve mümkün olduğu ölçüde Allah'a yaklaşma gibi dinî, psikolojik, sosyolojik ve ekonomik düşünce ve niyetlerle toplumun sosyal dayanışmasını temin etme amacıyla kurulurlar.

Sıra Sizde 3

Hz. Peygamber sağlığında, Fedek, Kureyza, Nadr ve Hayber'deki arazilerinde bulunan hurmalıklarının gelirlerinden hanımlarının nafakası ile işçilerin ücretinden geri kalanlarının tahsis edildiği bilinmektedir. Hz. Ömer'e ait Semğ araziindeki hurmalık ise İslâm tarihinde vakıf statüsü taşıyan ilk işlem olarak kabul edilmektedir.

Sıra Sizde 4

İslâm dünyasında sağlık kurumlarına verilen adlardan en yaygın olanı dârüşşifâdır. Sağlık yurdu demek olan dârüşşifâdan başka, aynı manada kul-lanılan diğer isimleri şöyledir: Dârü's-Sıhha, Dârü'l Âfiye, Dârü'r-Râha, Dârü't-Tıb, Mâristan, Bimârhane, Tâbhane, Şifâiye vb.

Sıra Sizde 5

İşlek yollarda, konak yerlerinde ve ticarî merkezlerde, yolcuları ve bineklerini barındırmak, kervanlarını dinlendirmek gibi hizmetler için yapılmış olan kervansaray ve han tabirlerine eş olarak ribat da demektedirler. Ortasında geniş bir avlusu bulunan ve iki katlı müstahkem binalar halinde yapılan kervansaraylar yalnız Müslümanların değil, gayrimüslimlerin ve her millete mensup insanların da yol emniyeti ve huzurunu sağlardı. Misafirlerin üç günlük yeme, içme ve yatmaları buradan sağlanırdı.

Yararlanılan Kaynaklar

- Akgündüz, A. (1996). **İslâm Hukukunda ve Osmanlı Tatbikâtında Vakıf Müessesesi**, İstanbul.
- Ateş, İ. (1982). "Hayri ve Sosyal Hizmetler Açısından Vakıflar", **Vakıflar Dergisi**, sy. XV, Ankara.
- Berki, A. H. (1965). **Vakfa Dair Yazılan Eserlerle Vakifiye ve Benzeri Vesikalarda Geçen İstilah ve Tabirler**, Ankara.
- Bilmen, Ö. N. (1969). **İstilahât-ı Fıkhiyye Kâmûsu**, c. IV, İstanbul.
- Danişmend, İ. H. (1961). **Garb Menbalarına Göre Eski Türk Seceriye ve Ahlâkı**, İstanbul.
- Ebu Ziya, M. (1969). **İslâm'da Sosyal Dayanışma** (çev. E. R. Fiğlalı-O. Eskicioğlu), İstanbul.
- el-Kardavi, Y. (1976). **Fukaralık ve İslâm** (çev. Avni İlhan), İzmir.
- Ezherli, İ. (1971). **Zekât**, Ankara.
- Huart, U. (1987). "İmâret", **İslâm Ansiklopedisi**, c. V/II, İstanbul.
- Kazıcı, Z. (1985). **İslâmi ve Sosyal Açıdan Vakıflar**, İstanbul.
- Komisyon. (1989). **Doğuştan Günümüze Büyük İslâm Tarihi**, c. XIV, İstanbul.
- Öztürk, N. (1995). **Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesesi**, Ankara.
- Pakalın, M. Z. (1971). **Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I-III**, İstanbul.
- Şeker, M. (2007). **İslâm'da Sosyal Dayanışma Müesseseleri**, Diyanet İşleri Başkanlığı Yayınları, Ankara.
- Yavuz, Y. V. (1977). **İslâm'da Zekât Müessesesi**, İstanbul.
- Yedi yıldız, B. (1982). "XVIII. Asır Türk Toplumunu ve Vakıf Müessesesi", **Vakıflar Dergisi**, sy.XV, Ankara.
- Yedi yıldız, B. (1989). "İslâm'da Vakıf", **Doğuştan Günümüze Büyük İslâm Tarihi**, c. XIV, s.19-68, İstanbul.
- Zeydan, C. (1912). **Medeniyet-i İslâmiyye Tarihi** (çev. Zeki Megamiz), I-IV, İstanbul.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Beytülmalın ne zaman kurulduğunu ifade edebilecek,
- Divan teşkilâtının iktisadî alandaki fonksiyonunu tartışabilecek,
- İhtisab teşkilâtının ekonomik hayattaki rolünü açıklayabilecek,
- Ahilik teşkilâtında kalite kontrolü ile ilgili uygulamanın nasıl gerçekleştiğini açıklayabileceksiniz.

Anahtar Kavramlar

- Beytülmal
- Divanü'l-Harac
- Şer'î Vergiler
- Mirî Arazi

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- T.D.V. İslâm Ansiklopedisi'nden "Beytülmal" maddesini gözden geçiriniz.
- Ziya Kazıcı'nın, Osmanlı'da Vergi Sistemi ile Osmanlı'da Yerel Yönetim adlı kitaplarını okuyunuz.
- İslâm'da vergi hukukuna ilişkin ayrıntılı bilgiler için Salih Tuğ'un İslâm Vergi Hukukunun Ortaya Çıkışı adlı kitabına bakınız.

İçindekiler

İktisadî Kurumlar

GİRİŞ

Bilindiği gibi “İslâm Medeniyeti ve Müesseseleri Tarihi”, Hz. Peygamber’den bu yana geçen bütün Müslüman toplumların yaşayış tarzını, ekonomik, sosyal, dinî, idarî, fikrî, teknik vs. gibi yönlerini inceleyen bir bilim dalıdır. Bu sayede biz, ilk Müslümanlardan başlayıp günümüze kadar gelen ve değişik zaman ile mekân içindeki toplumların nasıl yaşadıklarını, nasıl düşündüklerini, neler yapmak istediklerini ve neyi başarıp neyi başaramadıklarını tesbit etme imkânını bulmaktayız. Bu bakımdan, müesseseleri (kurumları), “toplum ve devletlerin tarih sahnesinde kuruluş, gelişme, aldıkları şekil ve geçirdikleri merhaleleri gözler önüne seren canlı örnekler yekûnu” diye tarif etmek mümkündür. Bununla beraber İslam müesseselerini ve dolayısıyla İslâm medeniyetini tanıyıp onun insanlığın hizmetine sunduğu imkânları inceleyip gün ışığına çıkarmak sanıldığı kadar kolay bir şey değildir. Zira bu, ayrı ayrı diyarların değişik ve rengârenk çiçeklerinden bir demet meydana getirmek demektir. Bu arada dikenler elinizi tırmalayacak, çakıllar ayağınıza batacak, dik yamaçlı yokuşlar sizi yoracaktır. Ama başarılı olabilmek için yılmadan ve üşenmeden yolunuza devam etmek zorundasınız. Batılı milletler, kendi medeniyetlerine ait konuları bütün teferruatı ile araştırıp kaleme aldıkları halde İslâm dünyası kendi medeniyetini en basit şekilde de olsa henüz tam anlamıyla ve gerektiği şekilde ortaya koyabilmiş değildir.

Bakış açılarına göre unsurları, gelişmeleri ve dağılımları farklılık göstermekle birlikte medeniyetler, genel olarak iki unsurdan meydana gelirler. Bunlar *maddî* ve *manevî* unsurlardır. Fakat İslâm medeniyeti, *nevi şahsına münhasır bir medeniyet* olarak her iki unsuru da bünyesinde taşıyan, temel kaynakları Kur’ân ve Hz. Peygamber’in Sünneti olan ilâhî bir medeniyettir. Bu sebeple Müslümanlar, ilâhî vahyin tedricî bir surette geliştirmeye çalıştığı medenî anlayışı bir hayat nizamı olarak kabul ettiler.

İslâm dini, tabii ve fitrî bir din olduğundan bu dinde, insanların imkân ve kabiliyetlerine göre çalışıp kazanmaları üzerinde önemle durulur. Müslümanlar, kazançlarını ihtiyaçlarına göre hem kendilerine, hem ailelerine, hem de başkalarına yararlı olacak şekilde kullanmak gibi bir emirle karşı karşıyadırlar. Ticaret, ziraat, sanayi ve bedenen çalışıp kazanma gibi çeşitli yollarla kazanç elde edilir. Elde edilmiş olan bu kazancı yerli yerinde kullanmak ve bir anlamda başkalarına muhtaç hale gelmemek için gayret sarf etmek İslâm iktisadının önemli bir prensibidir. Gerçekten İslâm’da çalışıp helalinden kazanma, mal ve mülk edinme, tıpkı ilim gibi farz kabul edilmiştir. Kişinin, hiç kimseye muhtaç olmadan hayatını devam ettirebilmesi ve ailesinin nafakasını temin etmesi amacıyla meşru yollarla kazanması, ibadet ölçüsünde kutsal ve değerli bir davranış olarak değerlendirilmiştir.

Aslında İslâm medeniyetinde konuları, *dinî, idarî, iktisadî, adlî, ilmî* ve *siyasî* gibi birbirlerinden kesin çizgilerle bölümlere ayırmak pek mümkün değildir. Zira İslâm medeniyet ve kurumlarını bu şekilde kategorik olarak ele almak bizi son derece önemli yanlış ya da eksikliklerle karşı karşıya bırakabilir. Söz gelimi, şeyhülislâm, günümüz Milli Eğitim ve Adalet Bakanlıkları ile Diyanet İşleri Başkanlığı'nın bütün görevlerini üstlenmiş olan bir yetkilidir. Bu bakımdan onun faaliyet ve yetki alanını sadece bir görevle sınırlandırmak eksiklik olur. Aynı şekilde günümüz uygulamasına göre mâlî bir mükellefiyet (vergi) olarak kabul edilmesi gereken **zekât** ve **öşür**, aynı zamanda dinî birer vecibedir. Kezâ **kadı** (hakim, yargıç) bulunduğu şehrin hem adlî, hem beledî, hem de askerî yöneticisi durumundadır. Bu sebeple kadılığı bu üç görevden hangi bölüme koyarsanız koyun, öbür bölümlerde bir eksiklik meydana gelecektir.

SIRA SİZDE

İslâm kurumlarını kesin çizgilerle birbirinden ayırmak mümkün müdür? Başka örnekler düşünün.

İslâm medeniyetinde müesseseleri böyle iç içe ve girift olmakla birlikte biz İslâm medeniyetinde varlığını devam ettiren iktisadî kurumları aşağıdaki şekilde bir tasnife tabi tutabiliriz:

- Beytülmal
- Divan
- İhtisab
- Vakıf
- Ahilik

Bu kurumların bir kısmı, yukarıda bahsedilen iç içelik sebebiyle diğer ünitelerde de kendi bağlamında yer almıştır. Bu ünite de ise bu kurumlar iktisadî bakış açısıyla değerlendirilecektir.

BEYTÜLMAL

İslâm medeniyetinde iktisadî kurumlardan bahsederken her şeyden önce “mal evi” mânâsına gelen **Beytülmal**'dan söz etmek gerekir. Devlet hazinesi olan beytülmal, *devlete ait malların muhafaza edildiği fizikî mekân* ifade ettiği gibi devlete ait taşınır taşınmaz malların bütünü ve bunların idaresiyle ilgili hukukî kurumu da ifade etmektedir. Bu geniş anlamıyla beytülmal, devlete ait her türlü mal varlığının ve gelirlerin toplandığı, harcamaların yapıldığı, haklara ve borçlara ehil bağımsız bir kurum olarak karşımıza çıkmaktadır. Onun tesbit edilmiş bir hukuku ve bu hukuku uygulayacak görevlileri vardır.

Beytülmalın teşkilâtlı bir mâlî kurum olarak ortaya çıkışı, birçok araştırmacı tarafından Hz. Ömer'in hilafeti dönemine nisbet edilmekte ise de onu gerek fizikî mekân, gerekse mâlî bir kurum olarak İslâm devletinin ilk kuruluş yıllarına kadar götürmek mümkündür. Gerçi Mekke döneminde de Hz. Peygamber'in kendisine getirilen bağışları ya bizzat veya diğer Müslümanlar vasıtasıyla muhtaçlara dağıttığı bilinmektedir. Bununla beraber bu dönemde ne bir İslâm devleti, ne de bu devlete bağlı bir mâlî kurum vardır. Yapılan şey, Müslümanlar arasındaki yardımlaşmanın Hz. Peygamber aracılığıyla belirli bir düzen içinde yürütülmesinden ibarettir.

Medine döneminde artık bir İslâm devleti vardır. Bu devlete bağlı olarak yavaş yavaş oluşan mâlî bir yapı söz konusudur. Bu dönemde bağışların dışında devlete ait ilk önemli gelir Bedir savaşında elde edilen ganimetlerle esirlerin serbest bırakılması karşılığında alınan fidyelerdir.

Hz. Peygamber, Medine döneminde oluşmaya başlayan devlet gelirleri üzerinde bir mal sahibi olarak değil, bir kamu görevlisi, bir devlet başkanı olarak tasarrufta bulunmuştur. Onun, zekât hurmalarından birini ağızına atan torunu Hasan'a “*Brak, o ne Allah*

Resûlüne, ne de ailesinden birine helaldir” (Müsned, I, 200) demesi, zekât gelirlerinin Peygamber ailesine helal olmamasının sonucu olduğu kadar, beytülmalın ait bir malın Hz. Peygamberin şahsî serveti gibi görünmediğinin de işaretidir.

Devlet mallarının muhafaza edildiği fizikî bir mekân olarak beytülmalın ilk temellerinin Hz. Peygamber atıldığı görülmektedir. Beytülmalın ait nakit paranın Hz. Peygamber'in evinde muhafaza edilip kısa sürede dağıtıldığı bilinmektedir. Ziraî ürün türünden olan devlet gelirlerinin de mescidin üst katındaki bir odada muhafaza edildiği ve gerekli yerlere bundan sorumlu olan Hz. Ömer tarafından sarf edildiği çeşitli rivayetlerden açıkça anlaşılmaktadır.

Asr-ı saâdetde Hz. Ömer ve Bilal-i Habeşî'den başka beytülmal görevlilerinin de bulunduğu bilinmektedir. Ebu Ubeyde b. Cerrah ile Muaz b. Cebel'in isimleri burada zikredilebilir. Bu dönemde zekât gelirlerini toplamak, muhtaçlara dağıtmak, ziraî ürünlerin miktarlarını tahmin ve zekâtını belirlemek üzere çok sayıda kişi görevlendirilmişti. Zekât âmili (Zekât toplama memuru) olan bu kimseler de bir anlamda beytülmal görevlisi sayılmalıdır. Beytülmalın bu yapısı ve işleyişi, Hz. Ebu Bekir'in kısa süren halifeliği zamanında fazla bir değişikliğe uğramadan devam etmişti.

İslâm topraklarının genişlemesi ve devlet gelirlerinin artması, Hz. Ömer döneminde beytülmalın kurumlaşmasını ve İslâm devletinin mâlî yapısını oluşturacak şekilde teşkilatlanmasını gerekli hale getirmiştir. Onun döneminde Müslümanlar İran ile Bizans'tan epey yerleri alıp fethetmişlerdi. Bu fetihler sonucunda bir hayli gelir elde edildi. Bu gelirlerin bir deftere yazılmak suretiyle kayıt altına alınması kararlaştırıldı. Böylece gelir ve masrafların miktarı ile bir anlamda bütçenin tesbiti sağlanmış oldu.

Daha sonra gelen halifeler ve devletlerde bu müessese, farklı isim ve uygulama alanları ile daha da gelişme gösterdi. Ancak mâlî işlerin başında farklı isimlerle de olsa *defterdar* diyebileceğimiz bir görevli hep bulunur oldu. Bu müessese, hukukî varlığı itibariyle vergilerle ortaya çıkmıştır.

İslâm dünyasındaki vergileri önce iki kısma ayırmak gerekir. Bunlar, burada ayrıntılarına giremeyeceğimiz *şer'î vergiler* ile *örfî vergiler*dir. Bu vergileri göz önüne aldığımız zaman beytülmalın gelir kaynaklarını üç kategoride değerlendirmek mümkün olmaktadır. Bunlar:

- Müslümanlardan tahsil edilen bütün vergiler,
- Gayrimüslim tebedadan (Müslüman olmayan vatandaşlar) alınan vergiler (*fey*),
- Savaşta düşmandan alınan ganimetler.

Tarih boyunca iktisadî hayatın bir gerçeği olarak karşımıza çıkan vergi, İslâm medeniyetinde de beytülmal çok yakından ilgilendirmiştir. Bilindiği gibi vergi, kamu (âmme) hizmetlerinin düzenli bir şekilde devamlılığını temin için başvurulmuş bir çaredir. Bu yüzden, devletlerin ekonomik ve sosyal hayatında önemli bir yeri bulunmaktadır. Siyasî bir çevre içinde ortaya çıkan İslâm, kendisinden önceki din ve toplumlarında mevcut olup uygulanan bazı vergilerle karşılaşmıştı. İslâm da bundan müstağni kalamazdı. Bununla beraber İslâm vergi sistemi, birdenbire ve topyekün olarak uygulama alanına konulmamıştır. O, İslâm'ın yayılışına paralel olarak yirmi senelik bir süreç sonunda müesseseleşmiştir.

Biraz sonra ana hatlarıyla temas edeceğimiz bazı vergilerden Kitab (Kur'ân) ve Sünnet söz etmektedir. İslâm, bir yandan ana kaynakları ile bunları ortaya koyarken, bir yandan da zaman ve devletlere göre değişebilen, toplumun özel bazı ihtiyaçlarına cevap verebilecek ve **nevâib** diye adlandırılan bir vergi sistemini de geliştirmiştir. Hatta savaş, deprem, kıtlık vs. gibi fevkalade hallerde devletin değişik isimlerle yeni vergiler tarh etmeye (vergi koymak) yetkisi bulunmaktadır.

İslâm vergi sisteminde, bazı vergilerin isim ve oranları, vergi mükellefinin durumuna göre değişiklik göstermektedir. Gerçekten de devletin, Müslüman olan vatandaşının vereceği vergi ile Müslüman olmayan vatandaşının vereceği vergi birbirinden farklıdır. Bu,

ilk etapta Müslüman olmayanlara bir haksızlık gibi algılanabilir. Ancak sağlıklı bir bakışla değerlendirildiğinde durumun hiç de böyle olmadığı görülür.

İslâm'da bazı vergiler mâlî bir ibadet olarak kabul etmiştir. Halbuki Müslüman olmayan bir kişinin böyle bir mükellefiyeti yoktur. Bu bakımdan Müslüman olmayan bir kimseyi zekât ve sadaka-i fitır gibi sadece Müslümanlara has olan bir vergi ile sorumlu tutamayız. Onun içindir ki aynı devlette yaşayan vatandaşlar, Müslüman veya gayrimüslim olmalarına bağlı olarak vergi verirler. Bundan başka vatandaşın vergisi üzerinde yaşanan ve gelirinden istifade edilen topraklara göre de değişmektedir. Özellikle arazi ile ilgili vergiler söz konusu olduğu zaman önem kazanan topraktan da bir nebze söz etmek gerekir.

İslâm'ın bidayetinde toprakların genişletilmesi ve yeni mıntıkların devlet sınırlarının içine alınması savaşlarla mümkün olmaktadır. Savaş sonunda elde edilen topraklar, ya Müslüman gaziler arasında taksim ediliyor veya Müslüman olmayan eski sakinleri elinde bırakılıyordu. Böyle bir uygulamanın sonunda da toprak, ya **öşrî** (arazi-i öşrîye) veya **haracî** (arazi-i haraciye) adını alıp ona göre işlem görüyordu.

Hız. Peygamber'in Medine'ye hicreti ile başlayıp daha sonra devam eden arazi taksimi ve buna bağlı olarak alınan vergilerin isim, miktar ve alış şekilleri farklı devreler geçirmiştir. Bir arazinin öşrî veya haracî olmasında rol oynayan en büyük etken, İmam Ebu Yusuf'un (731-798) da belirttiği gibi arazi sahibinin dini olmaktadır. Yani arazi, sahibine göre isim almaktadır.

Bundan başka Müslüman devletlerde mülkiyeti devlete ait olan ve kullanım hakkı vatandaşlara verilmiş bulunan **emîrî** veya **mîrî** denilen üçüncü kategori diyebileceğimiz bir arazi daha bulunmaktadır. Bu arazilerden her birinin verdiği ürünün vergisi farklılık göstermektedir. Konumuz ve yerimiz itibarıyla şimdilik detaylı bir şekilde bunlardan söz edemiyoruz. Bununla beraber yukarıda temas edildiği gibi biz önce Müslümanların vermeye yükümlü oldukları vergileri, daha sonra da Müslüman olmayanların vermeye yükümlü oldukları vergileri kısaca ve ana hatlarıyla aktarmaya çalışacağız.

Müslümanlarla İlgili Vergiler

İslâm'ın Müslümanı sorumlu tuttuğu birçok vergi çeşidi bulunmaktadır. Ancak biz burada bunların belli başlılarından kısaca söz edeceğiz. Bunların başında da zekât gelmektedir.

Zekât

İslâm'ın üzerine bina kılındığı beş temel esastan biri zekâttır. Kelime, Kur'an'ın birçok âyetinde tek başına kullanıldığı gibi namazla birlikte de birçok yerde geçer. *Sadaka* anlamında da kullanılan zekât kelimesi, sözlükte ziyadelik, temizlik ve güzel zikir manalarına gelmektedir. Medine döneminde farz kılınmıştır.

İslâm hukukuna göre zekât bir ihsan ve lütuf değildir. O, devlet ve toplumun zengin fertler üzerindeki hakkıdır. Devlet bunu *âmilleri* vasıtasıyla toplayıp yerine sarf etmek zorundadır. Bununla beraber zekâtı verecek olan kimseler, bunu sadece devlete değil, Kur'an'da belirtilen kimselere de verebilir. İslâm kamu mâliyesinin temelini teşkil eden zekâtın sarf yerleri de Kur'an'da belirtilmiştir. İbâdet mânâsı taşıdığından Müslüman olmayanlar bununla mükellef değildirler. Zekâta konu olan eşya, para ve ticaret eşyası gibi mallardır. Kişinin elindeki mal belli bir miktara (nisab) ulaşıncaya zekât vermeye yükümlü olur.

Öşür

İslâm vergi sisteminde Müslüman vatandaşı yakından ilgilendiren vergilerden biri de öşür, yani ziraî ürün vergisidir. Sözlük olarak *onda bir* veya *on cüzde bir cüz* anlamını taşımakla birlikte terim olarak mutlaka onda bir yerinde kullanılmaz. Öşrün oranı, elde edilen ziraî üründeki insan emeğinin durumuna göre değişir. Öşürde de zekâta olduğu gibi ibadet mânâsı olduğundan Müslüman olmayanlar bununla yükümlü değildirler.

Müslüman Olmayanlarla İlgili Vergiler

Müslüman devletin vatandaşı olup devletin dinine bağlı olmayanlarla ilgili vergiler, Müslüman vatandaşın vermekle yükümlü tutulduğu vergilerden farklıdır. Biz bunlardan sadece cizye ve haracdan kısaca söz etmek istiyoruz

Cizye

İslâm hukukuna göre cizye, İslâm devletinin Müslüman olmayan vatandaşından askerlik hizmeti karşılığında alınan bir vergidir. Bu bakımdan kadınlar, çocuklar, yaşlılar ve din adamları bu vergi ile yükümlü değildir. *Zimmî* adı verilen ve Müslüman devlet tarafından bütün hakları koruma altına alınmış bulunan gayrimüslimler, insanî bütün haklara sahiptirler. Onlar da devletin bütün imkânlarından istifade ederler. Yılda bir defa alınan cizye mükellefi, mâlî durumuna göre *fakir*, *orta halli* ve *zengin* olmak üzere üç sınıfa ayrılır. Cizye de gayrimüslim vatandaşların mâlî durumlarına göre alınır.

Harac

İslâm hukukuna göre harac, *arazi-i haraciyyeyi* ekip biçen vatandaşı ilgilendirmekle birlikte daha çok Müslüman olmayan vatandaşı ilgilendirir. Arazi vergisi olarak harac, tarihin eski dönemlerinden beri bilinmektedir. *Haracu'l-arz* denilen arazi haracı da *harac-ı mukasem* ve *harac-ı muvazzaf* olmak üzere iki kısma ayrılır.

Kısaca söylemek gerekirse İslâm âleminde daha başlangıçtan beri değişik isim ve oranlarda vergiler alınıyordu. Bunlar, zaman ve ihtiyaçlara göre farklılıklar arz ediyordu. İslâm hukukuna göre vergiler ana hatları ile iki kısma ayrılır. Bunlardan biri İslâm'ın ana kaynaklarına (Kur'an ve Sünnet) dayanan vergilerdir ki buna *şer'î vergiler* (tekâlif-i şer'îyye) diyoruz. Diğeri de zamanın ihtiyaçları göz önünde bulundurularak konulmuş vergilerdir ki, bu da *örfî vergiler* (tekâlif-i örfiyye) diyoruz.

Görüldüğü gibi İslâm devlet sisteminin önemli müesseselerinden biri olan maliyenin temel dayanağını teşkil eden vergi iki ana kısma ayrılmaktadır. Gerek Osmanlı, gerekse kendinden önceki Müslüman devletler örfî bazı vergileri koymak zorunda idiler. Zira devrin özelliği diyebileceğimiz harpler, durmaksızın devam ediyor ve şer'î vergiler de bu durumun yüklediği masrafları karşılamaktan uzak bulunuyordu. Bu yüzden devletler için örfî vergi koymak zorunluluk halini almıştı. Yine bu zorunlulukların bir sonucu olarak örfî vergilerin sayı ve kalemleri, baş gösteren ihtiyaçlara göre çoğaltılıyordu.

İslâm dünyasında beytülmalın gelişme kaydettiği dönem hangisidir?

SIRA SİZDE

DİVAN

Kullanıldığı zaman, devlet ve gördüğü hizmete göre farklı birçok anlama gelen **divan** kelimesini konumuz bakımından ele alınacağı için diğer anlamları üzerinde durulmayacaktır. Kelimenin, Farsça veya Arapça menşeli olduğuna dair değişik rivayetler bulunmakla birlikte genellikle Sâsânî İmparatorluğu'ndaki devlet yönetimine ait bir kavram olarak Arap diline geçtiği kabul edilmektedir. Bu anlamda divan kelimesi, devlet idaresindeki değişik idarî, mâlî ve askerî hizmetlerin yerine getirilmesinde kullanılan defterlere; mecaz olarak da bu defter ve ilgili memurların buldukları yere verilen isimdir.

Bununla beraber bazı araştırmacılar, Hz. Peygamber'in nâzil olan (inen) Kur'an âyetlerini yazdırıp kaydettirmek için görevlendirdiği vahiy kâtiplerine bakarak İslâm tarihindeki ilk divanın bu şekilde ortaya çıktığını belirtirler. Böylece ilk divanın bizzat Hz. Peygamber tarafından kurulduğuna işaret etmek isterler. Bundan başka **Buhârî**'de bulunan bir hadise göre Hz. Peygamber, Medine'de bulunan Müslümanların isimlerinin yazılmasını ister. Yazım sonunda sayının 1500 olduğu görülür. Yapılan bu sayımın da bir çeşit divan olduğu anlatılmaktadır.

İslâm dünyasında, Halife Hz. Ömer'in fey gelirlerini dağıtmak için kurduğu divan teşkilâtı ile birlikte yaygın bir şekilde kullanılmaya başlanan divan tabiri, Emeviler ve bilhassa Abbasiler zamanında başta askerî ve mâlî sahalar olmak üzere çeşitli devlet hizmetlerine bakan kurumlara isim olarak verilmişti. Hz. Ömer'in henüz 641 yılında Medine'de fey için düzenlettirdiği divan defterleri Arapça olarak yazılmıştı. O, bu defterleri yazmak için de Kureyş kabilesinden Arap nesep ilmini iyi bilen Akil b. Ebi Tâlib ile Mahreme b. Nevfel ve Cübeyr b. Mut'im'i görevlendirmişti. Mâverdî, böyle bir iş için yapılan görevlendirmenin sebebini şöyle anlatır:

Ebu Hureyre, Bahreyn taraflarından birçok mal ile birlikte Medine'ye geldi. Halife Ömer, Ebu Hureyre'ye ne kadar mal getirdiğini sorar. O da 500 bin dirhem cevabını verir. Bunun büyük bir rakam olduğunu gören Hz. Ömer, Ebu Hureyre'ye bu miktarın ne demek olduğunu bilip bilmediğini sorunca o "evet 500 bin dirhem" der. Bunun üzerine Hz. Ömer minbere çıkarak: "Ey insanlar! Biliniz ki bana pek çok mal geldi. İsterseniz size bu malları ölçekle ölçerek, isterseniz sayarak dağıtayım" deyince cemaattan biri ayağa kalkarak: "Ya Emire'l-mü'minin, ben İranlıları gördüm. Onlar bir divan tutarlar, dağıtım işlerini o divan görür, malları bir deftere kaydederler. Sen de bir divan kur, mal dağıtım işini o görsün. Herkes deftere göre alsın, böylece kimin ne aldığı oraya yazılsın." der. Bu konuşma üzerine Hz. Ömer teklifi uygun bulur ve defter ihdas eder. Malları da ona göre Müslümanlar arasında taksim ettirir.

İslâm devlet kuruluşları içinde bulunan ve tarih boyunca önemli bir fonksiyon icra eden divan teşkilâtı, gerçek manasıyla ilk defa Halife Hz. Ömer tarafından kullanılmıştır. Bu dönemde İslâm devleti, gerek toprak, gerekse maaş bakımından çok geniş ve büyük imkânlarla kavuşmuştu. Hz. Ömer dönemi fetihleri sonucunda Müslümanlar, bir taraftan Bizans, bir taraftan da İran'la önce komşu oldular. Daha sonra bu ülkelerin bir kısmını ele geçirdiler. Böylece onlarla çeşitli münasebetlerde bulunmaya başladılar.

Gerek Mısır, gerek Şam, gerekse İrandan İslâm'ın başkenti Medine'ye dönen fâtihi Müslümanlar, oralarda gördükleri ve yönetim sistemi ile uygulamaları anlatmaya başladılar. Anlatılıp hakkında bilgi verilen bu kurumlar içinde divanlar da vardı. İşte divanın böyle bir dönemde ortaya çıkması aktarılan gelişmenin bir sonucuydu.

İslâm dünyasında ilk divan ne zaman ortaya çıktı?

İslâm âleminde, Hz. Ömer devri ile başlayan divan teşkilâtı, ülkenin idarî, siyâsî ve ekonomik gelişmesine paralel olarak ilerleme ve artış göstermiştir. Emeviler dönemi divan çeşitleri bakımından zenginlik gösterir. İslâm coğrafyasının batı ucunda bulunan Mağrib (Fas) ile Endülüs'te de divanlar kurulmaya başlandı. İktisadî alanda dört divanın kurulduğu görülmektedir. Bunlar:

1. Ganimet ve ordu saymanlığı ile ilgili olan divan,
2. Vergiler divanı,
3. Cibayet (harac vergileri) divanı
4. Devletin gelir ve giderini kontrol eden divan.

Abbasiler döneminde divanların sayısında bir hayli artış olduğu görülmektedir. Bu divanların başında da *divanü'l-harac* gelmektedir. Bu divan, hem gelir (çeşitli vergiler ile diğer gelirler) tahsil eden, hem de gerekli yerlere harcama yapan bir dairedir. Gelir tahsil ettiği için harac arazilerinin ölçümünü yaptığı gibi arazilerdeki mahsul çeşitlerini tesbit edip buna göre vergi mükellefi ve vergi oranlarını tayin ederdi. Harac divanı, hem gelir tahsil ettiği, hem de harcama yaptığı için burada "meclis" denilen iki ayrı şube bulunurdu.

Selçuklularda, *divan-ı istifâ* veya *divanü'z-zimam ve'l-istifâ* adını alan bu divandan sorumlu olan devlet adamına **sahib-i divan-ı istifâ** veya sadece **müstevfî** denirdi. Gü-

nümüzdeki Maliye Bakanlığı'na karşılık gelen bu divanın geniş bir teşkilâtı bulunmakta idi. Bu divanın vilayetlerde "mütevfi", "amid", "âmil" vs. gibi isimler altında temsilcileri bulunurdu.

Devletin bütün gelir ve giderlerine bu divan bakardı. Bunları muntazam bir şekilde defterlere kayd ederdi. Hatta devletin yıllık bütçesinin tanzimi yine bu divan tarafından olurdu. Devletten çeşitli şekil ve sebeplerle maaş alanların ödenekleri bu divan tarafından yapılırdı. Selçuklularda bu divanın faaliyetleri ile devletin mâli ve idarî işlerini teftiş eden ayrı bir divan vardı. Bunun adına da *divan-ı işraf* deniyordu. Başında bulunan görevliye de **müşrif** veya **sahib-i divan-ı işraf** deniyordu.

İslâm dünyasında Hz. Ömer'in halifelîği döneminde gelişip kurumlaşan divan Osmanlı döneminde de vardı. Bu devlette, farklı isim ve buna bağlı olarak farklı yetkilere sahip olan divanın, devletin ilk yıllarında nasıl geliştiğine dair kesin bir bilgi yoktur. Bununla beraber İbn Kemal, bu kurumun Osman Gazi zamanında ortaya çıktığını belirtir. Daha sonra babasının yerine geçen Orhan Gazi döneminde divanın varlığı artık kesinlik kazanmış görünmektedir. Hatta tarihçi Âşık Paşazâde'nin, bu hükümdar zamanında divana gelmek zorunda olan divan üyesi devlet adamlarının nasıl bir kıyafette olmaları gerektiğine işaret etmesi bu kurumun Orhan Gazi döneminde geliştiğini göstermektedir.

Osmanlı divanının üyelerinden biri de **defterdar** adı verilen görevlidir. Başında bulunduğu kuruma, hâlâ kullanılmakta olan **defterdarlık** denilmektedir. Bu görevli, Osmanlı maliye teşkilâtının aynı zamanda başı idi. Osmanlılarda diğer pek çok müessesede olduğu gibi defterdarlık da daha önceki Müslüman ve Müslüman Türk devletlerinin teşkilâtlarına dayanmaktadır.

Osmanlı döneminde ne zaman ortaya çıktığı hakkında görüş farklılıkları bulunan defterdarın, Sultan II. Murad dönemindeki bazı vakfiyelerde adının geçmesi ve Fatih Kanunnamesi'nde (Kanunname-i Âl-i Osman) görev ve yetkilerine temas edildiğine göre bunun XV. yüzyılın başlarına ve belki de XIV. yüzyılın sonlarına doğru olduğu söylenebilir. Fatih Kanunnamesi'nde defterdarın mevkii ve görevlerine şöyle temas edilmektedir: "*Bilgil ki, evvela vüzera ve ümerânın veziriazam başıdır. Cümlelerin ulusudur, cümle umurun vekil-i mutlakıdır ve malımın vekili defterdarıdır ve ol nâzırdır.*"

Başlangıçta sadece bir defterdar varken devletin büyüyüp gelişmesine bağlı olarak mâli işlerin çoğalması, defterdar sayısının artmasını gerekli hale getirmiştir. Fatih Kanunnamesi'nde *başdefterdar* ve *defterdarlar* tabirlerinin geçmesi, ikinci ve yeni bir defterdarlığın bu dönemde kurulduğunu göstermektedir. Defterdar sayısı ikiye çıkarılınca biri Rumeli, diğeri Anadolu'nun mâli işlerine bakmaya başlamıştır. Ancak yetki ve protokol itibarıyla Rumeli defterdarı, daima Anadolu defterdarından önce gelmiş ve başdefterdar olarak kabul edilmiştir.

Yavuz Sultan Selim'in Doğu ve Güneydoğu Anadolu ile Suriye ve diğer bölgeleri alması üzerine devlet topraklarının mâli işleri ile uğraşmak için merkezi Halep'te olmak üzere Arap ve Acem Defterdarlığı adıyla yeni bir defterdarlık kuruldu. Görev, isim ve yetkilerindeki birtakım değişikliklerden sonra defterdarlık müessesesi 1841'de *Maliye Nezâreti* adını aldı.

Selçuklulardaki Divan-ı istifa günümüzdeki hangi bakanlığa karşılık gelmektedir?

SIRA SİZDE

İHTİSAB

İslâm dünyasında, başka görevleri de olmakla birlikte en önemli vazifesi ekonomik hayatın tanzimi ile ilgili olan kurumlardan biri de *hisbe* veya *ihtisab* denilen müessesedir. Hz. Peygamber'in Medine'ye olan hicreti döneminden itibaren varlığı bilinen hisbe, Hz. Ömer'in halifelîği döneminde tam teşkilâtli bir müessese haline geldi. Bu kurum, Abbasi,

Endülüs, Fatimî, Eyyûbî, Selçuklular ve Osmanlı gibi daha sonra kurulan Müslüman devletlerde önemli bir fonksiyon icra ediyordu. İyiliklerin yapılmasını sağlamak ve kötülüklerin yapılmasına mani olmak (emr bi'l-ma'rûf nehy ani'l-münker) gayesiyle kurulan bu teşkilâtın başında bulunan ve *muhtesib*, *ihtisab emini*, *ihtisab ağası* gibi isimlerle anılan görevli, dinin hoş karşılamayıp çirkin gördüğü her türlü kötülüğü (münker) ortadan kaldırmaya çalışırdı.

İslâm'ın ilk devirlerinden itibaren geniş yetkilerle donatılan muhtesibin, bu yetki ve vazifelerinin tamamını, bugün için yalnız tek bir kurumda toplamak mümkün değildir. Bu müessesenin prensiplerinden bir kısmı fikhî, bir kısmı da halifenin görüşlerinden doğan idarî hususlardır. Bunun için muhtesib, toplum huzurunun sağlanmasında önemli derecede rol oynayan bir görevlidir. Zira hak ve hukuk mefhumları, İslâm'ın temel unsurlarındandır. Dolayısıyla toplum hayatındaki münasebetlerin bu prensipler ışığı altında cereyan etmesi gerekir.

İslâm ülkelerindeki şehir merkezlerinde günlük hayatın düzenlenmesinde önemli derecede rol oynayan ihtisab teşkilâtı, bilhassa esnaf teşekküllerine karşı sahip olduğu geniş yetki ve yaptırıma sahip olma bakımından önem taşımaktadır.

