

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

KPSS ÖABT,MBSTS,DİKAB,GYS ,DHBT.

**Hazırlayan:
Sabri BENLİ**

Mayıs 2019

HZ. MUHAMMED'İN HAYATI/SİYER VE SÜNNETİ

***Siyer**, Peygamber'in hayatını ve katıldığı savaşların da anlatıldığı kitaplara verilen isimdir.

***Meğazi**, Peygamber'in savaşlarının anlatıldığı kitaplara verilen isimdir.

Not: İbn-i İshak'ın "Es-Sire" i en eski yazılı siyer kitabıdır.

Arap Yarım Adasının Coğrafi Özellikleri:

*Arap yarımadası "Şibhü Cezireti'l-Arab" veya "Ceziretü'l-Arab" şeklinde de ifade edilir.

*Yesrib/Medine şehrinde, Yahudi olan " Beni Kaynuka, Beni Nadir , Beni Kurayza" ile " Evs ve Hazrec" gibi putpereset Arap kabileleri yer almıştır.

*Taif şehrinde ise, Sakif kabilesi mensupları vardır.

*Deveye uzun süre su içmeden çölde kalabildiği için "**Sefinetü's-Sahra**" ismi verilmiştir.

Arabistan'ın Siyasi Tarihi:

Güney Arabistan'da Kurulan Devlerler:

a)*Mainliler:*

b)*Sebeliler:* Ma'rib Seddi sebelilerin en önemli seddidir.

c)*Himyeriler:* Kralları Zünuvas'tır ve Yahudiliği seçmiştir. Hristiyanları ateş çukurlarında yakmıştır ve bu olay Kur'an'da "**Buruc**" suresinde anlatılmaktadır.

Kuzey Arabistan'da Kurulan Devlerler:

a)*Nebatiler:*

b)*Tedmürlüler:* Tadmür devleti Halid b. Velid tarafından savaşılmaksızın fethedilmiştir.

c)*Gassaniler:* Hz. Peygamber döneminde Gassanilere "İslam'a davet mektubu" gönderilmiş. Tebuk seferi Gassani tehlikesine karşı düzenlenmiştir.

d)*Hireliler/Lahmiler:*

e)*Kindeliler:*

Hicaz Bölgesi ve Mekke:

Mekke:

*Yemen'den göç eden **Cürhümlüler** Mekke'ye yerleşmişlerdir. Hz. İsmail Cürhümlülerden bir kız ile evlenmesinden dolayı soyundan gelenlere "Arabu'l-Musta'rebe" (sonradan Araplaşanlar) denilmiştir. ***Mekke Şehrinin İsimleri:** "el-Beledü'l-Haram, el-Beledü'l-Emin, Harem, Bekke, Ümmü'l-Kura"

***Kabe'nin isimleri:** "el-beytü'l-Haram, Beytü'l-muharrem, Betü'l Atik, Mescidü'l-haram, Beytullah" *Cürhümlüler Mekke'den ayrılırken Hacerü'l-Esved taşıyı saklamış ve Zemzem kuyusunu kapatmışlardır. *Putperestliği Mekke'ye getiren kişi "**Amr b. Luhay'dır**", getirdiği put "**Hübel**" putudur.

*Kureyşliler, Hz. İsmail'in torunlarından Adnan'ın soyundan gelmektedirler.

Kureyş kabilesi ismini "Fihir b. Malik**"ten almışlardır.

*Fihir'in torunlarından *Kusay b. Kilab* kureyşi bir araya getirdiği için tarihçiler tarafından "el-Mücemmi" diye isimlendirilmiştir.

***Kusay b. Kilab'ın Mekke yönetimi ve Kabe hizmetleri ile ilgili düzenlemeleri şunlardır:**

-**Darünnedve:** Kırk yaşını doldurmuş kişilerin Mekke'nin önemli meselelerini çözmek için toplandıkları yerdir.

-**Kiyade:** Savaşlarda ordu komutanı.

-**Liva**: Bayraktarlık.

-**Eşnak**: Diyetlerin ödenmesi ve zararların tespiti ile ilgili görevleri ifade eder.

-**Kubbe**: Savaşa hazırlık için kurulan çadır.

-**Einne**: Süvari birliğine komutanlık yapma görevi.

-**Sefaret**: Dış temsilcilik görevi.

-**Hicabe**: Kabe'nin bakımı ve anahtarlarının korunması görevidir.

-**Sidane**: Kabe'nin perdedarlığı görevidir.

-**Rifade**: Kabe'yi ziyarete gelenlerin yiyecek ihtiyaçlarını karşılama ve onları ağırlama görevidir.

-**Sikaye**: Hacılara su dağıtma.

-**Eysar ve Elkam**: Fal oku çekilmesi.

-**Emval-i Muharrece**: Kabe'de bulunan putlara sunulan malların muhafaza edilmesi.

Not: Cahiliye döneminde "eşnak" görevini Hz.Ebubekir, "sefaret" görevini Hz. Ömer yerine getirmiştir.

** Kur'an'da Kureyş Suresi Haşim ve kardeşlerinin bölgedeki ülkelerle serbest dolaşım hakkı elde etmelerini "**ilaf**" kavramıyla anlatmaktadır.

*Cürhümlüler tarafından kapatılan Zemzem kuyusunu araştırıp bulan kişi "**Abdülmuttalib**"tir.

İslam Öncesi Dönemde Araplarda Yaşam:

Dini Hayat:

*Arabistan'da putperestlik inancını sokaan kişi "**Amr b. Luhay'dır**". Suriye'den "**Hübel**" adında putu getirmiştir.

Hübel: Kırmızı akik taşından yapılmıştır. Putların en büyüğüdür.

Lat: Taif'te yaşayan Sakif kabilesinin putudur.

Menat: Esv ve Hazrec kabilesinin putudur. Mekke ile Medine arasında bulunuyor.

Uzza: Kureyş ve Kinane kabilelerine aittir.

Not: Bu putlar Kur'an'da "**Necm**" suresinde bahsedilmektedir.

*Putlardan demir, altın ve tunçtan yapılanlara "**Sanem (esnam)**", Şekilsiz dikili taşlardan yapılanlara "**Nusub (Evsan)**", Ahşaptan yapılanına ise "**Vesen (Evasan)**" denmektedir.

Ekonomik Hayat:

İslam öncesi dönemde kurulan panayırlar şunlardır:

Ukaz: Arafat yakınlarında kurulur. En büyük panayırlardan biridir.

Rabiye:

Mecenne:

Zülmecaz:

Hubaşe:

*Bu panayırlarda yapılan alışverişlerde daha çok takas kullanılır.

Not: Araplar çarşıya **"Suk"** (Evsak) derler.

Kabile Yapısı:

*Bir kabile üyesi herhangi bir nedenden dolayı kabilesinden ayrıldığında başka bir kabilenin üyeliğine geçebilir. Araplarda bu anlaşmalı geçişe **"Hilf"** denilmiştir.

*Bir kişinin herhangi bir nedenden dolayı kendi kabilesinden atılması **"el-Hal"** kavramı ile ifade edilmiştir.

-Bu dönemdeki evlenme çeşitleri Şunlardır:

-**Mut'a Nikahı:** Süreli nikah

-**Nikah-ı Bedel:** Eşlerin karşılıklı değiştirilmesi.

-**Nikah-ı Makt:** Babasının ölümünden sonra büyük oğulun üvey annesi ile evlenmesidir.

-**Nikah-ı Şiğar:** Mehir veya başlık vermemek için ailelerin karşılıklı olarak kızlarını birbirlerine vermeleridir.

-**Nikah-ı İstibda:** Erkek çocuğu olmayanların erkek evlat sahibi olmak için eşini başkasına sunmasıdır.

*Arap kabileleri arasında çıkan ve uzun yıllarca düşmanlıkların sürmesine neden olan savaşlar "**Eyyamü'l-Arab**" olarak isimlendirilmiştir.

Not: Arapların kız çocuğu sahibi olduklarında bu durumdan utandıkları Kur'an'da "**Nahl**" suresinde ifade edilir.

Not: Kız çocuklarını diri diri toprağa gömülmesi olayı Kur'an'da "**Tekvir**" suresinde anlatılır.

*İslam öncesi dönemde yazı çok yaygın olmamakla birlikte Araplar "**Müsnet**" adı verilen bir yazı şeklini kullanmışlardır.

Fil Olayı: Ebrehe, bölgedeki insanların hac için yöneldikleri Kabe'den vazgeçmeleri için Yemen'in başkenti San'a'da "Kulleys" adında büyük bir mabed yapmıştır. İnsanların buraya rağbet etmemelerinden dolayı Ebrehe Kabe'yi yıkmak için yola çıkmıştır. Bu olay Kur'an'da "**Fil suresi**"nde anlatılır.

-Müşrik Araplar Fil olay'ndan önce "Ficar savaşlarını" takvim başlangıcı olarak alırken "Fil olay"ndan sonra bu olayı takvim başlangıcı olarak kabul etmişlerdir.

Hz. Muhammed (sav):

-Hz. Peygamber'in babasının ismi "Abdullah"tır. Abdullah, Kureyş'in Beni Haşim kolundan Abdülmuttalib ve Şeybe'nin oğludur. Abdullah Kureyş

kabilesinin Beni Zühre koluna mensup olan Vehb b. Abdümenaf'ın kızı Amine ile evlenmiştir.

-Abdullah "Yesrib'e defnedilmiştir.

*Hz. Peygamber'in ebelik görevlerini;

-**Şifa bint Avf**

-**Fatıma bint Abdullah**

-**Ümmü Eymen** yerine getirmiştir.

*Hz. Muhammed süt anneye verilmeden önce Mekke'de Ebu Leheb'in cariyesi "**Süveybe**" tarafından emzirilmiştir.

*Hz. Peygamber'in süt anneleri;

-**Süveybe**

-**Ümmü Eymen**

-**Halime**

*Süt kardeşleri ise;

-**Şeyma**

-**Üneyse**

-**Hamza**

-**Abdullah'tır.**

*Hz. Peygamber'in annesi Amine "**Evba**" denilen yerde vefat etmiştir.

*Hz. Peygamber'in "**annem**" diye bahsettiği kişi "**Fatıma bint Esed**"tir.

*Hz. Peygamber gençlik döneminde "Ficar savaşları, Hilfu'l fudul, ticari faaliyetleri, Kabe'nin tamiri sırasında hakemlik görevi ve Hz. Hatice ile evlenmesi" önemli olaylardır.

*Hz. Peygamber'in "bu ittifakta yer almış olmanın mutluluğunu güzel ve kızıl develerle değişmem. Bugün de olsa böyle bir antlaşmaya hiç tereddüt etmeden yine giderim" dediği **ve Abdullah b.Cüd'an**'ın evinde düzenlenen antlaşma "**Hilfu'l-Fudul**"dır.

*Hz. Hatice "**Nefise binti Ümeyye**" aracılığıyla Hz. Peygamber'e evlenme teklifinde bulunmuştur.

*Hz. Hatice'ye Mekke'de iffet ve güzel ahlakından dolayı "**Tahire**" diye lakap verilmiştir. *Hz. Peygamber'in Hira mağarasında inzivaya çekilip burada ibadet edip tefekküre dalmasına "**Tahannüs**" denir.

*Vahiy meleği insan suretinde "**Dihyetü'-Kelbi**" suretinde gelmiştir.

-Hz. Peygambere ilk iman edenler; "Hz. Hatice, evlatlığı Zeyd, Hz. Ali, Hz. Ebu Bekir, Ebu Zer-i Giffari, Sa'd b. Ebi Vakkas" olmuştur.

Not: İlk inen ayetler "**Alak/1-5**"

Not: Fetretü'l Vahyin sonra ermesi "**Duha veya Müddessir/1-5**"

Not: Gizli tebliğe "**Müddessir / 1-5**" suresi ile başlamıştır.

Not: Açık tebliğe "**Hicr 94**" ile başlanmıştır.

Not: Davetin yakın akrabadan başlanması "**Şuara 214**"

*Hz. Peygamber'e Kabe'de namaz kılarken elbisesini boyuna dolayarak boğmak ve üzerine hayvan pisliği atarak fiili saldırıda bulunan "**Ukbe b. Ebi Muayt**"tır.

*İslam'ın ilk şehitleri olan Yasir ve Sümeyye'dir. Oğulları **Ammar** ise müşriklerin dediklerini kabul etmiş gibi görüldüğünden canını kurtarmıştır. Bu olay Kur'an'da "**Nahl**" suresinde anlatılmaktadır.

***Granik Olayı:** Bu olay'da Hz. Peygamber "**Necm**" suresini okumuştur. Bu surede putlardan bahsedilir ve ayet sonunda Peygamber secdeye gider, müşriklerde putlara saygı için eğildiği söylentisini çıkarırlar bu söylenti Habeşistan'a hicret edenlere ulaşması üzerine burada bulunanlar Mekke'ye dönme kararı alırlar. *Habeşistan'daki Müslümanlar Hudeybiye anlaşmasından sonra Resulullah tarafından Medine'ye geri çağırılmışlardır.

*Müşriklerin boykot/ambargo kararları risaletin 7. Yılı uygulanmaya başlanmıştır. Bu boykot ile Mekkeli müşrikler ilk defa Müslümanlara karşı yazılı bir belge hazırlamışlardır.

*Peygamber ile **İbn-i Mektum** arasında meydana gelen olay Kur'an'da "**Abese**" suresinde anlatılmaktadır. Bu olay'da Peygamber Mekke'n in ileri gelenlerine tebliğ'de bulunuyordu. Bu sırada ama olan sahabe "Abdullah b. Ümmü Mektum" gelir.

*Hz. Peygamberin Taife yolculuğundan sonra Mekke'ye "**Mu'tim b. Adiy**"in himayesinde girmiştir. *Mirac olayı Kur'an'da "**Necm**" suresinde anlatılmaktadır.

* **Birinci Akabe Biatı**, cihad ve savaş esaslarını içermediğinden dolayı "**Kadınların Biatı**" olarak isimlendirilmiştir. (Ahlaki prensipler üzerine yapılmış bir biattır.)

*Birinci Akabe biatında, Hazrec ve Evs kabilelerinin tamamına yakınının Müslüman oldukları haberi Mekke'de çok büyük bir sevinç oluşturmuştur bundan dolayı bu yıla "**Senetu'l-İbtihac**" (Sevinç yılı) denilmiştir.

* **İkinci Akabe Biatı**, siyasi yoğunluklu bir sözleşmedir. İkinci Akabe biatı ile Hz. Peygamber'in Medine hicretinin kapıları açılmıştır.

*Mekke'den Yesrib'e hicret eden ilk isim Mahzumoğullarından "**Ebu Seleme**"dir. Ebu Seleme akabe biatlarından önce hicret etmiştir.

- *Müşriklere meydan okuyarak açıktan hicret eden tek isim "**H. Ömer**" dir.
 - *Medine'ye en son hicret eden ise Peygamberin amcası "**Abbas**" tır.
 - *Mekkeli müşriklerin Hz. Peygamber'in durumunu konuşmak ve Ona suikast düzenlemek için yaptıkları toplantı Kur'an'da "**Enfal**" suresinde anlatılmaktadır.
 - *Hz. Peygamber'in hicret yolculuğunda bindiği devenin adı "**Kavsa**" dır.
 - *Hicret yolculuğunda Hz. Peygamber ve Hz. Ebubekir'e rehberlik edecek olan "**Abdullah b. Uraykıt**" isimli rehberdir.
 - *Peygamber sevr mağarasındayken kendilerine yiyecek getirmek için beline iki kuşak saran Hz. Ebubekir'in kızı **Esmâ**'ya bu olaydan dolayı "**Zatu'n-nitakayn**" (iki kuşak sahibi) denilmiştir. *Hicret yolunda Hz. Peygamber ve beraberindekileri ele geçirmek için giden ve atının ayağı kuma battığından istediğini yapamayan "**Süraka b. Malik**" tir.
 - *Hicret yolunda Kuba'ya ulaşan Hz. Peygamber burada "**Gülsüm b. Hidm**" in evinde kalmıştır.
- Peygamber'in Kuba'da kaldığı süre içinde Kuba mescidi inşa edilmiştir. **Bu mescid İslam tarihinde inşaa edilen ilk mescittir** ve Kur'an'da "**Tevbe**" suresinde geçmektedir. (İlk günden takva üzerinde kurulan mescid)
- *Hz. Peygamber "**Ranuna vadisi**" nde ilk Cuma namazını kıldırmıştır. Bu mescit günümüzde Cuma mescidi olarak anılır.
 - *Hz. Peygamber Medine'de "**Ebu Eyyub el-Ensari**" nin (**Mihmandar-ı Resul**) evine misafir olmuştur.
 - *Medine'deki münafıklara daima önderlik eden kişi "**Abdullah b. Ubey**" olmuştur.
 - *Mescid-i Nebi'nin üç kapısı bulunmaktadır;
 - Babu's-Selam*
 - Babu'l-Cibril*
 - Babu'l-Atik*
 - *Medine dışına Yemen'e gönderilen ilk eğitimci suffe'den seçilen "**Muaz b. Cebel**" dir.
 - *Hz. Peygamber elçileri Mescid'de "**Üstüvanetü'l-Vüfud**" (elçiler sütunu) adını taşıyan bir direğin önünde kabul etmiştir.
 - *Ensar ve muhacirin kardeş ilan edilmesi olayına "**Muahat**" denilmektedir.

Not: Muahat antlaşmasıyla ensar ve muhacirler birbirlerine varis oluyordu. Bu durum "**Ahzap**" suresi ile ortadan kaldırılmıştır.

*İslam tarihinin ilk nüfus sayımı Medine'deki Müslümanların isimlerinin bir listede toplanması ile yapılmıştır. (1500 kişinin ismi vardır)

*Hz. Peygamber Medine'nin sınır tespiti için **Ka'b b. Malik'i** görevlendirmiştir.

*Namaz vakitleri için ezan okunması sahabeden "**Abdullah b. Zeyd**"in gördüğü rüya ile olmuştur.

Not: Kible'nin değişmesi Kur'an'da "**Bakara / 144**" ayeti ile olmuştur.

*Bedir savaşından bir ay sonra "**Bakara**" suresinde nazil olan ayetler ile Ramazan orucu farz kılınmıştır.

Müslümanlar ilk Ramazan oruçlarını **hicretin 2.yılında** tutmuşlardır.

Not: Müslümanlara savaş izni veren ayet "**Hac**" suresinde geçmektedir.

***Seriyye**, Hz. Peygamber'in kendisinin katılmayıp başka birisinin komutasında gönderdiği seferlerdir.

Gavze ise, bizzat katıldığı seferlerdir.

*Hz. Peygamber Bedir'e sefer için çıktığında yerine "**Abdullah b. Ümmü Mektum**"u vekil olarak bırakmıştır.

*Bedir savaşında kuyuların taşla doldurulması tavsiyesini "**Hubbab b. Munzir**" yapmıştır.

*Arapların savaşa teke tek vuruşmalar ile başlamasına "**mübareze**" denilmektedir.

*Bedir savaşı sonrası esirlerin fidye karşılığı serbest bırakılması uygulaması dışında bırakılarak ölüme mahkum edilenler "**Ukbe b. Ebi Muayt**" ve "**Nadr b. Haris**" tir.

Not: Duhan suresi 16.ayetinde geçen "**Batşe-i Kübra**" tavrıyla Bedir savaşının kastedildiği belirtilmektedir.

*Müslümanlar ilk şehitlerini Bedir savaşında vermişlerdir. Savaş meydanında şehit olan ilk kişi "**Mihce**" dir.

* **Enfal suresi**ndeki ganimet dağıtımı ilk defa **Beni Kaynuka** seferinde elde edilen ganimetler ile uygulanmaya geçilmiştir.

*Uhut savaşında 300 adamı ile geri dönen münafık "**Abdullah b. Ubey**"dir. *Uhut savaşında okçular tepesi komutanlığını "**Abdullah b. Cubeyr**" yapmıştır.

*Okçular tepesinin ismi "**Ayneyn tepesi**"dir. Daha sonra bu tepeye "**Cebelu'r-Rumat**" denilmiştir. *Peygamberi Uhut savaşında koruyan bayan sahabe "**Nesibe bint-i Ka'b (Ümmü Ümare)**" dir. **Not:** Uhut savaşı "**Al-i İmran**" suresinde geçmektedir.

Not: Huneyn savaşı "**Tevbe**" suresinde geçmektedir.

Not: Tebuk seferi "**Tevbe**" suresinde geçmektedir.

Not: Bedir savaşı "**Enfal**" suresinde geçmektedir.

Not: Hendek savaşı "**Ahzap**" suresinde geçmektedir.

Reci Vakası: Uhut savaşından sonra peygamber Adal ve Kare kabilelerine İslam'ı öğretmek için on kişiyi gönderdiği ve **Lihyanoğullarının** Müslümanlara saldırarak şehit ettiği olaydır.

*Öldürülmeden önce iki rekat namaz kılan ilk kişi "**Hudeyb b. Adiy**" dir.

Bi'r-i Maune Olayı: Yetmiş kişilik Kurra gurubunun Maune kuyusu yanında şehit edilmesi olayıdır. Bu olaydan sonra Peygamber sabah namazlarında "**Usayra, Ri'l, Zekvan ve Ben-i Lahyan**" kabilelerine beddua etmiştir.

Beni Nadir Olayı: Amr b. Ümeyye ed-Dımri Maune olayından sağ kurtulmuş ve Beni Amr kabilesinden iki kişiyi intikam almak için öldürmüştür. Bu iki kişiye Hz. Peygamber eman vermişti. Peygamber, öldürülen iki kişinin diyetini ödemek için Nadiroğullarının yurduna gitmiş ancak suikast tertipleneceğini öğrenmiş ve burayı kuşatma altına aldığı olaydır.

*Hendek savaşında "**Selman-ı Farisi**"nin önerisiyle hendekler kazılmıştır.

*Hendek savaşının seyrini müşriklerle birlikte savaşa katılan "**Nuaym b. Mesud**" değiştirmiştir.

Not: Hendek savaşının bir diđer adı “**Ahzap**”tır.

*Peygamber Kurayza yurduna sefere çıktığında vekil olarak “**Ümmü Mektum**”u bırakmıştır.

* Peygamber Umre için çıktığında yerine vekil olarak “**Ümmü Mektum**”u bırakmıştır.

Rıdvan Biati: Hz. Peygamber’in , Osman’ın öldüğünü düşünerek bir ağacın altında Müslümanlardan aldığı biata denir.

Not: Hudeybiye antlaşmasının bir yenilgi değil, bir zafer olduğu “**Fetih**” suresinde inzal olmuştur.

***İslam’a Çağrı Mektupları;**

-**Bizans İmparatoru Heraclius:** Dıhye b. Halife el-Kelbi gönderilmiştir.

-**İran Kısrası II. Hüsrev Perviz:** Abdullah b. Huzafe gönderilmiştir.

-**Habeşistan Necaşi Ashame:** Amr b. Ümeyye ed-Damri gönderilmiştir.

-**Mısır Mukavkısı:** Hatip b. Ebi Belte gönderilmiştir.

Not: Peygamber Mukavkısın gönderdiği cariye “**Mariye**” ile evlenmiş ve son çocuđu İbrahim dünyaya gelmiştir.

-**Gassani Meliki Haris b. Ebu Şemir:** Şüca’ b. Vehb el-Esedi gönderilmiştir.

Not: Gassani valisinin elçiyi öldürmesi Mute savaşının sebebi olmuştur.

***"Haber fatihi"** unvanını alan kişi **"Hz. Ali"**dir.

*Hayber'in fethinden sonra Peygamber Yahudi lideri Huyay b. Ahtab'ın kızı **"Safiye"**(Zeynep) ile evlenmiştir.

*Peygamber Mekke'de Umrededyken amcasının kızı **"Meymune"** ile evlenmiştir. *Bu Peygamber'in son evliliğidir.*

***Mute savaşı**nda iki kolunu kaybederek şehit olan **"Cafer b. Ebi Talib"**e **"Tayyar"** (uçucu, uçan), savaşta komutayı alıp bir zafer kazanılmasına sebep olan **Halid b. Velid'**e ise **"Seyfullah"** (Allah'ın kılıcı) lakabı verilmiştir.

*Peygamber'in büyük bir gizlilik içerisinde yürüttüğü Mekke seferi hazırlıklarını Mekke'deki akrabalarına haber vermek isteyen kişi **"Hatip b. Ebi Beltea"**dır.

** Hz. Peygamber Mekke seferi için gittiğinde yerine Medine'de vekil olarak **"Ebu Ruhm el-Gıfari"**yi bırakmıştır.

*Kur'an'da ismiyle zikredilen savaşlar **"Bedir ve Huneyn"** savaşlarıdır.

*Müslümanlar Taif'in kuşatması sırasında **"Selman-ı Farisi"**nin önerisiyle ilk kez **mançınık** kullanmışlardır.

Not: Tevbe suresinde inen Cizye ayeti ilk kez **"Tebük seferindeki"** antlaşmalarla uygulanmıştır. *Tebük seferi sonrası Peygamber Medine'ye döndüğünde münafıklar Kuba'da inşa ettikleri bir mescitte namaz kılmasını istemişlerdir. Kur'an burasını **Tevbe suresinde "Mescid-i Dırar"** olarak isimlendirmektedir.

İSLAM TARİHİ I.ÜNİTE

Humeyme'de Emeviler karşı ilk isyan hareketini başlatan Muhammed b. Alib. Abdullaha'dır

Bu hareketi Haşimoğulları adını başlatmıştır.

Muhammed Humeyme'yi ihtilal merkezi, Horosan'ı da propagandamerkezi olarak belirlemiştir.

İHTİLALİ BAŞARIYA AULAŞTIRAN GÜÇ

1-Muhtelif menfaat gruplarının ittifakı

2-Mülk devletin anlayışından dayalı devlet anlayışına geçilmesi

3-Saltanat sisteminin benimsenmesi

EMEVİLERİN YIKILIŞ SEBEPLERİ

1-Mevâlî Olayı ve Mevâlî Şiî Beraberliği

*Haricilerin süreli isyan etmesi

2- Kabîlecilik; KELB kabilesi Emevileri KAYS kabilesi Abdullah B. Zübeyriden destekliyordu.

3- Kabile içi Mücadeleler

4- Abbâsîlerin yaptığı Gizli Çalışmalar

5- Ebû Müslim'in Ortaya Çıkışı

ES-SEFFÂH (132-136/750-754)

seffah = çok kandökücü anlamına gelmektedir

1- Devlet için merkez arayışı

2- İçişyanları bastırarak devletin temellerini sağlamlaştırmak

3- Bizans'ın akarşısını güvenliği sağlamak

EL-MANSÛR (136-158/754-775)

* İktidara gelirken Ebû Müslim'le, amcası Abdullah b. Ali üzerine gönderdiği ve o nu yakalatarak

hapse attırıp, arkasından Ebû Müslim'i öldürtmüştür. Amcası ABDULLAH'ı da öldüren kişidir.

Bağdat (Medinetü'sselam) şehrinin kurularak Abbâsîlere yeni bir başkent kazandırdı.

EL-MEHDÎ (H. 158-169/M. 775-785)

-

Mescidi Nebvî'nin duvarındaki Emevî halifesi Velid b. Abdülmelik'in ismini silip kendi ismini

yazdırmıştır.

a- Zındıkların mücadelesi

* İlk önce Horasan'da bulunan Mukanna (peçeli yüzünü kapatan) ismindeki zındıkların mücadelesini

etmeye ve ortadan kaldırmayı amaçladı.

Hareketinin merkezine Hulûl (yaratıcının bedenine girmesi) ve Tenâsüh (ruh göçü, yani öldükten sonra

ruhun başka bedene girmesi reenkarnasyon olarak belirtilmektedir) inançlarını yerleştirmeyi

amaçlamıştır. Nitekim

kendisi de ulûhiyet (tanrılık) iddiasında bulunmuştur. Mukanna'ya göre, Allah,

Adem'i yaratmış ve onun suretine girmiş, Adem'in ruhu peygamberlere, sonra Ebû Müslim'e, ondanda

kendisine ulaşmıştır.

EL-HÂDÎ (H. 169-170/M. 785-786)

*İdris b. Abdullah ve Yahyâ b. Abdullah savaştan kaçıp kurtulmayı başardılarda has onraldris, Kuzey

Afrika'ya kaçıp, burada İdrisîler Devleti'ni kurmuştur.

*NOT: İdrisîler Harun Reşid zamanında kurulmuştur.

*Halife annesinin devleti işlerinden uzaklaştırması sebebiyle, annesinin kendisini ehirlediği ipleri sürülmüştür.

5. HÂRÛNB. MUHAMMEDER-REŞÎD (H. 170-193/M. 786-809)

*Abbasilerin Altın Çağı

*Kuzey Afrikada İDRİSÎLER adında (ilk işi devleti) kuruldu.

*Harun Reşid İdrisîlere karşı Ağlebîler devletini kurdu b. devleti Müktefi ortadankaldırdı.

*Harun Reşid'in, Bermekîler'e çok yetki vermesi, Bu âileyi çekemeyen bazı kişiler, halifeyi kendi

saflarına çekerek Bermekîler'i ortadankaldırtmışlardır.

*Siyaset Hocası = İrânasılı Yahyâ b. Halid el-Bermekî

*Fıkıh ve hadis derslerinin imamı Malik'ten alarak yetişmiştir

*Budönemde israf çok ileri gitmiştir, yemek tabaklarının altından olduğu rivayete dilir.

*Binbir Gece Masaları onun adını halayaşatmaktadır

6. MUHAMMED B. HÂRÛNEL-EMÎN (H. 193-198/M. 808-813)

*Hz. Alî oğlu Hasan'dan sonra Hâşimî olan üçüncü halifedir.

*El-

Emin'in, Me'mun'un komutanı tarafından öldürülmesiyle insanlar Me'mûn'abîa tetmek

zorunda kaldılar.

2. ÜNİTE

7. ABDULLAH B. HÂRÛNEL-ME'MÛN (H. 198-218/M. 813-833)

*Tâhir b. el-

Hüseyin ve Hersem b. Ayan adlı komutanları tarafından desteklenip iktidara gelmiştir.

*Şâileyi yakınlaşması oldu Şî'anın sekizinci imâmı olan Alî b. Musa Kâzım'ı halifeye tayin ettiğini

açıkladı.

*Hz. Alî'nin diğer halifelerden daha faziletli olduğunu ilan etmiştir.

*Fedekarasını HAŞİMOĞULLARINA verdi.

- *Abbâsîlerin siyah olan rengini bırakarak Şii'lerin rengi olan yeşil bayrağı benimsemişti.
- *İmam Ali Rıza'nın vefatı ile Me'mûnda âilesinin rengi olan siyah bayrağı tekrar döndü.
- a-Bâbekel-Hürremîsyanı
- *Horasan'da, ortaya çıkan Bâtınî bir fırkanın lideridir
- *İçki ve diğer haram kılınan işleri, kendileri ile evlenmenin haram kılındığı kişilerle evliliği helâl sayıyorlardı.
- *Buhare kethalife Mu'tasım döneminde kudretli Türk komutanı Afşin tarafından ortadan kaldırıldı
- İLİM FAALİYETLERİ
- *Budönemde ilmi çalışmalarına önem verilmiş ve TERCÜMEYE çok önem verilmiştir
- *Mihnedönemi; Memun döneminde başlamış Mütevekkil'den bulunmuştur
- *Budönem Mutezilenin altın çağıdır
- *Ahmed b. Hanbel Bağdat'ta hapse atıldı.
- 8. EL-MU'TASİM BİLLAH (H.218-227/M.833-842)
- *Semerray'ı kurdu ve başkent yaptı.
- *Babek hareketi Mu'tasım döneminde kudretli Türk komutanı Afşin tarafından ortadan kaldırıldı
- *Bizans'tan ilk defa Amuriye şehri alındı.
- 9. EL-VÂSİK BİLLAH (H.229-232 M.842-847)
- *1 ve 2 Hârûn Reşîd döneminde gerçekleşen (iki defa) esir değişimi.
- *Üçüncü kez Vâsık döneminde gerçekleşti.
- 10. EL-MÜTEVEKKİL LALLAH (H.232-247/M.847-861)
- *Mütevekkil, Hz. Ali'ye düşmanlığı ve Hz. Ali soyundan gelenlere karşı aşırı şiddet göstermesi ile bilinir.
- *Kerbeladaki Hz. HÜSEYİNİNKabrinin yakıldığı ve ziyaret yasakladı, burayı tarım arazisi yaptı
- *4. Esir değişimi vefidye MÜTEVEKKİL zamanında oldu. (860)
- *Mütevekkil Mihneyi kaldırdığı için ilânetmiş ve buyüzdence hapiste olanları tümün üzerbest bırakmıştır.
- *Gayrimüslimlere çok kötü davranmıştır.

*Budönem,Mutezileninaksineehl-ihadîsingücünüartırdığıbirdönem olmuştur.

*HzALİ'yeyaklaşanMEMUNuzaklaşanMÜTEVEKKİL

*BudönemdeayrıcaYemen'inSanaşehrindeYaferb.Abdurrahim tarafındanYaferiyyeDevleti kuruldu

11.EL-MUNTASİRBİLLAH(H.247-248/M.861-862)

*Tâliboğulları'ndanbaskıyiveHüseyn'inkabrinekonulanziyaretyasağınıkaldırdı.

12.EL-MÜSTAÎNBİLLAHDÖNEMİ(H.248-252/M.862-866)

*Müstaîn,AbbasîdevletinikuranSeffahveMansur'dansonra,Abbasoğullarında nbabasihalife olmayaniilkhalifeoldu.

a-İçisyanlar

*Hasanb.Zeyd,Taberistân'daZeydiyeDevletiolarakbilinendeveletikurdu.

*MüstaîndönemindeTürkkomutanlararasındasürtüşmelerbaşlamıştı.

*Emîreyn(ikikomutan)olarakbilinenBoğaveVasîf'inaralarındakiçekişmelerde ndolayıhalife,

Samarrâ'yıterkederekBağdat'agitmiştir.BununüzerekomutanlarMu'tez'iha pistençıkarak

halifeilânedip,kardeşiMüeyyed'iiseveliahdolaraktayinettiler

*BöyleceMüstainzamaniihalifeoldu.

13.MU'TEZDÖNEMİ(H.252-255/M.866-869)

*HalifeMu'tezdevri,Türklerinsiyasînüfuzlarınınenfazlaetkiliolduğuzamandır.

*Mu'tez,hilâfettenhalledildiğizamancangüvenliğisözüverdiisedeMüstaîn'ioldürtmüştür.

3.ÜNİTE

14-MUHTEDÎBİLLAH(255-256/869-870)

*Ömerb.Abdülazîz'iörnekedinenMuhtedî,oyuneğlence,müzikveiçkiyiyasaklamış,halka

zulmedenlereengelolmayaçalışmıştır

*Abbasileri14yılıuğraştıracakZenciayaklanmasıbaşladı.

*BabasıVasık'ınölümündensonraTürkkomutanVasıf'indevletbaşınaküçükbirçocuğun

geçirilmeyeceğiyolundakiitiraziüzereamcasıMütevekkilhalifeilânedilmiştir.

*Budönem deSalihb.Vasıföldürüldü

*Muhtedî,ahlakve karakter bakımındanAbbâsîhalîfelerininhayırlılarındankabu ledilir.

15-)MU'TEMİDALELLAH(256-279/870-892)

*TürklerindesteğiileHilâfetgörevinebaşlayanMu'temid,onlarınistekleridoğrutusunda,

kardeşiEbûAhmedTalhab.Mütevekkil'i(Muvaffak)ordukomutanıolaraktayine tmişvefiili

olarakidareyionavermiş

*Budönemdehilâfetmerkezinin,TürkleriçinkurulmuşSamerrâ'danBağdat'ana kledilmesi,

AbbâsîDevletindesiyâsîsahadaTürkhâkimiyetininsonaerdiğinigöstermektedir

Zencîlsyanı

*Merkezel-Muhtâreadıverilenbiryerdir

Zencilerinayaklanması,Muhtedî'ninhilâfetidönemindebaşlamıştır.

ÖnderiAlib.Muhammed(SAHABUZZENC)dir

*NeticeolarakToplam

onbeşyılakınsürenZenciisyanınaAlib.Muhammed'enedebüyük

ümitlerlebuisyanakatılanveisminaldığıZencikölelerehiçbirşeykazandırmamış tır.Alib.

Muhammedatıldığıbumacerayıhayatıylaödemiştir.

Karmâtî(Karâmita)İsyanı

*LideriHamdan(Karmat)tırBaşkentMüminedir

*İsyanKufedebaşladı.SorunlubölgelerKufeveBasradır

*HamdanveKûfe'nindoğusundayandaşlarıiçinDâru'l-

Hicre(Hicretyurdu)adındabirşehir

kurulmuştur

*Mümine'yibaşkentyaparakoradabirdevletkurdular

*BedevîlerindeyardımıylaMekke'yizaptedipKa'be'dekiHaceru'l-Esved'iel-

Ahsa'yagötürüp

orada30yılelleriindekalmalarınısağladılar.

16-)MU'TEZİDBİLLAH(279-289/892-902)

*Enönemlidüzenlemeleriarasındakendiadiylaanılantakvimi(Takvîmu'l-

Mu'tezid)hazırlatması

olmuştur.

*.BudönemdeSâmânîler,hem Amrb.Leyses-Saffâr'ihem

deMuhammedb.Zeyd'iortadan

kaldırarak,doğudakiidareyitamamıylaelegeçirmişlerdir.

17-MÜKTEFÎBİLLAHDÖNEMİ(289-295/902-908)

*MısırdıTulunoğullarıdevletiniortadankaldırdı.

*HarunReşiddönemindeAfrikadakurulanAğlebilerdevletiniMüktefiortadanka ldırdı.

18-MUKTEDİR BİLLAHDÖNEMİ(295-320/908-932)

*Muktedir dönemiAbbâsîhilâfetininenkötüdönemiolmuştur.

*EbûTâhir,Mekke'yesaldırarakMescid-iHaram'dakihacılarıöldürdü,Haceru'l-esvedideyanında

götürdü.

19.KAHİR BİLLAHDÖNEMİ(H.320-322/M.932-934)

*Kahir,iktidaragelirlgelmezilkicraatı,mücevherlerinneredeolduğunuöğrenme kti

4.ÜNİTE

20.RAZİ BİLLAHDÖNEMİ(H.322-329/M.934-940)

*Râzî-

BillâhdevrindeEmîrIII.AbdurrahmanEndülüs'tehalifeliğiniilânetmiş(317/929), böylece

aynıdönemdeİslâm

dünyasındauçayrıhalifeadına(Abbâsîler,Fâtımîler,EndülüsEmeviler'i)

hutbeokunmayabaşlanmıştır.

*BudönemdeMısır'daihşidilerdevletikuruldu.

21.MÜTTAKÎLİLLAH(329-333/940-944)

Emiru'UmeraTüzün,Müttakî'yihalifeliktenazletmiştir

Büveyhîlerzamanındaayrıbir kurum

halindegelişecekolanAlevînakipliğininAbbâsî

nakipliğindenayrılmasıyolundailk adımlarMüttakî-Lillâhzamanındaatılmıştır.

22.MÜSTEK FÎBİLLAH(333-334/944-945)

*AbbâsîhilâfetindeBüveyhîdaresininbaşladığıdönemdir

*BüveyhlilerAbbasileriFatımilerekarşıkorumuşlardır

İzzu'ddevle

*İbnSinaonlarınsarayında“el-Kanunfit-Tıp”kitabınıbudönemdeyazmıştır.

*Nedim Elfihristkitabınıbudönemdeyazmıştır.

Muizzu'd-Devle

Muizzu'd-Devle,GadiriHum

bayramınınZilhicce'ninonsekiz'indekutlanmasını,Sünnîhalkında

bubayramlarakatılmalarıiçinzorlanmasınıemretmiştir.

23. MUTÎ'LİLLAH(334-363/946-974

a. Fâtımîler(H.358-567/M.969-1171)

*FatımîlerKuzeyAfrika,MısırveSuriye'deegemenolmuşŞiîdevletidir.

*MısırtarihindeFatımilerinsondönemindeVezirlerDönemibaşladı.

24. TÂİ-LİLLAH(363-381/974-991)

Bilgiyok

25. KÂDİR BİLLAH(381-422/991-1031)

*SâmânoğullantopraklarındatemelleriatılanGazneDevletihalîfeKâdirdönemi
ndekurulmuştur.

26. KÂİM BİEMRİLLAH(422-467/1031-1075)

*SelçukluEmiriTuğrulBey'ingelmesiiledeBüveyhoğullarınıniktidarısonaermiştir.

*AbbasihilafetiböyleceSelçuklularınhimayesinegeçmiştir.

27. MUKTEDÎ BİEMRİLLAH(467-487/1075-1094)

*BudönemdekiSelçukluSultanıMelikşah'tır

*SultanMelikşahÇin'denYemenekadaruzanantopraklarıfethettiği içinEbül-
Fethlakabiile

tanınmış.

*Yineodönemde29yılvezirlikyapanNizâmülmülk,Müminlerinhalifesinihoşnut
etmiştir.

*Nizâmülmülk,NizamiyeMedresesinikurmuştur.

*Nizâmülmülkbudönemdeöldürüldü.

28. MÜSTAZHİR BİLLAH(H.487-512/M.1094-1118)

*HalifeMüstazhirdönemindeIrak'tasultanlığıBerkyarukb.Melikşahüstlenmiştir.

*Berkyaruk'unkardeşiMuhammedb.Melikşah,Sultanolmaisteğiileisyanetmiştir.
Buolay,iki

kardeşinilişkilerini etkilemekle kalmamış bütün Selçuklu devleti ve hattabütün
İslâm dünyasını

derinden etkileyen olumsuz gidişatın başlangıcı olmuştur.

*Haçlı Seferleri budönemde başlamıştır.

a-İhşîdîler Devleti(M.935-969

*Muhammedb.Tuğç'uRâzî-BillâhhalifeoluncaMısırvaliliğinetayinetti.

*BöyleceMısır'daihşîdîlerdöneminintemelleriatılmış oldu

*Müttakî-

Lillâh,Mısır'ınMuhammedb.Tuğç'aaitolduğunadairyenibirmenşurgönderdi.

*İhşîdîordusuKâfûrîlerveİhşîdîlerolarakikiyebölündü.

*Kâfûr, Halife Mutî'-

Lillâh'tan kendisi için birmenşurçıkarak Mısır valiliğini tayinini sağladı ve hutbelerde adını okutmaya başladı. Böylece fiilen veresmen hükümdarlık makamındaymiş

oldu

5. ÜNİTE

29. MÜSTERŞİDBİLLAH (H. 512-529/M. 1118-1135)

*Müsterşid, uzun zaman sonra bir orduyu komuta eden, muhalifleri üzerine yürüten ilk Abbâsî

halifesidir.

*Selçukluların teritesinden kurtulmak isterken Mesut tarafından esir alınarak öldürülüyor

30. RÂŞİDBİLLAH (H. 529-530/M. 1135-1136)

Mes'ûd Bağdat üzerine yürümüş ve Bağdat'ı kuşatmıştır. Halife, bunu duyunca Mısır'ı

İmâduddîn Zengî'ye beraberine alarak Bağdat'ı terk etmiştir.

31. MÜKTEFÎLİEMRİLLAH (530-555/1136-1160)

*Halife Müktefî döneminde II. Haçlı seferi tekrar başlamıştır.

*Deylemliler döneminden beri Irak'ın başına hâkim olan ilk halifedir.

32. MÜSTENCİDBİLLAH (H. 555-566/M. 1160-1170)

*Müstencid, halkı içinde fitne ve fesat yaymak için çabalayan bir adamı, bir süre hapsettirmiş

ve bu şirret adam

için bazı arkadaşları serbest bırakılmasını karşılığında halifeye 10.000 dinar

rüşvet bile vermeye teklif etmişlerdir. Buna karşılık Halife Müstencid onlardan birine, "Bensana

10.000 dinar vereyim ve bu adam

gibi başkalarını da bana göster. Onları da hapsedeyim ve

insanları onların kötülüğünden koruyayım" demiştir.

33. MÜSTADÎBİEMRİLLAH (H. 566-575/M. 1170-1180)

*İslâm tarihçisi İbnü'l-

Esir, onun hakkında şunları söylemiştir: "Geçmiş halifelerin hayat

hikâyelerini inceledim. Dört halife ve Ömer b. Abdülaziz'den sonra, Müstadî'den daha güzel bir

hayat hikâyesine sahip ve adaletli bir yönetim

içinde daha çok çaba gösteren başka bir halifeyi

göremedim..." demiştir.

*Müstadî döneminde Fatımiler Devleti, Eyyubiler tarafından 1171 yılında tarihsahnesinden silinmiştir.

a-EYYUBÎLER (H.567-649/M.1171-1348)

*Şii olan Fatımihalkının büyük bir kısmı, zamanla kendi istekleriyle Sünniliği benimsemişlerdir.

b-Selâhaddin Eyyubi Dönemi

*Kudüs, 1099'da Haçlı Seferi sonucunda Haçlılar tarafından ele geçirilmiştir.

*Selâhaddin, Hittin zaferiyle Kudüs ve Filistin'i ele geçirmiştir.

*Papa Avrupa devletlerine bir çağrı kabulunarak, Tarihte III. Haçlı Seferi olarak bilinen bu seferi başlattı

*III. Haçlı savaşı sonundayapılan anlaşma gereği Hıristiyanlar Kudüs'ü silahsızziyaret edebilecekler.

*Devleti Melik Adiloğulları arasında paylaştırdı.

*Türk Mümlüklerinin komutanı olan Aybek, Turan Şah'ın annesiyle evlenerek Eyyubisaltanatına son verdiğive Mısır'da Memlûk Devleti'ni kurdu (1250).

34. NÂSİRLİ DÎNİLLAH (H.575-622/M.1180-1225)

*Budönemde Harzemşahlardan Irak Selçuklu Devleti'ne son verilmiştir. Harzemşahlar sahne aldı

*Budönemde Cengiz Han liderliğindeki Moğol ve Tatarkuvvetleri İslâm topraklarına istilaya başlamışlardır.

*Nâsır, Abbâsî halifeleri içerisinde en uzun süre (47) hilâfet makamında kalan halifedir

35. ZÂHİR BİEMRİLLAH (622-623/1225-1226)

36. MUSTANSİR BİLLAH (623-640/1226-1242)

*Câmiler, medreseler ve hastahanelerin şaettirmiş

*Bağdat'ta dört mezhepi için Mustansiriyye medresesini yaptırmıştır.

*Bağdat'ın her mahallesinde yoksulları için aşevi yaptırmıştır.

*Moğol ordularını yenilgiye uğratmışlardır.

37. MUSTA'SİM BİLLAH (640-656/1258-1242)

*Abbâsîlerin son halifesidir

İbn Râik'in H.324/M.936 yılında "emîru'l-umerâ" tayin edilmesi, Abbâsî halifeleri için yeni bir dönemin başlangıcı olmuştur

Abbâsî Devletinin Yıkılma Sürecine Etki Eden Nedenler

1. Siyasî çekişmeler ve iktidar mücadelesi,
2. Bitmeyen mezhebi ihtilaflar,
3. Ekonomik istikrarsızlık,
4. Halifelerin yetersizlikleri, yanlış uygulamaları, hayattarzlari,
5. Dirayetli, siyaset bilir ve ilerigörüşlü devlet adamlarının eksikliği,
6. Yeni siyasaçıları yapılamaması,
7. Askerî gücün, dış unsurlarateslim edilmesi,
8. Coğrafî şartların zorluğu
9. Haçlılar, Moğollar ve Tatarlar gibi dış etkenlerin baskısı,
10. Hilâfetin yüklenen anlamında değişmesi, siyasî bir güç olmaktan ziyade dinî bir riya sethâlinde değerlendirilmesidir.

6 VE 7. ÜNİTE

ABBASİ DEVLETİ'NİN MEDENİYET VE KÜLTÜR TARİHİ

* Abbasîler döneminde halifelik hükümdarlığı dönüşürken vâli ahtlık müessesesi de pratikte

halifeliği Abbâsî ailesinin elinde tutabilme kamacıyla korunmuştur

* Abbâsî halifeleri "Halîfetü Resûlillâh" yerine "Halîfetullah" ve "Zillullah fi'l-arz" unvanlarıyla çağrılır

* Abbâsî yönetimiyle devlet yapısının davezaret gibi bazı yeni birimler ortaya çıkmasıdır. Vezir, halifenin vekil ve idârî teşkilâtın başı olarak hizmet görmektedir.

* Abbâsîler'deki çeşitli vezirlik görevi bulunmaktaydı:

"Vezâret-itefviz" tam

ve sınırsız yetkilerle sahip olup, halifenin nâibi sıfatıyla da hilâfet mührünü taşırlardı.

"Vezâret-

itefviz sadece yürütme (icra) ile ilgili yetkilerle sahip olup, halifenin verdiği emirleri yerine getirirdi

* Devleti çeşitli mali işlerine bakan Dîvânü'l-harâc, Dîvânü beyti'l-mal,

* Parasmaişlerini yürüten Dîvânü dâri'd-darb,

* Askerî işlere bakan Dîvânü'l-ceyş (Dîvânü'l-cünd),

*Resmî yazışmaları yürüten Dîvânü'r-resâil, Dîvânü't-tevki, Dîvânü'l-hâtem,

*Posta ve gizli istihbarat hizmetlerini yürüten Dîvânü'l-berid,

*İdârî haksızlıkların ve adlî hataların görüldüğü Dîvânü'l-mezâlim,

*Abbâsîler zamanında ortaya çıkan emîrî-
ümerâlik ise devlet erkânı arasında ortaya çıkan iktidar

mücadelesine son vermek maksadıyla kurulmuştur. ÜÇTÜRKİbn Raik, Beckem, T

üzün

üzün

*Abbâsîler döneminde kurulan devlet ve devletçikler ise; İdrisîler, Rüstemîler, Ağl
ebîler,

Tulunoğulları ve İhşîdîler, Sâcoğulları, Tâhirîler, Saffarîler, Sâmânîler bu şekildedeki
kuruluşlardır.

Türkler tarafından kurulan Karahanlılar, Gazneliler, Selçuklular ve Harzemşâhlar (1097-1231)

takip etmiştir.

B-ASKERÎ SİSTEM

*Murtazika; Devamlı askerlik yapan maaşlılar

*Mutatavvia; Zekât ve ganimetten pay alan gönüllülerdir.

*Haresü'l-halîfe; Halifeye bağlı olarak görev yapan muhâfız birliği

*Avâsım vesuğur; Yardımcı kuvvetler olarak görev yapmaktaydılar.

Abbâsî ordusunda görev alan muhârip sınıflarda şunlardan oluşmaktadır.

Müşât ve yareccâle (kılıç-kalkan ve mızrakla donatılmış piyade birlikleri),

Fürsân (miğferli ve zırhlı olup mızrak ve savaş baltaları taşıyan süvariler),

Rumât (okçular), neffâtün (neft ateşli silahlar),

Mühendisler (kuşatma silâhlarının yapımı ve onarımıyla ilgili teknik elemanlar),

İstihkâm (marangoz ve duvarcı gibi çeşitli zanaatere babından oluşan birlikler)

*Ordusavaş sırasında beşli tertibi (el-hamîs) esas alıp,

Kalbü'1-ceyş (merkezde başkumandanın emrinde görev yapan birlikler),

meymene (sağ kanat), meysere (sol kanat),

talîa (mukaddeme) süvarilerden oluşan öncü birliği),

saka (artçılar)lardı.

*Ordudaki rütbelere gelince, Türkler'deki rütbe sistemi esas alınmıştır. Buna göre
arif 10 askere,

halife 50 askere,

nakib 100 askere,

kâid 1000 askere,

emîr 10.000 askere komanda etmekteydiler.

*Donanma komandanlarına emîrî'l-mâ' (veya emîrî'l-bahr) denilirdi.

C-ADALET

*HârûnReşîddevrindekâdılkudâtılıkoluşturulmuşvebugöreveilkolarakİmam EbûYusuf getirilmiştir.

*İmâm-ıÂzam EbûHanîfe, HalifeMansûr'unkâdîlikteklifini reddetmiştir.

*İlkdönemdedâvâlaramesciddebakılırkenHalifeMu'tazıtbuuygulamayı yasaklamıştır.

D-İLİM VEKÜLTÜR HAYATI

Yükseköğretim

alanında ilk meşhur müessesesi Halife Me'mûn tarafından Bağdat'ta kurulan Beytülhikme'dir

Gerçek manada ilk yükseköğretim

müessesesi, Nizâmülmülk'ün Bağdat'ta kurduğu Nizâmiye

Medresesidir

e) Diğer İlimler

*Sözlük çalışmaları da bu devirde başlamıştır. Halil b. Ahmed'in Kitâbü'l-Ayn

*Ebü'l-Esveded-Düelî tarafından esastantepite dilenahivilmi

*Halife Me'mûn devrinde Beytülhikmeler kuruluncaya kadar fazla verimli olmamış,

*Müslümanlardan tercüme faaliyetine katılan ilk şahıs, Emevî âilesinden Hâlid b. Yezîd.

Muâviye'dir.

*Pehleviceden Arapçaya tercüme yapanların en önemlisi, Abdullah b. Mukaffa' almaktadır.

*Kelile ve Dimne, si Arapnesrinin güzel örneklerinden biri olmuştur.

TIP

*Müslüman tabiplerinin büyüğü sayılan Ebû Bekir er-Râzî, Kitâbü't-

Tıbbi'l-Mansûrî adlı eser ve

*İslâm dünyasındaki ilk tıp ansiklopedisi sayılan el-

Hâvî isimli eseride kaleme almıştır

*İbn Sînâ ise, yazdığı el-Kânûn fi't-

tıbadlık kitabı yıllarca Batı'da ders kitabı olarak okutulmuştur.

Astronomi

*İslâm tarihinde ilk turlapaletide İbrahim el-

Fezârî tarafından Abbasîler zamanında

yapılmıştır.

*Abbasîlerdevrindeislâm

dünyasınıyettiştiridiğienbüyükastroonom,Bettânî'dir.

*AyrıcaBîrûnî,ÖmerHayyâm,Nasîruddinet-Tûsîdemeşurastronomibilginlerindendir.

Matematik

MatematiksahasındakienseçkinsîmâhiçşüphesizHârizmîdir.

5-)Kimya

*BudöneminenönemlikimyailmininkurucusuCâbirb.Hayyân'dır.

*Zoolojiveantropolojininenönemlitemsilcisi,Kitâbü'l-

HayevânadlıeserinmüellifiCâhız'dır.

6-)Tarih

*Tarihçiler=Câhız,Kitâbü'l-'Arabve'l-Acem;İbnKuteybe,el-

Meârif,Belâzürî,Fütûhu'l-büldân;

EbûHanîfeed-Dîneverî,el-Ahbâru't-tivâl;Ya'kûbî,Târihu'l-

Yakûbî;Taberî,Târihu'l-ümem ve'lmülûk;

Cehşiyârî,Kitâbü'l-Vüzerâ;Mes'ûdî,Mürûcü'z-zeheb;İbnü'n-Nedîm,el-Fihrist;İbn

Miskeveyh,İbnü'l-Esîr,el-Kâmilfi't-târih"

G-SOSYALVEEKONOMİKHAYAT

*Mûsikisahasındayazılaneserlerinenmeşhuru,Ebü'l-Ferecel-

İsfahânî'ninKitâbü'l-Eğânî'sidir.

*Mu'tasım

SâmerrâşehriiçinÇin'dençoksayıdasuişlerimühendisigetirtmiştir.Merv'desad
ece

sulamaişleriyle görevlibirdivan(dîvânü'l-
mâ)olup,emrindebinlercekişişalışmaktadır.

*KâğıdınilkdefaH.105/125yılındaÇin'deimalinebaşlandığıkabuledilmektedir.

*Çinliler'e751'dekarşılaşanTürkler'lemüslümanlarınyaptıklarıTalasSavaşı'nda
elegeçenÇinli

esirlerarasındaİslâm

dünyasındakâğıtyapımınıbaşlatacakustalarbulunuyordu.Buesirler756
yılındaSemerkant'takâğıtimalâthanesikurdular.

8.ÜNİTE

ENDÜLÜSEMEVİDEVLETİ

*Endülüsisminin,müslümanlardanevelbölgeyehâkim

olanVandalların"Vandalus"isminden
alındı.

*Müvelledler(İspanyolkökenlimühtediler)

*Sakalibe(OrtaveDoğuAvrupamenseli azadlılar)

*AdınıİbnRüşd'tenalan“Averroism”,hâkim birdüşünceekolühâlinegelmiştir.

*Zerkâlî'ninTuleytula'daXI.yüzyıldakurmuşolduğurasathâneninçalışmalarıda Avrupa'yatesir etmiştir.

A-ENDÜLÜS'ÜN FETHİ VE KURULUŞ (VALİLER) DÖNEMİ (M.711-756)

*MûsâveTârik'infetihlerisonucuişpanya'nıntamamınayakınıelegeçirilmişlerdi EmeviHalifesiVelîdb.Abdülmelik,MûsâveTârik'ıDımaşk'açağırıpvaliliktenalma sıylaonların

yerineEndülüs'ünyönetimioğluAbdülaziz'egeçmiştir.Böyleceülkedevalilerdönemi(asrül

vülât)başlamışolacaktır

*KuzeyAvrupaiçlerini doğrutertiplenenensonuncuveenbüyükaskerisefer,İspanyavalisi

Abdurrahmanel-

Gafikitarafındanuzunsaçlarınıomuzlarındanasağıkoyuvermişyaya

askerlerdenoluşanŞarlıMartel'inordusu,nakarşıgerçekleşmiştir.yedigünboyunca

birbirlerindençekinerekürkerekbirşekildesavaşabaşlayamamışlardır

*Tarık'labaşlayanfetihlerdönemiPuvatya'dakırılmayauğrayarakyenibirdönüm noktasına

ulaşmıştır.

*Endülüs'eöncelerigelmişaskerlerle(Belediyyun)sonradangelmişAraplar(Şamıyyun)

arasındakikavgalarizlemiştir.Bunlarabirdekadîm

KayslılarveYemenliler(KuzeyveGüney

Arapları)mücadelesiekleninceartıkböylebirdurumdakuzeyedoğruyeniiilerlemelerin

sürdürülmesiimkansızlaşmıştır.

B-EMİRLİK DÖNEMİ (M.756-929)

1-ABDURRAHMANED-DAHİL (M.756-788)

*Abbasîlerin katliamından kaçarak pek çok yere dolaştığı için ed-

Dahil (Muhacir) sıfatını almıştır

*Hükümdar adâletli olduğu için “adil” unvanını almıştır.

*Emevilerden Endülüs'e kaçarak kendisini Emevi emiri ilan etmiş ve Kurtuba kenti ni başkent

yapmıştır

*KurtubaCamiinininşaatınıbaşlatmıştır

2-HİŞÂM B.ABDURRAHMAN(H.172/M.788)

*MalikimezhebiniEndülüs'teyaymayaçalışmıştır.

*Fransaüzerineikidefaseferdüzenlemiştir.

*KurtubaCamiinininşaatınıtamamlamıştır

3-I.HAKEM B.I.HİŞÂM (H.180/M.796)

I.Hakem,İspanyadaMalikimezhebiniresmenkabulediliyor

MalikiFakihler,Yahyab.Yahya'yı,isyanedenhalkınbaşınageçirip,I.Hakem'ekarşı

isyan

etmişlerdir

4-II.ABDURRAHMANB.HAKEM (H.206/M.822)

MüslümanlarındavetiüzerineNorman'lar,ilkdefaolarakEndülüs'eçıktılar

5-I.MUHAMMEDB.ABDURRAHMAN(H.238/M.852)

Ömerb.HafsadındakibirArapemîri,I.Muhammed'ekarşıisyanederek,Bobastro

kalesini

almıştır.

6-MÜNZİRB.MUHAMMED(H.273/M.886)

*İçkarışıklıklarısonaerdirmek içinordununkumandasınıbizzatkendiidaresialtın
aalmıştır.

*Ömerb.Hafs'nınkarargâhıolanBobastrokalesinikuşatmıştır.

*KardeşiAbdullahtarafındanzehirletereköldürüldüğü söylenmektedir.

7-ABDULLAHB.MUHAMMED(H.275/M.888)

Ülkedehuzurusağlayabilmek içinçokkandökmüştürvekendisine"musibet"laka
bıverilmiştir

Yaptığı mücadeleye tüm isyanları bastırmıştır.

Münzir'izehirlemeklesuçlanmışve2kardeşiniöldürmüştür

9.ÜNİTE-HALİFELİKDÖNEMİ

1-III.ABDURRAHMANB.MUHAMMED(H.300/M.912)

*III.Abdurrahman,EndülüsEmevîDevletininbüyükhükümdarıdırVEİLKHALİF
EDİR

*İslâm

vedünyatahlininemeşhürhükümdarlarındanbiriolarakkabuledilmektedir.

*III.Abdurrahman,Bobastrokalesinialarak,BeniHafsBeyliğinedesonvermiştir.

*III.Abdurrahman,kuzeydekiTuleytulaşehrinfethetmiştir.

*Kurtuba'danbeşkilometreuzaktaMedinetü'z-Zehrasarayınıyaptırmıştır.

*İçkarışıklıklarasonvermiştir(iberikyarım adasıalındıktan sonra başlayan isyanlarıntümünü bitirmiştir.

**Eğitim ve Öğretivesanayileşme hata safhaya çıkmıştır.

**III. Abdurrahman Kurtuba Üniversitesini kurmuş tur ve Vadi'ül köprüsünü tamir ettirdi

*Avrupa, İtalya ve Kuzey İspanya'dan gelen kölelere (Sakâlibe) memuriyetler vermek umandanlıklar vermiş

*Afrika'daki Sebte (Ceuta) şehrinin almasını Mağrib müdahale etmelerinin başlatıcısını teşkil etmiştir

*Şia Fatımîlere karşı kendisini sünnilerin halifesi ilân ederek Emîrü'l-Mü'minin unvanını aldı

Ayrıca Halifetü'n-Nasır Li-dinillah lâkabını almıştır.

*Endülüs Emevî halifesi olarak ilân etmesiyle, Abbasî halifeler sünnilerin, Fatımî halifelerde

Şia'nın halifeliğini temsil etmiş olmasıyla aynı sırada üç tane halife ikmeydan gelmiş

*Oğullarından birini idam mahkûm etmiştir.

2-II. HAKEM B. ABDURRAHMAN (H. 350/M. 961)

*II. Hakem

dönemi, Endülüs Emevî Devletinin en parlak ve müreffeh dönemi olarak belirtilmektedir

*Kurtuba Medresesini (400.000 ciltlik eser) devrinin meşhur ilim yuvası haline getirmiştir.

*Öğrencilere parasız eğitim veren okulları yaptı

*II. Hakem, Afrika'daki İdrisîler devletini ortadan kaldırmıştır

1-ÂMİRÎLER DÖNEMİ (M. 976-1009)

II. Hişâm'ın Hilafet ve Hacıpliğin Ortaya Çıkışı

*II. Hakem ölünce, yerine küçükyaşta oğlu II. Hişâm

geçmiştir. Halifenin çocuk olması nedeniyle

devletin bütünü işlerini Hacıb Muhammed b. Ebû Âmir üstlenmiştir. * Böylelikle Amirler dönemi

başlamış oldu

Hacıb İbn Ebu Âmir el-Mansur

Kurtubalılar, II. Hişâm'ı devirmeyi ve yerine III. Abdurrahman'ın torunu Abdurrahman b.

Ubeydullah'ı getirmeyi hedefleyen bir suikast tertip ettiler. Cevzer Sarayında İbn Arûsbuna engel oldu.

* İbn Amir halife büyüdüğü için onunla uğraşmaya başladı. Halife yerine Hâcib ile birlik yönetiminde bulunan Subhoğlu halife yasaraydacariyelerle eylemlendirerekoyalı ordu

Şentbecent savaşı

* Hâcib İbn Ebu Âmir iktidarını sağlamlaştırmak için kayınbabası Gâlib'i ortadankal dırmak

istiyordu

* Hacıponu Kurtuba'nın muazzam köşkünde (Kasru'l-Ikâb'da) ağırladı, yine desavaşa kaçınılmaz oldu.

İbn Ebu Âmir'in komutasındaki dâhili ordu (Cüyûs-hadrû) ile Gâlib'in komutasındaki Liyûnlu ordusu (Cüyûşu's-

sügûr) arasında ve Şentbecent (San Vincente) kalesi yakınında, 981 yılında meydan geldi. Savaş esnasında durum

Hâcib'inaleyhine cereyan etmekteyken Galipatından düşerek öldü...

Dolayısıyla Hâcib (İbn Amir) desavaşı kazanmış oldu.

* Medînetü'z-Zehrâ'yabenzere "el-Medînetü'z-Zâhire" adında bir şehir kurdu.

* Hristiyan birlikleri kendisine bağlamak için Pazargünün ütatilgünü olarak ilan etti.

* Kabile sistemine dayalı ordu budönemdeki karışık birlikler olarak oluşturuldu

* Liyûn seferi dönüşü Kurtuba'da "el-Mansür Billah" lakabını kullanmaya başladı.

* Bundan sonra kendisine "el-Melikü'l-Kerîm" diye hitap edilmeye başlandı

* Mansur'un Hristiyan İspanya krallıklarına karşı çıktığı askerî seferlerin sayısı elliyi aşkındır

* Mansur, Cebel-

i Tarık Boğazı'nda stratejik bir mevki olan Sebteşehrini, askerî üshaline getirdi.

ABDÜLMELİK B. MANSÛR

* Endülüs Emevî Devleti'nin meşhur Hâcib'i Mansûr'un oğludur.

*Gazvetü'n-nasrdiyemeşhurolanseferdensonraHalifeHişâm onael-Muzafferunvanınıverdi.

*EbuAmir'densonrahacibolanoğluAbdulfelik,babasınınpolitikalarınıaynendevam ettirmiştir.FakatkardeşiAbdurrahman'inhırsıülkeyiyenidendahabüyükbirkao sa sürükledi.Nihayetinde1031yılındaEndülüsEmevidevletiyıkılmıştır.

10.ÜNİTE

1-MÜLÛKÛ'T-TAVÂİFdönemi(M.1031-1492)

Endülüs'temerkeziotoriteninortadankaybolmasıylabirlikteülketopraklarıüzerindeyirmiden

fazladevletçikortayaçıkmasınamülükü't-tavaıfdenir.

2-MURÂBITLARDÖNEMİ(M.1086-M.1147)

MurakıblarınhükümdarıYusufb.Taşınıspanya'daHıristiyanlarıZellâkasavaşında bozguna uğrattı.

Müslümanlabirleşmelerinitavsiyeettiktensonrageridöndü.Tekrariçkarışıklıklarveyeniden

HristiyanaldırılarınınartmasıüzerineYusuf,ikincidefaEndülüs'egeridönerekfu kahave

emîrlertavsiyesiylebütünülkeyikendiülkesinebağlıbirvilayethalinegetirmiştir.

**AltmışyılısürenMurâbitlariktidarınınilkymibeşyılıistikrarlıgeçerkensonralarılıhalk

desteğininazalması,vergilerinagırlığı,Hristiyanlarkarşısındaalınanaskeriyenilgilervehalkın

bunlaraişgalciyabancıolarakbakmasıgibisebeplerleistikrarbozulmuştur

3-MUVAHHİDLERDÖNEMİ(M.1147-1229)

EbûYusufel-

Mansur,Hıristiyankrallıklarıyenilgiyeuğratıpisyancıemîrlericезalanırincave Afrika'yadöndüktensonrabirleşikhaçlısaldırılarınıdurdurabilmekiçintekrarEndülüsegeçerek

M.1195yılındaKastilyakuvvetlerineağırbirmağlubiyettattırmıştır.BununüzerePapa'nın

çağrısıylabirarayagelendabahabüyükbirhaçlıordusu,MuvahhidleriikabsavaşındaM.1212

yılındahezimeteuğratmışlardır

4-BENİAHMERDEVLETİNİNKURULUŞU(M.1232/1492)

*Muhammedü'l-

AhmerM.1232yılındaGırnata'daBeniAhmer(BeniNasr)devletinikurmuştur.

*Gırnata'dakiBeniAhmerhükümdarlarıiçindeenzalim

veengaddarolanıVII.Muhammedidi.