Daha önceki Müslüman devletlerde olduğu gibi Osmanlılarda da bulunan bu teşkilâtın başına bir görevlinin resmen ne zaman getirildiği kesin olarak bilinmemektedir. Bununla beraber, Osman Gazi dönemine ait bir gelişme, bu vazifenin Osmanlılardaki başlangıcı hakkında bazı ipuçları vermektedir. Aşağıda işaret edilecek olan bu konu Âşık Paşazâde ve diğer tarih kaynaklarında belirtilmektedir. Buna göre Germiyan Beyliği vatandaşı olan birisi Osman Gazi'ye gelerek *Bâc-ı Bazar* denilen semt pazarı esnafının, yaptığı ticaretten dolayı kendisine vergi vermesi gerektiğini söyleyince, başlangıçta böyle bir teklife kızan Osman Gazi'nin çevresindekilerin bunun bir töre olduğunu ve hükümdarların hakkı olduğunu söylemeleri üzerine o da böyle bir verginin toplanmasını kabul eder. Osman Gazi ile başlayan bu uygulama sayesinde bir anlamda pazar yerlerinin kontrolü de sağlanmış oluyordu. Ticarî alanda örf, âdet ve geleneklerin oluşmasında da önemli rol oynayan *bâcın*, sağlam kanun ve kurallara bağlanması Fatih Sultan Mehmed zamanında gerçekleşmiştir.

Hisbe teşkilâtı, başlangıçta, İslâm toplumunda iyiliklerin yapılmasını emretmek ve kötülüklerden vazgeçirmek suretiyle sosyal huzuru sağlayan dinî bir müessese olarak ortaya çıkmıştı. Bu müessese, kuruluşundan itibaren farklı ve çok yönlü görevler yürütmüştür.

Osmanlılarda *kadının* (hâkim, yargıç) yardımcısı olarak vazife gören muhtesibin, belirtilen bu görevlerinden başka XV. ve XVI. asır "ihtisab kanunnâmeleri"nde bunlarla ilgili daha geniş bilgiler bulunmaktadır. Bu kanunnamelerden ve 14 Aralık 1479 tarihli Edirne şehrine ihtisâb ağası tayini ile ilgili bir hükümden anlaşıldığına göre muhtesibin vazifelerini üç grupta toplamak mümkündür:

1. Ekonomik ve sosyal hayatla ilgili olanlar,
2. Dinî hayatla ilgili olanlar,
3. Adli hayatla ilgili olanlar.

Özellikle Osmanlı sosyal ve ekonomik hayatının düzenlenmesinde büyük bir rol oynayan muhtesibin, konumuzu ilgilendiren iktisadî hayattaki düzenleyici rolünden söz etmek istiyoruz.

Muhtesib, Osmanlı toplumunda günlük hayatın akışı içinde, halk ile esnaf arasındaki münasebetleri düzenleme ve esnafa ilgili kanunların uygulanıp uygulanmadığını kontrol etmekle de görevli idi. Bu sebeple o, esnafın en büyük âmirlerinden biri durumuna gelmişti. Bu bakımdan muhtesib, şehirde hüküm süren ekonomik hayatın önemli bir unsuru olarak karşımıza çıkmaktadır. Hatta onun sahip olduğu yetkiler, kendisini devletin çok itibarlı kişilerinden biri haline getiriyordu. Çünkü devlet, onun aracılığıyla hem işçi kesimini kontrol ediyor, hem de onların haklarını koruyup loncaların gaye ve standartlarını

devam ettirmek amacıyla esnaf loncalarını yakından denetliyordu. Yine bu görevliyle yerli mallarla rekabet edebilecek ithal eşyadan ihtisabiye adında bir vergi almak suretiyle işsizliği önlemeye çalışıyordu. Esnaf teşkilâtları üzerinde de büyük bir tesir ve nüfuzu vardı.

Toplumunu yakından ilgilendiren güvenliğin sağlanması ve gıda ile ilgili problemlerin ortadan kaldırılması gibi görevleri de bulunan muhtesib, bu konulara dikkat etmek zorunda idi. Zira o dönemdeki ekonomik şartlar, şehirlerin nüfus bakımından fazlaca büyümesine imkân vermiyordu. Şehirlere dışarıdan gelecek kalabalık bir nüfus akını, güvenliğin yanında toplumsal düzenin bozulmasına da sebep olabiliyordu. Çünkü o dönemlerde büyük tüketim merkezlerinde gıda ve geçim sıkıntısını meydana getiren sebeplerin başında nüfus yığılması gelmekte idi. Hem emniyet ve asayişin sağlanması, hem de zarurî ihtiyaç maddelerinin halkın eline geçmesinde sıkıntı meydana gelmemesi için İstanbul gibi büyük şehirlerin nüfusunun artmaması gerekiyordu.

Osmanlı Devleti, Anadolu Selçuklu Devleti'nin mirası üzerinde ve onun bir devamı olarak oluşma ve gelişme imkânına sahip olmuş ve yine bu yolla kendisinden önceki diğer Müslüman ve Müslüman Türk devletlerinin çok zengin teşkilâtlarından geniş ölçüde yararlanmıştı. Bu imkân, onun Müslüman devletlerin teşkilâtlarını örnek almasına da sebep olmuştu. Hiç şüphesiz örnek alınan müesseselerden biri de ihtisab idi.

Osmanlı toplum hayatında, şehir yaşamını sağlam temeller üzerine bina etmek ve toplum düzenini koruyabilmek gibi problemlerin yanında, zarurî ihtiyaç maddelerinin halkın eline uygun şekilde geçmesini sağlamak ve bu konuda esnaf ile diğer ticaret erbabını denetim altında bulundurmanın giderek önem kazandığı anlaşılmaktadır. Bu sebeple Osmanlı devlet adamları, esnaf ve tüccarı daima sıkı kontrol altında bulundurmaya zorunda kalmışlardır.

Osmanlı toplumunun iktisadî ve sosyal yaşantısında önemli hizmetler ifa eden muhtesibin görevlerini maddeler halinde sıralamak istiyoruz:

1. Esnafın kontrolü,
2. İş yerleri açma ruhsatlarını vermesi,
3. Devlet adına vergi toplaması,
4. Vergi gelirlerini gereken yerlere sarf etmesi,
5. Mürûr tezkirelerinin kontrol edilmesi,
6. Kıyafetlerle ilgilenmesi,
7. Bütün bunların dışında yerine getirmesi gereken diğer görevler.

Kısaca söylemek gerekirse muhtesib, kadı veya divan tarafından tesbit edilmiş bulunan fiyatların uygulanıp uygulanmadığını kontrol eder, satış yerlerini teftiş eder, lonca üyelerinin tabi olduğu ve **ih̄tisab rûsûmu** denilen vergilerin satıcılar ile sanatkârlardan toplanıp toplanmadığını da kontrol etmek suretiyle esnafa nezaret ederdi. Onun, farklı esnaf birliklerine mensup olan kimseler üzerindeki etkinliğini sağlayan bazı etkenler vardı. Bunlar: a) Kola çıkmak, b) Fiyat tesbit ve kontrolü (narh), c) Esnafın mevcut yasalar karşısındaki tutumunu araştırmak.

Bilindiği gibi, Osmanlı devlet teşkilâtında köklü değişiklikler II. Mahmud zamanında yapıldı. 1826 yılında yeniçeriliğin ortadan kaldırılmasından sonra şehir yönetiminde daha geniş yetkilerle kontrolü sağlayacak yeni bir idarî sistemin kurulması gerekiyordu. Bu bağlamda başlangıçta muhtesib veya ihtisab emini unvanı ile ihtisab işini yöneten kimse aynı tarihli nizamname ile *ih̄tisâb nâzırı* unvanını almıştı. 16 Ağustos 1855 tarihinde yayınlanan resmî bir tebliğ ile de *ih̄tisâb nezâreti* ortadan kalkmış ve yerine *Şehremaneti* kurulmuştu.

İhtisab kurumu ne zaman tam teşkilâtli bir müessese haline geldi?

SIRA SİZDE

VAKIF

İslâm medeniyetinde toplumun ekonomik hayatı üzerinde etkili olan diğer bir kurum da vakıftır. Maddî bir karşılık beklemeden başkalarına yardım etmek gibi ulvî ve fevkalade bir düşüncenin mahsulü olan vakıf müessesesi, yüzyıllardan beri İslâm ülkelerinde büyük bir önem kazanmış, ekonomik ve sosyal hayat üzerinde derin tesirler meydana getirmiş dinî ve hukukî bir müessesedir.

Vakıflar, sadece Allah rızasını kazanmak için maddî durumu iyi olan kimseler tarafından kurulan ve menfaati tamamıyla ihtiyaç içinde bulunanlara tahsis edilen iktisadî kurumlardır. Böyle bir müesseseyi kuran kimse, daha önce sahibi bulunduğu mülkü tamamıyla elden çıkardığı gibi geliri başkalarına dağıtılmak şartıyla kıyamete kadar onu Allah'ın mülkü haline getirmiş demektir. Biz burada vakıfları iki yönüyle ele almak istiyoruz. Bunlardan biri, hizmet alanları diğeri de vakıfların idaresi şeklinde olacaktır.

- a. **Hizmet Alanları:** *Sadaka-i câriye* denilen hayır çeşitlerinden olan vakıflar, yoksulların elem ve ızdıraplarını hafifletmek, misafirleri ağırlamak, öğrencilere barınma ve geçinme imkânlarını sağlamak gibi hizmetleri de yerine getiriyordu. Ayrıca köle ve câriyelerin azad edilip hürriyetlerine kavuşmalarını sağlamaya yönelik faaliyetler de vakıflar etkin rol oynuyorlardı. Bütün bunların yanında insanların İslâm'a girmelerini sağlamak ve bunun için gerekli ortamı hazırlamak da vakıfların görevleri arasında yer almakta idi. Nitekim Anadolu Selçukluları zamanında ünlenen Altun-aba vakfı, bu amaç için kurulmuş vakıflardan birisidir.

İslâm dinini kabul etmelerinden sonra Türklerin, ekonomik, sosyal ve dinî hayatlarında asırlar boyu etkin rol oynamış bulunan vakıf kurumu, sadece fakirlere yardım etmek gibi dar bir çerçevede kalmamış, aynı zamanda fikir, kültür, irfan ve imar gibi müesseseler üzerinde de derin izler bırakmıştır.

İslâm dünyasında vakıfların dinî bir özellik taşımaları, onların devamlılığını sağlıyordu. Dinî inanç ve düşüncenin ortaya çıkardığı güçlü müesseseler olarak vakıflar, siyasî çalkantı ve idarî istikrarsızlıkların dışında kalıyorlardı. Bu dokunulmazlık sayesinde onlar, toplum hayatımızda istikrar ve devamlılık sembolü olarak varlıklarını sürdürüyorlardı. Çünkü vakfedilen mallar, herhangi bir sebeple müsadere edilememeleri, kullanım sahalarının değiştirilememesi ve vakfiyelerindeki esaslara aykırı davranılmadıkça mütevellilerinin vazifelerinden alınamamaları, bu kurumları siyasî ve idarî müdahalelerin dışında bırakıyordu.

Vakıflar, insanın israf ve başıboşluktan alıkonulmasını sağlayan etkenlerden biri olarak da karşımıza çıkmaktadırlar. Şayet vâkıf (vakfı kuran kişi) mal ve servetini vakfedip toplumun ondan yararlanmasına imkân vermeseydi bu serveti, ya zevk ve eğlence için harcayacak veya bazı kimselere sadaka olarak dağıtacaktı. Bu durumda böyle bir servetten birkaç kişi, o da belli bir süre için yararlanacaktı. Bu süre, hesapta olmayan çeşitli sebeplerle sona da erebilirdi. Bundan dolayı gerek yoksulluklarından, gerekse başka sebeplerden (öğrencilik, malulluk, yaşlılık ve kimsesizlik gibi) dolayı bu servetten istifade edenler, gene zor durumda kalacaklardı. Halbuki vakıf yapılmak suretiyle sıkıntıda olan insanlar için devamlı bir gelir ve güvenilir bir gelecek hazırlanmakta idi.

Zevk ve eğlence için harcanan, dolayısıyla kimseye yararı dokunmayan bir mal ve mülk için fazla bir şey söylemeye gerek yoktur. İsrafın her çeşidine karşı olan ve onu yasaklayan İslâm, yardımlaşmayı dinin en önemli prensiplerinden biri olarak kabul eder. Hatta **zekât** ve **öşür** gibi aslında mâlî yardımlaşmadan başka bir şey olmayan görevleri (vecibe), dinin şartlarından biri olarak görür. Şu halde İslâm âleminde vakıf, vazgeçilmesi mümkün olmayan bir müessese olarak varlığını devam ettirecektir.

Toplumun sağlıklı ve huzurlu bir şekilde yaşamasını sağlamak gayesiyle başkalarına yardım prensibini kanun haline getiren İslâmîyet, mâlî imkân sahibi herkesin bu prensibe riayet etmesini istemektedir. Bu anlayıştan hareketle pek çok kimse, insan ve hatta hay-

vanların istifadesi için faydalı olabilecek tesisler meydana getirmeye başladılar. Başkalarına yardım ve hizmetin bir ibadet sayıldığı Müslüman toplumlarda hemen her alanda vakıf eserlerinin yapıldığı görülür. Vakıflar sayesinde İslâm dünyasının her köşesinde binlerce kişi çaba ve gayretleri ile kazandıkları kendi öz mallarını toplumun diğer fertlerinin yararına olacak şekilde hizmete dönüştürdüler.

İlk bakışta iktisadî hayatı düzenleyen kurumlar arasında vakıflar görünmeyebilir, ancak bu işin tamamıyla ekonomiye dayandığını ve kendine göre özel bazı kurallarının bulunduğunu düşününce vakfın da ekonomiye yön veren bir müessese olduğu açıkça anlaşılır. Özellikle Osmanlı döneminde mevcut olup da vakıfların el atmadığı bir alanı görmek mümkün değildir.

Vakıflar, farklı hizmet alanlarına göre yapılmakta ve her vâkıf vakfı üzerinde arzu ve iradesinin devam etmesini isterdi. Bu durum normal karşılanmalıdır. Zira senelerin çaba ve emeği ile kazanılmış bir mülk veya mal üzerinde o kadar zahmet çekmiş olan bir kimsenin, tescil ettirdiği şartlarla vakıf üzerinde tasarruf sahibi olması son derece normaldir. Vakıf kuran ve böylece toplumun ekonomik ve sosyal açıdan yükselmesini isteyen kimse- lere bu yetkinin çok görülmesi durumunda vakıfların devam etmeme tehlikesi başgöster- rebilirdi. Bunun da İslâm toplumu ve dolayısıyla medeniyeti için ne denli kötü ve olumsuz şartlar doğuracağını söylemeye gerek yoktur. Ayrıca bu, vakıfların yüklediği nice önemli hizmetlerden hiç birisinin yapılmaması manasına gelirdi. Eğitim-öğretim, ekonomi, sos- yal, kültürel, ulaşım ve sağlık gibi alanlarda hiçbir eserin yapılmaması ise, ülkenin geliş- mesine indirilen en büyük darbelerden biri olurdu.

b. Vakıfların İdaresi: İslâm dünyasında dinî, iktisadî ve sosyal hayatın vazgeçilmez bir unsuru olarak kabul edilen vakıfların büyük bir yekûn tuttuğuna daha önce işaret edilmişti. Bu büyüklükteki bir müessesenin düzenlenmesi ve varlığını sür- dürmesi, ancak iyi yönetilmesi ile mümkündür. Bu bakımdan daha işin başında bu konuda sıkı tedbirlere başvurulduğu görülmektedir. Nitekim her vakfın bir vakfi- yesinin (vakfın hukukî senedi) bulunması, vakfiyedeki şartların **nass** gibi telakki edilmesi, vakfiyelerin kadı mahkemelerinde tescil ettirilmesi ve ayrıca bunların idaresi için birer nazırın tayin edilmesi bunu göstermektedir. *Mütevelli-i vakf* da denilen *nazırların* ilki, Hz. Peygamber tarafından vakfedilen *Fedek* arazisi için tayin edilen Hz. Ebubekir'dir.

Hicretin ilk asrı ile Emeviler döneminde vakıflar, vâkıf tarafından tayin edilen müte- vellilerce yönetilirdi. Nazır, mütevellinin kontrolcüsü olarak, kendilerine bağlı vakıf işleri- nin doğru bir şekilde devam edip tamamlanmasını denetlerdi. Bunların genel kontrolü ise *emiru'l-mü'minin* olan halifeye aitti. Abbasiler döneminde bu işi halife adına kadılar yerine getiriyorlardı. Abbasi dönemi hukukçusu **el-Mâverdî** (öl. 1058), *el-Ahkâmü's-Sultaniyye* adlı meşhur eserinde vakıf mallarını korumakla görevli olan mahkemelerden söz eder.

Öyle anlaşılıyor ki, vakıf müessesesi, hicri II-V. asırlar arasında bütün bir İslâm dünya- sında büyük bir gelişme göstermişti. Devlet, kadılık ve nakiblik gibi teşkilâtları aracılığıyla vakıfların yönetimini *denetim* ve *kontrol* (murakabe ve teftiş) etmekte idi. Vakıf işleri, mütevellilerin keyfi yönetimlerine bırakılmıyordu. Onlar, kadılık dairelerinde ve merkezî idare teşkilâtında (ilgili divan) düzenli ve sıkı bir şekilde takip ediliyorlardı.

Abbasiler döneminde *kâdi'l-kudât*, emri altındaki teşkilât yardımıyla bütün vakıfları yönetip denetleyebiliyordu. Bunun için de *nakib*, *âmil*, *mütevelli*, *müşrif* ve *muhasib* gibi yardımcıları kullanıyordu. Bu durum, Karahanlılar, Gazneliler ve Selçuklularda da aynı şekilde devam etmişti. Harzemşahlı dönemi Maveraünnehr'inde vakıflar sıkı bir kontrol tutuluyordu. Kötü yönetimi görülen mütevelli, derhal vazifeden atıldığı gibi çeşitli cezala- ra da çarptırılıyordu.

Mısır'da dört mezhepten birer kâdî'l-kudât ve bunların üzerinde *kâdî-i dâru'l-adl*, daha sonra *nâzîru'l-ahkâmîş-şer'iyye* adıyla genel bir nazır tayin edilmişti. Bütün vakıfların takibi bunlara havale edilmişti. *Nâzîru'l-ahkâm*ın görevi sadece Mısır'la sınırlandırılmış değildi. Şam, Kudüs ve Halep gibi eyalet merkezlerine de birer nâzîru'l-ahkâm tayin edilmişti.

Anadolu Selçukluları, Beylikler ve Osmanlıların ilk dönemlerinde vakıf sistemi, eski dönemdekilerden pek farklı değildi. Orhan Gâzi Bursa'da yaptırdığı cami ve zâviyenin idaresini Sinan Paşa'ya vermişti. Böylece Sinan Paşa'yı Osmanlı döneminin ilk *evkaf nâzîru* sayabiliriz. Daha sonra hükümdar vakıfları, vezir, kadıasker, sadrazam, şeyhülislâm, bâbüssaâde ve dârüssaâde ağaları gibi devlet adamları tarafından idare edilir oldu.

Yıldırım Bâyezid, her vilayete *müfettiş-i ahkâm-ı şer'iyye* tayin ederek vakıf işlerini denetlenmesini sağlıyordu. Çelebi Sultan Mehmed devrinde ise Cemaleddin Mehmed Çelebi, *hâkimu'l-hukkâmî'l-Osmaniyye* unvanıyla vakıflarla ilgili işlerin umumi nazırlığına getirilmişti. Sultan II. Murad devrinde bu iş kadıaskere, Fatih Sultan Mehmed de vezirler havale etmişti. Bu dönemde evkaf idaresinden sadrazamlar sorumlu olduğundan, *Sadr-ı Âli Nezâreti* teşkil olunmuştu. Fatih'ten sonra oğlu II. Bâyezid, evkaf işlerini Şeyhülislâm Alâeddin Ali Efendi'ye tevcih etti. Yavuz Sultan Selim ile Kanunî Sultan Süleyman zamanlarında evkaf nezâreti ve idaresi tekrar sadrazamlara verildi. Daha sonra da yönetim bazen kadıaskerlere, bazen de şeyhülislâmlara verilir oldu.

Mısır, Suriye, Arabistan ve Kuzey Afrika'nın Osmanlı yönetimine geçmesinden sonra buralarda bulunan vakıflar 1587 senesinde kurulan **Haremeyn Evkaf Nezâreti**'ne bağlandı. Daha sonraki gelişmelerin sonucu olarak Anadolu ve Rumeli'deki vakıfların idaresi de 1826'da kurulan **Evkaf-ı Hümâyûn Nezâreti**'ne bağlandı. Haremeyn Evkaf Nezâreti de 1838'de adı geçen nezarete bağlandı.

Osmanlılar döneminde 1826 yılında kurulan Evkaf Nezâreti'nden önce vakıflar, vakıflarının şartlarına göre ayrı nezaretlerce yönetiliyorlardı. Bu nezaretler şu isimlerle anılıyorlardı:

- a. Haremeyn Nezâreti,
- b. Vezir Nezâreti,
- c. Şeyhülislâm Nezâreti,
- d. Tophane Ümerası Nezâreti,
- e. İstanbul Kadıları Nezâreti.

Osmanlı Devleti'nin sonuna kadar devam eden Evkaf-ı Hümâyûn Nezâreti, 3 Mart 1924 tarihinde çıkarılan 429 sayılı kanunla ortadan kaldırılarak Başbakanlığa bağlı bir genel müdürlük haline getirildi. Bu kanunla **Vakıflar Umum Müdürlüğü** kurulmuş oldu. Bununla beraber bu kanun vakıflarda fazla bir değişiklik yapmıyordu. Cumhuriyet'ten sonra vakıf mevzuatında ilk mühim değişiklik, 5 Haziran 1935 tarih ve 2762 sayılı kanunla yapıldı. Bu kanun 5 Aralık 1935'te yürürlüğe girdi.

AHİLİK

Özellikle Müslüman Türklerin iktisadî ve ictimai hayatlarında önemli bir rol oynayan ahilik, asırlarca esnaf teşkilâtlarının maddî ve manevî bir ruhla donatılmasına yardımcı olmuştur. Esnaf ve sanatkârın kaliteli mal üretmesine, tüketiciye daha rahat ve ucuz ulaştırılmasına hizmet eden bir teşkilât olduğu için iktisadî kurumlarımızdan biri olarak değerlendirilmesi gerekmektedir. Teşkilât, elinde bulunduğu yetkiyle doğru çalışmayan, kalitesiz mal üreten, hile yapan ve tüketiciyi aldatan sanatkâr ile esnafı mesleğini icra etmekten men edebiliyordu. Fütüvvet geleneğinden esinlenerek ortaya çıktığı bilinen ahilik, Arapça *kardeşim* anlamındaki *ahî* kelimesinden gelmektedir.

Uzun tarihî bir geçmişe sahip olan ahiliğin, Abbasi halifesi *en-Nâsır Lidinillah* (1180-1225) rehberliğinde kurulduğu bilinmektedir. Toplumun ekonomik, sosyal ve kültürel hayatında önemli derecede rol oynayan bu müessese, Arap dünyasından Müslüman Türk dünyasına geçmesinden sonra burada da büyük hizmetler ifa etmişti.

Tarihî gelişim ve Anadolu'ya gelişine burada temas edemeyeceğimiz ahiliğin Anadolu'daki kurucusu *Şeyh Nasiruddin Mahmud* (öl. 1262)'dur. Daha sonraları **Ahi Evran** ismiyle şöhret bulmuş olan bu kişi, esnaf ve sanatkârı bir birlik etrafında toplayarak sanat ve ticaret ahlâkını, üretici ve tüketici menfaatlerini güven altına almaya; böylece kötü politik ve ekonomik atmosfer içinde onlara yaşama ve direnme gücü vermeye çalışıyordu.

Özellikle I. Alaeddin Keykûbad'ın (1221-1237) büyük destek ve yardımlarını gören Ahi Evran, bir taraftan İslâmî düşünceye ve fütüvvet ilkelerine bağlı kalarak tekke ve zâviyelerdeki şeyh-mürîd ilişkilerine benzer bir sistemi geliştirmek suretiyle, iş yerlerine usta, kalfa ve çırak münasebetlerini ve buna bağlı olarak iktisadî hayatı düzenleyen ahiliğin Anadolu'da kurulup gelişmesinde büyük bir rol oynamıştı.

Ahi Evran'ın bu çabaları sonucunda ilk defa Kırşehir'de XIII. asırda kurulan ahilik teşkilâtı, kısa bir zaman içinde Anadolu'nun hemen tarafın yayılma imkânı buldu. Büyük şehirlerde çeşitli gruplar halinde teşkilâtlanan ahilerden her birinin müstakil bir zâviyesi (günümüzde dernek) vardı. Küçük şehirlerde ise muhtelif meslek grupları tek bir birlik teşkil edebiliyorlardı. Bu birlikler, Anadolu Selçuklu Devleti zamanında kendi mesleklerine ait problemleri bizzat kendileri hallettikleri gibi devlet ile olan münasebetleri de düzenliyorlardı. Mal ve kalite kontrolü ile fiyat tesbiti (narh) bu birliklerin aslı görevlerindendi.

Bütün prensiplerini dinin asıl kaynağından alan ahiliğin nizamnamelerine **fütüvvet-name** adı veriliyordu. Fütüvvetnâmelere göre teşkilât mensuplarında bulunması gereken vasıflar, vefa, doğruluk, emniyet, cömertlik, tevazu, nasihat, doğru yola sevk etme, affedici olma ve tevbe idi. İçki kullanma, zina, yalan, gıybet ve hile gibi davranışlar ise meslekten atılmayı gerektiren sebeplerdi. Meslekten ihraç ise günümüze kadar gelen "*pabucu dama atıldı*" uygulaması ile gerçekleşiyordu. Dolayısıyla *ahi baba* veya onun vekâlet verdiği kimse tarafından ayağındaki pabuçlardan biri dükkânın damına atılan esnaf veya sanatkâr artık o mesleği icra edemezdi.

Özet

Beytülmalın ne zaman kurulduğunu ifade edebilmek

Beytülmalın teşkilâtlı bir mâli kurum olarak ortaya çıkışı için Hz. Ömer'in hilafeti dönemi gösterilmektedir. Medine döneminde kurulan İslâm devletine bağlı olarak yavaş yavaş oluşan mâli bir yapı söz konusudur. Bu dönemde bağışların dışında devlete ait ilk önemli gelir Bedir savaşında elde edilen ganimetlerle esirlerin serbest bırakılması karşılığında alınan fidyelerdir. Hz. Peygamber, Medine döneminde oluşmaya başlayan devlet gelirleri üzerinde bir mal sahibi olarak değil, bir kamu görevlisi, bir devlet başkanı olarak tasarrufla bulunmuştur.

Divan teşkilâtının iktisadî alandaki fonksiyonunu tartışabilmek

Devletin bütün gelir ve giderlerine bakan divanda bunlar düzenli bir şekilde defterlere kaydedilirdi. Devletin yıllık bütçesi yine bu divan tarafından düzenlenirdi. Devletten çeşitli şekil ve sebeplerle maaş alanların ödenekleri bu divan tarafından yapılırdı. Selçuklularda bu divanın faaliyetleri ile devletin mâli ve idarî işlerini teftiş eden ayrı bir divan vardı.

Osmanlı döneminde farklı isim ve buna bağlı olarak farklı yetkilere sahip olan divanın, Osman Gazi zamanında ortaya çıktığı kabul edilir. Orhan Gazi döneminde divanın varlığı artık kesinlik kazanmış görünmektedir. Bu hükümdar zamanında divana gelmek zorunda olan divan üyesi devlet adamlarının nasıl bir kıyafette olmaları gerektiğine işaret etmesi bu kurumun Orhan Gazi döneminde geliştiğini göstermektedir.

İhtisab teşkilâtının ekonomik hayattaki rolünü açıklayabilmek

Muhtesib, Osmanlı toplumunda günlük hayatın akışı içinde, halk ile esnaf arasındaki münasebetleri düzenleme ve esnafa ilgili kanunların uygulanıp uygulanmadığını kontrol etmekle de görevli idi. Bu sebeple o, esnafın en büyük âmirlerinden biri durumuna gelmişti. Bu bakımdan muhtesib, şehirde hüküm süren ekonomik hayatın önemli bir unsuru olarak karşımıza çıkmaktadır. Hatta onun sahip olduğu yetkiler, kendisini devletin çok itibarlı kişilerinden biri haline getiriyordu. Çünkü devlet, onun aracılığıyla hem işçi kesimini kontrol ediyor, hem de onların haklarını koruyup loncaların gaye ve standartlarını devam ettirmek amacıyla esnaf loncalarını yakından denetliyordu. Yine bu göreviyle yerli mallarla rekabet edebilecek ithal eşyadan ihtisabiye adında bir vergi almak suretiyle işsizliği önlemeye çalışıyordu. Esnaf teşkilâtları üzerinde de büyük bir tesir ve nüfuzu vardı.

Ahilik teşkilâtında kalite kontrolü ile ilgili uygulamanın nasıl gerçekleştiğini açıklayabilmek

Esnaf ve sanatkârın kaliteli mal üretmesine, tüketicie daha rahat ve ucuz ulaştırılmasına hizmet eden bir teşkilât olduğu için aynı zamanda iktisadî bir kurumdur. Teşkilât, elinde bulunduğu yetkiyle doğru çalışmayan, kalitesiz mal üreten, hile yapan ve tüketicieyi aldatan sanatkâr ile esnafı mesleğini icra etmekten men edebiliyordu. Meslekten ihraç ise günümüze kadar gelen "pabucu dama atıldı" uygulaması ile gerçekleşiyordu. Dolayısıyla ahi baba veya onun vekâlet verdiği kimse tarafından ayağındaki pabuçlardan biri dükkânın damına atılan esnaf veya sanatkâr artık o mesleği icra edemezdi.

Kendimizi Sınyalım

1. İslâm dünyasında iktisadî bir kurum olan beytülmal ne zaman ortaya çıktı?
 - a. Hz. Peygamber döneminde
 - b. Hz. Ömer'in hilâfeti döneminde
 - c. Abbasiler döneminde
 - d. Eyyubiler döneminde
 - e. Osmanlılar döneminde.
2. İslâm dünyasında teşkilâtlı bir kurum olarak divan ne zaman kuruldu?
 - a. Hz. Ömer'in halifeliği döneminde
 - b. Osmanlılar döneminde
 - c. Emeviler döneminde
 - d. Fatımiler döneminde
 - e. Hz. Ebubekir'in halifeliği döneminde
3. Cizye vergisini aşağıdakilerden hangisi verir?
 - a. Bütün Müslümanlar
 - b. Sadece Müslüman erkekler
 - c. Sadece Müslüman olmayan erkekler
 - d. Müslüman devletin vatandaşı olan bütün gayr-i müslimler
 - e. Müslüman devletin vatandaşı olan gayr-i müslim din adamları
4. Emîri arazi tabiri aşağıdakilerden hangisini tanımlar?
 - a. Halifenin mülkü olan araziyi
 - b. Mülkiyeti devlete ait olan araziyi
 - c. Mülkiyeti vakıflara ait olan araziyi
 - d. Vatandaşın mülkü olan araziyi
 - e. Kullanılmayan araziyi
5. Ahilik teşkilâtı Anadolu'da aşağıdakilerden hangisi tarafından kuruldu?
 - a. Osman Gazi
 - b. Fatih Sultan Mehmed
 - c. Karamanoğlu İbrahim Bey
 - d. Şeyh Nasirüddin Mahmud
 - e. Şeyh Edebali

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|------|--|
| 1. a | Yanıtınız doğru değilse, "Beytülmal" konusunu yeniden okuyunuz. |
| 2. a | Yanıtınız doğru değilse, "Divan" konusunu yeniden okuyunuz. |
| 3. c | Yanıtınız doğru değilse, "Müslüman Olmayanlarla İlgili Vergiler: Cizye" konusunu yeniden okuyunuz. |
| 4. b | Yanıtınız doğru değilse, "Beytülmal" konusunu yeniden okuyunuz. |
| 5. d | Yanıtınız doğru değilse, "Ahilik" konusunu yeniden okuyunuz. |

Sıra Sizde Yanıt Anahtarları

Sıra Sizde 1

İslâm müesseselerini günümüze benzer şekilde kesin çizgilerle birbirinden ayırmak mümkün değildir. Adli işlerden sorumlu olan kadı, beldenin valisi, belediye başkanı ve bir anlamda garnizon komutanıdır.

Sıra Sizde 2

İslâm dünyasında beytülmal Hz. Ömer'in halifeliği döneminde gelişme kayd etmiştir.

Sıra Sizde 3

İslâm âleminde ilk divan teşkilâtı, Hz. Ömer'in hilâfeti döneminde ortaya çıktı.

Sıra Sizde 4

Selçuklu dönemi Divâr-ı istifası, günümüz Maliye Bakanlığı'na tekabül etmektedir.

Sıra Sizde 5

İhtisâb müessesesi, Hz. Peygamber döneminde kurulmakla birlikte tam teşkilâtlı bir duruma gelmesi, Hz. Ömer'in halifeliği dönemindedir.

Yararlanılan Kaynaklar

- Abdurrahman Vefik. (1328). **Tekâlif Kavaidi**, İstanbul.
- Âşık Paşazâde. (1332). **Tarih**, İstanbul.
- Cin H. (1978). **Osmanlı Toprak Düzeni ve Bu Düzenin Bozulması**, Ankara.
- Ebu Ubeyd Kasım b. Selâm. (1968). **Kitâbu'l-Emvâl**, Mısır.
- Ebu Yusuf. (1970). **Kitabu'l-Harac**, çev. Ali Özek, İstanbul.
- Erken V. (1998). **Bir Sivil Örgütlenme Modeli Ahilik**, Ankara.
- Hamidullah M. (1969) **İslâm Peygamberi**, çev. M.S. Mutlu-S. Tuğ, İstanbul.
- Hamidullah M. (1969). **Modern İktisat ve İslâm**, çev. S. Tuğ-Y. Z. Kavakçı, İstanbul.
- Hitti, Ph. K. (1980). **Siyasî ve Kültürel İslâm Tarihi**, çev. S. Tuğ, İstanbul.
- İbrahim Fuad Ahmed Ali. (1970). **el-Mevâridü'l-Maliye fi'l-İslâm**, Kahire.
- Karamursal, Z. (1940). **Osmanlı Malî Tarihi Hakkında Tetkikler**, Ankara.
- Kazıcı Z. (2005). **Osmanlı'da Vergi Sistemi**, İstanbul.
- Kazıcı Z. (2006). **Osmanlı'da Yerel Yönetim (İhtisâb Müessesesi)**, İstanbul.
- Kazıcı Z. (2006). **İslâm Medeniyeti ve Müesseseleri Tarihi**, İstanbul.
- Manan, M. A. (1973). **İslâm Ekonomisi**, çev. Bahri Zengin, İstanbul.
- Mübarek, M. (1974), **Nizâmü'l-İslâm el-İktisad**, Beyrut.
- Nebravi, F. (1981). **Târihu'n-Nuzum ve'l-Hadarati'l-İslâmiye**, Kahire.
- Süleyman Sudi, (1306). **Defter-i Muktesid**, İstanbul.
- Tuğ, S. (1963). **İslâm Vergi Hukukunun Ortaya Çıkışı**, Ankara.
- Yeniçeri, C. (1984). **İslâm'da Devlet Bütçesi**, İstanbul.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İlköğretimin İslâm medeniyetindeki serüvenini ifade edebilecek,
- Osmanlılar döneminde ilköğretimde yaşanan gelişmeleri sıralayabilecek,
- Medresenin İslâm dünyasında yaşadığı süreci açıklayabilecek,
- Osmanlı modernleşme döneminde açılan orta ve yüksek öğrenim okullarını günümüzdeki kurumlarla ilişkilendirebileceksiniz.

Anahtar Kavramlar

- Sıbyan Mektebi
- Medrese
- Eğitim-Öğretim
- İlköğretim

Öneriler

- Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;
- İlim öğrenmenin değeri ve önemi hakkındaki ilgili âyet ve hadisleri bulunuz.
 - TDV İslâm Ansiklopedisi'ndeki 'Mekteb' ve 'Medrese' maddelerini okuyunuz.
 - Asr-ı Saadet'teki eğitim-öğretim faaliyetleri için Mustafa Baktır'ın Ashab-ı Suffa adlı kitabını gözden geçirin.
 - İslâm dünyasındaki eğitim-öğretim süreci için Ahmed Çelebi'nin İslâm'da Eğitim-Öğretim Tarihi kitabını okuyunuz.

İçindekiler

Eđitim-Öđretim Kurumları

GİRİŞ

Okuma-yazma bilmemenin büyük bir eksiklik kabul edilmediđi, ahlâkî ve sosyal yapıya paralel olarak eğitim-öđretim konusunda da tam anlamıyla bir cehaletin yaşandıđı Arap yarımadasında İslâm'ın geldiđi sıralarda, okuma-yazma oranı düşük, okur-yazar sayısı son derece azdı.

İslâm, tarihi boyunca eğitim-öđretime birinci dereceden önem veren bir din olagelmıştır. Öte yandan, İslâm dininin ilme ve araştırmaya verdiđi önem âyet ve hadislerde açıkça ortaya konulmuştur (Bkz. Ankebût, 29/43, Fâtır, 35/28, Zümer, 39/9). Kur'an-ı Kerim içeriđinin büyük bir kısmının eğitimle ilgili amaçlar çerçevesinde yoğunlaşması dikkat çekicidir.

Başlangıçta okuma-yazma bilmeyen bir peygambere (Bkz. Cum'a, 62/2) inen ilk buyruđun muhtevasının, aynı zamanda İslâm dininin ve Kur'an öđretisinin önceliklerini belirlemesi açısından son derece önemlidir. Okuma ve yazmayı emreden ilk ilâhî mesaj (Bkz. Alak, 96/1-5), sadece peygambere deđil, bütün Müslümanlara yüklenen bir sorumluluđu göstermekteydi.

Hız. Peygamber, hicret öncesinde Mekke'nin olumsuz şartları içinde, nâzil olan âyetlerin, sayıları sınırlı olan vahiy kâtiplerince deđişik materyaller üzerinde kayda geçirilmesine özen gösteriyordu. Kur'an okumanın önem taşıdıđı bu dönemde, okuma bilenler, bilmeyenlere indirilen âyetleri okuyarak naklediyor, sonuçta Müslümanların sayısı günden güne artıyordu.

Hicreti müteâkip Mescid-i Nebi'nin de inşasıyla, âdetâ bir okuma-yazma seferberliđi yaşanmış ve okur-yazar oranı hızla artmıştır. Arap yazısını bilenlerin sayısı Medine'de ancak hicretten bir yıl sonra artmaya başlamıştır. Özellikle hicretin ikinci yılında (624) Bedir savaşı sonundaki bir uygulama şehirde okuma yazmayı öđrenen çocukların sayısını ciddi şekilde artırmıştır.

Bedir savaşı sonrasında çok sayıdaki çocuđun okuma yazmayı öđrenmesine yol açan uygulamayı araştırınız.

SIRA SİZDE

1

İLKÖĞRETİM

Asr-ı Saadette İlköđretim

"Yazı yazmanın öđretildiđi yer" anlamındaki **mekteb** kelimesinden daha çok, İslâm'ın ilk dönemlerinde **küttâb** tabiri kullanılırdı. İslâm'ın ilk devirlerinde, biri genel anlamda okuma-yazmanın öđretildiđi, diđeri de Kur'an ve din eğitiminin verildiđi iki tür küttâb vardı.

İslâm öncesinde varlığı bilinen küttâblar birinci kategoridekilerdir. İkinciler ise İslâmî karakter taşıyan, öğretimde ağırlığın Kur'an ve dinî bilgilere verildiği kurumlardır.

Mekkeliler, yeni doğan çocuklarına Arapçanın saf halini en iyi bir şekilde öğretebilmek için şehir dışındaki Bedeviler arasına gönderiyorlardı. Hz. Peygamber de aynı yöntemle bir süre için sütanne Halime'ye teslim edilmişti.

İslâm'ın eğitim-öğretime verdiği önem doğrultusunda, Bedir esirlerine uygulanan yöntemle yüzlerce Müslüman çocuğunun okuma-yazma öğrenmesi sağlanmış oldu. Bu uygulamayla birlikte, öğrencilerin buldukları evler mektep olarak kullanılmaya başlanmıştı. Başlangıçta sadece çocukların okuma-yazma öğrendikleri bu yerler, sonraları Kur'an ve dinî bilgilerin öğretildiği mekânlara dönüştü. Böylece küttâb, çocukların hem okuma-yazma, hem de Kur'an ve dinî bilgiler aldıkları yer haline geldi.

Hız. Peygamber devrinde çocuklara yönelik, özellikle okuma-yazma öğretilen bu tür kurumların açıldığına dair bazı bilgilere sahibiz. Meselâ, Ümmü Seleme, küttâb mualliminden kendisine yardım etmeleri için birkaç çocuk istemişti. İbn Ömer ve İbn Üseyd bir münasebetle sibyan mektebine uğramışlardı. Ümmü Derdâ, bir öğrencisine okuma-yazma öğretirken bir levhadan istifade ediyordu. Ayrıca Hz. Aişe'nin, "Ramazan ayında bize imâmet yapmaları için küttâbdan çocuklar alırdık" ifadesinden hareketle *mahalle mektepleri* anlamında **küttâbların** açıldığını söylemek mümkündür.

İlk dönemlerde küttâblarda ders veren öğretmenleri, genellikle Yahudi ve Hıristiyan olan gayrimüslimler teşkil ediyordu. Bu uygulama askerî fetihler sona erinceye ve Müslümanlar eğitim-öğretim işini kendileri yapabilecek duruma gelinceye kadar devam etmiştir. Bu nedenle, ilk devirlerde küttâblarda dinî bilgilerin verildiği şüphelidir.

İslâm'ın ilk devirlerinde, bazı çocukların -Ali bin Ebî Tâlib, Abdullah bin Abbâs gibi temel dinî bilgileri, mescitlerdeki halkalarda büyükler arasına karışarak alıyor, büyük çoğunluğu ise Kur'an-ı Kerim'i, babalarından ve yakınlarından ya da hususi olarak tutulan hocalardan öğreniyorlardı.

Râşid Halifeler Döneminde İlköğretim

Hız. Peygamberin vefatından sonra devlet başkanlığı yapan Hz. Ebu Bekir, görevde kaldığı iki yıl boyunca daha çok siyâsî ve askerî birtakım girişimlerde bulunmuş ve dinî, sosyal ve kültürel alanlarda çok ciddi adımlar atma fırsatı bulamamıştı. Hz. Peygamberin vefatı sırasındaki mevcut durumun Hz. Ebu Bekir döneminde de değişmeden devam ettiği söylenebilir.

İkinci halife Hz. Ömer devrinde ise her alanda büyük hamleler yaşanmıştı. Çocukların öğretimi için özel olarak tespit edilen ilk program Ömer bin el-Hattâb tarafından kaleme alınmış ve ülkenin her bölgesine gönderilmişti.

İbn Hazm, çocuk mekteplerinin Hz. Ömer devrinde ortaya çıktığını şu ifadelerle belirtir: "Rasûlullah'ın vefatından sonra İslâm yayıldı... Mescidler inşa edildi. Her yerde Kur'an okunuyordu. Çünkü kadın erkek, çoluk çocuk herkes okuma yazma öğrenmişti. Hz. Ömer zamanında fetihler genişledi. Mescid yapılmayan yer kalmadı. Kur'an'lar çoğaltıldı, herkes Kur'an okudu. Garbda ve Şarkta Kur'an'ı Küttâb'da çocuklara öğretiler".

Hız. Ömer döneminde Kur'an-ı Kerim'in öğretilmesi için ülkenin her köşesine mektepler açılmış ve bu mekteplerde ders vermek üzere maaşlı öğretmenler tayin edilmişti. Hz. Ömer'in, öğretmenleri maaş kapsamına alması bir yenilik olarak karşımıza çıkmaktadır. Medine'deki küttâb öğretmenlerine 15 dirhem aylık ödenmekteydi. Bedevilere Kur'an öğretimi zorunlu hale getirilmişti. Kur'an'ın yanında, bu devirde mekteplerde yazı da öğretilmekteydi.

Hız. Ömer, içte devletin kurumlaşmasını ve toplumun teşkilatlanmasını sağlamış, dışta da giderek genişleyen büyük bir fütûhata imzasını atmıştır. Vefatıyla Hz. Osman iş başına

geçmiş, ancak hilâfette kaldığı sürece ortaya çıkan siyâsî istikrarsızlıktan o da nasibini almış ve bir dizi sosyal hadiselerden sonra oldukça dramatik bir şekilde ruhunu teslim etmiştir. Benzer bir durumun yaşandığı Hz. Ali döneminde, hızla tırmanan siyâsî tansiyon, nihayet onun bu hilâfet görevini istemeyerek de olsa alma noktasına getirmişti. Ancak âkıbeti, bir önceki halifeden pek farklı olmamıştı.

Müslümanlar bu dönemde birden fazla kişi etrafında toplanmışlardı. Sürekli çalkantıların yaşandığı ve sosyal düzenin kaybolduğu böyle bir ortamda, dinî ve sosyo-kültürel müesseselerin Hz. Ömer devrine kıyasla niçin bir gelişme göstermediğini anlamak güç değildir. Dolayısıyla, küttâb konusunda, kaynaklarda bu dönemle ilgili bilgilere ulaşılamamaktadır.

Kısacası, ilk halifeler devrinde fiilen küttâbların bulunduğu, bunların başına muallimlerin getirildiği ve hatta çocukların ellerinde yazı öğrenimine mahsus araç ve gereçlerin mevcut olduğu bilinmektedir.

Emevî ve Abbâsî Dönemlerinde İlköğretim

Emevî ve Abbasîleri konu edinen kaynaklar, bu dönemlerdeki ilköğretim uygulamaları ile ilgili ayrıntılı ve tatmin edici bilgilere maalesef yer vermemektedir. *Emevîler* devrinin (661-750) -ki, biz bununla Şam Emevîlerini kastediyoruz- özellikle kuruluş aşamasında vuku bulan siyâsî çalkantılar ve Hulefâ-yı Râşidîn devrine kıyasla yönetim yapısında yaşanan önemli değişiklikler, bu dönemde kurumlaşma faaliyetindeki ivmenin yavaşlaması sonucunu doğurmuştur.

Emevîler devri, iç ve dış savaşlar, göçebelikten yerleşik hayata geçiş ve bu hayata intibak çabası, Yunan ve İran kültürleri ile irtibat kurulması ve bu kültürleri tanıma ve anlama gayretleri yönünden oldukça faal bir devre olarak bilinmekle beraber, bu devrede bir mektepler sistemi kurulamamış, eğitim ve öğretim fertlerin kişisel çabalarıyla sınırlı kalmakta devam etmiştir. Emevîler devri bir bakıma Ortaçağ İslâm kültürünün bir oluşum devresidir.

Abbasîler devri (750-1258), ilim ve fikir hareketleri bakımından, bir önceki hanedana göre son derece büyük gelişmelere sahne olmuştur. İslâm medeniyetinin müspet ilimler alanında en parlak devri bu dönemdir. 830 yılında Bağdat'ta, Abbasî halifesi Me'mûn tarafından kurulduğu kabul edilen Beytül-Hikme ilmî gelişmelerin tetikleyicisi olmuştur

Abbasîler devrinin en önemli kurumu olan Beytül-Hikme'de ne tür faaliyetlerin gerçekleştirildiğini ve hangi birimlerden oluştuğunu araştırınız.

SIRA SİZDE

Abbasîler devri, bir mektepler sisteminin geliştirilmesi yönünden İslâm eğitimine büyük katkılarda bulunmuştur. Artık bu dönemde ilköğretim hizmeti gören küttâb ve mekteplerden sık sık söz edildiği görülmektedir. Halife el-Mu'tasım'ın bir küttâba gitmiş olduğu, ayrıca bu dönemde Palermo'da 300 küttâb öğretmenin bulunduğu bildirilmektedir. Yine bu devirde, bu tür ilköğretim kurumları, başta büyük şehirler olmak üzere, İslâm coğrafyasının her köşesine yayılmıştı.

Yine Abbasîler döneminin hemen başında İspanya'da ortaya çıkan *Endülüs Emevîleri* (756-1031) döneminde, başta başkent Kurtuba olmak üzere, ülkenin değişik şehirlerinde yapılan medrese ve mekteplerle, her yaşta ve seviyede vatandaşa tahsil imkânı verilmiş oluyordu. X. yüzyılda Endülüs ve Mısır'daki durumla ilgili bilgi veren S. Hunke şu ifadeleri aktarır: "Kurtuba'daki seksen resmî okula ilâve olarak 965 yılında II. el-Hakem, fakir çocuklar için yirmi yedi okul daha inşa eder. Kahire'de el-Mansur Kalavûn, Mansûrî Hastahanesi'nin pavyonları arasında bir yetimler okulu tesis, her çocuğa günde bir tayın ekmek ile yazlık ve kışlık birer kat elbise tahsis eder. Gezici öğretmenler, bedevilere kadar uzanırlar" (Hunke, 1972, s.283).

İslâm dünyasında Müslümanların eğitim-öğretim konusunda ulaştıkları seviye ile Batı Hıristiyanlık âleminin mevcut durumunu karşılaştıran Hunke, oldukça enteresan tespitler yapar: “9, 10, 11, 12 nci asırlarda Orta Avrupa’nın en az % 95’inin okuma yazma bilmediğini yeniden hatırlatmağa acaba lüzum var mıdır? ...Batı’lı asilzâdelerin yazı bilmedikleri halde iftiharla göğüs kabarttıkları, manastırlarda ancak birkaç papazın kalem kullanmasını bildiği St. Gallen Manastırı’nın Rûhâni Meclisi’nde 1291 yılında bir tek okuma ve yazma bilen papazın bulunmadığı sırada, Arap Dünyası’nın köy ve şehirlerindeki binler ve binlerce mektebde, 6 ilâ 11 yaş arasındaki Arap erkek ve kız çocukları, küçük seccâdelerinin üzerlerine çömelmişler, kahverengi siyah karışımı mürekkepleriyle muntazam yazı tahtalarına markalarını boyuyorlar, koro halinde Kur’ân’ın sûrelerini söyleyebilecek hâle gelinceye kadar heceliyorlar, gramerin esaslarına adım adım nüfuz ediyorlardı. İslâmiyet’i kabulden sonra gerçek bir Müslüman olabilmek arzusu, bu mekteplerin esasını teşkil eder. Bunlar kendiliklerinden vücûda gelmiştir. Tesisleri için kimse emir vermemiştir” (Hunke, 1972, s.281-282).

Selçuklular Döneminde İlköğretim

Asr-ı saadetten Osmanlılara varan çizgide son halkayı, bir Türk-İslâm devleti olan Büyük Selçuklular ve Anadolu Selçukluları oluşturmaktadır. Selçukluların İslâm medeniyetine kazandırdığı en önemli kurum medreselerdir. Alp Arslan devrinde 1067’de, vezir Nizamülmülk’ün maddî ve manevî gayretleri ile Bağdat’ta yapımı tamamlanan ve adına izafeten “Nizâmiye” ismini alan bu ilk medrese, eğitim-öğretim hayatında önemli bir çıkış açmıştı.

XIII. yüzyılda Selçuklu şehirlerinin tamamına yakını, bir veya daha fazla medreseye sahip bulunuyordu. Bu yüzyılda Selçuklu Türkiyesi, manevî kültür bakımından oldukça yüksek bir seviyeye ulaşmıştı. Çocuklara okuma yazma öğretmek amacıyla her mescit yanında inşâ edilen mekteplerden başka her taraf medreselerle dolmuştu. Sağlanan asayiş, artan sosyal refah, sultanların ulemâya hürmet ve itibar göstermesi ve bilhassa Moğol istilâsının Anadolu’ya sürüklediği âlim, şâir ve mutasavvıfların çalışmalarının bu topraklardaki fikrî faaliyetlere canlılık kazandırması, bu devir Selçuklu medreselerini haklı bir şöhrete ulaştırmıştı.

Öte yandan, XIII. yüzyılda Sivas, Konya ve Erzurum gibi ekonomik açıdan gelişmiş şehirlerde, hükümdarların, hükümdar ailesine mensup kadın ve erkeklerin, büyük ve zengin devlet adamlarının, zengin tâcirlerin tesis ettikleri vakıflar sayesinde, çok sayıda hastahane, imâret, tekke, medrese ve sıbyan mektepleri idare edilmekteydi.

XIV ve XV. yüzyıllarda Anadolu Beylikleri ile Karakoyunlu ve Akkoyunluların Anadolu toprakları üzerinde çok sayıda kurdukları eğitim-öğretim kurumları arasında mektepler de bulunuyordu. Bu dönemde medreselerin yakaladıkları ilmî aktivite, disiplin, düzen ve sistemin, benzer bir şekilde mekteplere de yansıdığını düşünmek mümkündür.

Osmanlılar Dönemi

Selçuklu birikimi üzerine yükselmiş yapısıyla birçok alanda son derece başarılı hamleler gerçekleştiren Osmanlılar, Türk eğitim-öğretim tarihinin belki de en ciddi gelişmelerine imza atmışlardır. Devletleşme ve müesseseleşme sürecinin en yoğun yaşandığı kuruluş dönemini müteakip yükseliş devrinde medreselerle birlikte mekteplerin de Osmanlı coğrafyasının en uçra kent ve kasabalarına son derece hızlı bir şekilde inşa edilmiş oldukları görülmektedir. Nerede bir medrese bina edilmişse, o bölgede birden fazla mektep de mutlaka bulunuyordu. Bütün Osmanlı coğrafyasında yüzlerce hatta binlerce eğitim-öğretim müessesesi açılmış ve bu konuda üç kıtaya yayılan ülkenin en şanslı bölgesi şüphesiz Anadolu olmuştur.

Sıbyan Mektepleri

Osmanlı klasik dönemi boyunca daha çok **muallimhâne**, daha sonraları ise genelde **mekteb** kelimesinin tercih edildiği bilinen sıbyan mektepleri için **mektebhâne**, **dâru't-ta'lim**, **mahalle mektebi**, **beytüt-ta'lim** ve **küttâb** adları da kullanılıyordu.

Mektepler, eğer bir külliye içinde değil ise, genellikle sokakların kesiştiği yerlerde ve cami ile mescit yakınında yer alırlardı. Medreselerden farklı bir mimariyle yapılan mektepler daha çok evlere benzetilerek bir ya da iki katlı, kubbeli veya tonozlu, ahşap ya da kâgir olarak inşa edilirdi. Genellikle odaların yanısıra sofa, matbah, selâmlık, (akarsulu) havuz ve tuvaleti olan mektepler, içi meyveli ağaçlarla dolu bir bahçe içinde bulunurdu. Mekteplerin genelde ev mimarisinde yapılması, ilk kez evleri dışında uzun süreli bir eğitim-öğretim alacak küçük çocukların psikolojilerinin önemsenmesinden kaynaklanırdı.

50'yi aşkın öğrenciyle ders yapılabilecek bir mekân büyüklüğüne de ulaşabilen mekteplerde, zemin tahta döşeme ile kaplanır, kubbelerdeki "tepe camları" ile aydınlatma sağlanır, öğrencilerin derslerde okudukları elifbâ cüzleri ile Kur'ân-ı Kerimlerin ve yine derslerle ilgili diğer araç-gereçlerin konulduğu dolaplar bulunurdu.

Osmanlı mektepleri daha ziyade sultanlar ile hanedana mensup diğer kişilerin yanı sıra ticaret erbabı ile ilim adamları tarafından yaptırılırdı. Mektep kurucularının en az % 10'unu hanımlar oluştururdu. Toplumun ihtiyacına paralel olarak inşa edilen mektepler sayesinde, daha ziyade maddî durumları elverişsiz ailelerin çocuklarına ve -vakfiyelerde çoğu zaman dikkatle vurgulandığı gibi- yetimlere tahsil yapma imkânı tanınmış oluyordu.

Mektep Öğretim Kadrosu

İlmiye teşkilâtının dışında tamamen bağımsız vakıf üniteler olan mekteplerde, berat alan **muallimler** hemen göreve başlar, eğitim-öğretimin aksamasına fırsat vermezlerdi. Mektep muallimlerinin bu göreve gelmek için, bir ölçüde günümüzün orta dereceli öğretimini karşılayan İbtidâ-i Hâric ve Hareket-i Hâric medreselerinden mezun olmaları yeterliydi.

Mektep vakfiyelerinde, iyiliklerle donanımlı, kötülüklerden kaçınan, çocuk eğitiminde maharetli ve eğitim-öğretim hizmetini aksatmamaları istenen muallimlerin, iffetli ve dindar olmalarına da özen gösterilmekteydi. Görevlerinden azlini gerektirecek bir gelişme olmadıkça, hayat boyu aynı yerde görev yapabilen muallimlerin ölümleri halinde ya da bazı olumsuz davranışları sebebiyle görevlerinden el çektilmesi durumunda yerleri boş bırakılmamakta ve nitelikleri uygun görülen bir kişi bu göreve getirilmekteydi.

Muallimler, mekteplerin bağlı bulunduğu vakfın ekonomik durumuna göre, 1-6 akçe arasında değişen miktarda günlük alıyorlardı. Mekteplerin büyük bir bölümü muallimlerine, genellikle 2-4 akçe arasında değişen günlük ücret ödüyorlardı. Muallimler ayrıca, -buldukları mektepteki faaliyetlerini aksatmamak şartıyla- ek görevler yapabiliyordu.

Muallime yardımcı olan **halifeler**, kendisine verilen görevleri yerine getiren ve muallimin derse gelemediği olağanüstü durumlarda dersleri devam ettirmekle görevli idi. Halifede, muallimde aranan özelliklerin bulunması istenirdi. Günlük 1-3 akçe arasında değişen ücret ödenen halifeler, herhangi bir nedenle vazifelerinden ayrıldıklarında vakit kaybetmeksizin yerlerine, yapılan bir sınavdan sonra bir başkası görevlendirilirdi.

Öğrenciler ve Aldıkları Dersler

Osmanlı sıbyan mekteplerinin en önemli ögesi olan öğrenciler, bu kurumlara 5-6 yaşlarında başlar ve en az 3-4 yıl süreyle eğitim-öğretim alırlardı. Mekteplerin daha çok "yetimler" ve "fakirler" için açılması öngörülmekle birlikte pratikte maddî durumları müsait olmayan ailelerin çocuklarına da bu imkânın tanındığı anlaşılmaktadır. Kız ve erkek öğrenciler mekteplerde beraber ders yaparlardı.

Öğrenci sayısının 9 ile 60 arasında değiştiği mekteplerde, vâkıflar yetim ve fakir çocuklar için belli miktarda karşılıksız burs verir, aynı yardımlarda bulunurlardı. Çocuklara

yapılan bu tür yardımlarda ilk sırayı, genellikle dinî bayramların birinde olmak üzere, giyim-kuşam almaktaydı. Öğrencilere ayrıca vakıf kanalıyla ücretsiz yemek de verilirdi.

Osmanlı sıbyan mekteplerinde en önemli ders Kur'ân-ı Kerim'in öğretimi olmakla birlikte, dilbilgisi ve gramer (sarf-nahiv), yazı (hüsn-i hat), fıkıh/ilmihal, dinler tarihi, edep/ahlâk, aritmetik derslerinin de okutulduğu anlaşılmaktadır.

Osmanlı eğitim-öğretim sisteminin bu örgün boyutu dışında, yine aynı düzeydeki çocukları hedefleyen yaygın bir eğitimden de bahsedilebilir. Mekteplerin dışında, yine mekteplere benzer müfredatın takip edildiği bazı uygulamalar daha çok cami ve mescitlerde veriliyordu. Ayrıca zaviyelerin de zaman zaman bu işe tahsis edilebileceği görülmektedir. Bu yaygın faaliyetlerin dışında, ekonomik durumu müsait bazı ana-babaların, özellikle kız çocuklarının eğitim-öğretimi için özel muallimler tuttıkları da bilinmektedir.

Osmanlılardaki sıbyan mektepleri, ilköğretimin nasıl işlediği, öğreticilerin ve öğrencilerin durumlarına dair arşiv kaynaklarından yararlanılarak yazılan Mefal Hızlı'nın Osmanlılarda İlköğretim ve Bursa Sıbyan Mektepleri adlı kitabını okuyunuz.

Tanzimat Sonrasında Sıbyan Mektepleri

Klasik dönem boyunca genel çizgisini bu biçimde devam ettiren sıbyan mektepleri özellikle Tanzimat sonrasında bazı müdahalelerle karşı karşıya kalmıştır. 1824, 1838, 1845 ve daha sonraki tarihlerde sıbyan okullarını ıslah etmek için bazı çalışmalar yapılmıştır. 1868 yılında İstanbul'da bir **Daru'l-Muallimîn-i Sıbyan** açılarak ilkokullara yetiştirilecek öğretmen konusunda önemli bir adım atılmıştır. 1869 yılında yürürlüğe konulan *Maarif-i Umûmiye Nizamnâmesi* ile; yapılacak yenilikleri kolayca uygulamak için sıbyan okulları dışında ibtidâî okulları açmak ve sıbyan okullarını tedricen ve muhafazakâr zümrelerin dikkatini çekmeden **usûl-i cedid** (yeni usûl) üzere ders veren bir duruma getirmek amacı güdülmüştü.

II. Abdülhamid devrinde hazırlanan Kanun-i Esasî'ye (1876) göre kız ve erkek çocuklarına ilköğretim mecburi hale getirilmiş ve böylece çocukların eşit şekilde eğitim imkânlarından yararlanması hukuken sağlanmıştı. 1879'da Maarif teşkilatında yapılan değişiklikle Maarif Nezareti bünyesinde **Mekatib-i Sıbyaniye Dairesi** kurulmuştu. Bu, devletin ilköğretim konusuna özenle eğildiğinin bir göstergesiydi.

II. Mahmud tarafından 1824'de çıkarılan **Talim-i Sıbyân Hakkında Ferman**da ise öncelikle *zarurât-ı diniyenin* öğretilmesi şart koşulmuş ve çocuklara Kur'ân talimi, tecvid ve ilmihal okutulması istenmiştir. Daha önceleri uygulanmaya çalışılan "*çocuklarını mektebe göndermek yerine bir sanat öğrenmesini isteyen ebeveynin cezalandırılması*" hükmü, padişahın bu fermanıyla daha da genişletilmiş ve böyle çocukları yanında çırak olarak çalıştıran kimselerin de aynı cezaya çarptırılması öngörülmüştü. Söz konusu uygulama, artık bu dönemden itibaren ilköğretimin zorunlu hale getirildiğini göstermektedir.

İlk Derecedeki Mektepler

İbtidâî Mektepleri: Tanzimat sonrasında yeniden şekil verilen eğitim-öğretim kurumlarından biri de ibtidâî mektepleridir. Tanzimatta dokunulmayan sıbyan mektepleri, 1862'de mekteplere dönüştürüldü ve mevcut 360 sıbyan mektebinden 36'sı ibtidâî mektep haline getirilerek yeni usulde eğitim ve öğretime başlandı.

1871'de sıbyan mektepleri ıslahatı daha genişleyerek devam etti. Ancak sıbyan mektepleri tamamen ortadan kalkmadı. Bir taraftan sıbyan mektepleri kendi içinde ıslahata tabi tutulurlarken, diğer taraftan da ibtidâîye programları geliştirildi. 1891'de şehirlerdeki ibtidâîler 3 yıl, köylerdeki 4 yılı.

Orta Derecedeki Mektepler

1. *Rüşdiyeler*: Sıbyan mekteplerinin programlarının geliştirilmesiyle meydana gelen bu orta seviyedeki okullar II. Mahmud tarafından 1839 tarihinde açılmıştır. Rüşdiyelerde bir süre farklı öğrenim süreleri uygulandıysa da 1869'da 4 yıl olarak netleştiği görülmektedir. Tarih içinde rüşdiyeler, erkek, kız, karışık, askerî ve özel rüşdiyeler şeklinde bütün Osmanlı ülkesine yayılmıştır.
2. *İdadiler*: 1869'da orta öğretimin ikinci kademesi olarak açılan okullar 1869 tarihli Maarif-i Umumiye Nizamnamesi'yle açılmıştır. Bu okullar, bugünkü lise karşılığı okullardır. Bu okullar, 4 yıllık rüşdiyeler üzerine 3 yıl olarak açılan okullardır. Nizamname, bu okulları rüşdiyelerin üstünde ve sultanîlerin altında göstermektedir.

Osmanlı tarihi boyunca adında ve ders programlarında yaşadığı bazı küçük değişiklikler dışında işleyişini büyük ölçüde devam ettiren sıbyan mektepleri, klasik devrin bir hatırası olarak Cumhuriyet dönemine kadar varlıklarını sürdürmüşlerdir.

MEDRESELER

İslam medeniyetinde medrese, orta ve yüksek düzeyde eğitim-öğretim yapan örgün kurumların ortak adıdır. Medrese, memleketin ihtiyaç duyduğu kültürü veren ve elemanlar yetiştiren bir eğitim ve öğretim kuruluşudur. Daha önceki devirlerde olduğu gibi Osmanlı'da da şahıslar tarafından tesis edilen ve yaşaması için vakıflar tahsis edilen medreselerin hocalarına **müdrerris**, yardımcılarına **muîd**, talebelerine **dânişmend**, **talebe** ve **suhte** denirdi.

Anahatlarıyla Osmanlılara Kadar Medreseler

Geceleri Medine'deki mescitte yatan, gündüzleri de Hz. Peygamber'in bizzat verdiği dersleri takip eden **Ashab-ı Suffe**'nin bu faaliyetini İslâm'da ilk medrese/üniversite olarak kabul edenler olmakla birlikte kurumsal kimliğiyle medresenin ortaya çıkışı daha sonraki yüzyıllara rastlamaktadır.

Bu öğretim müesseselerinin ilk örnekleri X. yüzyılda, önce Taberanda, sonra Bağdat'ta görülmektedir. Ancak İslâm dünyasında medreseler alanında en önemli isim Selçuklu veziri **Nizâmülmülk**'tür (öl.1092). Nizâmülmülk'ün Bağdat ve çevresinde kurduğu medreseler örnek alınmak suretiyle İslâm coğrafyasının değişik yerlerinde ve bu arada Anadolu'da da medreseler inşâ edilmeye başlandı. Gerçekten de, medreselerin geniş anlamda devlet eliyle kurulması, tahsilin parasız olması, öğrencilere burs bağlanması ve medrese teşkilâtının en küçük ayrıntılara kadara tespiti Selçukluların eseridir.

Osmanlı öncesi Selçuklu döneminde Anadolu'nun çeşitli yerlerinde köklü bilim kurumlarının yerleşmiş gelenekleri ile dönemin en önemli kültür merkezleri sayılan Mısır, Suriye, Endülüs, İran ve Türkistan'dan gelen bilim adamları, aynı zamanda Osmanlı topraklarındaki bilimsel nüveyi de oluşturmuşlardır. İslâm dünyasında XII. yüzyılda giderek sönmeye yüz tutan bilimsel aktivite ve heyecan, Osmanlılar sayesinde yaklaşık dört asır daha devam etme şansı bulmuştur. XVI. yüzyıla gelindiğinde ise, etkinliğinin ve performansının zirvesine ulaşan bir İslâm bilimi ile karşılaşmaktadır. Bunda, bilim ve kültür hayatına yeni bir dinamizm ve zenginlik katan Osmanlıların büyük katkısının olduğu şüphesizdir. Artık bu dönemde, İslâm dünyasının bilinen kadim bilim merkezlerine Bursa, Edirne, İstanbul, Üsküp, Saraybosna gibi yeni kültür ve bilim merkezleri de ilave edilmiştir.

İlk Dönemin Önemli Bilim ve Kültür Merkezleri

İlk Osmanlı medreselerinde müdrerris olanların bir bölümü tahsilinin tümünü Anadolu'da tamamlıyor, büyük bir bölümü de ilk öğrenimlerinden sonra İslâm dünyasının ünlü bilim merkezlerine giderek değişik alanlarda kendilerini yetiştirip icazet alıyorlardı. XIV ve XV. yüzyıllarda Osmanlı ilim adamları ve geleceğin müdrerrisleri Mısır, İran ve Türkistan'a

gitmişler ve oradaki medreselerde öğretimlerini tamamlamak suretiyle tekrar Anadolu'ya gelerek ilmi faaliyetlerine devam etmişlerdir.

İznik'te kurulan Orhan Gazi adındaki ilk Osmanlı medresesinin ve Osmanlıların ilk müderrisi Davud-ı Kayserî, öğrenimine Karaman beldesinde başladıktan bir süre sonra Kahire'ye gitmiş ve orada hadis, tefsir ve fıkıh usulü ilimlerini okumuş, Mısır'da bir kaç sene kaldıktan sonra Anadolu'ya dönmüştür.

Bu seyahatler neticesinde gelişen bir ilim alış-verişinin yanında Anadolu'ya bilhassa Şam, Mısır, Maverünnehr ve Horasan'dan bir kitap akımı da başlamıştı. Bu devir bilim adamlarından Molla Fenarî'nin 10.000 ciltlik zengin bir koleksiyonu vardı. Bunun yanında Osmanlı medreselerinde yetişen bilim adamlarının da bu devirde eser vermeye başlamaları ve bu eserlerin kopyalarının meydana getirilmesiyle de artık Osmanlı ülkesinde bir birikiminin başladığı görülmektedir.

SIRA SİZDE

Molla Fenarî'nin sahip olduğu ve zengin kabul edilen kitap koleksiyonu nasıl oluştu ve bu sayı sizce abartılacak kadar yüksek midir?

Kuruluş Dönemi Bursa Medreseleri

Osmanlı medrese geleneğinin doğuşuna dair ilk örneklerine rastlanan Bursa ve havalisinde Osmanlı yükseköğretim kurumlarının ilki olan İznik medresesi Orhan Gazi tarafından 1330/1331 yılında kurulmuştur. Böylelikle Orhan Gazi, İznik Orhaniyesi adıyla da anılacak olan bu medrese ile bir "ilk"e imza atmış ve eğitim-öğretim alanında vakıf kuran ilk Osmanlı padişahı olma ünvanını da elde etmiştir.

Bu şekilde başlayan medrese kurma yarışı, Bursa'da yine aynı padişah tarafından inşa edilen iki medrese ile devam etmiştir. Güçlü vakıfları bulunan bu medreselerin bina edildiği alanlar ve çevreleri, aynı zamanda halkın da yerleşim bölgeleri haline gelmişti. Vakıflar, medresenin yanı sıra cami, mektep, imarethane (aşevi), kütüphane vs. inşasıyla oluşturdukları külliyeler sayesinde, bu mahallerde ikamet etmekte olan vatandaşların dinî, sosyal ve kültürel ihtiyaçlarının karşılanmasına zemin hazırlamışlardı.

Orhan Gazi Bursa'nın fethinden yaklaşık on yıl sonra (1335) kentin en büyük manastırını medreseye çevirdiği gibi (Manastır Medresesi) ayrıca 1339-1340'da şimdiki Orhan Camii'nin yanında bir medrese daha yaptırmış ve her iki medreseye de vakıflar tahsis etmişti. Gerçekten de Orhan Gazi'nin yaptığı bütün bu atılımları arasında en çok dikkat çeken kültür ve eğitim ağırlıklı faaliyetleridir.

Öte yandan yine kuruluş döneminde Bursa'da daha birçok medrese inşa edildiği görülmektedir. Bunlar; Orhan Gazi'nin büyük komutanlarından Lala Şahin Paşa tarafından Bursa'da kurulan ve kendi adıyla anılan medresesi, I. Murad döneminde inşa edilen Çekirge'deki Hudâvendigâr Medresesi, Ulu Cami civarındaki Esediye (Musallâ) Medresesi, Yıldırım devrinde yapılan Çandarlı Hayreddin Paşa'nın oğlu Ali Paşa Medresesi, Molla Yegân Medresesi, Eynebey Subaşı Medresesi, Ferhâdiye Medresesi, Molla Fenârî Medresesi ve Yıldırım Medresesi.

Medreselerin Fiziksel Yapısı

Osmanlı medreseleri, genellikle açık-avlulu ve revaklı bir avlunun etrafında inşa edilmiş talebe odalarından ve bu avlunun bir tarafında ders okutmaya ayrılmış eyvan gibi önü açık veya kapalı büyük bir dershaneden meydana geliyordu.

Medreseler ahşap ya da kargir olarak inşa edilmekteydi. Önce kârgir olarak bina edilmiş iken daha sonraları tamir sırasında ahşap yapıya dönüştürülen medreseler de vardı. Medreselerde göze çarpan önemli bölümlerden biri avludur. Avlular, medreselerin hücre sayısı ile orantılı olarak geniş bir alan kaplayabilmekteydi.

Medreselerde öğrenciler ile bazı görevlilerin kalmaları için inşa edilmiş odalara **hücre** adı verilmekteydi. Talebeler, revakın arkasındaki küçük hücrelerde vâkîfın belirttiği şartlar doğrultusunda kalmaktaydı. Selâtin medreselerinde her hücrede bir öğrencinin kalması âdet haline gelmişti.

Medrese hücrelerinde, öğrencilerin rahat bir şekilde barınmasına uygun bazı eşyaların bulunuyordu. Bazı giyim eşyalarının konulacağı dolapların, yüklük ve minder tahtalarının da bulunduğu hücrelerde, ısınmak ve ihtiyaç duyulduğu zamanlarda kullanmak amacıyla ocaklar ve tahta döşemeler üzerinde hasırlar vardı. Hücrelerin sıvalı duvarlarına kireç badana yapılıyor ve hücre önlerinde, kömür konulmasına uygun biçimde tahtadan imal edilmiş kömürlükler konuluyordu.

Medreselerde ayrıca dershane olarak kullanılan ve genellikle avlunun güney kısmında, medresenin iki tarafındaki hücrelerin bitiminde yer alan ve yapıya bütünlük kazandıran büyük bir oda bulunmaktadır. Medrese dershanelerinin kible yönünde genellikle bir mihrap bulunurdu. Ders saatleri dışında ve namaz vakitlerinde dershanelerin mescit işlevi de vardı. Çoğunlukla medreseler camilerin yanı başında inşa edilmekte ve öğrenciler namazlarını daha ziyade camilerde kılmaktaydı.

Dershaneler çoğu zaman kubbeli olarak bina edilmekteydi. Dershanelerin bir kısmı kiremitle, bir bölümü de kurşunla örtülü idi. Dershanelerde zemine hasır döşendiği, öğrencilerin minderler üzerinde oturduğu, müderrise ait bir kürsünün bulunduğu anlaşılmaktadır.

Bazı medreseler kütüphanelere sahip idi. Genellikle medrese kurucuları, yaptırdıkları medreseye ya sahip oldukları kitapları vakfederek ya da bunun için bir fon ayırarak bir kütüphane oluşmasını sağlıyorlardı.

Bunlar dışında medresede, sakinlerinin ihtiyaç duyduğu başka birimler de yer alıyordu. Tuvaletler, bazen medresenin dâhilinde, bazen de dışında bulunuyordu. Çamaşırhane ve mutfak, daha çok binadan ayrı inşa edilmekteydi. Ayrıca medreselere çeşme de yaptırılmaktaydı.

Osmanlı medreselerini, genelde, daha başlangıçta medrese olarak yapılması ya da zaviye iken medreseye dönüştürülmesi yönüyle ikiye ayırmak mümkündür. Kurucusuna ait yerlerde inşa edilen medreseler olduğu gibi, ilgili kişi ya da vakfa belirli bir ödeme yapmak suretiyle, başkasına ait yerde de medrese inşa edilebilmekteydi.

Kuruluş Dönemi Osmanlı İlim Adamları

Osmanlıların ilk müderrisi **Davud-ı Kayserî** önde gelen bir Türk bilim adamı ve düşünürdür. İlk tahsilini Karaman beldesinde yaptıktan sonra Kahire'ye gitmiş ve orada hadis, tefsir ve fıkıh usûlü ilimlerini öğrenmiştir. Mısır'da ancak bir kaç sene kalmış, Anadolu'ya gelişinde bir müddet Bursa'da ikamet etmiştir. Tasavvuf üzerine geniş bilgisi olan Davud-ı Kayserî, Muhyiddin İbn Arabî'nin *Fusûsu'l-Hikem* adlı ünlü eserine geniş bir şerh yazmış ve bu şerhin başına bir de mukaddime eklemiştir. Bu eserde tasavvuf ilminin esaslarını açıklamıştır. 1351 yılında vefat etmiş olup kabri İznik'tedir. Hadis, tefsir, fıkıh ve tasavvuf ilimlerine dair yirmiye aşkın eseri vardır.

İlk Osmanlı medresesi Orhan Gazi tarafından İznik'te kurulmuş ve bu medresenin başına da Davud-ı Kayserî getirilmiştir. Dolayısıyla Osmanlıların ilk resmî müderrisi de aynı kişidir.