*Enmeşhureserel-Hamrasarayıdır

*I.Yusufreform hareketlerinegirişmiştir.

GırnatanındüşürülmesiyleülkedekalanbütünMüslümanlarMoriscos(Moriskos)adıyla

anılmayabaşlanmıştır.

11.ÜNİTE

ENDÜLÜS'TEMORİSKOLAR

*GörünüşteHristiyanamagerçekteMüslümanolanlara“Morisko”,

*Yahudikimliğininmuhafazaedenlerde“Marrano”denilmektedir.

*MoriskoyadaMarranokabaca“domuzetiyemeyen”anlamınagelmektedir.

*MüslümanlarınEndülüs'tekihâkimiyetlerinininsarsılmayabaşlaması,Tuleytula'nınM.1085yılında

Hristiyanlarınelinegeçmesiylebaşlamıştır.MuvahhidlerleKastilyakrallığıarasında

H.609/M.1212yılındayapılanveMuvahhidler'inhezimetiyelsonuçlananınikâbsavaşındansonra

iseaskerîhâkimiyetlerinininsarsılmasıylazirveyeulaşmıştır.

*Göçetmeyip,HristiyanlarınhakimiyetindeyaşamayanMüslümanlara“Müdecen/Mudejar”ismi

verilmiştir.

*Papalarilahîiradeyeuygunolmadığıhâlde,MoriskolarınHristiyanlaştırılmasına izin

vermişlerdir.

İsyanlar

*V.Karlos,Moriskolarınıyurtlarındançıkışlarını,mallarınısatmalarını,silahtaşımalarınıveaçıktan

ibadetetmeleriniyasaklayarak,tanınmalarıiçinmorşaltakmalarımecburiyetini getirmişlerdir.

*Feryatname;EndülüsMüslümanlarınınHristiyanlarcaEndülüs'ünüşgaedilmesi üzerine

düştüklerizordurumuanlatmakveyardım

istemekiçinSultanII.Bayezit'inhuzundaEndülüslü

Şair, Ebü'l-Bekâ Salih b. Şerif tarafından bizzat okunmuş şiirdir

*Osmanlı yönetimi, ilk önce diplomatik girişimlerde bulundusu sonuç alamayınca b

girişim

yerine küçük çaplı bir askerî operasyon kararı almıştır. Kemal Reis, 1505 yılında bir donanmayla Akdeniz'e sevk edilmiştir. Kemal Reis, Balear Adaları kıyılarına vurmuş ve bu arada

çok sayıda Müdacceni (Endülüs Müslümanları) Kuzey Afrika ve İstanbul'a taşımıştır.

12. ÜNİTE OSMANLIYLA İLİŞKİLER (1570-1608)

Gırnata isyanından sonra Moriskolar'la Engizisyon arasındaki kelimelerin tam anlamıyla bir casus

savaşı yaşanmış fakat Osmanlılar Safeviler ve İtalyanlardaki Kızılbaş isyanları ile başı dertte

olduğundan yapılan planlar uygulamaya geçirilememiştir.

Moriskoları son vermek üzere yeni tedbirler uygulamaya konulmuştur. Bunların başlıcaları

şunlardı:

1) Bütün Moriskolar'ı berrim mahallelere toplayıp yavaş yavaş imha etmek.

2) Doğrudan bir kerede imha etmek veya dolaylı yoldan erkekleri kadınlardan ayırarak yada

bütün erkekleri hadım ederek nesillerini sürdürme zahale getirmek.

3) Tamamını İspanya'dan sürmek ve bunlardan üçüncüsü daha çok kabul görmüştür.

XIX. YÜZYILDA ENDÜLÜS

Moriskoların serüveninde İspanya'nın M. 1808'de Napolyon tarafından işgali önemli bir dönüm

noktasıdır. Fransızların yenilgiye uğratılmasında önemli rolleri olduğundan, kral ve kilisenin

yetkilerini kısıtlayan, demokratik, anayasal bir monarşiyi yönetimi öngören M. 1821'de Kadis

Anayasasını yayımladılar. Bu anayasa İspanya'nın çeşitli milletlerden oluştuğu için neşitliğe dayalı

federal bir sistem önerdiler.

BÜYÜKSÜRGÜN (M. 1609-1613)

İspanya kralı, Belensiye'deki bütün Müslümanların 3 gününde Kuzey Afrika'ya sürgünlerini,

ayrılmakistemeyenlerinhapseatılmalarınınivekarşıgelenlerinseöldürülmelerini
öngörenfermanı
imzalamıştır.Fermanagöre,devletmemurlarigelinceyekadarMüslümanlarevle
rindeoturup
beklemekzorundaydılar.Yanlarınatekbaşınataşıyabileceklerindenfazlabirşeya
lmayacaklarve
eşyalarınısaklayanlarveyaimhaedenleröldürülecektir.Müslümanlarınevleri,eş
yalarıve
mülkleriHristiyanlaradağıtılacakve6yaşındanküçükMüslümançocuklarıHristiy
anolarak
yetiştirilmeküzereHristiyanailelereverilecektir.
İbnArabîyaşananlarışöyleözetlemektedir“Yüreğim
bütündinlereaçıktır;putlartapınağı,Hristiyan
manastırı,Musa'nınonemri,MümininKurani'dır.Dinim sevgidindir”.

YIKILIŞSÜRECİNİNSEBEPLERİ

İslam'ınEndülüs'tekisiyasîvarlığı,sekizasırsürdürmüştür.Busekizasrınbeşanab
ölümde

ayrılarakincelenmesi,adethalinegelmiştir:

I-ValilerDönemi(714-756):

II-EndülüsEmevîleriDönemi(756-1031

III-Mulûku't-TavaifveyaKüçükSultanlıklarDönemi(1031-1090)

IV-MurâbitlarveMuvahhidlerDönemi(1090-1227

V-GırnataSultanlığıveyaNasrilerDönemi(1231-1492)

Endülüstarihininİslam

hakimiyetiningücübakımındansınıflandırılması4dönemdir

I-MutlakÜstünlükDönemi(711-1031)

II-SavunmaveYıpranmaDönemi(1031-1227)

III-GerilemeveYıkılışDönemi(1227-1492)

IV-İmhaDönemi(1492-1609).

EndülüsünEmevileringerilemesebepleri;;

AsabiyeProblemi,Sistem Tıkanması,İdeolveUfukDaralması,“Reconquista”.

1-Fransa'dakiPuatye(Poitiers,Balâtu's-

Şühedâ)savaşındaFranklaramağlupolduktansonra,artık
dışadeğiliçedönükbirmücadelesürecinegirmişlerdir

2-AraplarınBerberîlerekarşibirsoykırım başlatmaları

3- Şam'dangelenArapaskerleriiledahaönceEndülüs'egeliplerleşmişolanAraplar-kibunlara

kaynaklarda“Belediyyûn”denmektedir-arasındahtilafınçıkması

4- Endülüs'tekiikibüyükArapkabilekoluolanKayslılarileYemenlilerarasındasavaş patlakvermesi.

Busavaşesnasındatarafındanbirinindiğerindenelegeçirdiğiesirlerimüzayede değil“münakada”

(açıkındirme)usulüylesatışaarzettiğini,meselaesirlerdenbirinibiroğlak,birdiğeriiniisebirköpek

karşılığında sattığını söylemek,aradaki husumetin boyutu hakkında bir fikir vermeye yeterli olsa gerekir.

5- İspanya'nın yerli halkı arasında oldukça hızlı sayılabilecek bir İslamlaşmanın başlaması. İslam

hakimiyeti altındaki kalan vesayıları yaklaşık dört milyon olarak tahmin edilen Hristiyan İspanyolların

yarısından fazlası Müslüman olmuştur. Kaynaklarımızda buyeni Müslümanları içi nde daha çok

“Müvelledûn” ismi kullanılmaktadır.

ENDÜLÜSEMEVİLER'DEKÜLTÜRVE MEDENİYET 13 VE 14. ÜNİTELER

Müvelledûn: İspanya'da İslamiyetin kabul eden yerli halk

Sakâlibe (Saklebi): Avrupanın çeşitli ülkelerinden getirilen ve çeşitli hizmetlerde kullanılan ve

Müslüman olmalarına sağlanan köleler.

Muahidun/ehl-izimme/acem: Gayr-

İmslimlerin, Hristiyan ve Yahudilerden ibarete baa

Müsta'rib: Hristiyan halkın Müslümanları taklit etmesi ve Arapça konuşmaya başlaması, devletin

birçok kademesinde görev verilmiştir.

Kumis (comes): Hristiyanların başlarındaki yönetici

Hassa, âmme, abîd, a'yân: farklı zümreler

Müdeccen: Hristiyan hakimiyetinde kalmış Müslümanlar.

EKONOMİK GELİŞMELER

I. Abdurrahman – Kurtuba Camii inşası başladı ve I. Hişam bitirdi..

III.Abdurrahman'inyaptırdığıMedînetü'z-zehrâ
HâcibîbnEbûÂmir'ininşaettirdiğiMedînetü'z-zâhire
Kurtuba'da13.000dokumacınınbulunduğurivayetedilmektedir.
Şâtıbe'dekâğıtüretiliyordu.
KurtubaveTuleytula'dakılıçvedişersavaşletleriimaldiliyordu.
Kurtuba'daderişlemeciliğininünülkesınırlarınındışındabilesözedilir.
Devletgelirleriniesasitibariylezekât,cizye,haraç,ticaretmallarıvergisi,ganimetl
ervehumus
arazilerindeçalışanların(benü'l-ahmâs)ödediklervergilerteşkillemekteydi.

YÖNETİM ANLAYIŞI

ValilerDonemi(Asru'l-Vulat):(712-756)

EmevisulalesindenAbdurrahmaned-

Dahil'in756(138)senesindeiktidarıelegecirmesiyle

Endulus'teValilerDonemisonbuldu.(1031)

EmirlikDonemiboyunca(138–316/756–

929)kendileriicinsadeceemirunvanınıkullanmakla

iktifaettiler.Sonraiselll.Abdurrahman“halife”unvanlarıkullanılmıştır

DİVANLAR

Kâtibü'r-resâil:Resmîevrakıyazmaklamükellefolanlara

Kâtibü'z-zimâm:Beytülmalinharcamalarınıkaydedenleredenir.

Sâhibü'l-

berîdler:Resmîhaberleşmevevilâyetlerdeolupbitenşeylerveidarecilerhakkınd
abilgi

toplamak

Hâzinü'l-

mal:Hazineyeaitmallardanvevilâyetlerdengelenvergilerdensorumluydular

Kadı'l-

cund(ordukadısı):BaşlangıçtaMüslümanlarınçoğunluğuaskerolduğuicin

Kâdî'l-

cemâa(başkadı):DahasonrahükümdartarafındantayinedilerekAbbâsîler'dekik
âdi'l kudâtseviyesinegetirilmiştir.

cumanamazıkıldırma,evlilik,boşanma,mirasvemülkiyetgibi

konularavebunlarlailgidavalarabakmak,vakıfların,beytül mâlinişleyişinikotr
oletmekgibi

hususlar1sorukesin

Sahibu'r-red:kadılarinhukum

vermektetereddütettiklervibusebeplerreddettikleridavalara

bakan

Taşradakileresahibu'l-kadadenilmiştir.

Hakim:Kadılarinkendilerinehavaleettiği görevleriyapar.Birneviarabulucuveya kadıyagöre

dahabasitolaylarıçözenkişi.

Mulûkü't-Tavaifdönemindekadi'l-kudatkullanıldı.

Anlaşmazlıkdurumunda“Meclisü'ş-şûrâ/Ehlu'ş-Şura””adıverilenbirheyetebaşvurulurdu

Sahibu'l-

mezalim:halkınidarecilervedığermemurlarhakkındayaptıklarışikayetlerebakmak

Şâhid(adl/udûl)-A'van:Yargılamaesnasındaduzenisaglamak

E-İLİM VEKÜLTÜRYAPISI

Sa'saab.Selâm el-

Endelusî:EvzaîmezhebiniEndülüs'teilkortayaçıkaranveuygulayankişidir.

EbûAbdullahkünyeliZiyâdb.Abdurrahmânel-

Lahmî:O,MalikîmezhebiniEndülüs'eilksokan

kişiolup,EmirHişam dönemindekadılık göreviniKabuletmemiştir.

DilÇalışmaları

İbnMâlik,Arapgramerininazım halindeve1000beyitlikel-

Elfiye'sindeözetlemeyibaşarmıştır.

DilcilerinTemîrü'l-

mü'minînidiyenitelendirilenEbûHayyâniseArapçadanbaşkaTürkçe,Farsça veHabeşçeüzerindeçalışmalaryapmıştır.

a)Nesir

Butürdenedebîçalışmalarhükümdarlarınbaşkahükümdarlara,valilerevevalilerin hükümdarlara

gönderdikleririsaleler,meşurhatiplerininiratettiklerihutbelerleÂmirîlerdönemindekisavaşlarla

ilgili debîtasvirlerden oluşmaktaydı.Valilerdönemindehutbeverisalelerkısavesade;emirlikve

halifelikdönemlerindeisedahağdalıbirüslûplakalemealınmıştır.

Şiir;Endülüsteşiir3dönmemdeincelenir.

1.DoğuyuTaklitDönemi:Abbasilerdenkaçanlarınvatanözleminikonualır

2.TaklittenKurtulmaDönemi:Budönemdeşairler,Endülüs'üngüzelliklerininfar kınavarıptasvir

etmişler,buaradadoğuyutaklittendetamamenvazgeçmemişlerdir

3.YenilikDönemi:XII.yüzyıldan itibarenEndülüslüşairler,şirdeyenibirdönem açmaktave dahaönce etkisaltındakaldıklarıdoğununşiiirüslubuileyarışmaktaveülkelerini oğudandaha

üstüntutmaktadırlar

KONULARIİTİBARIYLAŞİİRLER

1.Vasf(tasvir):Endülüs'üşehirleri,köyleri,orman,dağvenehirleri,butopraklardameydana gelensavaşları,dansıvemüziği,yiyeceğivekumaşı,kısacaheryönüyleelealıptasvi retmişlerdir.

2.Mersiye:Şairlermersiyeyikaybedilentopraklarıçinsöyleyipüzüntülerinidilegetirmişlerdir.

3.ŞikayetveMerhametDileme:Gücünü kaybedenveziryadadiğerdevletbüyükle risöylemişler

4.Yardım

veMedetİsteme:Endülüs'ünsondevirlerde zayıflamasıüzerinebaşgösterendüş man

korkusunugidermek,içinsöylenmiştir.Şairler,buradaevliyaveermişkişilerdenş efaatveyardım dilemektedirler.

5.BilimselveEğiticiŞiirler:Birçokbilim dalınaaitkonularmanzum hale getirilmiş Müveşşah;Endülüsshairleri,yaşadıklarıgörkemlihayataparalelbiçimdemüveşşahadınıverdikleri

yenibirşiiirtürüicatetmiş,eldençıkankrallıklarveşehirleriçinyazdıklarımersiyele rdevetabiat

tasvirlerindeDoğuşiiiriveşairlerinigeridebırakmıştır.Müveşşahşiiirle,klasikkasid enintemel

vasfıolantekkafiye-

tekvezingeleneğiyıkılmış,çokkafiye,çokvezinesasıgetirilmiştir.Böylece

Endülüs'ünşaşaaliveparıltılıhayatınauygun,mûsikiyedaha elverişlibirşiiirtürör taya

konulmuştur.“romans”adiverilenİspanyaşiiirinintaklidindendoğduğu,söylen mektedir.

sorulabilir

*Endülüs'ünSanevberî'sidiyenitelenenveçokmiktardabahçeveçiçektasvirleris ebebiyle

“Cennân”(bahçıvan)lakabıylaanılanİbnHafâceyeralır.Çıkmışsorudur

*Zeceller;Başlangıçtasadecegazeltüründeve tabiattasviritemalarında,dahasorname di h,
hiciv,hamriyyâtvetasavvufgibigenişbiralandazecelürünleriverilmiştir.BİL
*Kurtubî'nin(el-Cami'uliahkami'l-Kur'an)tefsîlerininiseahkâm
yönlerininbaskınolduğubilinir
*Kadılyaz:«Şifa»Hadiseserlerinenmeşhurudur.
*.ZahirîliğinenhararetlisavunucusuhiçşüphesizünlübilginİbnHazm olmuştur
TASAVVUF
*Meserre:Doğu'yaseyahatedipdonduktensonraKurtubayakınındakidağdainzi
vayaçekilen
veburadasınırlısayıdakiöğrencilerinekelamivefelsefiderslervermiştir
*İşbilyeliİbnBerrecan:Endülüs'ünGazali'sidiyetanımlanır.
*Enmeşhurtasavvufcusuvahdet-ivücûdnazariyesiylehem İslâm hem
deHristiyanâleminde
derinyankılarınuyandıranİbnü'l-Arabî'dir.
Felsefe
*Meslemeel-MecrititarafındanEndulus'elhvanu's-SafaRisalelerisokulmuştur.
*İbnu's-Seyyidel-
Batalyevsî(o.521/1127),felsefieserlerindedinilefelsefearasındaçelişki
bulunmadığını
göstermeyeveözellikleSokrat,EflatunveAristogibiünlufilozoflarıntektanrıinan
cınasahip
olduklarınıispataçalışarakfelsefeyiMüslümanlarasevdirmeamacınıgüttü«Kita
bu'l-hadaik»
sorulur
• EndulustopraklarındaİbnBâcce,İbnTufeylveİbnRüşdgibiuczirveisminyetişm
*MeşşâîokulununsontemsilcisiveAristo'nunenünlüşârihiolarakkabuledilenİb
nRüşdise
Gazzâlî'yecevapvermeküzerekalemealdığıTehâfütüTehâfütü'l-
felâsife'dekelâmakarşı
felsefeyisavundu
*Abdumelikb.Habib(ö.238/852)iltarihkitabıyazankişi.«Tarih»dünyatarihim
ahiyetinde
kısmiolarakulaşmış.
*Endulustarihçiliğiİbnü'l-
Hatib(o.776/1375)veİbnHaldun(o.808/1406)'uneserlerindeen
olgunurunlerine kavuşmuştur. Bilin

PEYGAMBER AS.IN SÜNNETİ/HADİS

*Hadis ilminin amacı bize, Hz. Peygamber'in söz, fiil, hal ve vasıflarını bildirmektir. Bu özelliği ile "*İlmü'r-Rivaye*", "*İlmü'l-Ahbar*" ve "*İlmü'l-Asar*" gibi isimlerle de anılmaktadır.

Rivayetü'l-hadis; Hz. Peygamber'in söz fiil ve takrirleriyle ilgili rivayetlerin belirlenmesini ve sonraki nesillere aktarılmasını konu edinir. Bu rivayetler; "*camî, sünen, müsned ve mu'cem*" gibi hadis kitapları içinde toplanmışlardır.

Dirayetü'l-hadis: Hadisin sened ve metnin incelenmesi ile ilgili kuralları ortaya koyar ve hadisin ölçülerini belirler.

*Hadis ilmi tarihsel olarak ortaya çıkan ilk İslami ilimdir.

*Hadis ilmiyle ilgili tedvin çalışmalarına **Hicri II. asrın** başlarından itibaren başlanılmıştır.

*Hadis usulü ile ilgili müstakil ve kapsamlı eserlerin yazılması **Hicri IV. Asrın** başlarına denk gelir.

*Resulullah'ın Görevleri:

-**Tebliğ:** Vahyi insanlara eksiksiz olarak iletmektir.

-**Tebyin:** Vahyi insanlara beyan etmektir.

*Tebyin'in Çeşitleri;

-*Mücmeli açıklamak.*

-*Müşkil ayetleri açıklamak.*

-*Umumilik ifade eden ayetleri tahsis etmek.*

-*Mutlak ifadeleri takyit etmek.*

-*Ayetlerdeki hükümleri teyit etmek.*

-**Tezkiye:** İnsanların güzel ahlaka sahip olmalarına öncülük etmek, yanlış ve kötü davranışlardan onları arındırmaktır.

-**Teşbir:** Kelime olarak 'müjdelemek'tir.

-**İnzar:** Kelime olarak 'Uyarı, uyarmak' anlamındadır.

-**Teşri:** Şeriat belirleme, kanun koyma anlamlarına gelir.

*Hadis'in sözlük anlamları "**Yeni, Söz, Olay, İbda**(yeni bir şey oluşturma)"dır.

*Hadis çeşitleri Şunlardır;

-**Sözlü hadis**

-Fiili hadis

-Takriri hadis

-Hulki hadis, Resulullah'ın ahlaki ve davranışsal özelliklerini bildiren rivayetlerdir.

-Hilki hadis, Resulullah'ın fiziksel özelliklerini bildiren rivayetlerdir.

*Hadis ilminde, başında senedi yani isnad zinciri zikredilmeyen hadislere "**Muallak hadis**" denir. *İsnad arařtırmaları ilk defa tabiinden "**Şa'bi**" tarafından başlatıldığı söylenilmektedir. Ancak isnad konusunda ilk fikir beyan eden kiři "**İbn-i Sirin**"dir.

İsnad sistemini hadise uygulayan kiři "İbn-i Şihab ez-Zühri**"dir.

***Rivayet**, Resulullah'a ait olduğu kabul edilen söz, fiil ve takrirleri nakletmek, aktarmak anlamında kullanılır. Aktarılan habere ise "**Mervi**" denir.

***Tarik**, seneddeki ravilerin isimlerinin sırayla zikredildiği kısma denir.

***Tabaka**, aynı dönemde yaşamış, birbirine yaşça yakın olan ravilerin oluşturduğu gruplara denir.

*Türkçe yazılan ilk hadis tarihi kitabı 1924'te **İzmirli İsmail Hakkı**'nın "**Hadis Tarihi**" eseridir.

Tamamen hadis tarihine özgü olarak yazılmış ilk müstakil Türkçe eser 1977 yılında **"Talat Koçyiğit"in yazdığı '**Hadis Tarihi**' adlı eseridir.

*Resulullah döneminden kalan hadis tutanakları içerisinde sayılabilecek yazılı belgeler şunlardır;

-Medine sözleşmesi -İmtiyaz belgeleri

-Nüfus sayımı tutanakları -Yahudilerle yapılan sözleşmeler

-İslam'a çağrı mektupları -Görevlilere gönderilmiş talimatnameler.

*Hadis kaynaklarında **Abdullah b. Amr**'ın yazdığı saife **"es-Saifetu's Sadıka"** olarak bilinir.

*En son ölen sahabi **"Ebü't Tufeyl Amir bin Vasile"** dir.

*Hadis literatüründe rivayeti 1000'e ulaşamayan sahabilere **"Mukillun"** denir. (**Abdullah b. Mesut, Amr b. As, Hz. Ömer, Hz. Ali gibi**)

*1000'den fazla hadis rivayet etmiş sahabilere ise **"Muksirun"** denir. Bunlar şunlardır; -**Ebu Hureyre**, 5374 hadis

-**Abdullah b. Ömer**, 2630 hadis

-**Enes b. Malik**, 2286 hadis

-**Hz. Aişe**, 2210 hadis

-**Abdullah b. Abbas**, 1660 hadis

-**Cabir b. Abdullah**, 1540 hadis

-**Ebu Said el-Hudri**, 1170 hadis

*Ehli sünnete göre sahabilerin adaleti tartışılmaz ancak hariciler, mutezile ve şia sahabelerin adalaetinin tartışılabilceğini savunur.

*Sahabeler Hadis Rivayetinde Şu Hususlara dikkat etmişlerdir; -Hadis rivayetini azaltma

-Hadis rivayet edenden şahit isteme

-Hadis rivayet edene yemin ettirme

-Hadisi Kur'an ve önceden bildikleri hadislerle karşılaştırma -Hadisi ilk duyan kimseden almaya çalışma

-Hadisin rivayetlerini inceleme

-Hatalı rivayetleri düzeltme

****Orijinal olarak günümüze kadar ulaşmış en eski hadis mecmuası Ebu Hureyre'nin kendisine yazdırdığı yüz otuz sekiz hadisi derleyen "Hemmam b. Münebbih'in "Sahife-i Sahiha" sıdır.**

***Sahabilere Göre Hdisin Coğrafi Merkezleri Şunlardır;**

-Medine, hadislerin ilk müdevvini ve hadis usulü ilminin kurucusu sayılan **"İbn-i Şihab ez-Zühri"** buradadır.

-Mekke

-Şam

-Kufe

-Basra

-Yemen, ilk hadis musannifi yani tarihçisi kabul edilen **"Ma'mer b. Raşid"** bu coğrafyada yetişmiştir. **-Mısır**

-Horosan ve Maveraünnehir

-Mağrib ve Endülüs

***Muhadramun**, Hz. Peygamber döneminde Müslüman olduğu halde onu görememiş ve bu nedenle tabiun neslinden sayılan kişilerdir.

-Üveys el-Karani

-Ebu Osman en-Nehdi

-Alkame b. Kays

***Hadis ilmi açısından Tabiun döneminin öne çıkan özellikleri:**

-Hadisi sahabeden bizzat dinleme

-Hadisi sahabeden bizzat almak için yapılan yolculuklar (**Rihle**)

-İsnadın yaygınlık kazanması

-Hadisin yazılarak kayıt altına alınmaya başlanması (ilk tedvin eden kişi '**İbn-i Şihab ez-Zühri**' dir)

Tedvin ve Tasnif Faaliyetleri:

Hicri I.* Asrın sonlarında Emevi halifesi **Ömer b. Abdülaziz valilere, tanınmış alimlere, Medine halkına ve Medine valisi Ebu Bekir b. Hazm'a hadislerin tedvini için emir gönderen kişidir.

**Hicri II. Asırdan* itibaren tasnif faaliyetleri bir konudaki hadisleri toplayan müstakil kitapların yazılması şeklinde başlamıştır.

Tasnif döneminden günümüze ulaşan en eski hadis mecmuası, Hemmam b. Münebbih'in öğrencisi olan Yemenli "Ma'mer b. Raşid**"in "**el-Cami**" isimli eseridir.

*Hadis tarihinde hicri ilk dört asır öncelikler, öncüler dönemi anlamına gelen **Mütekaddimun Dönemi** olarak da isimlendirilir. Bu dönemde yazılan kitaplarının en önemli özelliği hadislerin ravilerinin senet zinciriyle birlikte kaydedilmiş olmasıdır.

*Hadisleri ele aldığı konuları esas alarak bir araya getiren eserler "**ale'l ebvab**" olarak adlandırılır.

Hadisin ravileri esas alınarak yazılan eserlere "**ale'r-rical**" denir.

***Konu Bablarına Göre Tasnif Edilmiş Eserler (Ale'l-Ebvab):**

-Bir konu ile ilgili hadisleri toplayan eserler

-Birden çok alt konu barındıran bir ana konudaki hadisleri toplayan kitaplar

-**Muvattalar**, Hz. Peygamber'den gelen hadislerin yanında, **mevkuf** hadis denen sahabe sözlerine ve uygulamaları ile **maktu** hadis denen tabii sözlerine ve uygulamalarına da yer verilir.

-**Sünenler**, merfu ahkam hadisleri ve hadisleri fıkıh konularına göre tertip eden eserlerdir.

-**Musannefler**, Peygamberimiz, sahabe ve tabiinden gelen ahkamla ilgili bütün rivayetleri fıkıh konularına göre sınıflandırılan eserlerdir. (**Abdurrezzak b. Hemmam'ın Musannefi ve İmam Malik'in el-Muvattası ilk musannef eserler kabul edilir**)

-**Camiler**, Sadece fıkıh konuları değil hakkında hadis bulunan bütün konularla ilgilidir. En kapsamlı hadis kitaplarıdır.

***Ravilerine Göre Tasnif Eserler (Ale'r-Rical):**

-**Mu'cem**, hadisleri ravi adlarına, ravilerin yaşadığı şehirlere, ravilerin kabilelerine ya da müellifin hocalarının isimlerine göre tertip edilen eserlerdir.

-**Müsned**, hadisi ilk ravisi olan sahabilere göre alfabetik olarak sıralayan eserlerdir. (**En meşhur müsned Ahmed b. Hanbel'in Müsnedidir.**)

-**Etraf Kitapları**, hadislerin tamamını değil başından bir bölümünü verip hadisin farklı isnadlarını veren kitaplardır.

Diğer Hadis Kitap Türleri;

***Müstahrecler**, herhangi bir hadis kitabında bulunan hadislerin, kitap sahibinin senedinden farklı bir senedle rivayet edilmesi suretiyle meydana getirilen hadis kitaplarıdır.

***Müstedrekler**, daha önce yazılmış bir hadis kitabının müellifinin şartlarına uyduğu halde müellifin kitabında bulunmayan hadisleri toplayarak o kitabın eksik bıraktığı hadisleri toplayan kitaplardır. ***Tahricler**, 'bir kimsenin bir hadisi sözlü veya yazılı olarak ilk kaynaklarından alıp senediyle birlikte eserine alması' veya 'bir hadisin veya bir kitaptaki hadislerin temel hadis kaynaklarındaki yerlerini tespit ederek değişik açılardan tenkidini ve değerlendirmesini yapmak' anlamların gelir.

***Zevaid**, bir veya birkaç hadis kitabının temel kaynaklardan fazla veya farklı olarak ihtiva ettiği hadisleri konularına göre bir araya getiren eserlerdir.

***et-Terğib ve't-Terhib**, Terğib iyiliğe teşvik, terhib ise kötülükten sakındırmak demektir.

-**Rical Çalışmaları**, herhangi bir hadis kitabındaki ravileri inceleyen eserlerdir.

-**Şemail kitapları**, Peygamberimizin fiziki ve ruhi özelliklerini, ibadet ve yaşayışını, giyim ve kuşam tarzını anlatan eserlerdir.

-**Kırk Hadisler**, İbadet, ahkam, ahlak, cihad vb. konulardır.

-**Hadis Cüzleri/Derlemeleri**, Ahkam hadislerini veya herhangi bir konudaki hadisleri derleyen eserler.

Tasnif Döneminde Önde Gelen Hadis Kitapları:

Tasnif döneminden günümüze ulaşan en eski hadis mecmuası, Yemenli "Ma'mer b. Raşid**"'in '**el-Cami**' adlı eseridir.

***İmam-ı Malik**'in derlediği '**el-muvatta**' adlı eseri *musannef* türünün ilk örneği sayılmaktadır. *Hadisleri ilk ravileri olan sahabilerin adlarına göre sıralayan müsned türü eserlerde derlenen ilk hadis eseri "**Ebu Davut et-Tayalisi**"'nin '**el-müsned**' adlı eseridir.

***Kütüb-i sitte adıyla şöhret bulan eserler Şunlardır;**

-Buhari el-Camiu's-Sahih
-Müslim el-Camiu's-Sahih
-Ebu es-Sünen
Davut es-Sünen
-Tirmizi es-Sünen
-Nesai es-Sünen
-İbn
Mace

***Garibu'l-Hadis:** Peygamber'in sözlerinde geçen, herkes tarafından anlaşılması zor ancak Arapçada uzmanlaşmış kimselerin anlayabileceği hadislerdir.

***Muhtelifu'l-Hadis:** Birbiriyle çelişkili gibi görünen hadislerdir. Bu hadislerin arasındaki ihtilafın giderilmesinde dört temel yöntem vardır;

-Cem ve te'lif -Tercih

-Nesih -Tevakkuf

***Fıkhı'l-Hadis:** Peygamberin hadislerini anlamaya ve bunlardan gerekli sonuçları çıkarmayı gaye edinen ilim dalıdır.

***Esbabu Vurudi'l-Hadis:** Hadislerin söyleniş sebeplerini inceleyen, Peygamber'in söz ve davranışlarının hangi sebeplere dayandığını araştırır.

Hadis Usulünün Oluşum Dönemleri:

***Hadis usulü**, hadislerini nakledenlerin güvenilir, naklettikleri hadislerinde sahih olup olmadıklarını tespit etme amacıyla geliştirilmiş kurallardan bahseden ilimdir. Hadis terimleri anlamına gelen '**İlmu'l-Mustalahu'l-hadis**' de denir.

*Ulumü'l-hadis alanında günümüze ulaşmış olan en eski eser **İmam Şafii**'nin '**er-Risale**' eseridir. Aynı zamanda ilk fıkıh usulü kitabıdır.

Hadis usulüne dair günümüze ulaşan ilk sistematik ve müstakil eser, 'Hasen b. Abdurrahman er-Ramehürmizi**'nin '**el-Muhaddisu'l-Fasıl Beyne'r-Ravi ve'l-Vai**' isimli eseridir.

*Mütekaddimün Dönemi Hadis Usulü Kitapları:

-er-Ramehürmüzi, **el-Muhaddisu'l-Fasıl Beyne'r-Ravi ve'l-Vai** -Hakim en-Nisaburi, **Ma'rifetü ulumi'l-hadis** -Hatip el-Bağdadi, **el-Kifaye fi ilmi-rivaye**

*Müteahhirun Dönemi Hadis Usulü Kitapları:

-Kadı İyad Ebu'l-Fadl el-Yahsubi, **el-İlma ila ma'rifeti usuli'rivaye ve takyidi's sema'** -el-Meyanci, **Ma la yese'u'l-muhaddise cehlül** -İbnü's-Salah, **Ulumu'l-hadis**

***Rical İlmî**: Ravilerin hadis rivayetinde ehil olup olmadıklarını belirlemek amacıyla raviler hakkında gerekli her türlü bilgiyi derlemek, korumak ve değerlendirmek amacıyla ortaya çıkmıştır. Diğer adı '**cerh ve ta'dil**' ilmidir.

-Cerh ve Ta'dil'in kurallarını ilk defa derli toplu yazılı hale getiren, H.8 yy'da yaşayan '**Tacüddin es-Sübki**' dir. '**Tabakatü'sşafiyeyeti'l-kübra**' isimli kitabında bu konuyu ele alır.

***Cerh ve Ta'dil**: **Cerh**, bir hadis ravisinin kusurlu sıfatlarını ortaya koymak, şahadetini reddetmek, yani rivayet ettiği hadis reddedilmesini sağlamaktır. Cerh edilmiş raviye '**Mecruh**' denir. **Ta'dil ise**, ravinin adalet ve zabt sıfatlarını taşıdığını, rivayetlerinin güvenilir olduğunu belirlemektir.

Cerh ve Ta'dilin Unsurları:

-Adalet:

-Zabt:

*Bir Ravinin TA'DİL edilmesi için Adalet ile ilgili aranan Unsurları;

-İslam -Büluğ

-Akıl -Tavka -Mürüvvet

*Bir Ravinin TA'DİL edilmesi için Zabt ile ilgili aranan Unsurları;

-Tekayyuz -Hifz

-Kitabını korumak -Lafzın manasını bilmek

*Bir Ravinin CERH edilmesi için Adalet ile ilgili aranan Kusurlar;

-Kizbu'r-ravi -ithamu'r-ravi bi'l-kizb

-Fisku'r-ravi -Cehaletu'r-Ravi -Bid'atu'r-ravi

*Bir Ravinin CERH edilmesi için Zabt ile ilgili aranan Kusurlar;

-Kesretu'l-galat -Gaflet

-Vehm -Muhalefetu's-sikat -Sui hifz

*Bir ravi bazı hadisçiler tarafından cerh (carih) edilir, bazıları tarafından da ta'dil (muaddil) edilirse, cerh edilmiş olduğu kabul edilip kendisinden rivayette bulunulmaz.

Hadis Tenkidinin Temel İlkeleri:

*Tek kanaldan gelen hiçbir hadise güvenilir. Bu tür hadisler ferd ve garip ismiyle anılır. Bunların başka kanalları araştırılır. Bu araştırma işlemine de "**itibar**" denir.

*Sadece bir kişinin rivayette bulunduğu, bir kişi dışında ravisi olmayan hadis ravilerine güvenilir. Bu tür raviler "**mechulü'l-ayn**" terimiyle nitelendirilir.

Hadis Öğrenim ve Öğretim Yöntemleri (Tahammul'ü-l Hadis):

***Sema:** Hadis hocasının hadisleri okuması, talebenin de bizzat ondan işiterek hadisleri almasıdır. Hocanın hadisi talebeye yazdırması ile gerçekleşen **imla** yöntemi de sema içinde sayılır. (Sema yöntemi hadis öğrenim yollarının en üstünü kabul edilir.)

***Kıraat:** Talebenin daha önceden duyduğu hadisleri bizzat hadis hocasına okuması ve hocanın bu hadisi okunan şekliyle onaylaması veya başkasının hocaya okuduğunu işitmesi suretiyle hadis almasıdır. ***İcazet:** Sema ve kıraat olmaksızın hadis aliminin belirli şartlar dahilinde bütün veya bir kısım rivayetlerini öğrencisinin rivayet etmesine izin vermesidir.

***Münavele:** Hadis hocasının hadislerini ihtiva eden kitabını rivayet etmesi için talebesine elden vermesi veya kitabın kedisine ait olduğunu ifade etmesidir.

****Mükatebe:** Bir hadis hocasının rivayet hakkı bulunan hadislerinin tamamını veya bir kısmını bir kimseye yazıp göndermesidir.

***İ'lam:** Hadis hocasının hadis veya hadis kitaplarını rivayet için herhangi bir açıklamada bulunmadan öğrenciye göstererek bunları sema yoluyla aldığını ifade etmesidir.

***Vasiyyet:** Hocanın rivayet ettiği bir kitabı, ölümünden veya seyahate çıkmadan önce birisine vasiyet etmesidir.

***Vicade:** Bir kişinin herhangi bir ravinin hadis kitaplarını, müellifinin el yazısı ile yazılmış kitabını veya bazı hadislerini bulup ele geçirmesine denir.

Kaynağına Göre Hadis Türleri:

***Kutsi Hadis:** Anlamının Allah'a, lafzının Resulullah'a ait olduđu hadislerdir.

***Merfu Hadis:** Resulullah'a isnat edilen bütn söz, fiil ve takrirlere denir.

***Mevkuf Hadis:** Sahabilerden söz, fiil ve takrir olarak rivayet edilen haberlerdir.(Dinde kesin delil olarak kullanılmazlar.)

***Maktu Hadis:** Tabiinden söz, fiil ve takrir olarak rivayet edilen haberlerdir.

Senedin Özelliđine Göre Hadis Türleri:

***Muttasıl:** Senesinde başından sonuna kadar ravi düşmesi bulunmayan, isnat zinciri kesintisiz olarak devam eden hadislerdir. "Haddesena, Ahberena " edatlar ile nakledilir.

***Mu'an'an:** Senesindeki bir veya birden çok ravi ile hadisi aldıkları hocaları arasında "An" edatı bulunan hadislerdir.

***Müenen:** Senesindeki iki veya daha çok ravi arasında "Enne" edatı bulunan hadislerdir.

Not: Bir hadisin farklı senetleri arasında, ravi sayısı diđerlerine göre hakikaten veya hükmen az olanına '**ali sened**' çok olanına '**nazil sened**' denir.

Ravilerin Sayılarına Göre Hadis Çeşitleri:

***Mütevahir Hadis:** Yalan bir haberi rivayet etme hususunda birleşmeleri aklın ve adetin kabul etmeyeceği kadar kalabalık bir ravi topluluğunun kendileri gibi bir topluluktan muttasıl bir senedle alıp naklettikleri hadislerdir.

***Ahad (Müstefiz) Hadis:**

-**Meşhur;** Herhangi bir tabakada en az *üç ravisi* bulunan hadislerdir.

-**Aziz;** Herhangi bir tabakada en az *iki ravisi* bulunan hadislerdir.

-**Garip/Ferd;** Ravi sayısı herhangi bir tabakada *bire düşmüş* veya herhangi bir yönden tek kalmış/farklı hadislerdir.

Sened Veya Metnin Özelliklerine Göre Hadisler:

***Müsned:** İlk ravisinden sonuna kadar muttasıl aynı zamanda merfu olan hadislerdir.

***Müddrec:** Senedine veya metnine aslında olmayan *bir söz eklenmiş* hadislerdir.

***Musahhaf:** Sened veya metninde *noktalama veya harekeleme* hatası yapılmış hadislerdir.

***Muharref:** Sened veya metninde harf hatası yapılmış olan hadislerdir.

Sihhat Derecesine Göre Hadis Çeşitleri:

***Sahih:** Adalet ve zabt sahibi ravilerin muttasıl bir senedle rivayet ettikleri, şaz ve muallel olmayan hadislerdir. **(Sahih hadisleri il defa toplayan ve tasnif eden "Buhari" ve onun talebesi "Müslim" olmuştur.)** ***Hasen:** Sahihlik şartlarını taşımakla birlikte ravileri arasında zabt yönünden güvenilir raviler derecesine çıkamayan/zayıf raviler bulunan hadislerdir. **(ilk olarak Tirmizi tarafından kullanılmıştır.)**

***Muhkem:** Mana yönünden kendisiyle çelişen sağlam bir hadis veya şer'i bir delil bulunmayan hadislerdir.

***Mahfuz:** Şaz hadisin mukabili olup kabul edilen hadislerdir

-**Maruf:** Münkerin mukabilindeki hadis yani ravisi daha kuvvetli olan hadislerdir.

Zayıf Hadis ve Çeşitleri:

Senedindeki Kopukluk ile İlgili Zayıf Olan Hadisler:

***Mürsel Hadis:** Tabiinin, sahabeyi atlatarak doğrudan Resulullah'a isnat ederek rivet ettiği hadislerdir.

***Munkatı' Hadis:** Etba'ut-tabiinin, tabiini atlayarak sahabiden naklettiği hadislerdir.

***Mu'dal Hadis:** Senedinde peş peşe iki veya daha fazla ravinin düştüğü hadistir.

***Muallak Hadis:** Senedinde yazarın bulunduğu taraftan bir veya birbirini takip eden birkaç ravi ya da tamamının ismi zikredilmeden rivayet edilen hadistir.

***Müdelles Hadis:** Bir ravinin, çağdaşı olup görüştüğü fakat hadis almadığı veya çağdaşı olduğu halde görüşmediği bir şeyhten işittiğini zannettirecek şekilde rivayet ettiği hadis türüdür.

Raviye Yapılan İthamlar ile İlgili Olan Zayıf Hadisler:

***Mevzu:** Söylemediği veya yapmadığı halde Resulullah'a nispet edilen söz ve işlerle ilgili haberlerdir. ***Şaz:** Sika (güvenilir) bir ravinin zabt, rivayetinin çokluğu veya buna benzer tercihi gerektiren çeşitli yönlerden, kendisinden daha üstün ravilere muallif olarak rivayet ettiği ve rivayetinde tek kaldığı hadislerdir.

***Münker:** Zatıf bir ravinin kendisinden daha iyi durumda olan raviye aykırı bir şekilde rivayet ettiği hadislerdir.

***Muallel:** Ancak işin uzmanı alimlerin fark edebileceği ve sahihliğe zarar veren gizli bir kusuru (illeti) bulunan hadislerdir.

***Metruk:** Resulullah'a yalan isnadda bulunmakla itham edilen (**muttehem bi'l-kizb**) veya hadiste yalanı görülme bile, şair konuşmalarında kezzab (yalancı) olarak bilinen, çok hata yapan (**fahişu'l-galat**) yahut çok dalgın olan (**fatu'l-gaflet**) ravinin malum kaidelere aykırı olarak rivayet ettikleri ve bu rivayetlerinde tek kaldıkları hadislerdir.

***Müddrec:** Senedine veya metnine aslında olmayan bir söz eklenmiş olan hadislerdir.

***Maklub:** Sened veya metnindeki kelime veya cümleler arasında yer değişikliği yapılmış olan hadislerdir.

***Muzdarib:** Birbirlerine zıt olmakla beraber birini diğerine tercih imkanı bulunmayan hadislerden her birine verilen isimdir.

***Musahhaf:** Sened veya metninde noktalama veya harekeleme hatası yapılmış olan hadislerdir.

***Muharref:** Sened veya metninde harf hatası yapılmış olan hadislerdir.

Hadis Uydurma Sebepleri:

- İslam düşmanlığı
- İrk ve mezhep yanlılığı
- İslam'a hizmet arzusu
- Maddi yarar elde etme hırsı

Uydurma Hadisin Belirtileri:

- Kur'an-ı Kerim'e aykırı olması
- Sünnete aykırı olması
- Akla, sağduyuya ve tecrübe ile kazanılmış bilgilere aykırı olması -Hadis uyduranların itirafları
- Hadis alimlerinin yalancılıklarını tespit ettikleri raviler -Tarihi olaylara aykırı olması
- Güvenilir hadis kitaplarında bulunmaması

-Birçok kimsenin görmesi gereken bir olayı bir kişinin rivayet etmesi -Lafzında ve manasında bozukluk olması

TEMEL DİNİ BİLGİLER

KELAM

*İslam dinini oluşturan üç temel esas vardır. Bunlar;

- İtikadi(inanç) – KELAM
- Ameli (pratik) – FIKIH
- Ahlak – TASAVVUF

Kelam İlminin Tanımı:

*Sözlükte şu anlamlara gelir;

- Belirli söz yazı ya da işaret.
- Sözün kendisi değil onun ifade ettiği mana veya fikir.

Not: Mutezile, kelamın birinci anlamını kabul ettiğinden kelimullahın ezeli olma özelliğini inkar ederek Kur'an'ın mahluk olduğunu savunmuşlardır. Ehl-i sünnet ise ikinci tanımı kabul ederek kelam; zihinde oluşan bir fikirdir diyerek Kur'an'a Kelamullah derken, söz ve yazıyı değil sözün/ibarenin ihtiva ettiği emirleri kast etmişlerdir. Böylece "Kur'an mahluk değildir" demişlerdir.

Kelam ilmi konusuna göre;

- Allah'ın zatından, sıfatlarından,
- Peygamberliğe ait meselelerden,
- Yaratılış ve ahiret (mabde ve mead) itibarıyla yaratılmışların hallerinden,
- İslam ilke ve esaslarına göre bahseden ilim diye tanıtılmıştır. (Bu tanımdan kast edilen kelam ilminin metodunu felsefenin metodundan ayırmaktır.)

*Kelam ilminin üç temel görevi ve amacı vardır. İslam dininin inanç esaslarını akli ve nakli delillerle;

- İspat etmeye çalışmak,
- şüpheleri izale etmek,
- inanç esaslarını açıklamak.

*Kelam ilminin ele aldığı konular temel olarak üç başlık altında incelenir:

1.Mesail: Ana konulardır, inanç ilkelerini kapsar. Bunlar;

-**İlahiyat**, Allah'ın varlığı, birliği, sıfatları ve fiilleri yaratıp var etmesi ve tüm varlık alemiyle ilişkisini konu edinir.

-**Nübüvvet**, Vahye, meleklere, iman ve ilahi kitaplara iman incelenir.

-**Semiyat**, Melek, cin, şeytan gibi görünmeyen varlıklar, kıyamet ve ahiret konuları incelenir.

2.Vesail: Ana konuların anlaşılmasına yardımcı olan konulardır.

3.Mekasid: Amaçlardır.

Kelam İlminin Diğer İsimleri:

***el-Fıkhü'l-ekber:** *Ebu Hanife*, kelam ilmi sahasında yazmış olduğu kitabına 'el-Fıkhü'l-ekber' adını

verdiği için kelam ilmi bu isimle anılmıştır.

***Akaid:** İman esaslarını konu edinen ilimdir.

***Tevhid ve Sıfatlar İlmi:** Bu isim kelam ilmine konusu itibariyle verilmiştir.

***Usulü'd-din:** Kelam ilmi, dinin aslını oluşturan inanç ilkelerini kendisine konu edindiği için bu isimle

adlandırılmıştır.

***Nazar ve İstidlal İlimi:** Kelam ilmi, metot itibariyle tefekkürü, düşünmeyi ve akıl yürütmeyi esas aldığı için bu isimle adlandırılmıştır.

***Kelam:** Bu ilmin en çok ve yaygın olarak kullanılan ismidir.

Kelam İlminin Ortaya Çıkmasının Nedenleri:

A)Harici Sebepler:

**Yabancı unsurların İslam toplumuna girmesi*

**Felsefenin etkisi*

-Eski yunan ilimlerini Arapçaya tercüme faaliyeti Emevilerin son dönemlerinde başlamış, Abbasi halifelerinden “ **Mansur, Harun Reşid ve Memun**” döneminde devam etmiştir. **Not:** İlk tercüme **Halid b. Yezid. Muaviye. Ebi Süfyan** döneminde başlamıştır.

-Felsefi anlamda ilk tercüme, halife Mansur Dönemi’nde yapılmıştır.

Not: Mantiği Arapçaya ilk tercüme eden “**İbn el-Mukaffa**”dır.

-Felsefenin sistemli bir şekilde tercümesi halife **Memun** döneminde tercüme faaliyetlerinin yürütülmesi için kurulan “**Beytü’l-hikme**” ile başlamıştır.

Not: Kelam ile felsefenin yakınlaşmasından en fazla etkilenenler **Mutezili** alimler olmuşlardır. *Ehl-i sünnet* uzun süre bu etkileşime karşı durmasına rağmen ‘**İbn Küllab**’ ile beraber felsefi metodu kullanmaya başlamıştır.

B)Dahili Sebepler:

**Dini metinlerin yorumlanması (Kur’an ve Sünnet metinleri)*

**Müslümanlar* (Müslümanlar arasında ortaya çıkan siyasi çekişmeler önemli rol oynamıştır. Hz. Peygamber’in vefatından sonraki ‘Kırtas olayı, hilafet tartışmaları, Hz. Osman’ın şehit edilmesinden sonraki siyasi çekişmeler, iç savaşlar bunların sonucunda ortaya çıkan soru ve sorunlar ile bunlara verilen cevaplar kelam ilminin oluşmasında etkili olmuşlardır.)

Kelam İlminin Başlangıç Dönemi İnanç Grupları:

1.HAVARİC:

-Çıkmak, itaatten ayrılıp isyan etmek anlamlarına gelir.

**Müslümanlar arasında ortaya çıkan ilk itikadi fırka hariciliktir.*

-Haricilik ilk nüveleri Hakem olayında Hz. Ali ve Muaviye arasında cereyan eden Siffin Savaşı’nı dan sonra gerçekleşmiştir.

Not: Hariciliğin en belirgin özelliği taassup sahibi olmaları, zühde, takvaya çok önem vermeleri ve kendi dışındakileri ve kendi dışındakileri Müslüman kabul etmemeleridir.

*Hariciliğin diğer isimleri şunlardır;

-**Şüurat**, Allah yolunda savaşıp onun yolunda canlarını ve mallarını cennet karşılığında satanlar.

-**Marika**, Hasımları dinden çıkanlar anlamında isimlendirmişlerdir.

-**Muhakkime**, Allahtan başka hüküm koyacak yoktur sloganını kullandıkları için verilen isimdir.

-**Vaidiyye**, Kendi anlayışlarına uymayan ve günah işleyenleri tekfir etmelerinden dolayı verilen isimdir.

-**Haruriyye**, Sıffin Savaşı'ndan sonra Harura denilen bir bölgeye çekildikleri için verilen isimdir.

Not: Haricilik denilince ilk akla gelen 'büyük günah işleyenin kafir' olduğudur.

*Hariciler Şu kollara ayrılmışlardır; -Haruriye -Ezarika -Necedat -
Sufriyye -Acaride
-Sealibe -ibaziyye'dir.

2.ŞİA:

-Fırka, cemaat, taraftar anlamlarına gelmektedir.

Not: Şia, “Zeyd b. Ali’yi yüzüstü bırakıp öldürülmeye terk edenler” anlamında “**Rafazı**” olarak da isimlendirilirler.

*Şia, Hz. Ali’nin Hz. Peygamber’den sonra nass ve tayinle imam olduğuna, imametin kıyamete kadar onun soyunda devam ettiğine inanan şahıs veya toplulukların müşterek adıdır.

*Şiiliğin ana kolları şunlardır;

-Zeydiye -İsmailiye -İsna Aşeriye-İmamiye

*İmamiye İran’ın resmi mezhebidir. Günümüzde Şiilik denildiği zaman imamiye ekolü anlaşılır.

Not: İmamiye’nin kabul ettiği dini esaslar şunlardır; Tevhid, Nübüvvet, İmamet, Adalet ve Ahiret.

*İmamiye’nin Bazı Görüşleri Şunlardır:

-**Reca**, ahir zamanda mümin veya kafir bir takım kişiler dünyaya geri döneceklerdir.

-**Mehdi**, 12. İmam mehdi olarak gelecektir.

-**Beda**, Allah’ın belli bir biçimde vuku bulacağını haber verdiği bir şeyin, daha sonra farklı şekilde gerçekleşmesini ifade eden görüşleridir.

-**İmamet**, nass ve tayin ile olduğuna inanıp insanların seçimine bırakılmadığını söylerler. -**Takiye**, sakınma, korkma, kendini koruma

Not: Şia denince ilk akla gelen “imametinin nass ile belirlendiği ve bunun da Hz. Ali ve çocuklarının hakkı olduğudur.

3.MÜRCİE:

-Tehir eden, erteleyen, geriye bırakan anlamlarına gelir. Terim olarak, büyük günah işleyenin fasık olduğunu, ancak ahiretteki durumunun Allah’a bırakılması gerektiğini kabul eden şahıs veya toplulukların müşterek adıdır.

Not: Mürcie, büyük günah işleyen ahirette cezalandırılıp cezalandırılmayacakları konusunda bir görüş belirtmedikleri için “**Şükkat (şüpheciler)**” diye de isimlendirilmişlerdir.

-Emevi ve Abbasi yönetimleri Haricilerin yayılmasına karşı Mürciye mezhebini desteklemişlerdir.

Not: *Hasan b. Muhmmmed İnbü'l-Hanefiyye'* nin kaleme aldığı "**Kitabü'l-İrca**" adlı eser Mürctie ile ilgili ilk eserdir.

Not: Mürctie denince akla ilk gelecek olan; günah işleyenlerin akıbetlerinin Allah'a havale etmeleridir.

4.CEBRİYE:

-Bozuk olan bir şeyi ıslah edip düzeltmek; birine zor kullanarak iş yaptırmak anlamlarına gelir. Cebriye, insanlara ait fiillerin oluşmasında kulun seçim hakkının ve kudretinin bulunmadığı, tek failin Allah olduğunu savunanların müşterek ismidir.

***Cehm b. Safvan** tarafından kurulduğundan dolayı "**Cehmiye**" olarak da anılmıştır.

Not: *Cebriye denince akla ilk gelecek olan, insanın özgür iradesinin olmadığıdır. İnsan rüzgarın önündeki kuru yaprağa benzer.*

5.KADERİYYE:

-Kaderiyeye göre insan hür ve bağımsız iradesiyle hareket eder. Fiillerini kendi gücüyle yapar. Kurucuları '**Ma'bed el-Cüheni, Gaylan ed-Dimeşki ve Katade'dir.**

Not: *Kaderiye denince akla ilk gelecek olan şey; insana özgür irade vermeleridir. İnsan kendi fiilinin yapıcısıdır.*

6.SIFATIYE:

-İlahi sıfatların Allah'a nispetini benimseyenler anlamındadır. Terim olarak, Allah'a sıfat nispet eden bütün fırkaları içine alan şemsiye bir terimdir.

Not: Allah'a sıfat nispetini reddedenlere '**Müfat ve Muattıla**' adı verilmiştir.

*Sıfatiyye'yi kabul eden ekoller şunlardır;

-*Ashabu'l-Hadis* -

Külabiyye -Kerramiye - Mücessime

Müşebbihe

7.MUTEZİLE:

-Hicri II. Asrın başlarında Basra'da ortaya çıkan Mutezile, kelamın kurucusu olarak kabul edilmektedir. -Mutezili alimler nakli, akli prensipler ışığında yorumlayarak bu metod ile kelamı ilk defa sistemleştirmişlerdir.

-Mutezile terim olarak, itikadi meselelerin yorumunda naklin yanında akla ve insan iradesine öncelik veren kelam mezhebi olarak tanımlanır.

Not: *Mutezili kendisini tevhit ve adalet ehli olarak tanımlamaktadır.*

*Mutezili mezhebinin Beş Temel İlkesi:

***Tevhit;** Mutezilenin 'tevhit' ilkesinin gereği olarak;

-Allah'ın kelam sıfatı hadistir.

-Kur'an mahluktur.

-Allah ahirette gözle görülmeyecektir.

***Adalet;** Mutezile adalet prensibine özel bir önem verdikleri için kendilerine "ehlü'l-adl" ismini vermişlerdir.

***Va'd ve Va'id;** Va'd, iyi işler yapanların ahirette mükafatlandırılması; Va'id ise kötü amel işleyenlerin ahirette cezalandırılması anlamlarına gelmektedir.

***el-Menzile beyne'l-menzilteyn;** iki yer arasında bir konum ***emr bi'l-ma'ruf nehy ani'l-münker;**

Not: *Abbasi halifeleri Me'mun, Mutasım ve Vasık'ın iktidarlarında Mutezile mezhebi en parlak dönemini geçirmiştir.*

*Mutezilenin temsilcileri şunlardır;

-*Vasıl b. Ata*

- *Amr b. Ubeyd*

-*Ebu'l-Huzeyl el-*

-İbrahim en-Nazzam	-Cahız	Allah
-Ebu Haşim el-Cübbai	-Kadı	-Ebu Ali el-cübbai
	Abdulcabbar	-Zemahşeri

Kelam İlminin Geçirdiği Evreler:

1. Hz. Peygamber Dönemi ve Kelam:

-Vahiy nüzulü devam ediyor ve hiçbir İslami ilim oluşmamıştır. Dolayısıyla bu dönemde kelam ilminin varlığından da bahsedilmez.

2. Selef Dönemi:

Not: Selef metod olarak şu yolu benimsemiştir; Te'vilden, akıl ve felsefi izahlardan uzak durulması ve delillerin sadece naslarda, yani kitap ve sünnette aranması.

*Selef metodunun esasları şunlardır;

-**Takdis**, Allah'ı cismani olan şeylerden uzak tutup layık olmadığı şeyi ona yakıştırmamak.

-**Tasdik**, Allah'ın zatı ve sıfatları hakkında bildirilen ayetleri aynen kabul edip inanmaktır.

-**İtiraf-ı acz**, Naslarda görülen müteşabih ve üstü kapalı bilgilerin hangi maksada yönelik olduğunu bilemeyeceğimizi itiraf etmek.

-**Sükut**, Açık olamayan müteşabih konular hakkında soru sormamak.

-**İmsak**, Kapalı naslar hakkında tevil ve tefsirden kaçınmak, zihni kapalı dili baliğ tutmak.

-**Keff**, Kalbi müteşabih konularla meşgul etmemek onlar üzerinde düşünmemek.

-**Marifet ehline teslim olmak**,

Not: Selef metodunun temsilcileri; Hasan el-Basri, Ebu Hanife, İmam Malik, İmam Şafii, Ahmed b. Hanbel

3.Mütekaddimun Dönemi Kalam İlmi:

-Bu dön Mutezili ve Ehl-i sünnet kalam ekolünün oluşum ve gelişim sürecidir.

Not: En karakteristik özelliği, dini konularda felsefi yolun, aklın ve mantığa ait kuralların kullanılmaya başlanmasıdır.

Not: Sünni kalam hareketi "**İbn Küllab**" ile başlamıştır. (Kalanisi ve Muhasibi'de sünni kalamın öncüleri kabul edilir.)

****Mütekaddimun dönemi**, delillendirme yöntemleri **istişhad/istidlal bi's şahid ale'l-ğayb** (duyularla algılanamayan/bilinmeyen bir şeyin duyularla algılanan/bilinen bir şeye kıyasla ortaya çıkarılması) ve **sebr ve taksimle istidlal** (hakkında iki veya daha fazla hüküm verilme ihtimali olan bir düşünceye dair ihtimallerin ortaya konulması, yanlış olanların ayıklanıp doğru olanda karar kılınması) 'dır.

a) Ehl-i Sünnet:

****Ehl-i sünnet**; ilk dönemlerde tek bir halife ya da başkan etrafında bir araya gelen bütün Müslümanları, çoğunluğu veya çoğulcu siyasi-toplumsal yapıyı ifade etmek için "**es-sevadu'l-azam**" ismiyle anılmıştır. -Ehl-i sünnet kendini **fırka-i naciye** yani kurtuluşa eren fırka olarak görmüştür.

b)Eş'ari ve Eş'ari Kalam Ekolü:

*Eş'ari'ye göre Allah'ın, kudret, ilim, irade, semi, basar, ve kalam olmak üzere altı kadim sıfatı vardır. Kur'an, Allah'ın kelimidir ve kadimdir. Allah ahirette görülecektir. İnsan ait tüm fiiller Allah tarafından yaratılmıştır.

*Eş'ari'nin Başlıca Temsilcileri;

-Ebu Bekir el-Bakillani – İcazu'l Kur'an, Kitabu't-Tevhid

-İbn-i Fürekan – Risale fi-İlmi't-Tevhid, el-hudud fi'l-Usul

-Abdu'l Kadir el-Bağdadi -- Usulu'd-Din, el-Fark Beyne'l-Fırak

-İmamü'l Haremeyn el-Cüveyni – el-İrşad (el-Şamil fi'Uusuli'diDin isimli eserinin özetidir.)

c)Maturidilik:

*Maturidi'ye göre, dine ait bilginin kaynakları şeriat ve akıldır.

*Allah'ı bilmek için haberciye ihtiyaç yoktur. Elçi olmasa da Allah'ın varlığı ve birliği akıl ile bilinebilir. *Maturidiliğin başlıca Temsilcileri;

-Ebu'l Mu'in Nesevi -- Tebsiratu'l-Edille, et-Temhid

-Ömer Nesevi -- Akaid-i Nesevi, Tefsir-i Teysir

-Nureddin el-Sabuni -- el-Kifaye fi'l-hidaye, el-Bidaye fi usuli'd-din

Not: İslam düşünceinde akla önem verme sıralaması şöyledir; **İslam filozofları-Mutezile-Maturidiler-Eş'ariler-Selef**

4.Müteahhirun Dönemi:

*11.yüzyıldan başlayıp günümüze kadar uzanan geniş bir zaman dilimini içine almaktadır.

Not: Bu dönemin en önemli siması mantık ilmine verdiği değer ile "**Gazzali**" olmuştur.

Not: Kalam ve İslami ilimler "**Taftazani**" ile birlikte büyük bir suskunluğa girmiştir.

Not: Bu dönemdeki üçüncü önemli sima Mısırlı alim "**el-Fadili**" olmuştur.

*Müteahhirun dönemi'nin temel meselesi "**varlık**" olmuştur. Metot olarak felsefe ve mantık kalam ilmine dahil edilmiştir.

***Müteahhirun dönemi şu üç ana başlık altında incelenebilir:**

a)Kalam'da Gazzali Dönemi;

-Aristo mantığının esaslarını benimsemiştir. Mantık bilmeyenin ilmine güvenilmeyeceğini (*el-Mustasfa* eserinde) belirtmiştir.

-Bakillani'nin kabul ettiği "*in'ikası'ı edille*" nazariyesini reddetmiştir.

b)Gazzali Sonrası Felsefi Dönem;

*Dine ait konuların felsefi metotla açıklanabileceği anlayışının hakim olduğu bir dönemdir. ***Temsilcileri şunlardır;**

-**Şehristani** -- el-Milel ve'n-Nihal

-**Fahreddin el-Razi** -- el-Muhassal, el-Mebahisu'l-Meşrikiyye -**Seyfuddin el-Amidi** -- Ekbaru'l-Efkar, Gayetu'l-Meram -**Kadı**

Beydavi -- Tevaliu'l-Envar min Metalii'l-Enzar

-**Adudiddin el-İci** -- el-Mevakıf, Akaidu'l-Adudiyye -**Seyyid Şerif Curcani** -- Şerh'ul-Mevakıf

-**Saduddin Taftazani** -- el-Mekasıd, Şerhu'l-Mekasıd

c)Taftazani Sonrası Tekrarcı Dönem;

*Bu dönem daha önce yazılan eserlere şerh, haşiye ve taliklerin yazıldığı dönemdir.

*Temsilcileri; Molla Fenari, Hayali Ahmed Efendi, Hocasade, Kestelli Muslihiddin Mustafa, İbn Kemal, Aliyu'l Kari, İsmail Gelenbevi gibi şahsiyetlerdir.

Not: *Muteahhirun dönemi* delillendirme yöntemleri *tümevarım, tümdengelim kıyas ve kıyasu'l-ğaib ale's-şahit* (görünenden görünmeyene ulaşmak) 'tır.

5.Yeni Kelam Dönemi:

*XIX. Yüzyıla gelindiğinde Batı'dan İslam dünyasına yayılan materyalist, pozitivist, determinist düşünce ve anlayışlara karşı Müslüman bilginlerin rahatsızlık duydukları ve bunlara karşı koymak için bir çaba sarfettikleri görülmektedir.

Not: Yeni ilm-i kelam, XIX. yy.da ortaya çıkan materyalizm ve felsefi bir düşünce olarak pozitivism akımlarını reddetmiştir. Bu akımlarla mücadele ederek İslamın inanç konularını ispat ve izah etmiştir.

Not: "Şibli Nu'mani," "Yeni İlmî Kelam" tabirini ilk kullanan kişidir.

*Başlıca temsilcileri şunlardır;

- Muhammed Abduh** -- Risaletu't-Tevhid, Risaletu'l-Varidat
- Seyyid Ahmed Han** -- Tahrir fi usuli't-Tefsir
- Abdullatif el-Harputi** – Tenkihu'l-Kelam
- İsmail Hakkı İzmirli** -- Yeni İlm-i Kelam

Bilgi ve Delil:

Bilgi:

*Bilgi 2'ye ayrılır:

1.Kadim Bilgi; Allah'a ait olan bilgidir.

2.Hadis Bilgi; İnsana ait olan bilgidir. Kendi içinde 2'ye ayrılır:

a)Nakli(Kur'an-Sünnet) bilgi, Yakini ve Zanni bilgidir.

b)Akli bilgi, Zaruri/Bedihi bilgi ve İktisabi/İstiblali-Nazari bilgidir (Burhani (kesin) ve Hatabi (şüpheli) olmak üzere iki kısma ayrılır.

Bilginin Kaynakları/Bilgi Edinme Yolları:

1.Duyu Organları;

-Duyu organları aracılığıyla somut bilgiler elde edilir.

2.Akıl;

-Akıl aracılığıyla soyut bilgiler elde ederiz.

Not: Keşif, ilham ve rüyalar İslam alimleri arasında inanç alanında bilgi kaynağı olarak kabul görmemiştir.

3.Haber;

-Haber kişide aktarma yoluyla meydana gelmiş veya meydana gelecek olan gerçeğe uygun bilgidir.

-Mütevatir haber ve resul'ün haberi olarak iki kısma ayrılır.

Bilginin Dereceleri:

*Kesinlik ifade eden bilginin dereceleri üçtür;

1.İlme'l-Yakin: Aklın ve haberin ifade ettiği bilgidir.

2. Ayne'l-Yakin: Bilginin bizzat selim duyu organlarıyla müşahede edildiği veya tecrübe edildiği bilgilerdir.

3.Hakka'l-Yakin: Yaşanarak edinilen bilgileridir.

Not: Bir yerde bulunan ateşim varlığını okuyarak elde ettiğimizde '*ilme'l-yakin*' sahibi oluruz. Ateşi gördüğümüzde '*ayne'l-yakin*' sahibi olur, ateşe dokunduğumuzda ise elimiz yandığında bizzat yaşadığımız için '*hakke'l-yakin*' sahibi oluruz.

İMAN VE ESASLARI

*İslam iman esaslarından “*akide/akaid*” olarak da bahsedilir. Akide sözlükte; gönülden bağlanılan, düğüm atılmışçasına sağlam inanılan şey demektir.

İmanın Dereceleri:

*İman bireyde ya ***tahkike*** ya da ***taklide*** dayanır.

Not: *Ebu Hanife, Maturidi ve Eş'ari* mukallidin imanının geçerli olduğuna hükmetmişlerdir. ***Mutezile mezhebi ise muhakallidin imanının geçersiz olduğuna hükmetmiştir.***

İmanın Hakikati:

*Kişinin iman edip etmediği, imanın ne olduğu ile ilgilidir ki İslam alimleri bu konuda ihtilaf etmişlerdir: ***-İman Kalbin tasdikidir;*** Maturidi, Eş'ari, Bakıllani, Cüveyni, Gazzali ve en-Nesefi gibi islam alimleri imanın kalbin tasdiki olduğunu söylemişlerdir.

-İman Dilin ikrarıdır; Mürcie ve Kerramiye mezhepleri bu görüştedir.