DİKKAT

Davud-i Kayserî'den sonra İznik'deki Orhan Gazi Medresesi'ne **Tâceddîn-i Kürdî** ve **Alâeddîn Esved** müderris olarak atanmışlardır. Yine bu dönemdeki ünlü bilim adamlarından biri olan **Molla Fenârî**, tasavvuf, mantık ve diğer aklî ilimlerde söz sahibi idi.

Diğer bir ilim adamı, matematikçi ve astronom **Kadızzâde-i Rûmî** adıyla şöhret bulan Musa Paşadır. Kadızzâde, aslen Bursalı olup burada tahsilini tamamladıktan sonra önce

Horasan'a, sonra da Türkistan'a giderek ders görmüş ve Semerkant'ta rasathane müdürlüğüne, daha sonra da Semerkant Medresesi başmüdürlüğüne yükselmiştir.

Osmanlı kuruluş döneminde bunlardan başka değişik alanlarda Molla Yegân, Murad b. İshak, Hacı Paşa adıyla meşhur Celâleddin Hızır, Şeyh Cemâleddin-i Aksarayî, Taceddin İbrahim ve Hüsameddin-i Tokadî gibi bilim adamları da yetişmiştir.

Kuruluş Döneminde Osmanlı Medrese Düzeni

Medreseleri Selçuklulardan devralan Osmanlılar, mimari ve teşkilat yapısı bakımından son derece önemli gelişmeler kaydetmişlerdir. Bağlı buldukları vakıfların destekleriyle hizmetlerini sürdürebilen medreseler, fizikî bakımdan eğitim-öğretime en elverişli şekilde inşa edilmekteydi.

Medrese ve mektep yaptırmayı ibadet sayan Osmanlılar, medreselerin dershanelerini kible tarafına bakacak şekilde inşa etmeye özen gösteriyorlardı. Sayıları 5-22 arasında değişen medrese odalarında öğrenciler, XIX. asır sonlarına kadar, tek başlarına kalıyorlardı. Oda sayısına paralel öğrenci mevcudu barındıran medreselerde, öğrencilerin derslerini tekrar ettiren ve bir sonraki dersi hazırlamakla görevli müdler de kalabiliyordu.

Her öğrenciye, en az bir din görevlisinin günlüğü tutarında bir burs bağlanmakta, yine ücretsiz olarak günde iki öğün de yemek verilmekteydi. Bu öğünlerde et yemeği çıkmasına oldukça itina gösterilmekteydi. Öğrencilere vakıflarca derslerin medrese dışında yapılması durumunda *yaylâkiye*, *bahâriye* ve *nehâriye* adlarıyla ek ödemeler yapılıyordu.

İcâzetini alan bir talebe, şayet müderrisinin dikkatini çekecek performans sergilemişse **muîd** olarak tayin olunur, muayyen bir müddet muîdlik yaptıktan sonra yine müderrisin referansı ile kendisine bir medrese verilirdi. Medreseye tayinlerinde müderrislere berat verilirdi. Sağlanan bütün bu imkânlar, öğrencilerin geçinme, barınma vb. sıkıntılarını asgariye indirerek çalışma şartlarını en üst seviyeye çıkarmayı amaçlıyordu.

İlk dönem medreseleri **yirmili**, **otuzlu**, **kırklı**, **hariç**, **dâhil** şeklinde derecelerle anılıyordu. Bunlar, bir bakıma *ders veren müderrislerin aldıkları günlük ücretleri* gösteriyordu. Yirmi akçe ile başlayan müderris yevmiyeleri, altmış ve hatta bazı özel durumlarda daha da yükseğe çıkabiliyordu. En düşük yevmiyeli bir medresede görev alan bir müderrisin maaşı, herhangi bir mescitte görev yapan imamın 4-5 katına eşitti. Aldıkları ücrete ek olarak her gün verilen yemek ve sağlanan lojman imkânı, müderrislerin eğitim-öğretimde performanslarının en üst düzeye çıkmasını sağlıyordu.

DİKKAT

Osmanlı medreselerinin hiyerarşisi müderrislerin bir günde aldıkları ücretlere göre düzenlenmişti. Medreselerin en düşüğü yirmili adını almış, en yükseği ise Kanuni dönemiyle birlikte Dârülhadis olarak belirlenmişti.

Osmanlılarda ilk devirlerde medreselerde derecelerine göre çeşitli zamanlarda değişik dersler okutulmuştur. Detay bilgilerimiz olmamakla birlikte, İslâm coğrafyasının diğer medreselerinde okutulmuş ya da okutulmakta fıkıh, hadis, tefsir, fıkıh usulü tarzındaki dersler (naklî ilimler) ile mantık, kelâm, belâgat, lügat, nahiv, hendese, hesap, heyet ve felsefe gibi derslerin (aklî ilimler) Osmanlı medreselerinde de verildiği şüphesizdir.

Medreselerde dersler, genelde Türkçe verilmekle beraber çoğunlukla dinî ve Arapça yazılmış eserleri anlama yönünden bu dil üzerinde ciddiyetle duruluyordu. Medrese hocalarının ve talebelerinin Arapçayı iyice öğrendikleri konusunda şüphe yoktur.

İlk devir Osmanlı medreselerinde, Selçuklularda olduğu gibi Hanefî fıkhı üzerinde ders verilirdi. Osmanlı medreselerinde baştan itibaren müderrisler hep maaşlı idi. Maaş yanında müderrislere, onların yardımcıları ve asistanları durumundaki muîdlere ve öğrencilere de yiyecek yardımında bulunulurdu. Müderrislere günlük maaş yanında birta-

kım yan ödemeler de yapılırdı. Bu yan ödenekler senelik veya mevsimlik olarak veriliyordu. Kışlık yakacak olarak ücretsiz odun verilmesi de âdetten idi.

Osmanlılarda İhtisas Medreseleri

Osmanlı medreseleri başlangıcından son yüzyıla kadar genelde umumi statüde olmakla birlikte, ihtisas adı verilen ve belli uzmanlık alanlarına göre de sınıflandırılmıştır. İhtisas medreseleri üçe ayrılmıştır:

1. *Darülcürre*: İslâm dininin kutsal kitabı Kur'ân-ı Kerim ve onunla ilgili ilimlerin öğrettiği medreselerdir.
2. *Darülhadis*: İslâm Peygamberi Hz. Muhammed'in söz, fiil ve davranışlarını bilimsel yöntemlerle ele alan derslerin okutulduğu medreselerdir.
3. *Daruttıb*: Tıbbî gelişmelerin ve derslerin uzman tabip ve hekimler aracılığıyla öğrencilere öğretildiği ve derslerden çok pratiğin temel alındığı medreselerdir.

İlmiye Mensuplarının Hizmet Alanları

Osmanlı döneminde, en az altmışlı dereceden bir medrese mezununun önünde üç istihdam seçeneği vardı:

1. Müderrislik
2. Kadılık
3. Müftülük

Müderrislikte belli bir süre görev yapan bir kişi, en son görev yaptığı medrese görevi eksen alınarak yatay geçiş yöntemiyle kadılık ya da müftülük görevine geçebilirdi. Söz gelimi bir kadı adayını alt seviyedeki bir kadılıktan başlayarak Kadıaskerlik, hatta Şeyhülislamlığa kadar yükselebilirdi. Yine dilerlerse diğer hizmet alanlarına yatay geçiş yapabiliyordu.

Osmanlı Devleti'nin ilk dönemlerinde müftülük, kadılık ve müderrislik, Molla Fenarî örneğinde olduğu gibi, tek kişide toplanması mümkün iken sonraları bu görevler ayrı ayrı şahıslara verilmiştir.

Fatih ve Sonrasında Osmanlı Medrese Düzeni

Osmanlı Devleti sınırları içindeki medreselerin hiyerarşisi, Fatih Sultan Mehmed tarafından kurulan Sahn-ı Semân ile birlikte yeniden düzenlendi. Medreseler -Enderun mektebi hariç tutulacak olursa- giderek yükselen hiyerarşik bir yapıya sahipti. Buna göre, en alt seviyede kelâm alanıyla ilgili Hâşiye-i Tecrid adlı kitabın okutulduğu **Tecrid medreseleri** bulunmakta idi.

İkinci sırada belâgata dair Miftâh adlı eserin okutulması nedeniyle bu adı alan medreseler vardı. **Miftâh medreselerinden** sonra **Kırkklı medreseler** geliyordu. Kırkklı medreselerin üzerinde ise **Hariç Ellili medreseler** yer almaktaydı. Hariç medreseleri, umumiyetle Osmanlılardan önceki Müslüman devlet yöneticileri, yani hükümdarlar, onların oğulları, kızları veya devlet erkânı tarafından yapılmışlardı. Osmanlı döneminde devlet adamları tarafından yaptırılan medreseler de daha ziyade bu kategoriye dâhil edilmişti.

Hariç Ellili medreselerin hemen üstünde **Dâhil Ellili medreseler** bulunuyordu. Bunlar Osmanlı padişahlarıyla şehzadeler, valide sultanlar, hanım sultanlar ve padişah kızları tarafından yaptırılmışlardı. XVI. yüzyıldan sonra, devlet erkânı tarafından yaptırılan birçok medrese de Dâhil statüsünü kazanacaktır. Her iki medrese arasındaki fark 'itibar' idi. Zira ulemaya göre hükümdarlar tarafından yaptırılan medreselerde ders vermek bir imtiyaz ve itibar göstergesiydi. Fatih külliyesi içinde statüsü en yüksek olan medreseler ise Sahn-ı Semân medreseleri idi.

Kanunî ve Sonrasında Medrese Düzeni

Bu medrese düzeni, XVI. yüzyılın ikinci yarısında Süleymaniye medreselerinin yapılışıyla büyük ölçüde değişmiş ve genişletilmiştir. Kanunî Sultan Süleyman (1520-1566), ordunun tabip, cerrah ve mühendis ihtiyacını karşılamak üzere bir tıp medresesi/dârüüşşifa, riyaziyyat öğretimine mahsus dört tane medrese, ayrıca hadis alanında üst düzeyde öğretim yapan bir de dârülhadis kurmuştur. Kanunî devrinde yapılan düzenlemeyle öğretim, dâhil statülü medreselerden sonra iki kola ayrılmıştır. Birincisi Sahn-ı Seman medreselerinde hukuk, ilâhiyyat ve edebiyat dallarında yapılan öğretim, ikincisi ise Süleymaniye medreselerinde riya-ziyyat ve tıp alanlarında yapılan öğretimdir. Bunların üzerinde de dârülhadis öğretimi vardı.

Ahmed Cevdet Paşa, XIX. yüzyılın sonlarına kadar varlığını sürdürecektir olan bu medrese düzenini şu sıralamayla verir: 1. İbtidâ-i Hâriç / 2. Hareket-i Hâriç / 3. İbtidâ-i Dâhil / 4. Hareket-i Dâhil / 5. Mûsıla-i Sahn / 6. Sahn-ı Semân / 7. İbtidâ-i Altmışlı / 8. Hareket-i Altmışlı / 9. Mûsıla-ı Süleymâniye / 10. Süleymaniye / 11. Hâmisi-i Süleymaniye / 12. Darülhadis.

Bu sıralamada kırklı ve daha küçük medreseler dikkate alınmamış olmakla birlikte eğitim-öğretime devam ettikleri şüphesizdir. Bu derecelendirme, İstanbul, Edirne, Bursa gibi büyük şehirlerdeki medreseler için geçerliydi. On iki payeli bu sistem II. Meşrutiyet'e kadar sürmüştür.

II. Meşrutiyet döneminde medreselerin ıslah gayretleri içinde İstanbul'da bulunan bütün medreseler Şeyhülislam ve Evkaf Nâzırı Mustafa Hayri Efendi'nin zamanında çıkarılan İslâh-ı Medâris Nizamnâmesi (1914) ile **Dârü'l-Hilâfeti'l-Aliyye Medresesi** adı altında birleştirilmiş ve *tâli kısm-ı evvel*, *tâli kısm-ı sânî* ve *âlî* kısım olmak üzere her biri dört yıllık üç seviyede düzenlenmiştir. Taşra medreselerinde ise eğitim süresi beş yıldır.

Dârü'l-Hilâfeti'l-Aliyye Medreseleri üstünde "Medresetü'l-Mütehassısın" adı ile bir ihtisas medresesi kurulmuştur. Şeyhülislam Mûsâ Kâzım Efendi'nin döneminde, 1916'da çıkarılan nizamnâme ile bu medreselerin eğitim süreleri yeniden düzenlenmiş ve klasik dönemde olduğu gibi ibtidâ-i hâriç, ibtidâ-i dâhil, Sahn ve Süleymaniye isimleriyle anılmaya başlanmıştır. 1845'de kadı yetiştirmek için Süleymaniye'de kurulan **Muallimhane-i Nüvvab medresesi** 1908'de **Mekteb-i Nüvvâb**, 1909'da ise **Medresetü'l-Kuzât** adıyla faaliyetini sürdürmüştür. II. Meşrutiyet döneminde imam hatip ile vâiz yetiştirmek için **Medresetü'l-Eimme ve'l-Hutabâ** ile **Medresetü'l-İrşad** ayrıca 1914'te hat ve onunla ilgili klasik sanatları okutmak üzere **Medresetü'l-Hattâtin** kurulmuştur. Modern üniversite yapısı içinde dinî ilimlerin eğitimi için 1900'de tesis edilen **Dârü'l-Fünûn-ı Şâhâne**'ye bağlı olarak kurulan Ulûm-i Âliyye-i Dîniyye (İlahiyat) Şubesi, 1914'de çıkarılan İslâh-ı Medâris Nizamnamesi ile Dârü'l-Hilâfeti'l-Aliyye'nin medreselerinin âli kısmına devredilmiştir.

Medrese eğitiminde uzun zaman tartışılıp yapılması istenilen bu köklü düzenlemelerden beklenen semereler tam olarak ortaya konmadan, 1924 tarihli ve 430 sayılı **Tevhîd-i Tedrîsat Kanunu** ile Osmanlı medreseleri tarihe karışmıştır. Cumhuriyetin ilk yıllarında Millî Eğitim Bakanlığı'na bağlı bir İmam Hatip Mektebi ile İstanbul Dârü'l-Fünûnu'nun bünyesinde bir İlahiyat Fakültesi açılıp kısa süre sonra kapatılmıştır.

Öğretim Programları

Osmanlı medreselerinin bir sistem içinde kurulmasında ve teşkilâtın işleminde, ilk önemli adım Fatih Sultan Mehmed tarafından atılmıştır. Kurduğu medreselerle Osmanlı ilim tarihine adını yazdıran Fatih, medreseler teşkilâtının ve ders programlarının düzenlenmesi görevini, bilimsel kariyere sahip bir heyete havale etmişti. Ali Kuşçu, Molla Hüsrev ve Mahmud Paşadan oluşan komisyonun hazırladığı tüzük, padişah tarafından "kanun" haline getirilmişti.

Kânûnî Süleyman'ın, Fatih'ten yaklaşık bir asır sonra kurduğu külliye için hazırlanan vakfiyede, medrese dersleri ve kitapları konusunda pek bilgi yoktur. Osmanlılarda, eğitim-öğretim alanında zirveye çıkılan bu dönemde, Kânûnî'nin *Süleymaniye Vakfiyesi*'nde dârülhadis için ayrılan bölümden anlaşıldığına göre, bu medresede, hadis alanında en önemli eserler sayılan *Buharî*, *Müslim*, *Mesâbih* ve *Meşârik* okutulmakta, ayrıca tefsir ile ilgili eser veya eserler takip edilmekteydi.

Osmanlı Medreselerinde Okutulan Dersler ve Kitaplar

Osmanlı medreselerinde XVI. yüzyılın ortalarına kadar müderrisin merkezde olduğu bir sistem hâkim idi. Aslında bu gelenek Osmanlılardan önce de vardı. Eğitim-öğretim faaliyetleri, devlet tarafından sınırları ve muhtevası net olarak belirlenmemiş ve vakıf kurucusunun kısmen tespit ettiği, ama daha çok geleneğin yönlendirdiği bir biçimde yürütülmüştü. Devlet, medreseleri sadece yakından takip etmeye çalışıyor, ama müdahale mekanizmasını büyük ölçüde işletmiyordu.

Bizzat müderrisin yönetiminde görülen derslerin işlenmesi, seçilen kitabın takip edilmesi tarzında olurdu. Belli sürede okunması gereken kitap ya da kitapların belirli bölümleri tamamlanmadıkça başka bir derse geçilmesi söz konusu değildi. Bu anlamda *medreselerde sınıf geçme değil, ders/kitap geçme yöntemi uygulanmaktaydı.*

Günümüzdeki üniversitelerde de sınıf geçme değil, ders geçme uygulaması olduğunu unutmayınız.

DİKKAT

Dersler, her biri için esas olarak alınmış olan bir veya birkaç ana kitap üzerinde takrir yoluyla yapılırdı ve dersler bu kitapların adı ile anılırdı. Okutulan dersler aşağı dereceli medreselerde muhtasar (özet), yüksek dereceli medreselerde ise mufassal (ayrıntılı) olarak işlenmekteydi.

İslâm coğrafyasında olduğu gibi o dönemde medreselerde tahsil olunan bütün ilimler, “aklı” ve “nakli” olmak üzere iki gruba ayrılıyordu. Osmanlı medreselerinde okunan ilimler farklı bir tasnifle “ulûm-ı âliye (علوم آلیه)” ve “ulûm-ı ‘âliye (علوم عالیه)” olarak da isimlendirilmisti. Sözelimi İsmail H. Uzunçarşılı, genel olarak medreselerde okunan ve okutulan kelâm, mantık, belâgat, lügat, nahiv, hendese, hesap, hey’et, felsefe, tarih ve coğrafya ile ilgili dersleri “ulûm-ı ‘âliye”; aralarında Kur’ân, hadis ve fıkıh konuları bulunan diğer dersleri de “ulûm-ı ‘âliye” (yüksek ilimler) olarak iki ana başlık altında değerlendirir.

Fatih döneminde hazırlanan bu tür kanunnamelerde hangi derecedeki medresenin ne tür dersleri okutacağı belirtilmektedir. Sözelimi, “Yirmili” medresede “belâgat”, “kelâm” ve “fıkıh” adıyla üç temel dersin ve ilgili kitapların okunduğu görülmektedir. Ancak bu ve daha yukarı medreselerde, derslerin ve kitapların anlaşılmasını kolaylaştırmak için öğrencinin öncelikle bazı temel gramer ve mantık derslerini almış olmaları gerekir. Bu derslerde; Arapça gramerin **sarf** kısmında *Emsile*, *Binâ*, *Maksud*, *İzzî* ve *Merah*; **nahiv** kısmında *Avâmil*, *İzhâr* ve *Kâfiye*; **mantık** dersinde *Şerh-i Şemsiyye*, *Şerh-i Tevâli*, *Şerh-i Metâli*, *Şerh-i İsağoci*; **fıkıh usulü** dersinde de *Telvîh* kitaplarının tamamının ya da bir bölümünün okunması gerekiyordu.

Osmanlılarda Askeri Eğitim Kurumları

Osman Gazi ve Orhan Gazi'nin ilk zamanlarında gönüllülerden oluşan ilk Osmanlı ordusu, I. Murad devrinde Yeniçeri teşkilatının kurulmasıyla eğitilmiş bir yapıya kavuştu. 1826'da Yeniçerilğin ilgasından sonra da Osmanlı'da askerî eğitim müesseseleri açılmaya devam etti. Bu müesseseleri şöyle özetlemek mümkündür:

1. *Acemioğlanlar Ocağı*: Peçnik ve Devşirme usulleriyle toplanan çocuklar, yetiştirilmek amacıyla önce bir Türk ailesine verilir ve oradan da Acemioğlanlar Ocağı'na gelirlerdi. Bu çocuklar, burada bir yandan Sıbyan Mektebi eğitimi alırken diğer yandan da askerî disiplinle Yeniçeri Ortası'na hazırlanırdı. Bu ocak, 1826'da Yeniçeri Ocağı'nın kaldırılmasına kadar varlığını devam ettirdi.
2. *Yeniçeri Ocakları*: I. Murad'ın Edirne'yi fethinden sonra 1362'de Edirne'de kurulmuştur. Acemioğlanlar arasından seçilen kıdemli oğlanlar, Cemaat Ortaları, Sekbanlar ve Ağa Bölükleri'nde eğitime tabi tutulurlar. Bu eğitimin orta seviyede bir eğitim olduğu anlaşılmaktadır.
3. *Enderun*: Orduya kurmay yetiştirmek üzere açılmış bir yükseköğretim kurumudur. Burada eğitim ve öğretim, Büyük ve Küçük Oda, Doğancı Koğuşu, Seferli Koğuşu, Kiler Koğuşu, Hazine Odası ve Has Oda denilen bölümlerde yapılırdı.

Tanzimat Sonrasında Orta ve Yüksek Öğretim Kurumları

Askeri Alandaki Kurumlar

1. *Askerî Rüşdiyeler*: Yüksek seviyedeki askerî okullara öğrenci hazırlamak maksadıyla 1875'de açılan orta seviyedeki okullardır.
2. *Askerî İdadiler*: 1845'te açılmış bu okullara Rüşdiye mezunları imtihanla alınırlandı. 1869 nizamnamesiyle bu okullar orta öğretimin ikinci kademesi olarak belirlenmiştir.
3. *Hendesehane Mektebi (Humbarahane)*: Islahat döneminin açılan ilk askerî mektebidir. Ahmed Paşa, 1734'te Üsküdar'da açılan bu mektebin kurucusu ve ilk öğretmenidir. Humbarahane de denilen bu mektepte ordunun ihtiyacını karşılamak amacıyla çağa uygun teknik ve uzmanlık eğitimi yapılmıştır.
4. *Mühendishane-i Bahri-i Hümayun*: Bahriye zabitlerini yetiştirmek için açılmış bir yüksek okuldur. Hendesehane Mektebi'nin bir devamı olan bu mektep daha sonraları "Mühendishane-i Bahri-i Hümayun" adını almıştır.
5. *Mühendishane-i Berrî-i Hümayun*: Kara Mühendishanesi de denilen bu yüksekokulda Topçu zabiti ve kurmayı yetiştirmiştir. 1796'da Mühendishane-i Bahri-i Hümayun'un genişletilmesiyle tesis olunmuştur.

Yüksek Öğrenim Kurumları

1. *Mekteb-i Mülkiye-i Şâhâne*: Osmanlıda açılan ilk sivil yüksek okuldur. Kaymakamlık, müdürlük gibi mülkiyede istihdam olunacak elemanları yetiştirmek üzere 1859'da İstanbul'da açıldı.
2. *Hendese-i Mülkiye Mektebi*: Daha önce açılan iki mühendishane mektebinin ihtiyaçları karşılayamaması üzerine 1883'te açılmıştır. İlk defa şube halinde Mühendishane-i Berrî-i Hümayun yanında açılan bu mektebin ismi 1909'da Hendese-i Mülkiye Mektebi oldu.
3. *Mekteb-i Tıbbiye-i Şâhâne*: Sivil tabip yetiştirmek maksadıyla 1867'de açılmış bir yüksek okuldur. Başlangıçta beş yıl olan bu mektep, önce altı yıla daha sonra da yedi yıla çıkarılmış, 1908'de askerî tıbbiye ile fakülte olarak birleştirilmiş ve 4 Mart 1915'te de Dâru'l-funûn'a bağlanmıştır.
4. *Mekteb-i Hukûk-ı Şâhâne*: Batı modelinde açılan mahkemelere hâkim yetiştirmek maksadıyla açılmış mekteptir. 1870'de Dâru'l-funûn-i Osmanî içinde bir şube olarak İlm-i Hukuk şubesi ve 1874'te Galatasray Mekteb-i Sultanisi bünyesinde İlm-i Hukuk Mektebi açılmıştı.
5. *Ticaret Mektebi*: 1882'de açılmış üç yıllık bir yüksek okuldur.

6. *Dâru'l-Muallimîn*: Rüşdiye, İdadi ve Sultanilere öğretmen yetiştirmek üzere 16 Mart 1848'de açılmış bir yüksek okuldur. Medreselerden alınan talebelere burada Türkçe, Arapça, Farsça dilleri ile hesap ve coğrafya dersleri verilerek bunlarla kısa zamanda öğretmen ihtiyacı karşılanmak istenmiştir.
7. *sDâru'l-funûn*: Osmanlı eğitim ve öğretimine şekil vermek üzere Meclis-i Maarif-i Umumiye, sistemi ilk, orta ve yüksek olarak tesbit ettikten sonra 21 Temmuz 1846'da hazırladığı bir layiha ile isteyen her Osmanlı vatandaşı için bütün ilim ve fenleri öğretmek için Osmanlı Devleti'ne kaliteli memur yetiştirmek maksadıyla İstanbul'da bir Dâru'l-Funûn açılması istenmişti.

1870'te maarif nazırı Safvet Paşa'nın hazırladığı Maarif-i Umumiye Nizamnamesi'ne göre Dâru'l-Funûn-i Osmanî üç şube (fakülmeden) oluşuyordu. Bunlar, Felsefe ve Edebiyat Şubesi, Ulûm-i Tabiiyye ve Riyaziye Şubesi, Hukuk Şubesi. Dâru'l-Funûn'da öğretim dört yıl idi.

Osmanlılarda Yaygın Eğitim Kurumları

Yaygın eğitim, her yaş ve seviyedeki insanlara medrese ve mekteplerin dışında verilen eğitimidir. Bu müesseselerin de kendilerine özgü teşkilatı bulunmaktadır. Osmanlı tarihi boyunca hangi mekânların yaygın eğitim kurumları olarak kullanıldığına ilişkin bilgileri şöyle özetleyebiliriz:

İslâm'ın ilk dönemlerinden beri *camilerin* önemli fonksiyonlarından biri de eğitim ve öğretim olmuştur. Osmanlılarda Dârulkurra ve Dârülhadis medreselerinin birçoğu camilerde açılmışlardır. Modernleşme döneminde ise medreselere ek olarak camiler içinde "*dersiye*" adı verilen örgün eğitim müesseseleri açılmıştır.

Osmanlı coğrafyasının camilerden sonra en yaygın dinî kurumları *tekkeler* idi. Tarikat âdab ve erkânının öğretildiği ve icra edildiği yerler olmakla beraber, aynı zamanda birer eğitim ve öğretim yerleridir. Tekkelerde Tefsir, Hadis, Fıkıh, Siyer-i Nebi, Türkçe, Arapça ve Farsça gibi birçok ilimlerin okutulduğu görülür.

Osmanlılarda birçok camide, tekkede ve medresede *kütüphaneler* vardı. Ayrıca müstakil kurulmuş kütüphaneler de bulunmaktadır. Kütüphaneler, bir yandan halkın okuma ihtiyacını karşılarlarken diğer yandan da uzman kütüphaneciler (hafız-ı kütübler) sayesinde eğitim ve öğretim faaliyetleri yürütülürdü.

Osmanlı'da ilk olarak XV. asırda Bursa'da ortaya çıkan ve eski kitap satıcılığı demek olan sahhaflığın daha sonraları Edirne ve İstanbul'da da yaygınlaştığı görülmektedir. *Sahhaflar*, daha çok cami avlularında (İstanbul'da Eyüp, Fatih ve Bayezid camileri) sergilerini açarlardı. Matbaanın Türkiye'ye gelmesinden sonra yazma ve matbu eserler satan sahafların dükkânlarında ilimle uğraşan ulema, talebe ve kitap meraklıları sohbet ve müzakereler yaparlardı.

Fütüvvet ve ahiliğin devamı olarak XV. asırda Osmanlı toplumunda ortaya çıkan *loncalar* da meslek mensuplarının yetiştirilmelerine ait eğitimleriyle önemli bir yaygın eğitim kuruluşudur.

Öte yandan, İslâm tarihinde Emevilerden beri *saraylarda* devam eden ve yaygın eğitim kapsamına giren gelenek Osmanlılarda Osman Gazi ile başlamış ve yıkılıncaya dek devam etmiştir. Padişah hocaları, hem sultanlara müşavirlik ediyor hem de şehzadelerin eğitimleriyle meşgul oluyorlardı. Sarayda ayrıca erkâna ve davetlilere Kur'an merkezli *huzur dersleri* yapılırdı.

Bunun dışında İslâm tarihi boyunca olduğu gibi Osmanlılar döneminde de başta ulema evleri olmak üzere varlıklı âilelerin *konaklarında* zaman zaman dersler ve sohbetler yapılırdı. Ulema evleri öğrenmek isteyen herkese açık yerlerdi. Ayrıca sohbet etmek, kahve içmek gibi amaçlarla toplanılan *kıraathaneler* de birer yaygın eğitim mekânıydı.

Raflarında bulunan kitaplar herkese açıktı. Bilim adamlarının da zaman zaman uğradığı bu yerler ayrıca gelen şairler, meddahlar ve saz şairler sebebiyle birer edebî muhit haline gelmişti.

DİKKAT

Günümüzde işyerinin levhasında kıraathane yazan, ancak içinde bir kitap bile bulunmayan kahvehanelerin, kafelere mi yoksa kıraathanelere mi dönüşmeye başladığını düşününüz.

Modernleşme döneminde ise Osmanlı yaygın eğitimine başka kurumların da dâhil olduğunu görüyoruz. Bunlar daha çok XX. yüzyılın başlarında ortaya çıkmış İstanbul merkezli kurumlar olup başlıcaları şunlardır:

1. *Dâru'l-Mesnevî*: Mevlânâ Celâleddîn Rûmî'nin Mesnevî'sini tahsil etmek amacıyla İstanbul'da Çarşamba'da Murat Molla Dergâhı'nda açılmıştır.
2. *Dâru'l-Hikmeti'l-İslâmiye*: Daru'l-Hikmeti'l-İslâmiye 1918'de Sultan Mehmed Reşad zamanında Şeyhülislamlığa bağlı olarak kurulmuştur.
3. *Encümen-i Dâniş*: Osmanlı toplumunda ortaya çıkan kurumlardan biri de Encümen-i Dâniş'tir. Başta Ahmed Cevdet Paşa olmak üzere devrin Osmanlı aydınlarının öncülüğünü yaptığı bu encümen, Abdülmecid'in iradesiyle Fransız ilimler akademisi örneğinde oluşturulmuş Osmanlı'nın ilk ilimler akademisidir.

Özet

İlköğretimin İslâm medeniyetindeki serüvenini ifade edebilmek

Hız. Peygamber döneminde küttab adı verilen ve daha çok okuma yazmanın öğretildiği bazı mekânlar varsa da Bedir savaşı sonrası savaş esirlerinden fidye akçeleri karşılığında kendilerinden Müslüman çocuklarına okuma yazma öğretilmelerinin istenmesi son derece başarıyla uygulanmıştır. Raşid Halifeler döneminde ilköğretim konusunda kayda değer faaliyet Hz. Ömer döneminde gerçekleştirilmiştir.

Osmanlılar döneminde ilköğretimde yaşanan gelişmeleri sıralayabilmek

Selçuklular ve özellikle Osmanlılar dönemi ilköğretim alanında ciddi kurumlaşmalar yaşandı. Her medresenin etrafından çok sayıda sıbyan mektebinin yapıldığı Osmanlılar devrinde pek çok vakıf, eğitim-öğretimin yürütüldüğü mektep binası, burada ders veren müallim, ona yardım eden halife ve ders gören talebeler için önemli ödenekler ayırmıştı. Sıbyan mektepleri Tanzimat sonrası modernleşme sürecinde bazı ıslahat çalışmalarıyla karşı karşıya kalmış olsa da Cumhuriyet dönemine kadar ulaşan kurumlar arasındaki yerini almıştır.

Medresenin İslâm dünyasında yaşadığı süreci açıklayabilmek

Selçuklu veziri Nizamülmülk'ün öncülüğünü yaptığı medreselerin en gelişmiş örneklerini Anadolu'da görüyoruz. İlk dönemlerde tahsillerini yurtdışında

yaparak Osmanlı coğrafyasına dönen müderrisler sayesinde ilk başkent Bursa'dan başlamak üzere her şehirde çok sayıda medrese inşa edilmiştir. Fatih ve Kanuni döneminde medreseler ve ders programları konusunda önemli çalışmalar yapıldı. Medreselerin düzeni oniki kademeye dönüştürüldü. Genel medreselerin dışında ihtisas medreseleri açıldı. Öğrencilerle onlara ders veren müderris ve yardımcısı müderrisler tatmin edecek maddi imkânlar sağlandı. Medreseleri bitirenlere müderrislik, kadılık ve müftülük gibi görevlere atanma ve bu görevler arasında yatay geçiş imkânı getirildi. Medreselerin dışında cami, tekke, sahaf, ev, kiraathane gibi yerlerde yaygın eğitim gerçekleştirildi.

Osmanlı modernleşme döneminde açılan orta ve yüksek öğrenim okullarını günümüzdeki kurumlarla ilişkilendirebilmek

Tanzimat sonrasında eğitim-öğretim alanında yapılan ıslahatlarla pek çok ilk, orta ve yüksek derecede kuruma sahip olundu. Bu bağlamda askeri amaçlı rüşdiye, idadi, hendesehane, mühendishaneler açılmış, ayrıca sivil kurumlar arasında da medreselerin dışında mülkiye, ticaret, hukuk, tıp, mühendislik vb. alanlarda mektepler, öğretmen yetiştiren yüksekokullar ve Dârülfunun kurulmuştur. Sözelimi, bugün İstanbul Üniversitesi, Dârülfunun'un devamı kabul edilmekte, Mülkiye Siyasal Bilgiler Fakültesi'yle, Medresetü'l-Eimme ve'l-Hutaba da İmam-Hatip lise-leriyle yaşatılmaktadır.

Kendimizi Sınayalım

1. Medine'deki küttâb öğretmenlerine 15 dirhem aylık ödeyerek konuya verdiği önemi gösteren halife kimdir?
 - a. Hz. Hüseyin
 - b. Hz. Ebubekir
 - c. Hz. Ömer
 - d. Hz. Osman
 - e. Hz. Ali
2. Osmanlı medreselerinde müderrisin yardımcısına ne ad verilir?
 - a. Talebe
 - b. Suhte
 - c. Danişmend
 - d. Halife
 - e. Muid
3. 1845'de kadı yetiştirmek için kurulan yüksekokula ne ad verilmiştir?
 - a. Medresetü'l-Kuzat
 - b. Medresetü'l-Eimme ve'l-Hutaba
 - c. Medresetü'l-Hattâtîn
 - d. Daru'l-Muallimîn
 - e. Medresetü'l-İrşad
4. Aşağıdakilerin hangisi Osmanlılarda yaygın eğitim kurumlarından **değildir**?
 - a. Cami
 - b. Tekke
 - c. Encümen-i Daniş
 - d. Enderun
 - e. Kırathaneler
5. Osmanlı medreselerine son veren Tevhîd-i Tedrîsat Kanunu hangi yılda kabul edildi?
 - a. 1923
 - b. 1924
 - c. 1925
 - d. 1926
 - e. 1927

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|------|--|
| 1. c | Yanıtınız doğru değilse, “Raşid Halifeler Döneminde İlköğretim” konusunu yeniden okuyunuz. |
| 2. e | Yanıtınız doğru değilse, “Medreseler” konusunu yeniden okuyunuz. |
| 3. a | Yanıtınız doğru değilse, “Kanunî ve Sonrası Medrese Düzeni” konusunu yeniden okuyunuz. |
| 4. d | Yanıtınız doğru değilse, “Osmanlılarda Askerî Eğitim Kurumları” konusunu yeniden okuyunuz. |
| 5. b | Yanıtınız doğru değilse, “Kanunî ve Sonrası Medrese Düzeni” konusunu yeniden okuyunuz. |

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Bedir savaşında (624) Ensar'ın Kureyş'ten 70 kişiyi esir alması ve her esir başına, 4.000 dirheme varan kurtuluş fidyesinin tespitinden sonra gerçekleştirilen uygulamayla fidye miktarını ödeyemeyenlere, Medineli çocuklardan 10'una yazı yazmayı öğretmeleri şart koşulmuştu. Bu durumda olanlar, ancak çocuklara yazıyı öğrettikten sonra serbest bırakılabilecekti. Bu yöntemle Medineliler arasında yazı yazanların sayısı kısa sürede hissedilir derecede artmıştı.

Sıra Sizde 2

Beytü'l-Hikme'de faaliyetler öncelikle değişik ilim dallarına ait eserlerin tercümesiyle başlamış, ancak giderek bir ilimler akademisi hüviyetini kazanmıştır. Yıkıldığı 1258 yılına kadar İslâm ilim dünyasının gözbebeği bir merkez durumundaki Beytü'l-Hikme'nin bünyesinde *tercüme bürosu, kütüphane ve rasathane* bulunuyordu.

Sıra Sizde 3

Molla Fenarî'nin 10.000 ciltlik kitap koleksiyonu matbaanın olmadığı ve her şeyin elle yazılmak durumunda kaldığı bir dönemde gerçekten çok büyük bir rakamı ifade ediyor. Bu sayıdaki bir koleksiyon günümüzde bile küçümsenemez. Molla Fenarî'nin kütüphanesinin zenginliği muhtemelen yaptığı ilmi seyahatler sayesinde olmuştur.

Yararlanılan Kaynaklar

- Adivar, A. A. (1982). **Osmanlı Türklerinde İlim**, İstanbul.
- Akgündüz, H. (1997). **Klasik Dönem Osmanlı Medrese Sistemi**, İstanbul.
- Akyüz, Y. (1985). **Türk Eğitim Tarihi**, Ankara.
- Atay, H.(1983). **Osmanlılarda Yüksek Din Eğitimi**, İstanbul.
- Baltacı, C. (1976). **XV-XVI. Asırlarda Osmanlı Medreseleri**, İstanbul.
- Baltacı, C. (1993). “Osmanlı Eğitim Sistemi”, **Osmanlı Asiklopedisi**, c.II, s.7-145, İstanbul.
- Bilge, M. (1984). **İlk Osmanlı Medreseleri**, İstanbul.
- Çelebi, A. (1983). **İslamda Eğitim-Öğretim Tarihi** (çev. Ali Yardım), İstanbul.
- Ergin, O. (1997). **Türk Maarif Tarihi**, c.I-IV, İstanbul.
- Ergün, M. (1996), **II. Meşrutiyet Devrinde Eğitim Hareketleri (1908-1914)**, Ankara.
- Hızlı, M. (1997). **Mahkeme Sicillerine Göre Osmanlı Klasik Dönemi Bursa Medreselerinde Eğitim-Öğretim**, Bursa.
- Hızlı, M. (1999). **Mahkeme Sicillerine Göre Osmanlı Klasik Döneminde İlköğretim ve Bursa Sıbyan Mektepleri**, Bursa.
- Hızlı, M. (1998). **Osmanlı Klasik Döneminde Bursa Medreseleri**, İstanbul.
- Kazıcı, Z. (1999). **İslâm Medeniyeti ve Müesseseleri Tarihi**, İstanbul.
- Kodaman, B. (1980). **Abdülhamid Devri'nde Eğitim Sistemi**, İstanbul.
- Pedersen, J. (1979). “Mescid”, **İslam Ansiklopedisi**, c.VIII, s., İstanbul.
- Tekindağ, M. Ş. (1973). “Medrese Dönemi”, **Cumhuriyetin 50. Yılında İstanbul Üniversitesi**, İstanbul.
- Unat F. R. (1984). **Türk Eğitim Sisteminin Gelişimine Tarihi Bir Bakış**, Ankara.
- Uzunçarşılı, İ. H. (1984). **Osmanlı Devletinin İlmiye Teşkilatı**, Ankara.
- Yaltıkaya, Ş. (1940). “Tanzimattan Evvel ve Sonra Medreseler”, **Tanzimat I'den ayrı basım**, İstanbul.

9

Amaçlarımız

- Bu üniteyi tamamladıktan sonra;
- Hak, hukuk ve adalet anlayışının İslâm'daki önemini açıklayabilecek,
 - Hukuk kurumlarının İslâm medeniyetindeki serüvenini ifade edebilecek,
 - Kadılık kurumunu açıklayabilecek,
 - Mezâlim mahkemeleriyle, günümüzdeki bazı hukuk kurumları arasındaki benzerlikleri belirleyebileceksiniz.

Anahtar Kavramlar

- Hukuk
- Adalet
- Mahkeme
- Kaza / Yargı
- Hisbe / İhtisab
- Mezâlim

Öneriler

- Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;
- Adaletli davranmak ile hakka ve hukuka riayet hakkındaki âyet ve hadisleri bulunuz
 - TDV İslâm Ansiklopedisi'ndeki 'Adalet' 'Hukuk' ve 'Mahkeme' maddelerini okuyunuz.
 - "Adalet Mülkün Temelidir" özdeyişini araştırınız.

İçindekiler

Hukuk Kurumları

GİRİŞ

Bir lkeye yerleşmiş insan topluluğunun düzenini kuran ve temsil eden siyasî iktidarın, kişiliğe ve egemenliğe sahip bir kuruluş biçimindeki görünüşü **devlet** olarak tanımlanır. Toplumun ihtiyaçlarını karşılamak ve toplum için faydalı olan şeylerin yapılması onun varlık sebebidir. Devletin en temel görevi budur.

Bir lkede yaşayan toplumun adaletli bir şekilde yönetilmesi, kişi hak ve özgürlüklerinin sağlanması, toplumda barış ve huzurun temin edilmesi için vazgeçilmez yöntem, devletin bütün faaliyetlerini hukuk kurallarına uygun olarak yürütmesidir. Bu sebeple bir devlet, ortaya koyulan ve genel kabul görmüş yasalarla toplumu yönetir. Bu arada toplumun bazı fertlerinin, diğerlerine haksızlık yapması durumunda onları önleyici ya da cezalandırıcı yöntemlere başvurabilir. Böylelikle kişi ve toplum haklarının ihlalinin önüne geçilmiş olur. Dolayısıyla kişi ve toplum huzurunun güvencesi büyük ölçüde hukuk devletidir. Bunu tamamlayan husus ise hâkimlerin bağımsız ve tarafsız olmalarıdır.

İslâm medeniyetinde adalet, hak ve hukuk konularına son derece özen gösterilmiştir. Bu medeniyetin en temel değerlerinden birisi adalettir. Bu konunun daha iyi anlaşılması için hak ve hukuk kavramlarının İslâm geleneğinde nasıl algılandığı ve hayata geçirildiğini bilmek durumundayız.

HAK VE HUKUK

Yüce Allah'ın da güzel isimlerinden biri olan "Hak" kelimesinin çoğulu "hukuk"tur. Hak kelimesi ve türevleri Kur'an-ı Kerim'de pek çok anlamıyla 285 ayette yer almaktadır. Konumuzla ilgisi bakımından "hak", zulmün aksi olan "adalet" anlamıyla şu ayette görülür: "*Allah hak (ve adalet) ile hükmeder*" (Mümin, 40/20).

İslâm'a göre hakkın kaynağı ilâhi iradedir, Yüce Allah'tır; çünkü ondan başka Hâkim yoktur. İslâm'da haklar, şer'î kaynaklar olan kitap, sünnet, icma ve kıyas ile belirlenen ilâhi ihsanlardır. Dinî haklarda, hakkın sahibi Allah, diğer haklarda gerçek veya tüzel (hükmi) kişilerdir.

Bir kişiyle ilgili üç çeşit haktan bahsedilebilir: Allah hakkı, insan hakkı ve ortak hak.

"*Hukukullah*" da denilen *Allah hakkı*, anahtarları Kur'an ve Sünnet'te belirlenmiş, yapılması durumunda Allah'a daha çok yaklaşmayı ve toplum yararı sağlayan emir ve yasaklardır. Bu kapsamdaki eylemler arasında namaz, oruç, zekât vs. gibi ibadetler ile iyiliği emretmek, kötülüğü yasaklamak, hırsızlık, içki, zina vs. gibi suçlardan sakınmak, ortak kullanım haklarını korumak sayılabilir.

“*Hukuku'l-ibâd*” da denilen *insan hakkı*, özel olarak kişilerin haklarını korumayı hedef alan haklar olup daha çok “*kul hakları*” kavramıyla ele alınır. Genel ya da özel olan bu haklarda hak sahibinin; affetmesi, sulha yanaşması, ibra etmesi ya da mübah kılmasıyla hakkı düşürmesi mümkün ve caizdir. İnsan hakkı aleyhine işlenen her suç için ayrı ceza gerekir. Bu tür cezaların uygulanması hak sahibi veya velisinin kişisel şikâyetiyle mümkün olur.

DİKKAT

“Allah, kendisine ortak koşulmasının dışında her şeyi affedebilir, ama kul hakkı müstesna!” sözünü çevrenizde duymuşsunuzdur. Allah’ın bu kul hakkını affetmemesi nasıl açıklanabilir? Düşününüz.

Ortak hak ise Allah ve insan hakkının bir arada bulunduğu haklardır. Bunların bazılarında kul, bazılarında Allah hakkı üstün olur. Sözcüleri insanın hayatını, aklını, sağlığını ve malını korumada iki hak vardır; fakat Allah hakkı, toplum yararının genel olması yüzünden daha baskındır. Kul hakkı üstün olan hakların başında ise kısas ve diyet gelir. Toplum katli suçundan temizlemek Allah hakkı, maktûlün velisinin kinini dindirmek ve onun gönlünü hoş etmek ise kulun hakkıdır. Bu hak daha üstün kabul edilmiştir.

Allah hakkı olan ibadetleri, normal zamanlarda *azimete*; *acz*, hastalık veya yolculuk hallerinde ise *ruhsata* uyarak ifa etmek mümin için bir hak ve görevdir. Kul haklarının yerine getirilmesinde ise yükümlünün isteği ve rızası belirleyicidir.

SIRA SİZDE

1

Ruhsat ve Azimet kelimeleri terim olarak hangi anlamlarda kullanılmaktadır?

Haklar ayrıca konusuna göre malî olan ve olmayan, şahsî ve aynî, mücerret olan veya olmayan gibi bazı bölümlere ayrılır.

İSLÂM'DA ADALET ANLAYIŞI

“*Her şeyin ve herkesin hakkını verme, haksızlığa düşmeden düzenli ve dengeli davranma, orta yolu tutma*” anlamında kullanılan **adalet** terimi, İslâm medeniyetinde, hukuk önünde herkese eşit davranmak, kültür, bilgi ve makam farklılıklarından dolayı insanlara farklı davranmamak biçiminde anlaşılmalıdır. Toplum içinde yaşayan bütün kesimlerin birliğini ve güvenliğini temel alan İslâm’ın Kutsal Kitabı’nda şöyle buyurulmuştur:

“*Ey iman edenler! Adaleti ayakta tutarak Allah için şahitlik edenler olun. Kendinizin, ana ve babanızın aleyhinde bile olsa (şahitlik ettiğiniz kimseler) zengin veya fakir de olsalar (adaletten ayrılmayın). Çünkü Allah ikisine de daha yakındır. Adaleti yerine getirebilmek için heva ve hevesinize uymayın. Eğer eğri davranır veya yüz çevirirseniz, Allah yaptıklarınızdan haberdardır.*” (Nisa, 4/135).

İslâm bu anlamda, her ferdin ve her toplumun karşılıklı olarak işlerinde değişmez bir ölçü şeklinde yerini almış; istek ve heveslere yer vermeyen, sevgi ve nefretlere uymayan, akrabalık ve yakınlık bağlarına göre ayarlanmayan, zengin-fakir ayrımı gözetmeyen, kuvvetli ve zayıf farkını göz önüne alan bir adalet anlayışı getirmiştir.

Bütün insanlık için son ve mükemmel bir din olan İslâm’ın adalet anlayışı, hukuk ve yönetim biçimi inanan ve inanmayan her insanın yararlanmasına açıktır. Adaleti gerçekleştirme görevini müslümanlara yükleyen İslâm medeniyeti, tarihi boyunca çok büyük başarılarla bu temel değere gösterdiği titizlikle ulaşmıştır.

Konuya ilişkin pek çok ayet olmakla birlikte birkaçını aktarmak yeterli olacaktır:

“Allah insanlar arasında hüküm verdiğiniz zaman, adaletle hükmetmenizi emreder.” (Nisâ, 4/58), “Ey iman edenler, Allah için şahitlik eden kimseler olunuz. Bir topluluğa karşı duyduğunuz kin sizi adaletten saptırmasın. Adil davranın, takvaya yakışan budur. Allah’tan korkun, Allah yaptıklarınızdan haberdardır.” (Mâide, 5/8).

“Allah, adaleti ve ihsanı emreder.” (Nahl, 16/90). “Allah size emanetleri ehline vermenizi ve insanlar arasında hükmettiğiniz zaman, adaletle hükmetmenizi emreder.” (Nisa, 4/58). “Hükmettiğiniz zaman onlar arasında adaletle hükmet. Şüphesiz Allah adil davrananları sever.” (Mâide, 5/42, Hucurât, 49/9).

Hz. Peygamber’in (as) adalet ve adaletle hükmedenlere ilişkin birçok hadisi bulunmaktadır:

“Hükümünde, yönetimi ve velâyeti altındakiler hakkında adil davrananlar, Allah katında nurdan minberler üzerinde olacaklardır.” (Müslim, İmâre, 18).

“Adil devlet başkanı ve idareciler mahşer yerinde Allah’ın yüce lutfuna ve himayesine mazhar olacakların öncüleridir.” (Buhârî, Edeb, 36).

İslâm toplumunda adalet, yönetenlerle yönetilenler arasında ve toplumsal ilişkilerde tam anlamıyla uygulanması önemli bir hedeftir. Yargılama işlerinde ve yönetimde Allah’ın emirleri doğrultusunda hüküm vermek esastır. Bu bağlamda Hz. Peygamber’in, “Kıyamet gününde insanların Allah’a en sevgili ve en yakın bulunanı adil devlet başkanıdır.” (Tirmizî, Ahkâm, 4) sözü son derece anlamlıdır.

İSLÂM MEDENİYETİNDE HUKUK KURUMLARININ TARİHİ SÜRECİ

Hz. Peygamber Döneminde Adalet ve Yargı

Hz. Peygamber’in sağlığında davalara bizzat kendisinin baktığı ve özellikle çevresini adaletle davranılması konusunda dikkatle uyardığı bilinmektedir. İslâm dininin yaşanmaya başladığı dönemde, ashab arasında ortaya çıkan anlaşmazlıklarda yargılama görevini Rasûlullah yürüttü. Bu husus, onun Muhacirler, Medineli Müslümanlar (Ensar), Yahudiler ve onların dışındaki Müşrikler arasında akdettiği *Medine Sözleşmesi*’nden açıkça anlaşılacaktır.

Hz. Peygamber’in Müslümanlar, Yahudiler ve Müşrikler arasında akdedilen *Medine Sözleşmesi*’nin maddelerini araştırınız.

DİKKAT

Dini emirleri tebliğ görevini yürüten Peygamberimiz, aynı zamanda kadılık/hâkimlik görevini de yerine getiriyordu. Onun sağlığında, sınırlar henüz genişlemediği için kendisine götürülen davalar da oldukça azdı. Herhangi bir şehre, sadece kadılık yapma göreviyle kimseyi tayin etmemiştir. Bu görevi, bir yere vali olarak atadığı kişilere genellikle ek olarak veriyordu. Bazen de herhangi bir yerde çıkan birtakım anlaşmazlıkları halletmek için ashabından birini vazifelendiriyordu.

İnsanlar arasında Allah’ın kendisine bildirdiği hükümler çerçevesinde karar veren Hz. Peygamber, bunu, huzuruna kendi arzularıyla gelen davalı ve davacıyı dinledikten sonra yapardı. İddia sahibinin, davasının doğruluğuna ve kendisinin haklı olduğuna ilişkin delilleri ortaya koymasını bekler ve şöyle buyururdu: “Bana zahire göre hükmetmek emrolundu, gizlilikler Allah Teâlâ’ya kalmıştır.”

Peygamber Efendimiz, hasımlar arasında taraf tutmaz, hiçbirine meyletmezdi. Kendi yakını bile olsa adaletten ayrılmayacağını açıkça ortaya koyuyordu. Bir gün Mahzumogulları kabilesine mensup eşraftan Fatıma adında bir kadının hırsızlık yaptığı söylenerek Peygamberimizin huzuruna getirilmişti. Kadının elinin kesilmesine hükmedildi. Fakat

daha önceki gelenek ve alışkanlıklara göre Kureyş'ten olan asil bir kadın hakkında suç işle-miş olsa dahi böyle bir hüküm verilemezdi. Hükümün uygulanmasının durdurulması için Kureyş'in ileri gelenleri Hz. Peygamber'in çok sevdiği Üsâme b. Zeyd'i araya koyarak bu kadının affedilmesini istediler. Üsâme'nin böyle bir aracılıkta bulunması Hz. Peygamber'e çok ağır geldi. Hemen ashabını mescitte toplayıp şöyle hitap etti:

“Ey insanlar! Sizden evvel yaşamış toplumların neden dolayı yollarını şaşırıp saptıklarını bili-yor musunuz? Asilzâdeleri bir hırsızlık yaptığı zaman onu affeder, zayıf ve kimsesizleri bir şey çalarsa onları cezalandırırlardı. Allah'a yemin ederim ki, böylesine kötü bir hırsızlığı Mahzum kabilesine mensup Fatıma değil, kendi kızım Fatıma yapmış olsaydı, kesinlikle onun da elini kestirirdim.” (Müslim, Hudûd, 2)

Adalet konusundaki titizliği en üst düzeyde olan Hz. Peygamber, İslâm ülkesinin sınırları giderek genişleyince bazı sahabilere insanlar arasında çıkan anlaşmazlıklar hakkında kitap, sünnet ve içtihadla hüküm vermeye müsaade etmiştir. Onun sağlığında fetva vermekle meşhur olan erkek ve kadın sahabilerin sayısı 100'ü aşmıştır. Bunlardan arasında yedisi ünlenmiştir: Ömer b. Hattâb, Ali b. Ebi Tâlib, Hz. Aişe, Abdullah b. Mesûd, Zeyd b. Sabit, Abdullah b. Ömer ve Abdullah b. Abbas'dır.

Günümüzde bilinen anlamıyla hapisane, Hz. Peygamber ve Hz. Ebubekir devrinde mevcut değildi. Bildiğimiz şekildeki hapisane, ancak Hz. Ömer devrinde ortaya çıkmıştır. Zira Allah Rasulü zamanında tutuklanan sanığın, başkalarından ayrılarak bir ev ya da camide yalnız kalması sağlanırdı.

Hulefâ-yı Râşidîn Devri

Hz. Ebubekir, halife olarak seçildikten sonra, adli işlerde Hz. Ömer'e görev verdi. Ancak Hz. Ömer, Hz. Ebubekir döneminde bu görevi yürütmekle birlikte “kadî” unvanını almamıştı. Hz. Ömer, iki yıl kadılık yapmış olmasına rağmen, bilinen şiddeti ve ihtiyatı sebebiyle, huzuruna iki hasım dahi gelmedi.

Hulefâ-yı Râşidîn döneminde adli işlerde Hz. Ömer'in çok ayrı bir yere sahip olduğu bilinmektedir. Hz. Ebubekir'in hilâfeti sırasında Medine'de kadılık hizmetini üzerine alan Hz. Ömer, kendi hilâfeti döneminde bu göreve Ebu'd-Derdâ'yı getirmiştir. Hz. Osman zamanında ise Medine'de kazâ işlerine Mugire b. Nevfel b. Hâris bakıyordu.

İslâm ülkesi vilâyetlerine kadılar tayin eden ilk kişi Hz. Ömer'dir. Kadılar, halife tarafından veya umumî valiler (yani namaz kıldırma ve vergi işlerini birlikte yürüten) tarafından tayin ediliyorlardı. Hz. Ömer, Ebu'd-Derdâ'yı Medine kadılığına, daha sonraları “Kadı Şureyh” olarak şöhret bulan Şureyh b. Haris el-Kindî'yi Kûfe kadılığına, Ebu Musa el-Eşarî'yi Basra kadılığına, Osman b. Kays'ı da Mısır kadılığına tayin etti. Şam bölgesi kadılığını ise müstakil bir kadılık haline getirdi. Hz. Ömer, bu kadıların davaları halletmekte uygulayacakları bir kanun oluşturdu.

Hz. Ömer âdil bir halife olarak şöhret bulmuş, bunun yanında kadılık görevine tayin ettiği kimselere, özellikle Ebu Mûsâ el-Eşarî'ye, Kadı Şureyh'e, Osman b. Kays'a ve Şam valisi Muaviye'ye gönderdiği yargılama hukukuyla ilgili yazılı talimatlarla İslâm tarihinde seçkin bir yer kazanmıştır. Onun, kazânın sağlam bir farz ve uyulan bir sünnet olduğunu belirten “kadî”nın tarafsızlığı, tarafların delil getirme yükümlülükleri, barışma, hâkimin yanlış kararından dönmesi, Kitab ve Sünnet'te bulunmayan hususlarda kıyasa başvurulması, yalancılığı anlaşılınca kadar her Müslümanın şahit kabul edilmesi, delillerin maddî olarak ortaya konulması, keyfi delillerin kaldırılması, maddî delillerin bulunmadığı hallerde yemine başvurulması gibi hukukun, yargılama usulüyle ilgili belli başlı esaslarını koyması, Hulefâ-yı Râşidîn döneminin yargı sahasında ulaştığı seviyeyi göstermektedir.

Şam bölgesi başkumandanı Ebu Ubeyde'ye yazdığı mektuplarda da Hz. Ömer, yargılama sırasında fakir ve yabancı kimselere yumuşak davranmasını ve onlarla iyi münasebetler kurmasını istemiştir.

Hız. Ömer, hilâfeti döneminde ashâbdan Übeyy b. Ka'b ile aralarında bir konuda anlaşmazlık meydana gelmiş ve bu anlaşmazlığı çözmek üzere o dönemin Medine kadısı olan Zeyd b. Sâbit'e gitmişlerdi. Kadı olan Zeyd, hemen devlet başkanı olan Hz. Ömer'e karşı saygılı davranıp ona oturması için yere bir minder sermişti. Fakat adaletiyle ünlü Hz. Ömer, bu davranış karşısında şöyle demişti:

"İşte bu davranışın, şimdi vereceğin hükümde yaptığın ilk adaletsizliktir. Ben davacımla beraber aynı yerde oturacağım."

Sonra davacı Übeyy b. Ka'b davasını ileri sürünce Hz. Ömer bu iddiayı kabul etmedi. Bu durum karşısında Hz. Ömer'in yemin etmesi gerekiyordu. Kadı Zeyd İbn Sâbit, Übeyy'e şöyle dedi:

"Gel Halife'yi yemin ettirme, onu bundan muaf tut. Davacı olduğun kişi bir başkası olsaydı sana böyle bir feragatten söz etmezdim."

Bu teklifi duyan Hz. Ömer son derece kızarak böyle bir ayrıcalığı kabul etmeyip derhal yemin etti. Sonra da Zeyd b. Sâbit hakkında şöyle dedi:

"Halife ile herhangi bir Müslüman hakkında eşit davranmasını öğrenmedikçe ona dava götürülmemelidir."

Hız. Ömer zamanında İslâm'ın yayılıp Arapların, Arap olmayan milletlerle kaynaşmasından sonra ortaya çıkan yeni medenî durum, Araplar ile diğer milletlere ait fertler arasında zuhur eden problemlerin halledilmesi için kanunî bir sistemin getirilmesini gerekli kıldı. Bu düzen, ortaya çıkan anlaşmazlıkların, Kur'an-ı Kerim ve Sünnet'e, eğer bu ikisinde net olarak yoksa kıyasa uygun olarak çözüme bağlanması işini yürütmek üzere halifeye vekâlet eden kadıların tayinini gerektiriyordu.

İcmâ ve Kıyas kavramları hangi anlamlarda kullanılmaktadır?

SIRA SİZDE

Kısacası, adli teşkilât, Hulefâ-yı Râşidîn devrinde bağımsız ve son derece saygı gösterilen bir müessese idi. Kadıların/hâkimlerin tayininde, ilim ve takva sahibi, ayrıca ve adaletli olmalarına dikkat ediliyordu. Kadı/hâkim, fiilen ortaya çıkan bir olay kendisine sorulduğu zaman, bu olay için tatbiki istenen hükmü önce Kitap ve Sünnet'te araştırır, eğer bulamazsa, içtihadıyla hükmeder ve meseleleri benzerleriyle kıyaslayarak karar verir. Bundan dolayı içtihad (re'y veya kıyas), sonraki asırlarda adli hükümlerde önem verilen bir kaynak olmuş, hükümlerin çoğu buna dayandırılmıştır.

İslâm dünyasındaki hukuk süreci öğrenmek için Fahrettin Atar'ın İslâm Adliye Teşkilâtı adlı kitabını okuyunuz.

K İ T A P

İlk dönemlerde "kadı"nın kâtibi veya kararların toplandığı bir "sicil defteri" bulunmuyordu. Zira kararlar, kesinleşir kesinleşmez hemen yerine getiriliyordu. Kararların tenfizi işini bizzat kadı yerine getiriyordu.

Emeviler Devri

Emeviler devrinde kadılık görevini yürütenler halkın seçkinlerinden olup Allah'dan korukar ve insanlar arasında adaletle hükmederlerdi. Kadıların kararlarında tamamen bağımsız olmalarına rağmen halife, onların verdiği kararlarla ilgilenir, onlardan adaletten

sapanları azlederdi. Anlatıldığına göre, Mısır'da kadı olan Yahya el-Hadrâmî'nin, mahkemeye başvuran bir yetim hakkında adaletsiz davrandığı Halife Hişam b. Abdümelik'e duyurulunca, o da valisine gönderdiği emirle, Yahya'nın kadılık görevinden derhal uzaklaştırılmasını istemişti.

Bu dönemde kadıların verdiği kararların toplandığı defterlerin bulundurulması ihtiyacı doğdu. Bu yöntem Hulefâ-yı Râşidîn devrinde bilinmiyordu. Hasımların birbirine düşman haline gelmesi sebebiyle bu tür siciller tutuldu.

Emeviler devrinde muhakeme işleri iki yönüyle öne çıkar:

1. Kadı, içtihadının gerektirdiği doğrultuda bizzat kendisi karar verirdi. Kadıların uymak zorunda oldukları dört mezhep o sırada yoktu. Bu mezhepler daha sonra oluşmuştu.
2. Kadılar, kararlarında bağımsızdılar, yargı siyasetten etkilenmiyordu. Tasarruflarında mutlak yetki sahibi idiler, kararları valiler ve vergi âmilleri hakkında da geçerliydi. Kısacası yargı, siyasetten etkilenmiyordu.

Abbasiler Devri

Bu dönemde hukuk kurumları, yani adliye teşkilâtı *mahkeme*, *mezâlim mahkemeleri* ve *hisbe teşkilâtı*ndan oluşuyordu. Abbasi halifeleri, yargıya ilişkin (kazaî) yetkilerini fakihler arasından seçilen kadılar aracılığıyla icra ederlerdi. Başlangıçta eyaletlerdeki kadılar vali tarafından tayin ediliyordu. Ancak daha sonra halifeler merkezde veya eyaletlerde kendi adlarına görev yapacak kadıları bizzat tayin etmeye başladılar. Harun Reşid devrinden itibaren ise *kâdilkudâtlık* (başkadılık) müessesesi ortaya çıktı. Bu göreve ilk olarak *İmam Ebu Yusuf* getirildi. Bu tarihten sonra kadılar başkentte bulunan kâdilkudât tarafından tayin edilmeye başlandı.

İlk dönemlerde her vilâyette bir kadı bulunurdu. *Irak kadısı Hanefî mezhebine*, *Suriye ve Kuzey Afrika kadısı Mâlikî mezhebine*, *Mısır'daki kadı da Şafî mezhebine göre hüküm verirdi*. Daha sonra her vilâyete dört mezhebi temsilen kadılar tayin edildi. Zaman zaman halifelerin kadıları kendi istekleri doğrultusunda hüküm vermeye zorlamaları sebebiyle bazı fakihler bu görevi kabul etmemişlerdir. Nitekim İmâm-ı Azam Ebu Hanife, Halife Mansur'un kadılık teklifini reddetmişti.

Bu dönemde "kadı"nın başlıca görevleri; davalara bakmak, yetimleri, mecnunları ve henüz erginlik çağına ulaşmamış çocukları koruyup gözetmek, bunlara veli ve vasi tayin etmek, vakıflarla ilgilenmek ve şer'î kanunları ihlâl edenleri cezalandırmaktan ibaretti.

İlk dönemde davalara mescidde bakılırken Halife Mu'tazid bu uygulamayı yasaklamıştır. Kadılar duruşma sırasında siyah cübbe giyer, uzun bir başlık üzerine siyah sarık sararlardı.

Yine bu dönemde ortaya çıkan mezâlim mahkemeleri, mevki ve nüfuz sahibi kişilerin zulüm ve haksızlıklarına mâni olmak amacıyla kurulmuştur. Kadıların bakmaktan aciz kaldıkları bu davalara *sâhibü'l-mezâlim* veya *kâdi'l-mezâlim* denilen görevliler bakar, halife veya vali adına hüküm verirlerdi. Bunların çok geniş yetkileri vardı. Zaman zaman halife ve valiler de mezâlim mahkemelerine başkanlık ederlerdi. Bu mahkemelerdeki duruşmalarda muhafızlar, kadılar, fakihler, kâtipler ve şahitlerden müteşekkil beş grup görevlinin mutlaka hazır bulunması gerekirdi.

Selçuklular Devri

Selçuklular pek çok konuda olduğu gibi hukuk kurumları bakımından Abbasileri taklit etmişlerdi. Adli teşkilâtın başında doğrudan Sultan tarafından tayin edilen "kâdilkudat" bulunuyordu. Bu başkadı Büyük Selçuklular zamanında Bağdat'ta, Anadolu Selçukluları devrinde de Konya'da otururdu.

Kâdilkudat aynı zamanda ilmiye teşkilâtının da başı idi. Buna bağlı kadılar ve kadılarının yardımcısı durumunda olan *nâibler* ülkenin her yerine dağılmışlardı. Her türlü şer'î davaya bakan, fertler arasındaki ihtilâfları halleden kadılar, bu görevlerinin dışında başka işlere de bakarlardı. Mülkî işlerde “merkezi idarenin temsilcisi” görevlerini üstlenmeleri onlara idarî, mâli, askerî, hattâ beledî bazı görevler de yüklüyordu. Bu çerçevede olmak üzere kadıların, İslâm hukuku esaslarına göre davaları hallettikleri, vakıf hizmetlerinin yürütülmesine nezaret ettikleri, noter hizmetleri yaptıkları, aile hukukunu ilgilendiren konulara baktıkları, asayişî temine çalıştıkları, suistimalleri soruşturdukları, tapu muamelelerini yürüttükleri ve her türlü belediye hizmetlerini yerine getirdikleri görülmektedir.

Diğer İslâm devletlerinde olduğu gibi, Selçuklularda da mahkemeler bağımsızlıklarını korumuş ve kadılar her türlü baskıdan uzak olarak dinî hükümleri vicdanlarına göre hareket ederek vermişlerdi. Devlet, bu kadar ağır bir görevi üstlenen kadıların öğrenim durumlarına da dikkat eder ve bu göreve ancak medrese mezunları getirilirdi. Önce küçük merkezlerde görev yapan kadılar, daha sonra terfi ederek şehirlere gelirdi.

Kadıların verdiği kararlar kesindi. Derhal yürürlüğe girer, infaz olunurdu. Ancak dava sahiplerinin, kadıların haksız karar ve suistimalleri karşısında şikâyette bulunmaya hakları vardı. Bu durumda “kadı”nın yanlış karar ve suistimali diğer kadılar tarafından tesbit edilir ve bir yazı ile sultana arz edilirdi. Sultanların cuma günleri halkın şikâyetlerini dinlemek için kurdukları açık divanlara bile bu tür meselelerin götürülmesi mümkündü. Haksızlıkları görülen kadılar derhal görevlerinden alınırlardı.

Selçuklular döneminde orduda görev yapan ve askerler arasında ortaya çıkan davalara bakan kadılar da vardı. Bunlara *Kadıasker* veya *Kadıleşker* denirdi.

Selçuklularda adalet bakanı veya başsavcı durumunda bulunan *Emir-i Dâd*'in başkanlık ettiği bir çeşit “mezâlîm mahkemesi” vardı ve bu mahkemede daha ziyade örfî hukuk geçerli idi. Burada idareciler ve halk arasında çıkan ihtilâflara, devletin emirlerine, kanunlarına uymamak, siyasi suç işlemek ve düzeni bozmak gibi suçları işleyenlerin davalarına bakılırdı. Emir-i Dâd olağanüstü yetkilere sahipti. Doğrudan sultanın emri ile hareket eder ve gerekirse vezir, divan üyeleri ve yüksek dereceli devlet memurlarını tutuklayabilirdi. Hatta bunları dövme hakkına bile sahipti. Emir-i Dâd, taşrada kendi yetkisine giren konulardaki davalara bakmak için adamlarını görevlendirirdi.

Osmanlılar Dönemi

Osmanlı Devleti'nin hukuk sisteminde şer'î ve hukukî bütün meseleler şer'î mahkemelerde karara bağlanmıştır. Örfî hükümler, şer'î hukuka aykırı düşmeyecek tarzda düzenlenmiş, adeta örfî hukuk, şer'î hukuk ile birleşmiş ve hatta tek hukuk sistemi yapısına bürünmüştür.

Şer'î hükümler, Kur'an, hadis, icmâ ve kıyas gibi İslâm'ın temel ilkelerine dayanırken; *örf*, hükümdarın irâdesine bağlı olarak koyduğu kurallar ve bunun için çıkarılan fermanlardır.

Örf, hükümdarın siyasi-idarî konularda bağımsız iradesidir. Bunun için hükümdar yargı yetkisini kullanırken yeni birtakım kurallar koyabilirdi ve bu konuda yetkileri sınırsızdı. Öte yandan şer'î hukuk, ancak bunu bilen ve ulemâ denilen kişiler tarafından yorumlanıp uygulamaya konulurdu.

DİKKAT

Osmanlı hukuk sisteminde, kadıların özgür iradelerinden en üst düzeydeydi. Padişah dâhil hiçbir kişi ve kurumun tesirinde kalmadan tamamen bağımsız çalışan Osmanlı mahkemeleri, aldıkları karar itibarıyla Divân-ı hümâyun tarafından denetlenmiştir. Osmanlı mahkemelerinde kadı'nın yanısıra bir bilirkişilik (Avrupa'daki jüri) kurumu meydana getirilmiş, davaların görüldüğü oturumlarda “*şuhûdu'l-hâl*” veya “*udûlu'l-müslimîn*” gibi adlar altında yer alan bir şahitler heyeti nezaretinde dava açık olarak görülmüştür.

Davalarda alınan her türlü karar ise bugünkü mahkeme ilâmlarında olduğu gibi “*sicil defterleri*”ne kaydedilmiştir. Her oturum sonucu alınan kararın altına, yukarıda zikredilen “*şuhûdu'l-hâl*” yazılmıştır. Davaların her birinde bölgenin tanınmış ve hatırı sayılır isimlerinin yer aldığı şahitler heyeti vasıtasıyla kadı, meydana gelebilecek dedikoduların da önüne geçmiştir.

Şer’î hukuk, İslâm hukukunun kaynaklarına dayanarak fıkıh usulü ilmindeki esaslar çerçevesinde yapılan içtihatlarla dayanırken, örfî kanunların hazırlanmasında, *Divan-ı Hümayûn* ve örfî hukuktan sorumlu olan *Nişancıların* çok önemli rolleri olmuştur. Şekillenilen hukukî esaslar, padişahların tasdikiyle kadılarına gönderilen fermanlarla kanun haline gelmekte ve uygulamaya konulmaktaydı.

Şer’î hukuk, Osmanlı Devleti’ni oluşturan Müslümanların birbirleriyle olan hukukî problemlerini çözüme kavuşturduğu gibi, Müslüman olmayanların gerek kendi içinde, gerekse devletle ve Müslüman kitle ile olan ilişkilerini de düzenlemiştir.

Osmanlı hukuk sisteminde, mahkemelerin adaleti arayan herkese açık olmasına; kadınlar, çocuklar ve yetimler gibi kendilerini savunamayacak durumda olanların korunması için, süratli ve adil bir şekilde karar vermesine dikkat edilmiştir.

İSLAM MEDENİYETİNDE OLUŞAN HUKUK KURUMLARI

Kadılık

Hz. Peygamber, insanları muhakeme ederek hükümler vermesi, Hz. Ali ve Hz. Muaz’a ayrıca kadılık yetkisi vererek Yemen’e göndermesi ve ilk dört halifenin de aynı yöntemi uygulaması, zamanla Müslümanlar arasındaki anlaşmazlıkların mahkeme yoluyla çözümlenmesini gerekli hale getirdi. Çünkü yöneticilerin, insanlar arasındaki davalara bakmak için ne bilgileri ve ne de zamanları yeterli olmamaya başlaması üzerine, kadılık (kazâ) işleriye meşgul olacak özel görevlilere ihtiyaç duyulmuştur.

İslâm hukukuna göre, kadılık (hâkimlik) görevi; görme, duyma ve konuşma organlarının sağlamlığı yanında, hukuk formasyonu ve birtakım ahlâkî özellikleri de gerekli kılan önemli bir meslektir. Kadı (hâkim) olmanın şartları arasında Müslüman, ergen, akil sahibi, hür, sağlam duyu organları, adalet ve içtihad bilgisine sahip olması vardı.

SIRA SİZDE

Hiz. Ömer devrinde Kûfe kadılığına tayin edilen ve Emevi hükümdarı Abdülmelik’in iktidara gelişine kadar altmış yıl görevde kalan kadı kimdir? Araştırınız.

Kadıların *Kur’an*, *Sünnet*, *İcmâ* ve *Kıyası* bilmesi şart koşulur; özellikle *Kur’an*’ın nâsih ve mensûhunu, muhkem ve müteşabihini, Sünnetin mütevâtir, âhad ve meşhur kısımlarını, kavli, fiilî ve takrirî Sünneti, vürûd ve nakil sebepleriyle ichtihad metodlarını da öğrenmesi istenirdi.

Hiz. Peygamber ülkenin sınırları genişleyip müslümanların sayısı artınca bazı sahibileri hâkim olarak görevlendirmişti. Ashab-ı Kirâm içinde fıkıhî iyi bilenler kadı olarak tayin ediliyordu. Aynı Hiz. Peygamber gibi Hiz. Ebubekir de Hiz. Ömer’i Medine’ye hâkim tayin etmişti. Ancak Hiz. Ömer bu konuda değişik bir yöntem uygulamış ve vilayet kadılarını bizzat kendisi tayin ederken daha aşağı mevkideki hâkimlerin atama yetkisini valilerine vermişti.

Kadılık müessesesi, Abbasilerin birinci döneminde, önceki döneme oranla önemli farklılıklar gösterdi. Kadı, hüküm verirken içtihad etme zorunda kalmaksızın mevcut mezheplerden birine uygun olarak karar veriyordu.

Hukuk alanında Abbasi devrinin önceki dönemden farklılığının en önemli yanı, her vilâyette dört mezhebi temsil eden kadıların bulunmasıydı. Bu kadılardan her biri, kendi

mezhebinin mensupları arasında çıkan anlaşmazlıklara bakardı. Hâkimin huzurunda devamlı olarak bulunan bir şahitler grubunun teşkil edilmesidir.

Abbasilerin bu ilk döneminde, “kadı”nın yetkisi artmıştır. Önceden sadece davalılar arasındaki anlaşmazlıklara bakmakta iken, vakıflar, velâyet ve vesâyet konularına da bakmaya başladı.

Abbasi halifeleri, “*Kadilkudât*” (Başkadılık) sistemini kurmuşlardır. Kadilkudât, hükümet merkezinde oturur, bölge ve merkezlerde kendi adına görev yapacak kadıları bizzat tayin ederdi. Bu unvanı ilk alan, Harun Reşîd zamanında “*Kitabu'l-Harâc*” adlı kitabı yazan Ebu Yusuf'tur (ö. 798).

Abbasi devrinde Mısır'da bazı kadılar yargılama hususunda çeşitli ıslahatlar yapmışlardır. Meselâ, Kadı Gavs (752-758) hukuk sisteminde yaygın durumda olan kötü âdetlerden biri olan yalancı şahitlik meselesini kökünden temizledi. Adaletle ve verdiği hükümlerde isabetli olmakla meşhur oldu. Adaleti, Halife Mansur ile ondan şikâyetçi olan hanımının eşit şartlar altında yargılama derecesine ulaştırmıştı.