-İman Bilmektir; Cehmiyye mezhebi bu görüştedir.

-İman; Tasdik, İkrar ve Ameldir; Harici, Mutezile, Selef, Şia ve Zeydiyye bu görüştedir. Bu üç rükünden birini yapmayan kişiye mümin denmez.

Not: *Şafii, Malik, Ahmed b. Hanbel, İbn Teymiyye ve İbn Hazm gibi ehl-i sünnet alimlerine göre de amel imandadır. Fakat onlar amel etmeyen veya büyük günah işleyenleri küfür ile itham etmezler.*

İmanın Artması ve Eksilmesi:

*İmanda artma ve eksilme kabul edenler; ***Selefiye, Eş'ari, Mu'tezile, Şia, Zeydiye ve Hariciye*** mezhepleridir.

****Ebu Hanife ve ashabi***, iman ne artar nede eksilir. İmanda herkes eşittir görüşündedirler.

Büyük Günah:

****Mutezileye göre***, büyük günah işleyenler iki menzil arasında bir yerdedir ve fasıktırlar.

****Haricilere göre***, kebire sahipleri kafirdir.

****Ehl-i sünnete göre***, büyük günah işleyenler mümindir.

***Mürchie'ye mezhebi**, büyük günah işleyenlerin durumunu ahirete irca (erteleme) ederler.

İmanın Makbul Olma Şartları:

- İman son nefeste ve ümitsizlik halinde olmamalıdır.
- Dinin esas ve hükümlerini yok sayan, hafife alan veya alay eden bir davranış sergilememelidir.
- Dini hükümlerin hepsinin güzel olduğunu kabul etmelidir.
- Mümin alçak gönüllü olmalı, azap bana dokunmaz dememelidir.

Muvafat:

*Sözlükte, 'sözünde durmak, birine hakkını tam ödemek; benzemek, misli olmak' anlamlarına gelir. Terim olarak, Allah'ın ilmiyle kulun ölüm anında iman-küfür açısından durumu arasındaki ilişkiyi, bunun dünya hayatında ilahi rıza ve gazapla ilişkisini anlatır.

Not: *Ehl-i sünnet kelimcileri içinde ilk defa "İbn Küllab"' "muvaafat" görüşünü benimsemiştir.*

Allah'a İman/Allah'ın Varlığı:

*Mezheplerin Allah'ın varlığı ve birliği ile ilgili metotları şöyledir:

- Ebu Hanife**; Nazar/İsidlal
- Mutezile**; Akli/Nazari
- Maturidi**; Akli
- Eş'ari**; Nass/Kitap-Sünet-İcma

*İslam alimlerinin Allah'ın varlığı ve birliği ile ilgili ortaya koyduğu delillerden bazıları şunlardır:

1.Allah'ın Varlığının Delilleri:

a.Hudus Delili; Her hadisin bir muhdisinin bulunması akli bir zorunluluktur.

-Hudus delili kelimcilerin delilidir.

Not: İbrahim (as)'ın Allah'ı araması ile ilgili ayetler hudus deliline örnek gösterilir.

b.İmkan Delili; Kindi, Farabi ve ibn-i Sina gibi filozofların kullandığı delildir.

Bu delil felsefi karakterlidir. c.Kemal Delili; Allah dışında hiçbir şey mükemmel değildir. Allah dışında var olan her şey eksiktir ve kemale doğru bir özlem duyar.

d.Gaye ve Nizam Delili; Bu delile "inayet, hikmet ve itkan " delili de denir.

Hepsinin ortak ismi ise

"teleolojik delil" dir.

e.Fitrat Delili; İnanma fitri bir ihtiyaçtır.

f.Kabul-u Amme Delili; İnsanlar tarihin her çağında mabetsiz, tapınaksız,

ibadetsiz, kısaca dinsiz

yaşamamışlardır. Tarihin tanıklık ettiği bu ortak fikir Allah'ın varlığı ve birliğine delalet etmektedir.

g.İnayet Delili; Yeryüzündeki bütün varlıklar insanın varlığına uygun

yaratılmıştır. Bu delili en fazla

kullanan '**İbn Rüşd**'tür.

2.Allah'ın Birliğinin Delili:

a.Temanu Delili; İki Tanrı varsayımına dayanarak Allah'ın birliğini

temellendirmeye alışan ve İslam kelimcileri tarafından Kur'an'dan

hareketle geliştirilen delidir. **b.Burhan-ı Tevarud Delili**: Eğer yerde ve

gökte birden fazla ilah olsaydı, bu alem;

-Ya bütün ilahların müşterek kuvvet ve kudretiyle var olmuştur ki bu durum uluhiyetle bağdaşmaz. -Veya alem bu ilahlar tarafından ayrı ayrı yaratılmıştır ki bu durumda alem ilahların biri tarafından yaratılmışsa diğeri lüzumsuz olur.

-Veyahut eşya, ancak birinin irade ve kudretiyle yaratılmıştır.

Bu üç ihtimal batıl olunca Allah'ın vahdaniyeti ortaya çıkar.

Not: *İslam filozofları hudus, imkan, gaye ve nizam deliline ek olarak "İlk sebep-ilk illet delili ile Ekmel varlık (İlk defa FARABI tarafından kullanılmış, Zihinde büyük ve mükemmel varlık vardır.)*

Allah'ın Sıfatları:

Allah'ın Zati Sıfatları:

-**Vücut;** Varlığının kendinde olması

-**Kıdem;** Allah'ın ezeli olması

-**Beka;** Allah'ın gelecek yönünde bir sonunun bulunmaması.

-**Vahdaniyet;**

-**Muhalefetün li'l-havadis;** Yaratılmış hiçbir

varlığa benzememesi -**Kıyam bi nefsihi;** Varlığı kendi zatıyla kaimdir.

Not: Allah'ın zati sıfatlarına **TENZİHI/SELBİ** sıfatlar da denir. Allah'ın ne olmadığını anlatan sıfatlardır.

Allah'ın Subuti Sıfatları:

-**Hayat**; Allah'ın diri ve canlı olmasıdır.

-**İlim**; Allah'ın her şeyi bilmesidir.

-**İrade**; Allah'ın hiçbir sınırla kayıtlı olmayacak şekilde dilemesidir.

-**Kudret**; Dilediği her şeye güç yetirebilmesidir.

-**Tekvin**; Allah'ın dilediği herhangi bir şeyi yoktan var etmesidir. (**Maturidilere göre** tekvin sıfatı vardır,

Eş'arilere göre tekvin sıfatı yoktur.)

-**Kelam**;

-**Semi**; -**Basar**;

Allah'ın Fiili Sıfatları:

*Kudret sıfatının taalluku olarak ortaya çıkan sıfatlara denir.

-**Tahlik** (yaratma) -**Terzik** (rızk verme)

-**İnşa** (bir araya getirerek yaratma) -**İbda** (benzersiz olarak yaratma)

-**İhya** (diriltme) -**İmate** (Öldürme)

vb. terimlerle ifade edilen fiiller, Allah'ın fiili sıfatlarını oluşturmaktadır.

Allah'ın Haberi Sıfatları:

*Kur'an'da geçen Allah'ın eli, Allah'ın arşa istivası haberi sıfatlardandır.

Not: **Hanbeli ve Ehl-i sünnet** alimleri bu sıfatları te'vil etmeden kabul etmişlerdir. **Mutezili ve sunni** kelimciler bu sıfatları te'vil etmişlerdir.

Not: Allah'ın zatından başka sıfatı olmadığı fikrini ilk dile getirenler '**Cad b. Dirhem** ve **Cehm b.**

Safvan'dır.

*Sıfatlara karşı alınan tavırlar mezheplerin **teşbih** (Allah'ı insana benzetmesi), **tescim** (Allah'ı cisim olarak kabul etme) ve **tenzihi** isimlerden biriyle anılmalarına sebep olmuştur.

Peygamberlere İman:

-Peygamber sözcüğü Farsçadan dilimize geçmiştir.

-Peygabmerlik, Allah tarafından verilir, yani vehbidir.

*Kur'an'da 25 peygamberin ismi geçmektedir. Kaynaklarda nebilerin sayısının 124bin, resullerin sayısı ise 313 olduğu belirtilir.

*Kur'an'da ismi geçtiği halde peygamber mi yoksa veli kul mu oldukları tartışılanlar; -**Zülkarneyn**

-**Üzeyr**

-**Lokman**

Not: *Eş'ari kadınların nebiliğini kabul etmiş, ancak onlardan resul gönderilmediğini ifade etmiştir.*

Allah'ın Peygamber Göndermesi:

***Mutezile mezhebi;** Allah'ın peygamber göndermesini salah-aslah açısından ele alır. Peygamberin gönderilmesi de insanların faydasına olduğuna göre Allah'ın peygamber göndermesi **vaciptir**. Şia mezhebi de bu görüştedir.

*Ehl-i sünnet kelim alimleri ise, Allah'ı hiçbir mecburiyet ve zaruretle nitelendirmez. Allah mülkünde dilediği gibi tasarrufta bulunur.

Not: *İbnü'r-Ravendi ve Ebu Bekir Razi peygamberliğin gerekliliğine karşı çıkmışlardır.*

Peygamberlik ile İlgili Kavramlar:

***Vahiy**: Allah Şura suresinde insan ile üç şekilde konuşacağını belirtmektedir; -Allah'ın doğrudan doğruya vahiy etmesi -Allah'ın perde arkasından vahiy etmesi -Allah'ın melek aracılığıyla vahiy etmesi

Not: İlham da tasavvuf ehlince delil sayılmaktadır. Onlara göre nebiler vahiy, veliler ise Allah'tan ilham alırlar.

***Resul**: Kendisine Allah tarafından kitap verilen peygamberdir.

***Nebi**: Kendisine Allah tarafından kitap indirilmemiş peygamberdir.

Not: Kur'an; Musa, Harun ve İsmail'den resul-nebi diye bahsetmiştir. (**Hadid** ve **Saffat** suresi) Bu ayetlere göre hem resullere hem de nebilere kitap verilmiştir.

Not: Kur'an, azim ve sebat sahibi peygamberlerden "Ulu'l-Azm" diye bahseder. **Nuh, İbrahim, Musa, İsa, Muhammed** as. Ulu'l-azm peygamberleridir.

*Mucize:

Kur'an'da söz konusu edilen mucizelerden bazıları şunlardır; -Hz. İbrahim'in Nemrud tarafından ateşe atılması (**Enbiya**)

-Hz. Musa'nın asasının yılan olması, denizi yarması (**A'raf – Taha**)

-Hz. Süleyman'ın kuşla konuşması, karıncanın sözünü anlaması (**Neml**)

-Hz. İsa'nın ölü diriltmesi, çamurdan yaptığı kuşa üfleyerek kuşun uçuşması, anadan doğma körü ve alaca hastalığına yakalanan bir kişiyi iyi etmesi ve havarileri isteği üzerine gökten sofrayı indirmesi (**Maide – Al-i İmran**)

*Olağanüstü durumlar ile ilgili kavramlar;

-**İstidrac**, Kafir, günahkar kişilerin arzularına uygun olarak meydana gelen olaylardır.

-Keramet, Allah'ın veli kullarının göstermiş oldukları olağanüstü haller.

-**İrhas**, Peygamberlerin peygamber olmadan önce gösterdikleri olağanüstü olaylardır. (Hz. İsa'nın kundakta konuşması)

-**İhanet**, Kafir ve günahkar kişilerin arzu ve isteklerine aykırı olarak meydana gelen olaylardır.

(Peygamberlik iddiasında bulunan Müseylime tek gözü kör olan bir adama gözünün açılması için dua etmiş adamın diğer gözü de kör olmuştur.)

-**Maunet**, Allah'ın veli olmayan bir kulunu darda kaldığı bir sırada olağanüstü bir şekilde bu durumdan kurtarmasıdır.

Not: Hz. Peygamber ile ilgili kullanılan "**Hatemen Nebiyyin**" Kur'an'da "**Ahzap**" suresinde geçmektedir.

Kur'an'da Adı Geçen

Peygamberler:

-Adem	-İdris	-Musa	-Nuh	-Harun	-Davut	-Hud
						-
						Yusu
-Salih	-İbrahim	-Lut	-İsmail	-İshak	-Yakup	f
		-				-
		Süleyma				Elyes
-Eyyub	-Şuayb	n	-Zülkipl	-Yunus	-İlyas	a
-			-			
Zekeriyy			Muhamm			
a	-Yahya	-İsa	ed			

İmamet:

-**Şia** inancına göre imamet, dinin inanılması gereken esaslarından biridir. İmamlar masumdur.

-**Haricilere göre**, imam halk tarafından seçilmelidir. Halifenin Kureyş'ten olma şartı yoktur. Hariciler imamet konusunda siyasi eşitliği savunmuşlardır.

Meleklerle İman:

- *Nurani varlıklar olan meleklerin varlığı dinen ve aklen mümkündür.
- *Meleklerin Hz. İbrahim ve Hz. Lut'a insan suretinde geldiği Kur'an'da bildirilmektedir.

Meleklerin Özellikleri:

- Melekler insandan önce yaratılmışlardır.
- Meleklerde insana ait özellikler yoktur.
- Melekler günahsız varlıklardır.
- Normal şartlarda melekler gözle görülmezler.
- Melekler konuşan varlıklardır.
- Meleklerin kanatları vardır ve çok hızlı hareket ederler.
- Melekler gaybı bilmezler.
- Melekler tabiatın idaresi ile görevlidirler.
- Melekler semada ikamet ederler.

Not: Yedinci semada melekler için inşa edilmiş ikametgâha "**Beyt-i Ma'mur**" denir.

Not: Muhammed as. İnsanlara ve cinlere peygamber olarak gönderildiği için "**Resulu's-Sakaleyn**" diye isimlendirilmiştir.

Kitaplara İman:

*Allah'ın elçileri aracılığıyla insanlara gönderdiği kitaplara "**Kütübü Münzele**" ve "**Semavi kitap**" olarak da adlandırılır.

*Allah'ın suhuf verdiği peygamberler şunlardır;

- Adem – 10 sayfa
- İbrahim – 10 sayfa
- İdris -- 30 sayfa
- Şit -- 50 sayfa

İlahi Kitaplar:

***Tevrat:**

Kanun, talim, şeriat anlamlarına gelir.

-Tevrat'a **Ahd-i Atik** ve **Ahd-i Kadim** de denilir. Tevrat'ın genel isim olduğu kitabın üç bölümü vardır; 1.Bölüm; **Tevrat** (kanun kitabı) bölümüdür.

Bunlar “Tekvin, Çıkış, Leviler, Sayılar ve Tasniye” bölümleridir. Hz. Musa’ya verilen asıl Tevrat’ın bu olduğu belirtilmektedir.

2.Bölüm; **Nebim** (Nebiler kitabı) bölümüdür.

3.Bölüm; **Ketubim** (Yazılar kitabı) bölümüdür.

***Zebur:**

-Yazılı şey, kitap anlamlarına gelir.

-Eski Ahit’te yer alan mezmumların Zebur olduğu söylenir.

-Zebur yeni dini hükümler getirmemiştir.

***İncil:**

-*Ahd-i Cedit* (Yeni ahit) olarak geçen mecmuadan oluşur. Bu mecmua “**Matta, Marks, Luka, ve Yuhanna**” incillerinden oluşur.

-Hz.İsa’nın havarilerinden olan Barnabas’a atfedilen “**Barnabas İncili**” de vardır. *İncillerin aslına en yakın olanı Barnabas İncilidir.*

Ahirete İman/Kıyamet:

Not: Ahiret konuları kelamcılar tarafından ilahiyat, nübüvvet ve semiyat olarak üç temel başlık altında ele alınır. Semiyat ahiret hayatını konu edinir.

***Ehl-i sünnet alimleri** kabir azabı veya nimetini ruh ve bedeninin birlikte tadacaklarını ifade etmişlerdir.

İbn Hazm'a göre ise nimet veya azaba düçar olan sadece ruhtur.

Not: Mutezile kabir hayatının varlığını kabul etmemektedir.

Kıyame

t:

*Kur'an'da kıyamet kelimesinin yerine şu isimler kullanılmaktadır;

- Vaka /gerçekleşmesi	- Hakka /kesin olarak meydana gelecek olan olay
- Saat kaçınılmaz olan	
- Es-Sahha /kulakları sağır edecek şekilde yüksek ses	- Gaşiye /Varlıkları saran olay
- Karia /kainatın büyük bir gürültü ile sarsılması	- Racife - Tamme

Not: Kıyametin küçük alametleri literatürde "**Fiten**" ve "**Melahim**" başlığı altında toplanan mesajlardan oluşmaktadır.

Not: Ehl-i sünnete göre tekrar dirilme cismani olacaktır. Bazı filozoflar ise dirilişin ruhani olacağını iddia ederler.

Cehennem:

*Cehennem "derin kuyu" anlamına gelmektedir.

*Cehennemin bazı isimleri şunlardır;

- Hutame	- Sair	- Cahim	- Haviye	- Nar
- Daru'l-Bevar	- Hamim	- Leza	- Suu'd-Dar	- Azabu'l-Harik

***Mutezile, Harici; Şia ve Ehl-i sünnetin** çoğunluğuna göre kafirlere uygulanacak cehennem azabı ebedidir.

***Cehm b. Safvan, İbn Teymiye, İbn Kayyim el-Cevziyye** gibi alimlere göre ise cehennem azabı asırlarca sürecek sonra bir gün sonra erecektir.

Cennet:

*Cennet “bahçe, ağaçlarla örtülmüş yer” anlamlarına gelir.

*Cennetin bazı isimleri şunlardır;

-*Cenneti Adn* -*Firdevs* -*Daru'l-Mukame*

-*Cenneti'n-Naim* -*Darus's-Selam*

***Ehl-i sünnete** göre müminler cennete Allah'ı gözleriyle göreceklerdir.

***Mutezile ve Şia** mezheplerine göre ise Allah ahirette görülmeyecektir.

Kaza ve Kadere İman:

Not: Kaza ve Kader inancı Allah'ın subuti sıfatları ile ilgili bir konudur. Kader Allah'ın ilim ve irade sıfatının bir sonucu, Kaza ise tevin ve kudret sıfatlarının sonucudur.

***Eş'ari'ye göre kader;** “Allah'ın ilmiyle takdir ettiği şeylerin vakti gelince iradesi doğrultusunda yaratmasıdır.” **Kaza ise;** “Allah'ın ezeli karar ve hükmüdür.” Eş'arilerin kaza ve kader tanımları Maturidilerin kaza ve kader tanımının tersidir. Yani Eş'ari'nin kaza dediğine Maturidi kader, Eş'ari'nin kader dediğine Maturidi kaza demektedir.

İnsanın Fiilleri:

*Kelam ilminde insanın fiillerinden bahsederken “ **ef’alü’l-ibad**” terimi kullanılmaktadır.

*Kainatta canı ve cansız varlıkların fiilleri vardır. Cansız varlıkların fiilleri kelamcılar açısından herhangi bir tartışmanın konusu değildir. Canlı varlıkların fiilleri ise iki kısma ayrılmıştır;

-*Zorunlu (İztirari) fiiller*; Kalbin atması, nefes alıp verme gibi kendiliğinden ortaya çıkan fiillerdir.

-*İradeli (İhtiyari) fiiller*; Bir tercihe, iradeye, niyet ve kasta bağlı olarak ortaya çıkan fiillerdir.

***Mutezile mezhebine göre**, insanın özgür iradesi vardır ve özgür irade ile kendi fiillerinin yaratıcısıdır.

***Eş’ari mezhebi ise**, Allah’ın mutlak iradesi insan fiillerini de kapsayacak şekildedir.

Not: *Eş’arilere, irade anlayışları cebriyye ile mutezile arasında olduğundan dolayı “**Cebr-i Mutavassıt**” denilmektedir.*

***Maturidiler’e göre**, Allah’ın mutlak iradesinin yanında insanın da hür irade sahibi olduğunu söylemektedirler. Ancak insanın iradesi sınırlı bir iradedir.

Not: *Maturidi mezhebinin irade anlayışı insana özgürlük verdiği için dolayı mutezile mezhebine daha yanındır.*

İstitaat:

*Kelime olarak “ güç, kuvvet, takat” anlamlarına gelmektedir.

***Cebriyye (Cehmiye) dışındaki tüm mezhepler insanda, fiillerini yapabileceği bir gücün varlığını kabul etmektedirler.**

Kesb:

*Kur’an’da üç anlamda kullanılmıştır;

-*Kalbin akdi ve azmi (Bakara)*

-*Ticarette mal kazanmak (Bakara)*

-*Sa’y ve mal kazanmak (Bakara)*

*Terim olarak “ fayda sağlamaya ve zararı uzaklaştırmaya yönelik bir fiil’ olarak tanımlanır.

Not: *İlk defa sistematik bir şekilde ele alan ve teorileştirenler "Eş'ari'ler" olmuştur.*

***Eş'ari kesb** kavramını, 'yaratılmış bir kudretle insandan meydana gelen şey' şeklinde tanımlamışlardır. ***Maturidiye göre**, insanın irade ve kudretiyle bir fiile yönelmesi Allah'ın bu esnada insanın yöneldiği fiili yaratmasıdır.

***Mutezile'ye göre**, insanın fiili meydana getirmesinde insana tam bir yetkinlik tanındığı için kesbi kabul etmemişlerdir.

Hüsün ve Kubuh:

***Cehmiye. Mutezile, kerramiye ve şia'ya** göre iyilik ve kötülük objektif olup akıl ile bilinebilir.

***Maturidiler**, hem akıl hemde şer'i açıdan bilinme boyutlarının olduğunu ileri sürmüşlerdir.

***Selefiyye ve Eşarilere göre**, eşya ve fiillerin iyi yada kötü oluşlarını akıl yoluyla değil şeriat yoluyla biliriz.

Fiillerin iyiliği ve kötülüğü, Allah böyle bildirdiği içindir.

Fiillerde Adalet ve Zülüm/Tadil ve Tescir:

***Tadil**, 'doğru davranmak, adaletle hükmetmek' anlamına gelir. **Tescir ise** 'zulmetmek, haksızlıkta bulunmak' anlamına gelir.

***Mutezile'ye göre**, Allah, adil ve hakimdir. O'nun bütün fiilleri güzeldir. Allah'ın fiillerinde cevr yoktur.

Eş'ari'lere göre, adaletsizliği insanlar için yaratan Allah'tır. Ama bu zulüm kendisi için değildir.

Teklif-Mala Yutak:

**Terim olarak* ' kulun gücünün yetmeyeceği, bünyesinde zorluk olan bir fiili insandan yapmasını istemek' anlamına gelmektedir.

***Eş'ari'ye göre**, Allah mülkünde dilediği gibi davranır. Allah dilediği şey ile insanı mükellef kılar.

***Mutezile'ye göre**, Allah insana güç yetiremeyeceği ve zulüm olan bir şeyi teklif etmez.

***Maturidi'ye göre**, insanın imkan dahilinde olmayan, güç yetiremeyeceği şeylerden sorumlu tutulması caiz değildir.

Salah/Aslah:

**Salah*; iyi ve faydalı olma, *Aslah ise*; en iyi ve en faydalı şey ' anlamına gelir.

***Mutezile'ye göre**, Allah ilahi adaleti gereği olarak kulları için en iyi ve en faydalı şeyi yapmak *vaciptir*.

Hidayet-Delalet:

***Mutezile'ye göre**, doğru yolu insan için Allah yaratmaz. Allah doğru yolu bildirir. İnsan kendisi doğru yola girer.

Eş'ari'lere göre, hidayet ancak Allah'ın irade ve gücüyle mümkün olur.

Maturidilere göre, Allah hidayet ve delaleti yaratır insan ise hidayet veya delaleti kazanır.

Not: *Mutezile ve maturidi* mezhebi hidayet ve delalet konusunda insanın özgürlüğünden yana tavır koymaya çalışırken *Eş'ariler ise*, Allah'ın ilim, irade ve kudretini kurtarmak adına insanın özgürlüğünden vazgeçmektedirler.

Tevkif/Lutuf-Hızlan:

**Tevkif* sözlükte 'doğru ve uygun olana yönlendirmek' anlamındadır.

**Hızlan ise* 'terk etmek, yardımı kesmek' anlamlarına gelmektedir.

Rızık:

***Mutezile'ye göre**, rızık kulun çalışması ve çabasıyla doğrudan orantılıdır.

***Eş'arilere göre**, Allah ezelde kullarının rızıkını takdir etmiştir.

***Maturidilere göre**, kulların çabası sonucu elde edilir.

Not: Mutezileye göre haram rızık değildir. Ehl-i sünnete göre ise haram rızıktır.

Tevlid-Tevellüd:

***Mu'tezile** fiillleri meydana geliş keyfiyetine göre genel olarak mübaşir ve mütevellid fiiler olmak üzere ikiye ayırmıştır. -**Mübaşir fiil**; insanın kudret sahası içinde herhangi bir vasıtaya bağlı olmaksızın gerçekleştirilen fiildir. – **Mütevellid fiil ise**; genel olarak failin bir vasıta (sebe) ile meydana getirdiği bir ya da birden çok fiile denir.

İSLAM HUKUKU VE İBADET ESASLARI

***Ebu Hanife**, 'el-fıkhü'l-ekber' adlı eserinde fıkhı " *kişinin haklarını ve sorumluluklarını bilmesi*" şeklinde tanımlamıştır.

***İmam Şafii** ise fıkhı, " *tafsili delillere dayanılarak istinbat edilen şer'i ameli hükümleri bilmek*" şeklinde tanımlamıştır.

***Şeriat**, 'ilahi irade tarafından ön görülen dini hükümler' bütünü anlamında kullanılmıştır. Bu kapsamı itibariyle şeriat, din ve millet kelimeleri ile eş anlamlı olup, itikadi , vicdani ve ameli hükümlerin tümünü içine alacak genişliktedir.

Not: *İslam hukukçularına göre şeriat, şer'-i münezzel ve şer'-i müevvel olmak üzere iki kısma ayrılır. **Şer'i münezzel**, bir hükümler bütünü olarak şeriatın nass yoluyla bildirilen kısmını, **Şer'-i müevvel** ise içtihadla elde edilen kısmını teşkil etmektedir.*

İslam Hukukunun Temel Özellikleri:

- İlahi iradeye dayalı olması (vahiy)
- Yaptırımın ikili karakterde olması (dünya ve ahiret)
- Bilimsel doktrin niteliğinde teşekkül etmesi
- Meseleci (kazuistik) yöntemle oluşturulması

İslam Hukukunun Temel İlke ve Amaçları:

- Mükellefiyette kolaylık
- Helallerde genişlik, haramda sınırlılık
- Hükümlerde tedricilik
- Kamu yararının gözetilmesi
- Adaleti sağlamak

İslam hukukunun genel prensipleri:

*Fıkıhtaki fer'i hükümler bazı genel prensiplere dayanır ki bunlar beş temel prensip olarak adlandırılır.

Bunlar:

- Bir işten maksat ne ise hüküm ona göredir.
- Şek ile yakın zail olmaz
- Meşakkat teysiri celbeder

- Zarar ile izale olunur
- Adalet muhakkemdir.

İslam Hukuku Kaynakları:

*İslam hukukuna göre İslam hukukunun asli kaynakları;

-Kitap -Sünnet

-

Kıya

-İcma s

*Fer'i deliller
ise;

-

İstihsan -Mesalih-i mürsele (İstıslah)

-

İstihsab -Seddi zera'i -Örf
-Eski dinlerden intikal eden hükümler

-Sahabe kavli (şer'u-men kablena)

Asli Deliller:

a. Kitab (Kur'an-ı Kerim):

*"Allah'ü Teala'nın elçisi Muhammed a.s'a vahiy yoluyla Arapça olarak gelmiş, Mushaflara yazılmış ve O'ndan bize kadar şüphesiz tevatür yoluyla nakledilmiş Allah kelamı olan kitaptır."

*Hanefi mezhebi dışındaki diğer mezheplere göre namazda Arapça'nın dışında bir dille okumak asla caiz görülmezken, Hanefilerde bir nedenle Arapça okumaya güç yetiremeyen kimsenin başka bir dille kıraat edebileceği yönünde görüşler vardır.

*Kur'an'daki mevcut düzenlemelerden hareketle şeriatın/hukukun en temel amaçları beş temel değer korunması olarak tespit edilmiştir. Bunlara "olmazsa olmazlar" anlamında "**zaruriyyat-ı diniyye, zaruriyyat-ı hamse veya mekasid-ı hamse**" denir. Bunlar; -Canın korunması -Aklın korunması

-Dinin korunması

-Neslin korunması -Malın korunması

*Kur'an ahkâmının özellikleri şöyle ifade edilir;

-Umumi (külli) kaideler getirmiştir.

-Fert ve toplum için yararlı olanı getirmiştir (Celbi menfaat)

-Zorluğun bertaraf edilmesi ve meşakkatin kaldırılması amaçlanmıştır (defi mazarrat)

b. Sünnet:

*Sünnet rivayet açısından mütevatir ve ahad olmak üzere iki kısma ayrılır. **Mütevatinin** zorunlu kesin bilgi, **haber-i vahidin** ise kesin olmayan baskın kanaat oluşturduğu kabul edilir.

*Ehl-i sünnet alimlerine göre Kur'an'ın anlaşılması noktasında sünnete büyük ihtiyaç vardır. Sünnet'in bu yönünü vurgulamak üzere ilk dönem alimlerince "**es-Sünnetu kadıyetun ale'l-kitap**" deyişiyle ifade edilmiştir.

*Sünnet'in Kur'an karşısındaki konumu

şöyle ifade edilir; -Kur'an'ın ahkâmını

te'vid eden sünnet. -Kur'an'ın ahkâmını

açıklayan sünnet.

-Kur'an'ın ahkâmını tahsis eden ve uygulamasını gösteren sünnet.

-Kur'an'ın temas etmediği hususlarda hüküm vazeden sünnet.

c. İcma:

*"Allah Resulü devrinden sonraki bir devirde, İslam milleti müçtehitlerinin tamamının, içtihat edebilir şer'i bir hüküm üzerinde ittifak etmeleridir."

*İcma'nın taşınması gereken şartlar şunlardır;

-İcmaya konu olabilecek hüküm, **şer'i ameli hükümlerdir.**

-Müçtehitler arasında gerçekleşmesi gereklidir.

-Bütün müçtehitlerin ittifakı şarttır.

***Sarih icma**, Birçok müçtehidin şer'i bir meselenin hükmüne dair tek tek açıkladıkları görüşlerinin aynı noktada buluşması yoluyla gerçekleşen icma şeklidir.

***Sükuti icma**, Şer'i bir mesele hakkında bir veya birkaç müçtehit görüş belirtip o devirdeki diğer müçtehitler bu görüşten haberdar oldukları halde, aynı yönde fikir belirtmeseler de inkar veya itiraz etmeden susmalarıyla oluşan icmadır.

Not: Tarihi süreçte icma arayışı Tabiun döneminde sahabilerin görüş birliğinin araştırılması fikriyle ortaya çıkmıştır.

*İcmanın işlevleri şöyledir;

-Muhafaza -Kamu otoritesini sağlamak

-Bağlayıcılık -Bazı usul konularının meşruiyetini sağlamak.

d. Kıyas:

***Hanefi usulcüler**, “sırf dil yoluyla idrak edilemeyen ortak bir illet sebebiyle asıldaki hükmü fer’e de vermek (ta’diye)” şeklinde tanımlamışlardır.

***Mansus illet**, asıldaki hükmün illeti açıkça belirtilmemeyendir.

***Müstenbat illet**, asılda açıkça belirtilmiş ve müçtehidin tespit edeceği illettir.

*Kıyasın dört rüknü vardır. Bunlar;

-Asıl (makisun aleyh) -Fer’ (makis)

-İllet -Asılın hükmü

***Ta’diye**, kıyas işleminin sonucunda gerçekleşen, hükmün sadece asla özgü olmayıp fer’de de sabit olduğunun ortaya konmasına denmektedir.

Not: Zahiriler ve Şia kıyası şiddetle reddederler.

Fer’i Deliller:

1. İstihsan:

*“Bir meseleye, daha kuvvetli bir anlam sebebiyle, o meselenin benzerlerinin hükmünden farklı bir hüküm vermek” tir.

*İstihsanı en fazla kullananlar **Hanefilerdir**. **Şafiiler ise**, istihsanı delil görmeyi batıl saymış, “istihsanda bulunan, Şariat sahibi gibi hüküm koymuş olur” demiştir.

2. İstıslah (Mesalih-i Mürsele):

*“Nasların kapsamına girmeyen ya da illet birliği olmadığı için kıyas yoluyla nasta düzenlenmiş bir olaya da bağlanamayan fıkhi bir meselenin hükmünü şer’an itibar edilebilir maslahatlara göre belirlemeye denir.”

*Maslahatın türleri şunlardır;

-**Zaruriyyat**, din ve dünya işlerinin varlığı için zorunlu olan ve bunlar olmadığı takdirde fesat ve kargaşanın doğacağı maslahattır.

-**Haciyyat**, Kolaylık sağladığı için ihtiyaç duyulan, bulunmadığı takdirde genelde sıkıntı ve güçlükler açan maslahattır.

-Tahsinîyyat, Bir zaruret veya ihtiyaca ilişkin olmamakla birlikte güzelleştirme, süsleme, kolaylaştırma, gündelik işlerde, adet ve muamelelerde en güzel yöntemlerin uygulanması kabilinden olan konulardır.

Not: *Mesalih-i mürsele kuralını en çok kullananlar Maliki mezhebidir.*

3.Sedd-i Zerai:

*"Kötülüğe giden yolun kapatılması" demektir.

Not: *Bu yöntem en çok Maliki ve Hanbeli mezheplerinde kullanılır.*

4.İstihsab:

*"Aksine bir delil bulunmadıkça halihazırda var olanı öteden beri var, yok olanı da yok kabul etmektir. *İstihsab anlamını vermez üzere literatürde "*asıl*", "*en-nefyu'l-asli*", "*ibaha-i asliyye*", "*beraet-i asliyye*" gibi deyimler kullanılır.

5.Örf:

*İcma ile farkı, İcmanın esası ümmetin müçtehitlerinin ittifakıdır ama örfte böyle bir ittifak şartı yoktur. Avamdan ve havastan insanların ekseriyetin yapagelmiş olması kafidir.

Not: Hanefi ve Malikilere göre nassın bulunmadığı yerde örf asıl kabul edilir.

6. Sahabi Sözü:

*Sahabi sözü sonrakiler açısından dört şekilde

ortaya çıkabilir; -Sahabilerin görüş birliği

(İcması) -Sahabilerin görüş ayrılığı (İhtilafı)

-Bir sahabinin, sahabe arasında biliniyor olmasına rağmen muhalefetle karşılaşmış sözü (sükuti icma)

-Bir sahabe döneminde yaygınlık kazanmayıp, sonraki dönemlerde yaygınlık kazanan sözü (sahabi sözü)

7.Önceki Şeriatler (Şer'u Men Kablena):

Rey ve İctihad:

***Rey**, hakkında açık bir nas bulunmayan fıkhî bir konuda müçtehidin belli metotlar uygulayarak ulaştığı şahsi görüşüdür.

***İctihad**, fakihin şer'i-ameli bir meselenin hükmünü, ilgili delillerden çıkarabilmek için olanca gayreti sarf etmesi demektir.

*Müçtehit olmanın temel şartları;

-Ahkam ayetlerini ve hadisleri iyi bilmek.

-Hadisin sahihini zayıflarından ayıracak derecede hadis bilgisine sahip olmak.

-Aykırı içtihadta bulunmamak için icmayı ve nasih-mensuhu bilmek.

-Naslardan hüküm çıkarma yöntemlerini bilmek.

-İctihad melekesine sahip olmak.

-Adalet sahibi olmak.

İctihadın Türleri:

a. Mutlak içtihad (ihtiyari): Ebu Hanife, Malik ve Şafii gibi ekol kurucu müçtehitlerin kendi zamanlarına kadarki bütün birikimi eleyip seçerek bütünlüklü, kendi içinde tutarlı bir yapının (mezhep/ekol) kurulmasıyla sonuçlanan ictihaddır.

b. Müntesib/mukayyed ictihad: Ekolleşme sürecinin sonucunda her bir ekol mensubu fakihin ekol sistemiği içerisinde yaptığı ictihaddır.

***Müctehidün fih,** İctihada konu olan alan nasların açıkça düzenlemediğı, boş bıraktığı alandır.

*Bir kimsenin dini bir hüküm için müftiye başvurmasına **“İstifta”** böyle kimseye de **“müstefti”** denir.

İslam Hukukunun Oluşumu ve Tarihsel Gelişimi:

1. Resulullah Dönemi:

*Bu dönemde İslam hukukunun temel kaynağı vahiydir. Bunun yanında Peygamber'in sünneti de yer almaktadır.

*Peygamber a.s. döneminde İslam hukukunun oluşum süreci açısından bazı özellikler dikkat çekmektedir. Bunlar;

-*Tedrice riayet -Kolaylık ilkesi*

-*Toplumun maslahatının gözetilmesidir.*

2.Sahabe Dönemi:

*Bu dönem dört halife dönemi ve kısmen Emevi idaresini kapsayan bir zaman dilimi söz konusudur. *Dört halife döneminde içtihatlarıyla ön plana çıkan sahabe **Hz. Ömer**'dir. İchtihatları;

-*Betülmalın* *-Teravih namazının cemaatle*
kurulması *kıldırılması*

-*Müellef-i kuluba zekat* *-Alkollü içkilerin*
verilmesi *cezalandırılması*

-*Müt'a nikahının resmen yasaklanması*

-*At varlığından zekat*

alınması

*Sahabe dönemi İslam Hukukunun kaynakları;

-*Kitap* *-Sünnet* *-İçtihad*

*Sahabe dönemindeki içtihad faaliyetlerinin özellikleri; -İçtihad geniş şekilde uygulanmış ve teşvik edilmiştir.

-Özellikle ilk iki halife döneminde istişareye dayalı karar açıklamaları yapılmıştır.

-İçtihad faaliyetleri somut meseleleri çözmeye yöneliktir. Farazi fıkıh olgusuna rastlanılmamaktadır. -Sahabe içtihad sonucu ulaşılan hükümleri, bağlayıcılık açısından nassların açık hükümleriyle aynı derecede tutmamış, aynı konuda farklı içtihatlarda bulunsalar bile birbirlerini suçlamamışlardır.

- Bu dönemde naslar, zamanın ve şartların etkisi sonucu illetlerinde bir deęişme yaşandıęı kanısıyla gai (amaçsal) yoruma tabi tutulmuştur.
- Sahabenin yaptığı içtihat faaliyeti genel olarak rey adı altında ifade edilmiştir.

3. Tabiun Dönemi:

*Emeviler dönemi olarak da adlandırılır.

*Tabiun dönemi İslam hukuk kaynakları;

-Kitap

-Sünnet

-Sahabenin şura/istişare temelli kararları

(sahabe icmaı) -Sahabenin ihtilafları ve

genel olarak içtihad (rey) *Tabiun dönemi

genel özellikleri;

-Fıkıh nazari boyuta taşınmış ve olgusal düzeyde konuşulur olmuştur.

-Hadis tedvin edilirken fıkıh ile ilgili rivayetlerinde tedvini başlamıştır.

-Arap olamayan bir çok İslam alimi yetişmiştir.

-Fıkıh usulüne dair kurallar tespit edilmemiş ve yeterince tartışılmamıştır.

-Fıkıh alanında ihtilaflar ortaya çıkmış ve bu dönemde bu ihtilaflar

giderek derinleşmiştir. -Hukuk alanında ekolleşmeler orataya

çıkıştır. (Hadis ve Rey ekolleri adıyla)

4. Müctehid İmamlar Dönemi:

*Bu dönem H.-132-350 yılları arasındadır.

*İslam fikhinin doruğa tırmadığı, kemale doğru yükseldiği bir dönemdir.

*Bu dönem için "*fikhin altın çağı*", "*tedvin dönemi*" gibi nitelemeler kullanılmıştır.

**Fikhin tedvin* edilmesi bu dönemdedir.

-*Fikhin usulü* disiplininin tedvinine de bu dönemde başlanmıştır.

*Kaynaklarda mezhebi bulunan ama günümüzde mensupları kalmayan müctehit imamlardan bazıları şunlardır;

-*Hasan'ul Basri – Basrada*

-*İmam Evzai - Sam ve Endülüste*

-*Lays bin Sa'd –Mısır'da*

-*Süfyan Sevri –Bağdatta*

-*Süfyan b. Uyeyne -Mekke'de*

-*Davut ez-Zahiri -Irak ve Mağrip'te*

-*Muhammed et-Taberi -Bağdat'ta*

*Mensubu kalmamış bu mezheplerin tarih sahnesinden silinmesinin temel nedenleri şunlardır; -*Mezhebi kuran imamların yetişkin talebe yetiştirememeleri.*

--*Bu mezhepleri yayacak ve savunacak güçlü taraftarların bulunmaması.*

-*Nüfuzlu kimselerin mezhebi olmaması*

-*Nasların zahirine aşırı bir şekilde sarılmaları*

-*Bazılarının kıyası inkar etmesi*

-*İhtiyaca cevap verememeleri*

-*Diğer mezheplere karşı şiddetli davranmaları*

a. Hanefi mezhebi ve İmam Ebu Hanife:

*Gerçek adı *Numan bin Sabittir*. H.80 yılında Kufe'de doğmuştur ve H.150'de vefat etmiştir.

*En çok ders aldığı hocası "*Hammad bin Süleyman el Eşari*" dir.

*Fıkıhta takip ettiği metod şöyledir; 'Kitap- Sünnet', bu ikisinde delil bulamazsa 'sahabe görüşü' içerisinde tercih yapar. Burada da görüş yoksa kendi içtihad yapar (kıyas ve istihsan)

*Ebu Hanife fıkhında önce çıkan farklı yönlerden biri “hiyel” meselesidir. **Hiyel**, ‘hukuki olarak arzu edilmeyen bir sonucun hukuk ilkelerine bağı kalınmak şartıyla, hukukun el verdiği ölçüde değıştirilmesi’ şeklinde tanımlanabilir. Ör; Ramazan’da gündüz bir yemeğı yemeye yemin eden bir kimseye: “Sefere çıkar ve yemini yerine getirirsin” demek gibi.

Not: Abbasiler ve Osmanlılar zamanında resmi mezhep olarak kabul edilmesi Hanefi ekolünün etkinliğini bu devletlerin hakimiyet sahasına yaymıştır.

b. Maliki Mezhebi ve Malik b. Enes:

*H.93’te Medine’de doğmuştur. Yemen kökenli Esbah kabilesine mensuptur.

*İmam Malik’in “*el-Muvatta*” adlı eseri İslam hukuk tarihi açısından oldukça önemlidir. Bu eser fıkıh ve hadis sahasında tedvin edilmiş ilk eserdir.

*Fıkıhta takip ettiği metod şöyledir; “Kitap-Sünnet-İcma-Rey” (İcma derken Medine ulemasının icmasını yeterli bulmuştur.

c. Şafi Mezhebi ve İmam Şafii:

*H.150'de Filistin/Gazze'de doğmuş ve H.204'te Kahire'de vefat etmiştir.

*Fıkıhta takip ettiği metod şöyledir; "Kitap-Sünnet-İcma-Kıyas"

Not: İmam Şafii, mezhebinin doğrudan kurucusu olup kendine has usul ve yöntemler ortaya koymuştur.

İctihad usulünü bizzat kaleme almış ve bu mevzuda bize kadar ulaşan ilk eseri "er-Risale"dir.

Not: İmam Şafii, Mürsel hadisleri delil olarak kabul etmemiştir. İmam Şafi'ye göre Sahabe içtihatları ve görüşleri hüccet değildir.

Not: İmam Şafi'ye göre Sukuti icma kabule şayan değildir. Ayrıca istihsan yöntemini kullanarak hüküm üretmeyi de kabul etmemiştir.

*İmam Şafi'nin içtihatları öğrencileri tarafından derlenerek "**el Ümm**" ismiyle Şafii mezhebinin temel kaynağı olmuştur.

d. Hanbeli Mezhebi ve Ahmed b. Hanbel:

*Ahmed b. Hanbel eş-Şeybani el-Merveşi H.164'te Bağdat'ta doğmuş ve H.241 yılında vefat etmiştir.

*En önemli eseri "**Müsned**" olup 30bin civarında hadis ihtiva etmektedir.

*Fıkıhta takip ettiği metod şöyledir; "Kitap-Sünnet" bunlar bulunmazsa 'Sahabe görüşleri' *Mürsel hadisler ile amel edilir ve hüküm üretmede delil olarak kullanılır.

Diğer Mezhepler:

1. İbadiye (İbazi) mezhebi:

*Harici mezhepleri arasında en mutedili olarak kabul edilir ve **Abdullah b. İbaz**'a nispet edilir. *Bu ekolün ilk teorisyeni olarak Abdullah b. İbaz'ın yerine geçen "**Cabir b. Zeyd el-Ezdi**" kabul edilmektedir.

*İbazilerin temel iki görüşü;

-Halifenin seçimle iş başına gelmesi gerektiği

-Dinin uygulamaya yönelik esaslarının da (amel) imandan bir parça olduğudur.

*Fıkıh metodu; "Kitap-Sünnet-kendi imamlarının içtihatları-maslahatı mürsel"

2. Caferi Mezhebi:

*İmamet anlayışında Zeydiye'den ayrılan ve *İmamiyye* ve *İsnaaşeriyye* olarak da adlandırılan Şia gruplarının fıkhi mezhebidir.

*İmamet Ali ve Fatıma soyundan gelen on iki imama has olduğu görüşünü savunan *Şiilerin en kalabalık grubudur*.

*Bu ekol altıncı imam "**Cafer es-Sadık**"a nispet edilmektedir.

*Fıkıh metodu; "Kitap-Sünnet-İcma-Akıl"

3. Zeydi Mezhebi:

*Bu ekolün mensupları olarak Hz. Hüseyin'in oğlu Ali Zeynelabidin'in oğlu "**Zeyd b. Ali**"yi kabul etmektedirler.

*Fıkıh metodu; "Kitap-Sünnet-İcma-Kıyas-İstihsan-Maslahatı Mürsel-Akıl"

*bu mezhepte içtihadı çok büyük önem verilmiş ve içtihadın kapısının kapanması caiz görülmemiştir.

*Ali'den önceki üç halifenin hilafetini 'efdal-mefdul' teorisiyle meşru kabul etmek ve mut'a nikahını kabul etmemek imamiye/caferiye grubundan ayrıldığı noktalardır.

4. İsmaili Mezhebi:

*Bu ekole bağlı olan Şiiler Cafer es-Sadık'tan sonra büyük oğlu İsmail'in imam olduğunu savunurlar.

*Batıniyye adıyla da anılan bu ekolün hukuki görüşlerini "**Kadı Ebu Hanife en-Numan**" derlemiştir.

İslam Hukukçularının İhtilaf Sebepleri:

-*Nasların lafızlarının farklı anlaşılması*

-*Sünnetle ilgili malzemenin tespiti*

-*Fer'i delil ve yöntemlerin kaynak değeri konusunda farklı düşünceleri -Hukuki nosyonlardaki (yetenek) farklılıkları*

-*İslam hukukçularının buldukları sosyal çevrelerin farklı olması -Siyasi yönelimlerin farklılıklarının fıkhi eğilimler üzerinde etkisi*

Fıkhın Mezhep Merkezli Dönemi:

*H. IV. Asrın ortalarından itibaren başlayıp, kanunlaştırma hareketleri ve yenileşme arayışlarının başladığı 19.yy sonlarına kadar sürdüğü dönemdir.

*Fıkhi çalışmaların mezhep merkezli devam ettirildiği dönem '**taklid dönem**' olarak da adlandırılır.

*Bu dönemin en temel özelliği, yapılacak hukuki çalışmaların mezhepler tarafından benimsenen usul ve kurallar çerçevesinde devam ettirileceğinin toplum tarafından kabul edilmiş olmasıdır.

*Mezhep imamlarının uyguladığı yöntemlerden bağımsız bir ictihad faaliyeti muteber kabul edilmemiştir. Bu durum **ictihad kapısının kapanması** şeklinde de ifade edilmiştir.

*Mezhep merkezli dönemin temel özellikleri;

-*Taklit ruhu*

- Münazara ve münakaşalar
- Mezhep taassubu
- Siyaset, kaza müessesesi ve medrese vakıfları

Kanunlaştırma Hareketleri Ve Yeni Dönem:

*Mecelle ile başlayan bu dönem, günümüzde de sürmektedir. Bu döneme 'canlanma' ve 'uyaniş' dönemi adı da verilmektedir.

*Bu dönemde kanun evrenselliğinden hareketle hukuki bir mezhebin görüşleri ile sınırlı olmayacağı, dört mezhebin görüşlerinden, hatta dört mezhep dışında kalan müçtehitlerin ve ekollerin görüşlerinden de istifade edilebileceği düşüncesi yerleşmiştir.

***Mecelle**, bu dönemde (1869-1876 yılları arası) hazırlanmıştır ve İslam hukukunda kanunlaştırma hareketinin ilk örneğidir.

*Bu dönemde Mecelle'nin akabinde İslam hukukuna dayalı ikinci bir kanun olarak 1917 yılında yürürlüğe giren '**Hukuk-u Ali Kararnamesi**' vardır.

Hükmün Tanımı ve Kısımları:

*Fıkıh usulünde şeri hüküm genelde, *Şarinin mükelleflerin fiillerine ilişkin hitabı* olarak tanımlanmıştır.

1. Teklifi Hükümler:

*Şariin mükelleften bir işi yapmasını veya yapmamasını istemesi ya da onu muhayyer bırakmasıdır.

A. Vacip:

*Vacip eda edileceği vakit açısından 2'ye ayrılır;

-**Mutlak vacip**, yapılması için belirli bir vakit belirlenmemiş vaciptir.

-**Mukayyed vacip**, Şariin yapılması için belirli bir vakit tayin ettiği vaciptir.

(namaz, ramazan orucu, hac) *Vacip miktarının belli olup olmaması açısından 2'ye ayrılır;

-**Mukadder/Muhadded vacip**, Şarinin miktarını belirlediği vaciptir. (Namaz, zekat)

-**Gayr-ı Mukadder/Gayr-ı Muhadded vacip**, Şarinin miktarını belirlemediği vacip. (başın meshi gibi) *Yapılması istenen fiilin belirli olup olmaması açısından vacip;

-**Muayyen vacip**, Şarinin mükellefe seçim hakkı tanımaksızın yapılmasını istediği şeyi belirlemesidir. -**Müphem (muhayyer) vacip**, Şarinin birkaç işten birini belirlemeyip yapılmasını mükellefin tercihine bıraktığı vaciptir. (yemin kefareti)

B. Mendup: Yapıldığında sevap kazanılan, terk edildiğinde ceza görülmeyen hususlardır.

C. Haram: Bir fiilin haram olduğu şu şekilde bildirilebilir; -Bizzat haram lafzı veya tevatürleriyle.

-Caiz veya helal olmadığının açıkça belirtilmesiyle

-Mutlak olarak gelen 'yapmayınız, yaklaşmayınız, öldürmeyiniz' gibi nehiy sigasıyla.

-Herhangi bir fiilden sakınmanın kesin bir görev olduğunu ifade eden sakınma (içtinap) lafızlarıyla.

-Söz konusu fiil hakkında ceza gerektiğini belirten ifadelerle.

D. Mekruh: Terk edilmesi yapılmasından daha iyi olan fiildir.

E. Mübah: Şarinin mükellefi yapıp yapmama konusunda serbest bıraktığı fiillerdir.

2.Vaz'i Hükümler:

*Şari iki durum arasında bir bağ kurmakta ve onlardan birini diğeri için sebep, şart veya mani kılmaktadır. Vaz'i hükümler "*illet, sebep, rükün, şart ve mani*" dir. **Hanefiler** buna birde "*alameti*" eklemişlerdir.

İlmihal İbadetler Bölümü Özeti:

*Bir kimse abdest aldığını kesin olarak bilse de abdestinin bozulup bozulmadığında tereddüt etse, **Malikilere göre**, abdesti bozulmuş olur. **Diğer üç mezhebe göre**, abdest bozulmuş sayılmaz.

***Maliki** ve **Şafiiler** ile **Caferilere** göre gusül yaparken, ağız (mazmaza) ve burnun (istinşak) içini yıkamak *sünnettir*.

*Gusülde niyet, **Hanefilere göre sünnet**, **diğer üç mezhebe göre farz'dır**.

***Hanefilere göre**, namaz vakti gelemeden teyemmüm edilmesi caizdir. Bir kimse yaptığı teyemmüm ile dilediği kadar farz ve nafil namaz kılabilir.

***Diğer üç mezhebe göre**, teyemmümün geçerli olabilmesi için namaz vaktinin girmiş olması gerekir ve bir teyemmümle birden fazla farz namaz kılınmaz.

NAMAZ:

*Namazın Şartları (Namazın Dışındaki Farzları):

-Hadesten	-Necasetten	
taharet	taharet	-Setr-i avret
-İstikbal-i kible	-Vakit	-Niyet

*Namazın rükünleri (Namazın içinde):

-İftitah tekbiri	-Kıyam	Kıraat
		-Ka'de-i
-Rüku	-Secde	ahire

*Bu sayılan şart ve rükünler konusunda ittifak bulunmakla beraber;

-Ebu Yusuf'a ve Hanefilerin dışındaki üç mezhebe göre '**ta'dil-i erkan**' -Ebu Hanifeye göre '**huruc bi sun'ih**',

-Şafii ve Hanbeli mezheplerine göre ise '**tertip**' namazın rükünlerindedir.

Şurutü's-salat, namazın şartları

Erkanü's-salat, namazın rükünleri

Huruc bi sun'ih, kişinin kendi isteği ve fiili ile namazdan çıkması

Not: Maliki mezhebine göre setr-i avret namazın sünnetlerinden sayılır.

Taglis, sabah namazını fecr-i sadık doğarken, yani ortalık henüz karanlık iken kılmak.

İsfar, taglis'in zıttıdır, namazı fecr-i sadık doğduktan sonra hava aydınlanınca kılmaktır.

İbrad, öğle namazını geciktirip serinlikte kılmak.

*Hiçbir namazın kılınamayacağı üç mekruh vakit;

-Güneşin doğmasından yükselmesine kadar olan zaman (**şüruk zamanı**)

-Güneşin tam tepe noktasında olduğu zaman (**vakt-i istiva**)

-Güneşin batma zamanı (**gurüb**)

***İhtitaf tekbiri**, bütün mezhep imamlarına göre farz olmakla beraber, **Hanefi** imamlar bunu rükün değil **şart** olarak değerlendirmiştir.

Not: Şafii mezhebine göre, Besmele Fatiha suresinden bir ayet olduğu için, bismelenin okunması kıraat'ın vecibesinin bir parçasıdır. Yani besmele namazın farzlarındandır.

*Mushaf'tan ezberinde olmayan bir ayeti okumak durumunda; -Ebu Hanifeye göre, namaz bozulur.

-**Hanbelilere göre,** ezbere bilen için mekruh olmakla birlikte, mushaftan okuyarak namaz kılmak caizdir.

*Kişinin namazdan kendi Fiili ile çıkması durumunda;

-**Ebu Yusuf ve Muhammed'e (İmameyn) göre,** teşehhüt miktarı oturmakla namaz rükünleri itibarıyla tamamlanmış olur. Teşehhüt miktarı oturduktan sonra, kendi isteği dışında bir sebeple namazı bozulursa bu kişinin namazı tamamdır.

-**Ebu Hanifeye göre,** tamam değildir. Hemen abdest alıp kendi istek ve iradesiyle namazdan çıkmazsa geçersiz olur ve yeniden kılması gerekir.

-**Şafi ve Malikilere göre,** namazdan çıkmak için birinci selamın verilmesi farzdır.

-**Hanbeli mezhebine göre,** iki tarafa selam verilmesi farzdır.

- Kısar-ı mufassal**, kısa sureler
Evsat-ı mufassal, orta uzunluktaki sureler
Tıval-i mufassal, uzun sureler
İrsal, elleri yanlara salıvermek
İtimat, elleri bağlamak
Tahrime, iftitah tekbiri
Teavvüz, eüzü besmele
Tesmi, semiallahü limen hamideh
Tahmid, Rabbena leke'l-hamd
Kavme, Rükudan doğrulup dik durmak
Celse, iki secde arasında kısa bir ara oturuş yapmak
Teverruk, kadınların ayaklarını sağ yanlarına yatık bir şekilde çıkarıp oturmaları

*Mezheplere göre cemaatle namaz kılmanın hükmü şöyledir;

-**Hanbelilere göre**, farz-ı ayn

-**Şafilere göre**, farz-ı kifaye

-**Hanefi ve Malikilere göre**, Cuma namazı dışındaki farz namazları cemaatle kılmak, gücü yeten erkek için müekked sünnettir.

Müdrük, namazı tamamen imamla beraber kılan kimsedir.

Lahik, imamla birlikte namaza başlamasına rağmen, namaz esnasında başına gelen bir sebepten dolayı namaza ara vermek zorunda kalan ve bu sebeple namazın bir kısmını imamla birlikte kılamayan kimsedir. **Mesbuk**, imama namazın başında değil, birinci rekatın rükuundan sonra, ikinci-üçüncü veya dördüncü rekatlarda uyan kimsedir.

Not: Cemaatle namaz kılınırken imama uymaya "**iktida**" imama uyan kimseye "**muktedi**" denir.

*Cuma namazının sıhhat (geçerlilik) şartları;

-**Vakit**

-**Cemaat**, Hanefilere göre, imam dışında 3 kişi- Şafi ve Hanbeliler, imamla birlikte 40 kişi- **Malikiler**, imamın dışında 12 kişi olması şarttır.

-**Şehir**

-**Cami**

-*İzin, Hanefiler*, Cuma namazını devlet başkanı veya temsilcisinin ya da bunlar tarafından yetkili kılınan bir kişinin kıldırması gerektiğini ileri sürmüşlerdir.

-*Hutbe*

*Bayram namazı;

-Hanefi mezhebinde, Cuma namazının vücup şartlarını taşıyan kimselere vaciptir.

-Şafi ve Malikilere göre, müekked sünnettir.

-Hanbelilere göre, farzı kifayedir.

*Sevih secdesi yapılması gereken durumlar;

-Rüknün

tekrarı -Takdim ve tehir -Ara verme

-Unutulan -Kıraat eksikliği veya -Secde ve
secde fazlalığı rükuda hata

-Ka'dede

hata -Tahiyyatı terk etmek

-Birinci oturuşta teşehhütten sonra herhangi bir şey okumak

ORUÇ:

*İki türlü oruç vardır, bunlar 'muayyen farz' ve 'gayr-i muayyen farz' oruçlardır.

-Muayyen farz olan oruç, ramazan orucu.

-Gayr-i muayyen farz olan oruç, kefaret orucu, zihar, yanlışlıkla ve kaza ile adam öldürme, hacda ihramlı iken vaktinden önce tıraş olma (halk)

*Mendup olan oruçlar;

-şevval -aşure günü tutulan -her ayın üç günü
orucu oruç tutulan oruç

-Zilhicce -pazartesi-Perşembe -haram aylarda
orucu orucu tutulan oruç

-Şaban ayında tutulan

-Davut orucu oruç

Not: Ramazan bayramının 1. Günü ve Kurban bayramının 4 günü oruç tutmak haramdır.

*Oruç tutmamayı muhah kılan mazeretler;

-Gebelik ve çocuk -İleri derecede açlık ve
-Sefer emzirmek susuzluk

-Yaşlılık -Hastalık -Zor ve meşakkatli işlerde
çalışmak

ZEKAT:

*Zekatın vücup sebebiyeti zenginliktir. Zenginliğin ölçüsü sayılan miktara ve alt sınıra '*nisab*' denir. *Beş sınıf mal zekata tabidir;

-Para (altı, gümüş vb.) (1/40)

-Ticaret malları (değerinden 1/40 oranında)

-Toprak ürünleri (yapğmur sularıyla yetişenlerde 1/10, insan emeğiyle sulananlarda 1/20) -Define ve madenler (1/5, Hanefilere göre eritmeye elverişli olmayanlardan alınmaz) -Hayvanlar

*Zekatın sarf yerleri Kur'an'daki sıralamasına göre

(*tevbe suresi*) şöyledir; -Fakirler ve miskinler

-Zekat memurları (amiller)

-Müellefe-i kulub (kalpleri İslam'a

ısrındırılacak olanlar) -Rikab (köleler,

boyunduruk altında olanlar) -Borçlular

-Fi Sebilillah (cihatta olanlar)

-İbnüssebil (yolcular)

*Zekat verilmeyecek kimseler;

-Ana, baba, eş ve çocuklar

-Müslüman olmayanlar

-Zenginler

-Hz. Peygamber'in yakınları

Fıtır Sadakası:

- Şafi, Maliki ve Hanbeliler**, fıtır sadakasının farz olduğunu söylemişlerdir.
- Hanefiler ise**, vacip olduğu görüşündedirler.

***Fıtır sadakasının vücut şartları;**

- Müslüman olmak*
- Mal varlığı (zekatta olduğu gibi)*
- Ehliyet*
- Velayet ve bakmakla yükümlülük*
- vakit*

HAC:

Mikat, Reulullah tarafından belirlenmiş, Mekke'ye veya harem bölgesine gelenlerin ihramsız geçmemeleri gereken beş noktanın her birine verilen isimdir Bunlar;

- Zühüleyfe** -**Cufe** -**Zatürk**
- Karnümenazil-Yelemlem**

Tahallül, ihramdan çıkıp ihram yasaklarının sonra ermesidir.

***Haccın rükünleri (farzları):**

- İhram*
- Arafat vakfesi*
- Ziyaret tavafı*

***Haccın vacipleri:**

- Sa'y*
- Müzdelife'de vakfe*
- Şeytan taşlama*
- Halk veya taksir, (**Halk**, saçların dipten traş edilmesi, **Taksir**, saçların uçlarından kesilip kısaltılması)*

***Haccın sünnetleri:**

- Kudüm tavafı (mekkeye geliş tavı)*
- Hac hutbeleri*
- Arife gecesini Mina'da geçirmek*

-Bayram günlerinde Mina'da kalmak

-Muhassab'da bir süre dinlenmek

Yapılış Şekli Bakımından Hac Çeşitleri:

a. İfrad Haccı; Umresiz yapılan haccdır.

b. Temettu' Haccı; Aynı yılın hac ayları içerisinde umreyi ayrı ihramla, haccı ayrı ihramla yapmaktır.

c. Kıran Haccı; Aynı yılın hac ayları içerisinde umre ve haccı tek bir ihramla yapmaktır.

*Vacip Hedyler

(Kurban): _____

-Temettu' ve kıran

hedyi

-Ceza hedyi

-Nezir (adak

-İhsar hedyi

hedyi)

Not: İhramlı iken harem bölgesinde yapılması yasak olan şeylerin yapılmasına "cinayet" denir.

Not: Temettü' veya kıran haccı yapanlardan, çeşitli sebeplerle temettü' ve kıran hedyi kesme imkanı bulunmayanlar, üçü hac esnasında, yedisi hacdan sonra olmak üzere toplam on gün oruç tutarlar.

KURBAN:

*İbadet niyetiyle kurban kesme günlerinde belirlenmiş bir hayvanı Allah rızası için kesmektir. Buna "**udhiyye**" denir.

*Kurban kesmek;

-**Ebu Hanifeye göre**, vacip

-**İmam Şafi, İmam Malik, Ahmet b. Hanbel ve İmameyn'e göre**, sünnet-i müekkededir.

İhtilafu'l-Metali, dünyanın yuvarlak oluşundan dolayı bir yerde görülen hilal başka bir yerde görülmeye bilir. Yani ayın doğuş yer ve vakitlerinin değişmesine denir.

KUR'AN MUHTEVASINI ANLAMA / TEFSİR

Kur'an'ın Tarihi:

*Vahyin gönderiliş amacı; inşaların inançlarını düzeltmek, ahlakını güzelleştirmek, dünya hayatlarını düzene koymak ve bu sayede ebedi saadetlerini kazandırmaktır.

-**Metluv vahiy**, Kur'an Mushaflarında yazılı bulunan ve tilavet edilen vahiy.

-**Gayrı metluv vahiy**, Peygamber a.s.a ait hadis ve sünneti kapsar.

*Alak suresinin ilk beş ayetinin nüzulünden sonra vahiy bir müddet kesilmiştir bu döneme **'fetretu'l-vahiy'** denir.

Not: Fetret döneminden sonra gelen ilk vahiy **Müddessir suresinin** ayetleri olmuştur.

Not: Uzun bir zamandan sonra ikinci bir kesinti **Duha suresinin** nüzulünden önce yaşanmıştır. *Kur'an'ın parça parça indirilmesi Arap dilince **"Tencimu'l-Kur'an"** terimiyle ifade edilmiştir. *Kur'an'ın toplu olarak değil peyderpey, parça parça indirilmesi Kur'an'da **"tenzil"** kavramıyla ifade edilir.

*Vahiy katiplerinin ayetleri yazdıkları malzemeler;

		-Yaprak taşlar (lihaf)	-Seramik parçaları (hazef)
-Kemik (azm)	-Deri (edim)		
-Tahta (kateb)	parşömen(rak k)	-Papirüsler	-Hurma dalları (asib)

Not: Mekke'de ilk vahiy katipliğini **"Abdullah b. Sa'd b. Ebi Sarh"**, Medine'de ise, **"Ubeyd b. Ka'b"** yapmıştır. Ondan sonra **Zeyd b. Sabit** bu görevi devamlı sürdürmüştür.

*Birinci halife Ebu Bekir döneminde yalancı peygamber Müseyleme'ye karşı 633 yılında yapılan "Yemame Savaşı"nda birçok hafız sahabinin şehit düşmesi üzerine Hz. Ömer halifelik makamında olan Hz. Ebubekir'e durumun önemini anlatarak Kur'an'ın bir araya toplanması gerekliliği konusunda onu ikna etmiştir.

*Zeyd b. Sabit'in Kur'an'ı toplama işiyle görevlendirilmiş olmasının nedenleri olarak şunlar sunulmaktadır;

-Özel görevlendirilmiş bir vahiy katibi olması -Zeka ve hafızasıyla ün yapmış olması -Kur'an'ın bütününe ezbere biliyor olması

-Resulullah as.ın Cebrail ile yaptığı son mukabeledeki son arzada kendisinin de bulunmuş olması -Hakkında hiçbir şaibenin olmaması.

Not: Kur'an'ın toplanması esnasında "**Tevbe suresi**"nin son iki ayetini sadece "**Huzeyme b. Sabit**"in yazmıştır. Ayetin yazılışına Huzeyme'den başka şahit bulunmamıştı. Bu sırada Resulullah'ın "**Huzeyme'nin şahitliği iki kişinin yerine**" geçer hadisi nedeniyle bu ayetler mushafa alınmıştır.

*Kur'an'ın cem edilmesi yaklaşık bir yıl kadar sürmüş ve Kur'an'ın toplandığı kitaba "**Abdullah b.**

Mes'ud"un teklifiyle "**Mushaf**" adı verilmiştir.

*Hz. Osman, Hafsa validemizin elindeki "Mushaf"ı çoğaltarak belli başlı merkezlere göndermeye karar vermiştir. Çoğaltma işi için yine başkanlığını **Zeyd b. Sabit'in** yaptığı, **Abdullah b. Zübeyr, Said b. As ve Abdurrahman b. Haris b. Hişam'dan** oluşan bir heyti görevlendirmiştir.

*Heyet arasında sadece "**Bakara/248.ayet**"te geçen "**ettabut**" kelimesinin sonundaki "te" harfinin yuvarlak mı yoksa açık/uzun "te" ile mi yazılacağı konusunda ihtilaf çıkmıştır.

*Çoğaltılan Kur'an nüshası"Medine(imam Mushaf), Mekke, Şam, Kufe, Basra, Yemen, Bahreyn"e gnderildi

*Kur'an'ın noktalanması ve harekelenmesi ilk olarak, Irak valisi "**Ziyad b. Sümeyye**" nin "**Ebu'l Esved ed-Düeli**" den yardım istemesiyle başlanmıştır.

*Günümüzde kullanılan hareketleri ve diğer noktalama işaretlerini "**Halid b. Ahmed**" geliştirmiş ve bu çalışmalara son şeklini vermiştir.