Bu asrın en meşhur kadılarından biri İbn Mesrûk el-Kindî'dir (793-800). Bu kadı, adliye teşkilâtının prestijini yükseltmeye çalışmış, valinin otoritesine boyun eğmemek için diretmiş ve kendi zamanına kadar devam eden “valinin meclisinde hazır bulunma” âdetini terketmiştir. Kadılar bu olay sonrasında artık vali meclislerine gitmekten vazgeçmişlerdi. Ayrıca bu kadı, dava dosyalarının davaya bakılacağı zaman açılmak üzere mühürlenerek konulduğu bir arşiv edinmekle adliye sicillerini ıslah etmiştir.

Diğer İslâm ülkelerinde olduğu gibi, Endülüs'te de kadıların üstün bir mevki vardı. Nitekim bu vazife dinî mahiyet taşıdığı için, hükümdar veya halife adliye teşkilâtının en yüksek başkanıydı. *Kâdilkudât*, “*kâdi'l-cemâa*” (başkadı) adıyla da anılırdı. Çünkü o, devletin başşehri Kurtuba'da oturur ve hükümdar veya halife tarafından tayin edilirdi.

Endülüs'te, vakıf gelirlerini ve fetva sicillerini kontrol etmek, Kurtuba Ulu Camii'nde veya ez-Zehrâ şehrinde aynı adla anılan camide cuma ve bayram namazlarını kıldırmak ve yağmur duasında dua etmek de kadı'nın görevleri arasındaydı. Endülüs'teki kadılar Eski İspanyolcayı biliyorlar ve gerektiği zaman mahkemede davacı ve davalılarla bu dille konuşuyorlardı.

Peygamber (as) zamanında duruşmaların yapıldığı özel bir mekân yoktu. O, camide, pazarda, evde veya o anda bulunduğu herhangi bir yerde tarafları dinler ve meseleyi çözüme kavuşturarak verdiği kararların yerine gelmesini sağlardı. Ancak sonraki devirlerde, kaza fonksiyonunun yerine getirilmesi için özel binalar inşa edildi ve davalar buralarda görülmeye başlandı. Emeviler zamanına kadar davalara bakmak için belirli gün ve saat tayin etme âdeti de yoktu. Mahkemeler, haftanın her gününde ve her saatinde gelen davalara bakardı.

İlk dönemlerde kadılar, insanlar arasındaki davalara bakmak için mescitlerde otururlardı. Fakat sonraları görevin önemi ve yüklenilen sorumluluğun büyüklüğü, davaların özel binalarda ihtişamlı ve heybetli bir tarzda görülmesini gerektirmiştir.

Kadıların temel görevi kazâ/yargı olmakla birlikte İslâm ülkelerinde bazı yer ve zamanlarda onlar mâlî, idârî, askerî, dinî eğitim ve öğretim işleriyle de yükümlü kılınmıştır.

Kadıların görev yeri ve yapacağı işlerin kapsamı kararnamelerinde belirlenirdi. Dört halife devrinde bazı hâkimler beytül-mâl, yani defterdarlık görevini de üstlenmişlerdi.

Mezheplerin ortaya çıkmasından önce kadılar, müçtehid hukukçular arasından seçilirdi. Abbasilerde Ebu Yusuf'tan itibaren Hanefî mezhebi kazâda ayrıcalık kazanmış, Selçuklular da devletin bünyesine uygunluğu ve toplumun ihtiyaçlarına daha iyi cevap vermesi yüzünden aynı mezhebi tercih etmişlerdir. Vezir Nizamülmülk'ün Şafiî bilginlere karşı hoşgörülü davranması, Selçuklu sınırları içinde bu mezhebin de yaşamasına yardımcı olmuştur. Doğu'da Gazneli Mahmud, Batı'da Selahaddin Eyyubî (Mısır) de Şafiî mezhebi için aynı imkânı sağlamıştır

Osmanlılar Döneminde Kadılık

Osmanlılar kendilerinden önceki İslâm devletlerinin geleneklerine uyarak kadı tayininde çok titiz davrandılar. Zira İslâm'a göre adaletle hükmetmek bu dinin en önemli prensiplerinden biridir. Bu bakımdan Osmanlılar herhangi bir kimseyi değil, her yönüyle tanınmış âlim ve güvenilir kimseleri bu makama getiriyorlardı.

Osmanlılarda kadılık görevine getirilme işi ilk kez Osman Gazi tarafından kayınpederi Şeyh Edebali'nin damadı ve talebesi *Dursun Fakih* ile başlar.

Osmanlı devlet teşkilâtında kadı'nın adli görevi yanında idârî, ilmî, beledî ve hatta askerî görevi de vardır. Çünkü Osmanlı şehir idaresinde beledî ve mülkî idare fonksiyonları birbirinden kesin çizgilerle ayrılmamıştır. Kadı, şehrin yargı makamı olduğu kadar asayişin, beledî hizmet ve zabıta görevlerinin âmiri, vakıfların da denetleyicisidir. Bütün bu vazifeleri yerine getirirken bazı kişiler ona yardımcı olmaktadır.

Osmanlı toplumunda görev alan kadılar biri Anadolu, diğeri de Rumeli olmak üzere iki kadıaskerliğe bağlıydılar.

Osmanlı ülkesinde kadı olabilmek için medresenin yüksek derecelerinden mezun olmak gerekiyordu. İslâm hukuku öğrenimi görmemiş tahsilsiz bir kimse en küçük bir kazaya bile kadı olamazdı.

Osmanlı kadısı sancak ve kazalara tayin edilirdi. Hiyerarşide sancak kadıları daha üstün idiler. Kadı ilk olarak kazaya tayin edilerek 20 akçe yevmiye ile vazifeye başlardı. Kaza kadılarının görev süresi bir yerde 20 ay, mevleviyetlerde de bir seneyi geçemezdi. Bu müddeti dolduran kadı, görevi bitmiş sayılarak yerine sırada olan bir başkası atanırdı. Kadıların bu kadar kısa bir sürede yer değiştirmesi muhtemelen terfi imkânlarının tıkanmaması ve halk ile adalete şüphe düşürecek kadar ileri gidebilecek bir yakınlık göstermemeleri içindir. Kaza kadılığından yükselen kadı, sancak kadısı olur ve mevleviyet pâyesi alır.

Osmanlı devlet teşkilâtında hâkim sıfatıyla davaları çözüme kavuşturan ve karara bağlayan kadıdır. Kadı'nın hükmü olmadan hiçbir kimsenin ceza verme ve infaz yetkisi yoktur. Bu Osmanlı hukuk sisteminin temel prensiplerinden biridir.

Osmanlı toplumunda "kadı"nın hükümlerine dışarıdan herhangi bir şekilde müdahalede bulunulması söz konusu değildir. Zira onun görevi, başkasının tesiri altında kalmasına müsaade etmez. Eğer kadı böyle bir etki altında kalmış veya istenmeyen bir olaya karışmış ise derhal görevinden el çektirilerek çeşitli cezalara çarptırılırdı.

Osmanlı hukuk sisteminde diğer önemli bir konu da mahkeme esnasında kadıların yanında bir jürinin bulunmasıdır. Mutlaka açık duruşma biçiminde gerçekleşen mahkemelerde kadıların yanında, davanın kurallara uygun görüldüğünü tespit eden **Şuhûdu'l-hâl** (Udulu'l-müslimîn) denilen bir bilirkişi heyeti vardır. Günümüzde bazı ülkelerde uygulanan bu sistem, Osmanlılar döneminde başarılı bir şekilde uygulanıyordu.

Mahkemelerde ayrıca, çeşitli konularda kadılara vekâlet eden ve kadılar tarafından geçici veya daimi olarak belirli bir iş için görevlendirilen **nâibler** vardı. Nâibler, kadı adına keşif yapar veya mahkemenin yetki alanındaki davaların görürlerdi. Nâibin bir veya birden çok olması, kadının tayin edildiği bölgenin büyüklüğüne ve işlerin yoğunluğuna göre değişirdi. Nâibler görevlerinin mahiyetine göre, *kadı nâibleri*, *mevâli nâibleri*, *bab nâibleri*, *arpalık nâibleri* gibi kısımlara ayrılıyorlardı.

Öte yandan mahkemede, davacılarla davalıları mahkemeye çağırın ve duruşma sırasında hazır bulunmalarını sağlayan **muhzır** adındaki bir görevli vardı. Birden çok muhzırın bulunduğu yerde amire de *muhzırbaşı* deniliyordu. Son olarak mahkemelerde görülen davaların deftere, tarafların iddia ve savunmalarını, şahitlerin beyanını tam ve doğru bir şekilde kaydetmekle görevli kişilere de **kâtib** denirdi.

12 Mart 1917 tarihli kanunla kadılıkla birlikte kazaskerlik, muhallefât ve evkaf mahkemeleri de dâhil olduğu halde, bütün şer'î mahkemeler ve ona bağlı olan daireler Adliye

Nezaretî'ne devredilmiş, 8 Nisan 1924 tarih ve 469 nolu şer'î mahkemelerin ilgasına dair kanunla adı geçen mahkemelerin bütün görevleri asliye mahkemelerine bırakılmış ve bu tarihten sonra Türkiye'de kadılık ünvanına son verilmiştir

Kazasker / Kadıasker

Asker kadısı veya *ordu kadısı* anlamındaki **kazaskerlik** görevi Abbasilerde ortaya çıkmış, daha sonraları Harzemşahlarda, Eyyubilerde, Memluklerde, Anadolu Selçuklularında ve hatta Karamanoğullarında da bu makam korunmuştu.

Osmanlılarda kazaskerliğin ortaya çıkışı ise I. Murad zamanındadır. İlk Kazasker Çandarlı Kara Halil'dir. Kazaskerlik makamı başlangıçta askerî sınıfa ait dava ve şer'î işlerin görülmesi ihtiyacından doğmuştur. Ancak kazaskerler, askerî hukuktan başka diğer hukukî işlerin de amiri durumundaydı.

Kazaskerler Divan'ın tabii üyesiydi. Fatih devrine kadar bir tane kazasker vardı. Karamanî Mehmed Paşa'nın tavsiyesi ile Fatih bu sayıyı ikiye çıkardı. Birinciye *Rumeli*, ikinciye *Anadolu* kazaskeri ünvanı verildi. Bunlar arasında derece farkı olmakla beraber vazife bakımından eşitlik mevcuttu. Divan'da protokole göre vezirlerden sonra gelirlerdi.

Şeyhülislâmların Divan'da ve Meclis-i Vükelâda bulunmaları çok sonraları olduğu için Divan-ı Hümayun'da dinî meseleler kazaskerler tarafından çözüme kavuşturulurdu. Divan toplantılarının dışında haftada beş kez kendi makamlarında kurdukları divanda yüksek davalara bakarlardı. Anadolu ve Rumeli'deki bütün kadılar kazaskere bağlı idiler. Duruşmaların açık yapılması istenen mahkemelerde en hızlı şekilde adaletin gerçekleşmesi kazaskerlerin en önemli görevleri idi. Sadece vezir-i azama karşı sorumlu idiler. Kadı ve müderrisleri tayin eder, ilmiye kıyafeti giyerlerdi. Kazaskerlik bugünkü Milli Eğitim ve Adalet bakanlıklarına karşılık gelen bir teşkilâtı.

Hisbe / İhtisab

İslâm dünyasında, Hz. Peygamber devrinden itibaren varlığı bilinen ve İslâm dünyasının önemli bir kurumu olan *hisbe kurumu*, "iyiliği emretmek, kötülüğü yasaklamak" esprisine dayanıyordu.

İhtisab kurumunun temel dayanağını oluşturan "iyiliği emretmek, kötülüğü yasaklamak" ilkesi Kur'an'da nasıl geçmektedir ve bu terim nasıl anlaşılmalıdır?

Oldukça geniş yetkilere sahip bir teşkilâtın tarihteki bütün müslüman devletlerde bulunması tabii karşılanmalıdır. Zira bu hem Kur'an'ın emri, hem de bizzat Hz. Peygamber'in uygulaması ile müslümanlara bir miras olarak intikal etmişti. Hatta muhtesib olmanın şartlarından biri olan "erkek olma" prensibinden söz edilmesine rağmen, Hz. Peygamber'in Medine çarşısı üzerine Hz. Ömer'in yakınlarından olan *Şifa binti Abdullah* adındaki kadını görevlendirdiğini biliyoruz. Keza bu kadın, Hz. Ömer'in halifelğinde de aynı vazifeyi yerine getirmiştir.

Hisbe sistemini ilk defa uygulamaya başlayan Ömer b. Hattâb'dır. Muhtesib ünvanı, ancak Abbasi halifesi Mehdi zamanında (775-785) kullanılmaya başlanmıştır.

Hisbe kurumunun başında bulunan muhtesib, dinin hoş karşılamayıp çirkin gördüğü her türlü kötülüğü (münkeri) ortadan kaldırmaya çalışırdı. Gerçi İslâm'da, iyiliğin emredilmesi ve kötülüklerden sakınılmasına nezâret etme, bütün müslümanların yerine getirmesi gereken ortak bir vazifedir. Ancak diğer bazı emirlerde olduğu gibi, bunun da bir grup müslüman tarafından ifâ edilmesi diğerlerini de sorumluluktan kurtarır. İhtisâb müessesesinin doğuşu da böyle bir zorunlulukla gerçekleşti.

Günümüzde görev ve yetkileri tek müessesede toplanamayacak kadar çok olan hisbe teşkilâtının dayandığı esaslardan bir bölümü İslâm hukukuna, bir bölümü de İslâm Devlet başkanının takdir alanına girer. Bu bakımdan müessesenin başında bulunan muhtesib, toplum huzurunun sağlanmasında önemli derecede rol oynayan bir görevliydi.

Dinî emirlere uygun hareket edilmesini sağlamak durumunda olan muhtesib, müslümanların yaşadığı bölgelerde halkın cuma namazları için camiye gidip gitmediklerini denetler, Ramazan ayında alenen oruç yiyenlere, içki içip sarhoş olanlara, iddet beklemeden evlenen kadınlara ve yasaklanmış musikî aleti çalanlara gereken cezaları verirdi. Muhtesib ayrıca okulları denetler, öğrencileri gereksiz yere döven öğretmenleri cezalandırır, düşmanın eline geçtiği zaman işine yarayabilecek her türlü harp malzemesinin satışını yasaklar, çarşıların düzenini sağlamaya, ölçü ve tartı âletlerini kontrol etmeye, şeriatla alay edenleri takibe, komşu hakkına tecavüzü önlemeye, İslâm ülkesinin vatandaşı olan gayrimüslimlere (zimmiler) ait binaların müslümanlarınkinden daha yüksek yapılmamasına dikkat etmeye varıncaya kadar pek çok alanda geniş yetkiler kullanırdı.

İslâm'ın ortaya çıkışından bir müddet sonra belirli hâle gelen hisbe görevi, zamanla tarihte kurulan bütün müslüman devletler de önemli derecede fonksiyonu bulunan bir müessese haline gelmiştir.

İslâm devlet teşkilâtının geniş kadrosu içinde yer alan ve muhtesib denilen bu görevliyi Osmanlılar da aynı isimle anmışlardır. Osmanlı Devleti'nde ihtisâb vazifesini yapmakla görevli bir yetkilinin resmen bu vazifeye ne zaman getirildiği kesin olarak bilinmemektedir. Bununla beraber Osman Gazi (1281-1324) zamanına ait bir rivayet bu vazifenin Osmanlılardaki başlangıcı hakkında bazı ipuçları vermektedir.

Osmanlılarda muhtesibin ilk kez ne zaman tayin edildiğine dair kesin bir bilgi bulunmamakla birlikte kaynaklar, ilk defa I. Murad'ın 1385 tarihli bir vakfiyesinde hem idareci hem de şahit olarak bir muhtesibin isminden bahsetmektedir. Bundan başka Evliya Çelebi'deki bir kayda göre Fatih Sultan Mehmed'in İstanbul'u fethinden sonra, şehrin ticarî, iktisadî ve buna paralel olarak sosyal düzeni sağlamak ve diğer hizmetleri görmek için tayin edilen hâkimlerden sekizincisinin İhtisâb Ağası olduğu anlaşılmaktadır.

Bütün müslüman devletlerde olduğu gibi, Osmanlılarda da özellikle dinî emir ve yasakların kontrolü ile ahlâk ve geleneklerin nesilden nesile bozulmadan intikali konusunda her zaman titizlik gösterilmiştir.

Osmanlı döneminin önemli bir bölümünde, kadısı bulunan her kaza merkezinde bir muhtesibin de bulunmasına özen gösterilmiştir. Gerçekten de Osmanlı şehir hayatında hisbe teşkilâtı, vazgeçilmez bir unsur olarak görünmektedir. Zira toplum hayatında özellikle şehir yaşayışını sağlam temellere oturtmak ve kurulu sosyal düzeni korumak, zarurî günlük ihtiyaç maddelerinin halkın eline uygun ve ucuz bir şekilde geçmesini sağlamak da gerekiyordu. Bu sebeple esnaf ve diğer ticaret erbabının kontrol altında tutulması oldukça önemliydi.

Bilindiği üzere, Osmanlı devlet teşkilâtında köklü değişiklikler II. Mahmud (1808-1839) zamanında yapıldı. 1826 yılında Yeniçeriliğin ortadan kaldırılmasından sonra şehir idaresinde daha geniş yetkilerle kontrolü sağlayacak yeni bir idarî sistemin kurulması gerektiğinden, başlangıçta muhtesib, ihtisab ağası, ihtisab emini gibi ünvanlarla hisbe teşkilâtını idare eden kimse, 1826 tarihli nizamnâme ile "*ih̄tisab nazırı*" ünvanını almıştı. "*İhtisâb Nezâreti*" adıyla yeniden kurulan bu müessese Sadrazamlığa bağlanmıştı. Üzerinden çeyrek asır geçmeden 16 Ağustos 1854 tarihindeki resmî bir tebliğ ile İstanbul'da *Şehremaneti* kurularak *İhtisâb Nezaretî*'ne son verildi.

İslâm geleneğinde muhtesib olacak kimsenin çok iyi şekilde seçilmesi konusunda özen gösterilmiştir. Zira onun görev ve yetkileri bunu gerektiriyordu. Dövme, hapsetme gibi

cezaları da verebilen bu görevlinin diğer insanlardan ayrılan bazı özelliklerinin bulunması kaçınılmazdı. Bu bakımdan devlet tarafından, çok iyi derecede bilgili, ahlâklı, rüşvete bulaşmamış ve Allah korkusu olan bir kişinin muhtesib olarak seçilmesine diikat ediliyordu.

Teşkilâtın başında bulunan muhtesib birçok yardımcı da kullanıyordu. Değişik mesleklere mensup çok dürüst kimseler arasından seçilen bu yardımcılara “ârif”, “emin “gulam”, “avn” “huddam-ı ihtisâb”, “terazicibaşı”, “koloğlanları” gibi isimler verilmektedir.

Endülüs’de de hisbe görevini her şehirde muhtesib veya *sâhibu’s-sûk* (çarşı ağası) adı verilen bir memur yürütüyordu. Çünkü bu memurun vazifesinin ağırlık tarafı çarşı ve pazarın durumunu kontrol etmektir. Muhtesiblik görevinde, ilim, keskin anlayış ve bilgisiyle tanınmış olmak şart koşulduğundan bu kişiler kadılar arasından seçiliyordu. Çünkü onun görevi adliye ile ilgilidir. Çarşı-pazardaki esnafın kontrolünün üst düzeye çıktığı bu dönemde, ihtiyaç maddelerinin fiyatlarının hisbe teşkilâtı tarafından sınırlandırıldığı bilinmektedir. Muhtesibler için ihtisab mevzularına dair kanunlar vardı. Fikhî ahkâmın tedris edildiği gibi muhtesibler bu kaideleri öğrenirler, bu konuda ders görürler, bunları müzakere ederlerdi. Zira bunların alış verişi yapılan bütün mallara müdahale hakkı vardı.

Mezâlim Mahkemeleri

Daha adil bir toplum düzeni kurmak gayesiyle ortaya çıkmış ve İslam medeniyetinde en üst yargı makamı kabul edilmiş **mezâlim mahkemesi**, günümüz hukuk anlayışına göre *istinâf mahkemesi*, *temyiz*, *danıştay* gibi kurumlara karşılık gelmektedir. Mezâlim mahkemeleri, yargı fonksiyonu dışında kalan çeşitli alanlarda da faaliyet göstermiş ve idarî, dinî, malî vs. gibi görevlerin yerine getirilmesinde yardımcı olmuştur.

Adliye işlerinde, kadı ve muhtesibin otoritesinden daha yüksek bir yetkiye sahip olan mezâlim mahkemesi kadılığı, yüksek makam, soy ve şeref sahibi kimselerin zulmünü önlemek için kurulmuş ve bu mahkemelerde kadılık görevi, Allah korkusu son derecede olan yüksek makamdaki kişilere verilmiştir.

Bu teşkilât, müslüman devletlerin merkez ve taşra teşkilâtlarında yer alıp hem siyâsi, hukukî ve iktisadî alanlarda; hem de idarî ve adli yargı alanlarında, yüksek dereceli memurların katıldığı bir kurul halinde görev yapan devlet organıdır.

Hizmet Peygamber ve Raşid Halifeler dönemlerinde sıkça rastlanan mezâlim mahkemeleri uygulamasının tam teşkilâtlı bir kurum olarak ortaya çıkışına dair ilk adımlar Emeviler döneminde atıldı. Emevilerden, ilk defa mezâlim olaylarını doğrudan karara bağlamak üzere haftanın belli bir gününü bu işe ayıran, Halife Abdülmelik b. Mervan (685-705) olmuştur.

Gerek vali, gerekse halk tarafından yapılan haksızlıklar çoğalınca, Halife Ömer b. Abdülaziz (717-719), amcası Abdülmelik’in uygulamasını daha da ileri götürerek kendisini bu işe adadı. Emevi hanedan üyelerinin zulümle aldıkları malları sahiplerine iade etti. Sünnete uygun hareket ederek adil bir şekilde mezâlim mahkemelerinin işlerine bakmaya başladı.

Abbasiler devrinde, doğrudan halifeye arz edilmek suretiyle merkezî idareye akseden şikâyet ve ihtilaflar için bir “Divanü’l-Mezâlim” vardı. Abbasilerin ilk hükümdarlarına göre mezâlim, devlet idaresinin temel özellik ve organlarından biridir.

Endülüs Emevi Devleti’nde de “*Sahibu Ahkâmi’l-Mezâlim*” ünvanı ile anılan bir görevli ve bunun idare ettiği bir mezâlim müessesesi vardı. Bu görevli, kamu ve devlet işlerine bakan memurlarına, idare adamlarına yönelik iletilen şikâyetlere bakar ve bunları hukukî bir çözüme kavuştururdu. Hâkimler tarafından verilen hükümler, durum ve işlenen suçta göre para cezası, kamçılama, hapis ve kısas şeklinde ortaya çıkardı.

Müslüman hükümdarlar, halk tarafından kendilerine ulaştırılan şikâyetleri dinleyip görmek zorundaydılar. İster kendileri, isterse çocukları aleyhinde bile olsa, haksızlığı ortadan kaldırmaya çalışırlardı. İslâm tarihinde bu türden pek çok örnek vardır. Bu dönemlerde halk belli günlerde şikâyetlerini ve uğradığı haksızlıkları hükümdara götürmeyi âdet haline getirmişti.

Tarihî seyri içinde gelişimine ve uygulamasına ilişkin kısaca temas edilen mezâlimin görevleri de şöyledir:

1. Halka karşı sert davranarak hak ve adalet yolundan sapan zalim idareciler hakkındaki şikâyetlerin incelenmesi.
2. Memurların, vergi ve diğer devlet mallarını tahsil ederken yaptıkları haksızlıkların giderilmesi.
3. Divan kâtiplerinin denetlenmesi. Bunlar, müslümanların malları hakkında kendilerine güvenilen kimselerdir.
4. Devletten maaş alanların maaşlarının gecikmesi veya eksik ödenmesiyle ilgili şikâyetlerin incelenmesi.
5. Yöneticilerin veya güçlü kimselerin gasb ettiği mallarla ilgili şikâyetlerin incelenmesi.
6. Umumî ve hususî vakıfların denetlenmesi. Vakıfların, vâkıfın şartlarına göre idare edilmesi gerekir.
7. Kadı mahkemelerinin verdiği kararların uygulanması. Bazen mahkemelerin verdiği kararı uygulamak zorlaşabilir. Böyle bir durumda kuvvetçe daha üstün olan mezâlim mahkemeleri hükmün gereği ne ise onu tam olarak uygularlar.
8. Muhtesiblerin ve özellikle maliye ile uğraşanların yerine getiremediği kararları uygulamak.
9. Cuma ve bayram namazları ile hac ve cihad gibi açık ibadetlerin yerine getirilmesini sağlamak.

Mezâlim mahkemelerinde sadece kadı değil, aynı zamanda bir kurul da hazır bulunurdu. Bu durum, mezâlimin karakteristik yönlerinden biridir. Kurula başkanlık eden veya katılanların sayılarında devlet ve zamanlara göre az çok bir değişiklik olmuştur.

Mezâlim mahkemelerinin oturumlarında, her zaman aynı sayıda üye bulunmamakla birlikte, genellikle şu kişilerden oluşurdu: Hükümdar, vezir, vali, sahibü'l-mezâlim (özel mezâlim görevlileri), kadı, hukukçular ve müftüler, şuhûd (mahkeme başkanının verdiği kararın hukuka uygunluğunu tespit eden ve aynı zamanda bilgilerine müracaat edilen kimseler), ordu ve maliye temsilcileri (özellikle Fatumî ve Memlûkler devrinde) ve bazen de muhtesib ve sahibü'ş-şurta (polis, bekçi vs. emniyet görevlileri)

Kadı, Muhtesib ve Mezâlim Hâkimleri Arasındaki Farklar

Devlet başkanının yargıya dair otoritesini, görevlendirdiği bazı kişilerle (kadı, muhtesib, mezâlim mahkemeleri kadıları/hâkimleri) yaptığı bilinmektedir. Toplumun düzenini çok yakından ilgilendiren görevler olduğu için de her kesimden kişilerin saygı duyduğu makamlar olan kadılık, ihtisab ve mezâlim mahkemeleri arasında pek fark yok gibi görünse de her bir görevin birbirinden ayrılan tarafları vardı.

Kadıların görevi genellikle dinî meselelerle ilgili anlaşmazlıkları halledip ayırdetmek; muhtesibin görevi ise kamu düzeniyle (asayiş) ilgili işleri kontrol etmek ve bazen da hemen halledilmesi gereken cinayetlerle ilgilenmek; mezâlim mahkemesi hâkiminin görevi ise kadı ve muhtesiblerin hükümlerine yapılan itirazlara bakmaktır.

Kadılık ve muhtesiblik, aralarında zıtlık bulunan iki görev olmasına rağmen, bazen aynı kişiye veriliyordu. Bu iki görevin zıtlığı şudur: Kadı/hâkimin işi, araştırmak, hüküm vermekte temkinli ve yavaş davranmak; fakat muhtesibin görevi meseleleri çözme konusunda acele davranmak esasına otururdu.

Sahibu'ş-Şurta

Emniyet teşkilâtının vazifelerini yürütmekle beraber ceza hukuku alanında kaza yetkisiyle de donatılan **şurta**, devletin güvenliği ve kamu düzeniyle ilgili suçlarla ilgilenmiştir. Bu konudaki gerekli cezalar şurta mahkemelerince verilip infaz edilmiş, diğer tazir cezaları ve hadler ise kadıların vazife ve yetkileri içinde kalmıştır.

İslâm devletlerinde polisin yaptığı işler, adli işler (hüküm verme ve tahkikat yapma), hapisanelerin idaresinin yanı sıra genel asayişini sağlamak için gerektiğinde cezaları icrayla infaz etme ve hükümlerin icrası görevlerini yerine getiren *şurta*'nın bu vazifeleri dönem ve ülkeye göre değişiklikler göstermiştir.

Abbasiler, Endülüs Emevileri, Fatımilerde ve doğudaki Türk devletlerinde şurta, idare ve asayişle ilgili suçlara bakar ve siyasete göre hüküm verirdi. Söz gelimi Endülüs Emevilerinde devlet teşkilâtında çalışan makam sahipleri hakkında hüküm verme, bunlardan zulüm yapanları, onların yakınlarını ve onlara bağlı bulunan mevki sahiplerini cezalandırmak Şurta'nın göreviydi.

Özet

Hukuk ve adaletin İslâm'daki önemini açıklayabilmek

İslâm medeniyetinde adalet, hak ve hukuk konularına son derece özen gösterilmiştir. Bu medeniyetin en temel değerlerinden birisi adalettir. İslâm toplumunda adalet, yönetenlerle yönetilenler arasında ve toplumsal ilişkilerde tam anlamıyla uygulanması önemli bir hedeftir. Yargılama işlerinde ve yönetimde Allah'ın emirleri doğrultusunda hüküm vermek esastır.

Hukuk ve adaletin İslâm medeniyetindeki serüvenini ifade edebilmek

Ortaçağ boyunca bütün İslâm devletlerinin adalet işlerine büyük önem verdiklerini ve başlangıçtan itibaren oluşan geleneklerin büyük bir titizlikle korunarak bağımsız ve güçlü bir hukuk sisteminin kurulduğunu biliyoruz. Kuşkusuz İslâm hukuk kurumlarının özünü merkezi idare tarafından tayin edilen kadılar ve onların naibleri teşkil ederlerdi. Bunlar yetkileri dâhilinde olan bütün işler hakkında "şer'î ahkâm"a bağlı kararlar karar verir ve bu kararların suretlerini de özel defterlere yazarlardı. Daha Abbasiler devrinde bu tür kayıtların tutulduğu ve bu usulün diğer müslüman devletlere de geçtiği biliniyor. Selçuklu ve diğer Türk devletlerinin bıraktığı kültürel miras, Osmanlı hukukunun oluşumunda etkin bir yere sahip olmuştur.

Kadılık kurumunu açıklayabilmek

Hz. Peygamber'in insanları muhakeme ederek hükümler vermesi, bazı sahabilere kadılık yetkisi vermesi ve ilk dört halifenin de aynı yöntemi uygulaması, zamanla Müslümanlar arasındaki anlaşmazlıkların mahkeme yoluyla çözümünü gerekli hale getirdi. Kadılar *Kur'an*, *Sünnet*, *İcmâ* ve *Kıyas* ile hükmederdi. Hz. Ömer vilayet kadılarını bizzat kendisi tayin etmiştir. Kadılık müessesesi, Abbasilerin birinci döneminde, önceki döneme nisbetle önemli farklılıklar gösterir. Hukuk alanında Abbasi devrinin önceki dönemden farklılığının en önemli yanı, her vilâyette dört mezhebi temsil eden kadıların bulunmasıydı. Bu kadılardan her biri, kendi mezhebinin mensupları arasında çıkan anlaşmazlıklara bakardı. Hâkimin huzurunda devamlı olarak bulunan bir şahitler grubunun teşkil edilmesidir.

Peygamber (as) zamanında duruşmaların yapıldığı özel bir mekân yoktu. İlk dönemlerde kadılar, insanlar arasındaki davalara bakmak için mescitlerde otururlardı. Fakat sonraları görevin önemi ve yüklenen sorumluluğun büyüklüğü, davaların özel binalarda ihtisamlı ve heybetli bir tarzda görülmesini gerektirmiştir.

Mezâlim mahkemeleriyle, günümüzdeki bazı hukuk kurumları arasındaki benzerlikleri belirleyebilmek

İslam medeniyetinde en üst yargı makamı kabul edilmiş *mezâlim mahkemesi*, yüksek makam, soy ve şeref sahibi kimselerin zulmünü önlemek için kurulmuştur. Yargı fonksiyonu dışında kalan çeşitli alanlarda da faaliyet göstermiş ve idarî, dinî, malî vs. gibi görevlerin yerine getirilmesinde yardımcı olmuştur. Adliye işlerinde, kadı ve muhtesibin otoritesinden daha yüksek bir yetkiye sahip olan *mezâlim mahkemesi* kadılığı, müslüman devletlerin merkez ve taşra teşkilâtlarında yer alıp hem siyâsi, hukukî ve iktisadî alanlarda; hem de idarî ve adli yargı alanlarında, devletin yüksek memurlarının katıldığı bir kurul halinde görev yapan devlet organıdır.

Günümüz hukuk anlayışına göre *mezâlim mahkemeleri* *istinaf mahkemesi*, *temyiz*, *danıştay* gibi kurumlara karşılık gelmektedir.

Kendimizi Sınavalım

1. Hz. Ömer, Kadı Şureyh olarak ünlenen Şureyh b. Haris el-Kindî'yi aşağıdakilerden hangisine kadı olarak tayin etti?
 - a. Medine'ye
 - b. Mısır'a
 - c. Basra'ya
 - d. Küfe'ye
 - e. Yemen'e
2. Mevki ve nüfuz sahibi kişilerin zulüm ve haksızlıklarına mani olmak amacıyla kurulan mezâlim mahkemeleri aşağıdakilerden hangisinin zamanında kurulmuştur?
 - a. Hz. Ömer
 - b. Emeviler
 - c. Abbasiler
 - d. Selçuklular
 - e. Osmanlılar
3. Osmanlılarda kazaskerlik aşağıdaki hükümdarların hangisinin zamanında ortaya çıkmıştır?
 - a. Orhan Gazi
 - b. I. Murad
 - c. Çelebi Sultan Mehmed
 - d. II. Murad
 - e. Fatih Sultan Mehmed
4. Ârif, emin, gulam, avn, huddam-ı ihtisâb, terazicibaşı ve koloğlanları gibi isimlerle anılan yardımcıları olan görevli aşağıdakilerden hangisidir?
 - a. Muhtesib
 - b. Hâkim
 - c. Kadı
 - d. Mezâlim kadısı
 - e. Sahibuş-şurta
5. "Divanü'l-Mezâlim" aşağıdakilerden hangi dönemde ortaya çıkmıştır?
 - a. Hz. Peygamber
 - b. Hz. Ömer
 - c. Osmanlılar
 - d. Emeviler
 - e. Abbasiler

Kendimizi Sınavalım Yanıt Anahtarı

1. d	Yanıtınız doğru değilse, “Râşid Halifelerden Osmanlılara Kadar Hukuk Kurumu: Hulefâ-i Raşidîn Devri” konusunu yeniden okuyunuz.
2. c	Yanıtınız doğru değilse, “Abbasiler Devri” konusunu yeniden okuyunuz.
3. b	Yanıtınız doğru değilse, “Kazasker / Kadıasker” konusunu yeniden okuyunuz.
4. a	Yanıtınız doğru değilse, “Hisbe / İhtisab” konusunu yeniden okuyunuz.
5. e	Yanıtınız doğru değilse, “Mezâlim Mahkemeleri” konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Azimet, terim olarak; kulların özürleri göz önüne alınmaksızın üzerlerine önceden farz kılınan fiillere verilen addır. Yani asıl ve genel olan bir hüküm olup her mümini ilgilendiren, her mükellefin uymak zorunda kaldığı esastır. Kolaylık ve izin verilmiş anlamındaki Ruhsat ise terim olarak, kulların özürleri sebebiyle kendilerine kolaylık olmak üzere, ikinci derecede meşru kılınan şey manasındadır. Yapılması caiz yani izin verilmiş olup zorluğu kaldırmayı amaçlar. Ruhsat hususidir. Fertlerle ilgili olup geneli bağlamaz. Azimet ve ruhsat konusunda şu da eklenebilir: Din, güçlü olan kişilere azimet, zayıf olanlara ise ruhsatla hükmeder.

Sıra Sizde 2

İcmâ, herhangi bir asırda İslâm ümmeti müctehidlerinin bir mesele üzerinde görüş birliği etmeleridir. *Kıyas* ise, Kur’an-ı Kerim’de ve Rasûlullah’ın Sünnet’inde hakkında bir delil bulunmayan, sahabenin icmâi ile de hüküm verilmemiş olan bir fikhî meselede hüküm vermektir.

Sıra Sizde 3

Hz. Ömer devrinde Kûfe kadılığına tayin edilen ve Emevi hükümdarı Abdülmelik’in iktidara gelişine kadar altmış yıl görevde kalan kişi “Kadı Şureyh” adıyla ünlenen Şureyh b. Haris el-Kindî’dir. İslâm tarihinde en uzun süreyle kadılık görev yaptığı bilinen Kadı Şureyh, hukuk düzenini ve muhakeme usulünü en iyi bilen bir kimse olarak kabul edilir.

Sıra Sizde 4

Kur’an-ı Kerim’in pek çok yerinde geçen ve Müslümanlardan titizlikle uymaları istenen “iyiliği emretmek, kötülüğü yasaklamak” ilkesi, Kur’ân’da “emr-i bi’l-ma’rûf ve nehy-i ani’l-münker” ifadesiyle geçer. Yüce Allah’ın Kur’ân’da iyi, güzel ve doğru olarak gösterdiği hususlar “maruf”; kötü, çirkin ve yanlış olarak gösterilen konular da “münker” kapsamında bulunmaktadır.

Yararlanılan Kaynaklar

- Akyüz, V. (1995). **İslam Hukukunda Yüksek Yargı ve Denetim Divan-ı Mezâlim**, İstanbul.
- Atar, F. (1979), **İslâm Adliye Teşkilâtı**, Ankara.
- Aydın, M. A. (1994). “Osmanlı’da Hukuk”, **Osmanlı Devleti ve Medeniyeti Tarihi**, ed. E. İhsanoğlu, İstanbul.
- Aydın, M. A. (1997). **İslam ve Osmanlı Hukuku Araştırmaları**, İstanbul.
- Baltacı, C. (2005). **İslam Medeniyeti Tarihi**, İstanbul.
- Hasan, İ. H. (1985). **Siyasi Dini Kültürel Sosyal İslâm Tarihi I/2**, çev. İ. Yiğit - S. Gümüş, İstanbul.
- Hitti, Ph. K. (1980). **Siyasî ve Kültürel İslâm Tarihi II**, çev. S. Tuğ, İstanbul.
- Karaman, H. (1984). **Anahatlarıyla İslam Hukuku I**, İstanbul.
- Kavakçı, Y. (1975). **Hisbe Teşkilâtı**, Ankara.
- Kazıcı, Z. (1987). **Osmanlılarda İhtisab Müessesesi**, İstanbul.
- Kazıcı, Z. (2006). **İslâm Medeniyeti ve Müesseseleri Tarihi**, İstanbul.
- Köprülü, F. (1983). **İslâm ve Türk Hukuk Tarihi Araştırmaları ve Vakıf Müessesesi**, İstanbul.
- Sarıçam, İ.-Erşahin, S. (2007). **İslâm Medeniyeti Tarihi**, Ankara.
- Schacht, J. (1997). “Hukuk ve Adalet”, çev. İ.Kutluer-H. Yılmaz, **İslâm Tarihi, Kültür ve Medeniyeti**, İstanbul.
- Uzunçarşılı, İ. H. (1984). **Osmanlı Devletinin İlmiye Teşkilatı**, Ankara.