*Kur'an'ın diğer isimleri;

-Kitab	-Burhan	-Furkan	-Zikr	-Nur
-	-	-	-	-
Mev'iza	-Şifa	-Hüda	-Beyan	m
-Ruh	Rahmet	-Tenzil	-Büşra	

Ayet:

*'iz, açık işaret, burhan, emare, ibret, nişane, şaşırtıcı iş, mucize" anlamlarına gelmektedir. *Ayetlerin son kelimesi, iki ayeti bir birinden ayırdığı için "**fasıla**", fasılanın son harfine de "**harfu'l-fasıla**" denilmektedir.

*Ayetlerin tertibi tevkifidir, yani vahye dayanmaktadır.

*Kur'an'ın en uzun ayeti müdayene ayeti denilen **Bakara/282**. Ayettir.

*Son inen ayet rivayetlerin çoğunluğuna göre **Bakara/281**. Ayettir. Bu ayet nazil olduktan sonra Resulullah 9gece yaşamıştır.

*Tilavet secdesi geçen yerler;

-	-	-	-	-
- Meryem/58	İnşikak/2	-Secde/15	-Sad/24	-Fussilet/37
	1	Araf/206		Furkan/60
- İsra/107	-Rad/15	-Hac/18	-Alak/19	-Nahl/49
(MISSAFFİRHA NE)				-Necm/62
				Neml/25

Sure:

*Fatiha suresi bir bütün olarak nazil olan ilk suredir.

*Bakara ve Al-i İmran surelerine "**Zehraveyn**", Felak ve Nas surelerine "**Muavizeteyn**" denir.

*Surelerin uzunluklarına göre tasnifi;

-**Tival**, uzun surelerdir.

-**Miun**, ayetleri yüzden fazla ve buna yakın surelerdir.

-**Mesani**, ayetleri yüzden az olan surelerdir.

-**Mufassal**, Ayetleri kısa ve besmeleli fasılları çok olan surelerdir. Bunlar 3'e ayrılır;

--**Tival (uzun)**; Hucurat'tan Buruc'a kadar

--**Evsat(orta)**; Buruc'tan Beyyyine'ye kadar

--**Kısar (kısa)**; Beyyyine'den sonraki surelerdir.

Not: Kur'an 600 sayfadan oluşmaktadır. 20 sayfadan oluşan her bir bütüne '**cüz**', bir cüzün dörtte birlik kısmına '**hizip**' denir.

*Tilavet sırasında mana açısından vakfetmenin gerekli veya isabetsiz olduğu yerleri belirtmek üzere konan işaretlere, bu kaideleri vazedenden "**Muhammed b. Tayfur es-Secavendi**"ye nispetle "**secavend**" denilmiştir.

Kur'an Sureleriyle İlgili Kısa Bilgiler:

1.Fatiha Suresi:

*Tam olarak inen ilk suredir.

**Ümmü'l-kitap el-Esas, el-Vahiye, Seb'u'l-Mesani, el-Kenz* isimleri de vardır.

2.Bakara Suresi:

*Medine döneminde ilk nazil olan suredir.

**Suretü'l-Kürsi* ismi de vardır.

3.Al-i İmran Suresi:

*Adını 33. Ayette geçen İmran ailesi anlamına gelen lafızdan alır.

**Eman, Kenz, Ma'niyye, Mücadele, istiğfar, Tabiyye* isimleri de vardır.

4.Nisa Suresi:

5.Maide Suresi:

*Maide "sofra" demektir.

**Ukud, Munkize, Müba'sire* isimleri de vardır.

6.En'am Suresi:

*En'am; koyun, keçi, deve, sığır ve manda cinslerini ifade eden bir kelimedir.

* *Suretü'l-Hücce* ismi de verilmiştir.

7.A'raf Suresi:

*Yüksek yerler anlamına gelir.

* *Misak, Mikat* ismi de verilmiştir.

8.Enfal Suresi:

*Savaş ganimeti anlamına gelir.

12. Yusuf Suresi:

*Baştan sonra bir kıssayı anlatan tek suredir.

13.Ra'd Suresi:

*Gök gürültüsü anlamına gelmektedir.

15. Hicr Suresi:

*Hicr, Semud kavminin yaşadığı Medine ile Şam arasında bir vadidir.

16. Nahl Suresi:

*Bal arısı demektir.

* *Niam* süresinde denilmektedir.

17.İsra Suresi:

*gece yürümek anlamına gelir.

18. Kef Suresi:

*Elhamdülillah ibaresiyle başlayan beş sureden biridir.

20.Ta-ha Suresi:

*Hz. Ömer'in bu sure vesilesiyle Müslüman oluşu, İslam tarihinin önemli bir olaydır.

26. Şuara Suresi:

*Şairler anlamına gelmektedir.

27. Neml Suresi:

*Karınca demektir.

**Süleyman suresi*'de denilir.

28. Kasas Suresi

*Olaylar, hikayeler anlamına gelir.

34. Sebe Suresi:

*Kur'an'da hamd ile başlayan beş sureden biridir.

36. Yasin Suresi:

**Kalbü'l-Kuran, el-Azime, el-Muimme, el-Müdafî'a, el-Kadiye* isimleri de vardır.

51. Zariyat Suresi:

*Toprağı tozu etrafa savuran rüzgarlar anlamına gelir.

53. Necm Suresi:

*Yıldız demektir.

57. Hadid Suresi:

*Demir anlamına gelmektedir.

*"Sebbeha" ve "yüsebbihu" kelimeleriyle başlayan ve '**Müsebbihat**' olarak tanınan surelerin ilkidir.

82. İnfitar Suresi:

*Yarılmak anlamına gelir. Göğün yarılmasından bahsettiği için bu isimle anılmıştır.

88. Ğaşiye Suresi:

*Örten, bürüyen anlamlarına gelir.

94. İnşirah Suresi:

*açılmak, genişlemek, sevinmek anlamlarına gelmektedir.

96. Alak Suresi:

*Asılıp tutunan anlamına gelmektedir.

100. Adiyat Suresi:

*Koşan atlar anlamına gelir.

101. Karia Suresi:

*Kapı çalan anlamına gelmektedir.

102. Tekasür Suresi:

*Çokluk yarışı ve çoklukla övünmek anlamlarına gelir.

107. Maun Suresi:

*Zekat vermek, birine maddi yardımda bulunmak anlamına gelir.

108. Kevser Suresi:

*Çok nimet demektir.

110. Nasr Suresi:

*yardım, zafer anlamlarına gelir.

Not: "Elhamdülillah" ibaresiyle başlayan sureler: "Fatiha, En'am, Kehf, Sebe, Fatır" sureleridir.

Not: *Bakara ve Al-i İmran surelerine "Zehraveyn", Felak ve Nas surelerine "Muavizeteyn" denir.

Not: Müsebbihat sureleri; "Hadid, Haşr, Saff, Cuma, Tegabün" sureleridir.

*Yedi harften kastın ne olduğu ile ilgili Görüşler Şunlardır;

-Arap kabilelerinden meşhur olan yedisinin lehçesidir.

(çoğunluk bu görüştedir) -Meşhur yedi imamın kıraatidir.

-Aynı manaya gelen çeşitli lafızlardır.

-Kur'an'ın yedi ana konusudur. (emir, neyih, helal, haram, muhkem, müteşabih ve emsal)

-Yedi vecihtir.

*On Kıraat imamı Şunlardır:

-Nafi b. Abdurrahman/Medine

-İbn Kesir/Mekke

-Ebu Amr

b. Ala/Basra

-İbn Amir/Şam

-Kisai /Kufe

-Asım b. Behdele /Kufe

-Ebu Ca'fer

/Medine

-Hamza b. Habib /Kufe

-Ya'kup el-Hadrami

-Halef b. Haşem /Kufe

Tefsir Usulü ve Tarihi:

Tefsir Usulü Kaynakları:

Not: Birden çok Kur'an ilmini bir araya toplayıcı mahiyette kaleme alınan ilk eser "**Haris el-Muhasibi**"nin "**el-Akl ve Fehmu'l-Kur'an**" adlı eseridir.

Not: İlk tefsir usulü kitabı "**Said el-Hufi**"nin "**el-Burhan fi Ulumi'l-Kur'an**" adlı eseridir.

Tefsir İlminin Temel Kaynakları:

a. Tefsir:

*Tefsir kavramı, Kur'an ayetlerini Arap dili ve edebiyatı açısından tahlile tabi tutup kastedilen manayı tespit etmek diye tanımlanmıştır.

*Tefsirde oluşan ihtilafların sebepleri şunlardır;

-Kıraat farklılıkları

-Kur'an'î lafızların çok anlamlılığı

-Hükümlerin genel-özel (mutlak-mukayyed) anlam ifade ettiği konusundaki ihtilaflar -Umum-husus ifade ettiği konusundaki ihtilaflar

-Nasih-mensuh konusundaki ihtilaflar

-Muhkem-Müteşabih konusundaki ihtilaflar

-Seleften gelen farklı rivayetler

b. Te'vil:

*Te'vil kavramı, bir sözün muhtemel anlamlarından birini seçerek o sözle ilgili asıl manaya ulaşmak demektir. Bu bilimle uğraşana ise 'müfessir' denir.

Not: Te'vile konu olan ayetler muhtelif manaları çatısı altına almayıp tek bir anlama geliyorsa, o durumda te'vil değil tefsirden söz etmek gerekmektedir. Çünkü **tefsir**, tek anlama gelebilen; **te'vil ise**, birden fazla manayı da içeren kelime ya da cümleler için söz konusudur.

Te'vil ile Tefsir arasındaki farklar:

-Tefsir, Peygamber ve sahabeden geldiği için kesinlik arz eder; Te'vil ise kesinlik ifade etmez -Tefsir, ekseriya ayetlerin lafızlarında; Te'vil ise, lafızların manalarında görülür.

-Tefsir, hakikate delalet ettiđi için ekseriyetle tek bir anlam; Te'vil ise, yorumu müsait olması hasebiyle birden çok anlam söz konusudur.

-Tefsir, hakikat yoluyla lafızların zahiri manalarını; Te'vil ise, onların içsel anlamlarını ortaya çıkarmaktadır.

-Te'vil, genellikle semavi kitaplarda kullanılır; Tefsir ise, bu kitaplarda kullanıldığı gibi bunların dışındaki kitaplarda da kullanılmaktadır.

c. Meal:

*Meal, Kur'an'ın kendisi değil çevirenin Kur'an'dan anladığıdır. Bu nedenle meallerde bazı farklılıklar görülebilir.

*Meallerde görülen farklılıkların nedenleri şunlardır;

-Ayetin anlamı çevrildiđi dildeki yakın anlamlı kelimelerle verilmeye çalışılması. -Çevirmenlerin ayetleri anlama ve ifade etmelerinde ki farklılıkları -İnsanların algılama düzeyi ve ifade etme gücündeki farklılıkları.

-Ayetlerin anlam zenginliđi ve derinliđi sebebiyle, çevirmenlerin bazen anlamlardan birini tercih etmeleri.

d. Tercüme:

*Tercüme kavramı, bir sözün manasını diğer bir lisanda dengi bir tabirle aynen ifade etmektir.

Not: *Elmalılı Muhammed Hamdi, Kur'an'ın sahip olduğu edebi, ilmi, mucizevi vs. özelliklerinden dolayı herhangi bir dile tam tercümesi veya meali mükmün değildir. Bu yüzden Kur'an'ın yapılacak tercüme ve meallerinin ancak tefsir ve te'villerle yapılması gerektiğini söylemiştir.*

Tefsir Tarihi:

a. Hz. Peygamber'in Yaşadığı Dönemde Tefsir:

*Kur'an'ın ilk müfessiri asıl itibariyle Kur'an'ın kendisidir, sonraki ilk müfessiri Resulullah a.s.dır.

*Resulullah a.s.'ın Kur'an'ı açıklama şekilleri:

-**Mücmelin Tebyini;** Kendisinden ne kastedildiği kapalı olup, anlaşılması için ilave bir beyana ihtiyaç duyan lafızdır.

-**Mübhem Tafsili;** Kelime ve nitelemenin Kur'an'da açık değil de ism-i işaretler, ism-i mevsuller, zamirler, cins isimleri, belirsiz zaman zarfları ve belirsiz mekan isimleriyle zikredilen lafızlardır.

Not: *Mübhem lafızların açıklığa kavuşturulmasında belirleyici olan rivayetlerdir. Bundan dolayı tefsir*

*tarihinde mübhem lafızların açıklığa kavuşturulması noktasında **sahabe kavilleri bağlayıcı** görülmüştür.*

-**Umumun Tahsisi;** Lafız veya mana bakımından kapsamına giren bütün fertleri kapsayan lafızdır.

-**Mutlakın Takyidi;** Herhangi bir lafzın anlam yönüyle kayıt altına alınmaması, bir başka kelime ya da

niteleme ile belirginleştirilmemesi demektir. Mutlak olarak kullanılmış bir lafzın belirgin hale getirilmesi

'**takyid**' olarak adlandırılır.

Not: *Hitabın muhatapları açısından kapsayıcı olup bir kısıtlama getirilmeyen lafızlar '**umum lafızlar**', vaz ettiği hüküm açısından hükmün uygulanmasında kısıtlama getirilmemiş, belirginleştirilmemiş lafızlara ise '**mutlak lafız**' denir.*

-**Müşkilin Tazvihi;** Kur'an ayetleri arasında ilk bakışta var olduğu sanılan ihtilaf ve tenakuz durumuna denir. Bu durumları inceleyen ilme de

“*müşkilü'l-Kur'an*” denir. **Beyan**, Allah Resulü'nün Kur'ani nasları gerektiği şekilde açıklamasıdır.

Teşri, Peygamberimizin gerektiği durum ve şartlara göre hüküm koymasısıdır.

b. Sahabe Döneminde Tefsir:

*Sahabe, ayetlerin indirilme sebebini ve Peygamberimizin onlara öğrettiği her türlü bilgiyi naklederek tefsir ilminin temelini atmışlardır.

*Sahabe tefsirinin genel özellikleri:

-En önemli özellikleri, ayeti ayetle, nüzul sebepleri ve Resulullah a.s.'dan işitmiş oldukları açıklamalarla tefsir etmeleridir.

-Kur'an'ı ayet ayet baştan sona tefsir etmişlerdir.

-Sahabeler arasında **tevnevvü (çeşitlilik)** ihtilafı denilebilecek bir kısım ihtilaflar ortaya çıkmıştır.

-Ahkam ayetlerinden hüküm istinbatında bulunmamışlardır.

-Tefsir bu dönemde henüz tedvin edilmemiştir.

-Ayetlerin inmesine sebep olan olaylara şahit olmalarından dolayı nüzul sebeplerini açıklamışlardır.

-Kur'an-ı açıklarken kısa açıklamalarla yetinmiş, icmali anlamla sınırlandırmışlardır.

Not: “**Tercümanü'l-Kur'an**” adıyla anılan “**Abdullah b. Abbas**” tefsirle ilgili rivayetleri oldukça fazla olan sahabilerden biri olup, öğrencileri vasıtasıyla Mekke tefsir ekolünün kurucusu sayılmıştır. Müteşabih ayetleri daha çok rey ve içtihatla te'vil yoluna gitmiştir. Onun rey ve içtihadı dayanan tefsir ekolü daha sonra **Hanefi mezhebinin doğmasında** etkili olmuştur.

c. Tabiin Döneminde Tefsir:

***Mekke tefsir mektebi**; Nakle dayalı rivayet yöntemini esas alırlar. İlk tefsir mektebi olan bu mektep, Müslümanların tefsirde en büyük otorite kabul ettiği ve "**Tercümanü'l-Kur'an**" olarak tanınan "**Abdullah b. Abbas**" tarafından kurulmuştur.

***Medine tefsir mektebi**; "**Ubey b. Ka'b**" ın faaliyetleri ile ortaya çıkmıştır.

***Irak-Kufe Rey mektebi**; "**Abdullah b. Mes'ud**" tarafından kurulmuştur. Naklin yanında reye dayalı dirayet yöntemini kullanmışlardır.

*Tabiun tefsirinin genel özellikleri;

-Kur'an'ın bütünü tefsire konu olmuştur.

-Geniş fıkhi izahlar, ayetlerden istinbat ve istidlal yoluyla çıkarılan hüküm ve tarihi bilgiler yer almıştır.

-İsrailiyat denilen gayr-i İslami bilgiler bu devirde Kur'an tefsirine girmiştir.

-Tefsir henüz tedvin edilmemiştir.

-Kur'an ayetini tefsir ederken bazen kıyas kullanılmıştır.

Tefsirin Tedvin Dönemi:

*İlk iki nesil boyunca şifahi nakledilen tefsir rivayetleri, ancak **etbau't-tabin** döneminde yani **H.2. asrın** ikinci yarısında tedvin edilmiştir.

Not: Kur'an'a dair nakilleri bir araya toplayarak onu baştan sona tefsir eden ilk kişi " Mukatil b.

Süleyman" (Tefsirü'l-kebir)'dir.

-Süfyan es-Sevri (Tefsirü's-Sevri) -Yahya b. Sellam (Tefsiru Yahya)

-Yahya b. Ziyad el-Ferra (Menai'l-Kur'an) -Ma'mer b. el-Müsenna (Mecazu'l-Kur'an)

-Abdurrezzak b. Hemmam gibi şahsiyetlerde müstakil tefsirler kaleme alan müfessirlerdendir.

Kaynak Bakımından Tefsir Çeşitleri:

1. Rivayet Tefsirleri:

*Rivayet tefsirlerine "**me'sur, menkul, nakli tefsir**" adı da verilmiştir.

*Rivayet tefsiri, "**Kur'an'a, Hz. Peygamber'in sünnetine, seleften nakledilen haberlere, Arap dili ve cahiliye Arap şiirine dayanan tefsir**" diye tanımlanabilir.

*Rivayet tefsirinin zaaf noktaları;

- Tefsirde uydurma hadislerin çok olması
- İsnatların hazfedilerek sadece metinlerin yer alması
- İsrailiyata dair haberlerin tefsire karışması

Not: İsraili haberler Kur'an'ı tefsire ilk defa "**Abdullah b. Sellam, Ka'bu'l-Ahbar, Vehb b. Münebbih ve İbn Cüreyc**" gibi önceden Yahudi ve Hristiyan iken Müslümanlığı kabul etmiş Tevrat ve İncil'i çok iyi bilen kişiler tarafından girmiştir.

2. Dirayet Tefsirleri:

*Kur'an tefsirinde Peygamberimiz ve ashabından gelen rivayetler dışında kendi görüş ve düşüncelerini de aktaran akla dayalı yöneme denir.

*Dirayet tefsirine, "**ma'kul** ve **Rey**" adları da verilmiştir.

*Dirayet yöntemini kullanan müfessirler, *tefsirde lügat, gramer ve edebiyat gibi dil bilimle ilgili ilimlere önem vermişlerdir. Ayrıca tefsirde hadis, fıkıh ve kelam gibi ilimler yanında felsefi ilimleri ve müspet bilimi de kullanmışlardır.*

Not: "**Ebu Mansur el-Maturidi**" yazdığı "**Te'vilatu'l-Kur'an**" adlı eseri ile *dirayet tefsirinin kurucusu olduğu kabul edilmektedir.*

Yöntem Bakımından/Niteliklerine Göre Tefsirler:

1. Lugavi Tefsir:

*Kur'an'ın dilini ele alan ve Kur'an'ı filolojik yönden inceleyen eserlerdir.

*Sırf dil bakımından yapılan tefsirler, Garibu'l Kur'an adındaki birçok eserin konusu olmuştur.

2. Mezhebi (Kelami) Tefsir Ekolleri:

*Tefsir literatüründe, mezhebi tefsir ekolleri itikat ve kelim alanındaki mezhepler için kullanılır.

3.İşari Tefsir Ekolü:

*Keşif, ilham ve sezgi yoluyla elde edilen batını/ledünni bilgiyle Kur'an ayetlerinin bir kısmını veya tamamını yorumlama yönteminin ismidir.

*Bu yöntemde yorumlama tarzı, *işaret ve remz*; yorumların kaynağı, *keşif ve ilham*; ortaya çıkan bilgi ise "*hakikat, latife ve sır*" olarak adlandırılır.

Not: "**Abdurrahman es-Sülemi**" nin yazdığı "**Hakaiku't-Tefsir**" adlı eseri kendinden önceki işari yorumları bir araya getirdiği için işari tefsirin kaynağı kabul edilir.

4. Fıkhi Tefsir Ekolü:

*Fıkıh tefsiri, fıkıh konuları olan ibadat, muamelat ve ukubat ile ilgili, Kur'an'daki amele yönelik ayetleri tefsir eder. Bu akımın konusu ahkam ayetleri olduğu için bu tefsire '*ahkam tefsiri*' de denilmiştir.

5.Çağdaş Tefsir Ekolleri:

*Tefsir tarihi sürecinde klasik tefsir ekollerinin dışında **19.yy** sonrasında yeni tefsir ekolleri ortaya çıkmıştır. Bunların sistemleşmesi ve müstakilleşmesi modern zamanda olmuştur. Bunlar;

a. Konulu tefsir ekolü; * '*Tefsiru'l-mevzui*' olarak da adlandırılan konulu tefsir, "*Kur'an'daki bir konuyu, Kur'an'ın temel hedef ve ilkelerine uygun bir şekilde belli usuller çerçevesinde bütüncül olarak araştırıp ortaya koyma yöntemine verilen isimdir.*

b. İçtimai tefsir ekolü; *Kur'an'ın bir hidayet kitabı olmasını merkeze alarak mesajın aracısız olarak topluma ulaşmasını ve toplumdaki siyasi, sosyal ve kültürel sorunlara Kur'an'dan çözüm üretmeyi amaçlayan akıma verilen isimdir. Bu akıma '*modernist tefsir*' akımı da denir. Pozitivizmin etkili olduğu 19. Asrın son çeyreğinde ortaya çıkan tepkisel bir tefsir akımıdır.

Not: Akımın ilk çıktığı yer **Mısır**, ilk temsilcisi ise “ **Muhammed Abduh**” tur. İkinci temsilcisi Abduh’un öğrencisi “**Reşid Rıza**” (menat isimli tefsiri var) dır. Diğer temsilcileri ise, “**Mustafa el-Meğari** (Tefsir’ul-Meraği) ve “**Seyyid Kutup** (Fi Zilali’l-kur’an)” dır.

c. Bilimsel tefsir ekolü;

*Kur’an’daki evren, insan ve canlılarla ilgili kevnî ayetlerin, pozitif bilimlerin verileriyle tefsir edilmesini amaçlayan akım ve ekole verilen isimdir.

Not: Bu ekol 20. Asırda Mısırlı “**Tantavi Cevheri**” ile zirveye ulaşmıştır. “**el-Cevahir fi Tefsiri’l-Kur’an**” adlı 25 ciltlik bir bilimsel tefsir yazmıştır.

d. Edebi Tefsir;

*Kur’an’ın belagatı, muhteva zenginliği, içerdiği esasların insanlığa yetmesi, gayba dair haberler ihtiva etmesi ve daima yani kalması gibi konuları ele alır.

Not: Edebi tefsir ekolünün kurucusu “**Emin el-Huli** ve talebesi **Dr. Aişe Abdurrahman** ile **Muhammed Ahmed Halefullah**” tır.

e. Tarihi tefsir;

*Kur’an’ın nüzul sırası göz önünde bulundurularak tefsir edilmesini amaçlayan yöntemdir.

*“**Muhammed İzzet Derzevi**”nin ‘**et-Tefsiru’l-Hadis**’i örnek verilebilir.

Önde gelen RİVAYET tefsirleri şunlardır;

- et-Taberi -“Camiu’l-Beyan an Te’vil-i Ayi’l-Kur’an”
- es-Semerkandi -“Tefsiru’-l Kur’ani’l-Azim” (**tasavvufi-işari tefsirin ilk örneğidir.**)
- el-Begavi -“Mealimu’t-Tenzil”
- İbn Kesir -“Tefsiru’l-Kur’an’il Azim”
- el-Firuzabadi -“Tenviru’l-Mikbas”
- es-Suyuti -“ed-Durru’l-Mensur”
- Ebi Hatim -“Tefsiru’l-Kur’an’il Azim”
- İbnü’l-Cevzi -“Zadü’l-mesir”

İbn Atiyye el-Endelusi –“el-Muharrerü’l-veciz”

Önde gelen DIRAYET tefsirleri şunlardır;

- “Meani’l-Kur’an”
- el-Ferra Kur’an”
- İbn Kuteybe -“ Te’vilü Müşkili’l Kur’an”
- “el-Keşşaf”
- Zemahşeri Keşşaf”
- er-Razi - “ Mefatühu’l-Gayb”
- Beyzavi - “Envaru’t-Tenzil”
- en-Nesefi - “Medariku’t-Tenzil”
- Maturidi - “Te’vilat’ul-Kur’an”
- Kuşeyri - “Letaifü’l-işarat”
- İ.Hakkı
- Busrevi - “ Ruhu’l-Beyan”

a. Mutezili tefsir ekolü;

- Ebu Müslim el-İsfehani -“ Camiü’t-Te’vil “
- Kadı
- Abdulcebbar -“Tenzihu’l Kur’an “
- Şerif
- Murteza -“Ğureru’l-Fevaid”
- Zemahşeri -“el-Keşşaf”
- Şia tefsir ekolü;
- el-Kummi - “Tefsir’ul-Kummi”
- “ et-
- et-Tusi Tibyan”
- Tabressi -“ Mecmeu’l-Beyan”

- “ el-
Mizan”
- Tabatabai**
-Harici tefsir
ekolü;
- Muhammed b. Yusuf** -“Himyanü’z-Zad ila
Itfiyyiş Dari’l-Mead”
- *Önde gelen İŞARİ tefsirleri
şunlardır;
- Sehl et-
Tüsteri** - “Tefsiru’l-Kur’ani’l-Azim”
- Kuşeyri** - “Letaifü’l-İşarat”
- “İhyau ulumi’d-din ve Cevahiru’l-
Kur’an”
- Gazzali**
- *Meşhur olan AHKAM tefsirleri şunlardır;
- İmam Şafi** - “Ahkamu’l-Kur’an”
- Tahavi** - “Ahkamu’l-Kur’an”
- Cessas** - “Ahkamu’l-Kur’an”
- Kiya el-Herrasi** - “Ahkamu’l-Kur’an”
- Ebu Bekir İbnü’l Arabi** - “Ahkamu’l-Kur’an”
- Kurtubi,** - “ el-Cami’ li Ahkamu’l-Kur’an”
- es-Sabuni** - “ Revaiü’l-Beyan fi Tefsiri Ahkamu’l-Kur’an’

Kur'an'ın İndiriliş Süreci İle İlgili Özellikler:

*Mekki surelerin özellikleri:

- Tevhit ve ahiret inancı konularına ağırlık verilmiştir.
- Müslümanlar ibadete alıştırmıştır.
- Gücsüzü, zayıfı koruyan ahlak anlayışı getirilmiştir.
- Müşriklerin şiddetli tepkisiyle karşılaşan müminlere sabır ve direnç göstermeleri tavsiye edilmiştir.
- ‘ey insanlar’ lafzı çoğunlukla bu surelerde kullanılmıştır.
- Kur'an surelerinin yaklaşık 4/3'ü mekkidir.

*Medeni surelerin özellikleri:

- Toplum hayatını düzenleyen ilkeler getirilmiştir.
- Namaz hariç diğer ibadetler bu surelerde farz kılınmıştır.
- Cihad ve savaşla ilgili hükümler ve münafıklarla ilgili ayetler bu surelerde yer alır.
- Muamelat ve ibadete yönelik geniş açıklamalara yer verilmiştir.

Esbab-ı Nüzul:

*Bir veya daha fazla ayetin inmesine sebep olan olay veya soruya denir.

*Esbab-ı nüzulü bilmenin faydaları;

- Emredilen şeylerin hikmetleri anlaşılır, inanç kuvvetlenir.
- Ayetlerden kastedilen mana kolaylıkla anlaşılır, şüphe ve yanlışlıklar giderilir.

Nasih-Mensuh:

*Kaldırılmış olan ayete “**mensuh**”, hükmü ortadan kaldırılan ayete de “**nasih**” denir. *İslam alimleri dört tür nesihten söz etmektedir;

- Kur'an'ın Kur'an'ı neshi
- Kur'an'ın sünneti neshi
- Sünnetin sünneti neshi
- Sünnetin Kur'an'ı neshi (ihtilafli olan görüştür.)

Kur'an'ın Lafızlarına Dair İlimler:

A. Kur'an Lafızları (Elfazu'l-Kur'an):

*Her biri kendi içinde müstakil bir çeşit olan ve belli prensip ve kurallara sahip olan lafız türlerini karşılayan bir kavramdır.

-**İstiare**; hakiki mana ile mecazi mana arasındaki benzerlikten dolayı bir kelimenin manasını başka bir kelime için kullanmaktır. İsti'are, mecaz-ı lugavi türüdür. Alakası, sadece benzerliktir.

-**Mecaz-ı Mürsel**; Bütünü zikredip parçayı kastetmek veya parçayı zikredip bütünü kastetmektir.

-**Teşbih**; Belli bir maksat için aralarındaki ortak bir nitelikten dolayı bir şeyi başka bir şeye benzetmeye verilen isimdir.

-**Kinaye**; Bir sözü, hakiki manası da kastedilebilecek şekilde, hakiki anlamın dışında bir anlamda kullanmaya verilen isimdir.

B. Kur'an'daki Dar ve Geniş Anlamlı Lafızlar:

-**Hass**; İlk vaz'da tek bir manaya veya sınırlı sayıdaki fertlere delalet eden lafızdır.

-**Mutlak**; Herhangi bir sıfatla kayıtlanmadığına dair delil bulunmayan lafızdır.

-**Mukayyed**; Herhangi bir sıfatla kayıtlanmış olan lafızdır.

-Amm; Bir anlamında sözlük anlamına uygun olarak bütün fertleri istisnasız bir şekilde kapsayan lafızdır. *Kur'an'daki umum ifade eden lafızların önemlileri şunlardır;

- Hepsi, her ve bütün kelimeleri
- İsm-i mevsuller
- Başında lam-ı tarif bulunan kelimeler
- Cins isimleri
- Şart isimleri
- Olumsuz cümlede geçen nekra kelimeler

C. Kur'an'daki Anlamı Kapalı Lafızlar:

-Garibu'l-Kur'an; Manası sözlüklere veya uzmanlara başvurulmadan anlaşılmayan kapalı lafızlardır.

Not: Kur'an'da yer alan garip kelimeler ile ilgili ilk çalışmayı "**Nafi b. Ezrak**" yapmıştır.

-Mübhematü'l-Kur'an; İsimleri doğrudan zikredilmeyip ism-i mevsul, zamir, künye, lakap ve sıfatla kapalı bir şekilde ifade edilen lafızlardır.

-Mücmel-Mübeyyen; 'Mücmel', bir açıklama yapılmadıkça kendisinden kastedilen mananın anlaşılmadığı lafızlardır.

Bir kelimenin mücmel olmasına neden olan özellikler; -Kelimenin zıt anlamlar içermesi

- Zamirlerin neye raci olduğunun bilinmemesi
- Garip kelimelerin kullanılması
- Çok kullanılmayan bazı kelimelerin kullanılması
- 'Mübeyyen' ise, açıklanan-beyan edilen demektir.

Kur'an'da Lafızlar Arası İlişkiler:

-Mütebayin Lafızlar; Lafızları ve anlamları farklı kelimelerdir.

-Müteradif lafızlar; Lafızları farklı, anlamları aynı olan kelimelerdir.

-Mütekarrib lafızlar; Lafızları farklı, anlamları yakın olan kelimelerdir.

-Müşterek lafızlar; Birçok farklı anlama delalet eden lafızlardır.

*Müşterek konusuyla ilgili tefsir analında müstakil bir Kur'an ilmi gelişmiştir: "**el-Vücuuh ve'n-Nezair**".

Vücuḥ, müşterek kelimelerin sahip olduğu farklı anlamlardır.

Nezair, müşterek lafzın sahip olduğu anlamlardan herhangi birinin Kur'an'daki kullanıldığı yerlerdir.

-Müstezad Lafızlar; Aynı anda zıt iki anlama sahip olabilen lafızlardır.

Dil Merkezli Kur'an İlimleri:

-Esmalü'l-Kur'an; Kur'an-ı Kerim'deki meseller ve bunlardan bahseden ilimdir.

Not: Daha önce benzerleri için kullanılan bir meselenin yeni bir durum için söylenmesine "**Darb-ı mesel**" denir.

-Aksamü'l-Kur'an; Yemin, söz, anlaşma gibi anlamlara gelir. İslam öncesi Arap toplumunda yaygın olarak kullanılan kase, ifadeyi pekiştirmek için kullanılır.

Kur'an'ın Manalarına Dair İlimler:

-Muhkem-Müteşabih; '**Muhkem**', herkes tarafından anlaşılabilen, tek manası olan ayetlerdir. '**Müteşabih ise**' birden fazla manaya gelen, manası açık olmayıp manasında kapalılık bulunan, bu kapalılığı gidermek için harici bir delile veya açıklamaya ihtiyaç duyulan ayetlerdir.

-Huruf-u Mukatta'a;

*Bu harfleri tefsir etmeye çalışanlar arasında en çok kabul gören görüşler şunlardır; -Bu harfler sure isimleridir.

-Bu harflerin her biri Allah'ın isimlerinden veya sıfatlarından birine veya başka bir ismin ilk harfine delalet eder.

-Kur'an'ın isimleridir.

-Bu harflerle Allah yemin etmiştir.

-Bu harflerle müşriklerin ilgi ve dikkatini çekmek ve onlara meydan okumak için kullanılmıştır.

-Kur'an'daki Çeliki Vehmi (Müşkulu'l-Kur'an): Kur'an-ı Kerim ayetleri arasında ilk bakışta ihtilaf ve çelişki gibi görünen durumları inceleyen ilimdir.

*Gazzali'ye göre, ayette zikredilen ihtilaftan maksat, Kur'an'ın kaynağıyla ilgili cevabı verilmeyen ve izah edilemeyen ihtilaflardır. Çok anlamlı (müşterek) bir kelimenin hangi anlamda kullanıldığı şeklinde bir ihtilaf kastedilmemiştir.

-Kur'an'ın Siyaki (Ayetler ve Sureler arası münasebet); 'Siyak', uslubundan öncesi ve sonrasındaki cümlelerle oluşturduğu uyum ve söylendiği ortamdan hareketle sözün maksadını ve gayesini anlamaya çalışmaktır. '**Sibak ise**', baş tarafı ile olan bağlantısı, sözün öncesinden gelen mana demektir. *Siyak-sibak ilkesinin Kur'andaki hiyerarşisi şu şekildedir;

-Ayet içi cümleler arasındaki siyak

-Ayetler grubu arası siyak

-Sure içi siyak münasebeti

-Kur'an'ın bütünlüğü açısından siyak

Not: Siyak ilkesi Kur'an'ın doğru anlaşılıp tefsir edilmesine katkı sağlayan en önemli mana ilimlerinden birisidir. Kur'an ayetlerini siyak-sibak açısından değerlendirmek, Kur'an-ı doğru anlamamanın en önemli yollarından biridir.

-Kur'an'ın İ'cazı (İ'cazu'l-Kur'an);

*Kur'an'ın İ'caz yönleri;

-Dil ve nazım yönünden mucizdir.

-İlmi yönden mucizdir.

-Gaybi haberleri vermesi yönünden mucizdir.

-İnşa ettiđi medeniyet yönünden mucizdir.

-Kur'an'ın müşrikler tarafından deđiştirilmek istenmesine rağmen günümüze kadar deđiştirilememiş olması da onun mucize olduđunun bir göstergesidir.

-Sure Başlangıçları; Surelere "Hurufu Mukatta, Nida, Hamd, Haber, Yemin, Şart, Emir, Soru, Dilek, Ta'ilil"

ile başlanılmıştır.

Kur'an Tefsirinde İsrailiyat:

*İsrailiyat; Yahudi, Hristiyan yani ehl-i kitap kaynaklardan ve diđer kültürlerden Kur'an tefsirine girmiş olan rivayetlerdir.

*İsrailiyat, Kur'an'da kısa ve kapalı olarak bahsedilen kıssaların tefsiri etrafında tefsire girmiştir.

*İsrailiyata dair bilgiler “ **Abdullah b. Selam, Vehb b. Münebbih** ve **Ka’b el-Ahbar**” gibi ehl-i kitaptan olup Müslüman olmuş kimseler aracılığıyla alınmıştır.

*İsrailiyat türü haberlerin tefsirlere girmesinin sebeplerinden bazıları şunlardır; -İlk Müslümanların kültür seviyelerinin düşük olması

-Müslüman görünüp de İslam’a düşman olanların kasti tavırlarının olması

-Ehl-i kitap’tan Müslüman olanların, İslam toplumunda seçkin, bilgili kişilerden sayılabılme istekleri -Ehl-i kitap’tan yeni Müslüman olanların, eski kültürlerini üzerinden atamamış olmaları.

İsrailiyat’ın Kur’an Tefsirine Giriş Yolları;

-Önceki kültürlerden kendini kurtaramayan mühtedilerden gelen nakiller -İsraili rivayetleri tahsis etmek için israiliyata müracaat edenler.

-Ehl-i kitap hanımlarıyla evlenme izninin doğurduğu mevcut ortamda yetişen yorumcular.

-İslam düşmanlarının, İslam’ın ruhunu kirletmek için kasıtlı olarak uydurup ortaya attıkları rivayetler.

-Bazı hikayecilerin halkı oyalamak ve beğeni toplamak için uydurdukları rivayetler.

-Ehl-i sünnete karşı cephe alan bazı sapık fırkaların siyasi maksatla uydurdukları rivayetler.

-Bazı konuların detayını bildirip izah etmek için alınmış rivayetler.

MEZHEPLER TARİHİ

Mezhepler Tarihi İle İlgili Kavramlar:

-**Mezhep:** "Bir dinin görüş, yorum ve anlayış ayrılıkları sebebiyle ortaya çıkan kollarından her biri" diye tanımlanır. İlk dönemlerde "**fırak**" kavramı kullanılmıştır.

-**Fırka:** "İtikadi ve siyasi nedenlerden dolayı ortaya çıkan fikirler ve bu fikirlerin temsilcisi olan şahıslar etrafındaki zümreleşmeler" anlamına gelir.

-**Fırka-i Naciye:** Kurtuluşa erecek fırka anlamına gelir.

-**Makale/Makalat:** *Makale*, 'fırkaların siyasi ve itikadi tartışmalarının, görüşlerinin açıklanması veya savunulması, karşıt fikirlerin reddedilmesi için kaleme alınmış eserlerdir'.

Not: Eş'ari'nin "**Makalatu'l-İslamiyyin fi ihtilafi'l-Musallin**" eseri bu konuda yazılmış ilk eserdir.

-**Milel ve Nihal:** *Milel*, 'vahye dayanan dinler' anlamına , *Nihal* ise 'heva ile ilişkilendirilerek "nefislerinin arzularına uyan batıl olarak görülen fırkaları" ifade etmek için kullanılır.

Makalat/Makale Dönemi Eserleri;

-Fırkalarının fikir ve düşüncelerini yansıtırılar

-Kimin kurtuluşa erdiği ile ilgilenmezler

-En önemli eserleri "**Eş'ari'nin 'Makalatu'l-İslamiyyin fi ihtilafi'l-Musallin'**" Milel ve Nihal Dönemi Eserler;

-Ehl-i sünnetin fırkai naciye olduğunu söylerler

-Diğer fırkaların görüşlerinin batıl olduğunu söylerler.

-En önemli eserleri "**Abdulkahir el-Bağdadi'nin 'el-fark Beyne'l-Fırak'**" adlı eseridir.

Mezheplerin Ortaya Çıkış Nedenleri:

1. Siyasi nedenler; -*Halife seçimi/Beni saide sakifesi*, -*H. Osman'ın hilafeti ve sonrasında meydana gelen ihtilaflar.*

2. Kur'an ve sünnetin yorumlanması;

3. Yabancı unsurların etkisi ve tercüme hareketleri;

Not; Felsefi anlamda ilk tercüme, halife "**Mansur**" döneminde yapılmıştır.

Mantık ilmi Arapçaya tercüme edilmiştir. Mantiği Arapça'ya ilk tercüme eden "**el-Mukaffa**"dır.

Not; Felsefenin sistemli bir şekilde tercümesi ise **“Memun”** döneminde kurulan **“Betü’-l-Hikme”** ile olmuştur.

Not: İlk çeviri Hz. Ömer zamanında yapılmıştır. **“Huda-i Name”** isimli bir eserin çevirisi yapılmaya başlanmış ancak bitirilmemiştir.

4. İnsanın düşünen varlık olması gerçeği ve sosyal sebepler;

İlk Mezhepler:

HARİCİLİK:

*Müslümanlar arasında ortaya çıkan ilk itikadi fırkadır.

*Harciler **“La hükme illa illah”** sloganıyla ortaya çıkmış, Hakem olayı’nı kabul ettiği için Hz. Ali’yi reddetmiş ve belli bir süre sonra itikadi bir boyut kazanmış gruptur.

*Harcilerin üzerinde ittifak ettiği konular şunlardır;

-Halifelik için Kureyşli olma şartı yoktur, bir köle bile halife olabilir.

-Büyük günah işleyen İslam dairesi dışına çıkmış olur.

-Hakem olayını kabul edenler kafir olmuşlardır.

Not: Hariciliğin en belirgin özelliği taassup sahibi olmaları, zühde, takvaya çok önem vermeleri ve kendi dışındakileri Müslüman kabul etmemeleridir.

*Haricilerin diğer isimleri;

	-		
		Muhakki	
-Şurat	-Marika	me	
	-		
-	Haruriyy		
Vaidiyye	e		
*Harici			
firkalar;			
-			
Haruriy		Sufriy	
e	-Ezarika	-Necadat	ye
	-		
		Beyhesiyy	İbaziyy
-Acaride	-Sealibe	e	ye

Not; Haricilik denince ilk akla gelen “büyük günah işleyenlerin kafir olduğu”dur.

MÜRCİE:

*Büyük günah işleyenin fasık olduğunu, ancak ahiretteki durumunun Allah’a bırakılması gerektiğini kabul eden şahıs veya grubun adıdır.

Not: Mürcie, büyük günah işleyenlerin ahirette cezalandırılıp, cezalandırılmayacağı konusunda bir görüş belirtmediği için “Şükkat/Şüpheçiler” diye isimlendirilmişlerdir.

*Emevi ve Abbasi yönetimleri Haricilerin yayılmasına karşı Mürcie mezhebini desteklemişlerdir.

*Mezhep, Türklerin İslamlaşmasında önemli bir rol oynamıştır.

Not; Mürcie denince ilk akla gelecek olan “günah işleyenlerin akıbetlerinin Allah’a havale etmeleridir.”

MUTEZİLE:

**Hicri II. Asrın* başlarında Basra’da ortaya çıkmıştır.

*Mutezile "**Vasıl b. Ata**"nın hocası Hasan-ı Basri'nin ders haklasından ayrılmasıyla oluşmaya başlamıştır. *Mutezili alimler *nakli, akli prensipler ışığında yorumlayarak* Seleften farklı bir metot getirmişlerdir. Bu metot ile kelamı ilk defa sistemleştirmişlerdir.

Not: Mutezile kendisini *tevhid ve adalet ehli* olarak tanımlamaktadır.

*Mutezile'nin beş temel ilkesi;

-Tevhid; -Adalet -Va'd ve vaid

-el-Menzile beyne'l menzileteyn -Emr bi'l-ma'ruf nehy ani'l-münker *Belli başlı temsilcileri şunlardır;

-Vasıl b. Ata

-Amr b. Ubeyd

-Ebu'l-huzeyl el-Allaf

-İbrahim en-Nazzam, "*kumun ve tafra teorilerini* ortaya atmıştır.

Kumun teorisi; Cisimlerin birbirleriyle iç içe bulunmaları, bazı şeylerin bazı şeylerde gizlenmesi.

Tafra teorisi; Herhangi bir cisim, bir noktadan diğer bir noktaya, aradaki mesafeyi kat etmeksizin sıçrama (tafra) ile ulaşabilir.

ŞİA VE İLK Şİİ FIRKALAR:

*Şia, "*Zeyd b. Ali'yi yüzüstü bırakıp öldürülmeye terk edenler*" anlamında "**Rafazı**" olarak isimlendirilmişlerdir.

*Şiiler, imamet konusunu inanç esaslarından biri olarak kabul ederler.

*Şiiliğin ortaya çıkışını Hz.Peygamber dönemine kadar götüren Şii kaynaklarda ki delillerden bazıları şunlardır;

-Gadir-i Hum Olayı; Hz. Peygamber veda haccından dönerken Gadir-i hum bölgesinde “ ben kimin mevlası isem Ali de onun mevlasıdır” diyerek Ali’nin imametini ilan etmiştir.

-Kirtas Olayı; Hz. Peygamber vefatından önce kağıt kalem istemiş Şiilere göre Hz. Peygamber, Hz.Ali’nin imametini vasiyet edecekti.

-Sakaleyn Hadisi; Hz. Peygamber va haccında insanlara “size sımsıkı sarıldığınız müddetçe saptırmayacağınız iki emanet bırakıyorum, Bunlar Kur’an ve ehl-i beytimdir”. Bu hadis sakaleyn hadis olarak bilinir. Şia’ya göre bu hadis Hz. Ali’nin imametinin delilidir.

-Tathir ayeti;

*Şiiliğin ana kolları şunlardır;

-Zeydiye -İsmailiye -İsna Aşeriye-İmamiye

Not: Şia denince ilk akla gelen “*imamet nass ile belirlendiği*” ve bunun da *Ali ve çocuklarının hakkı* olduğudur.

A. İMAMİYE/İSNA AŞERİYE;

*Günümüzde Şiiliğin en büyük temsilcisi olan fırkadır.

*İmamiye mezhebini diğer isimleri;

-Caferiyye -Ashabu’l İntizar -Rafıza/Rafiziye

*Şiiliğin ilk tezahürleri “Cafer’-i Sadık” döneminde görülmüştür.

*İmamiyye’nin Usul-u dini beş esas üzerine kurulmuştur;

-Tevhid -Nübüvvet -İmamet

-Mead -Adalet

*Şii İmamiyye’nin diğer görüşleri;

-Reca; Ahir zamanda mümin veya kafir bir takım kişiler dünyaya geri döndürüleceklerdir. **-Mehdi;**

-Beda; Allah’ın belli bir biçimde vuku bulacağını haber verdiği bir şeyin daha sonra farklı şekilde gerçekleşmesidir.

-Takiyye; -İbadetler

-Muamelat Tevella-Teberra

Not: “Humus” zekata bedel olarak, peygambere ve akrabalarına/ehl-i beyte verilerek yerine getirilen mali bir yükümlülüktür.

B. ZEYDİYYE:

*Zeynel Abidin'nin torunu "**Yahya**"yı imam kabul edenlerin mezhepleridir.

**Carudiyye, Süleymaniye ve Betriyye* gibi fırkalara ayrılmıştır.

Not: *Zeydiyye, Ehl-i sünnet'e en yakın Şii mezheptir.*

*Zeydiye'ye göre büyük günah işleyenler '**nimet küfrü**' içindedirler.

C. İSMAILİLİK:

*Şia'nın altıncı imamı olan Cafer-i Sadık'tan sonra oğlu İsmail'in ve onun soyundan gelenlerin hakkı olduğunu savunanlara denir.

*İsmailiye mezhebinin diğer isimleri;

-Karamita -Batıniyye -Talimiyye -Seb'iyye

Not: *İsmaililikte ilk akla gelecek olan dinin anlaşılmasındaki zahir ve batın ayırımıdır.*

CEBRIYYE:

*İnsanlara ait fiilerin oluşmasında kulun seçim hakkının ve kudretinin bulunmadığını, tek failin Allah olduğunu savunanları ifade etmek için kullanılır.

*Mezhebin öncüleri "*Cehm b. Safvan ve Ca'd b. Dirhem*"dir.

*Belli başlı kelami görüşleri;

-İman ilim ve marifetten ibarettir.

-Kur'an ve sünnet'te varid olan tüm isim ve sıfatları inkar ederler.

-Cennet ve cehennem geçicidir ebedi değildir.

-Ahiret'te Allag'ı görmek, mümkün değildir ve ahirette şefaet söz konusu değildir.

-Kabir azabı yoktur.

Not: *Cebriye denince ilk akla gelecek olan "İnsanın özgür iradesinin olmadığıdır."* İnsan rüzgarın önündeki kuru yaprağa benzer.

KADERİYYE:

*Kurucuları "*Ma'bed el-Cüheni, Gaylan ed-Dimeşki ve Katade*"dir.

*Görüşleri;

-Allah'ın ezeli bir sıfatı yoktur.

-Allah'ın gözle görülmesi imkansızdır.

-İmam Kureyşten olmak zorunda değildir.

-Allah'ın kelamı hadistir.

-Allah kullarının fiillerini yaratan değildir.

Not: *Kaderiyye denince ilk akla gelecek olan "İnsana özgür irade vermeleridir."* İnsan kendi fiillerinin yapıcısıdır.

SIFATİYYE:

*Allah'a sıfat nispet eden bütün fırkaları içeren şemsiye bir terimdir. Aynı anlamda "*Ehl-i İsbat*" ve "*Müsbite*" tabirleride kullanılır. Sıfat nispetini red edenlere "*Müfat* ve *Muattıla*" adı verilmiştir. *Sıfatiyye'nin içindeki erken dönem fırkaları şunlardır;

-*Ashabu'l-hadis*; Allah'ın sıfatlarını konu edinen müteşabih nassları lafzi ve zahiri anlamları ile alarak kabul edenlerdir.

-*Küllabiye*; Allah'ın isim ve sıfatlarının zatı ile beraber kadim olduklarını savunanlardır.

-**Müşebbihe ve Mücessime**; Allah'ı yaratıklara veya yaratıkları Allah'a bezneten yahut bu sonuçları doğuran inançları benşmseyenler"dir.

-**Kerramiye**; Allah arşa mekan tutmuştur dolayısıyla o cisimdir fakat bilinen cisim gibi değildir görüşünde olanlardır.

EHL-İ SÜNNET:

*İlk dönemlerde tek bir halife yada başkan etrafında bir araya gelen bütün Müslümanları, çoğunluğu ifade etmek için "**es-sevadu'l-a'zam**" ismiyle anılmıştır.

Not: "**Ehl-i Sünnet ve'l-Cemaa**" şeklinde kullanıma ilk defa "**Ebu Leys es-Semerkandi**" tarafından kaleme alınan "**Şerhu'l-Fikhu'l-Ekber**" isimli eserde rastlanılmaktadır.

*Ehl-i Sünnetin ortaya çıkışında etkili olan en önemli şahsiyetlerin başında "**İmam-ı Azam Enbu Hanife**" gelir.

*İmam-ı Azam'dan sonra Ehl-i Sünnetin oluşmasında öncülük edenler "**Selefiyye/Ehl-i Sünneti Hassa**" ve

“Halefiyye/Ehl-i Sünneti Amme” olmak üzere iki kısma ayrılmışlardır.

*Selefiyye/Ehl-i Sünneti Hassa;

-*Naslardan yararlanmışlardır.*

-*Te’vil’den, akıl ve felsefeden uzak durmuşlardır.*

-*En önemli temsilcileri “Ahmed b. Hanbel”dir.*

*Halefiyye/Ehl-i Sünneti Amme;

-*Aklı ve nakli kullanmışlardır.*

-*Te’vil ve felesefeyi kullanmışlardır.*

-*En önemli temsilcileri “İbn Küllab, Kalanisi, Muhasibi” dir.*

*Selef metedonun esasları şunlardır;

-*Takdis -Tasdik -İtiraf-ı Acz-Sükut*

-*İmsak*, kapalı naslar hakkında te’vil ve tefsirden kaçınmak, zihni kapalı dili bağlı tutmak.

-*Keff*, kalbi müteşabih konularla meşgul etmemek, onlar üzerinde düşünmemek.

-*Ma’rifet ehline teslim olmak*

Not: *Ahmed b. Hanbel “Kur’an’ın mahluk olmadığını” söylediği için Abbasiler döneminde “Mihne” denilen işkence, hapis ve eziyetlere maruz kalmıştır.*

Ehl-i Sünnet İçindeki Metot Farklılıkları;

*Rey Ekolü;

-*Kufe’de orataya çıkmış ve akla önem vermişlerdir.*

-*Çoğunluğu mevali kökenlidir ve Murcie ile bağlantıları olduğu belirtilmiştir.*

-*En önemli temsilcisi “İmam Azam”dır.*

*Hadis Ekolü;

-*Nakle önem vermişlerdir.*

-*Zorunlu olmadıkça akıl ve rey kullanılmamıştır.*

-*En önemli temsilcileri “Ahmet b. Hanbel”dir.*

EŞ’ARİ VE EŞ’ARİ KELAM EKOLÜ:

*Ehl-i sünnet kelamının sistematikleşme sürecinin en önli siması 'Eş'ari''dir.

*Eş'ari, Bağdatta 875'te doğmuş ve Basra'da 936'da vefat etmiştir.

*Eş'ari'nin eserleri; "el-İbane", "el-Luma", "Makalatu'l İslamiyyin", "et-Tebyin" *Eş'ari'nin başlıca temsilcileri Şunlardır;

Ebu Bekr el-Bakillani;

-Aristo mantığını kullanmıştır.

-Eserleri; "et-Temhid", "İnsaf", "Beyan", "İcazu'l-Kur'an"

İbni Füreki;

-Akılcı ve aşırı derecede te'vilci olarak bilinir.

-En önemli eseri "el-Mucerred"

Ebu İshak el-İsferani;

-Eserleri; "Usulu'd-Din", "el-fark beyne'l Fırak"

İmam'ul Harameyn el-Cüveyni;

-Eserleri; "eş-Şamil fi usulî'd-din", "Kitabu'l-irşad"

*Eş'ariliğin Temel Görüşleri;

- İnsan müstakil bir cüz'i iradeye sahip değildir, iradeyi insanda yaratan Allah'tır.
- Allah insanın güç yetiremeyeceği bir şeyi yapmasını isteyebilir ve onunla mükellef kılabilir.
- Nebi olmak için erkek olmak şart değildir, kadınlarda nebi olabilir.
- Allah'ın fiilleri hikmetli ve bir sebebe bağlı olmak zorunda değildir.
- Kafirler iman etmekle yükümlü oldukları gibi, ibadet etmekte yükümlüdürler.
- İrtidat eden kimse tekrar İslam dinine dönerse amelleri de geri döner.
- Umutsuzluk/Ye's halinde yapılan tövbe geçerli değildir.
- İman artar ve eksilir.
- İmanda istisna yapılır.

MATURİDİLİK:

*Maturidilik, İmam Maturidi ile başlamış O'nun kelami görüşlerini benimseyen alimler tarafından geliştirilmiştir. Selçuklu ve Osmanlı döneminde onların itikadi mezhebi olmuştur.

*Maturidi'ye göre dine ait bilginin kaynakları şeriat ve akıldır. Mutezile mezhebi gibi akıla fazla yer vermiş *Maturidi düşünce sisteminde semantik/anlam bilimi önemli bir yer tutar.

Not: Maturidi'nin eserlerinden "**Ktabu't-Tevhid**" ve "**Te'vilatu'l-Kur'an**" kelam düşüncesi ve Türk düşünce tarihi açısından önemi büyüktür.

*Belli başlı temsilcileri;

Ebu'l Mu'in Nesefti;

-Maturidi ekolünün gelişip belirgin hale gelmesinde en büyük paya sahip olan kişidir. -Eserleri; "Tabrisatu'l Edile" , "Bahru'l Kelam" , "et-Temhid"

Ömer Nesefti;

-Maturidi akidesinin yaygınlaşmasındaki en önemli kişidir.

**Nureddin el-Sabuni , İbn-i Hümmam , Hızır Bey ,
Kemalüddin Beyazi** *Maturidiliğin Temel Görüşleri;

- İnsan'da müstakil bir cüz'i irade vardır.
- Allah'ın kendisiyle ve fiillerini gerçekleştirdiği bir Tekvin sıfatı vardır.

-Allah insanın güç yetiremeyeceği bir sorumluluk yüklemesi caiz değildir -Peygamber olmanın şartlarından biride erkek olmaktır. -Allah'ın fiilleri bir hikmete ve bir sebebe dayanır.

-Kafirlerde iman etmekle yükümlüdürler, ibadetle değil bunun için ayrıca ceza görmezler.

-İrtidat eden kimse tekrar İslama dönerse amelleri geri dönmez.

-Umutsuzluk/Ye's halinde yapılan tövbe geçerlidir.

-İman artmaz ve eksilmez.

-İmanda istisna olmaz.

NUSAYRİLİK:

* **Muhammed b. Nusayr en-Nemiri** tarafından kurulmuş, **Hüseyn b. Hamdan el-Hasibi** tarafından sistemleştirilen aşırı/gulat bir Şii fırkadır.

*Gizliliğe çok önem vmektedirler, bundan dolayı çok uzun bir süre bu fırka ile ilgili fazla bir bilgi alınamamıştır.

Not: Nusayriliğin tarihi hakkında kendileri tarafından yazılmış en önemli eser 1920 yılında "**Muhammed Emin Galip**" tarafından kaleme alınan "**et-Tavil**" adlı eserdir.

*Nusayriler üç gruba ayrılmışlardır;

-Şimaliye -Haydariyye -Kilaziyye

*Nusayrilerin İnanç Esasları;

-Nusayrilerin inanç esasları **Hamdan el-Hasibi** tarafından kaleme alınan **"Kitabu'l Mecmu"** isimli eserde anlatılmaktadır. Bunlar;

-Allah'ın iki yönü vardır. Bunlar **"Lahuti/İlahi"** ve **"Nasuti/Beşeri"** yönleridir. Allah bilinmek ve tanınmak için beşeri kılığına girmiş, Hz. Ali'nin şahsında zuhur etmiştir. -Nusayrilere göre Ali zahirde "imam" batında ise "ilah"tır.

Not: Nusayrilikte sır mezhebin en önem verdiği hususlardandır. Kadınlar sır saklayamayacak kadar zayıf olduklarından dolayı hiçbir dini sorumlulukları yoktur. Bundan dolayı "masum" gördükleri **Fatma'nın** ismini söylemez onun yerine ondan **"Fatır"** diye bahsederler.

-Gökteki yıldızlar melektirler. Bundan dolayı yıldızlarda kutsaldır.

-Namaz, dua'dır. "Ali, Muhammed ve Selmanı yüceltiriz" diyerek namazı yerine getirmiş olurlar.

-Oruç, dini sırların başkalarına ifşa edilmemesidir.

Not: Nusayriler mezhep dışından kız alıp vermezler. Evlilikleri kendi içlerinde yaparlar. *Nusayrilikte Din işlerini yürüten sınıflar;

-**Büyük şeyh**, İnsan üstü kudretli olduğuna inanılan kişidir.

-**Şeyh**, Cemaatin manevi önderleridir. Şeyhler toplu namazı yönetirler.

-**Nübev**, şeyhlere vekalet edenlerdir.

-**İmamlar**,

*Nusayrilikte mezhebe giriş;

-Kadınlar dışındaki herkes mezhebe girmek zorundadır. Nusayrilikte mezhebe giriş üç aşamada gerçekleştirilmektedir; 'Meşveret cemiyeti, Mekik cemiyeti, Yeni hayata davet merasimi'

DÜRZİLİK:

*Fatımilerin altıncı halifesi **Hakim Biemrillah** döneminde veziri **"Hamza b. Ali"** tarafından kurulmuştur. *Dürzilik, **"Önceki bütün dinlerin yanlış kabul ederek, Hakim Biemrillah'ın uluhiyetine inanan"** fırkanın adıdır.

*Dürziliğin teşekkülü iki aşamadır, "Keşf dönemi", "Uluhiyeti İlan dönemi" *Dürziliğin diğer isimleri;

- Ehlü't- Benu

Muvahhidun Tevhid Maruf

*Dürzilerin inanç esasları;

-Allah'ın "*Lahuti/ilahi*" ve "*Nasuti/Beşeri*" yönlerinin olduklarına inanmaktadırlar.

-Ölümden sonra ruhun "gömlek değiştirir gibi" başka bir bedene geçtiğine inanılmaktadır. (*Tekamüs*)

-Dürzilikte tek evlilik esastır.

-Yedi esasları vardır.

ALEVİLİK/BEKTAŞİLİK:

*Hz. Ali'yi en üstün sahabe olarak gören, Muhammed as'dan sonra O'nun nass ve tayin ile imam olduğuna inanlardır.

*Osmanlı döneminde "*Kızılbaş*" ve "*Rafizi*" diye isimlendirilen bu dini ve mistik yapı *19. Yy'dan* itibaren "*Alevi*" ismiyle yaygınlık kazanmıştır.

*Alevilik/Bektaşilik inanç esaslarının oluşmasında;

-Gök tanrı inancının

- Şamanist/Kamlık geleneğinin
- Tasavvuf unsurlarının
- Şii Batını/ismaili unsurlarının
- Hurufiliğin ve Şii İmamiyye'nin anlayışlarının etkileri vardır.

Not: Alevilikte ahiret inancı ile ilgili en önemli konu '**kul hakkı**'dır. Üzerinde kul hakkı olan kişi "düşkün" kabul edilir. Ölen kul hakkı dışındaki günahları affolunur.

Not: Alevi/Bektaşilikte fakirlerle yardımlaşmada bazı uygulamalar vardır. "**Hakkullah/lokma**" adıyla yapılan bu uygulama buna örnektir.

*Alevilikte adab ve erkan "İnsan-ı Kamil" olmak için uyması gereken kuralları kapsar. Bunun için her Alevi bir mürşide bağlanıp "**Dört kapı-Kırk makamı**" bilip uygulamalıdır.

Dört Kapı;

-Şeriat -Hakikat -Tarikat -Marifet

***Cem ritüeli**, Alevi/Bektaşilik erkanının temsilini oluşturmaktadır. **Cem**, miracı ve kırklar meclisini sembolize ederken, **Semah ise**, kırklar meclisindeki canların hak aşkı ile dönüşlerini anlatır.

*Alevilik/Bektaşilikte Cem çeşitleri;

-İkrar cemi (Bektaşiliğe has tek cemdir)

-Musahiplik

erkanı

-Görgü erkani

-Abdal Musa erkani

-Baş okutma

-Muharrem

-Dardan indirme erkani

cemi

erkanı

(lokma cemi)

-Düşkünlük

erkanı

-İrşad cemi

-Koldan kopan erkani

YEZİDİLİK:

*Yezidilik tarihinde en önemli kişi mezhebin oluşumunun kendisine dayandırıldığı "**Adiy b. Musafir**" dir. **Not:** Yezidiler, Şeyh Adiy'nin Tanrının meleği ve Yezidilerin mürşidi olduğuna inanırlar. Şeyh Adiy, yaşlı bir çiftin çocuğu olarak mucizevi bir şekilde dünyaya gelmiştir. Şeyh Adiy kendilerine gönderilen bir peygamber olduklarına inanırlar.

Yedizi kitapları;

-Mushaf-ı Reş

-Kitabu'l-Cilve

*Yezidiler üç büyük meleğin varlığını kabul ederler. Bunlar;

-Melek tavus

-Şeyh Hadi

-Sultan Yezid'tir.

Not: Yezidilikte **Melek Tavus** hem Cebrail hem de şeytan diye anılmaktadır.

Not: Yeryüzünün yaratılışında **Laleş**'in özel bir yeri vardır. Tanrı Laleş'i özel olarak yaratmıştır.

Not: Melek Tavus "**Yezid b. Muaviye**" ve "**Adiy b. Musafir**" şeklinde zuhur etmiştir.

*Yezidi inancına göre Melek Tavus "**tavus kuşu**" ve "**horoz**" şeklinde tavsir edilmiştir. Bu heykellere de "sancak/sanacik" denilmiştir.

-Yezidiler öldükten sonra dirilmeyeceklerdir. Öldükten sonra beden yok olacakken ruh ölümsüzdür. Başka bedene geçerek varlığını devam ettirir.

(Tenasüh)

-Namaz güneşe doğru dönerek bazı duraları okumak suretiyle olur.

-Hac vazifesi Laleş'te Şeyh Adi'nin türbesine ziyaretten ibarettir.

-Köçekler

-Bayramları; "**Sare Sale**", "**Cemai Bayramı**", "**Yezid bayramı**"
,"**Bülende bayramı**"

*Din Adamları kendi aralarında çeşitli sınıflara ayrılırlar;

-Mir/Emir

-Şeyhler

-Pirler

-Fakirler -

Peşimamlar

-Kavallar

VEHHABİLİK:

* **Muhammed b. Abdilvehhab** tarafından kurulan dini ve siyasi bir harekettir.

* Vehhabiliğin isimleri;

-Haricilik -Vahhabilik -Muvahhidun

* *Muhammed b. Abdilvehhab'ın fikirlerinin oluşmasında;* Ahmed ibn Hanbel, Hanbeli alimleri, İbn Teymiyye, İbn Kayyim el-Cezviyye etkili olmuştur.

* Vehhabiliğin Görüşleri;

-Allah'a ibadet etmek, Tağut'tan uzak durmak şeklinde tanımlanan tevhid inançları vardır. -Şefaate izin verme yetkisi Allah'a aittir. Başka kimseden şefaate istenmez. -Kitap ve sünnette olmayan herşey bid'at'tir.

Not: Vehhabilere göre, bid'at'lerin başında mezar ve türbe ziyaretleri gelir. Mezar ve türbeleri yıktıklarından dolayı "**mabed yıkıcılar**" ismini almışlardır.

-İman kalp ile tasdik, dil ile ikrar ve amelden oluşur. İman artar ve eksilir. -Ameller tevid'in bir parçası olarak görürler.

BABİLİK/BAHAİLİK

* Babailik/Bahailiğin temelleri **18. Asırda** oluşan **Şeyhilik hareketi** oluşturmaktadır.

Şeyhilik; **Ahmet el-Ashai** tarafından kurulmuş ve onun tarafından geliştirilen "**kamil insan**" teorisi çerçevesinde gelişmiştir.

* Babiliğe liderlik yapan kişiler;

* **Ahmet el-Ashai;** Babiliğin kurucusudur. Babiliğin temeli el-Ashai'nin kurduğu şeyhilik hareketine dayanır.

Kazım Reşit;

Mirza Ali Muhammed; Kendisini "**Bab**", "**beklenen mehdi**" ve "**peygamber**" olduğunu ileri sürmüştür.

"**el-Beyan**" ismiyle kaleme aldığı eseri yeni kutsal kitap olarak nitelendirmiştir.

Mirza Yahya Nuri;

* **Mirza Hüseyin Ali ve Bahailik;** kendisini "Bahauallah" olarak isimlendirmiş ve Bahailiğin kurucusu olmuştur.

*İnanç esasları şöyledir;

-İslam son din değil, Muhammed as'da son peygamber değildir. O nebilerin sonuncusudur.

-Dünyanın son bulması söz konusu değildir. Kıyamet kopmayacaktır.

-*Hurufilik* bahai inanınca kutsal bir yere sahiptir.

Not: 19 sayısı Bahailikte kutsaldır. Buna göre Bab'a iman eden ilk 18 kişiye "*Huruf-u Hayy*" denir. 19. Kişi ise Bab'ın kendisidir.

*Kutsal Kitapları;

-*el-Beyan* , Mirza Ali Muhammed -*el-İkan* , Bahauallah Mirza Hüseyin Ali

-*el-Akdes* , Mirza Hüseyin Ali -*Kelimat-ı Maknune* ,

Mirza Hüseyin Ali -*Terazat*

*"**Meşriku'l-Envar**", adıyla dokuz cepheli olarak kurulan ve dünyanın yedi kıtasında bulunan yapılar, Bahailiğin ana mabetlerini oluşturmaktadır.

*Bahailiğin İdari Yapısı; "Umumi adalet evi", "Mahalli ruhani mahfiller", "Milli ruhani mahfiller"

KADIYANİLİK:

* **Mirza Gulam Ahmed** tarafından 19.yy sonlarına doğru *Hindistan*'da kurulmuş dini bir harekettir.

Not: Bu hareket *Mesihlik*, *Mehdilik* ve *Nebilik* iddiaları üzerine bina edilmiştir.

*Diğer isimleri;

-Mirzaiyye -Kadiyaniyye -Ahmediyye

*Mezhep mensupları kendilerini tanımlarken hareketlerini "mezhep" olarak isimlendirmezler. Kendilerinden "**Ahmediyye Harekatı**" olarak bahsederler.

Çünkü onlara göre İslam'da mezhep yoktur. *Kadiyanilğin kolları;

-Kadiyan

-Lahor

Ahmedileri

Ahmedileri

*Görüşleri;

-Müceddidlik, Gulam Ahmed "**Berahin-i Ahmediyye**" adlı eserinde kendisinin 14. Yüzyıl müceddidi olduğunu ileri sürmüştür.

-Mesihlik iddiası -Mehdilik iddiası

-Nebilik iddiası -Krişna-Avatar iddiası

Not: Gulam Ahmed, kendi nebiliğini birtakım kelimelerin ardına sığınarak açıklamaya çalışır. Bunlardan en fazla dikat çeken "**muhaddes**" kavramıdır. "**Muhaddes**", Allah'la konuşan, Nebilik iddiasını ilan etmek zorunda olan ve reddedenlerin cezaya çarptılacağı kimsedir.

MEHDİLİK:

*İslam'da ahir zamanda geleceğine ve İslam'ın dünya hakimiyetini gerçekleştireceğine inanılan kişidir.

*Mehdi nitelemesi ilk defa "**Hassan b. Sabit**"'in bir şiirinde Peygamber'e yönelik olmuştur.

*Mehdi kelimesinin terimleşerek bir inanç konusunda dönüşme süreci oldukça erken dönemde başlamış ve tespit edildiğine göre ilk defa "**Abdullah b. Sebe**" mensupları, Hz. Ali'nin ölmediğini ve kıyametin kopmasından önce dünyaya dönüp zulümle yeryüzüne adaleti hakim kılacağını ileri sürmüştür.

*Mehdilik ilk defa "**Keysaniyye**" tarafından I. (VII.) yy'ın ikinci yarısında ortaya atılmış ve diğer Şiiler'e intikal ederek Müslümanlar arasında yayılmaya başlamıştır.

DİNLER TARİHİ

*Dinler tarihi ile ilgili Türkçe olarak yazılan en eski kaynak “**Şemseddin Sami**”nin 1878’de yazdığı “**Esatir**” adlı eseridir.

*Tarihteki belli başlı tüm dinleri ilk olarak kendinde konu alan eser, “**Ömer Rıza Doğrul**”un 1949 yılında yayımlanan “**Yer Yüzündeki Dinler**” isimli kitabıdır.

Not: İç nedenlerden dolayı veya başka kültürlerle karşılaşmalarının doğurduğu etkenlerle bir din içerisinde gerçekleşen itikadi, siyasi ve fıkhi farklılaşmaların neden olduğu dinin alt kolu ya da ekolleri konumundaki fırkalara “**mezhep**” denir.

Ortodoks Mezhepler; Kendisinin asıl doğru, kabul edilebilir öğretiyi savunduğunu iddia eden ve egemen olan siyasi güçle özdeşleşmiş olan mezheplerdir.

Heteredoks Mezhepler; Çoğunluğa karşı azınlığı ve resmi din anlayışına karşı muhalefeti temsil eden akımdır.

Heretik Akımlar; Yaygın kabul edilen inançlardan ya da çoğunlukça temsil edilen öğretilerden kesin bir ayrılık ve farklılaşmayı temsil eden akımlardır.

Senkretik Dinler; Farklı dinlerden etkilenen, inanç ve ibadetler konusunda birbirinden farklı dinlerden etkiler taşıyan dinlere denir.

Kült İnançlar; Müstakil bir dini inanç olmanın ötesinde belli bir simge ve belli ritüellerle kendisini ifade eden inanç gruplarıdır.

Dinler İle ilgili Kullanılan bazı kavramlar;

Teosentrik: Tanrı’yı herşeyin merkezi olarak kabul eden tek Tanırlı din (İslam-tevhid merkezli)

Kristosentrik: Mesih merkezli inanç ve dinler. (Hristiyanlık)

Etnosentrik: Belli bir etnisite temelli gelişen inanç veya kültürel yapı (Yahudilik – İsrailoğulları merkezli)

Monoteizm: Tek bir Tanrıya kulluk edilmesini esas alan dini inançtır.

Düalizm: Genellikle iyiliğin tanrısı ve kötülüğün tanrısı şeklinde kabul edilen iki tanrı inidir. (Zerdüştlük-Ahura Mazda ile Angra Mainyu; Sabilik-Malka d Nhura ile Malka d Hşuka)

Henoteizm: En yüce bir tanrıya inanmakla birlikte yüce tanrının altında yine ona bağlı başka tanrıların varlığını kabul eden dini inançtır.

Politeizm: Evrende birbirinden ayrı çok tanrının varlığını kabul edip her birine ayrı ayrı kulluk edilmesini kabul eden inançtır.

Deizm: Emekli tanrı anlayışıdır.

Antropomorfizm: İnsan biçimli ve insan nitelikli tanrı inancıdır.

ZERDÜŞTLÜK/MECUSİLİK:

*Mecusiliğin kurucusu "**Zerdüşt**"tür. Kelimenin aslı "Zart-Uştra"dır. (Zarath-güzel, doğru ve Uştra-develer)

*Işık kralı tanrı "**Ahura Mazda**", karanlık kralı ise şeytan "**Angra Mainyu**"dur.

*Mecusiler ideal temizlik ve aydınlığın sembolü olarak ateş yakarlar ve kendilerine ateş yakan anlamında "**Asravan**" demişlerdir.

*Kutsal Kitapları; Zerdüşt inancını kabul edenlerin kutsal kitabı

"**Avesta**"dır. Aveste şu bölümlerden oluşur;

-**Yasna** -**Yast** -**Videvat** -**Vispered** -**Horda (Xorda) Avesta**

*Zerdüştlerde ilk insan "**Goyomart**"tır ve hayvanlar aleminin ilk yaratıcı ruhun sembolü olan "**Boğa**"dır. *Angra Mainyu ilk insan Gayomartı ve ilk boğayı öldürür. Ancak Gayomartın bıraktığı tohumdan Adem ve Havva'ya tekebül eden ilk insan çifti olan "**Maşye** ile **Maşyana**" doğmuştur. *Mehdi diye inandıkları tebliğcilerinin ismi "**Saoşyant**"tır.

*Zerdüştler ölümlerini yakıp beyaz elbise ile kefenledikten sonra mezarlık olarak "**Dahma**" veya "**Sessizlik Kuleleri**" adı verilen yerlere bırakırlar.

*Zerdüştler kafilerin ruhlarının dünya ile ahireti birleştiren "**Sivant köprüsü**" denen bir geçidin altında kurulu olan "**Yalan evi/yalan yeri**" (cehenneme) düştüklerine; Müminlerin ise, "**Övgü evi**"(cennet)e gittiklerine inanırlar.

*Günümüzde, İran ve Hindistan'da Mecusiliği yaşatmaya çalışan gruplar vardır. İran'da bulunanlara "**Gabril**"; Hindistan'da bulunanlara "**Parsiler**" denir.

SABIİLİK:

*Sabiilikten Kur'an'da üç yerde (Bakara-Maide-Hac) bahsedildiği için erken dönemlerden itibaren İslam alimlerinin ilgisini çeken bir din olmuştur.

*Batılı araştırmacılar ve misyonerler Sabiilere, "**Vaftizci Yahya Hristiyanları**" adını vermişlerdir. *Sabiilerin kutsal kitapları; İki ana grupta toplanır, 'Yazılı metinler' ve 'Sır metinleri'dir. Yazılı metinler; "**Ginza, Draşia D. Yayha** ve **Kolasta**"dır.

*Sabi kutsal metinlerinin yazılı olduğu dil "**Mandence**"dir.

*Sabiilerin tanrı tasavvurlarının temelinde gnostik bir din anlayışı mevcuttur.

*Işık kralı "**Malka d Nhura**"; Karanlık kralı "**Malka d. Hşuka**"dır.

*Işık aleminde Malka d Nhura'nın etrafında onu takdis ve tesbih eden nurani varlıklar vardır. Bunlar "**Uthira**"(zenginler) ve **Malkia** (krallar) diye adlandırılır.

-Işık aleminden karanlık aleme düşen varlıklar; "**Ruha**", "**Yuşamin**", "**Abatur**" ve "**Ptahil**"dir. *Sabiilikte dünyanın ve insanın yaratıcı ışık tanrısı değil, ışık aleminden düşmüş olan "**Demiurg Ptahil**"dir.

*Sabiilere göre kurtuluş yalnızca ruh için geçerlidir; zira bedende kötü dünyaya aittir. İlahi kurtacı tarafından kurtuluşun bilgisi bahşedilir ve onun rehberliğinde ruh kurtuluşa erer. Bu bilgiye "**Manda**" ya da "**hikmet**" denir.

*Sabiilerin ahir zaman kahramanı, Mehdi olarak isimlendirdikleri **“Praşai Ziva”** dır.

*Sabiilere göre ölen kişi inanan bir kimse ise ışık aleminde **“Munai kuşta”**(cennete); günahkar bir kul ise **“Suf denizi”** (cehenneme) atılır.

*Sabiiler ibadetlerini evlerinde veya **“Mandi”** adını verdikleri ibadethanelerde yaparlar. *Sabii ibadetleri arasında en önemli olanları şunlardır;

-**Masbuta**; tam vaftizdir. Rahip eşliğinde akarsuya daldırılıp alınan bir boy abdestidir.

-**Tamaşa**; Sabinin kendi başına üç kere akarsuya dalıp çıkmasıyla alınan gusüldür.

-**Rişama**; İslam’daki normal abdeste benzer bir yıkamadır.

*Ölen bir kişinin ruhunun gözetim evlerinden (7 gezegenden) hızla geçerek ışık alemine ulaşması için yapılan tören **“Masikta”**dır.

*Bayramlar arasında en önemlileri; **“Panja/Parvania”** bayramıdır.

*Sabiilikte rahiplik dört gruptan oluşur;

-**Riş ama**; rahiplikteki en üst tabakadır.

-**Ganzibra**; yöresel başrahiplik görevidir.

-**Tarmida**; normal rahipler

-**Aşganda**; yardımcı rahipler.

*Sabii cemaatide gizlilik prensibine riayet çok önemlidir.

HİNT DİNLERİ

HİNDUİZM:

*Hindular kendi dinlerini ifade etmek için "**Sanata Dharma**" (sonsuz-ezeli yasa) ifadesini kullanırlar. **Not:** Hinduizmin belli bir kurucusu yoktur. Vedalar merkezde olduğu için bu vedaların yazıcıları olan ve 'gören, hakim kimse' anlamına gelen "**Rşi**"ler bu dinin kurucuları olarak görülür.

*Kutsal Metinleri; İki gruba ayrılır "**Şruti**" ve "**Smriti**" dir. -**Şruti**, "iştirilen, görülen" anlamında olup "**Vedalar**"ı kapsar. -**Smitri** ise, "**Puranlar, Ramayana, Mahabharata, Dharma-şastra**"dır.

***Vedalar**; Rşilerin, derin tefekkür ile yüce varlıktan almış oldukları vedalar, insanlık tarihinin bize kadar gelen en eski metinleri olarak kabul ederler. Bunlar şunlardır; "**Samhitalar, brahmanlar, Aranyakalar, Upanişadlar**".

***Smirtiler**; Hindunun gündelik hayatını belirleyen şeyleri içerir. Karma sisteminin esaslarını belirleyen ilkelerin içerisinde bulunduğu "**Dharma-şastra**" bu metinlerin en önemlilerindedir.

*Hinduzimde sıra dışı güce sahip olan ve etki uygulayan herhangi bir yüce güç "**deva**" veya "**devata**" olarak adlandırılır.

*Hindularda milyonlarca tanrı vardır. Ancak bu tanrılar arasında üç büyük tanrı önce çıkar "**Brahma**(yaratıcı), **Vişnu** (koruyucu), **Şiva** (yok edici) ".

*Hinduzm'de ki kast sistemi Aryanlar oluşturmuştur. Yerli halkın kendilerinden uzak tutmak için. *Hindulardaki Kast sistemi;

-**Brahminler**; bilginler ve din adamları

-**Kşatriyalar**; Prenslar, savaşçılar ve yöneticiler

-**Vaisyalar**; Çiftçi, esnaf ve sanatçılar

-**Sudralar**; işçi, hizmetçi ve köleler

-Bütün bu sınıfların altında kasta dahil edilmeyen

"**paryalar**"(dokunulmazlar) da bulunur.

*Hindu inanına göre ölümden sonra ruh yaşar ve dünya yaşamındaki fiillerine göre bir yol izler. Bu

döngüye "**Samsara**" denir. *Ölümlerle birlikte maddi bedenden ayrılan ruhun önünde üç yol vardır*;

-**Mokşa**; Devayana'ya (tanrılar alemi) giden yol.

-**Pitryana**; atalar diyarına giden yol

-**Doğrudan bedenlenme**;

*Hindular ölümlerini yaptıktan sonra küllerini “**Ganj nehri**”ne dökerler. *Ayinlerinde etkili bazı kelimeler kullanılır. “**Om**” sözcüğü en çok kullanılandır. *Başka bir ibadetlerinde kutsal yerlere hacdır. Hac yerleri;

-Krişna'nın doğum yeri

-Ganj'ın doğduğu yer

-Benarest

*Hinduizm mezheplerinin Başlıca akımları; “**Saivism, Şaktizm, Vişnaizm ve Smartizm**” dir.

BUDİZM:

*Kurucusu “Tarihi Buda” da denilen “**Siddhartha Gautama**”dır.

*Budizm Hinduizm'e, özellikle onun tanrı anlayışına, kurban uygulamalarına ve kast sistemine karşı ortaya çıkmış bir dindir.

*Buda bir “**incir**” ağacının altında 49 günlük nefes meditasyonuna oturduktan sonra ilmini tamamlar ve Hindistan'da bulunan “**Bodh Gaya**”da bulunan ağacın altında aydınlanmaya ulaşır.

*Buda ‘**Benares**’teki “**Ceylan Parkı**”nda şakirtlerine öğretisini anlatarak “yasanın tekerleğini döndürür” (**Dharmaçakra**)

Not: Budizmde dinin öğretimini yapan ve bu yaşantılarında nirvanaya ulaşmayı uman rahip ve rahibeler topluluğu ile laikler denen nirvanaya ulaşma umutlarını başka bir hayatta gerçekleştirmeyi uman laikler topluluğuna cemaat (İslam'da karşılığı ümmet) anlamında "**Sangha**" denir.

*Budizm'in öğretileri

"**Triatna (üç mücvher)**: Budistlerin bir eyleme kendileriyle başladıkları üç mücevher "**Buddha'ya sığınırım, Dharma'ya sığınırım, Sangha'ya sığınırım**" şeklinde getirilen "**Buddha, Dharma ve Sangha**"dan oluşur.

*Dharma'nın birinci yönü, Buddha'nın Isipatana'da bulunan 'geyik parkı'ndaki ilk vaazında dharmanın özü olarak ortaya koyduğu Dört Seçkin Hakikattir;

-**Dukkha** (acıyı kabullenmek) kökeni
-**Samudaya** (acının kökeni)
-**Nirodha** (acının kaldırılması) seçkin yol)
-**Maggha** (sekiz seçkin yol)

*Beş Budist emir olarak bilinen ilkeler;

-yaşayan canlıları öldürmemek

(ahimsa)

-Çalmamak

-Yanlış cinsel yönelimlerden

kaçınmak

-Yalan ve yanlış sözden

kaçınmak

-Uyuşturucu maddelerden

kaçınmak

*Kutsal metinleri; Sri Lanka'da yazıya geçirilen "**Pali kakonudur**" Bu külliyat üç gruba ayrılır ve "**Tpitaka**" olarak adlandırılır; "**Vinaya ptika, -Sutta ptika, -Abhidhamma ptika**"

*Budizmde "**Vihara**" olarak adlandırılan ve genelde kampüs veya külliye şeklinde inşa edilmiş olan yapılar bulunur.

*Madetlerde (**Pagoda**) toplu ibadetler yapılmaz.

*Keşişlerin manastırlarda düzenli ibadet zamanları vardır. "**Uposatha**", Sangha'nın hususi toplantılarının yapıldığı hilal ve dolunay zamanlarına denk gelen tatil günleridir. *Hac ibadeti Budizm'de yaygındır. Hacca gittikleri yerler;

- Nepal'de bulunan ve Buddha'nın doğduğu yer olan Lumbini koruluđu
 - Buddha'nın ilk vaazını yaptığı Benares yakınlarındaki Isipatana (Ceylan parkı)
 - Buddha'nın aydınlanlamaya ulaştığı Bodhgaya
 - Buddha'nın öldüğü yer olan Kuşinara'dır.
- *Budistlerin kutladığı en önemli bayramları "**Vesak**"tır.

JAINİZM(CAİNİZM veya CAYNİZM):

- *Geleneksel anlamda "**Jain Dharma**" olarak bilinen din ve felsefe'dir.
- *Kurucusu 'Kevalin(herşeyi bilen)', 'Arhat(ulu)' ve 'Mahavira(büyük kahraman)' olarak adlandırılan "**Vardhamana**"dır.
- *Vardhamana Cina kabul edilir. **Caynizmde Cina**; her zaman mevcut, yok olmaz geleneğin, hakikatın ve yolun yayıcısıdır.
- *Yirmi dört tane olduğu kabul edilen ve insanları kurtuluşa götürecekteki yolu inşa edenler anlamına gelen "**tirthankaralar**" olarak da andlandırılan cinalar grubunun sonuncusu "Vardhamana"dır. *Cayinizm buddha'nın rakipleri içinde, günümüzde varlığını devam ettirebilmiş tek dini sistemdir.
- Mahavira'nın tirthankara olarak sembolü "**Aslan**"dır.
- *Cayinistler, "**Digambaralar(gök giyinenler)** ve **Svetambaralar(beyaz giyinenler)** olmak üzere iki gruba ayrılır.

*Cayinistlerin inanç esasları “üç mücevher” olarak adlandırılır; Doğru inanç (samyagdarşana), doğru bilgi (saygcnana) ve doğru davranış (samyakcarita).

*Cayinistlerde yaratıcı bir tanrı anlayışı yoktur çünkü kainat ezeli ve ebedidir. Bir şeyin yokluktan ya da varlıktan yokluğa geçmesi mümkün değildir. (**Anakentavada: mutlakliyetin olmadığına dair inanç**) *Cayinizimde **“Pudgala”**(madde) her türlü var oluşun sebebidir.

*Pudgaladan meydana gelen dört temel unsurun **‘Jiva atomları’** ile birleşmesiyle maddi dünyada hayat oluşur. **‘Jiva’**alemi oluşturan beş temel unsur arasında bilinç ve akıl özelliklerine sahip tek unsurdur.

***Karma kanunu**, her kasti davranışın kendine has bir sonuca sahip olduğu ve kasti hareketi yapan insanı ölümden sonraki hayatlarında da takip ettiği şeklindeki inançtır. İyi ameller; iyi Karma’yı, Kötü ameller ise kötü Karma’yı meydana getirir.

*Cayizim, ruh göçüne/tensühe inanırlar. Cayinistlere göre ruh dört varoluş kategorisinden birinde sürekli olarak yeniden doğmaya mahkumdur. Bu varoluşsal sahalar;

-Naraki -Adhi-loka
-Tiryanca -Urdha-loka

*Cayinistlere göre hüvviyetlerini kazanan ruhlar Samsara çarkından sonsuza dek kurtulur ve evrenin en üstünde bulunan **“Lokakaşa’ya uçar ve artık tanrılaşmıştır.”**

*Kutsal kitapları; **“Agama”** olarak adlandırılan kitaptır.

*Cayinistlerin bayramları; en çok kutladıkları bayram erkek ve kadın keşişlerin yapmur mevsimi için sığınakta oldukları kutlanan **“Pajjsana”**dır.

ŞİHİZM:

*Şizm 15. Yy’da Güney Asya’nın Pencap bölgesinde ortaya çıkan bir inanç sistemidir.

*Şizm’in kurucusu **“Guru Nanak”**tır.

*Guru Nanak ölmeden önce yerine, ikinci Guru olarak talebelerinden biri olan **Lehna**’yı **“benim komutanım/kanadım”** anlamına gelen **“Angad”** adıyla varisi olarak seçti.

Not: Shizm senkretik bir din olarak değerlendirilmektedir. Guru Nanak İslam da dahil olmak üzere kendi zamanındaki bütün dinleri tanımaya çalışmış hatta hacca bile gittiği rivayet edilmiştir.

*Shizm de on guru olduğu kabul edilir. Bu gurulardan biri olan **"Guru Ram Das"** shilerin kutsal kitabı olan **"Adi Granth"**ı derlemiştir.

*Onuncu ve son guru olan **"Gobind Singh"** iki bakımdan Sih dini ve tarihi açısından önemlidir. Birincisi Sihlerin silahlı gücü olan **"Khalsa"** tarikatını kurmuştur. İkincisi ise, su ve şekerden oluşan iki uçlu kılıçla karşılaştırılan kılıç vaftizini **"Pahul"**u uygulamıştır.

*Sihler monoteist bir inanca sahiptir.

*Shizm'in sistemi "Tanrının birliği", "İnsanlığın kardeşliği", "Kast sisteminin reddi" ve "puta tapıcılığın faydasızlığı" prensipleri üzerine kurulmuştur.

*Her sihin yenmek zorunda olduğu beş kötülük bulunur; "benlik, öfke, hırs, maddi bağıllık ve şehvet" **Jivan Mukti**; yaşarken kurtulmuş kişi demektir.

*Tüm Sihlerin inanmak zorunda olduğu değerler;

-

Davranış

-Eşitlik

-Tanrı'nın ruhu

-Kişisel hak

lar

-Aile hayatı

-Tanrı'nın takdirini

yaşamak

-Paylaşım

kabullenmek

-Hayatın dört meyvesi (hakikat, memnuniyet, tefekkür ve Naam)

*Kutsal metinleri; **"Guru Grant Sahip"** olarak bilinen kitaptır.

Metnin dili **"Pencapcadır"** *Shizmde yasaklanan davranışlar;

-Mantıksız davranışlar

-Maddi bağıllık (Maya)

-Yaratıkların kurban edilmesi (Sati)

-Aile düzeni olmayan yaşam tarzı

-Gereksiz konuşma

-Sarhoşluk

-Ön yargılı davranış

*Sih ibadetinin merkezini "**Guru Ganth Sahip**" oluşturur. Sih ibadeti onun huzurunda yapılır.

***Amritsar**'daki "**Altın madet'in** havuzunda yıkanmak ibadettir.

*Sihlerde herhangi bir günde bir defa yapabilecek olan cemaatle ibadet, "**gudwara**" olarak adlandırılan mabetlerde icra edilir.

*Khalsya katılma töreninde beş şey uygulanır ve bunlara "**kakka**" denir;

-**Kesh**, kesilmemiş uzatılmış saçlar

-**Kanga**, küçük bir tarak

-**Kacca**, dizlere kadar olan beyaz don

-**Kara**, çelik bilezik

-**Kirpan**, kılıç, hançer

Hint Dinlerinin Ortak Özellikleri:

-Karma inancını kabullenmeleri

-Yeniden doğuş veya yaratılışın kabulü

-Samsarayı kabullenme

-Döngü veya samsaradan kurtuluş arayışı

UZAK DOĞU DİNLERİ

TAOİZM:

*Çin'de Şintoizm ve Konfüçyanizme tepki olarak doğmuştur. Kurucusu "**Lao Tzu**"dur.

*Taoizm'e göre, alem yaratılmadan önce 'yaratıcı' ile olarak "**Tao**" vardı. Tao, dünyanın da içinde yer aldığı bütün varlığı yöneten sebeptir. Tao aynı zamanda "**Ying ve Yang**" arasındaki tezadı birleştiren ilkedir.

***Vu-vey** prensibine göre, Tao'nun kendisi için hiç hareket etmediği halde evrende uyumlu bir hareket ve

işleyiş vardır.

*Lao-Tse'ye göre, insanın sonsuz mutluluğu elde etmesi, başkalarını mutlu etmesine bağlıdır.

*Taoizm'in temel kitabı Lao-Tse'nin yazdığı "**Tao te King**"tir.

*Her taoistin kendisine yakın hissettiği tanrılar vardır. Bunların içerisinde en meşhur olanı, savaş tanrısı "**Kvan-Ti**" ile zenginlik tanrısı "**Shin**"dir.

*Taoizm'e göre insan raks ve sarhoşlukla vecde ulaşabilir.

*Taoizm'in mezhepleri;

-*Simyacı ekol*

-*Mistik ekol*

-*Ferdiyetçi ekol*

-*Legalistik ekol*

-*Ch'an mezhebi'dir.*

KONFÜÇYANİZM:

*MÖ 5. Ve 6. Yy'da Çin'de çıkan bir dindir. Kurucusu "**Konfüçyüs**"tür.

*Konfüçyanizm, geleneksel Çin Şinizmi'nin kurumsallaşmış şeklidir.

*Konfüçyüs, daha çok akla hitap metodunu kullanmıştır.

*"**Tien**" adında bir tanrıya inanırlar. Gök tanrı olarak tercüme edilen "Tien'in makamı göklerdir ve orada ikamet ederler.

*Konfüçyanizmdeki beş temel erdem;

-İyilik yapmak

-Güvenilir bir şahsiyet olmak

-Dürüst davranmak

-Terbiyeli olmak

-Tedbirli davranmak

*Konfüçyüs'e göre insani ilişkiler beş maddede toplanır;

-Amir-memur ilişkisi

-Arkadaş-dost ilişkisi

-Karı-koca ilişkisi

-Ana-babanın çocuklarıyla ilişkisi

-Kardeşler arası ilişkiler

*Konfüçyanizmin kitapları; Konfüçyüsün öğrencileri tarafından toplanmış olan "**Ta-Hio, Tehoung-Young**" ve "**Loun-You**" kitaplarıdır.

*Ölmüş ata ruhların veya mezarın etrafında dolaştıklarına inandıkları için atalara ibadet edilmektedir.

*Konfüçyanizmde ruhlar önmemli bir yer tuttuğu için ruhları rahatsız etmekten son derece sakınılır.

*Konfüçyanizmde insanın evlenmeden veya bir erkek evlat bırakmadan ölmesi büyük günah sayılır.

ŞINTOİZM:

*Şintoizm yaklaşık 2500-3000 yıl önce ortaya çıkmış, dünyanın en eski dinleri arasında yer alır. Japonların milli dini karakterlerini sergilemektedir.

Şintoizm'in Japonca'da karşılığı "**Kami-Noçimi**"dir.

*Aminist bir yaklaşıma sahip olan Şintoizmde "**Kami**" denilen; hayat için önemli olan; *rüzgar, yağmur, ağaç, dağ, ırmak ve bereket* gibi kavram ve şeylerin şeklini alan kutsal ruhlara tapınılır. Bu kamilerin başı imparatorluk

ailesinin kamisi olan "**Amaterasu**"dur. *Amateraus'un sembolü "**sekiz köşeli ayna**"dır.

*Bu dinde temel olarak milli birliđi sađlamayı ve tek merkezden yönlendirmeyi amaçlayan milli bir din olarak karşımıza çıkmaktadır.

*Şintoizmin herhangi bir kurucusu yoktur.

*En önemli tapınakları, Japonya'nın **İse** şehrindeki "**Amaterasu**" adına yapılmış tapınaktır.

*Ölüler yaşayanlara muhtaçtır. Kendilerine ikram yapıldığı, mezarın üstüne yiyecek, içecek, eşya vs. konulduğu sürece mesut olurlar.

*Kutsal metinleri; **Japonya kayıtları Kokiji** ve **Nikorg Yengişiki**"dir.

*Günümüzde Şintoizm milli bir din olması nedeniyle Japonlar arasında yaygındır.

*Japonlar arasında gelişen bir diđer inanç ise "**Zen Budizmi**"dir.

Meditasyonu ön plana çıkaran bir mezhep olan Zen Budizmi'ne göre, bedenini ve nefsinin sıkı bir terbiyeye tabi tutan kişinin zihni, birden bire mantık bağlarından kurtulur ve ani bir aydınlanma gerçekleştirerek hakikate dair ilhama kavuşur.

YAHUDİLİK

*İlk dönemlerinde evrensel bir din olma özelliği göstermiş Yahudilik pratikte milli bir dindir.

*Kur'an'da Yahudilerden "*Beni İsrail, Yehud ve Hud*" gibi terimlerle bahsedilmektedir.

*Yahudilere göre Yahudiliğin ruhani ve fiziki atası "*İbrahim, İshak ve Yakup*"tur.

Not: Yahudilere göre İbrahim'den oğlu "*İshak*"ı kurban etmesi istenmiştir.

*Musa as.'ın Yahudi dini ve tarihinde önemli bir yeri vardır ve peygamberlerin en büyüğüdür. *Yahudiler'in **2.Mabet döneminde** ön plana çıkan isim "*Ezra*"dır. Kaybolan "Tora'yı yazmıştır. Toranın yanı sıra sözlü gelenek olan Talmud da dinde otorite olmuş ve bu dönemde din adamlarından oluşan "*Sanhedrin Meclisi*" kurulmuştur.

*Roma komutanı Titus'un Kudüs'ü işgali ve mabedi yıkıp Yahudileri dünyanın çeşitli bölgelerine sürgünüyle başlayan döneme "*Diaspora*" denir.

*Diaspora döneminde Almanya, Fransa ve Doğu Avrupa'da yaşayan Yahudilere "*Askenaz Yahudileri*", İspanya, Portekiz, İtalya, Yunanistan ve Müslüman ülkelerinde yaşayan Yahudilere ise "*Safarad yahudileri*" denilmiştir.

*Kutsal kitapları; Yahudilerin kutsal kitapları yazılı metinler "*Tanah*" ve sözlü metinler "*Talmud*" olarak iki kısımda ele alınır.

1. Yazılı Metinler (Tanah):

Üç bölümden oluşur;

-*Tora*, (şeriat, kanun kitabı)

-*Neviim*, (Peygamberler)

-*Ketubin*, (yazılar)

**Tora ise* beş bölümden oluşur;

-*Tekvin/Bereşit* -*Çıkış/Şemot* -*Levililer/Vayikra*

-*Sayılar/Bamidbar* -*Tesniye/Dvarim*

2.Talmud:

*Yahudiler için kutsal kitap Tanah'tan sonra en kutsal metindir. *Mişna ve Mişna*'nın yorumu olan "*Gamara*"dan oluşur.

*İlk dönem Yahudi din alimlerine intikal eden şifahi Tora "*Haham Yahuda*" tarafından derlenmiştir ki buna tekrar edilen manasında "*Mişna*" denilir.

*Gemara ve Talmud isimleri genellikle birbirlerinin yerlerine kullanılır.

*Mişna'da yer verilmeyen sözlü Tora rivayetlerine "**Baratya**", bu rivayetlerin toplandığı eserlere de ilave anlamına gelen "**Tosefta**" adı verilir.

***Tevrattaki On Emir Şunlardır;**

-Karşımda başka ilahların olmayacak.

-Putlara, yukarda, göklerde olanın yut aşağıda olanlara ibadet etmeyeceksin -Yehova'nın, Rab'ın ismini boş yere ağıza almayacaksın.

-Sebt günü takdis etmek için onu hatırında tutacaksın. -Babana ve anana hürmet edeceksin -Öldürmeyeceksin

-Zaina etmeyeceksin

-Çalmayacaksın

-Komşuna karşı yalancı şahitlik ymayacaksın

-Komşunun evine tamah etmeyeceksin, komşunun karısına yut kölesine yut cariyesine yahut öksüzüne yahut eşeğine yahut komşunun hiçbirşeyine tamah etmeyeceksin.

*Tevrat'ta tanrının en çok geçen ismi "**Elohim**" dir. Bunun dışında en çok kullanılan isimler "**Adonay**" ve "**Ha-šem**" dir.

*Ahiretin varlığını kabul eden Yahudi ekollerine göre "**Şeol**" ölüm sonrasında bütün ruhların gittiği yerdir.

*Tanrının seçilmiş kavmi olduklarına ve arz-ı mev'udun Tanrı tarafından kendilerine vaad edildiğine inanmaktadırlar.

*Yahudilikte ibadet ferdi olarak evde veya cemaat halinde "**sinagog**"larda yapılır.

***Şema İsrail duası** Yahudiler tarafından her sabah ve akşam okunur.

*İbadetlerini yaparken erkekler '**kipa**' ile beraber dua şalı olan '**talliti**' takarlar. Sabah ayinlerinde ise içinde Tevrattan ayetlerin bulunduğu küçük kutucukların bağlı olduğu '**tefilini**' (dua kayışı) alın ve sol pazularına takarlar. Kimi dindar Yahudiler dua esnasında '**kittel**' (kıyafetlerin üzerine giyilen ve diz hizasına kadar inen bir giysi) giyerler.

*Yahudiler ölenin yakın akrabalarının bir yıl boyunca uzaktan akrabasının ise bir ay boyunca yerine getirmesi gereken yas kuralları vardır ki bunlara "**Şeloşim**" denir.

*Yahudilikte beslenme yasalarına "**Kaşrut**" kuralları denir. Yahudi geleneklerine uygun olan gıdalara "**kaşer**" (helal), uygun olmayan gıdalara ise "**trefa**" (haram) denir.

*Yahudilerin bayramları;

Yahudi kutsal günleri (*haggim*), Mısır'dan çıkış ve Tora'nın indirilmesi gibi Yahudi tarihinin önemli günlerini kutlarken mevsim dönümlerinde ve tarım dönemlerinde geçişlere işaret eder. Üç önemli bayramı olan "**Sukot**", "**Pesah**" ve "**Şavuot**"a "**Şaloş Regalim**" denir.

1.Şaloş Regalim:

-**Pesah/Fısıh bayramı**; Mısırdan çıkışı anmak için sekiz gün boyunca kutlanır. Tüm mayalı ürünler evden çıkarılır ve hafta boyunca tüketilmez.

-**Şavuota(Haftalar Bayramı)**; Tora'nın Sina dağı'nda İsrailoğullarına indirilmesi ve on emirin verilmesi kutlanır.

-**Sukot(Çardak/Çadır bayramı)**; İsrailoğullarının vaadedilmiş topraklara giderken çölde dolaştıkları kırk yıl anılır.

Not: Bu üç bayram Yahudilerin Kudüs'e haccetmeleri gereken mabedi ve ziyaret etmek zorunda oldukları zaman dilimleridir.

2.Roş-Aşana:Yahudilere vicdan muhasebesi yaparak yıl boyunca kasıtlı ya da kasıtsız olarak işledikleri günahlar için tövbe etmelerinin emredildiği kutsal on günlük pişmanlık süresinin başlangıcını işaret eden bayramdır.

3.Yom Kipur:Yahudi yılının en kutsal günüdür. Roş aşana ile başlayan on kutsal günün sonuncusudur. Aynı zamanda yıllık kaderlerinin belirlendiği gündür. Bu günde topluca oruç tutulur ve kişi günahlarından ötürü bağışlanmak için dua eder.

4.Purim:Babil sürgününden sonra İran yahudileri'nin, Ester kitabında anlatıldığı gibi, kendilerini yok etmek isteyen Haman'ın komplosundan Yahudi kızı Ester tarafından kurtarılmalarının anıldığı bayramdır. **5.Hanuka:**Işıklar bayramı ya da Yeniden adanma bayramı da denir. Yahudilerin Roma'nın Suriya valisi Antiyokus'a karşı kazandığı zafer ve bu zaferden sonra gerçekleşen, bir günlük yağın menorada sekiz gün yanmasının anısına kutlanan bayramdır.

***Yahudi Mezhepleri dört ana döneme ayrılır;**

1. Hristiyanlık Öncesi Yahudi mezhepleri:

a.Hasidilik(Hasidim); Helenistik dönemde Yahudilere kendi tanrılarına tapma konusunda baskı yapan

Romalılara karşı direnen ve bu uğurda işkenceler çekip öldürülen, dindarlığı ve dinin asli halini yaşatmayı amaçlayan bir mezheptir.

b. Sadukiler; Yahudi tarihi içerisinde Ferisilerle mücadeleleri ve rekabetleri ile tanınan mezheptir.

c. Ferisiler; Yüksek dini rahipler sınıfı olan aristokrat sadukilere karşı ortaya çıkmış gruptur.

d. Esseniler; Milattan önce II. Asrın ortalarından milattan sonra 70'te mabedin yıkılışına kadar geçen dönemde Filistin'de gelişen dini bir harekettir.

e. Zelaotlar; Dini bir mezhep olmaktan çok siyasi ve ideolojik bir mezheptir.

2. İslam Sonrası/Ortaçağ Yahudi Mezhepleri:

a. Rabbanilik; II-VI. Yy'lar arasında gerçekleştirilen Talmud çalışmaları çerçevesinde ortaya çıkmıştır. **b. Karai Yahudilik;** Başlangıcı Irak'ta yaşayan Anan ben David'e dayanmaktadır. Kurucusunun hapiste İmam-ı A'zam ile görüştüğü iddia edilir.

c. İsevi Yahudilik; Kurucusu Yakup el-İsfanidir.

d. Yudgani Yahudilik; İseviye mezhebinin kurucusu öldükten sonra yerine geçen "Yudgan"a ait mezheptir.

3. Ortaçağ Sonrasında Ortaya Çıkan Sidizm ve Kabala:

4. Çağdaş Dönem/Günümüz Yahudi Mezhepleri:

a. Ortodoks Yahudilik (İsrail Yahudilerinin mezhebi); Günümüzde mensubu en çok olan mezheptir ve İsrail devletinin resmi mezhebidir. Tevrat, Talmut ve Haham literatüründen oluşan kurallara bağlıdırlar. Ortodoks Yahudilerin en büyük çoğunluğu "Siyonist"tir.

b. Reformist Yahudiler; 19. Yy başlarında Alman Yahudileri arasında çıkmıştır.

c. Muhafazakar Yahudiler; 19.yy'da Almanya'da Reformist Yahudiliğe bir tepki olarak meydana çıkmıştır.

d. Yeniden Yapılandırmacı Yudiler; 102 yaşında ölen Amerikan Yahudi'si Menahem Kaplan tarafından 1983'te kurulmuştur.

e. Samiriler; Bu mezheptekiler Yahudi olmakla beraber, diğer Yahudiler tarafından Yahudi olarak görülmemektedirler.

HRİSTİYANLIK

*Hristiy kelimesi Kur'an'da geçmez. Bu anlamda "*nasara*" kelimesi geçmektedir.

*Hristiyanlık Yahudilerin içinde doğmuş , büyümüş ve Yahudi şeriatını öğrenerek teişmiş olan 'İsa' ile başlar.

*Havarilerinin arasında İsa'ya ihanet eden "*Yahuda İskaryot*"tur.

*İsa'nın göğe çekilmesinden sonra Havariler İsa'nın öğretisini yaymaya başlamış ve Hristiyanlık da asıl yayılmasını İsa'dan sonra yapmıştır.

*"*Pavlus*"un yaptığı çalışmalar ile Hristiyanlık ayrı bir dine dönmüş ve kurduğu teoloji ile yeni bir inanç sistemi oluşturmuştur. Pavlusun önemi, Hrsitiyanlığı İsrailoğullarına has bir dinden evrensel bir mesajı olan dine geçişi sağlamasıdır.

***Konsiller:**

-*İznik Konsili (325)*; Tarhin ilk genel konsili olarak kabul edilen bu konsilde baba ve oğlun aynı tabiatı taşıdıklarına, yani her ikisinin aynı cevherden olduklarına karar verilmiştir.

-*İstanbul Konsili (381)*; 'Kutsal ruh' ismini verdikleri varlığın da Baba ve oğul ile aynı cevherden geldiği kabul edilerek "Teslisin" üçüncü unsuru eklenmiştir.

-*Efes konsili (431)*; İsa'nın tek kişilikli ve iki tabiatlı olduğu karara bağlanılmıştır.

-*Kadıköy konsili (451)*; İsa'nın tek karakterde olduğunu savunan monofizt düşünce reddedilmiş ve ana

çizginin diofizitizmi (İsa'nın iki tabiatlı oluşu) tercih ettiği vurgulanmıştır.

-**Trente Konsili**; Bu konsil reformculara karşı yapılmış, reform düşüncesi dışlanmış ve Katolik düşüncesinin tümüyle yeniden tanımlanması ve savunması yapılmıştır.

-**I.Vatikan konsili**; Aziz Petrus'un rehberliğinde bulunan papanın yanılmazlığı inancı vurgulanmış ve bundan vazgeçilmeyeceği karara bağlanmıştır.

-**II.Vatikan konsili**; Bu konsil özellikle kilisenin bir muhasebesi olarak görülmüş ve hem Hristiyanlık içerisinde hem de **diğer dinlerle diyalog** kararı alınmıştır.

*Kutsal kitapları; "**Yeni Ahit**" tir.

* **Yeni Ahit**: Hristiyanların kutsal kitap külliyesi olarak kabul edilen 27 kitaptan meydana gelmektedir. Bunlarda kendi aralarında iki gruba ayrılır;

-**Tarihi kitaplar**; "**Matta, Markos, Luka, Yuhann, Resullerin işleri(Barnabas)**"

-**Talimi kitaplar**; "**Pavlusun 14 mektubu, Havarilere ait 7 mektup, Vahiy kitabı**"

a. Matta; Yeni ahitin ilk bölümünü meydana getirir. İsa as'ın Yahudilerce uzun zamandır beklenen Mesih olduğunu göstermek ister.

b. Markos; İsa'nın hayatını anlatan ilk dört incil içerisinde en kısa olanıdır.

c. Luka; Antakya'lı Luka tarafından yazılmış, Sinoptik icillerin üçüncüsüdür.

d. Yuhanna; 96 yılında Hz. İsa'nın Tanrılığını kabul etmeyenlere karşı öteki incillerden farklı olarak Mesih'in tanrısal tarafını anlatmak için yazılmıştır. Hristiyanlığın en önemli ayinlerinden biri olan kömünyon(evharistiya) bu incil'de yer almaz.

e. Barnabas; Hz. İsa'dan bizzat duyularak yazılan tek incil'dir. Teslis inancı reddedilmiş ve İsa'nın ilahlığı kabul edilmemiştir. Armanica yazılmıştır. Vatikan tarafından "**apokrif**" incil olarak tımlanmaktadır; yani varlığı kabul edilen ancak içeriği Vatikan tarafından kabul edilmeyen inciller sınıfındadır.

*Bazı yıllık ibadet ve Bayramları;

-**Noel**; Yeni yılın başlangıcı olarak kutlanılan bayramdır.

-**Paskalya**; Hristiyanlığın ilk devirlerindeki Yahudi Pesah Bayramı'na denk bir bayramdır. İsa'nın dirilişini anmak üzere her yıl ilkbaharda değişik tarihlerde yapılan bir sermonidir buna "**Paskalya Yortusu**" denilir. -**Haç Yortusu**; İsa'nın çarmıha gerilişinin anısına yapılan anma törenidir.

-**Meryam Ana günü**; Merye'min günahsızlığını, lekesizliğini, ahlaklılığını ve iffetini tanıtmak için başlatılan bir anma günüdür.

-**Ascension**; Vakti deęişken bayramlardan olup, Paskalya'dan 40 gn sonradır. Hz. İsa'nın göęe çıkmasının hatırasına kutlanır.

-**Pentikost**; Kutsal Ruh'un havariler üzerine inişinin hatırasına, Paskalya'dan 50 gn sonra yedinci Pazar gn kutlanır.

-**Annonciation**; Melek Cebrail'in Meryem'e, İsa'nın doğumunun müjdelendięi gündr ve 25 Mart'ta kutlanır.

-**Assomption**; Katolik klişesi tarafından Hz. Meryem'in bedeninin melekler tarafından göęe çıkarıldığı gnn anısına 15 Ağustos'ta kutlanır.

***Sakramenler**: Sakrament, "Hristiyanların, kendi kurtuluşları için İsa'nın acı çekişi (passion), ölümü ve dirilişini ifade eden paskalya sırrına iştirak etmeleri amacıyla İsa Mesih tarafından kurulan bir alamettir." *Katolikler ve Ortodokslara göre Hristiyan sakramentlerinin sayısı yedidir ve bunlar sırasıyla;

-**Vaftiz**; İlk gnahtan kurtulmak için vaftiz olurlar.

-**Evharistiya**; Ekmek-şarap ayini. İsa'nın havarileriyle yedięi son yemeęin anısına yapılır.

-**Konfirmasyon/Kuvvetlendirme**; Daha önce vaftiz edilmiş olan ergenlerin bu imanlarına devam

ettiklerini, engel ve imtihanlara rağmen imanda sabit olduklarını te'kid etmeleri ve onların imanlarının papaz tarafından onaylanmasıdır.

-Hastaları yağlamak; Hastayı ölüme hazırlamak gerektiğine ve sakramentin manevi etkinliklerine dikkat çekilir.

-Tevbe; Günah işleyip pişman olan bir Hrsitiyan, papaza samimi olarak itirafta bulunur.

-Evlilik; Kilisede yapılmay evlilik sahii sayılmaz. Katoliklerde evlenenler boşanamazlar. Ruhban sınıfı evlenemez.

-Rahip Takdisi; Din adamlarını tayin etmedir. *Katoliklere göre din adamları hiyerarşisi aşağıdan yukarıya doğru şöyledir: "diyakos-rahip-piskopos-papa". Ortodokslukta hiyerarşi ise şöyledir: "diyakos-papaz-keşiş-metropolit-patrik".* Protestanlıkta kilise hiyerarşisi yoktur.

Hristiyan Mezhepleri:

1.Katoliklik: "Evrensel" anlamına gelen ve kendisini tüm Hrsitiyanların temsilcisi kabul eden, günümüzde sayı ve tarihi yapı açısından en büyük Hristiyan mezhebidir. -Dini liderleri "**papa**"dır.

-Azizlerinde tanrı katında sözcü olup şefaatçi olabildiklerine inanırlar. Vaftiz olmadan ölen cehennemlik sayılır.

-Bu mezhepte Yedi sakrament vardır.

-Kilisede yapılmayan nikah sahii değildir ve boşandıktan sonra evlenmek zina sayılır.

2.Ortodoksluk:

-Kendi baş piskoposlarınca yönetilen otosefal ve bir ana kiliseye bağlı olan otonom kiliseler olmak üzere ikiye ayrılırlar.

-Ruhani liderleri "**patrik**" veya "**baş piskoposlar**"dır. Papa'nın üstünlüğünü kabul etmezler.

-Kiliselerde yanılmaz, hata yapmaz bir otorite yoktur.

-İbadetleri ruhsal ve mistik karakterlidir.

-İkonlar semavi varlıkların vücutsuz ruhlarını temsil ederler. Bu sebeple önlerinde secde edilir, öpülür ve tazim edilir.

3.Protestanlık:

-Katolik dünyasında papalığı ve uygulamalarını red ve protesto ettikleri için bu mezhep taraftarlarına protestan denmiştir.

- Papa tek otorite değildir ve yanılmazlığı yoktur.
- Günahları ancak tanrı bağışlayabilir. Tanrı dışında hiç kimsenin böyle bir yetkisi yoktur.
- Sakramentlerden ilk ikisini (Vaftiz ve evharistiya) kabul ederler.

4. Monofizit Kiliseler:

- Hz. İsa'da ilahi ve beşeri iki tabiatın birleşerek tek tabiat olduğunu savunan anlayışa verilen isimdir.
- Süryani, Ermeni, Habeş ve Kıpti kiliseleri monofizit kiliseler olarak tanımlanır.
- Süryani kilisesi kendilerini ilk Hristiyan cemaat olarak kabul ettikleri için kiliselerin "**kadim**" ünvanı vermişlerdir.
- Ermeniler, Hristiyanlığı toplu olarak ilk kabul eden millettir.

Yehova Şahitleri:

- Sadece bir Tanrı vardır; O da kendisini Musa'ya YHVH ismiyle izhar eden tanrıların Tanrısıdır.
- Diğer Hristiyanların inandıkları teslise inanmazlar. İsa'yı tanrının oğlu fakat yaratılmış kabul ederler. -Ruhun ölümsüzlüğü, Hz. İsa'nın bedensel dirilişi, cehennemi vs. inkar ederler. Öldükten sonra dirilenlerin bu dünyanın cennete dönüşmüş halinde yaşayacaklarına, dirilmeyenlerin ise bu hallerinin cehennem olacağına inanırlar.

DİN EĞİTİMİ

Başlangıçtan Cumhuriyet Dönemine Din Eğitimi

*İslam din eğitimi, Kur'an'ın nüzülü ile birlikte başlar. Hz. Peygamber'in eğitim faaliyeti de esas itibariyle, vahiy çerçevesinde insanların bilgi, duygu ve davranışlarının değiştirilmesi şeklinde olmuştur. **Zümer 7-8 ile Nahl 78. Ayetlerde** de anlaşıldığı üzere İslam eğitime özel bir değer vermiştir.

İslam Öncesi Arap Toplumunda Eğitim:

*İslam öncesi Arap toplumunda, "**Cahiliye**" adı verilen bu dönemin bilgi ve inanç yoksunluğundan çok, bu konulardaki **ölçsüzlük** ve yanlışlıkların yaygınlığından dolayı bu adla anıldığı ve bu adın bir zihniyet yapısını ortaya koyduğu görülmektedir.

*(Cuma/2) ayeti, Cahiliye dönemi Arap toplumundaki maddi ve manevi bilgi eksikliğine işaret etmektedir.

*Bu dönemde yazılı kültür çok yoktur, Sözlü kültür vardır.

*Mekke'de şiir sanatı gelişmiştir, bu şiirlerin en önde gelen örnekleri **Muallakat'ı Seb'a** adıyla bilinir. Şiirlerde mertlik, cesaret, cömertlik ve şeref temalarına yer vermesi, bir takım erdemlerin cahiliye toplumunda tamamen yok olmadığını göstermektedir.

*Bu dönemde Arap toplumunda çocuklara okuma-yazma öğretilen ve **'Küttab'** adı verilen kurumların vardır.

Hz. Peygamber Döneminde Eğitim:

*Hz. Peygamber dönemindeki eğitimi hicretten önce ve sonra yani **Mekke ve Medine dönemi diye 2'ye** ayrılmıştır.

*Hicretten önce Mekke döneminde ki önemli eğitim merkezi Sahabeden **Erkam'ın Evi (Darü'l-Erkam)** olmuştur. Hz. Peygamber burada toplanan Müslümanlara, almış olduğu vahyi tebliğ ederek eğitimlerini gerçekleştirmiştir. Nitekim **Medine'ye muallim olarak gönderilen Mus'ab b. Umeyr burada yetişmiştir.** *Hicretten sonra Medine'de **eğitimin ilk başladığı ve ilk kurulan eğitim yeri Mescid-i Nebevi'dir.** *Mescid-i Nebevi'nin kuzey tarafında bulunan ve bazı sahabilerin barındığı Suffa'da, eğitim yapılan önemli bir yerdir. (**Suffa, ilk derinlemesine ders verilen yerdir.**)

*Bu dönemde "**Küttab**" adı verilen eğitim kurumları da vardır. Küttaplar da çocuklara okuma-yazma, şiir, Kur'an ve temel dini bilgiler öğretilmiştir. H.

Ömer döneminde Kur'an ve Hadis öğretiminin dışında, yazı, binicilik, yüzme, darbı-ı mesel (atasözü) de öğretilmeye başlanmıştır. Kütüphaneler, daha sonraki dönemlerde *mektep, sıbyan mektebi, taş mektep veya mahalle mektebi* gibi adlarla varlıklarını sürdürmüşlerdir.

Medrese Öncesi İslam Dünyasında Eğitim Çalışmaları:

*Arapça gramerinin tespiti Emeviler döneminde **Ebu Esved ed-Düeli** ve daha sonra **Sibeveyh** tarafından gerçekleştirilmiştir.

* İslam dünyasında medreselerin kurulduğu döneme kadar, eğitim örgün değil, daha çok mescid ya da cami merkezli olmak üzere, **yaygın eğitim niteliğinde** gerçekleşmiştir.

*Bu dönemde ilim tahsili ve özellikle hadis öğrenmek için uzak diyarlara yapılan seyahatler (**RIHLE**) sıkça başvurulan bir gelenek olmuştur.

*Mali işleri yürütmek üzere kurulan Divan'da kayıtlar, Emevi Halifesi Abdülmelik b. Mervan devrine kadar Rumca ve Farsça tutulmuştur.

*Müslümanların **tıbbi** denilebilecek bilgi ile karşılaşmaları, Halife Mansur'un hastalığının tedavisi için Cündişapur'dan getirilen **Cercis b. Cebrail Buhtişu** vasıtasıyla olmuştur.

*Abbasiler döneminde **Huneyn b. İshak** tarafından göz hastalıkları ile ilgili eser yazılmış, yine bu dönemde **Eczacılık** alanında ki ilk eserler **Cabir b. Hayyan** tarafından yazılmıştır

*Felsefe ve Fen Bilimlerine dair eserler Müslümanlar tarafından tercüme edilmiş ve yerine yeni bilgiler katılarak ve yorumlanarak eserler verilmeye başlanmıştır. Bu alanda **Farabi, Kindi ve İbn-i Sina** ünlü isimlerdir.

*İslam dünyasında ilk akademi denilecek yer Abbasiler döneminde kurulmuş olan **Beytü'l-Hikme'dir.** Burası, Felsefe, Tıp, Matematik, Fen İlimleri ve Edebiyat alanında kaleme alınmış olan eserlerin Arapça'ya **tercüme edildiği**, kütüphane ve rasathaneden oluşan bir merkezdir. Çeşitli biçimlerde elde edilen farklı kültürlere ait eserler, Beytü'l-Hikme'nin ilk nüvesi olduğu anlaşılan ve bir saray kütüphanesi olan **Hizanetü'l-Hikme'de** muhafaza edilmiştir. Beytü'l-Hikme'nin esas geliştiği dönem **Me'mun** devridir.

Medreselerin Kurulmasından Sonra Eğitim Çalışmaları:

*Medrese kelime olarak "ders okutulan yer" anlamına gelir. Medreseler XI. Asırdan itibaren kurulmaya ve gelişmeye başlamışlardır.

* İlk Medrese 1067 yılında Büyük Selçuklu veziri Nizamü'l-Mülk tarafından kurulan "Nizamiye Medresesi'dir."

*Medreselerin kurulması ile birlikte örgün ve yaygın eğitim belirgin bir şekilde ayrılmıştır.

* **Medreselerin kurulmasına zemin hazırlayan maddeler şunlardır:**

a.Mescitlerde ve camilerde yapılan dersler esnasında ibadet eden insanların rahatsız olmaları.

b.Öğrenci sayılarının artması, camilerin dersler için yetersiz kalması ile beraber öğrencilerin barınma, beslenme ve temizlik ihtiyaçlarının düzenli olarak karşılanması ihtiyacının oluşması.

c.İtikadi görüşlerin savunulması, yanlış düşünce akımlarının ilmi yolu ile engellenmeye çalışması(Şii ve Batini düşüncelerin önünü kesmek)

*d.Yönetim ve Yargı işlerinde görev alacak eğitimli personele duyulan ihtiyacın artması. *Ortadoğu'da medreseler **Selahaddin Eyyubi ve Nureddin Zengi** zamanında gelişmiştir.*

*Nizamiye Medresesi olarak bilinen ilk medrese **Vakıflarla** desteklenmiştir.

Medrese Programlarında Yer Alan İlimler ve Öğretim Usulleri:

*Medrese eğitiminin en önemli amaçlarından biri, insanları dini konularda aydınlatacak ve onlara rehberlik edecek imam, vaiz ve müfti gibi din görevlilerinin yetiştirilmesi ve bununla birlikte yönetim ve yargı hizmetlerini yerine getirecek kimselerin yetiştirilmesi olmuştur.

*Medresedeki öğretim programlarında yer alan ilimler, genel olarak **Makasıt-alet** veya **nakli-alet** ilimler olarak sınıflandırılabilir. Makasıt yada nakli ilimler, asıl öğretimi hedeflenen ve kaynağı vahye dayalı olan Tefsir, Hadisi Fıkıh gibi ilimlerdir. Alet ya da akli ilimler ise, mekasıt ilimlerin öğrenilebilmesi ve anlaşılabilmesi için gerekli olan Arapça, Mantık gibi ilimlerdir. (Bunların hepsi Kur'an'ın anlaşılması içindir.) *Medreselerde ilk dönemlerden itibaren ders işleme usulü müderrisin ders anlatması (**takrir**) esasına dayanmaktadır. Bununla birlikte **ezber, imla, soru-cevap**, ve **tartışma** usullerine de yer verilmiştir.

Osmanlı Medreseleri:

*İlk Osmanlı Medresesi **İznik'te** kurulmuştur.

*Fatih döneminden itibaren Osmanlılarda medrese tesis faaliyetleri yeni bir hız kazanmış **ve Sahn-ı Seman** adı ile dönemin en büyük medreseleri inşa edilmiştir. Yüksek tahsil için kurulan sekiz medresenin yanı sıra, bunlara talebe yetiştirecek ayrıca sekiz medrese (**Musıla-i Sahn veya Tetimme**) daha kurulmuştur.

*Osmanlılarda medreselerin ve dersleri okutan müderrislerin merkezde bağlı oldukları kurum, **Şeyhulislamlık (Meşihat)** kurumudur.

*Medrese mezunlarının en önemli görev alanlarından bir diğeri de **“kadılık”**tır.

*Medreseden mezun olan talebeler **“Matlah”** adı verilen deftere isimleri kaydettirir ve atanmak için sıra beklerlerdi. **“Mülazemet”** verilen bu usule göre, bekledikleri süre boyunca görevleri ile ilgili staj yaparlardı. (Atanmak için sıra beklemeye denir.)

*Medresede ders okutmakla görevli olan hocaya **“Müderris”**, Müderrisin okuttuğu dersi tekrarlayan görevliye **“Muid” (Asistan)**, Medrese talebeleri arasında belirli öğrenim basamaklarını geçmiş, yetişmiş talebe anlamına ise **“Danışmend veya Suhte”** tabiri kullanılmıştır. Medresede öğrenim gören öğrencilere **“talebe-i ulum”**, Halkada açık olan dersleri veren görevlilere **“Dersiam”** adı verilmiştir. *Osmanlı medreseleri XVI. Asırdan itibaren bozulmaya başlamıştır. (Bozulmadan kasıt, Osmanlı İslam dünyasında bilimsel verimlilikteki azalma ve dünyada meydana gelen gelişmeler karşısında ki yetersizliktir.)

Tanzimat Döneminden Sonra Din Eğitim Çalışmaları:

*1839 yılında Tanzimat Feramanı'nın ilanından II. Abdülhamit'in tahta geçtiği 1876 yılına kadar geçen 37 yıllık zamanı kapsayan Tanzimat dönemi, diğer alanlarda olduğu gibi, din eğitimi tarihi açısından da önemli bir dönüm noktasıdır

*Bu dönemde medrese eğitim tarzı bir yana bırakılıp, yeni bir eğitim sistemi kurulmuştur. Yeni açılan mekteplerde din ilimleri azalmış diğer derslere ayrılan süre daha çok artmıştır.

*Medreselerin idaresinde, aynı zamanda dini temsil makamı olan Şeyhulislamlık söz sahibi iken, *yeni mektepler* **“Maarif Nezareti”ne** bağlanmıştır.

*Tanzimat döneminde bir yandan yeni eğitim sistemi kurulurken, bir taraftan da geleneksel eğitim kurumları olan medreseler varlıklarını sürdürmüştür.

Medreseler ve Din Eğitimi:

*II.Meşrutiyet döneminde medreselerin ıslahı konusunda dört çalışma yapılmıştır:

- 1) 27 Şubat 1910 tarihinde hazırlanan **“Medaris-i İlmiye Nizamnamesidir.”**
- 2) 30 Eylül 1914 tarihinde hazırlanan **“Islah-ı Medaris Nizamnamesidir.”**
(Medreselerle ilgili en kapsamlı düzenleme)

3) 1914 yılında düzenleme ile İstanbul'daki medreselerden bir kısmı **"Darü'l-Hilafeti'l-Aliyye Medresesi"** adıyla tek çatı altında birleştirilmiş.

4) 1915 yılında **"Medresetü'l-Mütehasşisin"** adıyla uzmanlık eğitiminin yapıldığı 2 yıl süreli yeni bir kurum açılmıştır.

*II.Meşrutiyet döneminde genel medreseler ile ilgili düzenlemelerin yanında 1912 yılında **"Medresetü'l-Vaizin"** 1913 yılında da **"Medresetü'l-Eimme ve'l-Huteba"** adları ile medreseler açılmıştır. Bu medreseler 1919 yılında **"Medresetü'l-İrşad"** adı ile birleştirilmiştir.

Mektepler ve Din Eğitimi:

*II.Mahmut tarafından 1824 yılında ilan edilen fermanla, ilköğretim çağında ki çocukların mektebe devam zorunluluğu getirilmiştir.

*II.Abdülhamit döneminden itibaren, mekteplere öğretmen yetiştirmek üzere kurulan **"Darülmuallimat"** (Kız Öğretmen okulu) Ve **"Darülmuallimin"**(Erkek Öğretmen okulu) programında din derslerine yer verilmiştir.

*II.Abdülhamit dönemi, yeni eğitim kurumlarının ülke sathına yaygınlaştırılarak eğitim imkanlarından herkesin yararlandırılmaya çalışması ve modern eğitimin kökleşmesi açısından özel bir önem taşır. *Bu dönemde din eğitimi alanındaki önemli gelişmelerden birisi de 1900 yılında üniversite (Darülfünun) içerisinde **"Ulum-ı Aliye-i Diniye"** adıyla din bilimleri yada günümüzdeki adıyla İlahiyat fakültesinin kurulmuş olmasıdır. Bu girişim medrese dışında açılan ilk yüksek dereceli din eğitimi kurumu olması ve

günümüzdeki İlahiyat fakültelerinin başlangıcı olması açısından önem taşır.

Yaygın Eğitim:

Örgün eğitim kurumları olan mektep ve medreselerin yanında, özellikle camilerde vaaz ve hutbeler aracılığı ile yapılan yaygın din eğitimi faaliyetleri de devam etmiştir.

* Mesleki yeterliliğe sahip olması gereken imam ve hatiplere, resmi olarak atandıklarına dair belge olarak berat verilmiştir. İlk defa 1870 yılında hazırlanan **Tecvih-i Cihat Nizamnamesi** ile bu görevlere atanacakların esasları için belirli kurallar getirilmiştir.

DİN EĞİTİMİNİN BİLİMSELLEŞME SÜRECİ

* Din eğitimi ve öğretimi, bağımsız bir branş olarak, Türkiye'de ilk defa geleneksel öğretim kurumlarının yanında modern öğretim kurumlarının yer alması ile birlikte ve bu kurumlarda din, diğer derslerin yanı sıra özel bir ders içinde öğretilmeye başlanınca ortaya çıkmıştır

Eğitim ve Öğretime İlişkin Temel Kavramlar:

Eğitim; Bireyin davranışlarında **kendi yaşantısı** yoluyla, **olumlu yönde, kasıtlı** ve **istendik** değişiklik meydana getirme **sürecidir**.

Eğitimin Oluştığı Yer:

İnsan, yaratılış özelliği olarak bilinçli bir biçimde etkilenmeye, davranış kazanmaya ve davranışlarını değiştirmeye müsaittir. İnsan, insana yeni davranışlar kazandırabilmekte ve onda mevcut davranışları yönlendirerek yeni davranışlar oluşturabilmektedir.

Eğitmciler, eğitim alma ve eğitim verme açısından insanın üç yönünü ayırt etmektedirler:

1. İnsanın evrensel özelliği
2. Evrenselliğin yanı sıra insanda yine biyolojik, fakat türüne has özellikler bulundurmaktadır.
3. İnsanın ilk iki tabiatını kontrol edebilme kabiliyetidir.

Eğitimin gerçek hayatta iki yolunu gözlemleyebiliriz:

1. **Formal eğitim,** Önceden hazırlanmış **bir program** çerçevesinde **planlı** olarak yapılan eğitime denir. Formal eğitim **amaçlıdır**.
2. **İnformal eğitim,** Bireyin içinde bulunduğu ortamda kendi kendine **istemsiz** ve **denetimsiz** bir şekilde kültürlenmesidir.

FORMAL EĞİTİM

İNFORMAL EĞİTİM

-Varılmak istenen hedef bellidir.
kendiliğinden oluşur.

-Planlı ve Programlıdır.

-Eğitim amaçları profesyonel kişilerle gerçekleştirilir.

-Olumlu davranışlar kazandırması esastır.
gelişebilir.

-Eğitim belirli bir mekanda gerçekleşir.
belli değildir.

-Profesyonel hazırlanmış eğitim araç ve gereçleri kullanılır.
gereci yoktur.

Eğitim 3'e ayrılır:

1.Örgün Eğitim(Formal): Belli bir yaş kademesindeki bireylere, Milli Eğitimin amaçlarına göre hazırlanmış eğitim programlarıyla **okul çatısı** altında **düzenli** olarak verilen eğitimidir. (Belli bir sistem ve belli bir içeriği olan eğitimidir.)

2.Yaygın Eğitim(İnformal): Örgün eğitim sistemine hiç girmemiş veya bu sistemin herhangi bir kademesinde bulunan ya da bu kademelerin birinden ayrılmış olan **kişilere ilgi** ve **gereksinim** duydukları

-Doğal ortam içinde

-Planlı ve programlı değildir.

-Öğreticiler profesyonel değildir.

-Olumlu ve olumsuz yönde

-Eğitimin gerçekleştiği ortam

-Önceden hazırlanmış bir araç

alandaki yapılan eğitimidir. (Yeri, Mekanı sınırlı olmayan eğitimidir.)

3.Aile Eğitimi (Yarı İnfomal)

Öğretim: Sayısı ve mevcudu belli bir mekanda, belli bir zamanda, belli bir müfredata uygun bir şekilde belli öğretmenlerce verilen eğitimidir.

Öğrenme: Eğitim ve öğretim ile "kişide kalıcı ve izli bir şeyin olmasıdır."
(Benimseme)

Öğrenmenin 3 şekli vardır:

1.**Bilişsel Öğrenme:** Tanımlar (Davranış Nedir?)

2.**Duyuşsal Öğrenme:** İnanç, Görüş, Kanaat (Davranış Yapılmalı)

3.**Psiko-motor Öğrenme:** Gözlenebilen (Davranış Yapmak)

Bilim ve Bilimselleştirme:

*Bilim, evrenin, evrendeki olguların ve olayların **bir bölümünü** ele alıp, birtakım **yöntem** ve **deney** yolları kullanarak **gerçeğe ulaşmaya** çalışan, **belli bir amaca** yönelik **bilgi edinme** ve **yöntemli araştırma sürecidir.**

Bilim, **gözlem** yoluyla elde edilmiş **sistemli** ve **organize** olmuş bilgiler bütünüdür. Bu bilgiler nesne ve olayların **objektif** olarak **gözlenmesi**, **ölçülmesi** ve **kontrollü deneyler** yoluyla elde edilir.

*Kısaca Bilimin özellikleri şöyledir;

- 1.Tarafsızlık ilkesi
2. Doğru ölçü
3. Kanıtlanma niteliği
4. Genelleyici oluşu

*Sosyal bilimlerin bilim olarak kesinliğini ve evrenselliğini savunanların özet olarak görüşleri şöyledir;

- Evrende ve toplumda bilinebilir bir düzen vardır.
- Topumlardaki düzen ve ilişkiler gözlemlenebilir mahiyettedir.
- Sosyal davranışların kuralları, fen bilimlerinde olduğu gibi gözlem ve diğer metotlarla araştırılıp, kurallaştırılabilir.
- Sosyal bilimlerde zamanla fen bilimlerinin teorik derinliğine ve güvenilirliğine ulaşabilir.

*Bilimsel araştırmaların konusu var olan her şeydir. **Araştırma** temelde bir arama, öğrenme, bilinmeyenini biliniyor yapma, karanlığa ışık tutma, kısaca bir aydınlanma sürecidir. Bilimsel araştırma yada kısaca araştırma; problemlere **güvenilir çözümler** aramak amacı ile **planlı ve sistemli** olarak verilerin

toplanması, **analizi**, yorumlanarak değerlendirilmesi ve **rapor edilmesi sürecidir**.