10

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Peygamberimiz devrinde askerî faaliyetlerin nasıl yürütüldüğünü ifade edebilecek,
- Hz. Ömer'in Askerî Divan'ı neden kurduğunu açıklayabilecek,
- Bazı İslâm devletlerinde askerî kurumların nasıl geliştiğini ifade edebilecek,
- Elde edeceğiniz bu birikimi kültür ve medeniyet bağlamında değerlendirebileceksiniz.

Anahtar Kavramlar

- Asker
- Ordu
- Silâh
- Askerî Kurum

Öneriler

Bu üniteyi daha iyi kavrayabilmek için okumaya başlamadan önce;

- İbrahim Sarıçam - Seyfettin Erşahin'nin İslâm Medeniyeti Tarihi,
- Ziya Kazıcı'nın İslâm Medeniyeti ve Müesseseleri Tarihi,
- Ph. K. Hitti'nin Siyasî ve Kültürel İslâm Tarihi II,
- Muhammed Hamidullah'ın İslâm Peygamberi II adlı kitaplarının ilgili bölümlerini okuyunuz.

İçindekiler

Askerî Kurumlar

GİRİŞ

İslâm'dan önce Arabistan'da bugünkü anlamda bir devlet yoktu. Mekkeli müşrikler her ne kadar siyasî bir organizasyona sahip idiyeler de bunu, meselâ Bizans veya Sasani devletiyle karşılaştırmak mümkün değildi. Diğer taraftan Mekke dışında, Medine (Yesrib) ve Taif gibi birkaç şehir istisna edilirse, Hicaz bölgesinde başka bir siyasî yapılanma da yoktu. Belli kabilelere mensup olan Araplar, tamamen kabilenin sosyal yapısına uygun bir hayat sürüyorlardı. Şüphesiz topraklarını koruma ihtiyacı duydukları zamanlar da oluyordu. Bu durumda geçici olarak eli silâh tutan erkekler kılıç, ok, mızrak ve kalkan gibi o dönemin bilinen silâhlarını alıyor, yaya veya süvari olarak kabile liderinin başkanlığında bir askerî birlik oluşturuyor ve düşmanla savaşıyorlardı. Savaştan sonra da evlerine dönüp günlük işleri ile meşgul oluyorlardı. Öyle anlaşılıyor ki bu uygulama yüzyıllar boyu sürüp gitti. Böylece İslâm'dan önce hem Hicaz bölgesi şehirlerinde hem Arap kabilelerinde askerî kurumlar oluşmadı.

İslâm'dan sonra da bir süre bu durum devam etti. Henüz Müslümanlık Mekke dışına yayılamamıştı. Müslümanlar, büyük sıkıntılar çekerek Mekke'de kendileriyle sürekli uğraşan müşrik Araplarla birlikte yaşıyorlardı. İşte bu dönemde Hz. Peygamber bir ordu kurma ihtiyacı duymadı. Zaten fiili durum buna imkân vermezdi. Şüphesiz bunun iki temel sebebi vardı. Birincisi, Müslümanların düşmana karşı koruma zorunluluğu duyacakları *bağımsız bir devlet ve topraklarının olmamasıydı*. İkinci önemli sebep ise henüz *savaşa iznin verilmemesiydi*.

Hz. Peygamber 622 yılında Medine'ye göç edince durum değişti. Artık Müslümanların bir devletleri, üzerinde bağımsız olarak yaşadıkları toprakları vardı. Üstelik bu topraklarda, özellikle Medine'de, kendileriyle birlikte yaşayan başkaları da bulunuyordu. Değişik Yahudi kabilelerine mensup bu farklı sosyal gruplarla Hz. Muhammed'in (as) bir anlaşma yapması ve onlara âdetâ *yurttaşlık statüsü* kazandırması yeni bir devletin kuruluş sinyallerini verdi. Üstelik Hicret'ten çok kısa bir süre sonra öteden beri Müslümanlara düşmanlık gösteren Mekkeli müşriklerin silâhlı saldırıları başladı. Bu saldırılara karşılık vermek ve her türlü dış tehlikeye karşı korunmak çok önemli bir hâle geldi.

Müslümanların güvenliğine çok önem veren Hz. Muhammed (a.s.), bazı tedbirler aldı. Medine'ye yakın kabile reisleriyle anlaşmalar imzaladı. Müşriklere gözdağı vermek ve kontrol etmek amacıyla, Mekke-Şam ticaret yolu gibi stratejik önem taşıyan bölgelere **seriyyeler** gönderdi. Bu seriyyelerden biri Hicret'in 2.nci yılında (624) Abdullah b. Cahş komutasında *Batn-ı Nahle* bölgesine gönderilmişti. Seriyyede bulunanların görevi savaşmak değil, düşmanın neler yaptığını öğrenmekti.

SIRA SİZDE

Gazve ve seriyye ne demektir?

Müslümanlar Mekkeli müşriklerin tehdidi altındaydı. Medine meralarına kadar ulaşan silâhlı müşrik hücumlarına rastlanıyor, topraklarının istilâ edileceği endişesi onları rahatsız ediyordu. Ama henüz Allah tarafından savaşa izin verilmediği için Müslümanlar silâhlı hareketlere girişmiyorlardı. İşte bu şartlar altında iken Müslümanlara savaş yapma izni verildi. Bu son gelişme İslâm toplumunda askerî kurumların ortaya çıkması bakımından son derece önemli bir başlangıç oldu.

SIRA SİZDE

Müslümanlara savaş izninin verildiği ayet hangisidir ve ne zaman nâzil olmuştur? Aynı konuda başka ayetler de varsa bulunuz.

HZ. PEYGAMBER DEVRİ

İslâm dini bakımından asıl olan barıştır. Savaş, ancak barışı gerçekleştirmenin mümkün olmadığı durumlarda söz konusu olabilir. Bununla birlikte ülkenin ve halkın zarar görmemesi için düşmana karşı daima hazırlıklı olmak gerekir. Medine döneminde yukarıda sözünü ettiğimiz güvenlik ihtiyacının ortaya çıkması Hz. Peygamber'in böyle bir hazırlık yapmasına sebep oldu. Ancak henüz devletin kurumları oluşmamıştı. Düzenli bir ordu yoktu. Hatta iç güvenlik ihtiyacı için de herhangi bir hizmet birimi oluşturulmamıştı. Bundan dolayı askerî uygulamalar bakımından eski Arap gelenekleri devam ettirildi.

Silâh kullanabilen her yetişkin Müslüman erkek, yurt savunması ve *îlâ-yı kelimetullah* için askerlik yapmakla mükellefti. Hz. Peygamber, bir sefer düzenlediğinde veya düşman saldırısı söz konusu olduğunda devlet başkanı sıfatıyla gönüllüleri çağırırdı. Medine'deki gönüllüler hemen Hz. Peygamber'e başvurur ve savaşa katılmak istediklerini bildirirlerdi. Medine dışından gelecek askerî, kabile başkanları toplardı. Savunma savaşlarına herkes katılırdı. Ancak savaş Medine dışında olacaksa Hz. Peygamber herkesin sefere katılmasını doğru bulmaz, bazı Müslümanları Medine'de bırakırdı. Genellikle birbiriyle *kardeşleştirilen* Müslümanlardan biri harbe katılır, diğeri geride kalarak hem kendi hem de kardeşinin işlerini yapardı. Böylece ekonomik hayatta bir sıkıntı oluşması önlenirdi. Herhangi bir karışıklığa meydan vermemek ve kimlerin orduya katıldığını bilmek için bir sicil defteri açılır ve gönüllülerin isimleri buraya yazılırdı. Gönüllülerin, silâhlarını, erzak ve binek hayvanlarını kendilerinin hazırlaması gerekiyordu. Kendi imkânlarıyla bu hazırlığı yapamayan fakir Müslüman askerlerin silâh,

yiyecek ve gerekirse binekleri devlet tarafından sağlanırdı.

Sefer çağrısını alan gönüllü Müslümanlar, şehir dışında bir karargâhta toplanırlardı. Hz. Peygamber oraya gelir, orduyu teftiş ederdi. Sefer için gerekli asker sayısını kendisi belirlerdi. Hemen her seferde, gideceği bölgeye orduyu en kısa ve güvenli yoldan ulaştırarak bir kılavuz görevlendirir, onun rehberliğinde hareket ederdi. Şayet Hz. Peygamber sefere katılmayacaksa bir komutan tayin eder, ona gerekli uyarılarda bulunur, yolda ve harp sırasında nasıl davranması gerektiğini bildirir ve dua ile uğurlardı. Savaşın sonra askerler evlerine ve işlerine dönerlerdi.

Resim 10.1

Endülüs'te kullanılan
Gırnata Kalkanı

Kaynak: Zeydan, C.
(1328), *Medeniyet-i İslâmiye Tarihi I*, s.
169, İstanbul

HULEFÂ-YI RÂŞİDİN DEVRİ

Hiz. Peygamber'in vefatından sonra Hiz. Ebubekir *halife* unvanıyla devlet başkanı oldu. Halife, yönetimi, Hiz. Peygamber'den gördüğü gibi sürdürmeyi tercih etti. Dolayısıyla askerî yapılanmada da bir değişiklik olmadı. Zaten bu dönem kısa sürmüş ve Hiz. Ebubekir iki yıl sonra vefat etmişti (634).

Hiz. Ebubekir'den sonra Hiz. Ömer halife oldu. Onun hilafeti pek çok değişikliği beraberinde getirdi. Bu değişiklikler askerî alanda da görüldü.

Hiz. Ömer devrinde fetih faaliyetleri iyice arttı. İslâm orduları değişik istikametlerde hareket ederek yeni şehirler, bölgeler ele geçirdiler. Mısır, Filistin, Suriye, Irak ve İran'ın büyük bir bölümü Müslümanların eline geçti. İslâm orduları Azerbaycan'a kadar ilerledi. Antakya'nın fethinden sonra Toroslar, Bizansla Müslümanlar arasında sınır hâline geldi. İşte bu geniş topraklarda eski usullerle askerî faaliyetlerin sürdürülmesi mümkün değildi. Gönüllülük esasına dayanan askerî yapılanma ile devletin ihtiyaçları karşılanamazdı. Daimi bir orduya ve bunun için gerekli diğer müesseselere ihtiyaç vardı. Yeni halife Hiz. Ömer, bu ihtiyaçları hemen gördü ve ona göre yeni bir askerî yapılanmaya gitti. Böylece İslâm dünyasında askerî kurumlaşma faaliyetleri başlamış oldu.

Hiz. Ömer devrinde sosyal hayatta da önemli gelişmeler yaşandı. Fethedilen topraklardan elde edilen cizye ve haraç vergileri hazine gelirlerinin artmasına, devletin zenginleşmesine sebep oldu. Halk, özellikle savaşlara katılan Müslümanlar ele geçirdikleri ganimetlerle eskisinden çok daha müreffeh bir hayat yaşamaya başladılar. Bu zenginlik insanlarda mal kazanma hırsını artırdı. Ayrıca pek çok kişi, fethedilen Irak, Şam, Filistin ve Mısır'ın verimli topraklarına yerleşmeye ve tarımla uğraşmaya başladı. Bütün bunlar *ilâ-yı kelime-tullah* için yapılması gereken cihada büyük engel oluşturuyordu. Fetihlerin arttığı ve daha çok askere ihtiyaç duyulduğu bir zamanda azalan gönüllülerle bu hizmetler sürdürülemezdi. Bu tehlikeyi sezen Hiz. Ömer, halkı cihada teşvik etmeye başladı. Asıl önemlisi gönüllü askerliğin yanında dâimî ve düzenli bir ordu kurmaya karar verdi.

Bu kararından sonra Halife Ömer, ilk **askerî divanı** kurdu. Askerliği devamlı hâle getirdi. Bu sisteme dâhil olan askerlerin isimleri *divan defterlerine* yazıldı. Her askerinin aile ve kabilesiyle ilgili bilgilere kayıtlarda yer verildi. Bu askerlere ve ailelerine devlet hazinesinden (beytü'l-mâl) ayrıca maaş bağlandı. Kimin ne kadar maaş alacağı da bu sicillere işlendi. Hiz. Ömer bununla da yetinmedi. Bu maaşlı ve profesyonel askerler için daimî ordugâh-şehirler (askerî garnizonlar) inşa ettirdi. **Emsâr** adı verilen bu şehirler merkeze uzak, sınırlara ve harp sahalarına yakın yerlerde kuruldu. Askerler aileleriyle birlikte bu korunaklı şehirlere yerleştirildi ve hem kendilerinin hem eş ve çocuklarının güvenlikleri sağlandı. Mısır'da Fustat, Irak'ta Kufe ve Basra şehirleri böyle ortaya çıktı. Savaş sırasında askerler cepheye gidiyor, aileleri bu şehirlere kalıyorlardı.

Maaşlı-dâimî askerlik uygulaması bu insanların askerliği bırakıp tarım ve ticaretle uğraşmalarının önüne geçti. Böylece cihad ruhu canlı tutuldu.

Hiz. Ömer'in başlattığı bu uygulama Hiz. Osman ve Hiz. Ali devrinde de devam etti. Ancak Hiz. Osman'ın halifeliği döneminde baş gösteren iç isyanlar, Hiz. Ali devrinde ortaya çıkan fitne ve karışıklıklar fetihlerin yavaşlamasına sebep oldu. Bununla beraber gönüllülerin savaşa katılmaları her zaman devam etti.

EMEVİLER DEVRİ

Dört Halife döneminden sonra Emeviler iş başına geçti. Bu dönem askerî faaliyetlerin çok canlı, fetihlerin çok yaygın olduğu bir dönemdir. Müslümanlar Türkistan'dan Atlas Okyanusu'na kadar uzanan geniş bir coğrafyaya yayılmış, İspanya'yı ele geçirmişlerdi. Dolayısıyla askerî kurumlar önemini devam ettiriyordu. Buna rağmen Emeviler, Hiz. Ömer devrindeki askerî sistemde bir değişiklik yapmadı. Düzenli, dâimî ve paralı askerlik sis-

temini devam ettirdi. Orduyu, II. Mervan'a kadar **hamîs** adı verilen beş bölüm halinde düzenledi: Buna göre ordu, ortada başkumandanın emrinde savaşan merkez birlikleri (*kalbü'l-ceyş*), sağ kanat (*meymene*), sol kanat (*meysere*), süvarilerden oluşan öncü birlikler (*talîa veya mukaddeme*) ve artçı birliklerden (*sâkatü'l-ceyş*) meydana geliyordu. Ancak II. Mervan'dan sonra sistem değiştirildi ve **kurdûs** denilen **taburlar** ortaya çıktı. Böylece Bizans askerî yapısı taklit edildi. Emevi ordusu, piyade ve süvarilerden oluşuyordu.

Ordunun yönetimi **Divânü'l-cünd** tarafından yürütülürdü. Emevi ordusunun temelini **mürtezika** denilen nizami ve daimi statüdeki muvazzaf ücretli askerler oluşturuyordu. Bunlar yaptıkları askerî hizmet karşılığında devlet bütçesinden maaş alırlardı. Diğer ihtiyaçları da devlet tarafından karşılanırdı. Cihadın faziletinden yararlanmak için kendi arzuları ile cepheye koşan ve **mütetavvia** denilen gönüllülere ise maaş ödenmezdi. Bunlar, sadece ele geçirilen ganimetten pay alırlardı.

İlk dönemlerde Emevi ordusunda sadece Arap asıllı askerler vardı. Daha sonra **mevâli**, yani Arap olmayan Müslümanlar da askere alındı. Bunlar arasında İranlılar, Türkler ve Berberiler de vardı. Komutanlar ise yine Araplar arasından seçilirdi.

Emeviler döneminde, bir asker, ailesinden ayrı olarak dört aydan fazla cephede tutulmazdı. Kendisine bir süre izin verilir ve ailesinin yanına gönderilirdi. Savaştan sonra komutanların görevi askerlerle ilgilenmek, onları hazırlamak için eğitmek, silâhları ve savaş hazırlıklarını tamamlamaktı. Silâhlı askerî birliklerin mevcudu 60.000 dolaylarında idi. Asker ve aileleri için yapılan yıllık harcama 60 milyon dirhemi buluyordu.

ABBASİLER DEVRİ

Emevilerden sonra iş başına geçen Abbasiler, fazla bir değişiklik yapmadan Emevi askerî geleneklerini sürdürdü. **Divânü'l-ceyş** denilen askerî divan görevine devam etti ve ordunun idarî, malî ve kazaî işlerini yürüttü. Emevi ordusunda olduğu gibi Abbasi ordusunun temelini de **mürtezika** denilen askerler oluşturuyordu. Ordunun ikinci büyük muharip gücü **mütetavvia** denilen gönüllülerdi. İçlerinde bedevilerin, köy, kasaba ve şehir halkının, ulema ve sûfilerin yer aldığı bu gönüllü grupların Yemen ve Türkistan gibi çok uzak yerlerden geldikleri oluyordu. Emevi ve Abbasiler devrinde iki yüz yıldan fazla süren *Anadolu Gazaları*'na Türkistan'dan pek çok gönüllü geldiği ve bu savaşlara katıldığı bilinmektedir.

Abbasi ordusu beş temel gruptan oluşuyordu:

1. Başşehirde bulunan ve doğrudan halifeye bağlı olarak görev yapan muhafız birliği. Bunlara, *haresü'l-halife* (halifenin muhafızları) denilirdi.
2. Vezirler, valiler ve diğer önde gelen devlet adamlarının emrinde görev yapan birlikler.
3. Vilâyetlerde bulunan askerî kuvvetler.
4. Anadolu'da Tarsus, Adana, Ceyhan, Maraş ve Malatya civarında oluşturulan, **Avâsım** ve **Suğur** adı verilen askerî bölgelerdeki sınır garnizonlarında görev yapan birlikler. Avâsım ve Suğur bölgesinde yani Bizans-İslâm sınırlarında Harun Reşid özel düzenlemeler yapmıştı.
5. Yardımcı kuvvetler.

İlk Abbasi halifeleri orduya büyük bir önem vermişlerdi. Buna bağlı olarak orduda görev yapan bazı muharip sınıflar oluştu. Bunlar yaptıkları iş ve hizmetlere göre isimlendirilmişlerdi. **Müşât** veya **reccâle**, kılıç, kalkan ve mızrakla donatılmış yaya birlikleri idiler. **Fürsân** denilen atlı birlikler miğferli ve zirhli olup mızrak ve savaş baltaları taşırlardı. **Rumât** adı verilen özel yetiştirilmiş okçu birlikleri vardı. **Neffâtün**, nefit yani petrole bulaştırılmış paçavraları düşman üzerine atan askerî birliğin adıydı. Bütün bunların dışında kaleleri kuşatmada kullanılan silâhları yapan ve tamir eden, tünel açan, duvar yapan vb. gibi çeşitli zenaat erbabından oluşan **mühendisler** ve **istihkâm** birlikleri de vardı.

Orduda, savaş sırasında Emevilerde olduğu gibi merkez, sağ kanat, sol kanat, öncü ve artçı birlikleri olmak üzere beşli düzen esas alınırdı.

Abbasi devletinin kuruluşunda İranlıların büyük yardımı olmuştur. Daha sonra Türkler de bu hizmet kervanına katıldılar. Bu durum zaman zaman İran ve Türk askerî geleneklerinin Abbasiler tarafından benimsenmesine sebep oldu. Harun Reşid'in üç oğlu Emin, Me'mun ve Mu'tasım'ın birbirleriyle mücadelelerinde Arap, İranlı ve Türk askerlerinin bu üç halifeyi destekledikleri görülür. Bu destek önce İran sonra Türk asıllı askerlerin ordu içindeki yoğunluk ve etkilerini artırdı. İşte buna bağlı olarak ötedenberi Emevi ve Abbasi ordularında süregelen Arap hâkimiyeti, yerini yavaş yavaş İran ve Türk hâkimiyetine bıraktı. Halife Mu'tasım, Fergana ve Türkistan'ın diğer bölgelerinden getirilmiş Türklerden yeni bir askerî birlik, bir *Muhafız kıtası* meydana getirmişti. Bu birlikler kısa zamanda güçlendiler ve Bağdat içinde karışıklık çıkarmaya başladılar. Halk bundan rahatsız oldu. Bunun üzerine Halife, 836 yılında **Samarrâ** adı verilen yeni bir şehir kurmak ve merkezî yönetimi bu şehre taşımak zorunda kaldı.

Türk askerlerinin hilâfet ordusu saflarına katılmasından sonra bazı değişiklikler yaşandı. Abbasiler, *Türklerin onlu askerî sistemini* uygulamaya başladılar. Buna göre **arîf** 10 askere, **halife** 50 askere, **nakîb** 100 askere, **kâid** 1.000 askere, **emîr** 10.000 askere komuta ediyordu. Yüz neferin oluşturduğu askerî birlik **bölüğü**, çok sayıda bölükler de **taburu** (*kurdûs*) meydana getirirdi. Bu dönemin önemli bir değişikliği de Arap asıllı olmayan komutanların iş başına getirilmesi oldu. Bunlar arasında Afşin gibi çok ünlü Türk komutanlar da vardı. Özellikle Anadolu seferleri ve bazı isyanların bastırılmasında bu komutanların büyük hizmetleri görüldü. Abbasi ordusunda Türklerin eline geçen bu üstünlük, Büveyhilerin Bağdat'ı işgaline kadar sürdü.

Resim 10.2

Bir savunma sistemi:
Halep Kalesi surları

Kaynak: Çetin, O.
(Özel arşiv).

TÜRK-İSLÂM DEVLETLERİNDE ASKERÎ KURUMLAR

Emeviler devrinde tek bir İslâm devleti varken Abbasiler zamanında pek çok yeni İslâm devleti kurulmuştur. Bunlar arasında Türk asıllı hânedanlar da vardır. Genellikle bütün bu devletler bazı farklılıklar bulunsalar bile Abbasilerin devlet yönetim tarzını benimsemiş ve yine Abbasi kurumlarını aynen veya değiştirerek alıp uygulamışlardır. Aşağıda Müslüman Türk devletleri askerî kurumlarına örnek olmak üzere ilk Müslüman Türk devleti olan Karahanlılarla, Selçuklu ve Osmanlı askerî kurumları ele alınacaktır.

Karahanlılar

Öteden beri Türk devletlerinin temel özelliklerinden biri de askerî karakterli oluşlarıdır. Aynı durum Karahanlılarda da sözkonusuydu. Karahanlı ordusu saray muhafızları, hasa ordusu, melik ve diğer hanedan mensupları ile valilerin emrindeki askerler ve devlete tâbi Çiğil, Karluk, Uğrak gibi Türk boylarına mensup kuvvetlerden meydana geliyordu.

Karahanlı ordusunun başında **subaşı** adı verilen bir komutan bulunurdu. Bu devirde *sü başlamak*, orduyu sevk ve idare etmek demektir. Askerler düzenli olarak defterlere yazılır ve genellikle şehirlerin dışında çadırların kurulmasıyla oluşturulan ordugâh-şehirle yerleştirilirdi. Harp sırasında devlete bağlı boylara haber gönderilerek askerî yardımları istenirdi. Sağ-sol, öncü-artçı birliklerle hareket hâlindeki ordunun güvenliği sağlanırdı. Ayrıca daha ilerilere keşif kolları çıkarılırdı. Savaş sırasında **Turan taktiğini** (sahte ricat) uygularlardı. *Onlu sisteme* göre kurulan askerî birliklerin başında subaylar bulunurdu. Ok, yay, kılıç, süngü, balta, hançer, topuz, tulga, zırh, kalkan belli başlı silâhlar arasındaydı. İyi ata binme ve isabetle ok kullanma askere güç ve üstünlük sağlıyordu.

Selçuklular

Büyük Selçuklu ve Anadolu Selçuklu Devletleri, Orta Çağ'ın en mükemmel ordularına sahiptirler. Özellikle Büyük Selçuklu Devleti'nin Melikşah zamanında muazzam bir ordu teşkilâtı vardı. Melikşah ve Nizamülmülk, Selçuklu Devleti teşkilâtını sağlam esaslara oturtmaya çalışırken, bir taraftan da güçlü ve disiplinli bir ordunun kuruluşu için gayret gösteriyorlardı. Anadolu Selçuklu Devleti ordusu, Büyük Selçuklu Devleti ordusu esas alınarak kurulmuştu.

Her iki Selçuklu ordusu şu kısımlardan meydana geliyordu;

1. *Gulâmân-ı Saray (saray köleleri)*: Türk, Arap, Ermeni, Rum, Gürcü, İranlı vb. gibi çeşitli milletlerden, küçük yaşta saraya alınan ve özel yetiştirilen gençlerden meydana geliyordu. Köle olarak satın alınan bu çocuklar önce saraydaki **Gulamhane** adı verilen okullarda eğitimden geçirilirdi. Bu okulda yetişenler kabiliyetlerine göre çeşitli devlet memuriyetlerine getirilirdi. Çok zeki ve becerikli olanlar vali ve komutan olurlardı. Gulamhane, Osmanlı sarayındaki **Enderun Mektebi**'ne benzerdi. Bunlardan iyi yetişmiş **müfredan** denilen 200 asker, sultanın hizmetine memurdu. İsim ve görevleri divan defterinde kayıtlı bulunan Gulâmân-ı saray, ordunun diğer sınıflarından farklı olarak **ikta** sahibi değillerdi. Yılda dört defa hazineден **bistgâni** denilen maaş alırlardı.
2. *Hassa Ordusu*: Hassa ordusu, Selçuklu ordusunun çekirdeği idi. Atlı olan bu birliklere **sipahi** adı veriliyordu. Başkente yakın garnizonlarda otururlardı. Sipahiler ikta sahibiydiler. Bu sebeple kendilerine maaş verilmezdi. İsimleri, künyeleri, sicilleri ve iktalarının gelirleri divan defterlerine kaydedilirdi. Bunların yetiştirilmesinden ve her an savaşa hazırlanmasından, Büyük Selçuklu Devleti'nde **Sipehsalar**, Anadolu Selçuklu Devleti'nde ise **Beylerbeyi** (Emirü'l-ümerâ) sorumlu idi. Selçuklu ordusu sefere giderken, ihtiyaçları, **Emir-i Ârız** tarafından tedarik edilirdi. Emir-i Ârız'ın başında bulunduğu askerî divan, **Divan-ı Arzu'l-Ceyş** adını taşıyordu.

Hassa ordusu sipahilerinin dışında bir de iktalarında oturan ve çağırıldıklarında orduya katılan **Sipahiler** vardı. Sipahilerin sayıları diğerlerinden çok fazla idi. Kendilerine verilen iktalarda yaşarlar ve çiftçilerden aldıkları vergilerle geçinirlerdi. Bu askerlerin ellisi bir müfreze oluşturur ve başlarında **ellibaşı** denilen komutan bulunurdu. Tımarlı sipahilerin önemli illerdeki komutanlarına **subaşı** denilirdi.

Melikler, valiler ve devlet ileri gelenlerine bağlı askerler, Türkmen kuvvetleri, tâbi hükümetlerin gönderdikleri askerler Selçuklu ordusunun diğer askerî unsurlarını oluşturuyordu.

Selçuklu devleti **serleşkerlik** denilen askerî bölgelere ayrılmıştı. Serleşkerlerin arasından ehliyet ve liyakat sahibi olanlar **emirü'l-ümera**, yani **beylerbeyi** olurlardı.

Osmanlılar

Osmanlı Beyliği'nin kuruluş yıllarında düzenli bir askerî teşkilâtı yoktu. Aşiret beyleri, gerektiğinde Osman Bey'in hizmetine giriyor ve kendi kuvvetleri ile savaşa katılıyorlardı. Savaş sonunda ganimetten pay alıyorlar, fethettikleri topraklara yerleşme hakkı kazanıyorlardı.

Kapıkulu Askerleri

Orhan Bey zamanında fetih hareketleri genişleyip devlet gelişme gösterince askerî, malî ve idarî düzenlemelerin yapılması gerekti. Orhan Bey, öncelikle orduyla ilgili düzenlemeler yaptı. İlk düzenli askerî birlikler, İznik'in fethinden önce Bursa Kadısı Çandarlı Kara Halil'in teklifleri doğrultusunda oluşturuldu. **Yaya** ve **Müsellem** denilen bu askerlerden meydana gelen birliklere Türk gençleri alınmıştı. Müsellemler atlı askerlerdi.

Osmanlı fetihleri Rumeli topraklarına taşınca sınırlar daha da genişledi. Asker ihtiyacı arttı. Bu ihtiyacın giderilmesi için çareler arandı. Sonunda savaşlarda esir alınan ve askerliğe uygun Hıristiyan çocuklarının kısa bir süre Türk terbiyesi ile yetiştirilerek yeni bir askerî sınıf kurulması kararlaştırıldı. Beşte bir olarak alınan bu çocuklara **Pençik Oğlanı** adı verildi. Yalnız, daha sonra çeşitli zaruretler sebebiyle bu usul yerine **devşirme** usulü getirildi. Bu yeni sistemle yetiştirilen askerlere de **Yeniçeri** denildi. Bunlar hassa (muhafız) birlikleri olduklarından kendilerine **Kapıkulu askerleri** denildi. Bu askerî sınıfın özünü Yeniçeri Ocağı meydana getiriyordu. I. Murat zamanında (1362-1389) kurulan teşkilât, Fatih devrinde son şeklini aldı. Yeniçeri Ocağı'nın başında **Yeniçeri Ağası** bulunuyordu. Yeniçeriler **ulufe** adı verilen maaşlarını üç ayda bir alırlar, **börk** denilen beyaz keçeden başlık giyerlerdi. Seferde ve hazarda mutlaka padişahla beraber bulunurlardı.

Osmanlı kapıkulu askerleri, yaya (piyade) ve atlı (süvari) olmak üzere iki kısma ayrılırdı. Kapıkulu Piyadeleri, bunların ilk yetişme yeri olan Acemi Ocağı bir tarafa bırakılırsa Yeniçeri, Topçu, Toparabacıları, Cebeci, Humbaracı ve Lağımçı olmak üzere altı ocağa ayrılırdı. Kapıkulu Süvarileri de Sipah, Silâhtar, Sağ Ulufeciler, Sol Ulufeciler, Sağ Garibler, Sol Garipler olmak üzere altı bölükten meydana geliyordu.

DİKKAT

Eyalet Askerleri

Osmanlı ordusunun en eski ve en önemli askeri teşkilâtı Tımarlı sipahilerdir. Tımarlı sipahilerin temeli tımar sistemine ve toprak idaresine dayanırdı. Kendilerine devletçe maaş ödenmez buna karşılık **dirlik** verilirdi. Dirlik sahipleri, dirliklerinin bulunduğu sancak, kaza ve köylerde reayadan aldıkları vergilerle hem kendileri geçinirler, hem de artan para ile atı, silâhı ve savaş âleti tam olan atlı asker yani **cebeli** beslerlerdi. İşte bu tımar sahipleri ile besledikleri cebelilerden meydana gelen askerî teşkilâta **Tımarlı Sipahiler** denirdi.

Eski Türk zaferlerinin kazanılmasında en büyük hisse, ordunun bel kemiği durumunda olan Tımarlı sipahilere aittir. Ne yazık ki Kanunî'den sonra Tımarlı sipahilere gereken ilgi gösterilmemiş ve bu teşkilât giderek eski gücünü kaybetmiştir.

Yardımcı Kuvvetler

Osmanlı ordusunun önemli askeri kuruluşlarından biri de **Akıncı Ocağı**'dır. Keşif, yağma veya tahrip amacıyla düşman topraklarında yapılan askerî faaliyete **akın**, bunu yapan askere **akıncı** denilmiştir. Akıncı beyleri ve askerleri, özellikle Rumeli'deki fetihler sırasında büyük hizmetlerde bulunmuşlardır. Yardımcı kuvvetler arasında **azablar, deliler, yörükler, leventler, sekban ve sarıcalar, gönüllü ve beşliler** de yer alırdı.

Yeniçeri Ocağı bozulunca III. Selim devrinde, **Nizam-ı Cedid** adıyla yeni bir ordu kuruldu. II. Mahmut tarafından 1826 yılında Yeniçeri Ocağı ortadan kaldırıldı ve yerine **Asâkir-i Mansûre-i Muhammediye** adıyla başka bir ordu kuruldu. Sonraları Asâkir-i Mansûre-i Muhammediye adı terk edildiyse de teşkilât giderek gelişti ve kuvvetlendi. Böylece II. Mahmut'tan sonraki Osmanlı ordusunun esası oldu.

DİKKAT

Devşirme usûlünün doğru bir şey olmadığı, Hıristiyan çocukların anne ve babalarından koparılıp alınmalarının barbarca bir davranış olduğu hakkında yaygın bir kanaat vardır. Bu hususta Paul Wittek şöyle diyor; “Bu tedbirin barbarca bir âdet olduğu hakkında araştırılmadan edinilmiş bir fikirden kendimizi kurtaralım. Bilakis bu müessese, Hıristiyan usuruna hükümet ve idare yolunu açmakta idi. Bu devşirmelerin İslâma girmesi, onların aileleri ile münasebetlerini devam ettirmelerine zaruri bir engel teşkil etmezdi. Hatta nüfuzlu bir hâle gelen bu mühtedilerin, Hıristiyan akrabaları lehine faydalı bir şekilde müdahale edebildiklerinin misalleri bile vardır. Bu devşirme müessesesi, nüfusun fazlasını kısmen yutarak -ki bu fazlalık da Hıristiyanlar harp kayıplarından korunmuş olduğu için mühimdi- Hıristiyan köylülerin iktisadî durumunun ağırlığını azaltmakta idi.” (Wittek, 1963, 17-18)

Askerlerin Ücretleri

Yukarıda da ifade edildiği gibi, Hz. Peygamber devrinde savaşa katılanlar savaşta ele geçirilen ganimetten paylarına düşeni alırlar, ayrıca kendilerine bir ücret ödenmezdi. Henüz dâimî ordu kurulmadığı için savaştan sonra askerler işlerinin başına dönerlerdi. Hz. Ömer’in divan kurmasından sonra bu durum değişti. O, İslâma girişteki önceliği ve dine hizmeti ölçü olarak Medine halkına ve fetihlere katılan askerlere maaş bağladı.

Divan defterlerinde isimleri bulunan kişilerin karşısına yılda bir kere alacakları ücret ile aylık erzakın miktarı yazılarak herhangi bir karışıklığın çıkması önlenmek istendi. 641 yılındaki bu düzenlemeden sonra ordu bir kurum haline geldi ve maaşlı askerlerden düzenli bir askerî güç oluşturuldu. Bu düzenlemeyi yapan Hz. Ömer ücretli askerlerin ticaret veya tarımla uğraşmasını da yasakladı. Onun döneminde divana kayıtlı Arap kabilelerine mensup asker sayısı 150.000’e ulaşmıştı.

Bu uygulama ilk Emevi halifesi Muâviye zamanında da sürdürüldü. Ayrıca asker maaşları artırılarak yaya askerlerin yıllık maaşı 1.000 dirheme çıkarıldı. Maaşlar, Mervân devrinde iki katına çıkarıldı. Abdülmelik tarafından tekrar artırıldı. Ekonomik hayattaki değişiklikler ve devlet hazinesinin durumu maaş miktarlarının azalıp çoğalmasına sebep oluyordu. Mesela, III. Yezid, bütün maaşları yüzde on oranında eksiltmiş ve bundan dolayı kendisine *Nâkis* (eksilten, azaltan) denilmişti. Devletin malî sıkıntıları maaş yerine *arazi iktâi* uygulamasının başlatılmasına sebep oldu. Bu uygulama ile belli bir arazinin devlete ait olan gelirleri iktâ sahibine maaş karşılığı olmak üzere veriliyordu.

Abbâsiler zamanında asker sayısı daha da arttı. Buna rağmen **mürtezika** denilen ücretli dâimî askerlere maaş ödemeleri sürdürüldü. Maaşlar, aylık, birkaç aylık veya yıllık ödenirdi. Devletin kuruluşu sırasında yaya askere ödenen ortalama ücret, yılda 960 dirhem idi. Süvari askere ise bunun iki katı tutarında ödeme yapılıyordu. Bu rakamlar Emevilerin ilk yıllarında ödedikleri asker maaşlarından daha düşüktü. Me’mun zamanında asker sayısı 125 bin dolaylarına çıkınca yaya askerinin yıllık maaşı 240 dirheme düşürüldü. Süvari asker eskiden olduğu gibi yayanın iki katı maaş alıyordu.

Halife Mansur zamanında Bağdad inşa edilirken baş mimara günde bir dirhem, işçiye ise 1/3 dirhem ücret ödenmişti. Bu rakamların karşılaştırılması göreceli olarak askere yüksek ücret ödendiğini gösterir. Sınır garnizonlarını tahkim ettiren Harun Reşid’in Tarsus’ta görev yapan askerlere yıllık 10 dinar fazla ödediği bildirilmektedir. İsyancıları bastırmak için gönderilen askerlere de maaşlarından ayrı bağışlarda bulunulurdu. Devletin zayıfladığı dönemlerde hazine nakit darlığı çektiği için özellikle asker maaşlarını nakden ödeme yerine arazi iktâi yoluna gidilmiştir. İktâ sistemi Selçuklular devrinde daha da yaygınlaştı.

Selçuklular ve Osmanlılar devrinde biraz daha farklı bir durum ortaya çıktı. Kölelikten gelen Selçuklu *hasa askerleri* üç ayda bir *bistgâni* denilen maaş alırlardı. Devşirmeden

gelen *Yeniçeriler* ise yine aynı periyodlarla *ulûfe* adı verilen maaş alıyorlardı. Sipahilerin durumu ise farklıydı. Sipahilere, yaptıkları askerî hizmetlerin karşılığı olarak maaş değil, bunun yerine Selçuklularda *iktâ*, Osmanlılarda *dirlik* veriliyordu.

Bu sistem ile hem devlete yük olunmuyor hem de toprağın işlenmesi ve üretimin artması sağlanıyordu. Bu sistem Abbasiler ve eski Türk toprak hukukunun yeni şartlara uydurulmuş bir şekliydi. İktâ veya dirlik sistemi, devletin askerî olduğu kadar idarî ve hukukî temellerinden birini oluşturuyordu.