Eğitim Bilimi, Eğitimin Amaçları ve Eğitimin İmkkanı:

*Eğitimin bilimselleşmesinin, 19.yüzyıl sonlarında ve özellikle 20.yüzyıl da gerçekleşmiştir.

***Avrupa**'da eğitim üzerindeki yeni görüşler **Rönesans**'tan sonra ağırlık kazanmaya başlamıştır.

*19.yüzyıl da bilim ve teknoloji alanındaki ilerlemeler ve endüstrileşmenin ortaya çıkardığı ihtiyaçlar, eğitimin bir bilim alanı olarak gelişmesini hızlandırmıştır.

*Eğitim biliminin görevi, eğitim olayını bütünlüğü içinde araştırmaktır. Eğitimcinin çocuk üzerinde hangi yolla etkili olması gerektiği, etkisinin sınırlarının nereye kadar olduğu, yani amaçlar, etkiler, araçlar ve insan hayatındaki kuralların bütünüdür.

*Eğitimin Amaçları şunlardır:

-Bireyin topluma, toplum dinamiklerine uyumuna yardım etmek

-Bireyde var olan yeteneklerin en üst sınırına kadar gelişmesini sağlamak ve bu işlevlerin gerçekleşmesi için gerekli davranış biçimlerinin kazandırılmasını desteklemek.

*Eğitim, bireyde davranış değiştirme, geliştirme ve uyum gibi birbiriyle dayanışma halinde bulunan amaçları gerçekleştirirken, genel olarak, aşağıda ayrıntıları verilen **şu aşamalardan hareket eder**:

- Eđitim, bireyin kendini gerekleřtirmesine yardım eder.
- Eđitim, bireyin insan iliřkilerini geliřtirmesine yardım eder.
- Eđitim, bireyin ekonomik etkinliđini geliřtirir.
- Eđitim, bireyin vatandařlık sorumluluđunu geliřtirir.

Eđitimin İmkanı ve Sınırları:

Çocukların ve gençlerin yetiřtirilmesinde eskiden beri **iki karřıt grř** bulunmaktadır. Bunlardan biri iyimser, diđerı ktmserdir. **İyimser grře** gre, insanların yetiřtirilebilmesinde eđitimin rol çok byktr. **Ktmser grře** gre ise, nemli olan yaratılıřtır. Eđitim insanın dıřını etkileyebilir ama iini, yaratılıřını etkileyemez. Dođuřtan iyi olan bir insan, fena rneklerle ve eđitimle bozulmaz.

Dinin Tanımı ve Amaları:

Din, insanlara bir hayat tarzı sunan onları belli bir dnya grř iinde toplayan kurumdur, bir deđer bime ve yařama tarzıdır; yaratıcıya isteyerek bađlanma, birtakım řeyleri hissetme, onlara inanma ve onlara uygun idari faaliyette bulunma olgusudur; stn varlıkla ona inanan insan arasındaki iliřkiden dođan deneyimin inanan kiřinin hayatındaki etkilerdir.

*Din, toplum ve birey aısından tanımlandıđında  ayrı iřlevi vardır:

1. Dinin iřlevi, stn varlık konumundaki insanın bulunduđu yeri tanımlamaktır. Bundan birtakım zihniyet, tutum ve davranıř řekilleri ortaya ıkar. Bylece bir din, ona inanan kiři iin bir hayat dzeni olur.
2. Dini kurumlar, ahlaki deđerler ve prensipler iin temel oluřtururlar ve bu sayede toplumsal, politik ve sosyal politiđin teřvikini veya frenlenmesi grevini yerine getirirler.
3. Dini kurumlar etki alanları bakımından boř zaman, seyahat ve dinlenme fonksiyonuna sahiptirler. (Dođum gnleri, anma trenleri vs.)

Eđitimin Hedefleri ve Din:

Gnmzde eđitimden beklenen çift ynl bir grev vardır:

1. Toplumun mevcut deđer ve llerini ve hukuk dzenini yetiřmekte olan nesle tanıtıp benimsetmek.
2. Yetiřmekte olan nesli, bu dzene itaatle birlikte yeni deđerler yaratmaya, benlik geliřtirmeye ve topluma yeni seviyeler kazandırmak iin alıřmaya yneltmek.

Din Eđitim Bilimi:

*Din ve eğitim birbirleriyle iç içedir. Eğitimden maksat, insanı terbiye edip belli hedefler doğrultusunda yetiştirmekse, aynı amacı taşıyan din faktörünü ondan ayırmaya imkan yoktur.

***Din eğitimi**, mevcut bilimlerin ve uygulamaların bütünü, iman ile ilişki içine sokmak durumundadır. Din eğitimi çalışmalarının konusu sadece mevcut soruları cevaplandırmak veya sorular ortaya çıktıkça onlara cevaplar aramak değil, aynı zamanda sorulması gereken soruları, yani din eğitiminin gerçek konularını keşfetmektir.

***Din Eğitimi Bilimi**, dinin mahiyetine uygun olarak, insanın varlığının bütünü ile ilgilenir; insanın hayatını, hayatının bütünlüğü içindeki yeri ile ele alır. Din Eğitimi Bilimi, Yaratıcıyı, insanın menşei, yeryüzündeki manası ve geleceği ile ilgili bir alan olarak, öğretime müsait kılmaya çalışır. Bu amaçla metotlar arar, onları dener ve geliştirir.

***Din Eğitimi Bilimi'nin görevleri:** dinin kendisi, esasları ve öğretileriyle yakından ilgilenir, Dini inancın ve eğitimle ilişkisi konularını ele alır. Din eğitimi biliminin görevlerinden birisi de, din eğitimi, deneme-yanılma uygulamalarından kurtarmak ve fikir kısırlığını önlemektir. Başka bir görevi de, teori-pratik bütünleşmesine yani meslek uygulamalarına aracı olmaktır.

Din Eğitimi Bilimselleştirme Süreci:

**Din eğitimi yöntemlerinin bilimselleştirilmesi ile;* tarihten günümüze din eğitimi ve öğretiminde kullanılan ve yeni üretilen yöntemlerin, günümüz din eğitiminde; hangi seviyelerde, hangi tür hedeflere

ulaşmak için, hangi konuların öğretiminde, ne tür teknik ve materyallerle birlikte ve nasıl kullanılabileceğinin bilgisinin, bilimsel araştırma yöntem ve teknikleriyle elde edilmesi süreci kastedilmektedir.

*Din eğitimi yöntemlerinin bilimselleştirilmesinin bir anlamı da **Din Öğretimi Özel Yöntemlerinin** geliştirilmesidir. **Bu alının bilim dünyasındaki yerini geç alma nedenlerinden bazıları şöyledir:**

- Pozitivist yaklaşımlar sonucu, özellikle de entelektüeller bazında, dine ve din öğretimine uzunca müddet uzak durulması.
- Din alanında tümdengelimci-kuralcı anlayışların hakimiyetinin devam etmesi.
- Gelenekselleşmiş olan ve çoğunluklarda düz anlatıma ve uygun kullanılmayan soru-cevap yöntemine ağırlık veren genel öğretim yöntemlerinin yaygın kullanımı.
- Din derslerinin uzunca bir süre örgün eğitim kurumlarında yer almayışı.
- Din öğretiminin meşruiyetini tartışmaktan öze yönelik çalışmalara gidilmeyişi.

Din Eğitimi ve Öğretiminin Temelleri:

*Din eğitimi ile ilgili literatür incelendiğinde , özellikle klasik kaynaklarda, din eğitimi ve öğretiminin (din eğitimi İslam eğitiminden ayrı olarak düşünülmediği için) ayet ve hadislerle temellendiği görülmektedir *Din eğitimi ve öğretimi şu temeller üzerindedir; 1.Bireysel-insani temel. 2.Toplumsal temel, 3. Kültürel temel, 4. Evrensel temel, 5.Felsefi Temel. 6.Hukuki Temel

1.Bireysel-İnsani Temel: Din eğitimi ve öğretiminin bireysel-insani temeli, insanın varoluşu ile ilgili doğuştan getirmiş olduğu birtakım özelliklerin yanı sıra bireysel gelişim teorilerine dayandırılarak da açıklanmaktadır. Bu teorilerin en önemlilerinden biri, çocukların öğrenme düzeylerini açıklayan J.Piaget'in gelişim teorisidir

*Bireyin din eğitimi ve öğretimi alması temel hak ve gerekliliktir.

2.Toplumsal Eğitim: Dostluk, Yardımlaşma, Sevgi, Saygı, Haklar, Fedakarlık ve diyergamlık gibi şeyler bireyin eğitime olan ihtiyacındandır. Kısaca eğitim bir yönüyle de bireyin topluma uyum sürecidir. Bireyin toplum ile ilk karşılaşması aile içerisinde oluşmaktadır. Bu anlamda din eğitimi de, ailede başlamakta ve toplumun diğer kurumlarında devam etmektedir.

3.Kültürel Temel: “Dil, Din” Dil, kültürün taşıyıcısı olması bakımından kültürün en önemli parçası olma özelliğini taşımakla birlikte, kültürün hem koruyucusu hem de devam ettirici olma özelliklerini bir arada bulundurması bakımından din de kültürün en önemli taşıyıcılarından. Bu açıdan din, kültüre şekil veren ve verdiği şekli bir yaşam biçimi olarak o kültürdeki insanlara sunan bir unsur olarak karşımıza çıkmaktadır.

4.Evrensel Temel: (Diğer dinler ile ilişkisi). Eğitim ile etkileşim içinde bulunan bireyler, toplumlar, milletler ve devletler evrensel birer unsurdur.

*“Dinler arası Eğitim” gibi yeni bilimsel disiplinler doğmuş ve bunların amacı, farklı kültürlerden insanların bir arada nasıl daha uyumlu ve mutlu yaşayabileceklerini araştırmak ve konuyla ilgili çözüm önerileri geliştirmektir.

5.Felsefi Temel: İnsan ile ilgilenmek, felsefe ile eğitimin ortak yönlerinden biridir. Felsefe, insanı anlama ve tanımlama çabası sonucunda, insan ile ilgili bir bakış açısı ortaya koyar.

*Program geliştirmenin her aşamasında felsefenin önemli bir rolü bulunmaktadır. Din öğretimi programlarının hazırlanması, değerlendirilmesi ve geliştirilmesi aşamalarında nelere dikkat edileceğinin belirlenebilmesi için de felsefe önemli bir gerekliliktir.

6.Hukuki Temel: Hukuk açısından din ve hürriyeti bağlamında din öğretiminin bir hak olduğu söylenebilir. İnsanın, inancında ve inancını öğrenmede özgür olması, onun en tabii hakkıdır. Hukuk kuralları da bu tür temel hak ve özgürlükleri korumak üzere düzenlenir.

*Eğitim hukuku, bir ülkede eğitim ile ilgili çalışmalarda, devletin ve kişilerin uyması ve uygulaması gereken kurallar bütünüdür.

* **Tevhid-i Tedrisat Kanunu:** Ülkemizde din eğitimi ve öğretiminin en önemli hukuki temelini Tevhid-i Tedrisat Kanunu oluşturmaktadır. **3 Mart 1924** yılında kabul edilen ve anayasal koruma altına alınmış olan beş maddelik bu kanunun 4. Maddesi din eğitimi ve öğretimi için önemli bir dayanak olarak kabul edilmektedir.

*T.C. Anayasası: **1982 Anayasasının** 24.Maddesi, *Din ve Ahlak öğretimini* zorunlu kılmaktadır. *Din dersinin resmi olmadığı tek yer "**Fransa**" dır.

Din Öğretiminde Kullanılacak Yöntemler:

1.Genel Öğretim Yöntemleri:

a.Anlatım/Takrir Yöntemi; Konunun öğretmen tarafından öğrenciye belli bir sıra ve düzen içerisinde sunulmasıdır. *(Geniş konuların anlatılmasında kullanılır.)*

b.Soru-Cevap Yöntemi; Öğrencide bilme ve öğrenme ihtiyacını uyandırmak, öğretilecek konuya öğrencinin dikkatini toplamak üzere önce sorular sorup sonra cevaplar vererek öğretim şeklidir. Bu yöntem *Sokrates yöntemi* ve *Bulduru yöntemi* olarak da isimlendirilmektedir. *(Kavrama, ikna olmayı gerektiren konularda kullanılır.)*

c.Tartışma yöntemi; Öğrencilerin hedef davranışları kazanmaları için bilgi ve görüşlerini paylaştıkları, öğretmenin gözetiminde yapılan grup kontrol sürecidir.

d.Küme/Grup Çalışması; Bazı bilgi ve becerileri kazanmak ve bir ürün meydana getirmek amacıyla bir araya gelmiş 3-7 kişiden oluşan grupların, ortaklaşa ve bireysel çalışma ile bir konuyu hazırlanmaları ve sınıfa sunmaları temeline dayanır.

e.Problem Çözme Yöntemi; Bilgi konusunu bir problem olarak ele alıp geçici hipotezlerin ve yardımcı verilerin yorumlanması ile sonuca ulaşmayı öngören bir metottur. *(anlaşılması güç konularda kullanılır.)* **f.Örnek Olay İncelemesi;** Bir olayın ya da sorunun yazılı ve sözlü anlatıldıktan sonra konu hakkında öğrencilerin tartışarak çözüm ve önerilerini ortaya koymaları temeline dayanan metottur. *(Ahlaki değerler*

ve erdemlerin öğretilmesinde kullanılır.)

g.Dramatizasyon/Canlandırma; Problem, düşünce, ol ay, durum vb. nin canlandırılması esasına dayanır.

(Beceri gerektiren konularda kullanılır.)

h.Gözlem yöntemi; Yaşantıların, olayların ve varlıkların oldukları yerde ve kendi doğal şartlarında gözetilmesi ve incelenmesi suretiyle onlarla ilgili bilgilerin öğretilmesidir. (Hikmetleri kavramayı gerektiren konularda kullanılır.)

2.Din Öğretimi Yöntemleri:

- | | | |
|---------------------------------|--------------------------|--|
| -Tebliğ yöntemi | -Davet Yöntemi | -Önrek olma/model sunma yöntemi |
| -Temsili anlatım yöntemi | -Tedrici öğretim yöntemi | -Özendirme (terğib) sakındırma(terhib) yöntemi |
| -Tekrarlayarak belletme yöntemi | | |

Din Eğitim ve Öğretiminde Temel İlkeler;

- | | | |
|----------------------------------|-------------------------|--------------------------------|
| -Bireysellik/Öğrenciye görelilik | -Bütünlük | -Açıklık |
| -Somuttan soyuta ilkesi | -Yakından uzağa ilkesi | -Aktiflik |
| -Amaca Dönüklük | -Hayata yakınlık ilkesi | -Bilinenden bilinmeyene ilkesi |

Yöntem Seçimini Etkileyen Faktörler;

- | | |
|---------------------------|--------------------------------------|
| -Dersin muhtevası | -Öğretmenin özellikleri |
| -Öğrencilerin özellikleri | -Zaman, fiziksel koşullar ve Maliyet |

DİN SOSYOLOJİSİ

Din Sosyolojisinin Konusu;

Din Sosyolojisi, din olgusu ile toplum arasındaki ilişkiden doğan olay/olguların bilimsel olarak anlama ve açıklamasından doğan bilimsel disiplinin kavramsal adı(sembolü) olmaktadır. Din olgusu ilişkisinden doğan tüm toplumsal olay ve olgular din sosyolojisinin konusudur.

*Din Sosyolojisi, din ile sosyal olanın karşılıklı etkileşimini ve bu etkileşimden doğan davranış tipleri ve modellerini tasvir eder; olması gerekeni değil, olanı araştırır.

*Sosyolojinin inceleme alanına giren en küçük ünite en az iki kişi arasındaki sürekli ilişkilerdir. Bu nedenle sosyal münasebette iki şartın var olması gerekir. -karşılıklı haberdarlık ve -Mensubiyet duygusudur (grup ruhu) dur.

Sosyal Kurumlar Olarak Din Sosyolojisi; En az iki kişi arasındaki ilişkiyi (insan-insan ilişkisini) ifade eden davranışlar, başka bir yapının oluşumuna dönüşürler. Bunlarda sosyal normlar ve kurumlardır.

*Dini Kurumların Özellikleri/Katkıları Şunlardır;

-Grup üyeleri arasında yüksek düzeyde işbirliği-dayanışma ve bütünleşmeye yol açarlar.

-Din referanslı kurumlarda diğer kurumlar gibi, kişilerin sosyal davranışlarını kolaylaştırır ve basitleştirir.

-Kurumlar toplum kültürünün istikrarlılığını ve koordinasyonu için birer ajan olarak hizmet ederler.

-Kurumlar ferdin gelişigüzel, keyfi ve başkaları için tehlikeli olabilecek davranışlarını frenlemek suretiyle sosyal kontrolü sağlarlar.

-Kurumlar sorumluluğu yaygınlaştırarak ferdin sorumluluğunu azaltırlar. Böylece genel sosyal problemler karşısında hayatı yaşanılır hale getirirler.

*Kurumların Özellikleri;

-Kurumlar ani değişimlere müsait değildir.

-Kültür ve kurumlar yeniliğe direnirler.

-Kurumların direnci reform isteklerine engel olur.

-Kurumlar bazen fertlerin kişiliğini engelleyici rol oynarlar.

Sosyal Süreçler Bilimi Olarak Din Sosyolojisi; Sosyal süreç, belli bir hedefe birlikte yönelmiş ve o hedefi elde edebilmek için yola çıkmış en az iki insanın, bu hedefi ele geçirenceye kadar birbirlerine karşı gösterdikleri karşılıklı davranış olgusudur.

*Temel sosyal süreçler

Şunlardır;

-
Zıtlaş
ma
-Farklılaşma -İşbirliği

-
Bütünleş
me
-Uyma

Sosyal Değişme Bilimi Olarak Din Sosyolojisi; Sosyolojinin başlangıçta toplumların değişmesini kendisine konu olarak almış olması, kökü daha eskilere dayanmakla birlikte 1789 Fransız ihtilali ile Batı'da ortaya çıkan bunalım ve buhranlara açıklık getirmek ve çare bulmak için olmuştur.

*Sosyolojide "değişme" aşağıda belirtilen üç özelliğin birlikte var olması durumunu ifade eden bir kavramdır;

-**Zaman Dilimi;** Sosyal değişme belli bir zaman dilimine endeksli bir olgudur.

-**Kesintisizlik;** Sosyal değişme kesintisiz olmalıdır.

-**Kolektif Olma;** Sosyal değişme kolektif bir olgudur. Yani aile, cemaat, eğitim gibi kalıcı birliktelikleri ifade eden grup veya kurumlar bazında ortaya çıkar.

SOSYOLOJİK DİN TANIMLARI;

Din sosyolojisi literatüründe, din tarifleri genel olarak iki sınıfta toplanmaktadır. Bunlar Şunlardır; **1.Özsel Din Tanımları;** Dinin, sahip olduğu kutsal-aşkın anlam ve değer muhtevasına bağlı olarak yapılan tanımlardır.

Weber, "belirli bir tarifi yapmaktan kaçınmıştır." **Rudolf Otto**, "din kutsalın tecrübesidir."

2.İşlevsel Din Tanımları; Dinin, fert ve toplum hayatında hangi fonksiyonu yerine getirdiğine dayalı olarak yapılan tanımlardır.

Durkheim, din kutsal şeylere ilişkin inanç ve uygulamalar bütünüdür. Yani sosyal bir fenomendir.

J. Milton Yinger, din bir gurup insanın hayatın temel problemlerine çözümler bulmak amacıyla, vasita olarak kullandığı inanç ve pratikler sistemidir diye tanımlamıştır.

DİN VE TOPLUM İLİŞKİLERİ;

Hiçbir din sadece bireylerin içinde yaşayan sübjektif bir tecrübe olarak kalmaz. Aksine somut bir şekil veya tavır haline dönüşerek objektifleşir. Böylece din ile toplum karşılıklı olarak birbirini etkilemeye başlar.

1.Dinin Topluma Etkisi: Din ilkel kültürlerden başlayarak aile, kabile, boy, millet, gibi **tabii birliklerle** yakın ilişki içindedir.

*Dinin tabii birlikler üzerinde etkisi, aile hayatında, aile reisliğinde, kadın-erkek ilişkilerinde, çeşitli tip ve şekillerde evliliğin kutsanmasında, aynı cinsler arasında doğan yakın ilişkilerde, akrabalık ilişkilerinde ve akranların bir sınıf teşkil etmesinde yoğun bir şekilde görülür.

*Aile, kabile, soy ve milletin oluşturduğu tabii birlikler, din sayesinde daha da güçlenir.

*Her din, inananlarına yenir bir zihniyet getirir. Dinin getirdiği zihniyet, toplum hayatının din dışında kalan bölümlerinde de etkili olur.

***Weber'e göre** dinler ekonomik ve toplumsal ahlak yaratır ve geliştirir. Bu ahlakın temelleri söz konusu dinin inanç esasları tarafından belirlenir.

2.Toplumun Dine Etkisi: Hangi kültür düzeyinde olursa olsun, din ve dinden doğan guruplar çeşitli toplumsal faktörlerin etkisi altında kalır.

DİN SOSYOLOJİSİNİN DOĞUŞU VE GELİŞİMİ

Din Sosyolojisinin doğuşu; Rönesans(15.yy) , Reform(16.yy) ve Coğrafi keşifler ile başlayan hareketler Aydınlanma Dönemi(18.yy) ile zirve noktaya ulaşır. Aydınlanma döneminden sonra oluşan Sanayi İnkılabı ve Fransız devrimi sonrası toplumlardaki din algısı tam bir değişmeye uğramış ve din sosyolojisi bu dönemde doğmuştur. *18.yy sosyolojinin hazırlık dönemidir. **Saint Simon** sosyoloji ile ilgili ilk çalışmayı yapmıştır. 19.yy ise sosyolojinin kuruluş dönemidir.

Not: A.Comte, sosyoloji kavramını ilk kullanan kişidir.

E.Durkheim, din sosyolojisi kavramını kullanan ilk kişidir.

Max Weber; Din sosyolojisini sistematikleştiren kişidir.

J. Wach; ilk sistematik din sosyolojisi eserini yazan kişidir.

Pozitivist Sosyal Felsefe ve Evrimci Din Kuramları

1.Aguste Comte'un(1798-1857) Pozitivist Din Kuramı:

*A.Comte sosyolojinin adını koymuştur.

*Comte sosyolojiyi "**sosyal statik**" ve "**Sosyal Dinamik**" olmak üzere ikiye ayırır.

***Sosyal Statik**; Sosyolojinin durağan kısmı ile ilgileniyor.

***Sosyal Dinamik**; Sosyolojinin değişim ile ilgili kısmıdır.

*Bu değişimlerin/evrelerin Comte düşüncesinde adı "**üç hal yasası**" dır. Üç hal yasası şunlardır; **1)Teolojik Dönem**; Evrendeki olaylar değişmez kanunlarla değil insanlarınkine benzeyen iradeler tarafından yönetilir ve olayların arkasındaki Tanrı iradesi araştırılır.

2)Metafizik Dönem; Doğadaki olayları açıklamak için Tanrı fikrinin yerini, tabiat kuvveti ve cevher vs. gibi niteliği belli olmayan kuvvetler almaktadır.

3) Pozitif Dönem; Bu dönemde bilim ve pozitif düşünce hakimdir. Deney ve gözlem ile olaylar açıklanır. A. Comte göre bütün toplumlar bilginin birikmesi sonucu aynı aşamalardan geçerek sonunda bilimsel düşüncenin karakterize ettiği pozitif devreye ulaşacaklarını savunur.

2.Herbert Spencer'ın Evrimci Din Kuramı; **Spencer**, evrenin basitten karmaşığa, farklılaşmamış olandan farklılaşmış olana doğru seyreden bir evrim süreciyle açıklanabileceğine inanır. Dini alanında ilkel kabilelerin ruhlara ve kutsal güçlere taptığını sonrasında gelen eski medeniyetlerin politeist bir aşamaya geçtiklerini ve yakın zamanda gelişmiş olan medeniyetlerinde monoteizme doğru gittiğini söyler ve bu şekilde bir benzerlik kurar.

3.Edward B. Tylor ve Animizm; Animizmi insanlığın ilk dini sayar ve dinlerin ruhlara tapınmayla başladığını savunur. Çünkü insanın ilk dini inançları, şahsiyeti olmayan güçlere değil; şahsiyeti olan ruhlara yöneliktir.

4.James Frazer'da Büyü ve Din; Gelişmiş her çeşit dinden önce bir sihir(büyü) aşamasının varlığını ve bunun, sonra gelen dini inançlar tarafından üstü örtülmüş olduğunu ileri sürer.

5.Max Müller ve Natürizm; Natürizm teorisi doğacılık veya doğaya tapınma yani fizik çevrede rastlanan güçlerin tanrılaştırılması anlamına gelir.

*Müller, tanrı düşüncesinin kaynağını duyuusal deneyimlerden aldığını ve ilk dini kavramlaştırmaların doğal olguların kişileştirilmesi sonucu ortaya çıktığını savunur.

6. Emile Durkheim (1853-1917) ve İşlevselci

Din Sosyolojisi *Sosyolojinin kurucusudur.

**Durkheim'in din düşüncesi*; dinin aşkın (metafizik) boyutu yoktur. Dine inanmak topluma inanmak ve tapınmak demektir.

*Durkheim'in din sosyolojisine en önemli katkısı "**kollektif bilinç**"tir.

Kollektif Bilinç; bireyleri aşan şekillendiren ve onlara şahsiyet kazandıran toplumun zorlayıcı niteliğidir. Kısaca Toplumsal olma Bilinci(toplumsal dayanışma)'dır. Örneğin; Sınıfta bulunan tüm öğrencilerin belli toplumsal kurallara uyması gibi..

*Durkheim'in "**mekanik dayanışma**" ve "**organik dayanışma**" şeklinde iki dayanışma türü ortaya koymuştur.

Mekanik Dayanışma; Kırsalda olan birliktir. Bir kişi hem işinde hem tarlasında patronudur. **Organik Dayanışma**; Şehirde olan birliktir. Çeşitli guruplar vardır ve bu yüzden vatandaşlık hukuku şeklinde bir dayanışma vardır.

*Durkheim'in "**İntihar Teorisi**" ise şöyledir; **a)Elcil(alturistik) İntihar**; Başkası için olan intihar etmesi.

b)Bencil(egoistik) intihar; Kişinin yalnızlıktan bunalmasından dolayı intihar etmesi. **c)Anomik intihar**; Kuralsızlığın neden olduğu intihar.

7. Karl Marx(1818-1883) ve Diyalektik Din Sosyolojisi ;

*Marx'ın yazılarında dine ilişkin sistematik bir uygulama yer almasa da genel "**sosyal kuram**"ına ve "**Yabancılaşma kuram**" ına bakıldığında onun din görüşünü anlamak mümkündür.

***Sınıf Çatışması;** Proleterya ve burjuva çatışmasıdır. Üretici güçler ve üretim ilişkileri arasındaki ayırımdan yani çalışan sınıf ve kapitalist kesim arasındaki çatışmadır. Burada iki yapı ortaya çıkmaktadır. **“Alt yapı”** ve **“Üst Yapı”**.

Alt yapı; ekonomi'dir.

Üst Yapı; Din, hukuk sanat vb.'dir.

Yabancılaşma Kuramı; İşçinin başkasının kontrolü yüzünden özüne yabancılaşması, İşçinin ürettiği şeye yabancılaşmasıdır. Burada birde Artı Değer meselesi vardır; Patron işçiye ürettiği şeyden dolayı 5lira verip 15liraya satıyor böylece patron zengin olup işçiye tam hakkını vermemektedir. Buda işçinin özüne ve ürettiğine yabancılaşmasını arttırıyor.

*Marx'ın bunlardan dolayı din için, **“baskıya tabi yaratıkların iç çekmesi, kalpsiz bir dünyanın kalbi, ruhsuz olayların ruhu ve halkın afyonu”**dur demiştir.

Sistemik Din Sosyolojisi

1. Max Weber(1864-1920) ve Sistemik Din Sosyolojisi;

**Din sosyolojisini sistemik hale getiren kişidir.* Weber ile birlikte *din sosyolojisinin*, dini davranışlar ya da dini karakterli sosyal davranışların ve gruplaşmaların incelenmesini amaçlayan bir disiplin haline gelmiştir.

***Protestan Ahlakı ve Kapitalizmin Ruhü;** adlı eserinde **“Dinin kapitalizmin yükselişine katkısından ve inanca dayalı yaşamın ve ahlakın rasyonel(akılcı), metodik seyrinden bahseder.”**

***Rasyonelleşme(Akılcılık);** Toplumun akıllılaşma süreci içirişine girdiğini söyler. İlkel değerler, dini algılar, ahlak kuralları vb. gibi şeylerin çoğunda akılcılık ön plana çıkıp değişimler olmuştur.

***İdeal Tip(Zihinsel, Soyut tip);** Genel özellikleri içeren soyut kategorilerdir. Örneğin; Şehir, köylü, alt sınıf, üst sınıf gibi)

***Tipolojik, Anlayıcı Sosyoloji;** Temelinde fenomenolojik bilim yatar. Yani, insana giden bir bakış açısidir. *Anlayıcı sosyoloji* nitel yöntemleri benimser. *Tipolojik yaklaşım ise*, bir toplumu belli kategorilere ayırıştırarak anlamaya çalışmaktır.

-Şehir tipolojisi; Weber birbirinden iki farklı tip şehirden bahseder.

1.Doğu tip şehir, Doğu tipi şehre gelenler oraya önceden yaşadıkları yerlerdeki ilişki ve bağılıklarından kaynaklanan değer, alışkanlık, tutum ve davranış kalıplarını da getirirler.

1.Batı tip şehir; Bu şehirde göçle birlikte bireyin sosyal ve dini durumunda önemli değişiklikler yaşanır.

2.Joachim Wach ve Tipolojik Din Sosyolojisi;

Tipolojik bir dindarlık tasnifi yapar 3'e ayırır; a)Teorik (inanç)

b)Pratik (ibadet)

c)Sosyolojik (dini topluluk)

*Üçlü tipolojik açıklamasıyla birlikte din sosyolojisi sadece etnolojik verilere dayalı bir ilkel dinler sosyolojisi olmaktan kurtulmuş ve evrensel bir niteliğe kavuşturmuştur.

3.Gustav Mensching ve Tarihsel Din Sosyolojisi;

*Din sosyolojisi, dinin yapısındaki sosyolojik olayların ve dinin sosyolojik ilişkilerinin incelenmesinin yanında din araştırmalarına da bağlı olduğunu savunur. Bu nedenle din sosyolojisi, dinler tarihinin empirik verilerini sistematik ve karşılaştırmalı olarak inceleyen disiplinlerle sıkı bir ilişki içinde olduğunu söyler.

İslam Dünyasında Din Sosyolojisi

Farabi(870-950); İslam dünyasında sosyoloji ve din sosyolojisinin öncüsü ve hazırlayıcısı olarak dikkat çeken düşünürlerdendir. Farabi'ye göre insan sosyal bir varlıktır ve sosyal bir varlık olması hasebiyle topluluklar halinde yaşarlar. Toplumları da 3'e ayırır; **Büyük** (imparatorluk), **orta**(devlet), **küçük** (köy, kasaba) diye ayırmıştır.

"Es-Siyasetü'l-Medeniyye" ve **"el-Medinetu'l-Fadıla"** eserleri ile şehir yönetimi ve erdemli şehirleri anlatmıştır.

Gazali(1058-1111);İslam dünyasının din sosyolojisinin gerçek öncülerinden birisidir.

Gazali bilimleri ikiye ayırmıştır;

-Dinle ilgili bilimler; Metafizik, ahlak, siyaset, psikoloji -Dinle ilgili olmayan; Matematik, Mantık, fizik ve tıp.

*Gazali, Farabi'nin "erdemli toplumu"na benzeyen **"ideal site"** düşüncesini geliştirmiştir.

İbn Haldun (1332-1406);

-Bedevi-Hadari; Tipolojik bir ayırmaya gitmiştir.

-İlmi Ümran; Toplumsal olayların tarihi süreçlerindeki neden-sonuç'lara bakarak bu toplumları daha iyi anlamaya çalışmak gibi.

-Asabiyet teorisi; "Sebeup" ve "nesep" asabiyeti olarak iki şekilde ortaya çıkar. *Nesep*, kan bağı ile oluşan beraberliktir. *Sebeup ise*, aynı kültür ortamında yaşamaktan ortaya çıkan beraberliktir.

-Devlet Nazariyesi; Döngüsel bir tarih anlayışı vardır. Toplumlarında insanlar gibi doğup, gelişip yok

olduklarını savunmaktadır. Bu görüşü **"tavırlar teorisi"**ne dayanmaktadır.

Tavırlar teorisi sırasıyla

şöyledir, "zafer" , "otorite" , "refah" , "barış" , "israf" ve toplum çöker.

Türkiye'ye Din Sosyolojisinin Girişi ve İlk Çalışmalar;

*Türkiye'de oluşması 19.yy'da ortaya çıkıyor. Türkiye'de ki ilk kurucu Ziya Gökalp'tir.

Türkiye’de din sosyolojisi ile ilgili düşünceler önce Batı’da bu konuda yazılmış olan temel eserlerin

tercüme edilmesi ile başlamıştır. *Din sosyolojisi konusuyla ilgili ciddi ve sistematik olarak ilgilenen kişi **“Ziya Gökalp”** tir. *‘Necmettin Sadak’* ve *‘Hilmi Ziya Ülken’* de din sosyolojisinin öncülerindendir.

Ahmet Cevdet Paşa;

-İbn Haldun’un mukaddimesini Türkçeye çeviren ilk kişidir.

-İbn Haldun’un *“asabiyet”* teorisini Osmanlı devletine uygulayan ve *“tavırlar nazariyesi”*ni Osmanlı tarihçilerine benzer bir anlayışla aktarmıştır.

-Ahmet Cevdet Paşa’nın sosyoloji alanına giren eseri **“Tezakir”** dir.

Ziya Gökalp;

-E.Durkheim sosyolojisinin Türkiye’deki temsilcisi olup din anlayışında da Durkheim’in etkisinde kalmıştır. -Ziya Gökalp **“evrimci”** bir toplum anlayışına sahiptir. Bütün toplumların üç basamaktan geçtiğini kabul eder. *“Kavim aşaması – ümmet aşaması – Milet aşaması”*

Prens Sabahattin;

-Prens Sabahattin’in sosyoloji anlayışında **Le Play**’in öncülük ettiği *“toplumsal bilim”* akımının etkisi vardır. Bu ekol *“deneysel sosyoloji”* anlayışına sahiptir.

-Prens Sabahattin *“Türkiye Nasıl Kurtarılabılır?”* adında eseri vardır.

-Prens Sabahattin dinle fazla ilgilenmemesine rağmen *“İslam’ın ilerlemeye engel olmadığını”* belirtmiştir.

TEORİ, YÖNTEM VE TEKNİKLER

Sosyolojik Teori ve Din; Sosyolojik teori, sosyal olguları ve süreçleri anlamaya ve açıklamaya yönelik bilinçli bir çabayı ifade eder. 2'ye ayrılır; "**Makro teoriler**" ve "**Mikro teoriler**"..

1) Makro Teoriler;

-Klasik, kurucu dönemlerde oraya çıkan teorilerdir.

-Büyük teorilerdir.

-Avrupa merkezlidir.

-Vurgusu, *Yapı, düzen ve kurallardır. 2'ye ayrılırlar;*

a) İşlevselci Teori; Toplumsal iş birliği ve sosyal dayanışmada dinin rolünü vurgular. (**E. Durkheim**) **b) Çatışmacı teori;** Dini gruplar arasındaki çıkar farklılıklarının çatışmaya yol açtığını ileri sürer. (**Karl Marx**)

2) Mikro Teoriler;

-Avrupa merkezlidir.

-Vurgu, birey/ aktör. *3'e ayrılır;*

a) Aksiyon Teorisi; Yapının bireyin aksiyonlarından oluştuğunu söyler.

b) Sembolik Etkileşimcilik; İnsan davranışlarını dini anlamlara ve motiflere göre açıklar.

c) Fenomenolojik Yaklaşım; İnsanoğlunun dünyayı dini çerçeveden nasıl anladığı ile ilgilenir.

Bunların haricinde 3. Bir teori daha vardır "**yapısallaşımçı teori**" dir.

3) Yapısallaşımçı Teori;

Makro teori ve mikro teorilerini uzlaştırma girişimidir. Yani hem düzene hem de bireye vurgu yapar.

Makro Sosyolojik Din Teorileri; Toplulukların yapısına, genel organizasyon kalıplarına bakarak toplumsal dinamikleri, ilişkileri ve sosyal davranışı açıklamaya çalışırlar.

***Emile Durkheim** ve *İşlevselci Din Teorisi*

***Talcot Pranson** ve *Yapısal-İşlevselci Din Teorisi*

Mikro Sosyolojik Din Teorileri; Mikro sosyoloji, günlük hayatın yüz yüze ilişkilerinde ortaya çıkan durumların incelemesidir. Amerikan sosyologları daha çok mikro sosyolojiye ilgi duymuşlardır.

1.Sosyal Aksiyon Teorisi ve Din: Max Weber; Weber'in sosyal aksiyon teorisi, insanların davranışlarının arka planında anlamların ve motiflerin yer aldığı anlayışa dayanmaktadır. Weber'e göre bireyler, içinde buldukları sosyal çerçeveye dayanarak faaliyette bulunurlar.

*Weber sosyal aksiyonu dört kategoride

değerlendirir; **a)Geleneksel aksiyon;** Alışkanlık ve gelenek tarafından kontrol edilir. **b)Duygusal Aksiyon;** Hisler tarafından kontrol edilir.

c)Değer ve Akla Dayanan Aksiyon; Ahlaki değer ve düşünceler tarafından motive edilir. **d)Amaçlı-Rasyonel Aksiyon;**

2.Sembolik Etkileşimcilik ve Din: George Herbert Mead; Sembolik etkileşimcilik yaklaşımı, sosyologları yaşadıkları toplumu ve onun içinde yer alan bireylerin davranışlarını anlamaya yönelik bir çabaya yönlendirmektedir. Böylece bu yaklaşım insanların gündelik yaşamlarında birçok olayı anlamalarını kolaylaştırırken birtakım toplumsal süreçleri görmelerini de sağlamaktadır.

3.Yapısallaşım Teorisi: Anthony Giddens;

Giddens, yapı ile aksiyon arasında orta yolu bulma çabasında olmuştur. Yapı ve aksiyon arasındaki ilişkiyi geliştirdiği, "yapısallaşım teorisi" ile açıklamaya çalışır.

TOPLUMSAL DEĞİŞİM SÜREÇLERİNDE DİN

Geleneksel Toplum ve Din

***Gelenek;** Bir topluluğun kendinden önceki nesillerden devralıp kısmen değiştirerek sonraki nesillere aktardığı; inanç, kurum ve her türlü toplumsal pratiğe gelenek denir.

***Gelenekçilik;** Geleneklerin ve geleneksel değerlerin korunup yaşatılması gerektiğini savunan yaklaşıma gelenekçilik denilmektedir.

***Karşılaştırmalı Yaklaşımlar;**

Geleneksel Dönem;	Modern Dönem;	Postmodern Dönem;
-Avrupa'da görülen bir dönemdir.	-Akıl, birey eleştiri vardır.	-1960'lardan sonra modern dönemden farklı, bir üst düzeye geçilmiştir.
-Siyasi meşruiyetin dine dayanması	-Hızlı Nüfus artışı	-Devletlerin birleşmesi: BM, AB gibi
-Durağan bir nüfus vardır.	-Kentleşme	-Evrensel ideoloji (Evrensel insan hakları vb)
-Sosyal değişim yavaştır.	-Okur-yazar artışı	-Çoğulculuk düşüncesi vardır.
-Düşük teknolojiye sahiptirler.	-Sanayi, seri üretim	-Rölativite/görecelik vardır.
-Toplumcudurlar.	-Siyasette demokrasi	-Gelenekçilikten yeniden yöneliş
-Dini ve geleneksel eğitim vardır.	-Ulus devlet	-Din ve bilim arasında barışçıl yaklaşım
-Tarımsal Ekonomi vardır.	-Milliyetçi ideoloji	-Dinin yeniden bütün dünyada güç kazanmaya başlaması ve maneviyat arayışı.
-Krallık	-Gelenek düşmanlığı	-Küresel pazarın doğuşu
-Aristokrat sınıf etkinliği	-Din ve bilim çatışması	-Ulaşım ve iletişimde hızın artması ve maliyet düşüşü
-Feodal ekonomik yapı.	-Bilim hakimiyeti	-Sanal dünyada hayat.
-Bilim dinin hizmetindedir.	-Kilisenin gücünün azalması	
-Dinin sosyal, zihni ve ruhi işlevleri vardır.	-Sekülerizm (Din ve dine benzeyen şeylerin etkisinin azalması/ dünyevileşme)	

Modernlik-Modernleşme, Postmodernlik, Sekülerleşme ve Din:

***Modernlik;** Avrupa'da bilimsel devrim ve sanayileşme gibi çeşitli süreçlerin başlattığı çok yönlü yenilenmeye modernlik denir.

*Sanayileşme ve endüstriyel kalkınma yanında, aynı zamanda *kentleşme, büyü ve dinin gerilemesi (sekülerleşme), insan düşünce ve eylemlerinin ileri derecede akılcılaşması(rasyonalleşme), siyasal ve toplumsal örgütlenmenin düzenlenmesi (bürokrasi), gittikçe yaygınlaşan demokratikleşme, azalan sosyal mesafe ve farklılıklar, bireyselleşme, iletişim araçları ve teknolojisindeki gelişmeler süreci eşlik etmektedir.*

***Modernleşme;** Avrupa merkezli bilgi, üretim, teknoloji, kültürün, genel anlamda hayat tarzının yeryüzü genelinde yaygınlaşma sürecine modernleşme denilmektedir.

***Sekülerleşme ve Din;** Sekülerleşme, çeşitli tarihsel, toplumsal ve düşünsel süreçlerin eşliğinde başlangıçta Avrupa'da deneyimlenen, ancak modernleşme sürecinin etkisiyle yeryüzü ekseninde yaygınlık gösteren bir "kutsal'dan kopuş" durumunun ifadesidir. Kısaca Sekülerizm; *Din ve dine benzeyen şeylerin etkisinin azalması/Dünyevileşme'dir.*

***Postmodernizm;** Postmodernizm ister siyasi, ister dinsel, ister toplumsal nitelikli olsun, bütün küresel, her şeyi kapsayıcı dünya görüşlerine meydan okur.

-Postmodern, bir modernizm eleştirisidir. Artık tekçilik(akıl) işe yaramadığını ve çoğulculuk önemlidir.

Postmodern, çoğulcu anlayışından dolayı tekçi olan her şeye yani "din" içinde bir tehdit oluşturuyor.

Küreselleşme ve Din:

***Küreselleşme;**n Dünyanın bir birine benzemesi sürecidir. Yani dünyanın küçük bir köy haline gelmesidir.

(Dünyanın belli merkezlerinde bulunan düşünce, kültür, giysi gibi şeylerin her yerde yaygınlaşıp benzerlik göstermesidir.) Kısaca; Mal ve üretimde daha dünyalaşma sürecini ifade eder.

*Küreselleşmeye neden olan en öncemli 2 etken şunlardır;

a)İletişim teknolojileri gelişimi

b)Bilişim teknolojileri gelişimi

****Küreselleşme Teorileri/Yaklaşımları;**

Küreselleşme ile ilgili 3 ana teori vardır. Bunlar Şunlardır;

a)Aşırı küreselleşme teorisi; Ulus-devletin önemsizleşeceğini ve sınırların kalkacağını vurgularlar. **b)Septik küreselleşme teorisi;** Küreselleşmenin bir mit olduğunu ve ulusal ekonomilerin seviyesinin yükselişini açıklamak üzere geliştirdiğini iddia ederler.

c)Dönüştürücü küreselleşme; Küreselleşmeyi hızlı sosyal, siyasal ve ekonomik değişimlerin arkasındaki en temel güdüleyici güç olarak gören ve modern toplumların ve dünya düzeninin bu süreçle yeniden şekilleneceğini iddia ederler.

Küreselleşme ve Din ilişkisi; Ronald Robertson'a göre, dinle küreselleşme arasında karşılıklı etkileşim

ilişkisi vardır. (Din yerine göre bağımsız, yerine göre de bağımlı değişken olabilmektedir.)

TOPLUMSAL DEĞİŞİM VE DİN

1.Toplumsal değişme ve Din; Sosyal değişme sosyolojinin ana konusudur.

Toplumsal değişme; mevcut durumda meydana gelen başkalaşma olarak tarif edilebilir. Bu başkalaşma kalıcı ve kolektif (köklü) değişimlerdir. **(Mevcut durumda meydana gelen kalıcı ve kolektif değişimlere toplumsal değişme denir.)**

Kalıcı ve kolektif değişiklik sadece tek kişide değil toplumun tamamında görülen bir değişim ve başkalaşmadır.

***Toplumsal Değişim Etkenleri;**

-Nüfus -Teknoloji -Sanayi

-Ekonomi -Savaş -Darbe

vb. gibi şeyler toplumsal değişimi etkiler. Ancak bu değişme de belli bir süre geçtikten sonra değişimin izleri görülebilir.

***Toplumsal Değişim Teorileri/Kuramları;** Toplumsal değişim kuramlarının üç tipolojisi mevcuttur. Bunlar Şunlardır;

a)Büyük Boy Kuramlar; Genel-geçer toplumsal değişimler ile alakalı büyük boy değişimlerdir. **b)Orta Boy Kuramlar;** Daha ulusal, kültürel ve toplumsal çapta olan değişimdir. Daha işlevsel değişimlerdir.

c)Küçük Boy Kuramlar; Birey ve grup süreçlerinin değişimini ifade eder.

***Din toplumsal değişimi üç noktada etkiler:** Öncelikle *din muhafazakar bir sıfatla kendisini göstererek toplumsal değişimi yavaşlatıcı ve mevcut durumu koruyucu bir etkidir.* İkinci olarak *din toplumsal değişimi takviye eden bir etken olarak sahneye çıkmaktadır.* Üçüncü olarak ise *din toplumsal değişimin temel etkeni olmaktadır.*

***Toplumsal değişimde dini ikisi doğrudan, biri dolaylı olarak üç noktada etkiler:** Birincisinde *toplumsal değişim, dini -dine göre- olumsuz yönde etkilemektedir.* İkinci durumda *toplumsal değişim, dini -dine göre- olumlu yönde etkilemektedir.* Üçüncü noktada ise *din, toplumsal değişim gerçekliğini dikkate alarak kendisini yenilemek ve sosyal hayata yenilenerek çıkmaktadır.*

Gündelik Hayatta Din; Gündelik hayata olan akademik ilgi 19.yy sonlarında ve 20.yy başlarında gelişmeye başlamıştır. Son şekli ise "sanayi toplumunun kurulması" ile şekillenir.

*Gündelik hayatta din için şunlar söylenebilir; Çocuklukta dini tutum ve davranışların kazanılması evresine asli sosyalleşme evresi denir. Bireyin dini tutum ve davranışları köklü bir biçimde bu dönemde inşa edilir.

*Gündelik hayatın merkezinde ağırlıklı olarak aile hayatı, çalışma hayatı, boş zaman faaliyetleri ve iletişim biçimleri yer alır. Siyaset, hukuk, sağlık ve eğitim gibi kurumlar bu merkezde yer alır. Aslında gündelik hayat, hayatımızı düzenleyen bütün toplumsal kurumlardan asgari ölçüde örnekler taşır.

*Sosyalleşme sürecinde toplumsal kuralları öğrenir ve içselleştiririz. Kültür edinme (kültürlenme) sürecinde ise kurallardan öte toplumu meydana getiren maddi-manevi öğeleri ve bunları nasıl kullanacağımızı da öğreniriz. Dolayısıyla, gündelik hayattan bahsederken aslında kendi yolunu bulan bir süreçten bahsediyoruz.

TOPLUMSALLAŞMA VE DİN

Toplumsallaşma: Toplumsallaşma kavramını sosyolojik bir tanımlama içerisinde kullanan ilk yazar **George Simmel**'dir.

***Toplumsallaşma** (*Sosyalleşme, Sosyalizasyon*), bireyin bir toplumun örf, adet ve geleneklerini kısaca kültür değerlerini benimseyerek toplumla uyumlu hale gelmesidir.

Toplumsallaşma Sürecinin Mahiyeti ve İşleyişi:

Frederick Elkin ve Gerald Handel, toplumsallaşma olayının gerçekleşebilmesi için üç ön koşuldan bahseder. Onlara göre, bireyin toplumsallaşabilmesi için; -*Süregelen bir toplumun, bir dünyanın var olması.*

-*Kişinin yeterli ve gerekli biyolojik ve kalıtsal özelliklere sahip olması.*

-*Kişinin öteki insanlarla doğası gereği birtakım ilişkiler kurma isteği içinde bulunması.*

Bu üç temel unsur, toplumsal bilincin kazanılmasının ön koşullarını oluşturmaktadır.

Dini Toplumsallaşma: kişinin içinde bulunduğu toplumun dini alışkanlıklarına ve beklentilerine uygun davranış gösterme sürecidir.

Dini Toplumsallaşmada Etkili Olan Faktörler: İnsanlar yaşam boyu çeşitli toplumsallaşma faktörleriyle etkileşime geçerek ve bu faktörler bireyin dini tercihlerini, inanç ve tutumlarını belirler. Bunların en önde gelenleri şunlardır;

-Aile -Sosyal çevre

-Eğitim -Kitle iletişim araçları

Dini Toplumsallaşma Safhaları: Toplumun dini kültür unsurlarına yönelik ilgi çocukluk dönemiyle başlar, ergenlikle belli bir istikamet alır ve yetişkinlik döneminde de olgunlaşır. Bu nedenle dini toplumsallaşma, kişinin doğumuyla başlayıp ölümüne kadar devam eden bir süreci içermektedir.

Çocukluk döneminde, ilk ve temel dini toplumsallaşma deneyimi kazanılır.

Bu dönemde dini inancın ortaya çıkmasında ve oluşmasında "aile" önemli bir faktördür. Bunun dışında okul ortamında öğretmenler, gündelik yaşamda etkileşime girilen kişiler, akran gruplarının da etkisi çoktur.

Ergenlik Döneminde ise, fizyolojik özellikler geliştiği için dengesizlikler ve psikolojik olarak çatışmalar olur. Ergenin kurallara karşı çıkması onu dinle de bir çatışmaya koyabilir, Çünkü din düzenleyicidir. Bu duruma engel olabilmek için ailenin etkin bir rolü vardır. Aynı zamanda bulunduğu çevrenin etkisi de din algısını sağlamlaştırmak ve çatıştırmak için önemlidir.

Yetişkinlik döneminde ise, çocukluk ve ergenlik döneminde kazanılan dini bilgi ve öğretiler belirli bir istikamette yetişkinin kimliğini şekillendirir. Bu dönemde hizmet alma ve verme daha aktif olduğu için

gerekli kaynaklara daha fazla ulaşılır ve bu dönemde din değiştirmelerin gerçekleştiği dönemdir.

EĞİTİM VE DİN

Bir Toplumsal Kurum Olarak Eğitim:

Eğitim, "evrensel, zorunlu ve önemli" bir kurumdur. Gerçekleştirilme biçimi yere ve zamana göre değişse de, insanlığın başından beri her toplumda var olagelmıştır. Bir temel kurum olarak, onlarca alt kurumu ifade eder: sınav, not verme, mezuniyet, diploma vb. gibi

Eğitimin İşlevleri: Eğitimin toplumsal işlevleri "açık" ve "gizli olarak ikiye ayrılmaktadır.

Eğitimin açık işlevleri:

-Toplumun kültürel mirasının aktarılması, korunması ve geliştirilmesi -Çocuğun toplumsallaştırılması

-Yenilikçi ve toplumun kültürünü geliştirecek bireyler yetiştirilmesi -Toplumsal değişimlere uyumlu hale gelmesi

Eğitimin gizli işlevleri ise;

-eş seçme -statü kazandırma

-tanıdık sağlama -istihdam sağlama

-suçu önleme -toplumu suçlulardan arındırma vb.'dir.

Din-Eğitim İlişkileri: Din eğitimi eğitimde dini etkiler. Din ile eğitim arasındaki ilişki o kadar yakın, sık ve iç içedir ki, bu durum diğer durumlar arasında pek görülmez. Örneğin, İslami açıdan bakacak olursak İslamiyet okumayı sonsuza kadar giden bir eğitim işi olarak görmüş ve bilgiye büyük önem vermiştir. "Hiç bilenle bilmeyen bir olur mu " denilerek bilgili olmanın ayrıcalığı vurgulanmıştır.

Din ile Eğitimin Benzer Yanları:

-Dinin de eğitimin de muhatabı insandır.

-Dinin de eğitimin de aracı, vasıtası insandır.

-Dinin de eğitimin de temel amacı, insanın ve toplumun her iki dünyada iyiliği ve mutluluğudur.

-Din de eğitim de, birey ve toplum üzerindeki etkilerini zaman içinde ortaya koyarlar.

-Din de eğitim de, insan hayatı boyunca devam eden, insan hayatını kuşatan faaliyetler ve süreçlerdir.

KÜLTÜR VE DİN

Kültür, Entegrasyon, Bütünleşme Meselesi

*Kültür "**zaman, mekan ve kişiler**"e göre değişir.

*Kültür dediğimiz şey, gündelik çıkarlar doğrultusunda kalıplaşmış şeylerdir. Yani insan üretimi bir şeydir. *Din ise insan üretimi olan bir şey değildir. Bundan dolayı kültüre uymak insan için her zaman daha kolay olmuştur.

Kültürlenme; Sosyalleşme meselesinde toplumun yaptığı şey kültürlenmedir. Ya da ailenin, eğitim yaptığı şey kültürlenmedir. Bireyin yaptığı şey ise, kültürlenme oluyor yani bilgi alma değer edinme kendini değiştirme.

Kültürleşme; farklı kültürlerin birbirlerini değiştirme sürecidir.

Kültür değişmesi; iki kültür arasında yaygın olan kültürün nüfus, medya veya devlet eliyle diğer kültüre karşı baskınlık kurmasıyla oluşur. Savaş'tan kaçıp başka bir ülkeye giden mülteciler gittikleri ülkelerde bulunan yaşayışların üzerlerinde kurduğu baskıdan dolayı bireylerde değişme olabilir.

İki yönlü kültür değişmesinden bahsedilebilir; "**Serbest kültür değişmesi**" ve "**Zoraki kültür değişmesi**" **Serbest kültür değişmesi**, insanların kendi kabulleri tarafından, zaman ile ve kendi rızalarıyla olan bir değişimdir. Örneğin, eğitim süreci serbest kültür değişim aracıdır.

Zoraki kültür değişmesi ise, kanunlar, kurallar tarafından insan isteği dışında yaptırılan değişimlerdir.

Örneğin, Ekonomik kriz zoraki değişim araçlarından birisidir.

Kültür ve Din ilişkisi; Nasıl ki kültür insani üretim, dinde insanı muhatap alır. Dolayısıyla insanı muhatap alan din mecburen kültürle iletişime geçiyor. Dinin kabulünde bile kültürel kabullerin yani bir önceki dinin etkisi oluyor.

Toplumsal bütünleşme; toplumsallaşma bütünleşmek içindir.

Bütünleşme, kriz zamanında çatışma dönemlerinde meydana gelir.

Örneğin İbn Haldun'da ki asabiyet teorisi gibi.

TOPLUMSAL FARKLILAŞMA VE DİN

**Toplumsal farklılaşma*, farklılaşma dediğimiz şey 2 açıdan olur. *Birincisi*, insanların biyolojik olarak ailesinden tevarüs edip toplumda oluşturduğu farklılaşmadır. Bunlar insanın "deri rengi, konuştuğu dil, cinsiyet, yaş farkı" olabilir. *İkincisi ise*, sonradan olan değişmedir buda başarı, yetenek, bilgi, çaba gibi şeylerden dolayı "*sosyal farklılaşma*", "*ekonomik farklılaşma*", "*bilgi açısından farklılaşma*" veya "*siyaseten farklılaşma*" ortaya çıkıyor.

**Kısaca farklılaşma*, bir toplumda insanların sahip olduğu toplam kaynakların farklı olarak paylaşılması sürecidir. Bu kaynaklardan bir tanesi "ekonomik kaynaklardır" insanlar mesleklerine göre ayrılırlar. Bir diğeri ise gücün paylaşılmasıdır.

**Dinde Farklılaşma ise*, bir imtihan vesilesi veya rekabet doğurarak başarıya teşvik etmek ve dini konularda daha iyi noktalara gelmek içindir.

Farklılaşmanın Biçimsel Boyutu ve Kavramsal Anlamı:

Sosyal farklılaşma olgusu, belirli bir toplum içerisindeki karşılıklı sosyal etkileşim sürecinden kaynaklanan, fertler, sosyal kurumlar ve sosyal gruplar arasındaki her türlü farklılığı ifade eder. Sosyal Farklılaşmanın dört büyük biçimi vardır Bunlar;

a) *Fonksiyonel farklılaşma;* İnsanların yetenek düzey ve yönlerinin farklılığı ile ilgilidir.

b) *Geleneksel Farklılaşma:* Bazı toplumlarda gençlerin yaşlılara karşı saygılı davranmasının zorunla hale gelmesi gibi.

c) *Kurumsal Farklılaşma:* Hiyerarşik sıra ve derece farklılaşmasıdır.

d) *Rekabetçi Farklılaşma*: Bir bireyin veya grubun diğerlerinin başarısızlığını göstermesi bakımından ortaya çıkan bir farklılaşmadır.

Kısaca Toplumsal Farklılaşma; mertebe, durum, fonksiyon ve kültürün farklılaşması, başkalaşması ve çeşitlenmesinden ibaret bulunan bir süreç olarak tarif edilmektedir.

TOPLUMSAL TABAKALAŞMA VE DİN

Toplumsal tabakalaşma, insanlığın sahip olduğu toplam kaynakların insanlar arasında birbirinden farklı olarak dağılmaya başlamasıyla ortaya çıkan bir tür bir aradalık halidir

*Sosyal tabakalaşma toplumdan topluma değişiklik gösterir. Bu anlamda toplumların tabakalaşma çeşitleri 3'e ayrılır;

-*Kapalı Tabakalaşma çeşitleri*; Sınıflar arası geçiş yoktur ve sınırlar katıdır. Bu sınırlar arasındaki geçişkenlik kurallar ile yasaklanmıştır. Örneğin; -Kölelik veya -Kast sistemi

-*Yarı Kapalı Tabakalaşma*; Kısmen sınıflar arası geçiş vardır. Böyle bir sistemde derebeyi ödüllendirebilir ve kişi işçi iken daha üst bir duruma çıkabilir. Örneğin, -Feodal zümreler

-*Açık Tabakalaşma sistemleri*; Günümüz tabakalaşmasıdır. Dikey bir hareketlilik ve geçiş olduğu için açıktır. Örneğin, -Sınıf-statü gibi.

*Çağdaş kapitalist toplumlarda "üst", "orta" ve "alt" olmak üzere üç sınıftan oluşur.

Tabakalaşma Kuramları:

1.İşlevselci Tabakalaşma Kuramı: **Davis ve Moore** tarafından geliştirilen işlevselci kuram, toplumsal tabakalaşmanın evrensel olduğunu, toplumsal hayat ve sürekliliğin devamı için tabakalaşmanın en önemli işlevsel başarı mekanizması olduğunu iddia etmişlerdir. Bu kuramcılara göre tabakalaşma kaçınılmazdır.

2.Çatışmacı Kuram: **Marx'a göre** tabakalaşma iki düzeyde belirginleşir. Bunlar iktidarı, gücü ve sermayeyi elinde bulunduran burjuvazi ile bunlara sahip olmayan sömürülen işçi (proleterya) sınıflarıdır. Marx'a göre, insanlık tarihi sınıf çatışmaları tarihidir.

3.Uzlaşmacı Kuram: Temsilcisi **Weber'**dir. Weber'e göre, sınıfsal farklılıklar yalnızca üretim araçlarının denetiminden ya da denetimlerinin olmamasından değil, mülkiyet ile doğrudan doğruya ilişkisi olmayan ekonomik etmenlerden de kaynaklanmaktadır. Yani Weber'de ki hiyerarşik ayırım, insanların üretim araçları karşısındaki durumuna göre değil, piyasadaki mallara hangi ölçüde sahip olduklarına ve hayatta elde edecekleri olanaklara bağlıdır.

Weber'e göre tabakalaşma çok boyutlu olmakla birlikte o, daha çok üçlü bir tabakalaşma yapısı üzerinde durmuştur. Bunlar; -Sosyal sınıf, -Statü, -Politik parti'dir.

KAMUSAL ALANDA DİN

Kamu, "herkes" ya da "toplumun ortak yaşam alanlarını" tanımlamaktadır.

Kamusal alan ise, inanç, düşünce, görüş ayırt etmeksizin herkese ait mekanın adıdır. Kamusal alanın zıddı ise "özel alan"dır.

Özel alan, herkese ait olmayan mekanlar olarak görülmektedir. Ev, özel alanların başında gelmektedir.

Ancak bu mekanlar bazı özel zamanlarda yarı kamusal alan haline gelebilmektedir.

***Rappa'ya göre** kamusal alan, insanlar arası iletişim ve etkileşimin hem fiziksel hem de metaforik anlamda kurulduğu, her türlü grup ve taraf arasında bilgi alışverişi ve tartışmaların yapıldığı bir alandır.

Kamusal Alan Modelleri:

1)Agonistik kamu modeli, kelime anlamı “rekabete dayalı davranış” demektir. Agonistik kamu alanı görüşleri **Hannah Arendt’in** görüşleri etrafında biçim kazanmıştır. *Bu modele göre kamusal alan,* rekabet ve mücadele üzerinden insanların kendi iyi taraflarını, kahraman taraflarını, bilgilerini ortaya koyabildikleri kendi kendilerini sergiledikleri bir alandır. Bu görüşe göre, uyumun olmadığı alanlar kamusal alan değildir.

2)Legalistik Kamu modeli, Bruce Ackerman görüşleri üzerinden konuşulmaktadır. Bu model liberal bir perspektiften bakışı yansıtmaktadır. Dolayısıyla devletin sokaktan, çarşıdan, pazardan bunun gibi insanların çeşitliliğinin olduğu kamusal alanlardan kendini mümkün olduğu şekilde çekmesi ve onlara fırsat sağlamasıdır. Yani iyi nedir? doğru nedir? Tanımını devletin yapmaması bunu halkın kendisinin tartışarak kendisi için faydalı olanı ortaya çıkarması gerektiğini savunan bir alandır.

3)Söylemsel Kamu modeli, Jürgen Habermas’ın yaklaşımını anlatır. Söylemsel kamu modeli, kamusal alanı daha üstten ve seçkinci politik alan faaliyeti olmaktan çıkararak, kültürel ve toplumsal boyutları baskın bir düzleme doğru yaymaktadır. Bu model, çok geniş insan katılımının olduğu kültürel ve toplumsal alanda, insanların birbiriyle tartışabilmesi ve görüşlerini ortaya koyabilmesi, itiraz edebilmesini önermektedir.

Kent ve Kentleşme:

Kent, nüfusunun çoğu ticaret, sanayi ya da hizmet alanında çalışan, tarımsal etkinliklerin olmadığı

yerleşim alanı.

Kentleşme,. Nüfusun arttığı, çeşitliliğin çoğaldığı, kurumsallaşmanın yükseldiği, sanayileşmenin olduğu yerler(kentler) ile alakalı bir şeydir.

Kentlileşme, insan ile ilgili olandır. Yani kentli davranış, düşünce ve örgütlenme biçimine entegre olmuş insanı ifade eder.

Kentleşme Çalışmalarının Seyri:

1) Kurucu sosyologlar dönemi; bu dönemde kent için bağımsız bir çalışma yoktur. Bu dönemde sanayileşmenin oluşturduğu değişim ile ilgilenen sosyologlar kent kendi başına bir araştırma alanı olmamıştır.

2) Chicago Ekolü; 1920'li yıllarda oluşan bu ekol asıl kentleşme çalışmalarının olduğu dönemdir. '**The City**' diye yazmış oldukları eser kentleşme çalışmalarında en önemli referanslardan biridir. **G. Simmel** ilk defa bireye, kentli insan tipinin davranışı üzerine yoğunlaştığı için Chicago ekolü için bir ideal tip ve bu ekolü besleyen olmuştur. Bu ekol 1920'li yıllarda Chicago şehri sanayileşme gibi nedenlerden dolayı aşırı göç almasından dolayı hızlı bir nüfus artışı ve bir takım problemleri ortaya çıkarıyor. Bu ekolün kurulmasının nedeni de aşırı göç ile problemlerin ortaya çıkmasından dolayı ortaya çıkmıştır.

3)Neomarksistlerin Çalışmaları; ekonomi, iktidar veya sosyal süreçler arasındaki ilişkileri vurgulayan ama Marx gibi katı düşünceleri olmayan kişilerdir. Bunların çalışmaları kent çalışmalarını yenileyen, kapitalizmin kent ile ilişkisini farklı açılardan görünür hale getiren , kent-sınıf ilişkisi, kent-kimlik ilişkisi, kent-siyaset ilişkisi gibi kentleşme çalışmaları vardır.

4) Günümüzde ise, gündelik hayat üzerinden daha çok çalışmalar vardır. Gündelik hayatı çözerek ancak kenti tanımlayabiliriz görüşündedirler. Gündelik hayat bir tür tiyatro sahnesi gibidir dekor, kostüm ve maskeler vardır. Kentleşme çalışmaları günümüzde o maskeleri kaldırmamız gerektiğini söylerler.

YENİ DİNİ HAREKETLER

*1950 sonrası Batı Avrupa'da ve ABD'de ortaya çıkmış ve hızla yayılmıştır. Yeni dini hareketler ve bu hareketlerle ilgili konular, söz gelimi din değiştirme, dini çoğulculuk, dini pazarlar üzerinde yoğunlaşır. *Yeni dini*

hareketler, farklı inanç ve ibadetler, farklı bir hayat tarzı, farklı değerler ile birlikte ortaya çıkmaktadır.

*Yeni dini hareketler üzerinde çalışmalarda bulunan "**Thomas Robbins**" YDH ile ilgili "**Monistik** ve **Düalistik**" şeklinde ayırımıda bulunmuştur. Monistik; İçsel manevi bir dönüşümü savunmaktadır. Düalistik ise, Hem tanrı hem de insan merkezli bir ahlaki düalizmi kabul eden bir harekettir.

*YDH ile ilgili bir başka tipoloji denemesi ise "**Roy Wallis**" tarafından yapılmıştır. Wallis, yeni dini hareketleri dış dünyaya karşı tutumlarına göre üç kategoriye yerleştirmiştir;

-Dünyayı reddeden hareketler.

-Dünya ile uzlaşan hareketler.

-Dünyayı kabul eden hareketler.

*İnsanların YDH'ye yönelmesine sebep olan faktörler;

-Mahrumiyet -İlişki ağları

-Ahlaki ve sosyal belirsizlikler/güvenli bir ada arayışı.

Mormonlar: *"**Josep Smith**" tarafından 1830'larda kurulmuştur.

*Josep Smith; İsa Mesih ve Havariler tarafından kurulan kilisenin doğru yoldan sapması sonucu;

-Kendisinin tanrı tarafından seçildiğini -kendisine kitap verildiğini -Kiliseyi yenileme görevi verildiğini iddia etmiştir.

- *Hristiyanlığın en doğru yorumu olduklarına inanırlar.
- *Alkol, tütün, kafein, çay, kahve, kola, tüketimi yasaktır.
- *Mormonlara göre tahribata uğrayan kutsal kitaplar ve dinler Smith tarafından yenilenmiştir.
- *Hareket, kadınların ve siyahların papaz olmasına karşıdır.

Yedinci Gün Adventizmi:

- *Bir Protestan Hristiyan mezhebidir.
- *Advent; İsa Mesih'in krallığını kurmak için tekrar yeryüzüne dönmesi gerekmektedir.
- *En önemli temsilcileri "**Ellen G. White**" ve "**William Miller**" olmuştur.
- *Kendilerini 'ahir zaman cemaati' olarak görmektedirler.
- *Bunlara göre kafirlere ebedi cehennem yoktur.

Yehova Şahitleri: *"Charles Taze Russel**" tarafından kurulmuştur.**

- *Üçlüğe (baba-oğul-kutsal ruh) inanmazlar.
- *Dünyadaki sorunların ancak Tanrı'nın gökteki krallığı tarafından çözüleceğine inanırlar.
- *Yalnızca cennet inancı vardır.
- *Temel Hristiyan sakramentlerinden sadece vaftizi ve komünyon (ekmek-şarap) ayinini kabul ederler.
- *Ruhban sınıfını kabul etmezler.

Moonculuk/Birleşik Kilise: *Kurucusu "Sun Myung Moon**"dur. Hareketin resmi adı "**Birleşik kilise**" dir.**

- *Uzak doğu kökenlidir. Ancak hareket Hristiyan unsurlar taşımaktadır.
- *Moon 1952'de "**ilahi ilke**" ismiyle öğretiyi ortaya koymuş, 1954 yılında ise resmi olarak kilisesini kurarak öğretisini yaymaya başlamıştır.
- *Mooncular, önce Hristiyanlıktaki ayrılıkları gidermeyi, sonra da tüm insanlığı tanrının bayrağı altında toplamayı hedeflemektedirler.
- *Mooncular stadyumlar gibi büyük yerlerde on binlerce çiftin katıldığı toplu nikah törenleri ile kamoyunda duyulmaktadırlar.

Hare Krişna /Iskcon:

- *Hindistan kökenli bir harekettir.
- *Hareket kendisini "**uluslar arası Krişna Bilinci Cemiyeti**" olarak nitelendirmektedirler.

*Kurucusu Kriřna'nın son reenkarnasyonu olduđuna inanılan "**Bengalli Chaitanya**"dır.

*Kriřna hareketi daha çok uyuřturucudan kurtulmak isteyen hippie kökenli gençlerin ilgisini çekmiştir.

*Harekete dahil olanlar "**MANTRA**" adı verilen bir zikir yapmaktadırlar.

Transandatal Meditasyon: *Hareketin lideri "**Maharishi Mahesh**" tir.

*Akımın bütün dünya insanlığını manevi bir devlet altında toplamak, böylelikle fakirliđi, mutsuzluđu yenmek, tabiatla barıřık yaşamak gibi küresel bir amacı vardır.

İslam Milleti/Nation of İslam: *Kurucusu "**Wallace Fard Muhammed**"tir.

*ABD merkezli siyahi Müslümanların ortaya çıkardığı bir harekettir.

*Fard'a göre ilk insan siyahtı ve siyahlar Arabistan cođrafyasında yaşıyorlardı. Beyaz ırk sonradan ortaya çıkmıřtı ve kıyamet beyaz ırkın üstünlüđünün sonra ermesi demektir.

*Hareketin ABD siyahileri arasında hızlı bir şekilde yayılmasını da "**Malcom X**" in etkili vaazları vardır.

Ancak daha sonra Malcom X bu hareketten ayrılmıştır.

DİN PSİKOLOJİSİ

*Dinin birey ruhundaki görüşünü, subjektif belirtilerini araştırmak ve incelemek din psikolojisinin konusudur.

*Din Psikolojisi:

-Din üzerinde değil, dini yaşayan insanlar üzerine bir araştırma alanıdır.

-Dini metinlerin değil, insanın kişilik ve karakterinin tanınmasını amaç edinir.

-İnsan için dinin anlamı ve işlevlerini açığa çıkarmaya çalışır.

-Buna bağlı olarak elde edilen bilgiler kesin ve bağlayıcı değil, gelişim ve değişime açık, aydınlatıcı ve tavsir edicidir.

*Din psikolojisinin kendi alanında incelemeler yaparken belli yöntemler kullanarak araştırma yapar. Belli bir sistematığı bulunan bu yöntemler şunlardır;

-Sistemli gözlemler	-Anketler	-Kişisel dökümanların sistemli incelenmesi
-Davranışların analizi	-Mülakatlar	-Klinik metotta kullanılan derinlikli analiz
-Semantik analiz ölçekleri	-Tutum ölçekleri	-Kişilik testleri
-İstatistiksel analizler	-Deneyler	-Yorumlama ve değerlendirme

***Wilhelm Wundt**, ilk psikoloji laboratuvarını kuran bilim adamıdır.

Psikoloji alanında ilk bilimsel çalışmalara girişen Wundt ve arkadaşlarıdır.

Bilgiyi Düzenleme ve Yorumlama Metotları:

***Gelişime Dayalı Yorumlama (Genetik metod);** Bu metod hiçkimsenin doğuştan belli eğilimler veya kısıtlamalarla donatılmadığı temeline dayanır. İnsan doğuştan ahlaklı, sanatkar veya siyasetçi bir varlık olmadığı gibi, dindarda değildir. Sonradan dindar, ahlaklı ya da siyasetçi olur.

***Fenomenolojik yorumlama (Dinamik Metod);** Anlık hislerin neliği ve nasıllığı tanımlanarak sistematik bir açıklama ortaya konulur.

***Biyolojik ve Pragmatik yorumlama;** Bu metod dini, insan hayatına etkileri açısından ele alır. Dinin insan hayatının daha iyi yaşamasında faydalı olacağı görüşünden hareket ederler.

***Psikonalize Dayalı Yorumlama;** Psikoanaliz davranış tahlilinde gelişimsel (genetik) metodu kullanır.

İnsanın dini davranışlarını şuur dışından kaynaklanan güdülere dayanarak yorumlar.

Din Psikolojisinin İslam Dünyasındaki Öncüleri:

***Haris el-Muhasibi:**

-İslam dünyasında psikolojik bakış açısıyla insanın iç hayatını inceleyen ilk bilgindir.

-İnsanın ruh ve beden birlikteliğinden oluştuğunu söyleyip inanca bağlı davranışların akıl, kalp ve nefis güçlerinin etkisiyle oluştuğunu söyler.

-“**er-Riyale li hukuk’i-İlah**” en önemli eseridir.

-İslam tarihinin ilk psikoloğu olarak kabul edilir ancak bunu sistemleştiren **‘Gazzali’** olmuştur.

***Farabi:**

-Rüya ve vahiy psikolojisi konusunda ilk sistemli teoriyi ortaya koyan kimsedir. Ona göre sadık rüya, ilham ve vahiy kaynadığı **Faal akıl**, insandaki alıcı organ ise **hayal gücüdür**. -İnsan nefsin güçleri üzerinde durmuş ve beş’e ayırmıştır;

-*Besleyici güç -Duyum gücü -Hayal gücü -Arzu etme gücü -Düşünme gücü*

***İbn-i Sina:**

-*İlmü'n-Nefs* konusunda en çok eser yazan kişidir. "**Eş-şifa**" isimli eseri, ruhsal hallerin, çeşitli duygu ve heyecanların sağlık ve hastalık üzerine olan etkisini ortaya koymuş, böylece **psikomatik tıp** dalının öncüsü olmuştur.

-Ona göre ruhsal olaylar bedensel olaylar arasında karşılıklı ilişki olduğu gibi, farklı kişilerin ruhsal dünyaları arasında da iletişim ve etkileşim vardır.

-İbn-i Sina'nın beynin hangi bölgesinde hangi güçlerin kontrol edildiğinin tespiti ile ilgili çalışmaları **nörobiyolojik yaklaşımın** öncüsü kabul edilir.

***Ebu Bekir Razi:**

-*"et-Tıbbu'r-Ruhani"* isimli eseri kavramsal açıdan ve içerik açısından ilk ve özgün ruh sağlığı kitabıdır.

Eseri, kişilik ve karakter bozuklukları ve bunların tedavi yollarını ele alan bir çalışmadır.

***Kindi:**

-*"Risale fi mahiyeti'n-nevm ve'r-ru'ya"* (Rüyanın ve uykunun mahiyeti) isimli eseriyle Farabın ilgilendiği rüya ve vahiy alanında ilk çalışmaları yapmıştır.

***Gazzali:**

-İslami anlamda din psikolojisinin esaslarını gerçek anlamda Gazzali ortaya koymuştur.

-Gazzali'ye göre, ilahi yüceliğe ulaşmak, yani kamil insan olmak ancak akıl aracılığıyla doğal dürtü ve isteklerin denetim altına alınmasıyla mümkün olabilir.

***Fahrüddin Razi:**

-*"Kitabü'n-Nefs ve'r-Ruh"* ve *"Şerhu Kuvvahuma"* isimli eserleri ahlak psikolojisi alanında yazılmış en önemli kitaplardandır.

***Muhammed İkbâl:**

-Din psikolojisinin kurucularından sayılan '**W.James**'in görüşlerinden etkilenmiştir.

-Dini tecrübeye büyük önem verir.

Din Psikolojisinin Batıdaki en Önemli Temsilcileri:

***W.James:**

-Din psikolojisinin modern zamanlardaki asıl kurucusu ve atasıdır.

-Dini, bireysel tecrübe esasına bağlı olarak tanımlanması gerektiğini söyler ve dinin insan için yararlı olduğunu savunur.

-Dini '*bireysel din*' ve '*kurumsal din*' olarak ayırıp bireysel dinin önemli olduğunu savunur.

-"*Dini Tecrübenin çeşitliliği*" adlı eseri din psikolojisinin klasiği olarak kabul edilir.

***G.S.Hall:**

-Amerika'da ilk psikoloji laboratuvarını açan kişidir.

-Din psikolojisi alanının yol göstericisi ve *Clark Din Psikolojisi Okulu*'nun kurucusudur.

***E.D.Starbuck:**

-*Din psikolojisi terimini ilk kullanan kişidir* ve 1899 yılında dini gelişim ve din değiştirme alanında "*Din Psikolojisi*" isimli eseri yazmıştır.

***Gordon Allport:**

-Hümanist bir yaklaşıma sahiptir.

-Dinin sübjektifliğini ön plana çıkarır.

-Dindarlığı; güven arayışı, mevki-makam beklentisi gibi dış etkenlerle oluşan "*dış güdümlü dindarlık*" ve içten gelen, çıkar ummayan duygusal temelleri olan "*iç güdümlü dindarlık*" olarak 2'ye ayırır. -"*Birey ve Dini*" adlı eseri bu alandaki en önemlisidir.

*Freud:

-Dinin farklı biçimlerini dikkate almadan sadece korku ve fayda temeline dayalı, indirgemeci bir dindarlı yorumu yapmıştır.

-“*Totem ve Tabu*” adlı eserinde dindarlığın sosyal nedenlerini açıklamaktadır.

-Dinin insan arzularından kaynaklanan bir yanılsama olduğunu savunur.

-Psikanalist bir yaklaşımla dini tanımlar.

*C.G. Jung:

-İnsanın dindar bir tabita sahip olduğunu, dinin insana özgü ve içten doğma bir olgu olduğunu ortaya koymuştur.

-Jung, dinin kökenini bireye, aşkın bir kaynağa, en eski insan atalarının psikolojik kalıtlarında var olan ilk örneklerine (*arketip*) dayandırır.

*A. Maslow:

-Dini tecrübede kişisel boyutun önemini savunan geleneğe önemli katkılarda bulunmuştur.

-Dini inanç ve davranışların ihtiyaçlar piramidinin en üst noktasında bulunan insanın kendini tanımlama ve gerçekleştirme ihtiyacını karşıladığını söyler.

*E. Fromm:

-“*Psikanaliz ve Din*” adlı eserinde dini olguları ve sosyal psikolojik bir yaklaşımla ele alır.

*Alfred Adler:

-Din duygusunun insan psikolojisinin bir ürünü olduğunu ancak Tanrı inancının insandaki inanma ihtiyacının bir ürünü olduğunu savunur.

-Adler’e göre din güçlü bir sosyal harekettir.

-İnsan kendisini eksik ve zavallı bir varlık olarak görür. Tam da bu sebeple mükemmel ve mutlak güce sahip bir varlığa inanmak ister ki bu varlık Tanrıdır.

*James Fowler:

-İnanç gelişim modelini oluşturmuştur.

Psikolojinin Yaklaşımları:

1.Nörobiyolojik Yaklaşım: Bu yaklaşımla insana yönelen incelemeler davranış ile beden içerisinde meydana gelen, özellikle **beyin ve sinir sistemindeki** süreçler arasındaki bağlantıları ortaya çıkarmaya çalışır.

2.Davranışçı Yaklaşım (=Behavyorizm): John B. Watson tarafından ortaya atılmış ve daha sonra **F.**

Skinner tarafından geliştirilmiş olan bir görüştür.

*Herkes tarafından **gözlenebilir ve ölçülenilir** davranışların incelenmesi, psikolojinin tek bilimsel yaklaşımıdır.

*Davranışçı yaklaşıma uyarın-tepki (**U-T**) psikolojisi de denir.

*Çevredeki uyarıcı şartlarla ortaya çıkan davranış arasındaki ilişkiyi inceler.

3.Bilişsel Yaklaşım(=Kongnitif Psikolojisi): Biliş(cognition), bireyin bilgi edinmesini, **sorunları çözmelerini** ve geleceğe yönelik planlar yapmasını sağlayan algı, bellek ve düşünme gibi zihinsel bilgi işlem süreçlerini ifade için kullanılan bir terimdir. Zihindeki bilgi işlem süreçlerini inceleyen ya da "bilişsel psikoloji" denir. Bilişsel psikoloji, zihinsel olayların türü ve yapısıyla, gözlenebilen davranışların türü ve özellikleri arasındaki ilişkiyi araştırır.

*Bilişsel psikologlar insanı edilgen değil, algılayan, uyarıcıları işleyen, anlamlandıran etkin bir sistem olarak kabul eder.

4. Psikanalitik Yaklaşım (=Psikoanaliz):

***S. Freud** tarafından ortaya konmuştur.

***Bilinç, Bilinçaltı, Bilinçöncesi** bu kavramları ilk psikolojide kullanan Freud'tur.

*İnsanın bütün davranışlarının kaynağı 2 temel güdüdür. **Saldırganlık ve Cinsellik.**

*Psikanalitik yaklaşım tedavi yöntemidir.

*Freud'un eleştirilen noktalarından birisi Freud'un indirgemeci yaklaşımıdır. Bir olgu/konu hakkında birçok şey söylenebilmesine rağmen Freud'un her şeyi 2 güdü ile temellendirmesi eleştirilmiştir. *Freud'un eleştirilen başka yönü ise, hasta insanlar üzerinde yaptığı araştırmalardan sonra yardığı yargıyı bütün insanlara genellemesidir.

5. Fenomenolojik Yaklaşım (=Hümanist Yaklaşım): **C. Rogers, A. Maslow, V. Frankl** gibi (Hümanist psikologlar) tarafından ileri sürülen Fenomenolojik

yaklaşımın odak noktası kişinin "**özel yaşantısıdır**". *Kişi'yi iç açıdan anlamaya çalışma' denir. Bireyin herhangi bir anda kendisini ve çevresini, kendine özgü bir biçimde algılanmasına bağlı olarak oluşan "**öznel yaşantısı**"nı fenomenal alan denir. *Bir davranışın gerçek mahiyetini anlamak için iç yaşantısını incelemek lazımdır.

*İki insan, aynı durumda birinden çok farklı biçimde davranabilmektedir. Ancak, her birinin aynı olayı nasıl yorumladığını öğrenerek davranışlarını tamamiyle anlayabiliriz.

*İnsanı incelemek için "**iç gözlem**" ve "**empatik anlayışı**" en etkili metotlardır.

6. Transpersonel Yaklaşım: Batı bilimi hem de Doğu bilgeliğine başvurarak, insan potansiyellerinin gerçekleştirilmesine yönelik her iki gelenek bilgisini bütünleştirmeyi amaçlar.

*Vecd, mistik deneyim, meditasyon, ruhsal yönelimler, mutluluk, huşu , kendi kendini aşma gibi konular üzerinde yoğunlaşmıştır.

*Transpersonel psikoloji bilinen benlik ve kişilik sınırlarını aşan bilinçlilik durumlarının geniş bir alanını tecrübe etme imkanını dile getirir.

Dindarlığın

Boyutları:

*Fichter'e göre dindarlık dört şekilde sınıflandırılabilir;

-Gerçek dindarlık -Şekilci dindarlık

-Kenarda dindarlık -Kaplı dindarlık

*Ninian Smart'a göre;

-Tecrübe ve duygu boyutu

-Hikaye ve mitsel boyut

-Öğretisel ve felsefi boyut

-Etik ve hukuk boyutu

-Maddi boyut

-Toplumsal ve kurumsal boyut

*Glock ve Strak'a göre ise dindarlığın beş farklı boyutu vardır;

-İnanç Boyutu

-bilgi boyutu

-Duygusal boyut

-İbadet boyutu

-Etki boyutu

Not: İslam literatürü içerisinde dindarlık temel olarak '*inanç, ibadet ve aklak*' olmak üzere üç temel boyutta değerlendirilir.

Dindarlığın

Kaynakları:

-Fıtrat/İnanma ihtiyacı

-Dindarlığın biyolojik kaynakları

-Dindarlığın psikolojik kaynakları

-Engellenme ve çaresizlik

-Anlama ve bilişsel tatmin

-Suçluluk ve günahkarlık duygusu

-Sosyal öğrenme

-Toplumsallaşma

-Eğitim

****Russel**, dindarlığın kaynağının; doğadan, diğer insanlardan ve pişmanlık duyulan davranışlarından kaynaklanan korkular olduğunu söylerken, **David Hume**; insan geleceğe yönelik kaygılı korkularından kaynaklandığını söylemiştir.

Dindarlığı Etkileyen Demografik Faktörler:

-Aile	-Cinsiyet	-Yaş
-Öğrenim durumu	-Sosyo-Ekonomik durum	-Kırsal-kent yaşamı

Dindarlığın Boyutları:

-**Glock** dindarlığı beş boyutta ele almıştır. Bunlar;

-**İnanç Boyutu**; Her dinin kurduğu teorik bir inanç sistemi vardır. İnançın anlamı veya fonksiyonunun araştırılması bu boyut içerisinde yer alır.

-**İbadet boyutu**; Amel boyutu olarak da ifade edilecek bu boyut ile dinin içerisindeki bütün dini pratikler ifade edilir.

-**Tecrübe(duygu) boyutu**; "Nihai gerçekliğe katılma"yı ya da "dini bir duyguyu tecrübe etme"yi ifade eder.

-**Bilgi boyutu**; Bireyin din ve kutsal kitap kaynaklı bilgilerini ifade eder. Yani dindar insanın birtakım dini ilke ve emirleri bildiği düşünülür.

-**Etki boyutu**; Dinin ahlaki boyutunun insan üzerinde gözlenmesidir.

Dindarlığın Gelişimi

A. Çocukluk Dönemi Dindarlığı:

*3-12 yaş aralığı için kullanılır. Bu dönemde ilkin doğal bir duygu olarak varlığını gösteren din; taklit, özdeşleşme, örnek alma ve öğrenme gibi psikolojik süreçlerle şekillenmektedir. Çocukluk döneminde dine yönelim genel olarak faydacı bir yaklaşıma dayanır. Ailede takdir görüp ödül aldıkça çocukta dindarlık gelişmektedir.

Bu dönemle ilgili teoriler:

-**Bilişsel gelişim teorisi**; **J. Piaget'nin** teorisidir. Çocukların birbirinden farklı bilişsel evrelerden geçerek gelişimlerini inceler.

-**Sosyal öğrenme teorisi**; Öncüler, **E. Miller, J. Dollard ve A.**

Bandura'dır. Birey çevresindekilerin davranışlarını ve bu davranışların sonuçlarını gözlemleyerek öğrenmeyi gerçekleştirir.

-**Duygusal ilişki ve bağlanma teorisi**; Çocuğun ailesiyle ilişkisinin dindarlığını nasıl etkilediğini konu alır.

"Kirkpatrick" bunu din psikolojisine uygulamıştır.

-Baldwin teorisi; Temel olarak bağıllık ve gizemle tanrı anlayışının değişmesi ve gelişmesi fikrine dayanır. *“Fiziksel kendiliğindelik, Entelektüel (zihinsel) aşama, ahlaki aşama, estetik deneyim”* olarak dört evresi vardır.

-Harms Teorisi; 3-18 yaşlar arasında, 5000’den fazla çocuk üzerinde yapmış araştırmalar sonucunda şu evreleri ortaya çıkarmıştır; *“Peri masalları evresi(3-6y), Gerçekçi evre(7-12y), Birseyl evre(13-18)”* dir.

-Elkind Teorisi; Piaget’in elişim teorisini ilk olarak gelişmeye uygulayarak geliştirmiştir. Belirlediği evreler şunlardır: *“Korunma-himaye arayışı(0-2y), temsil arayışı(3-6y), ilişki arayışı(7-12y), idrak arayışı”*

-Goldman ve Dini düşünce gelişimi; Dini düşüncenin gelişiminde kişinin çeşitli safhalardan geçtiğini söyler byunlar; *“İşlem öncesi sezgisel düşünce, Somut dini düşünce aşaması, Soyut dini düşünce aşaması”*

B. Ergenlik Dönemi:

*Bu dönemde genellikle doğmatik görüş ve inançlar azalır ve daha önceki dinsel inançlar yeniden değerlendirilip sorgulanır. Bununla birlikte bu dönemde ergenlerin dini ve mistik konulara derin bir ilgi duyduklarıda belirtilir.

*Bu dönemde ergenler genel olarak bir şüphe hali yaşarlar.

*Erkenlik dönemi dini gelişiminde belirleyici faktörler; *“Bilişsel, Sosyal ve Kişisel”* faktörlerdir. *Ergenliğe girişte bireyin tutum ve davranışlarını yeniden şekillendirecek güçlü bir dini anlayış ortaya çıkar. Ergenlikte ortaya çıkan bu yeni değişim, “dini uyanma” kavramı ile ifade edilmektedir. Dini uyanma ile birlikte başlayan dini şuur süreci, ergende daha önce yaşamadığı oldukça farklı, zengin ve karmaşık dini tecrübelerle yol açar.

D.Yenişkinlik ve Yaşlılık Dönemi:

-İlk yetişkinlik/genç yetişkinlik döneminde yaşanan bazı ani olaylar dine dönüş için bir sebep olabilir. Çoğunlukla çok sevilen bir kişinin kaybının bu gibi kişilerde dine dönüş bir zemin hazırladığı görülmüştür. -Orta yetişkinlik dönemindeki kişiler en azından kendi çocuklarına örnek olma ve onların da ibadetlerini yerine getirmelerini sağlamak için, ibadet etkinliklerine devam konusunda kayıtsız kalmamaktadır. -Yaşlı insanlar, aktif bir şekilde manevi gelişimlerini olgunlaştırma çabası içindedir.

İnanç Psikolojisi:

***Folwer’e göre din**, çevreden miras olarak alınan yığmalı gelenekler: iman ise, miras olarak alınan dinin öznelleşmesi anlamına gelir.

***İnanç**; *“genel, toplumsal, kesin, kanıtlı, statiktir ve bilişsel yanı ağır basar”*, **iman ise**; *“özel, riskli, bireysel, duygusal, gelişmiş ve nesnesine karşı pozitif duygular içerir”*.

*İman, insan üzerinde çeşitli aşamalardan oluşmaktadır. Bunlar;

-Kabul ve tasdik -itaat ve teslimiyet

-Güven, sevg ve fedakarlıktır.

Dini Şüphe Çeşitleri:

-**Arayış şüphesi**; Dini bilgi ve kavramların gerçekliğini ve sebeplerini araştırma ve tatminkar cevaplar bulma arzusuyla ortaya çıkan ve daha çok çocukluk döneminde görülen bir şüpheci.

-**Bencillik şüphesi**; Kişisel ilgi, arzu ve ihtiyaçlara beklenen karşılığı verip – verememesinden kaynaklanan şüpheci.

-**Sadakat şüphesi**; İman eden kimsenin, imanının gereklerini yerine getirip getiremediği konusunda kendisiyle ilgili duyduğu şüpheci.

-**Bilimsel şüphe**; Bilimsel düşünmek genel kabul edilen inançlara şüphe ile bakmayı gerektirir.

-**Kavramsal şüphe**; Dinsel öğretinin özel kavramları ile kabul edilebilir kanıt arasında ortaya çıkan çatışmadan kaynaklanır.

-**İnkarcı şüphe**; Kötü niyetli veya inançsız kişilerde rastlanan şüphe çeşididir.

Tanrı Tasavvurları:

*Bireyin tanrı tasavvurunu şekillendiren beş faktör öne sürülmüştür. Bunlar; -Ana-baba ilişkileri

-Diğer önemli kişi ve gruplarla ilişkiler

-Kendilik kavramı veya öz-saygıya ilişkin duygular

-Tanrı konusundaki öğrenim ve tanrı'nın inanlıkla ilişkisi

-Dini uygulama, dua, ibadet, kutsal metin okum, dini tartışmalar ve kişinin kendi düşünceleri.

Tanrı Tasavvurunun Oluşumu:

*Tanrı tasavvurunun oluşumu konusundaki yaygın tezlerden biri, **Piaget'in** kuramını temel alan "**bilişsel tezdır.**" Çocuğun gelişimini dört döneme ayıran bu kurama dayanan bu teze göre ilk dönemlerde insan

biçimci(antropomorfik) ve somut özellikler gösteren tanrı tasavvuru, sonraki dönemde somut ve soyut düzey arasında geçişli bir özellik arz etmekte iken, son dönemde (12 yaş sonrası) ise Tanrı kavramı somut tanımlamadan sayılır ve soyut bir karaktere bürünür.

*Diğer bir tez de **Hall ve Brokaw'ın "ilişkisel tezdır"**. Bu teze göre tanrı tasavvuru tabiatı itibariyle temelde ilişkiseldir.

***Bowlby'ye ait ve Kirkpatrick'in** din psikolojisine uyguladığı "**bağlanma teorisi**"ne göre ise, çocuğun ebeveynleriyle bağlılığını sürdürmek isteyeceği ve böyle bir bağlılığın hayat boyu etki yapacağı düşüncesinden yola çıkarak kişinin tanrısını güvenli bir bağlanma figürü olarak göreceği düşüncesiyle ileri sürülmüştür.

Yaş ve Tanrı Tasavvurları:

Okul öncesi çocuklarda Tanrı tasavvuru:

*Çocukluk döneminin başında çocukların, Allah'ı çok büyük olarak algıladıkları ama çoğu zaman bunu ifade edemedikleri bulgulanmıştır. Tanrı'yı gök yüzünde oturan aksakallı bir dede gibi tasavvur ederler.

İlköğretim Çağı:

*7yaşında kendisini ve yakınlarını yaratan olarak tanımladıkları ve daha ilişkiselle ifadeler kullanırlar.

Din değiştirme'de bireyi etkileyen şeyler şunlardır:

- Zihinsel tatmin arama
- Anlam boşluğu, amaçsızlık ve anlam arayışı
- İnsanların eşitliğine dayalı esasları sorgulama
- diğer dinleri araştırma
- Başka dinlere mensup insanlarla tartışma
- Travmatik ve gerilimli olaylar yaşama
- İletişim eksiklikleri
- Suçluluk ve günahkarlık duygusu

Not: İslam kültüründe bu değişim baka bir dinden İslam'a doğru olursa "**İHTİDA**", İslam dinini terk ederek bir başka dine geçmek suretiyle olursa "**İRTİDAT**" olarak adlandırılır.

Din deęiřtirme yedi sreçte gerçekteřir:

- Gerginlik hissetme
- Dini bir problemi çzme bakıř aısına sahip olma
- Arayıř iinde olma
- Kritik eřik
- Etkin baę oluřturma
- Yeni dini grup dıřındaki kiřilerle iletiřimi azaltma
- Yeni dini grup yeleri ile yoęun iletiřime geme

Din deęiřiminin sonuları:

- Hayata farklı bakıř, yeni bir kimlik
- İbadet, tutum ve davranıřlarda deęiřiklik
- Aile ve çevre iliřkilerinde deęiřiklik
- Çevreyle iliřkilerde deęiřiklik

DİN FELSEFESİ

*Din konusundaki yaklaşımları iki temel başlık altında ele almak mümkündür: **a. Tabiatçı yaklaşımlar;** Dinin kaynağı insandır. Yani din ilahi kaynaklı değildir. Başlıca temsilcileri, **“Feuerbach, Freud, Durkheim”** gibi düşünürlerdir.

b. Dini yaklaşımlar, diğer bütün dinleri kendi bakış açısıyla yorumlayan ve belli dini gelenek içerisinde gelişen bir yaklaşımdır.

Felsefe din ilişkisi:

*Felsefe ve din arasındaki ilişki konusundaki genel kanı felsefe ile din arasında olumlu bir ilişkinin kurulmayacağıdır.

*İslam dünyasında dini ilimlerle iştigal eden Selef uleması felsefeye ve felsefi metoda karşıdır. Onlar için din ile felsefe uzlaşmaz.

Din felsefesi temellendirilmesi şunlara dayanır:

-felsefe dini temellendirirken dine rasyonel açıdan bakmak zorundadır.

-Felsefe dini temellendirme çabasında nesnel olmak ve eleştirel bir tavır takınmak durumundadır.

-Felsefe dini temellendirirken, konuya olabildiğince geniş kapsamlı ve kuşatıcı bakışla yaklaşmalıdır.

-Din felsefesi nesnel olmak zorundadır.

Not: Din ile felsefeyi birbirinden ayıran düşünür **“Kant”** iken, din felsefesi deyimini ilk defa kullanan ise **“Hegel”** dir.

*Türkiye’deki din felsefi kavramını ilk kullanan kişi **“Mebduh Süleyman”** dir. (*Felasif-i Edyan* adlı makalesinde), **Eşrefzade Muhammed Şevkiti** ise, din felsefesi okutulması önerisinde bulunmuştur. **Mustafa Şekip Tunç** ise, İlahiyat fakültesinin kapatılma tarihi olan 1933 yılına kadar din felsefesi dersi okutmuştur.

Din Feslefesinin Problemleri:

*Din felsefesinin problemlerinden kasıt ele aldığı konulardır. Din felsefesinin ele aldığı konular şunlardır;

-Metafizik ve kozmolojik promlerin

-Epistemolojik porblemler

-Dini hükümlerin dil ve mantık açısından incelenmesi -Kültür ve sanat ile ilgili problemler.

Din Felsefesinin temel soruları:

- Tanrının varlığı*
- Tanrı'nın sıfatlarının tanımlanması*
- Vahyin imkanı*
- Ruhun ölümsüzlüğü*
- Evrenin yaratılışı, din felsefesinin başlıca sorunlarıdır.*

Tanrı Tasavvurları:

- Politeizm:** Çok tanrıcılık
- Henotizm:** Tanrıların çokluğunu kabul eder, fakat belirli bir tanrının diğer tanrılara üstünlüğünü iddia eder.
- Monoteizm:** Tek bir tanrının var olduğunu iddia eder ve aynı zamanda teizm olarak adlandırılır.
- Panteizm:** Herşey tanrıdır.
- Panenteizm:** Herşey tandırdadır. Temsilcisi "**Alferd North Whitehead**"tır.
- Deizm:** Emekli tanrı anlayışıdır.

-**Mutlakçı monizm:** Tanrı'nın görünür dünyada çoğulluğa rağmen, gerçekte mutlak bir tekillik olduğunu idda eder.

-**Agnostisizm:** Tanrı hakkında hakikatın bilinmediğini ya da bilinemeyeceğini ileri sürülen görüşlere kuşku ile bakılması gerektiğini ileri sürer.

-**Ateizm:** Tanrı'nın varlığını inkar eder.

-**Naturalizm:** Doğanın ötesinde bir gerçeklik yoktur.

Tanrının Varlığının Delilleri:

-**Ontolojik delil:** Kavramsal delil olarak bilinir. "Tanrı kavramı, mükemmel varlık'tır. Varlığı zorunludur. Kendisinden daha mükemmeli tasavvur edilemeyen varlıktır. Bu durumda düşüncenin en mükemmel konusu Tanrı'dır." Bu delili açık bir dille ilk defa savunan "**Anselmus**"tur.

-**Kozmolojik delil:** Bu delile 'alem delili' de denilmektedir. Delil içinde yaşadığımız, dünyamızın da bulunduğu alemde kolaylıkla yapabildiğimiz birçok gözlem ve incelemelerin Tanrı'nın varlığına deliller teşkil ettiğini göstermektedir.

Not: *Eflatun, Aristoteles gibi filozoflarca da savunulan bu delil daha sonra geliştirilerek 'Kindi, Farabi, İbn-i Sina, Gazzali' ve diğer Müslüman kelimacılar ile 'Musa b. Meymun, Thomas Aquinas' ve Yeni çağda özellikle 'Leibniz' tarafından da savunulmuştur.*

a. İmkan delili; Varlık ya vacip ya da mümkündür. Varlığı zorunlu olan (vacibu'l-vücut) olan sadece Allah'tır. O, var olmak için bir sebebe muhtaç değildir. Bu delil "**Farabi ve İbn-i Sinan**" tarafından etkin bir şekilde kullanılmıştır.

b. Hudus delili; Her hadis olanın bir muhdisi vardır. Muhdis'in bulunması bulunması akli bir zorunluluktur. Bu delil "**Kindi ve Gazzali**" tarafından kullanılmaktadır. Günümüzde de 'kelam kozmolojik delil' olarak "**William L. Craig**" tarafından savunulmaktadır.

-Teleolojik delil: "Nizam ve gaye, inayet, tasarım vb değişik adlarla da bilinmektedir. Bu delil alemin varlığına değil, sergilemiş olduğu 'düzen' ve 'gaye'liliğine dayanmaktadır.

a. Gaye ve Nizam delili; Evrende bir düzen vardır. Bütün varlıklar bir düzen ve ölçü içinde hareket eder. b. İneyet delili; Yeryüzündeki bütün varlıklar insanın varlığına uygun yaratılmışlardır. En çok kullanan "**İbn Rüşd**"tür.

*Batı dünyasında 18. Yy'dan itibaren tartışılmaya başlanan teleolojik delilin önde gelen savunucusu "**W.Paley**"dir.

-**Ahlak delili:** Kişinin ahlaki deneyiminden ve bu deneyim ile ilgili her çeşit veriden yola çıkarak Tanrı'nın varlığını ispat etmektir.

***Kant'a göre,** ancak her şeyi bilen, her şeye gücü yeten ve ahlaki mükemmeliğe sahip bir iradenin varlığı (tanrı) sayesinde "**en yüksek iyi**"nin gerçekleşmesini umabiliriz

***Lewis'e göre,** ahlak yasaları kişilere ve toplumlara göre değişmez.

-**Dini Tecrüme delili;** İnsanın şahsi tecrübesiyle yaşadığı ve sonuçta inanmaya götüren nmanevi uyanışları esas alan daha çok psikolojik ve mistik alanda önem kazanan bir yöntemdir.

Vahiy ve Mucize:

***Tabii Vahiy,** Allah'ın yeryüzüne vahyetmesi

***Özel Vahiy,** Peygamberlerin aldığı vahiy'dir.

*Meşşai geleneğe bağlı filozoflar vahiy görüşlerini "**ittisal**" düşüncesiyle ortaya koyarlar. *Frabi ve ibn-i Sina vahiy'in Allah'tan faal akıl (Cebrail) aracılığıyla sudur eden bir "**fevezan**" demektedirler.

*Filozoflara göre Peygamber olma aşamasında lahi bir seçim söz konusu değildir.

**Tesit* uluhiyet anlayışında vahiy mümkündür. *Deizm*, *Panteizm* ve *Panenteizm*'e göre vahiy mümkün değildir.

*Mucize Kur'an'da "**ayat**" kelimesi ile ifade edilir.

****İbadiye ve Kerramiye*** fırkaları Peygamberliğin ispatı için mucizeye gerek olmadığını ifade etmişlerdir.

Akıl ve İman:

*İman ve akıl konusundaki görüşler şöyledir;

-***Akılcılık***: Kesin ve evrensel bilgilere ancak akıl aracılığıyla ve tümdengelimli bir yöntemsel yaklaşımla ulaşılabilir. Doğüstü kaynaklardan kaynaklanan bilgilere ve deneyciliğe karşıdır.

-***Katı akılcılık/Delilcilik***: Bir inancın kati olarak akla uygunluğunu esas alır. Katı akılcılığın savunucusu "***William Clifford***"tur. Ona göre inanç sisteminin kabul edilmesi için şüpheler giderilmeli ve bu esaslar delile dayandırılmalıdır.

Not: *Delilin çürütülmesi ile medlulünde çürütüleceği görüşü kelimada "in'ikası edille" olarak isimlendirilmiş ve 'Bakillani' tarafından savunulmuştur. Bu görüşü 'Gazzali' reddetmektedir. -*

Fideizm/İmancılık: İmanın akla dayanmadığını savunan felsefi düşüncedir.

Not: Fideizm Hristiyanlık düşüncesinde önemli bir yere sahiptir. En önemli savunucusu "***Kierkegaard***"tır. *Fideizm'de "***Wittgenstein***"ci anlayış da önemlidir. Wittgenstein, anlayışının geliştirdiği "***Dil oyunları***" düşüncesi ekseninde ele almaktadır. Sözcüklerin anlamını açıklarken bir malzeme çantasındaki aletlerin farklı işlevlerine dikkat çekilmiş ve dildeki sözcüklerin işlevsel farklılıklarının benzer şekilde olanların (farklı) kullanım (lar) ıyla açıklanabileceğini düşünür.

-***Eleştirel akılcılık***; dini inanç sistemlerinin kesin ispatı imkansız olmakla birlikte, böyle bir sistemin aklen eleştirilip değerlendirilebileceği ve bunun zorunlu olduğunu söyleyen felsefi düşüncedir.

Din Dili:

*Din dili temel olarak üç şekilde değerlendirilmektedir:

a. Mantıksal Pozitivizm düşüncesini benimseyenler; Dini akıl dışı olarak görmektedirler.

b. 'Dil oyunları' teorisini benimseyenler; Bunlar "**Wittgenstein**"'in *dil oyunları* düşüncesini benimseyerek dini inançların doğrulamacı ilke ve bilimsel gerçekler ekseninde değerlendirilemeyeceğini söylerler.

c. Geneleksi teistik inancın düşüncesini benimseyenler; Bunlar 'tanrı vardır' gibi temel iddiaların rasyonel kanıtlarla ispatlanabileceğine inanmaktadırlar.

Doğrulama ilkesi ve din dili: Bu ilkeyi savunanlar "Tanrı" sözünün deney ötesi bir şeye işaret eden metafiziksel bir kullanım olduğunu iddia ederler.

A. J. Ayer bu teorinin yaygınlaşmasında önemli rol oynamıştır.

Yanlışlama ilkesi: Bir hüküm hiçbirşeyi inkar etmiyor, dışarıda tutmuyorsa doğruladığı bir şey de yok demektir. Buna göre bir teori yanlışlığı ispat edilinceye kadar kabul edilmelidir. Bu ilkeyi dini önermelere uygulamayı deneyen kişi "**Antony Flwe**"dir.

Ameli hayat ve Din dili: Doğrulama ilkesinin yetersizliğini belirtmek için ortaya çıkmış bir ilkedir. Bu ilke din dilini başka din bilimlerine geri götürme çabası içerisindedir.

Eskatolojik Doğrulama ve Din Dili: Bu ilkeye göre dini hükümler bu dünyada iken iman konusunu oluştururken öteki dünyada bilgi konusu olacaktır. "**John Hick**" bu ilkeyi benimsemektedir. **Linguistik tahliller ve**

Din dili: Bir hükmün nasıl doğrulacağına değil, nasıl ve niçin kullanıldığına, kullanıldığı yde ne gibi bir fonksiyon gördüğüne bakmamız gerektiğini ifade ederler.

Tenzihi Din Dili: Tanrı'nın günlük dil ile tanımlanması mümkün değildir. Bundan dolayı biz ancak onun ne olmadığını söyleyebiliriz. Fakat bu tutum "Tanrı'nın bilinemeyeceği" tehlikesinde doğrudur.

Not: Tanrı hakkında ancak olumsuz bir dil kullanabileceğimizi ileri süren filozoflar "**Musan ibn Meymun ve İbn-i Sina**" örnek verilebilir.

Dini Sembolizm: "**Paul Tillich**" tanrıyı tasvir etmede sembollerin kullanılması gerektiğini iddia etmektedir. Çünkü semboller bazen kelimelerle ifade edilemeyen şeyleri bildirir.

*Dini sembolizm dini anlayışta antropomorfizme düşme tehlikesine karşı ile sürülmüş bir bakış açıdır.

Anlojik Yaklaşım: Analojik iki veya daha fazla şey arasında bir karşılaştırma yapmak anlamına gelir. Bu yöntemi en etkili kullanan kişi "**Tomas Aquinas**"tır.

Ateizm'in Çeşitleri:

-**Negatif ateizm;** Tanrı'nın varlığına inanmamaktır.

-**Pozitif ateizm;** Tanrı'nın var olmasını mümkün görmemektedirler. Hem bir ret hemde bir karşıt iddia vardır.

-**Pratik ateizm;** Tanrı'nın varlığı reddedilemez ama ona önemsiz ve gereksiz bir yer verilir.

-**Teorik ateizm;** Teizme dört tez ileri sürerek karşı koymaktadır: "-**Epistemolojik tez, -Metafiziksel tez, -Psikolojik, sosyolojik ve ekonomik tezler, -Mantıksal tez**"

Ateistik Kanıtlar:

a. Materyalizm/Fiskalizm ve Naturalizm: Evrendeki bütün varlıkları maddi unsura indirgeyen 'Materyalist' düşünce ve her şeyi fiziki olan ile ifade eden 'Fizikalizm' bir yaratıcı fikrini reddetmektedir. *Naturalizm de tıpkı matyalizm ve fikalizm gibi doğaüstü bir gücün varlığını kabul etmeyen ve doğanın doğa dışındaki sebeplerle açıklanamayağını iddia eden felsefelerden biridir.

b. Pozitivizm ve Mantıksal pozitizim:

-**Pozitivizm;** "**Auguste Comte**" tarafından geliştirilmiştir.

-**Mantıksal Pozitivizm;** 1920 yıllarında Viyana çevresinde kurulmuştur.

Not: *Kant'ın insan bilgisinin olgular (fenomenler) dūyası ile sınırlı olduđu görüşü metafizik bilgiyi tartışmalı hale getirmiştir.*

***A.Comte'a göre,** insan zihni bir biri ardınca gelen üç evre geçirmiştir. Bu "**üç hal yasası**" olarak isimlendirilmiş ve bu evreler şunlardır: "**-Teolojik evre, -Metafizik evre, -Pozitif evre**".

Kötülük Meselesinin Mahiyeti ve Ateistik Eleştiriler:

*Kötülük problemi iyi bir Tanrı fikri ile kainattaki kötülüklerin bağdaşmadığı düşüncesi etrafında cereyan etmektedir.

-Mantıksal kötülük problemi; Bir taraftan tanrının kudret viyiliğini kabul edip diğer taraftan kainattaki kötüklerin var olduğunu kabul etmek şeklinde ortaya çıkan tutarsızlık olarak tanımlanmıştır.

Not: *Bilinen şekliyle 'kötülük problemi' ilk kez "**Epikür**" tarafından formüle edilmiştir.*

Not: *Batı felsefesinde "**teodise**" kavramını ilk kullanan "**Leibniz**"dir. Bu kavram onun kullanmasıyla dünyada meşhur olmuştur.*

Çeşitli Teodiseler:

*Teist teolog ve filozoflar kötülük problemine karşı çeşitli teodiseler geliştirmişlerdir. Bunlar;

a. İyilik Metafiziği: Kötülüğün varlığını inkar etmektedirler. Buna göre asıl olan iyiliktir. Kötülük ise arizidir.

-Augustine: Tanrı'da kötülüğün olması veya Tanrı'nın kötü olması mümkün değildir. Mutlak iyi olan Tanrı'dan iyilikten başka birşeyin zuhur etmesi mümkün değildir.

-İbn-i Sina: Felsefi sistemi en genel anlamda bir "iyilik metafiziği" olarak adlandırılabilir. İbn-i Sina'ya göre, Vacibu'l-vücut olan Tanrı aynı zamanda sırf iyi bir varlıktır. İbn-i Sina evrenin en mükemmel şekilde yaratıldığını kabul etmektedir.

-Farabi: Farabi içinde asıl önemli olan "hayır ve nizamdır: kötülüğün şeylere duhulü sadece arizidir."

b. İyimserci Teodise: 'Gazzali'ye göre, "mevcut dünya mükemmel dünyaların en iyisidir." Gazzali, hertürlü kötülüğe rağmen ilahi adaletin her tarafı kuşattığı fikrini öne sürmüştür.

c. Özgür İrade savunması: En önemli temsilcisi "**Alvin Plantinga**"dır. Bu yaklaşımda Tanrı'nın varlığının ve kötülüğünün bir arada olabileceği gösterilmeye çalışılmaktadır.

d. Ruhsal olgunlaşma/Nefs eğitimi teodisesi: En önemli temsilcisi "**J. Hick**"tir. Ona göre, teodise temelde Ireneaus'un, insanın kendisini geliştirmesi ve olgunlaştırması için kötülüğün (günahın) varlığını gerekli gören yaklaşımdır.

e. Süreç Teodisesi: Tanrı gücü sınırlı, değişken bir varlıktır ve zaman içerisinde mükemmelleşecek bir varlıktır. Tanrı'nın kötülüğü ortadan kaldırmama sebebi onun gücünün sınırlı olmasından kaynaklanmaktadır.

Dini Çeşitlilikte Temel Yaklaşımlar:

a. Dini dışlayıcılık: Sadece tek bir dinin mutlak hakikate sahip olduğunu, bununla uyuşmayan diğer dinlerin ise yanlış olduğunu savunan ve mutlak hakikati içerisinde barındıran dinin mensuplarının nihai kurtuluşlarını sağlayacağını ileri süren düşüncedir.

b. Dini Kapsayıcılık: Kurtuluşun diğer dinler aracılığıyla da mümkün olabileceğini, ancak kurtuluşa ulaştıran asıl yolun tek bir dinden geçtiğini ifade eden görüştür.

c. Dini Çoğuculuk: Tek bir mutlak doğru din üzerine vurgu yapmak veya bu mutlak doğru dini, diğer dinlerin taraflarını da içine alacak şekilde

kapsayıcı hale getirmek yerine, her dinsel geleneğin kendi başına diğerlerinden bağımsız olarak mensuplarını kurtuluşa götürebileceği varsayımından hareket ederek, dışlayıcılık ve kapsayıcılığın ötesine geçmeyi hedef edinen bir modeldir. Günümüz din felsefesinde önde gelen temsilcisi "**J. Hick**"tir.

Din ve Ahlak ilişkisi:

***Bartley** din ve ahlak ilişkisini beş başlık altında incelemiştir:

a. Özdeşlik ilişkisi: Din ahlaktır veya ahlak dindir.

b. Uyumluluk ilişkisi: Ahlak dinden türetilebilir ya da din ahlaktan türetilebilir.

c. Bağımsızlık ilişkisi: Din ve ahlak birbiriyle insicamlı fakat birbirinden bağımsızdırlar.

d. Kısmi Uyumsuzluk ilişkisi: Din ve ahlak arasında bütünüyle olmasada belli bir derece uyumsuzluk ve çatışma vardır.

e. Dışlayıcılık ilkesi: Din ve ahlak arasında uyumluluk söz konusu değildir: bunların biri diğerini karşılıklı olarak yok farz eder.

Dini Tecrübe:

***Richard Swinburne'a** göre dini tecrübe; Süjeyi tanrının veya başka bir doğaüstü şeyin tecrübesi olarak gözüken bir tecrübe olarak tanımlaştır.

Dini Tecrübenin Yapısı:

*Filozoflar dini tecrübenin yapısına dair üç bakış açısı ortaya koymuşlardır:

a. Hissetme olarak dini tecrübe: Temsilcisi, "**Friedrich Schleiermacher**"dir.

b. Algısal tecrübe olarak din: Temsilcisi, "**William Alston**"dur.

c. Dini nançlara dayalı yorum olarak dibi tecrübe: Temsilcisi, "**Wayne Prouffoot**"tur.

*Dini tecrübenin güvenilirlik ölçütleri dört ana başlıkta ortaya konmuştur.

Bunlar şunlardır:

-Dini -Ahlaki

-Bilimsel -Felsefi

Din ve Bilim:

*20. Yy'da felsefenin pozitivist düşüncenin tekeline girmesiyle tarih boyunca devam eden din ve bilim çatışması daha da belirginleşmiştir.

***Jan G. Barbour**, din ve bilim arasındaki ilişkiyi dört kategori altında incelemektedir. Bunlar:

-Çatışma -Ayrışma

-Diyalog -Entegrasyon

Ölüm Sonrası Hayat:

*Öldükten sonraki hayatın varlığı inancı üç temele dayanmaktadır:

a. Ahlaki açıdan ölümsüzlük: "Eğer ölümden sonra hayat yoksa herşey mubahtır." Düşüncesi üzerine temellendirilmiştir.

b. Bilimsel açıdan ölümsüzlük: Öldüğü sanılan kişilerin yaşadıkları tecrübeleri aktaran kişilerin ifadeleri ile ölümden sonraki hayatla ilgili veriler elde edilmektedir.

c. Metafizik açıdan ölümsüzlük: Ruhun ölümsüzlüğüne ilişkin öne sürülen metafiziksel delillere dayandırılmaktadır.

Ölüm sonrası hayat konusundaki teoriler:

*Teist gelenekte ölüm sonrası hayat konusunda, kendi içinde kimi farklar olmakla birlikte, temelde üç görüşün ortaya çıktığı görülmektedir. Bunlar:

-Nefsin ölümsüzlüğü ya da bedensiz hayat görüşü

- Bedenlerin diriltilmesi ya da cismani haşr görüşü*
- Nefsiz yeniden bedenle birleşeceği görüşü ya da felsefe-din uzlaştırılması.*

İSLAM AHLAK FELSEFESİ

*Ahlak kavramı "**hulk**" kelimesinin çoğuludur ki hulk " huy, tabiat, seciye ve din" anlamlarında kullanılır. *Ahlak kelimesinin tekili olan hul kavramı **tabii** ve **kesbi** olmak üzere iki kısma ayrılır. **Tabii hulk**, kişinin tabiatında, fitratında var olan özelliklerdir. **Kesbi hulk ise**, kişinin tecrübeleri sonucu kazandığı ve kişide istikrar bulan huylardır. Ahlak ilminin konusuna girende bu kısım huylardır.

***Ahlak ilminin konusu**, insana ait kabiletler ile bu kabiliyetlere bağlı olarak ortaya çıkan davranışlar, bu davranışların temel değerlerle (iyi-kötü, fazilet-rezalet gibi) bağlantılandırılması şeklinde birleştirilebilir. ***Ahlak ilminin vazifesi**, genel ahlak ilkeleri ve kurallarını sistematik ve anlaşılır bir şekilde ortaya koyarak, bunların yeni yetişen nesillere öğretilmesini kolaylaştırmaktır.

*Ahlak terimi ve kavramlar ile ahlaki önermelerin anlamını ve birbiri ile irtibatını, bunların nasıl temellendirileceğini inceleyen alana "**ahlak felsefesi**" denir.

Din-Ahlak ilişkisi: Ahlakın din ile dinin de ahlaklılık ile zorunlu bir bağı vardır, çünkü din üstün ahlaki niteliklere sahip insanları överken ahlaki değerlerden yoksun insanları yerer.

***Ahlaki değer ifadeleri;** insanlar, insan fiilleri ve insan fiillerinin doğrudan veya dolaylı neticelerini nitelemek için kullanılır.

Hukuk-Ahlak ilişkisi: İkisi de normatiftir. Birbirlerini tamamlarlar. Ahlak daha evrensel bir nitelik taşır, maddi ceza ve ödülleri yanında manevi ceza ve ödülleri de vardır.

Ahlak-Psikoloji ilişkisi: İkisinin de konusu insanın ruh ve davranışlarıdır. Psikoloji insanın tüm davranışlarını incelerken ahlak sadece idari davranışlarıyla ilgilenir.

İslam Ahlakının Kaynakları:

*İslam ahlakının asıl kaynağı '**Kur'an**' ve onun ışığında oluşan '**sünnet**'tir. İslam ahlakının ikinci kaynağı ise '**akıl**'dır. Ancak aklın kaynak olması, nakille gelenin anlaşılması ile alakalıdır.

*Aklın ahlak ilmi içerisindeki asıl görevi:

-Rivayetlerin tasnifi (**tasnif**)

-Buradan kuralların çıkarılması (**tafsil**)

-Rivayetler ile kurallar arasındaki irtibatı kurmak için makul yol ve yöntemleri ortaya koyması (**tahsil**) -Tahsil edilen ve anlaşılan rivayet ve veriler mevcut durum dikkate alınarak, ortaya çıkan sorunların kavramak ve çözmek için kullanılması (**tedkik**)

-Bütün bu aşamaların belirli bir yöntem ile yapılması (**tahkik**)

*İslam ahlakı ile ilgili yazılmış eserler:

*Abdullah b. Mübarek	- Kitabü'z-zühd ve'r-Rekaik
*Ahmed b. Hanbel	- Edebü'l-müfred - Edebü'l-müfred
*Buhari	- er-Riaye li-hukukillah
*Haris el-Muhasibi	- Edebü'd-Dünya ve'd-Din --- es-Siyasetü'l-medeniyye - Tıbbu'r-Ruhani
*Maverdi	- İhsau'l ulum ---
*Ebu Bekir er-Razi	- Medinetu'l-fazıla - Tezhibu'l Ahlak
*Farabi	- İhyau Ulumi'd Din
*İbn Miskeveyh	- Ahlak-ı Nasiri
*Gazzali	- Ahlakı Alai (Türkçe yazılmıştır.)
*Nasruddin et-Tusi	
*Kınalızade Ali Efendi	

İslam Ahlak Literetüründe Kavramlar:

***İnsan:** **Ragıp el-İsfehani** insanın yaratılış amacının üç türlü görevi yerine getirmek olduğunu söylemektedir. Bunlar;

-Yeryüzünü imar etme.

-Allah'a ibadet etme

-Allah'ın halifesi olma.

***Akıl:** **Ragıp el-İsfehani'ye** göre akıllı olmayanın ahlakı olmaz. Akıllı şu şekillerde adlandırmıştır;

-Garizi (doğuştan gelen) akıl / Müktesap (kazanılmış) akıl

-Bilkuvve (potansiyel) akıl / Bilfiil (aktif) akıl

-Nazari akıl / Ameli akıl

***Özgürlük ve İrade:** Bir eylemi kendi isteğiyle işleyen kişi ancak yaptığı fiilden sorumlu tutulabilir.

***Sorumluluk:** Bir tercihte bulunurken bunun hesabının verilmesi ve sonuçlarına katlanması ahlaki bir gerekliliktir.

***Ahlak yasası:** **Ragıp el-İsfehani**, Allah'ı teala'nın insanlara iki elçi gönderdiğini bunların din ve akıl olduğunu, aklın sultan dinin de vezir olduğunu söyler.

***Yaptırım:** Kişiyi ahlaki kurallara zorlayan tedbirler ya da ödül ve ceza.

***İhtiyaç:** İnsanın ahlaki şuur açısından muhtaç bir varlık olduğunun farkında olması.

***Mutluluk:** İnsanın; nebati, hayvani ve insani olmak üzere üç yönlü bir tabiatı vardır ve insanın mutlu olabilmesi, bütün yönleri ile ihtiyaçlarının karşılanması ile gerçekleşebilir.

***Fazilet:** Akıl tarafından belirlenen, insanın aşırılıklardan uzak bir şekilde vasat ve orta olanda bulunma huyudur.

İslam Ahlak Teorileri:

*İslam ahlak teorileri iki kısma ayrılır. "**Kuralcı**" ve "**Karakterci**" ahlak teorileri.

1.Kuralcı ahlak teorileri:

*Ahlak ile ve kurallarının; Kur'an'-ı Kerim'den alınan esaslar ile Peygamber as'ın söz ve eylemlerinden hareketle ortaya konan ahlaki teorilerdir. Bu gruba girenler teoriler temelde iki ana gruba ayrılırlar. **a. Nassi Ahlak teorileri:** Gelenekçi ahlak teorisi olarak da adlandırılabilir bu yöntemde; hadisçiler,

müfessirler ve fıkıhçılar Kur'an metnini ve hadisleri esas aldıkları ve ahlaki prensipleri izah ederken nassa dayalı olarak temellendirmeye çalıştıkları için 'nassi teoriler' olarak adlandırılır. Bu alanda yazılmış eserlere örnek olarak;

-Abdullah b. -Kitabü'z-zühd ve'r-rakaık

Mubarek -İmam -Edebü'l-müfred

Buhari -İmam -Edebu'd-dünya ve'd-din

Maverdi -İbn -ilmü'l-ahlak

Hazm

b. Kelamdaki Ahlak teorileri:

-Mutezilenin ahlak teorisi: İslam düşüncesinde akla ve değerler hakkında ilk görüş belirten düşünürler Mutezili kelamcılardır. Mu'tezile'ye göre ahlaki hükümler ile estetik hükümler birbirinden farklıdır. Estetik hükümlerin psikolojik ve sübjektif olmasına karşılık, ahlaki hükümler, akli teammülle ulaşılan objektif hükümlerdir.

-Eş'ari mezhebindeki ahlak teorisi: İyilik ve kötülüğün tek ahlaki temeli ilahi buyruklardır. Allah'ın emrettiği şey ahlaken iyi; yasakladığı da kötüdür.

-Maturidi mezhebindeki ahlak teorisi: Ahlaki olanlarda dahil insan fiilleri bir yönden Allah'a ait diğer yönden de insana aittir. İnsan fiilleri, yaratma yönünden Allah'a, kazanma yönünden kişiye ait olup insan

hür iradesiyle bunları seçmekte ve eyleme dönüştürmektedir. Ahlaki değerler 2'ye ayrılır. "Mutlak ahlaki değerler", "Görelî ahlaki değerler"

2. Karakterci ahlak teorileri: İyilik ve kötülüğün insanın bir sıfarı olarak ele alırlar. **a. Felsefi Ahlak Teorisi:**

*İslam filozoflarına göre pratik felsefe veya hikmet, bireysel ve toplumsal olmak üzere iki bölüme ayrılır. Ki bu alanın üç ana konusu vardır. "**Ahlak**" (bireysel eğitim ve dönüşüm), "**Tedbirü'l-menazil**" (ailede ahlak eğitimi ve değerlerin sonraki nesillere aktarılması) ve "**Siyasetü'l-müdün**" (toplumsal alanda erdemlerin siyaset yoluyla kurumlaştırılması)

*Ahlak ilmi, nefsi kendisinden faziletli fiiller ortaya çıkaracak şekilde terbiye etmektir. Bundan dolayı İslam felsefesinde ahlak tıbbın bir kolu olarak da görülür; *Ahlak ruhani bir tababettir.* (**Ebu Bekir er-Razi – Tıbbu'r-Ruhani**)

*İslam felsefesinde insan, nefis ve bedenden oluşan bir varlık olarak kabul edilir. Bundan dolayı insanda şu nefisler bulunur; "**Nebati nefis**", "**Hayvani nefis**", "**İnsani nefis**"

*Filozoflara göre nefsiz düşünme, öfke ve arzu şeklinde üç gücü vardır ki bunlar şunlardır; -"**Kuvve-i şeheviye(arzu)**", -"**Kuvve-i Gazabiye(öfke)**", -"**Kuvve-i Fikriye(düşünme)**".

*Bu kuvveler insanda dört ana erdemi meydan getirir: "**Hikmet, Cesaret, İffet** ve bu üçünün insicamından **Adalet**" kuvveleri hayluştur.

Ahlak ve toplumsal-siyasi hayat: Bu konu ile ilgilenmiş filozofların başında "**Farabi**" gelir. **el-Medinetü'l-fazıla** adlı eserinde devletş ve toplumları gruplara ayırmıştır.

b. Tasavvufi Ahlak teorisi: Tasavvuf ahlakında insanın ruhu meleğe, nefsi de şeytana benzetilmiştir. İnsanın bu dünyadaki amacı eşyanın bilgisini kazanmak, insan-ı kamil olmak, ilahi isimlerin ve sıfatların yansıdığı ayna olmaktır. İnsan-ı kamil öğretisi tasavvuf literatüründe "**Muhyiddin İbnü'l-Arabi**" ile birlikte sistemli bir muhtevaya kavuşmuştur. Bu alanda yazılmış önemli eserler;

- Abdullah b. Mubarek -Kitabü'z-zühd ve'r- rekaik
- Haris el-Muhasibi -Riaye li hukuki-İlah
- Ebu Talip el-Mekki -Kutu'l kulüp
- Gazzali -İhyau Ulumi'd-din
- Küşeyri -er-Risale

-Celalettin Rumi -Mesnevi

İslam Aklakında Reziletler:

-Cehalet -Korkaklık
-Zulüm -İffetsizlik/Ölçsüzlük

***Kur'an ve Hadisler Bağlamında İslam Ahlakı Sorumluluđu Şu Şartlara Bağlıdır;**

-Akli yeterlilik -Mükellefiyetin bilinmesi
-Kasıt ve niyet -İrade hürriyeti

Kur'an ve Sünnetteki Temel Ahlaki Kavramlar;

-Hasene; Sözü en güzeli (iyilik)
-Tayyib; Dünyevi ve uhrevi mutluluk karşılığında kullanılan kavramdır. (iyi)
-Said; Gerçek mutluluk (Dünya ve ahiret)
-Salah; Ahlaki yetkinliğı anlatan kavramlardandır. (salih)

İSLAM SANAT VE ESTETİĞİ

*İslam sanatının ilk nüveleri "**Medine**" toplumunda atılmıştır.

*İslam sanatının genel özellikleri şöyledir;

-Kur'an kaynaklıdır.

-Dini hassasiyet bağlı olarak gelşen soyut anlatım ve süslemelerdir.

-İnsanları sonsuzluğa tefekküre sevk etmek amacıyla geometrik unsurların ve farklı tezyinler kullanılmıştır. -Dünya ile ahiret arasındaki dengeyi hatırlatacak şekilde, tabiat unsurlarıyla metafizik öğeleri hatırlatmayı amaçlar.

-Dünya hayatının faniliği vurgulanır.

-Mimaride lüks ve israftan kaçınılmış; yapılarda daha çok dini ve sosyal yarar ve fonksiyonellik esas alınmıştır.

-Müslümanlar fethettikleri topraklardaki sanat ve mimariyi imha etmemiş ancak onu aşmayı dini bir vecibe gibi görmüştür.

-Birçok farklı kültürden beslenmiş olmakla beraber, çok kültürlülüğü tek medeniyette birleştirmişlerdir. *İslam sanat eserlerinde üç unsur görülür.

Bunlar;

-**Kemal**, mükemmelliğin, yetkinliğin, olgunluğun ifadesidir.

-**Cemal**, güzelliştir.

-**Celal**, cemalin daha şiddetlisi daha büyük bir çapta, daha ihtişamlı bir şekilde ortaya çıkmıştır.

Erken Dönem İslam Mimarisi:

a. Emevi devri Mimarisi: Emeviler tarafından yaptırılmış olan ilk camiler **orduhag camiler**dir. Emevilerin en önemli eserleri Şam'da "**Emeviyye Camii**" veya "**Büyük camii**"dir.

b. Abbasi devri Mimarisi: Abbadi mimarisinin getirdiği yenilikler arasında 'şehircilik' anlayışı vardır. En önemli mimari gelişimleri "**Samerra şehri**"nin kurulmasıdır. **İslam sanatı içinde bilinen ilk türbe "Kubbetü's-suleybiyye"**de bu döneme aittir.

Not: Müslüman ve Hristiyan ustaların birlikte medana getirdikleri, İslam sanatının Hristiyan sanatına uygulanmış şekliyle ortaya çıkmış üsluba "**Müdejar**" adı verilmektedir.

***Fatımiler'in** eserleri arasında "**Camiü'l-Ezher, Seba Benat türbesi**(Fatımilerin Mısır'daki ilk türbeleri)"

Türk İslam Mimarisi:

a. Karahanlılar Devri: Asya'da Türk-İslam mimarisinin ilk eserleri bu devirde görülür. Türk İslam tarihinde ilk "**daru's-şifa**" mimarisini kurmuşlar ve "**ribat**" adını verdikleri kervansaraylarda geliştirmişlerdir. Mimari eserleri arasında "**Ayşe Bibi ve Balaci Hatun türbeleri**" tuğla mimarisi açısından en önemlileridir. **b. Gazneliler:** "**Arus-i felek cami**", "**Leşker-i bazar sarayı**" en önemli mimarileridir.

c. Büyük Selçuklular devri: İsfahan'daki "**Mescid-i Cuma**", İran'daki "**Kazvin Mescid-i Cuma**" ve "**Zevvare Cuma Cami**" önemli mimari eserleri arasında yer alır.

Not: İslam'da ilk medrese Büyük Selçuklu devleti tarafından Şiiliğe karşı Sünniliğin geliştirilmesi ve devlet memuru yetiştirilmesi için Alparslan'ın veziri 'Nizamü'l-Mülk' tarafından açılan ve yine onun ismiyle anılan medreselerdir.

d. Timurlu devri Mimarisi: "**Şah-ı Zinde**" ve Timur'un "**Gur-i Mir**" adıyla bilinen türbesi.

e. Artuklu Mimarisi: açık avululu medrese tipinin ilk örneği olan "**Hatuniye Medresesi**" ile "**Zinciriye medresesi**", "**Zevvare ulu cami**" gibi mimari eserleri vardır.

Osmanlı Mimarisi:

*İlk dönem Osmanlı camilerinin en çok bulunduğu mekezler, “*İzmir, Bursa, Edirne ve İstanbul*”dur.

*Osmanlılar yaptığı ilk cami “*Hacı Özbek Camii*”(İzmir)dir.

*İznik’te Orhan Bey zamanında yapılmış ve günümüze ulaşmış olan “*Süleyman Paşa Medresesi*” en eski Osmanlı medresesi olarak bilinmektedir.

*Klasik Osmanlı mimarisinde yapının en önemli özelliği “*işlevselliği*”dir.

Ehl-i Hiref teşkilatı: Teknik yönü ağır basan ve özel uzmanlaşma isteyen işlerle (süsleme, bezeme..) uğraşanların teşkilatıdır.

Osmanlı’nın önemli Mimarları:

**Mimar Hayreddin:*

-Mimar sinanın ustasıdır.

-Mimari eserleri; *II. Beyazıt Külliyesi, Mostar Köprüsü*

**Mimar Sinan:*

-*Kagir tekniğini* kullanmıştır. (Ağırlığın kemerlere ve ayaklara verilmesini, böylece duvarlara hiç yük binmemesini sağlayan tekniktir).

-Mimari eserleri; *Şehzade camii*(çiraklık), *Süleymaniye camii*(kalfalık), *Selimiye camii*(ustalık), *Mihrimah*

Sultan Camii

**Davut Ağa:*

-Mimar Sinanın öğrencisidir.

-Mimari eserleri; *Sepetçiler Kasrı, İncili köşk,*

III.Murat türbesi **Sedefkar Mehmet ağa:*

-Mimar Sinanın öğrencisidir.

-Mimari eserleri; *Sultanahmet Cami* ve *külliyesi*ni yapmış ayrıca *Kabe* ve *Mescid-i Nebevi’yi* onarmıştır.

*Klasik dönem Osmanlı’nın en ünlü kervansarayları “*Valide Hanı*” ve “*Çakmakçılar Hanı*”dır.

*Klasik dönem üslupta inşaa edilmiş en önemli bedesten “*Vezir köprü bedesten ve Arastası*”dır.

**Türk Barok ve Rokoko Devri:*

-*Tek ana kubbe kullanılmıştır.*

-*Minare sayısı azaltılmıştır.*

-Süslemeler fresko olarak yapılmıştır.

-Köşeli yapılar yerini oval yapılara bırakmıştır.

-Bu devrin en önemli eserleri: '**Laleli Camii, Nuruosmaniye Camii, Beylerbeyi Camii, Eyüp Camii, Çapanoğlu Camii**' dir.

***Türk Ampir Üslubu:**

-Yuvarlak pencereler kullanılmıştır.

-Minareler ana yapıdan ayrılmıştır.

-Süslemede çiçek ve yaprak motifleri kullanılmıştır.

-Eserler; '**Nusretiye Camii, Ortaköy Camii, Dolmabahçe Camii**' dir.

***Seçmeci Devir:**

-Belli bir plan ve süsleme tarzı yoktur.

-Birçok üslup aynı eserde kullanılmıştır.

-Daha çok saray mimarisinde görülmektedir.