Bayrak ve Sancaklar

Bir hâkimiyet sembolü olarak değerlendirilen bayrak ve sancaklar ötedenberi devlet ve hükümdarlar tarafından kullanılmıştır. Araplar dâhil Müslüman olan milletlerin İslâm'dan önce çeşitli bayrak ve sancaklara sahip oldukları da ayrıca bilinmektedir. Nitekim Cahiliye dönemi Mekke şehir yönetiminde **bayraktarlık** (liva') ve **sancaktarlık** (râye) görevi vardı. İlki Abdüddâro-ğulları tarafından yürütülen bir görevdi ve **livâ'** adı verilen bayrağı onlar saklıyorlardı. İkinci görev ise Ümeyyeoğullarına verilmişti ve **râye** denilen sancak onların elinde idi.

Hz. Peygamber bütün seriyye ve gazvelerinde hatta Hicret yolculuğunda bile bayrak ve sancak kullanmıştı. Bayrak beyaz renkte, sancak ise siyah renkte idi ve Ukaab (kartal) adını taşıyordu. Diğer Arap kabileleri de değişik renklerde hatta üzerinde birden çok renk bulunan bayrak ve sancaklara sahip idiler. Emeviler beyaz liva kullanırken Abbasiler bayrak ve sancaklarında siyah rengi tercih etmişlerdir.

Bayrak ve sancaklar mızraklara veya uzun sıraylara bağlanırdı. *Bayraktarlar* veya *sancaktarlar* tarafından develerin üstünde taşınırdı.

İlk Müslüman Türk devleti olan Karahanlı Devleti'ndeki bayraklar hakkında fazla bilgi yoktur. Bunların *tuğ* kullandıkları ve bu tuğların sayısının, sahibinin gücüne ve önemine göre değiştiği biliniyor. Divânü Lugâti't-Türk'te kaydedildiğine göre hükümdar bayrakları al (kırmızı) renkte idi. Başka renkte bayrakların kullanıldığı da oluyordu.

Tuğ ne demektir?

Büyük Selçuklu Devleti sultanları türlü renk ve şekillerde bayraklar kullanmışlardı. Bayraktarlık (*emîr-i alemlik*) Selçuklu devlet teşkilâtında önemli bir memuriyetti. Selçuklu bayrakları hakkında fazla bilgimiz yoktur. Bazı kaynaklar ordu bayraklarının kırmızı renkte olduğundan söz eder. Ancak Büyük Selçuklularda olduğu gibi Anadolu Selçuklularında da Abbâsiler'e bağlılık alâmeti olarak siyah renkli bayrak kullanılmış olmalıdır. Bayrakların üzerinde ay, ejderha, arslan ve hümâ gibi şekillerin bulunduğu anlaşılmaktadır.

Diğer İslâm devletlerinde olduğu gibi Osmanlılar da hükümdara mahsus sancağın dışında değişik renklerde bayraklar kullanmışlardır. Bu bayrakların üzerinde muhtelif şekiller ve yazılar yer alırdı. Zaman içinde beyaz ve kırmızı sancak ve bayrakların kullanımı yaygınlaştı. Osmanlı Donanması'nda daha çok cihad ve gaza kavramını hatırlatan yeşil renkli sancak kullanılmıştır. XIX. yüzyılın ilk yarısında, üzerinde hilâl ve yıldız işareti bulunan kırmızı (al) sancak Osmanlı Devleti'nin millî bayrağı olmuştur.

Hz. Peygamber, seferlerde ve savaş sırasında parola ve işaretler kullandırmış, üniforma sayılabilecek belli renkte sarık ve elbiseler giyilmesini istemiştir. Daha sonra da bunun uygulandığı, özellikle hükümdarların çevresinde bulunan hassa askerleri için özel kıyafetler hazırlatıldığı görülmektedir. Bunun tarihimizdeki son güzel örneklerinden biri Yeniçeri kıyafetleridir.

Silâh ve Âletler

Silâh kelimesi genel olarak bütün savaş âletleri için kullanılır. Silâhın bilinen en eski örneği Yontma Taş devri başlarında ortaya çıkan el baltasıdır. Daha sonra bıçak, kılıç, ok-yay ve mızrak hemen herkesin ihtiyaç duyduğu silâhlar arasında yer aldı. Bu silâhlar, eski çağlarda yaşayan insanların, sadece savaşlarda değil, günlük hayatlarında da kullandıkları, birini veya birkaçını yanlarında taşıdıkları âletler arasına girmişti.

Hz. Peygamber ve sonrası devirlerde de durum bundan farklı değildi. Hemen herkesin bir silâhı vardı ve bunu kullanmasını biliyordu. Dolayısıyla ilk zamanlarda savaş için bir araya gelen insanlar özel bir eğitiminden geçmeden ellerindeki silâhları maharetle kullanabiliyorlardı. Arapların öteden beri kullanageldikleri silâhlar; **kılıç, kalkan, mızrak, ok-yay, güzr, zırh, miğfer, savaş baltası, hançer, harbe, bıçak** vb. idi.

Araplar, âdeta millî silâh hâline getirdikleri kılıca çok önem verirdi. Yemen, Hindistan ve Şam'da üretilen kılıçlar çok meşhurdu. Üretim yerlerine göre bunların şekil ve özellikleri değişirdi. Türklerde de kılıç önemli bir silâhtı. Türkler'in kullandığı (Türki) kılıçların genellikle bir ağızları keskin olurdu. Uçlarına doğru sivrilir, incelir ve bazen hafif eğri bir şekil alırdı.

Osmanlılar da kendine özgü pek çok kılıç türü geliştirdiler. En çok önem verdikleri kılıç, *Dimaşkî* dedikleri Şam kılıcı idi. Şam işi ya da Şam tekniği olarak bilinen bu kılıç ve kamalar uzun yıllar şöhretini devam ettirmiş ve İstanbul'da da bu adla üretilmiştir. Ateşli silâhların ortaya çıkışından sonra terk edilmeyen tek silâh olan kılıç, günümüzde hâlâ bir merasim silâhı olarak sembolik anlamını sürdürmektedir.

Kılıca, gerek Osmanlılar'da gerekse diğer İslâm toplumlarında dinî-siyasî bir anlam da yüklenmiştir. Meselâ Osmanlı padişahlarının tahta oturmalarında yapılan en önemli merasimlerden biri *kılıç kuşanma* olup Eyüp Sultan Camii ve Türbesi'nde gerçekleştirilirdi.

Araplar, ok ve yayı savaştan daha çok avda kullanırdı. Ok kullanmadaki maharetleri Bizans, İran ve Nubyalılarla ilişki kurduktan sonra gelişme gösterdi. Ok kullanımında İranlıların ve Türklerin üstünlükleri vardı. Hangi boy ve ağırlıkta olursa olsun, İranlılar arasında ok atma canlı bir gelenek halinde idi. Türkler ise oku at üzerinde, çeşitli yönlerle atarak, düşman içine korku saçmakta mahir idiler. Türklerin, kullanımını çok zor olan çift kavisli yayları meşhurdu.

İslâmiyet'ten sonra yeni silâhlar kullanılmaya başlandı ki, **mancınık** ve **arrâde** bunlar arasında yer alır. İkisi de atıcı âlettir. Mancınık, İslâm tarihinde ilk defa Hz. Peygamber zamanında kullanılmıştır. Selman-ı Farişi, Taif muhasarasında bu silâhın nasıl kullanılacağını Müslümanlara öğretmişti. Mancınık ile arrâde şehir ve kalelerin kuşatılması esnasında düşman üzerine ağır taş gülleler, yaralayıcı metal parçaları, nefte (petrole) bulanmış ve tutuşturulmuş paçavralar, içi yılan ve akrep gibi panik çıkarıcı zehirli hayvanlarla doldurulmuş çömllekler atmak için kullanılırdı. Daha sonra İslâm ordularında çok yaygınlaşan mancınık ve arrâde özellikle kalelerin kuşatılması ve alınmasında büyük bir rol oynadı. Neft ateşi atmakla görevli askerler, **neffatûn** denilen ayrı bir birlik oluşturdular.

Resim 10.3

Taş ve nefte atmaya yarayan mancınık

Kaynak: Zeydan, C. (1328), *Medeniyet-i İslâmiye Tarihi I*, s. 169

Kuşatma silâhları arasında **dabr** ve **debbabeler** de yer alıyordu. Bunlar, tahtadan yapıp deriyle kaplanmış bir çeşit zırhlı harp aracıydı. Askerler altına saklanır ve kale surlarına yaklaşırlardı. Böylece düşman oklarından korunur ve merdivenlerle surlara tırmanırlardı. On metreyi aşan yükseklikte debbabeler yapılmıştı. Osmanlılarda *muhasara kuleleri* denilen bu savaş âletleri İstanbul'un fethi sırasında da kullanılmışlardı. Kuşatmalarda özellikle kale kapılarının kırılması ve surların yıkılması için kullanılan silâhlardan biri de **Koçbaşı** (keş) idi.

Müslümanlar, Bizans'la yaptıkları savaşlar sırasında **Grejuva ateşi** de denilen **Rum ateşini** kullanmayı öğrendiler. Bir süre su üstünde de yanmasını sürdüren bu yanıcı madde mancınık veya okla atılırdı. Rumlar, bunun sırrını uzun süre sakladılar. Müslümanların birçok kez denedikleri İstanbul'u alma girişimleri, Bizanslıların kullandığı bu ateşli silâhla başarısız kılınmıştı. En sonunda Müslümanlar, uzun süre Rumların tekniğini gizli tuttıkları bu maddenin mahiyetini öğrendiler. Bu silâhın yakıcı etkisinden korunmak için gemilerde özel koruma tedbirleri alınır, geminin çevresine sirke ve suyla ıslatılmış keçeler sarılırdı.

İlk defa Çin'de keşfedildiği bilinen barut, XIII. yüzyılın ortalarından itibaren Çin, Endülüs ve Ortadoğu İslâm devletlerinde kullanılıyordu. Selçuklu ordusunda **barutçular**, **nakkab** denilen kale delicileri vardı. Baruta bağlı ateşli silâhların etkin hâle gelmesi ise ancak XIV. yüzyılda oldu. **Top** kullanımını hızla yayıldı. Özellikle Fatih Sultan Mehmet zamanında Osmanlı topçuluğu ciddi bir ilerleme gösterdi. Giderek gelişen top yapım teknikleriyle daha hafif, daha uzun menzilli ve daha etkili toplar üretildi. Toplar sadece karada değil gemilerde de kullanıldı. Osmanlılar, topçuluktaki üstünlüklerini XVII. yüzyılın sonlarına kadar sürdürdüler. XVIII. yüzyılın ikinci yarısından sonra Avrupa'da ortaya çıkan gelişmeleri ise takip edemediler. Kendi teknolojilerini geliştiremeyince XIX. yüzyılın ikinci yarısından itibaren Avrupa devletlerinden top ithal etmek zorunda kaldılar.

Topla birlikte ondan daha hafif ve küçük ateşli bir silâh olan **tüfek** ortaya çıktı. Önce kullanımını zor ve hantal olan tüfekler zamanla geliştirildi ve ordularda tüfekli birlikler oluşturuldu. El silâhı olarak **tabancanın** ise XVII. yüzyılda bugünkü tiplerinin ilk örnekleri ortaya çıktı. İlk modellerinin kısa namlulu tüfek şeklinde olduğu anlaşılan tabanca, Osmanlılar'da XVII. yüzyılda yaygınlaşmıştı.

İslâm ordularında başka silâh ve âletler de kullanılmıştır. Bir savunma aracı olarak dikenli telleri, kalelere tırmanmak için kullanılan merdivenleri bunlar arasında sayabiliriz. Bütün bu silâhların, özellikle ağır harp silâh ve âletlerinin taşınması da gerekiyordu. Bu iş için deve, at, beygir ve fil kullanılmıştı. Filler bir savaş aracı olarak da değerlendiriliyordu.

Hz. Peygamber dönemi ve sonrasında İslâm ordularında daha başka uygulamalar ve yenilikler de görülmüştür. Mesela, Hz. Peygamber zamanında orduda sağlık hizmetleri de veriliyordu. Hendek Savaşı sırasında kurulan Rûfeyde Çadırı, askerî hastahane gibi görev yapmıştı. Abbasiler devrinde ordunun seyyar hastaneleri vardı. Hastalar develerle taşınan bir çeşit sedyelerle naklediliyordu.

Selçuklu ordusunda sahra hastaneleri dışında seyyar hamamlar vardı. Ordunun düzeni mükemmeldi. Ordunun arkasında, kaybolan eşya ve hayvanları toplayan bir müfreze bulunurdu. Askerler, yolda gördükleri ve kendilerine ait olmayan hiçbir şeyi alamazlardı.

Donanma

Araplar, İslâm'ın ilk yıllarında denizcilik hakkında herhangi bir tecrübeye sahip değillerdi. İlk deniz seferi Bahreyn valisi Alâ b. Hadrâmî tarafından gerçekleştirildi. Alâ, Halife Hz. Ömer'den izin almaksızın bir askerî birliği gemilerle İran sahillerine geçirdi. Burada bazı sıkıntılarla karşılaştı ve güçlkle Basra'ya döndü. Deniz seferini iyi karşılamayan Halife Hz. Ömer, durumdan haberdar olunca, valiye kızdı ve onu görevinden aldı.

Yine Hz. Ömer devrinde Şam bölgesi fethedilince Müslümanlar Bizans gemilerini gördüler. Şam valisi Muâviye b. Ebî Süfyân, bu gemilerle deniz seferlerine çıkmak istedi ve durumu Hz. Ömer'e bildirerek kendisinden izin istedi. Bunun üzerine Hz. Ömer, Mısır valisi Amr b. Âs'dan, deniz ve deniz seferleri hakkında bilgi istedi. Amr, gönderdiği mektupta denizin tehlikelerine işaret edince, halife, Muaviye'ye istediği izni vermedi.

Hz. Osman halife olunca, Muâviye b. Ebî Süfyân deniz seferleri yapmak için yeniden izin istemeye başladı. Hz. Osman da, bu seferlere gönüllülerin katılması ve kimsenin zorlanmaması şartıyla izin verdi. 655 yılında Akdeniz'de Bizans ve İslâm donanmaları karşı karşıya geldi ve Zatü's-Savâri deniz savaşını Müslümanlar kazandı. Bu savaşta, 200 gemilik Mısır donanması, 1.000 gemilik Bizans donanmasına karşı savaşmıştı. Yine aynı yıl Kıbrıs adası fethedildi. Rodos'a sefer düzenlendi, İstanbul kuşatmalarında donanmadan yararlandı. Endülüs'ün fethinde askerler gemilerle İspanya sahillerine taşındı.

Aslında Müslümanlar, denizciliği öğrenmeyi Bizanslılara borçluydular. Ancak, kısa zamanda denizcilik konusunda elde ettikleri bilgi ve tecrübeyle Akdeniz'i hâkimiyetleri altına aldılar. Denizcilik tekniklerinde Avrupa'nın hocaları oldular. Bu gelişmenin açık izleri Batı dillerinde hâlâ kullanılan ve Arapçadan geçtiği bilinen denizcilikle ilgili kelime ve terimlerdir. *Admiral*'in (amiral) *emiru'l-mâdan*, *Arsenal*'in (tersane) *dâru's-sinâa*'dan geldiği bilinmektedir.

Müslümanların deniz seferleri konusunda gösterdikleri bu ilerlemeler zorunlu olarak başka bir gelişmeye sebep oldu. Her donanma değişik boyut ve fonksiyonlara sahip gemilerden oluşuyordu. Dolayısıyla bu gemilerin sürekli satın alınması yerine üretilmesi gerekirdi. Emeviler devrinde Doğu Akdeniz ve Kuzey Afrika sahillerinde eski tersane ve deniz üsleri bulunuyordu. Bunların çoğu İslâm fetihlerinden önce inşa edilmişti. Fakat bir kısmı yetersizdi, bir kısmı da harap olmuştu. Müslümanlar yetersiz kalan üs ve tersaneleri genişlettiler, harap olanları bakım ve tamirden geçirdiler. Ayrıca tamamen yeni tersaneler inşa ettiler. Böylece denizcilik altyapısını güçlendirdiler. Sonuçta Lazkiye, Trablusşam, Beyrut, Akka, Ravza, Dimyat, hatta Tunus gibi değişik yerlerde deniz üslerine ve tersanelere sahip oldular. Devlet, denizcilik için bütçede özel bir fon oluşturmuştu. Bu fonda biriken paralar, tersaneler ve donanmanın ihtiyaçlarının karşılanmasında kullanıldı. Özellikle tersaneler, görevli subaylar ve müfettişlerce sıkı kontrol altında tutuluyor, her şeyin zamanında yetiştirilmesine özen gösteriliyordu.

Gemilerde çeşitli silâhlar bulundurulurdu; zırhlar, miğferler, kalkanlar, kargılar, yaylar, çengeller, kancalar, arrâdeler bunlardan bazılarıdır. Çakıl ve taş dolu torbalar, neft çömlükleri, düşmanın Rum ateşi saldırılarına karşı sirkeye batırılmış keçeler de bunlara eklenmelidir.

Emeviler zamanında bir *Donanma Komutanlığı* kuruldu. Gemi komutanlarına **kâid**, kaptanlarına **reis** deniliyordu. Komutan, askeri sefere ve savaşa hazırlamakla uğraşır, reis ise kaptanlık görevi yapar, gemilerin seyrüseferinden sorumlu olurdu. Tersanelerin kurulması, bakımlarının yapılması, gemilerin silâh ve gerekli diğer araç-gereçlerle donatılması, gemileri sevk ve idare edecek elemanların yetiştirilmesi, Donanma Komutanı olan **Emîru'l-Bahr**'ın görevi idi.

Hemen hemen aynı sistem Abbasiler devrinde de gelişerek devam etti. Onlar da en az Emeviler kadar deniz kuvvetlerine ve denizciliğe önem verdi. Değişik şehirlerde kurdukları tersanelerde, Bizans gemilerinden daha büyük gemiler inşa edildi.

Selçuklular ve Osmanlılarda Donanma

Türkler Anadolu'ya gelinceye kadar denizci bir millet değildi. Anadolu'ya gelip yerleşince durum değişti. Çünkü Anadolu onları sadece denizlerle değil, Bizans, Venedik ve İtalya gibi denizci ve gelişmiş donanmaları olan milletlerle de karşı karşıya getirdi. Bu durum

Türklerde Anadolu'yu yurt yapabilmeleri için sağlam bir donanmaya ihtiyaçları olduğu düşüncesini doğurdu. Bizans donanmasının Ege sahillerindeki hâkimiyeti, Haçlı donanmalarının Antalya ve Akdeniz sahillerine zaman zaman yaptığı baskınlar bu düşünceyi pekiştirdi.

Anadolu'da *ilk Türk donanması* I. Kılıçarslan zamanında Çaka Bey tarafından kuruldu. **Çaka Bey**, donanması ile birçok Ege adasını fethetti. Anadolu Selçukluları, Sinop ve Antalya fethedildikten sonra biri Karadeniz'de, diğeri Akdenizde olmak üzere iki ayrı donanma kurdular. Donanmaların başında **Reisü'l-Bahr** denilen iki ayrı amiral bulunuyordu. Gemi kaptanlarına **reis** deniliyordu. Sinop, Antalya ve Alanya (Alâiye)'da tersaneler kurmuşlardı. Alaaddin Keykubad devrinde Hüsametdin Çoban Bey komutasındaki Karadeniz donanması ile Kırım fethedildi.

Beylikler devrinde Ege sahilleri tekrar Türklerin eline geçti. Burada kurulan Türk Beyliklerinin (Karasi, Aydın, Saruhan, Menteşe) donanmaları vardı. Aydınoğlu Umur Bey, beyliklerin birleşik donanmaları ile Ege adalarını alt üst etti. Birçok Ege adasını fethetti. İzmir çevresinde karada ve denizde kesin bir hâkimiyet kurdu. Memlûklerin de Akdeniz ve Kızıldeniz'de çok güçlü donanmaları vardı.

Osmanlılar devrine gelince: Fatih devrine kadar Osmanlıların devlet himayesinde gelişmiş bir donanmaları yoktu. Yalnız, Ege sahillerindeki beylikler, Osmanlı devletine bağlandıkça bu beyliklere ait donanmalar Osmanlıların eline geçti. Ancak bu donanma, Akdeniz'e hâkim olan Venedik ve İspanyol donanmaları ile boy ölçücek kadar güçlü değildi. Rumeli'ye geçiş ve İstanbul'u fetih plânları donanmanın Osmanlılar için ne kadar gerekli olduğunu bir daha göstermişti. Bu sebeple Fatih, bu işe çok önem verdi. İstanbul'un fethine kadar 400 parçalık bir donanma hazırladı. Daha sonra Gelibolu, İzmit ve İstanbul'daki tersanelerde yapılan gemilerle Venedik donanmasının gücü aşıldı. Donanmanın başına yıllarını Akdeniz ve Ege sularında geçiren devrin ünlü Türk denizcileri getirildi. Baltaoğlu Süleyman Bey (Fatih devri), Burak ve Kemal Reisler (II. Bayezid devri) bunlar arasında yer alırlar.

Türk donanmasında en büyük gelişme Kanuni devrinde görülür. Bilhassa Barbaros Hayreddin Paşa'nın kaptan-ı deryalığı sırasında Türk donanması dünyanın en büyük deniz gücü hâline geldi.

Donanma-yı Hümayun denilen Osmanlı deniz teşkilâtının başında **Kaptan-ı Derya** bulunurdu. Vezir rütbesinde olan kaptan-ı deryalar Divan-ı Hümayun toplantılarına katılırlardı.

Osmanlılar, Donanma-yı Hümayun dışında başka deniz ve nehir filolarına da sahiptiler. **Hint Donanması** ve **Tuna İnce Donanması** bunlardandı. Hint Donanması kaptanı, Süveyş'te otururdu. Endonezya'ya kadar bütün Hint denizinden, Süveyş körfezi, Basra körfezi ve Kızıldeniz'den sorumluydu. Tuna İnce Donanması kaptanı da Tuna'nın Karadeniz'e açılan deltasından Viyana yakınlarına kadar, Tuna nehri üzerindeki çok yoğun nehir trafiği ve bu bölgenin güvenliğiyle ilgilenirdi.

Kaptan-ı Deryalık 1867'ye kadar devam etmiştir. Bu tarihten itibaren adı **Bahriye Nezareti** oldu

İslâmiyet'te Savaş Anlayışı

Yapılan savaşların biri teknik ve askerî, diğeri hukukî ve insanî olmak üzere iki cephesi vardır. Daha çok kullanılan silâhları ve savaşta uygulanan taktik ve stratejileri ifade eden birinci husus az çok dünyanın her yerinde benzerlikler gösterir. Şüphesiz düşmanın canına ve malına zarar vermek, savaşta doğal bir durumdur. Fakat insan onuruna yakışmayan hareketlerin, evrensel hukuk kurallarını hiçe sayan davranışların savaşta da yeri olmamasıdır. İşte bu husus savaşın ikinci cephesiyle ilgilidir.

İslâmiyet'in savaş anlayış ve uygulaması konusunda ne tür yenilikler getirdiğini en iyi şekilde Hz. Peygamber'in yaptıklarına bakarak öğrenebiliriz. Bu bakımdan Peygamberimizin savaşlarını (gazvelerini) bilmek önemlidir.

Bu yenilik ve farklılıklar en belirgin şekilde savaşın amacında ortaya çıkar. Hz. Peygamber'in savaşlarının amacı, dini, vatani ve milleti korumak, Müslümanlara karşı savaş açanlara yine savaşla cevap vermektir. "Size karşı savaş açanlara, siz de Allah yolunda savaş açın. Sakın aşırı gitmeyin, çünkü Allah aşırıları sevmez". (Bakara, 190); "Fitne tamamen yok edilinceye ve din (kulluk) de yalnız Allah için oluncaya kadar onlarla savaşın. Şayet vazgeçerlerse zalimlerden başkasına düşmanlık ve saldırı yoktur. (Bakara, 193); "Kendileriyle savaşılana (müminlere), zulme uğramış olmaları sebebiyle, (savaş konusunda) izin verildi. Şüphesiz ki Allah, onlara yardıma mutlak surette kadirdir." (Hac, 39) ayetleri de bunu göstermektedir.

İşte bu ayetlerin ışığında Peygamberimiz, Müslümanlara, düşmanla gereksiz yere vuruşmayı değil, şartlar oluşup da savaş kaçınılmaz hale gelince sabırla direnip savaşmalarını öğütlemişti.

Araplar İslâm'dan önce çöl hayatının ağır şartlarını yağma ve baskınlar için bir sebep gibi görürlerdi. Bundan dolayı kabileler arasında sık sık savaş olurdu. Bu savaşlar kan davalarını başlatırdı.

Cahiliye devrinde yapılan savaşlarda Araplar çocuk, kadın, yaşlı, hasta demeden hasımlarına acımasızca saldırır, esirleri çok defa işkence ederek öldürürlerdi. Çocukları ok atmak için hedef tahtası gibi kullanır, esirlerin organlarını kesip işkence ederlerdi. Hz. Peygamber, savaşın hedefini *îlâ-yı kelimetullah* (Allah'ın adını yüceltmek için cihad) olarak belirledi ve bütün bunları yasakladı. Mesela o, Hayber Gazvesi'ne çıkarken ahabına ganimet için değil Allah için savaşacak olanların ordusuna katılabileceğini söylemişti. Düşmanların çocuk ve kadınlarının, savaşa katılmayan yaşlı, hasta ve din adamlarının öldürülmesini, hayvanların ve mahsullerin yağmalanmasını, ağaçların kesilmesini, öldürülen düşman askerlerinin organlarının kesilmesini yasakladı. Esirlere temiz elbiseler giydirilmesi, karınlarının doyurulup istirahatlerinin sağlanması prensiplerini getirdi. Anlaşmalara uyulmasını istedi. Elçilerin haklardan mahrum bırakılarak haksız yere öldürülmesini yasakladı. Barış şartlarının ihlâlini ve ihlâlde ısrar edilmesini savaş sebebi saydı. Kendisi başkalarının haklarına nasıl saygı gösteriyorsa onların da Müslümanlara saygı göstermelerini istedi.

Bütün bunların sonucunda Hz. Peygamber'in emriyle gerçekleşen gazve ve seriyeler, dünya harp tarihinin bilinen en az kan dökülen savaşları oldu.

DİKKAT

Hz. Peygamber gönderdiği seriyye komutanlarına bazı tavsiyelerde bulunur ve bu tavsiyeleri sıkı sıkıya uyulmasını isterdi. Bu tavsiyeleri şöyle özetleyebiliriz:

"Allah'dan korkunuz. Askerlere iyi muamele ediniz. Ani baskın yapmayınız. Cami gördüğünüzde veya ezan sesi işittiğinizde oraya harp açmayınız. Onları mutlaka İslâm'a da'vet ediniz. Müslüman olduklarında elde edecekleri menfaatleri, reddettiklerinde de karşılaşacakları külfetleri hatırlatınız. Da'vete icabet edenlerin Müslümanlıklarını kabul ediniz ve onları koruyunuz. Karşı taraf saldırmadıkça harp etmeyiniz. Harbe besmele ile başlayınız. Savaş esnasında katliama girişmeyiniz, haddi aşıp kadın, çocuk, yaşlı, din adamı ve harbe gücü yetmeyenleri öldürmeyiniz. İhanetten sakınınız. Müşrik ölümlere karşı müslu yapıp, burun, kulak ve diğer azalarını kesmeyiniz. İntikam hırsıyla hareket etmeyiniz. Esirlere iyilikle muamele ediniz. Ganimeti adâletle dağıtınız. Müjdeleyici ve kolaylaştırıcı olunuz." (Kapar, M. A., 1994),

Özet

Peygamberimiz devrinde askerî faaliyetlerin nasıl yürütüldüğünü ifade edebilmek

Hız. Peygamber devrinde henüz askeri kurumlar oluşmamıştı. İlk yıllarda savaş yapmak gerektiğinde Peygamberimiz Müslümanlara çağrıda bulunuyor, onlar da silâh, yiyecek ve bineklerini alarak gönüllü olarak orduya katılıyorlardı. Bu uygulama Hız. Ebubekir devrinde de devam etti.

Hız. Ömer'in Askerî Divanı neden kurduğunu açıklayabilmek

Hız. Ömer, değişen şartları göz önüne alarak düzenli daimi bir ordu kurmaya karar verdi. Askerî divan kuruldu. Orduya alınan askerlerin isim ve künyeleri, ne kadar maaş alacakları bu sicillere kaydedildi. Askerler için Fustat, Basra ve Kufe gibi askerî şehirler (garnizonlar) kuruldu.

Bazı İslâm devletlerinde askerî kurumların nasıl geliştiğini ifade edebilmek

Emeviler ve Abbasiler devrinde de bu düzen devam etti. Genelde ordu, mürtezika denilen ücretli daimi askerlerle mütetavvia denilen gönüllülerden oluşuyordu. Emeviler devrinde Arap olmayanlar da orduya alındı. Abbasiler zamanında orduda İran ve Türk asker ve komutanlarının etkinliği görüldü. Bizans'ın etkisiyle Emevi ordusunda kürdüs (tabur) sistemi benimsendi. Türk askerlerinin hilâfet ordusu saflarına katılmasından sonra Abbasi ordusu onlu askerî sisteme göre yeniden düzenlendi.

Karahanlı ordusunda eski Türk askerî kurumları ve anlayışının izleri daha belirgindi. Savaş taktik ve stratejileri, silâhları daha millî bir karakter gösteriyordu. Selçuklu askerî teşkilâtında Abbasi etkisi biraz daha arttı. Selçuklu ordusunun temelini Gulâmân-ı Saray denilen kölelikten gelme hassa birlikleri oluşturuyordu. Ayrıca ıktalarında oturan ve çağırıldıklarında orduya katılan Tımarlı sipahiler vardı.

Osmanlı beyliğinin ilk kuruluş yıllarında düzenli bir askerî teşkilâtı yoktu. Önce yaya ve müselleme denilen askerî birlikler oluşturuldu. I. Murad devrinde ordu teşkilâtı genişletildi, Fatih devrinde ise son şeklini aldı. Osmanlı kara ordusu, Kapıkulu ve Eyalet askerleri olmak üzere iki ana bölüme ayrılırdı.

Elde edilecek birikimi kültür ve medeniyet bağlamında değerlendirmek

İslâm ordularında gönüllü askerler maaş almaz yalnız ganimetten pay alırlardı. Mürtezika denilen maaşlı askerlerin ücretleri oldukça dolgundu. Kölelikten gelen Selçuklu hassa askerleri üç ayda bir bistgâni denilen maaş alırlardı. Devşirmeden gelen Yeniçeriler ise yine aynı periyodlarla ulûfe adı verilen maaş alıyordu.

Hız. Peygamber devrinden itibaren bütün ordularda bayrak (liva) ve sancak (râye) kullanılmıştır. Bunlar değişik renklerde olabiliyordu. Hız. Peygamber'in Ukaab (kartal) adındaki sancağı siyah idi.

Arapların öteden beri kullandıkları silâhlar; kılıç, kalkan, mızrak, ok-yay, gürz, zırh, miğfer, savaş baltası, hançer, harbe, bıçak vb. idi. Daha sonra mancınk ve arrâde, dabr ve debbabe, koçbaşı (kebş), Rum ateşi, barut, top, tüfek, tabanca ve benzeri silâhlar İslâm ordularında yaygınlaştı.

Ciddi anlamda denizcilik Emeviler devrinde başladı ve ilk donanma kuruldu. Abbasiler bunu devam ettirdiler. Pek çok tersane kurdular. Donanma Komutanına Emîru'l-bahr veya Emîru'l-mâ deniliyordu. Türk devletlerinde ise ilk donanma I. Kılıçarslan zamanında Çaka Bey tarafından kuruldu. Anadolu Selçuklularının Karadenizde ve Akdenizde iki ayrı donanmaları vardı. Ancak asıl gelişme Osmanlılar devrinde yaşandı. Kanuni devrinde Türk denizciliği zirveye ulaştı.

İslâm'dan önce savaş hukuku yoktu. İslâm barışı temel aldı. Zorunluluk olmadıkça savaşmayı doğru bulmadı. Ayrıca ortaya koyduğu evrensel hukuk kuralları ile savaşları daha insani bir şekle soktu.

Kendimizi Sınavalım

1. İslâm dünyasında ilk defa düzenli ve dâimî orduyu kim kurdu?
 - a. Hz. Ebubekir
 - b. Hz. Ömer
 - c. Hz. Osman
 - d. Hz. Ali
 - e. Harun Reşid
2. **Bistgâni** ile ilgili aşağıdaki ifadelerden hangisi doğrudur?
 - a. Selçuklu Gulamhânelerinde yetişen hassa askerlerine verilen maaştır.
 - b. Abbasiler devrinde yetişmiş İran asıllı bir komutandır.
 - c. Osmanlı Tımarlı Sipahileri'nin kullandığı bir kılıç türüdür.
 - d. Emeviler devrinde ücretli askerlere ödenen atiyedir.
 - e. Osmanlılarda Yeniçeri askerlerinin giydiği başlıktır.
3. Hz. Peygamber devrinden itibaren İslâm ordularında sadece Allah rızası için savaşan gönüllülere ne ad verilir?
 - a. Mürtezika
 - b. Mevâlî
 - c. Sipehsâlâr
 - d. Mütetavvia
 - e. Reccâle
4. İlk Türk donanması hangi hükümdar zamanında kim tarafından kuruldu?
 - a. Alparslan - Kavurt Bey
 - b. Alaaddin Keykubad - Hüsamettin Çoban Bey
 - c. I. Kılıçarslan - Çaka Bey
 - d. I. Mesud - Çaka Bey
 - e. II. Kılıçarslan - Hüsamettin Çoban Bey
5. Aşağıdaki eşleştirmelerden hangisi **yanlıştır**?
 - a. Arîf - 10 askerın komutanı
 - b. Halife - 50 askerın komutanı
 - c. Nakîb - 100 askerın komutanı
 - d. Kâid - 1.000 askerın komutanı
 - e. Emiru'l-ümerâ - 10.000 askerın komutanı

Kendimizi Sınavalım Yanıt Anahtarı

1. b	Yanıtınız doğru değilse, "Hulefâ-yı Raşidîn Devri" konusunu yeniden okuyunuz.
2. a	Yanıtınız doğru değilse, "Selçuklular" konusunu yeniden okuyunuz.
3. d	Yanıtınız doğru değilse, "Abbâsiler Devri" konusunu yeniden okuyunuz.
4. c	Yanıtınız doğru değilse, "Selçuklu ve Osmanlılarda" konusunu yeniden okuyunuz.
5. e	Yanıtınız doğru değilse, "Abbâsiler Devri" konusunu yeniden okuyunuz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Gazve: Hz. Peygamber'in düşmana karşı bizzat komuta ettiği orduların hareketine -ister çarpışma olsun, ister olmasın-gazve denir.

Seriyye: Hz. Peygamber'in bizzat katılmayıp bir sahabinin komutası altında gönderdiği askerî birliklerin hareketine de seriyye denir.

Sıra Sizde 2

Müslümanlara 624 yılında, Hac suresinin 39. ayetiyle savaş izni verildi. Bu konuyla ilgili bazı ayetler şunlardır:

"Artık saldırıya uğrayan mü'minlere, zulmedildikleri için cihat etme izni verildi. Şüphesiz ki Allah, onlara yardım etmeye elbette kadirdir." (Hac, 39)

"Onlar haksız yere yurtlarından çıkarıldılar. Hâlbuki onların, 'Rabbimiz Allah'tır' demekten başka suçları yoktu." (Hac, 40)

"Siz karşı savaş açarlarsa, siz de Allah yolunda savaş açın. Sankin aşırı gitmeyin, çünkü Allah aşırıları sevmez." (Bakara, 190)

"Fitne tamamen yok edilinceye ve din (kulluk) de yalnız Allah için oluncaya kadar onlarla savaşın. Şayet vazgeçerlerse zalimlerden başkasına düşmanlık ve saldırı yoktur." (Bakara, 193)

Sıra Sizde 3

Tuğ: Atkuyruğu bağlanmış, ucuna altın bir top geçirilmiş mızrak türünden bir saltanat alâmetidir. Osmanlılarda tuğ, vezirlik, beylerbeyliği ve sancakbeyliği alameti olarak da kullanılmıştır. Görevin derecesi ve önemine göre sayısı az ya da çok olurdu. Padişahın yedi tuğu vardı. Vezir-i Azam beş, vezirler üç, beylerbeyleri iki, sancakbeyleri bir tuğ sahibi idiler.

Yararlanılan Kaynaklar

- Bozkurt, N.-Aydüz, S. (2009). "Silâh", T.D.V. **İslâm Ansiklopedisi**, XXXVI, İstanbul.
- Çetin, O. (2009). **Türk-İslâm Devletleri Tarihi**, İstanbul.
- Hamidullah, M. (1969). **İslâm Peygamberi II**, çev. M. S. Mutlu-S. Tuğ, İstanbul.
- Hasan, İ. H. (1985). **Siyasi Dini Kültürel Sosyal İslâm Tarihi I/2**, çev. İ. Yiğit- S. Gümüş, İstanbul.
- Hitti, Ph. K. (1980). **Siyasi ve Kültürel İslâm Tarihi II**, çev. S. Tuğ, İstanbul.
- Kapar, M. A. (1994). "Asr-ı Saadette Müşrikler ve Müşriklerle İlişkiler", **Asr-ı Saadette İslâm II**, ed. Vecdi Akyüz, İstanbul.
- Kayaoğlu, İ. (1980). **İslâm Kurumları Tarihi**, Ankara.
- Kazıcı, Z. (1999). **İslâm Medeniyeti ve Müesseseleri Tarihi**, İstanbul.
- Köprülü, O. F. (1992). "Bayrak", T.D.V. **İslâm Ansiklopedisi**, V, İstanbul.
- Sarıçam İ.-Erşahin S. (2008). **İslâm Medeniyeti Tarihi**, Ankara.
- Terzi, M. Z. (2007). "Ordu", T.D.V. **İslâm Ansiklopedisi**, XXXIII, İstanbul.
- Wittek, P. (1963). "Osmanlı İmparatorluğunda Türk Aşiretlerinin Rolü", **İ.Ü.E.F. Tarih Dergisi**, XIII. sy. 17-18, İstanbul.
- Yıldız, H. D. (1988). "Abbâsiler", T.D.V. **İslâm Ansiklopedisi**, I, İstanbul.
- Yiğit, İ. (1995). "Emeviler", T.D.V. **İslâm Ansiklopedisi**, XI, İstanbul.