***Neoklasik dönem:**

-Avrupa tarzı üsluplardan vazgeçilerek Klasik Osmanlı ve Türk mimari öğeleri kullanılmıştır.

-Eser; '**Bostancı Camii**' dir.

*Osmanlı devletinde ilk defa "**Dolmabahçe sarayı**" Avrupa örnek alınarak yapılmıştır.

*Osmanlı döneminde diğer batıdan etilenerek yapılan saraylar; "**Yıldız sarayı, Beylerbeyi sarayı ve Çırağan sarayı**"dır.

*Osmanlı döneminin ilk ısıtma sistemine sahip olan sarayı "**İshak Paşa Sarayı**"dır.

*Arap yazısını estetik ölçülere bağlı kalıp güzel bir şekilde yazma sanatı olarak tanımlanan sanat "hat" sanatıdır.

*Arap alfabesi ve imlasında en önemli ıslahatı yapara bugünkü harekeleme usulünü ortaya koyan "**Halil b. Ahmed**"tir. Aynı zamanda Kur'an'da ilk defa "**şedde, revm ve işmami**" işaretleyendir.

*Emeviler döneminde hüsn-i hatla yazdığı mushafı adı çıkan "**Halid b. Ebü'l-Heyyac**"dır. **İlk celi** (yazıyı

ölçülerinin üzerinde bir büyüklükte yazma) yazı hattatı olarak kabul edilir.

*Emeviler döneminde yetişen ilk büyük yazı ıslahatçısı "**Kutbe el-Muharrir**"dir.

*Abbasilerin Bağdat'lı meşhur veziri ve hattatı olarak bilinen "**İbn Mukle**" sahip olduğu geometri bilgisi sayesinde yazının ana ölçülerini tespit eden bir sistem ortaya koymuştur. Yaptığı ölçüler dahilinde ise "**Muhakkak, Reyhani, Sülüs, Nesih, Tekvi, Rika**" adında altı çeşit yazının usul ve kaidelerini ortaya koymuştur. Bunların tamamına "**Aklam-ı Sitte**" denilir.

*15. Yy'da yetişen "**Şeyh Hamdullah Yakuti**" "**Kıbletü'l-küttab**" (hattatların kiblesi) olarak anılır.

*17. Yy'ın ikinci yarısında "**Hafız Osman**" "**şeyh-i sani**" unvanını almıştır.

*Yazma kitap, levha ve murakkaların bezeme alanlarında ezilmiş varak altın ve çeşitli renklerin kullanılmasıyla yapılan süsleme sanatına "**tezhip**" denir. Sanatkarına "**Müzehip**" denir. *Osmanlı döneminin ilk cilt örnekleri "**Fatih Sultan Mehmet**" zamanına aittir.

*Ciltlikte şu kısımlar bulunur;

		-
		Mikle
-Kapaklar	-Sirt	p
		-
-Serap	Şiraze	

*İslam sanatında miyatüre "tasvir" bu sanatla uğraşana ise "**Musavvir**" veya "**nakkaş**" adı verilmiştir. *Kitreli su üzerine serpilerek boyalarla bezenmiş kağıt ve bunu hazırlama sanatına "**Ebru**" denir. *Tarihteki ebru sanatkarları:

-**Hatip Mehmed Efendi**

-**Şeyh Said Efendi**

-**Hezarfen İbrahim Edhem Efendi**

*Sekizgen, beşgen, yıldız gibi geometrik şekillerle kesilmiş küçük ahşap parçalarının çivi ve tutkal yardımı olmaksızın yalnızca birbirlerine geçirilmesiyle düz yüzeyler elde etmeyi amaçlayan sanata "**kündekari**" denir.

Dini Musiki

İslam Tarihinde Müzikle İlgilenmiş Önemli Şahsiyetler:

***Kindi**: Musikiye dair eser yazan ilk İslam filozofudur.

***Farabi**: Felsefe dünyasında "**muallî-i sanî**" lakabı ile tanınan Farabi musiki alanında birçok tarihçi ve musiki uzmanı tarafından "**muallim-i evvel**" olarak kabul edilmiştir. "**Kitabü'l- Musika'l Kebir**" bu alanda yazılmıştır.

***İbni Sina**: Musikiyi riyazi (matematik) ilimleri arasında sayan sayan İbni Sina'nın "**eş-Şifa**" ve "**en-Necat**" adlı eserlerinde musikiye yer verilmiştir.

***Safiyüddin Abdülmü'min Urmevi**: "**Kitabü'l-Evdar**" ve "**er-Risaletü'ş-Şerefiye**" adlı iki eser kaleme almıştır.

***Abdülkadir Meraği**:

***Buhurizada Mustafa Itri Efendi:** Itri efendi hanendeliği, şairliği ve hattatlığının yanı sıra özellikle bestekarlığı ile tanınmıştır.

***Hammamizade İsmail Dede Efendi:**

Cami Musiki Formları:

***Kur'an-ı Kerim:**

***Ezan:** Musiki geleneğimizde, sabah ezanı "saba", öğle ezanı "uşşak", ikinci ezanı "rast", akşam ezanı "segah", yatsı ezanı "hicaz" makamıyla okunur.

***Sala:** Hz. Peygamber'e, Allah'tan rahmet ve selam dualarını ihtiva eder. Akşam ezanı dışında dört vakitte okunan ezanlarla birlikte sala verilebilir.

***Mihrabiye:** Cami geleneğinde namazdan sonra imamın mihraptan okuduğu 'asr-ı şerife' verilen isimdir.

****Temcid:** Ta'zim, sena etmek' manasına gelir. Minarelerde ezandan ayrı olarak, Allah'a yapılan dua, tazarru' ve münacaatlar hakkında kullanılmıştır.

***Mevlid:** Mevlid "**bahir**" adı verilen bölümlerden oluşur. **Süleyman Çelebi**'nin "**Vesiletü'n Necat**" en ünlüsüdür.

***Miraciye:** Peygamber as'ın miracını tasvir eden manzum şiirlerin bestelenmesinden meydana gelmiş musiki eserinin adıdır. Elimizde bulunan en meşhur miraciye "**Osman Dede**'ye ait olan "**Kutbu'n-Nayi**" dir.

Tekke Musikisi:

*Tekke musikisi icrasında "**saz**" kullanılır.

***Mevlevi Ayini:** Sema denen törenlerinde okudukları bestelere denir. Türk musikisinin miraciyye formu dışında ki en büyük formudur.

***Durak:** Tekkelerde icra edilen zikirle ara verildiğinde okunan eserlere denir.

***Şuğul:** Güftelerin Arapça olan, bununla beraber ekserisi Türkler tarafından bestelenen ilahilere denir. Tekkelerde zikir sırasında, Türkçe ilahiler okunurken oluşan durgunluktan ortamı kurtarmak için arada bir şuğul söylenirdi.

***Savt:** Kısa güfteli, ağır tempolu, çok tekrarlanan melodi cümleleri ile bestelenmiş bir tür ilahi formudur.

***Gülbank:** Bir cemaat tarafından bir ağızdan makamla çağırılan dua şeklinde ifade edilir.

***Semah:** Alevi-Bektaşî cemlerinde ceme katılanların manevi coşku halinde kendilerinden geçerek ilahi bir aşkla ayakta dönmeleridir.

****SANAT TARİHİ İLE İLGİLİ KAVRAMLAR****

***Sanat:** İnsanoğlunun yarattığı yapıtlarda güzellik ölküsünün ifadesi. Doyurucu estetik yaşantılar oluşturmak amacıyla dürtüler yaratma becerisi.

***Sanat Tarihi:**Sanat Tarihi bir bilim dalı olarak 19. yy. Almanya'sında ortaya çıkmış ve ilk sanat tarihi kürsüsü 1844 yılında Berlin Üniversitesi'nde kurulmuştur. Sanat tarihinin bilimsel bir disiplin haline gelişinde **Winckelman** önemli bir isim haline gelmektedir.

***Kurgan:** Orta Asya'nın kuzeyinde özellikle milattan önce ve miladın ilk yüzyıllarında yaygın bir biçimde uygulanan toprak altı mezar yapısı. Kütüklerden ahşap yığma tekniğiyle yapılmış bir mezar odası ve bunu gizleyen bir toprak yığınının oluşur.

***Namazgah (Musalla) :** Yerleşim alanları dışında yoldan gelip geçenlerin ibadetlerini yapabilmeleri için yol kenarına inşa edilen yerden hafifçe yükseltilmiş etrafı alçak duvarlarla çevrili üstü açık ve kible yönünde bir mihrap taşının bulunduğu ibadet yapılarıdır.

***Camii** : İçerisinde mimberleri bulunan ve cuma namazı kılınabilen İslam ibadet yapısıdır. İlk camii yapısının Hz. Muhammedin Medine'deki evi olduğu ve bu yapının sonraki dönemlerde inşa edilecek olan camiilere prototip teşkil ettiği düşünülmektedir. Mihrap, mimber ve minare gibi fonksiyonel öğeler ancak

8. yy.'da tamamlanmıştır.

***Mescid**: Mimbersiz İslam ibadet yapısıdır. Mescidler tek mekanlı oldukça basit yapılardır. Yalnızca secde edilen yer olarak günlük vakit namazlarının kılınabilmesi için genellikle mahalle aralarında ve mahalle ölçeğinde inşa edilmiştir.

***Mihrap**: İslam ibadet yapılarında kibleyi gösteren fonksiyonel öğe.

***Mimber**: Camilerde cuma ve bayram gibi önemli günlerde hutbe okunması için yapılmış merdiven biçiminde öğe. İlk olarak **Emeviler** döneminde ortaya çıkmıştır.

***Şadırvan**: Genellikle anıtsal ibadet yapılarının avlusunda veya bitişiğinde abdest almak için yapılmış su yapılarıdır.

***Harim**: Camiilerde ibadetin gerçekleştirildiği ana mekan. Belirli kısıtlamaların olduğu mekan.

***Mahfil**: Bir mekanda belirli kişi ya da topluluklar için ayrılmış bölümler. Örnek: Hünkar Mahfili, Müezzim Mahfili, Kadınlar Mahfili gibi.

***Son Cemaat Yeri**: Osmanlı camii mimarisinde namaza geç gelenlerin ibadetlerini yapabilmeleri için yapının kuzey duvarını paralel olarak uzanan sütun ve kemer dizilerinden oluşmuş mekan.

***Medrese**: Bugünkü orta ve yüksek öğrenime denk düzeyde eğitim veren İslam eğitim yapısı. İslamiyet'in erken dönemlerinde camiilerde yapılan eğitim Büyük Selçuklular zamanında belirli bir sistem içerisinde medreselerde vermeye başlanmıştır. İlk olarak Büyük Selçuklu veziri Nizamül Mülk tarafından Horasan'da kurulan ve Nizamiye Medreseleri olarak adlandırılan bu yapıların dört eyvanlı bir şemaya sahip oldukları görülür.

***Türbe (Kümbet)** : Her iki terimde Türk-İslam mezar yapılarına verilen adlardır. Türbe ve kümbetler genellikle silindirik, çokgen veya kare planlı olarak inşa edilmiş kubbe veya külahla örtülmüş yapılardır. İlk kümbet yapısı 1006-1007 yıllarında Kuzey İran'da inşa edilen **Kümbet-i kabustur**. Bu tür anıtsal mezarlar için Batı kültüründe kullanılan terim "**mausoleum**" dur.

***Tekke:** genellikle yerleşim merkezlerine veya bu merkezlerin yanında yer alan ve içerisinde sürekli barınan derviş ve müritlerin bulunduğu tarikat yapısıdır. ***Tabhane:** Osmanlı imparatorluğunda misafirhane yapılarına denir.

***Sarnıç:** Su biriktirmek amacıyla genellikle toprak altında inşa edilen özel yapılardır.

***Çeşme:** Genel su sağlama sistemlerinden gelen suyun kamunun kullanımına sunulduğu hayır yapılarıdır.

İlk çeşme yapılarının Antik Roma'da ortaya çıktığı biliniyor.

***Sebil:** Cadde ya da sokak kenarlarında yoldan geçenlerin su içmesi için yapılmış hayır yapıları sebillerin çeşmelerden farkı bir su sağlama sistemine bağlı olmamalarıdır. Daire ya da çokgen plan kuruluşları ile seville bir iç mekana sahiptirler ve bu mekan dışarıya üzerinde küçük pencere açıklıkları bulunan madeni şebekelerle açılır.

***Su Kemer:** Su borularının basınca dayanıklı yapılamadığı dönemlerde kentin su ihtiyacını sağlayan su yolunun hep aynı yükseklikte ve çok az eğimli biçimde yapılması gerekirdi. Bu amaçla vadilerin aşılması gerektiğinde kemer dizilerince taşınan su yolları inşa edilmiştir. Köprüye benzeyen bu yapılara su kemeri adı verilir. İlk su kemerleri Antik Roma döneminde yapılmıştır.

***Hamam:** Kamusa nitelikte yıkanma yapısı veya mekanı. Özel olarak ısıtılan sıcak suyu ile gerçek anlamda ilk hamam yapıları Romalılar döneminde inşa edilmiştir. Türk mimarisinde hamam yapıları başlıca şu bölümlerden oluşmaktadır: *Soyunmalık (Camekan), Ilıklık, Sıcaklık, Halvet, Külhan.* ***Hanlar – Kervansaraylar :** Orta Çağ'da ticaret yolları üzerinde kurulan konaklama yapılarıdır.

***Ribat:** İslam'ın ilk dönemlerinde Arap-İslam ordularının hazır kuvvet bulundurmak amacı ile sınır boylarına inşaa ettikleri askeri üs yapılarına "Ribat" adı verilir.

***Alem:** Yapıların kubbe ve külah gibi yerlerinin tepesinde, sancaklarda çoğunlukla yarım aya benzer formda bezeme elemanı, bir çeşit tepelik. Maden ya da taştan yapılmış olabilir.

***Alınlık:** Antik yapıların cephelerinde çatı ile korniş arasında yer alan üçgen biçimindeki kısım. Bir portalin ya da bir pencerenin çerçeve içine alınmış üst kısmına da bu ad verilir.

***Arasta:** Çarşı, dizi dükkanlar. Bazen önlerinde revak ya da karışıklı sıraların arasında örtü bulunanlar bir tür kapalı çarpı oluştururlar.

***Avlu:** Genellikle üstü açık iç mekan. Çevrede yapı birimlerinin dizilerek bir bütün meydana getirdiği iç mekân.

***Ayak:** Paye, taş ya da tuğladan örülmüş taşıyıcı mimari öge.

***Bordür:** Kenar, genellikle süslemeli kenar şeriti.

***Çapraz Tonoz:** İki beşik tonozun dik açıyla kesişmesinden oluşan tonoz biçimi.

***Devşirme Malzeme:** Başka yapılardan derlenmiş ve ikinci kez kullanılmış yapı ya da süsleme malzemesi.

***Eyvan:** Üç tarafı ve üstü kapalı, bir tarafı bütün genişliği ile bir avluya ya da diğer bir mekana açılan yapı birimi.

***Fevkâni:** Bulunduğu yerin eğimi ya da çevresindeki yapıların durumu yüzünden, bir alt yapı üzerine oturtulan camiler için kullanılan bir terim. Yüksek, yükseltilmiş anlamına gelir. Alt katta genellikle gelir getiren dükkanlar bulunur.

***Haliç işi:** 15. yüzyıl sonunda mavi-beyaz tekniğin keramiklerde kullanılan bir uygulaması. İnce spiral dallar üzerinde minik çiçekler, yapraklar yer alır.

***Han/Kervansaray:** Kervan yolları üstünde belirli aralıklarla yapılmış olan konaklama yapıları. Genel adı "Han"dır. Ticari ve yarı askeri sivil mimarlık örnekleri olan bu yapılar, kent içlerinde de bulunabiliyordu.

***Hataî (Hatayi):** Doğu Asya kökenli süsleme motifleri grubu. Stilize edilmiş şakayık, nar, iri yapraklar ile bunların gonca ve sapları başlıca öğeleridir.

***Hazire:** Camilerin kible tarafında bulunan küçük mezarlık.

***Hünkâr Mahfili:** Camilerde hükümdara ayrılan bölüm. Bazen galerinin bir bölümü, bazen ayrı bir daire şeklindedir.

***Kaat'ı**: Oyma. Herhangi bir şekil ya da yazının kağıt, deriden oyularak çıkartılmasıyla meydana getirilen bir süsleme sanatıdır. Oyulup çıkarılarak başka yere yapıştırılan kısma "Erkek oyma", oyulan kısma ise "dişi oyma" denilir.

***Kalem işi**: Yapıların genellikle iç yüzeylerinin bezenmesinde kullanılan bir süsleme türü. Boya, taş, ahşap yüzeyler üzerine fırça ile boyanan renkli nakışlar.

***Kavsara**: Portal (taçkapı), mihrap gibi yerlerin yarım kubbeye benzeyen üst bölümü.

***Kemer**: Dairesel, örgülü ara taşıyıcı ve bezeme ögesi. Düşey kuvvetleri eğri kuvvetlere çevirip kemer ayaklarından zemine taşıyan geçiş elemanı.

***Kesme Taş**: Düzenli yontulmuş taş. Hem duvar ögesi hem bezeme için düzenli işlenmiş taş ve bu taşlarla örülmüş duvar tekniği. Çoğunlukla kaplama malzemesi olarak yüzeylerde kullanılır. ***Kontur**: Çevre çizgisi. Figürleri ya da motifleri çevreleyen çizgi.

***Köşebent**: Dikdörtgen ve kare formu biçimlerde köşelere yapılan süslemeler verilen ad.

***Kûfî yazı**: Arap harflerinin düz ve köşeli olarak kullanılmasıyla oluşmuş erken üslup ve bundan geliştirilmiş bir yazı türü.

***Küllîye**: Değişik işlevli yapılardan meydana gelen yapılar topluluğuna verilen ad.

- ***Kümbet:** Gömme bölümü, gövde (ziyaret) bölümü ve kubbesinin üstünde külahı bulunan mezar anıtları için kullanılan sanat tarihi deyimini (farsça=kubbe).
- ***Malakâri:** Yapıların daha çok iç yüzeylerinde kullanılan ve yüzeysel alçı kabartmanın renklendirilmesi ile elde edilen bir süsleme tekniği.
- ***Mukarnas:** Kademeli olarak taşmalar yapacak biçimde, aşırıtmalı olarak yan yana ve üst üste gelen, üç boyutlu görünüm veren bir geçiş ve dolgu ögesi. Petek biçimi bir görüntü ile yarım kubbelerin içini dolgulayan İslam sanatı ögesi. (Sarkıtlı olanlarına istalaktit denilir).
- ***Müsel:** Bütün harfleri ve kelimeleri birbirlerine bitişik olarak yazılan bir yazı üslubu.
- ***Nef (Sahın):** Yapılarda sütunlarla ya da payelerle ayrılan her bir bölüm. Yol.
- ***Niş:** Duvarda küçük ölçüde ve düzgün girinti.
- ***Oyma Ajur:** Delikli olarak uygulanan süsleme biçimi.
- ***Pendantif:** Kare altyapıdan kubbe eteği olan daireye geçiş ögesi.
- ***Payanda:** Destek, yükü karışlamak üzere eklenmiş duvar parçası.
- ***Paye:** Örülerek meydana getirilmiş tek taşıyıcı. Ayak.
- ***Portal:** Taç kapı, Tâk kapı adı da verilen bezemeli ana giriş.
- ***Renkli Sır Tekniği:** Osmanlılar tarafından uygulanan bir çini tekniği. Bu teknikte boya kullanılmaz. Sırın kendisi renklidir.
- ***Revak:** Sütun ve payeler tarafından taşınan kemerler arkasında yer alan, üstü örtülü uzun bölüm, güneş ve yağıştan korumalı yürüme bölümü. Portik.
- ***Reyhânî:** Muhakkâk adı verilen yazı çeşidinin küçüğü.
- ***Rik'a:** Türklerin ortaya çıkardığı bir yazı çeşidi. "Mim"lerin gözü kapanmış, "Sin" ve benzeri harflerin dişleri kalkmış, noktalar çizgilere dönüşmüştür. Daha çok el yazısında kullanılır.
- ***Rumî:** Türk ve İslam sanatında Batı kökenli süsleme motifi. Yarım palmetlerden türediği ya da hayvansal kökenli olduğu araştırmacılarca tartışılan rumî, Batı illerinde arabesk olarak adlandırılır.
- ***Sakıf:** Camilerde son cemaat yerinin dışında ek bir bölüm. Özellikle iç avlusu olmayan yapılarda, cemaatin hava şartlarından korunması amacıyla yöneliktir.
- ***Salbek:** Şemsenin iki ucunda bulunan tepelik biçimindeki uzantılar.
- ***Selâtin:** Sultan sözcüğünün çoğulu. Sultanlar tarafından yaptırılan büyük camilere **Selatin Camii** denir.

***Sır:** Keramikler üzerinde koruyucu, cam benzeri tabaka.

***Sıraltı tekniđi:** Keramik boyalarının bisküvi halindeki keramikler üzerine boyanarak üstlerine sır çekilmesi, boyaların sır altında kalması ile oluşan teknik.

***Şemse:** Süslemede kullanılan oval, dairesel biçimde dilimli ya da düz motifler.

***Slip Tekniđi:** İlk dönem Osmanlı keramiklerinde hamur kırmızıdır. İşte bu kırmızı rengi kapamak, beyaz

ve düzgün bir yüzey elde etmek için keramikler astarlanır. Slip tekniğinde de esas olan bu astardır. Bu

teknikte süsleme astarla yapılır. Burada astar, normaldeki halinden daha koyudur. Kırmızı hamurlu kap

üzerine, istenen motiflere göre fırça ile astarla süsleme yapılır ve istenen renk, saydam sırlanır.

***Sülüs:** Yuvarlak karakterli, daha çok kitabelerde kullanılan, kitaplarda ise başlıklara mahsus büyük boy bir yazı üslubu.

***Sütun:** Genellikle mermerden, yekpare, taşıyıcı mimari öđe.

***Sütunçe:** Küçük sütun. Mihrap ve portal gibi yerlerde daha çok dekoratif amaçla kullanılır.

***Şadırvan:** Bir çeşit meydan çeşmesi. Özellikle cami avlularında, çepeçevre muslukları olan çokgen su tesisi.

***Tabhane:** Misafirhane. Dini yapıların bir bölümü olup, özellikle gezici dervişlerin misafir edildiđi oda.

***Tepelik:** Kompozisyonu oluşturan süs düzeninin üst ya da tepe kısımlarında bulunan motifler.

***Tevkiî:** Kelimelerin arası birleřtirilerek yazılan bir yazı üslubu. Resmi divanlarda kullanılan bir yazı çeřidi idi. Sülüse benzeyen daha yumuřak hatlı ve hareketli büyük boy yazılardır.

***Tığ:** Tezhipte desenin bitiminde, ciltte řemse ve köşebent kenarlarında kullanılan yardımcı süsleme motifi.

***Tromp:** Kare altyapıdan kubbe eteđini hazırlayan sekizgene geçiř öđesi (tonoz bingi).

***Tümülüs:** Eski Yunan ve Roma'da bir yeraltı mezar odası ile bunun üzerine toprak ya da tař yığılmasıyla meydana getirilen yapay tepeden oluřan mezar tipi.

***Vitray:** Renkli camların belli bir kompozisyon düzeni içinde bir araya getiriliři. Avrupa'da özellikle kiliselerin pencerelerini süsleyen vitraylarda, dođaya özgü motiflerin yanında dinsel konular da belli bir düzen içinde resimlenmiřtir.

İSLAM FELSEFESİ

Felsefi Hareketler

İbn Sina Öncesi(980-1037)

1. Doğuş Devri

- Dehriiler(İbn Ravendi)
- Tabiatçılar(Ebubekir Razi)
- Metafizikçiler (Kindi)

2. Gelişme devri

- Farabi
- İbn Miskeveyh
- İbn Sina
- Gazzali(1058-1111)

İbn Sina

Sonrası

1. Doğu İslam Dünyası

- Kelami Felsefe
- İshrakilik(Şehabettin Yahya es-suhreverdi)

2. Batı İslam

Dünyası(Endülüs)

- İbn Bace
- İbn Tufeyl
- İbn Rüşd
- İbn Haldun

*Felsefe'nin Müslümanlarla tanışması:

-Hz. Ömer döneminde felsefe Müslümanlarla tanışmıştır.

-Felsefenin Müslümanlarla tanışmasını sağlayan iki faktör vardır:

1)Harici faktör:

a)Müslümanların kelimatullahı anlatmak için beldelere gitmeleri diğerlerinin de bunu merak etmesi ve bunun sonucunda kaynaşmanın olması ile felsefenin yayılması.

b)İstihdam edilen kişilerden yardım alınması ile beraber felsefe ile tanışılması.

2)Dahili Faktör:

a)Kuran'ın ilme olan teşviki.

*Hicri 1.asır ilimlerin tedvin edildiği dönemdir. Hz.Ömer ile dışarıya yapılan seferler sonucu fetih ettiği bölgelerde Helenistik yapıyla karşılaşılması.

*Roma'nın kilise tarafından baskı altında olması sonucu Helenistik yapının Antakya, İran gibi bölgelere yayılması.

*İslam'da ilk tercüme faaliyeti **Hz. Ömer** zamanında yapılmıştır. Eski İran krallarının tarihini anlatan "**Hüda-ı Name**" isimli eser tercüme edilmeye başlanmış fakat içeriği Hz.Ömer tarafından tasvip edilmeyince tercüme faaliyeti durdurulmuştur.

*Abbasi Halifesi **Me'mun** 830 yılında Yuhanna **İbn Miskeveyh**'in öncülük ettiği "**Beytu'l-Hikme**"'yi kurmuştur. Burada çeviri faaliyetlerini yürütmüştür.

İslam Felsefesinin Oraya Çıkmasında Etkili Olan Felsefeler ve Kişiler A. İslam Felsefesinin Ortaya Çıkmasında Etkili Olan Fesefeler:

***Hermes Geneği**: Müslüman düşünürler bu gelenekten kimya, astronomi ve Hurufilik alanlarında etkilenmişlerdir.

***Antik Yunan felsefesi**: İslam düşüncesinin bu felsefe ile tanışmaları fethedilen yerler aracılığı ile olmuştur. Müslümanların en çok etkilendiği Yunan filozofları "**Aristo, Eflatun, Plotinus**" tur.

***Helenistik felsefe:** Aristo ile başlayıp Yeni Platonculuğa kadar devam eden süreçtir.

***Sasani felsefesi:** İbn Mukaffa ve oğlu Muhammed ibn Abdullah bu kültürden yapılan tercüme hareketlerin öncülül yapmışlardır. “İslam felsefesine Sasani etkisi en çok siyaset ve siyaset ahlakı konularında olmuştur.”

***Hint felsefesi:** **Biruni**'nin Hindistan ile ilgili yazdığı eserinin adı “**Tahkik Mali'l-Hint**”tir.

B. İslam Felsefesinin Ortaya Çıkmasında Etkili Olan Kişiler:

*Eflatun:

-Günümüz üniversitelerinin temeli sayılan Atina Akademisi'nin kurucusudur.

-Önemli felsefi görüşlerinden birisi “**idealar nazariyesi**”dir. Buna göre gerçek bilgi; açık-seçik ve şüpheden uzak olan bilgidir.

-Eflatun'a göre devlet; yöneticiler, işçiler ve bekçiler zümrelerinden oluşmaktadır.

*Aristo/Aristoteles:

-Eflatunun akademisinde okumuştur.

-Büyük İskender'e hocalık yapmıştır.

-Aristo felsefesinde mantığın yeri önemlidir.

-Aristo'ya göre, aleme şekil vere, onu hareket ettiren kuvvet/ilk muharrik Allah'tır. Aristo, olayların birbiriyle ilişkili dört sebeple meydana geldiğini söyler. Bunlar;

--**Maddi sebep**

--**Şekli (Suri) Sebep**

--**Hareket sebebi/Fail neden**

--**Gaye sebebi**

*Plotin:

-İslam felsefesini “Sudur nazariyesi” ile etkilemiştir. Ona göre herşey birden sudur etmiştir.

-Plotin, ruh göçüne inanmaktadır. Beden ölünce ruh kendine yeni bir şekil arar.

*Porfirus:

-En önemli eseri "**İsagoji**" dir. Eser İbn Mukaffa tarafından Arapça'ya çevrilmiştir.

İslam Felsefi Akımları:

1.Reybiye/Şüphecilik:

-Reybiye'den "**şek ehli**" diye bahsedilmiştir. Onlara göre, insanın sabit bir ilgisi yoktur.

-İnsan karşılaştığı bütün bilgi, inanç ve değerlerden şüphe etmelidir.

-En önemli temsilcileri "**İbn Mukaffa**" ve "**Ebu'l-Atahiyye**" dir.

2.Tabi'iyun/Naturalistler:

-En önemli temsilcileri "**Ebu Bekir Zekeriya er-Razi**" ve "**Serahsi**" dir.

-Bu akıma göre doğru bilgi duyu organları ve deney yoluyla elde edilir.

-Allah'ın varlığını kabul eden fakat onun yeryüzüne müdahalesini inkar ederler. Bundan dolayı "**deist**" tirlir.

-Razi "**beş ezeli esas**" teorisini geliştirmiştir. Ona göre; "**-Allah, -Ruh, -Madde(heyula), -Zaman, -Mekan(hala)**" beş ezelidir.

-"**Kitabu'l Mansur**" ve "**el-Havi**" Razi'nin tıp alanında yazdığı eserleridir.

Fizikte ışığın kırılma olayını ilk gösteren kişi Razi'dir.

***Dehriyyun:**

- En önemli temsilcisi "**İbn Ravendi**"dir.
- Tabiatçı akımın aşırı ucunda olan bir koludur *dehrilik/maddecilik*.
- Allah'ın varlığını kabul etmezler.
- Evrendeki tek gerçeklik "dehr" yani **zaman**dır. Zaman ezelidir ve yaratılmamıştır.
- Herşey maddedir maddeden ayrı bir ruh yoktur.

3.Agnostisizm/Bilinmemezlik(Tekafu-ı edile):

- Agnostiklere göre bir şeyin doğru mu yoksa yanlış mı olduğu bilinmez.
- Allah'ın varlığı bilinmez. Aynı zaman da "Allah yoktur" da diyemeyiz. Çünkü böyle bir yargının doğruluğunda bilemeyiz.

İslam Felsefe Ekolleri:

*En belirgin İslam felsefe ekoller "**Meşşaiyye, Rivakiyye, İşrakiyye, İhvanu's-Safa**"dır.

1.MEŞŞAİYE:

- İslam filozoflarından "Aristo" felsefeini benimseyenler ve onun yolundan gidenler bu ekolün temsilcileri olarak görülmüşlerdir.
- Bu ekolün en önemli temsilcileri; "Kindi, Farabi, İbn Sina, İbn Baca, İbn Rüşd" tür.

NOT: *Meşşai filozoflar, Varlıkta "realist", Bilgide "rasyonalist", Ahlakta ise "Mutçudur"lar. *Meşşai filozoflara göre varlık üç kısma ayrılır;*

--Zorunlu (vacib)

--Mümkün (Allah dışındaki bütün varlıklar)

--Mümteni (gerçeği asla düşünölemeyen) varlıklar.

*Varlıkların meydana geliş şekli hakkındaki fikirleri bakımından meşşai filozoflar arasında bir ittifak yoktur.

*Kindi "**Yaratma**" , Farabi "**Sudur**", İbn Sina "**Sudur**", İbn Rüşd "**Yaratma**" şeklinde varlığın yaratma şekillerini ortaya koymuşlardır.

*Meşşailerin iki temel ilkesi vardır;

- Mantığın ilkeleri
- Nedensellik ilkesi.

*Meşşailer “**nedensellik ilkesi**”ne baęlı olarak evrende meydana gelen olayları “dört neden” nazariyesi ile ifade ederler. Bunlar;

-**Fail** -**Şekli (suri) neden**
neden -**Gai neden**

-**Maddi**
neden

Not: Meşşai filozoflar metotlarında mantıę ve tümdengelim yöntemini kullanmaktadırlar.

*Meşşai filzoflara göre alem ikiye ayrılmaktadır:

-Ay-üstü alem/ay feleęi ötesi alem

-Ay-altı alem/Arz’dan ay’a kadar olan alem

*Meşşai filozoflara göre vahiy; “Faal aklın elçilerine, bilgiyi yukardan aşağıya doğru aktarmasıdır.” Onların bu görüşüne “**ittisal teorisi**” denmektedir.

*Meşşailere göre insan beden ve nefisten meydana gelir. Üç türlü nefis vardır. Bunlar; -**Nebati Nefs**; beslenme, büyüme ve üreme

-**Hayvani Nefs**; beslenme, büyüme, üreme, iradeli hareket, iç ve dış duyular.

-**İnsani Nefs**; beslenme, büyüme, üreme, iradeli hareket, duygusal idrak, düşünmedir.

*Meşşai ekolüne göre akıl idrak ettiği konu bakımından ikiye ayrılmaktadır: **-Nazari akıl**; Aklın fizik, metafizik ve matematik gibi konuları incelemesidir. **-Ameli akıl**; Aklın eylem ve davranışta bulunmasıdır.

*Meşşai ekole göre tümel bilgilerin oluşması evreleri şunlardır; **-Potansiyel akıl** (kuvve halindeki akıl)

-Fiil haline geçmiş akıl

-Meleke halinde akıl

-Müstedaf akıl (aklın son yetkinlik hali)

2. RİVAKIYYE:

-Rivakiyye düşüncesi aslında Stoacılıktır. Stoacılar derslerini revaklarda oturarak yaptıklarından Stoacı düşünceye sahip İslam filozoflarına da "Rivakiyn" denilmiştir.

-Rivakiyyun'a "Ustunavi, Ustunaviyyun ve Ashabu'l-Ustuvani" gibi isimlerde verilmiştir.

-Bütün konularda Stoacılar tarafından etkilenen bir İslam filozofları grubundan söz etmek imkansızdır.

3. İŞRAKIYYE:

-Kurucusu "**Yahya Şehabettin es-Suhreverdi (el-Maktul)**"dür.

-İşrak kavramını ilk kez "**Farabi**" kullanmıştır. Ancak işrakiliği bağımsız bir ekol olarak ortaya koyan kişi kurucusu "Yahya Şehabettin es-Suhreverdi"dir.

*İşrakiliğin diğer bir ismi "**Hikmetu'l-İşrak**"tır. Suhreverdi'nin de "Hikmetu'l-İşrak" isimli eseri vardır.

*İşrakilikte hakikat "sezgi ve iç aydınlanma" yoluyla bilinir.

*İşrakilik eklektik bir öğretiyeye sahiptir; "Gazzali, Meşşai filozoflar, Zerdüştlük ve Eflatunculuktan" etkilenmiştir.

*Suhreverdi metot olarak "**keşf ve sezgi**"yi kullanmaktadır.

*Suhreverdi için en önemli kavram "**nur**"dur. Ona göre Allah nurların nuru yani "**Nuru'l-Envar**"dır. Allah'ın nurunun yeryüzüne süzülmesi ve burada yoğunlaşması ile maddi alem meydana gelmiştir. *İnsan ruhu cisim değildir.

O nurani bir cevherdir. Ölüm ile beraber ruh maddeye olan bağımlılığınan kurtulur.

*Suhreverdi insanları manevi derecelerine göre dört kısma ayırmıştır; -Hakimler; Bunlar manevi derecelerinin en üstündekilerdir.

-Keşfi bilgilere önem verip akla/felsefeye yüz çevirenler; -Akılcı felsefeye önem verip keşfi bilgilerden uzak olanlar;

-En düşük manevi grup ise henüz alim derecesine ulaşmamış ilim öğrencileridir.

4.BATINİLİK:

-Eklektik bir öğretilere sahiptirler; Mu'tezile kelamı, Tasavvuf, Yunan filozofları, Sabiilik ve Mecusilik gibi dinlerin görüşlerinin birleşmesiyle meydana gelmiştir.

-Herşeyin bir gizli bir de zahir manası olduğuna inanırlar.

-Kabbaliz'e benzer bir düşünce sistemi geliştirerek Batıniliğin ortaya çıkmasına sebep olan kişi "**Abu'l-Hattab Muhammed b. Abi Zeyneb**"tir.

*Batınilik **Hasan Sabbah**'a kadar felsefi bir düşünce sistemiyken Hasan Sabbah'tan sonra siyasi bir harekete dönüştür.

5. Ansiklopedistler/İhvanu's-Safa (Temiz kardeşler):

-Halkı aydınlatmak için ortaya çıkmış bir ekoldür. Onlar halkı aydınlatmak için 52 risaleden oluşan "İhvan-ı Safa Risalelerini" kaleme alarak yayımlamışlardır.

-İhvanu's-Safa kaleme alıp dağıttığı risalelere isim yazmamıştır. Buda onların gizli faaliyetler yürüttüğünü göstermektedir.

* İhvanu's-Safa göre toplum aydınlanma yolunda dört tabkaya ayrılır:

-Çıraklık tabakası -Liderlik

-Meliklik tabakası -Melek tabakası

*Allah'ın varlığını ispat ederken "**ekmel varlık**" delilini kullanmaktadırlar.

*İhvanu's-Safa "**evrim/tekamül**" fikrini de savunmaktadırlar. Onlara göre; -*madenden toprağa,*

-*topraktan*

nebata, -

nebattan

hayvana, -

hayvandan

insana,

-*insandan da meleklere doğru* bir tekâmül/evrim vardır.

*İhvanu's-Safa'nın rakamlara verdiği önem "**Hurufilik**" olarak isimlendirilir. Hurufilik, kutsal metinlerdeki harf ve kelimelerin sayısı, sıra ve dizilişinin özel bir anlamı olduğuna inanıp, bunların ebced değerlerinin bulunup, bu değerlerin işaret ettiği yeni anlamı bulma işidir.

Not: Müslümanlar Hurufiliği "**Yahudi Kabbalizm**"den almışlardır.

Doğu İslam Filozofları:

1. KINDİ:

*Kufe'de doğmuştur. Babası önemli devlet görevlerinde bulunmuştur. Kindi soylu bir aileye mensuptur.

***Kindi, İlk İslam filozofudur.**

*Kindi, Abbasi halifelerinden "**Me'mun** ve **Mu'tasım**" dönemlerinde büyük destek görmüştür. *Kindi, **Me'mun** tarafından kurulan ve tercüme faaliyetlerinin yürütüldüğü "**Beytu'l-Hikme**" de görev almış burada bizzat tercüme işleriyle uğraşmıştır.

*Eserlerinden bazıları şunlardır;

-Risale fi Hududi'l-Eşya ve Rusumiha

-Risale fi İhtilafil Manazır

*Kindi, felsefeyi "**Hubbu'l-Hikmet**" yani "hikmet sevgisi" olarak nitelendirmiştir. Ona göre felsefe; "*İnsanın gücü nispetinde Allah'ın fiillerinin benzerini yapmasıdır.*" *Kindi İslam felsefe ekollerinden "*Meşşaliğin*" ilk kurucusudur.

*Kindi, var olan şeylerin dört sebebe dayandığını ifade etmektedir. Bu sebeplerin hepsini düzenleyen ilk sebep vaerdir. Bu ilk sebep ALLAH'tır.

*Kindi'ye göre maddi olan şeylerin beş temel özelliği vardır. Bunlar;

-Heyula (her cisimli varlığın yağıldığı maddedir)	-Suret (görülen biçimidir)	-Mekan (tutunduğu yerdir)
-Hareket	-Zaman	

*Kindi akı dört kısma ayırmıştır;

-El-Akl bi'l-Fiil: Daima fail olan akıldır. Bu da Allah'tır.

-El-Akl bi'l Kuvve: İnsan nefsinde kuvve halinde var olan akıldır.

-El-Akl bi'l-Meleke/Müstefad akıl: İnsan nefsinde meleke halinde bi'l-fiil var olan akıl.

-El-Akl Ez-Zahir: Fiil halindeki akıl. Yani insanın fiilleridir.

2. FARABİ:

*Türkistan'ın Farab şehri yakınlarındaki Vesiç'te dünyaya gelmiştir.

*Farabi, Batı'da "**Alfarabius**" ve "**Abunaser**" adlarıyla anılmaktadır. Aristo'dan sonra "**Muallim-i Sani**" unvanıyla anılmıştır.

*Farabi'nin eserlerinden bazıları şunlardır;

- EL-Medinetü'l- Fazıla	- Es-Siyasetu'l-Medeniyye
- Kitab fi edebi'l- cedel	- Kitabu'n-Nucum
- Risale fi mahiyeti'n-nefs	- Risale fi mekani'l-akl
- Tahsilü's-sa'de	- Kitab el-Musika el-Kebir

*Farabi din ve felsefeyi uzlaştırmaya çalışmıştır. İslamiyet'in hikmete, düşünmeye ve akla önem verdiğini belirtmiştir.

Not: Farabi'ye göre felsefe yapmanın şartı nefsin saf olmasıdır.

*Farabi bilginin kaynakları olarak duyuları kabul eder. Ona göre bir bebek dünyaya geldiğinde bilgisizdir. Zihni boş olarak doğar. Duyu organları aracılığıyla elde ettiği bilgileri hayal gücünü de kullanarak akli aracılığıyla yeniden düzenleyip yeni bilgilere ulaşır.

*Farabi bilginin akılda sentez ve analiz edlimesini açıklarken Meşşai ekolün kullanmış olduğu "**psikolojik akıllar**" teorisini kullanmaktadır.

*Farabi akli ikiye ayırmaktadır;

-**Ameli/Pratik akıl**; insana ait davranışları oraya koymada etken olan akıldır.

-**Nazari/teorik akıl**; duylar aracılığı ile elde edilen bilgilerin akıl cevheri tarafından

mükemmelleştirilmesidir

*Teorik akıl dörde ayrılır.
Bunlar;

	-- Fii
- Kuvve halindeki akıl	halindeki akıl
--- Mestefad akıl	---- Faal akıl

*Farabi ilimleri beş sınıfa ayırmaktadır;

-**Dil ilmi**; sarf ve nahiv

-**Mantık**; Organondaki sekiz kitap

-*Öğretme ilimleri*; geometri, aritmetik, astronomi, müzik, optik, opera -*Fizik ve matematik*; tabiat ilmi, ilahiyat ilmi

-*Medeni ilimler*; fıkıh, kelam, ahlak, siyaset

*Farabi'nin felsefesi "**gayeci**" bir anlayışa sahiptir. O felsefesinde varlığın gayesini araştırmıştır. Tabiattan başlayıp en son gaye olan Allah'a kadar varlığın gayesini araştıran bir felsefi bakış açısında sahiptir.

*Farabi'nin Allah'ın varlığını ispat için kullandığı yöntem "**kozalite**" denmektedir.

*Farabi mümkün varlığın meydana gelmesini "**sudur nazariyesi**" ile açıklamaktadır. Evrendeki varlıkların meydana gelişi Allah'tan sudur/taşma sonucudur.

*Farabi ahlak anlayışında mutçudur. İnsanın en önemli amacı olan mutluluğa erişmesi için dört erdeme sahip olması gerekmektedir. Bu erdemler şunlardır;

-**Nazari erdemler**; Allah ile olan bilgiler ve teorik ilimlerle ilgili bilgilerdir.

-**Fikri erdemler**;

-**Ahlaki erdemler**; İnsanın davranışlarında ifrat ve tefritten uzak durması böylece iyi ve güzel olanı yapmasıdır.

-**Ameli erdemler**; İnsanın yatkın olduğu sanatta iyi yetişmesidir.

*Farabi devlet anlayışında, insanın en büyük amacı olan mutluluğa ancak erdemli insanların yaşadığı bir

devlette ulaşabileceğini belirtmektedir. Farabinin insan toplulukları ve devlet ayırımı şu şekildedir:

*Toplumlar 2'ye ayrılırlar;

a) Yetkin/Gelişmiş toplumlar;

-Şehir

-Devlet

-İmparatorluk

*Devletleri de iki kısma ayırır;

a) Faziletli/Erdemli devlet;

-Erdemli devletin sadece tek

şekli vardır.

b)Yetkin Olmayan/Gelişmemiş toplumlar;

-

Soka

k

-Aile

-Mahalle

-Köy

b)Faziletsiz/Erdemsiz devlet;

-Sapık

devlet

-Değişebilen

devlet

-Fasık devlet

-Cahil devlet

3. İBN-i SİNA:

*Buhara'da doğmuştur. Küçük yaşta islam ilimleri alimi olmuştur.

Not: İbn-i Sina "**eş-Şeyhu'r-Reis**" ismiyle anılmıştır. Batı dünyası İbn-i Sina'yı "**Avicenna**" ismiyle tanımaktadır.

* İbn-i Sina'nın eserleri şunlardır;

-Kitabu'ş-Şifa

-Risale fi'l-

Kader

-Urcuza Fi't-

Tıb

-Urcuze Fi't-

Teşrih

-Kanun fi't-Tıp

-İsbat en-nubuvve

-Kitabu's-Siyaset

-Hay b.Yekzan

-En-Necat

-El-Hudud

-Risale Fi İlmu'l-Ahlak

-Kitab el-İnsan el-Hidaye

Not: İslam felsefesi için "Altın Çağ" İbn-i Sina ile başlamıştır.

* İbn-i Sina'ya göre varlık üçe ayrılmaktadır:

-Mükmün varlıklar; Varlığı ve yokluğu imkan dahilinde olanlar.

-Kendi varlığı açısından mümkün, kendi dışındaki bir sebebe nispetle zaruri olan varlıklar.

-Kendiliğinden vacip/zorunlu olan varlık: Bu Allah'tır. İlk sebeptir.

*İbn-i Sina da varlıkların Allah'tan sudur ettiği görüşünü savunmaktadır. İlk sebep olan Allah'tan ilk akıl sudur eder. Birden yalnızca bir çıkar ilkesi gereği *Allah'tan yalnızca ilk akıl* sudur etmiştir. Daha sonra diğer varlıklar sırasıyla sudur etmişlerdir. İlk akıldan ikinci akıl, ikinci akıldan üçüncü akıl, üçüncü akıldan faal akıl, *faal akıldan* ise ay altı alemi sudur etmiştir.

*İbn-i Sina'ya göre beş çeşit akıl vardır:

-*Heyulani akıl/kuvve halindeki akıl*: Bilmeyi sağlar.

-*Bi'l-Meleke akıl*: Açık seçik olanları veya zorunlu olanları bilir.

-*Bi'l-Fiil Akıl*: Kazanılmış verileri kavrar.

-*Mustefad akıl*: Makullerin/kazanılmışların suretlerini algılar.

-*Kutsi akıl*: Aklın en üst aşamasıdır.

*İbn-i Sina'ya göre beden ve ruh iki ayrı cevher olmaların rağmen aralarında bir birliktelik vardır. İbn-i Sina sağlam bir ruhun başka bir bedene etkisini "*nazar, telkin ve hipnoz*" ile anlatmaktadır. Aynı zamanda *insanların ruhlarının müzik ile tedavi edilebileceğini ifade etmiştir.*

*İbn-i Sina psikolojiyi "*İlmu'l-Nefs*" kavramıyla ifade etmektedir. O'na göre nefis; insanın bedeni değil ruhudur. Üç türlü nefis vardır;

-*Nebati Nefis*: üç kuvvesi vardır. Besleyici, geliştirici ve doyurucudur. -*Hayvani nefis*; muharrike ve müdrike olmak üzere kuvveleri vardır. -*İnsani Nefis*; Yapıcı ve bilici kuvvelere sahiptir.

Not: *Kitab en-Nefs psikoloji alanında ele aldığı eseridir.*

Batı İslam Filozofları/Endülüs Filozofları

1. İBN BACCE:

-Endülüs'ün Saragossa şehrinde doğmuştur.

***Batı'da yetişmiş ilk Müslüman filozoftur.**

*İbn Bacce'ye göre insanlar akli yetkinliklerine göre üçe ayrılmaktadırlar: **-Cumhur;** bunlar sıradan insanlardır.

-**Nüzzar;** tabiat bilimleri ve matematik ile uğraşan kişilerdir. -**Su'eda;** bunlar mutlu insanlardır. Filozoflardır.

*İbn Bacce toplumu ikiye ayırmaktadır;

-**Erdemli toplum**

-**Erdemsiz toplum**

-**Erdemli toplum,** sevginin hakim olduğu erdemleri, ilkeleri olan bir toplumdur. Böyle bir toplumda sevginin hakim olması insanların doktorlara ve hakimlere olan ihtiyacını otadan kaldırır.

-**Erdemsiz toplum ise,** sevgiden yoksun bir yaşama sahiptir. Böyle toplumlarda kaos ve şiddet hakimdir.

Böyle bir ortamın getirdiği sıkıntılar yüzünden insanların doktorlara ve hakimlere ihtiyacı ortaya çıkar.

*İbn Bacce bozuk bir toplumda filozofun mutluluğa nasıl ulaşacağı sorununa cevap aramış ve bu konu hakkında "**Tedbiru'l Mutevahhid**" isimli eser yazmıştır.

*İbn Bacce meşşai ekolüne mensuptur.

2. İBN TUFEYL:

*Gırnata yakınlarında Vaidu'l-Aş'ta doğmuştur.

*İbn Tufeyl'in felsefi düşüncelerini yani bilgi anlayışını, din hakkındaki görüşlerini vb. "**Hay b. Yekzan**" isimli eserinde bulunur. Bu eser roman tarzında kaleme alınmıştır. Hay, bir adada toprağın mayalanmasıyla kendiliğinden dünyaya gelmiş veya yakın bir adadan kundakla gelmiştir. Bu şekilde hikaye başlamaktadır.

*İbn Tufeyl İşraki ekole bağlı bir filozoftur.

* *İbn Tufeyl'in 'Hay b. Yekzan'* isimli eseri dünyadaki ilk felsefi roman özelliğini taşımaktadır.

Not: Daniel Defoe isimli yazar Hay b. Yekzan'dan etkilenmiş ve meşhur 'Robinson Crusoe'yi yazmıştır.

3. İBN RÜŞD:

* Kurtuba da doğmuştur.

Not: İbn Rüşd, Aristo'yu tek filozof olarak kabul etmektedir. Meşşai ekolün son temsilcisi olan İbn Rüşd tam bir Aristocu olarak bilinmektedir.

* İbn Rüşd'ün bazı eserleri şunlardır;

-Faslu'l-Makal -Kitabu'l-Külliyat -El-Bidaye

-Kitabu'l-Keşf -Tehafutu Tehafituti'l-Felasife

Not: İbn Rüşd "**Şarih-i Aristo**" olarak tanınmaktadır.

* İbn Rüşd akıl ve nakli yani din ile felsefeyi uzalaştırmaya çalışmıştır. Bunu **faslu'l-makal** adlı eserinde şöyle açıklamaktadır; "**Din ile felsefe süt kardeşirler.**"

* İbn Rüşd'e göre te'vil karşısında insanlar üç gruba ayrılır;

-Te'vili hiç kabul etmeyenler.

-Te'vili tartışma kurallarına uygun olarak kabul edenler.

-Te'vili gerçek anlamıyla kullananlar. Bunlar filozoflardır.

Not: Gazali yazdığı "**Tehafutu'l-Felasife**" eserinde filozofları üç konuda küfürle itham etmiştir. İbn Rüşd, Gazali'ye "**Tehafutu Tehafuti'l-Felasife**" adlı eseriyle cevap verirken filozofların küfre girmekle itham edildikleri üç konuda savunmalar yapmaktadır.

*İbn Rüşd 'varlık/vücut' yerine "**varolan/mevcud**" terimini kullanmaktadır.

*İbn Rüşd, kendisi gibi Meşşai ekole mensup olan Farabi ve İbn-i Sina'yı alemin gelişini "Sudur nazariyesi" ile açıklamalarından dolayı eleştirmektedir.

*İbn Rüşd sudur teorisi yerine "**sürekli yaratma/her an yenilenen yaratılış**" teorisini geliştirmiştir. Alem daima hudus etmektedir, hudusun bir başı ve sonu da yoktur.

*İbn Rüşd'e göre beş türlü nefis vardır. Bunlar;

-**Nebati Nefis;** beslenme, büyüme, üreme

-**Hassase Nefis;** Duyularla bir şeyi algılamaktan ibarettir.

-**Mutehayyile Nefis;** Elde ettiğimiz duyular kaybolduktan sonra onları hayal gücü ile canlı tutmamızı sağlar. Uykuda görülen rüyalar buna örnektir.

-**Natika Nefis;** İnsanda bulunan bir nefistir. Maddeden tecerrüd etmiş manaları idrak eder.

-**Nuzuiye Nefis;** Bu nefis sayesinde insan güzel olan şeye yönelip kötü ve sıkıntılı olan şeyden uzak durur. *İbn Rüşd'e göre insanın ahlaki mükemmeliğe ulaşması için diğer insanlara ihtiyacı vardır. İbn Rüşd'e göre insan erdeminin en üst noktasında "**Teorik erdem**" vardır. Bu teorik erdeme yardımcı dört erdem daha vardır. Bunlar;

-Nazari erdem -Fikri erdem

-Ahlaki erdem -Ameli erdem

Not: İbn Rüşd Meşşai ekolünün son temsilcisidir.

Herhangi bir Ekole Mensup olmayıp Bağımsız Olan Filozoflar:

1. GAZALİ:

-Tus şehrinde doğmuştur. İmam el-Harameyn'den kelam dersleri almıştır.

-Genç yaşında Nizamu'l-Mulk'un kurduğu Nizamiye medreselerinde görev yapmaya başlamıştır. *Eserlerinden bazıları şunlardır;

-**Fedaih'ul-**

-**Miškatu'l-Envar**

Batıniyye

-**Kimyayı Saaet**

-**Makasidu'l-**

-**Tehafutu'l-**

-**ihya'u**

<i>Felaside</i>	<i>Felasife</i>	<i>Ulumu'd-Din</i>
<i>-El-Munkizu min ed-Delal</i>	<i>-El-İktisad fi'l-İtikad</i>	<i>-Minazu'l-Amel</i>
<i>-Huccetu'l-Hakk</i>	<i>-Cevahiru'l-Kur'an</i>	<i>-Kıstasu'l-Mustakim</i>

*Gazali'nin metodunun en önemli özelliği "*şüpheler ve hakikatler*" arama özelliğidir.

- Gazali'nin hakikatı arayanları sınıfladığı kitaplarından biri "*El-Munkizu min ed-Delal*" ve "*Mışkatu'l-Envar*" adlı eserleridir. "*El-Munkizu min ed-Delal*" adlı eserinde hakikatı arayanları dört sınıfa ayırmaktadır. Bunlar;

-Kelamcılar -Batıniler

-Filozoflar -Sufiler

*Gazali "*Mışkatu'l-Envar*" adlı eserinde ise toplumu üç sınıfta incelemektedir. Bunlar; -Karanlıkla perdelenmiş olanlar.

-Karanlıkla beraber nurla perdelenmiş olanlar.

-Nurla perdelenmiş olanlar.

*Gazali'ye göre bilgi edinme yolları Şunlardır;

-Duyular -Akıl

-Sezgi

Not: Gazali, şüphecilik konusunda **'Descartes'**e, nedensellik ilkesini red ederek **'David Hume'**a, vesilecilik anlayışıyla **"Malebranche"**ye, varlıksal iyimserlik fikriyle de **"Leibniz"**e ilham kaynağı olmuştur.

* Gazali'ye göre iman üç derecedir:

-Halkın imanı

-Kelamcılarının

imanı -

Ariflerin imanı

* Gazali felsefecileri üç kısma ayırmaktadır:

-**Dehriler/Materyalistler**; Kainatın yaratıcısını inkar edenlerdir.

-**Tabiiler/Naturalistler**; Bunlar tabiatı inceleyerek Allah'ın varlığını kabul edenlerdir.

-**İlahiler/İlahiyatçılar**;

* Gazali'ye göre filozofların küfre düştükleri konular şunlardır:

-Alemin kadim sayılması

-Allah'ın cüz'i olan şeyleri

bilmediği -Haşrın ruhani

olacağı

2. İBN HALDUN:

-Tunus'ta doğmuştur.

*İbn Haldun İslam düşünce tarihinde **"el-Mukaddime"** isimli eseriyle tanınmaktadır. Mukaddime eseri İbn Haldun'un yazmış olduğu **"Kitabu'l-İlber"** isimli eserinin giriş bölümüdür.

***İbn Haldun sosyolojinin, iktisatın ve tarih felsefesinin kurucusu olarak gösterilir.**

*Toplumsal yaşamı insan için zorunlu gören İbn Haldun toplumu **"bedevi"** ve **"hadari"** olmak üzere 2'ye ayırır.

*İbn Haldun'da **"asabiyet"** önemli bir kavramdır.

*İbn Haldun insanların ihtiyaçlarını 3 derecede inceler:

-**Zaruri/Zorunlu ihtiyaçlar**; Yeme, içme, barınma, korunma gibi..

-**Haci ihtiyaçlar**; Bunlar yaşamı kolaylaştıran ihtiyaçlardır.

-**Kemali ihtiyaçlar**; Bilim, eğitim, estetik vb. kaygıların belirlediği ihtiyaç

Not: İbn Haldun bu hiyerarşisi **Maslow'un "ihtiyaçlar hiyerarşisini"** anımsatmaktadır.

*İbn Haldun devleti insana benzetir. Buna göre nasıl insan doğar, büyür ve ölürse devletin kaderi de böyledir. Devletin aşamaları şu şekildedir (Tavırlar teorisi);

-**Zafer** -**Otorite**(istibdat) -**Refah** -**Barış** -**İsraf** (şifre: ZORBİ)

Osmanlı'da Felsefe:

*Gazali sonrası "**tekrarcı dönem**" denilen yeni bir devire girilmiştir ki bu dönemde mevcut eserlere şerhler, haşiyeler, ve ta'likler yazılmıştır.

*Osmanlı düşüncesinde **Mantık** (Aristo mantığı) en önem verilen ilimlerden birisidir.

*Osmanlı'da felsefi kelamın yanında tasavvufi bir renge bürünen felsefede ikinci bir ekol olarak neşet etmişti.

*Gazali'nin "**keşf**"i felsefeyle buluşturması **İbnu'l Arabi** vb. tasavvufçuların, fikirlerinin etkinliğini artırmıştır.

*Osmanlı düşünce dünyasında "**Fahreddin Razi**"nın ve "**İbnu'l Arabi**"nin görüşleri etkili olmuştur.

Bunların dışında İsraki okulunun temsilcileride Osmanlı Devleti düşünce dünyasında var olmuşlardır.

Not: İsrakiliğin Anadolu'daki en önemli temsilcisi "**Evhadu'd-din Hamid el-Kirmani**"dir.

Fatih Sultan Mehmet'ten Önceki Dönemde Bazı Düşünürler:

DAVUD EL-KAYSERİ:

- İbn Arabî'nin vahdet-i vücud öğretisini kabul etmiştir.
- Aklın yanı sıra keşfi bilgiyi de kullanmıştır. Onun akli ve keşfi birlikte kullanması Osmanlı medreselerinin metodu haline gelmiştir.

ŞEYH BEDRETTİN/BEDRETTİN SİMAVİ:

- Ehl-i sünnete aykırı görüşlerinden dolayı eleştirilmiştir.
- Sosyalizmi çağrıştıran görüşleri vardır.
- En önemli eseri "**Varidat**"tır.

MOLLA FENARİ:

- Fahreddin Razi ekolünü Osmanlı medrese sistemine yerleştiren kişidir.
- Anadolu Aristo'yu onun sayesinde tanımıştır.

Fatih Sultan Mehmet'ten Tanzimat'a Kadarki Dönemde Felsefe:

*Fatih Sultan Mehmet, Aristo'nun Arapça'ya çevrilen eserlerini okumuştur. Onun bilim, sanat ve felsefeye açık bir insan olması bu alanlardaki gelişmeleri olumlu etkilemiştir.

*Fatih Sultan Mehmet'in **Hocazade Muslihiddin Mustafa** ve **Alaaddin Ali Tusi**'ye Gazali'nin "**Tehafutu'l-Felasife**" ve İbn Rüşd'ün "**Tehafutu Tehafuti'l-Felasife**" isimli eserlerini inceleyip tartışmalarını istemesi, sonucunda ise bu alimleri ödüllendirmesi Fatih'in ilme verdiği önemi göstermektedir.

"En faziletli sadaka bir Müslümanın ilim öğrenmesi, sonra da onu Müslüman kardeşine öğretmesidir." (Sünen-i İbn-i Mace)

NOT:DİKAB ve OABT SINAVI İÇİN HAZIRLADIĞIM.ÇÖZÜMLÜ 1001 ÖZEL SORU KİTABIM MEVCUTTUR.

KİTAPLARI KONULARI.

1-Tecvid

2-Kur'an-ı Kerim Meal Bilgisi

3-Tefsir Tarihi

4-Tefsir Usulü

5-Tefsir Edebiyatı

6-Hadis Tarihi

7-Hadis Usulü

8-Hadis Edebiyatı

9-Kelam Tarihi-Akaid

10-Kelam Ekolleri ve Görüşleri (Maturidi-Eşari)

11-Kelam Ekolleri ve Görüşleri (Diğer Mezhepler)

12-Fıkıh Tarihi

13-İbadetler (Namaz, Oruç, Zekat, Hac, Kurban, Adak, Yemin, Helaller-Haramlar)

14-Fıkıh Usulü

15-Siyer.

16-İslam Ahlakı

17-Mezhepler Tarihi

18-Dinler Tarihi

19-İslam Ahlak Felsefesi

20-Din sosyolojisi.

KAYNAKÇA.YARARLANILAN KAYNAKLAR.

(Kitabımızın Sorularını Hazırlarken Yararlandığım Kaynaklar)

1-İslam Ansiklopedisi 1-44 TDV Yay.

2-Kur'an'a Giriş Mehmet Paçacı TDV Yay.

3-Kur'an-ı Kerim'in Tecvidi Demirhan Ünlü TDV Yay.

4-Tecvidli Kur'an Okuma Rehberi Davut KAYA TDV Yay.

5-Kur'an Yolu Türkçe Meal ve Tefsir Komisyon DİB Yay.

6-Tefsire Giriş Muhsin Demirci İSAM

7-Tefsir Usulü Prof. Dr. İ Cerrahoğlu TDV Yay.

8-Hadis Tarihi Prof. Dr. T. Koçyiğit TDV Yay.

9-Hadis Usulü Prof. Dr. T. Koçyiğit TDV Yay.

10-Hadis İlimleri Edebiyatı Prof. Dr. Mücteba Uğur TDV Yay.

11-Kelama Giriş U. M. Kılavuz, A. S. Kılavuz İSAM

12-Kelam Terimleri Sözlüğü B. Topaloğlu, İ. Çelebi İSAM

13-İslam'ın İnanç Esasları İlyas Çelebi TDV Yay.

14-Hanefi Fıkıh Âlimleri Prof. Dr. Ahmet Özel TDV Yay.

15-Fıkıh Tarihi ve İslam Hukuku Osman Keskiöğlü DİB Yay.

İlmihal I-II, TDV Yay.

16-İslam Hukuk İlminin Esasları Zekiyüddün Şaban TDV Yay.

17-Hz. Muhammed ve Evrensel Mesajı Prof. Dr. İ. Sarıçam TDV Yay.

18-Son Peygamber Hz. Muhammed Casim AVCI TDV Yay.

19-İslam Ahlakının Esasları Ahmed Naim TDV Yay.

20-İslam Ahlakı Temel Konular Güncel Yorumlar Komisyon DİB Yay.

21-Sünnetin Işığında İslam Ahlakının Esasları Lütfi Doğan, DİB Yay.

İslam'da İtikadi Mezhepler ve Akaid Esasları İrfan Abdulhamid, Mustafa Saim Yeprem, TDV Yay.

22-Yaşayan Dünya Dinleri Ed. Prof. Dr. Ş. Gündüz DİB Yay.

23-Fırat Üniversitesi Dinler Tarihi.

24-İlahiyat Önlisans Dinler Tarihi.

25-İmam Hatip Lisesi 11. ve 12. Sınıflar Dinler Tarihi.

26.Konulara başkaca ihtiyaç duyulan kaynaklar.

7.AYRI KİTAP.SET OLARAK (KÜLLİYAT).

Tüm konuları baştan sona sistematik olarak:

1.kitap:Usul-i fıkıh,islam hukuku (suçlar cezalar,şirketler,haramlar helaller,evlilik HERŞEY.bu çalışma şuanda tamam),ibadetler.

2.Siyer,İslam Tarihi (4 halife,hulafayı raşidin tarihi herşeyiyle,Hz.Hasan). Emeviler,Abbasiler,endülüs emevileri,memlûkler,gazneliler,selçuklular herşeyiyle,tek tek halife ve hükümdarları işlenerek.Bu çalışmamda tamamlandı).İslam sanatları.

3.Kitap .Tecvid,Kur'an yolu tefsiri,Tefsir tarihi,usûlü,edebiyatı.

4.Kitap.Hadis tarihi edebiyatı usulü.İslam ahlakı.

5.Kitap.Dinler tarihi,sosyolojisi,iletişimi.

6.Kelam ve akaid.

7.Kitap: çözümlü ve cevaplı deneme (şuanda mevcut olanı 1000 çözümlüye ve cevaplıya yeni sorulardan olmak üzere 1000 soru.35 deneme(Buradaki çözümlü denemelerin cevapları hemen akabinde değil testin sonunda olacak).

Tam külliyat olacak.

Kitabın sistematığı nasıl olacak?

Tüm konular soru çözüm ve kaynakla beraber ele alınarak hazırlandı.Yanımklasik konu anlatımı kitaplar size fayda sağlamaz.Benim bu çalışmayı yapmam ötekinden 1000 kat daha zor.Yani klasik anlatım olsa herşey hazır.Fakat benim amaçladığım şey şudur: Bir insan neden kitap alır.İsterki bu kitap kendisine öğretici olsun.Fakat soru ve çözüm yoluyla,bu doğru ama niye yanlışa niye dediğimiz zaman ince noktaları farkları anlamış oluyoruz.Benim asıl amaçladığım şey eğitimidir.Yani bu kitabı okuyan

meselelere tam vakıf olacak ve cevaplayabilecektir.Hem soru yoluyla tüm kitabın konularının işlenmesi çeşitli şekillerle sorulan sorulardan müteşekkil-yani farklı tarzlarda sorulara aşına olunarak gidileceğinden- ve konu atlaması yapılmayacağından adeta örümcek ağı gibi öre öre öğrene öğrene gidilecektir.Şu çalışmamı tamamladığımda her yıl sınav sorularının tamamı bu çalışmada olacaktır.Zaten başka ihtimal kalmıyor.Yani ben herkesin ihtiyacı olan bu külliyyatı hazırlamakla size ömürlük bir set sunacağım.Bu setin ne tarihi geçecek ne güncellemesi olacak .Çünkü hakikatler hiç bir zaman değişmez.Benim çözümlü çalışmamdaki amacım:Konuyu sadece klasik anlamda anlatmak sormak değil.Artık herkes istihkanı bilecek,ıstıslahı bilecek.....

Bu kitaplar soru ve çözüm yoluyla eğitimi amaçlıyor.Bu sebeple soru ve akabinde çözüm olacak.Konu başlıklarıyla ve konuyla uyum gidecek.örneğin;Kur'anın toplanması (cem).soru 1. bu şekilde.yani fihristte böyle olacak.Herkes aradığını kolayca bulacak.

İnşaallah tamamlayabilirsem.Eylül ayında bastıracağım.Rabbim nasip etsin inşaallah.

2019 YILI EYLÜL AYI BAŞINDA KİTAPLARIM ÇIKMIŞ OLACAK İNŞAALLAH.
ÇALIŞMAMI HAKKINDA BİLGİ İÇİN. 05314711719. Külliyyatın Yazarı: Sabri BENLİ.

LİSE,ÖNLİSANS ve ÜNİVERSİTE KONULARININ HEPSİNİ BU KÜLLİYATA TOPLADIM.

DİP NOT:ŞUANDA 1001 ÇÖZÜMLÜ SORU ile 600 KILASİK TEST KİTAPLARIM MEVCUTTUR.

1001 ÇÖZÜMLÜ SORU HER SINAVIN FAVORİ SORULARIDIR.HER KONUNUN CAN ALICI VE SORULABİLECEK NOKTALARI ÖZENLE SEÇİLİP SORULMUŞTUR.
HAKKINDA BİLGİ ve SİPARİŞ İÇİN:05314711719.