

T.C.
SÜLEYMAN DEMİREL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLÂM BİLİMLERİ ANABİLİM DALI

AHMET HAMDİ AKSEKİ'NİN GÜNÜMÜZ

İSLÂM DÜŞÜNCESİNDEKİ YERİ

Mevlüt TOSUN

1330207282

YÜKSEK LİSANS TEZİ

DANIŞMAN

Prof. Dr. M. Saffet SARIKAYA

ISPARTA, 2015

 I

ÖZET

 (TOSUN, Mevlüt, Ahmet Hamdi Akseki'nin Günümüz İslâm Düşüncesindeki

Yeri, Yüksek Lisans Tezi, Isparta, 2015)

Ahmet Hamdi Akseki; yakın dönem ve bu dönemin din-inanç problemlerini

anlamada bir model şahsiyettir. Hayatı boyunca İslâm dünyasının içine düştüğü

bataklıktan kurtulması için mücadele vermiş, sorunların çözümüne yönelik ciddi ve

özverili çalışmalarda bulunmuştur. Yine O, vatanın işgali sırasında milli mücadelenin

yanında yer almış, ülkenin bağımsızlığına kavuşması yolunda milli mücadelenin manevi

mimarlığını en iyi şekilde yerine getirmiştir. O, döneminin din eğitimi politikalarını

eleştirmiş, sağlıklı din eğitiminin gerekliliğini savunarak, insanlardaki din ihtiyacını

doğru bir şekilde tatmin etmek için çözüm önerilerinde bulunmuştur.

 Bu müstesna kişilik hayatını sadece Diyanet İşleri Başkanlığı gibi resmi

kurumlarda vatanına ve milletine hizmet ederek geçirmemiş aynı zamanda, yetmişe

yakın eser yazarak ülkemizin ilim hayatına da çok önemli katkılarda bulunmuştur.

Tez bir giriş olmak üzere iki bölümde ele alınmıştır. Önce Ahmet Hamdi

Akseki'nin ailesi, eğitimi, meslek ve yazı hayatı tanıtılmıştır. Kitap, çeviri ve yazılarının

içeriğinden kısaca söz edilerek, genel anlamda düşünceleri anlatılmıştır.

Çalışmanın ikinci bölümünde Ahmet Hamdi Akseki'nin din anlayışı, mezhepsel

yorumu, dinin toplum hayatındaki yeri, İslâm'a yönelik eleştiriler ve Akseki'nin

cevapları ile diğer dinlerle mukayesesi üzerinde durulmuştur.

Tezin değerlendirme ve sonuç bölümünde, araştırmanın neticesi sunulmuştur.

 Anahtar Kelimeler: Ahmet Hamdi Akseki, din, İslâm, ahlâk, Diyanet, Hayatı,

Eserleri, ilmi şahsiyeti,

 II

ABSTRACT

 (TOSUN, Mevlüt, Place of Ahmet Hamdi Akseki in the Islamic Opinion of

Current Period, Master's Thesis, Isparta, 2015)

Ahmet Hamdi Akseki is a model figure in understanding of religion-belief

problems of the recent and current period. Throughout his life, struggled to get Islamic

world out of the hole it was and conducted remedial researches devotedly and seriously.

He also supported the war of independence during the occupation of country. He

successfully completed the spiritual architect mission of the national struggle for the

sake of independency.

 This exemplary character not only gave his life serving his country and nation on

the duty of presidency of religious affairs, but also contibuted our country's scholarship

by writing nearly seventy ritten works.

The thesis is taken into consideration in two parts, one of which is an

introduction. Before all else, the family, education, profession and literal life of Ahmet

Hamdi Akseki were introduced. Then, it is mentioned about his books, translations and

contents of his writings in brief and his opinions in general meaning are presented.

In the second part of the work, however, it is dwelled on the understanding of

religion, secterian interpretation, place of religion in the life of society, criticisims

towards the Islam and answers of Mr. Akseki and comparison with other religions.

The conclusion of the research is presented at the evaluation and conclusion

sections of the thesis.

 Key Words: Ahmet Hamdi Akseki, religion, Islâm, ethical rules, Religious

Affairs, Works, scientific personality,

İÇİNDEKİLER

ÖZET .. I

ABSTRACT .. II

İÇİNDEKİLER ... I

KISALTMALAR ... III

ÖNSÖZ .. IV

GİRİŞ ... VI

1. ARAŞTIRMANIN KONUSU, GAYESİ VE SINIRLARI VI

2. ARAŞTIRMANIN METODU... VII

3. ARAŞTIRMANIN KAYNAKLARI .. 1

BİRİNCİ BÖLÜM

AHMET HAMDİ AKSEKİ VE DÖNEMİ
I. 1. YAŞADIĞI DÖNEMİN GENEL ÖZELLİKLERİ 4

I. 1.1. Cumhuriyet Öncesi Dönem (1887-1923) 5

I. 1.2. Tek Partili Dönem (1923-1950) .. 6

I. 1.3. Çok Partili Dönem (1950-1964) ... 9

I. 1.4. Dini Ve İlmi Durum ... 10

I. 2. A. HAMDİ AKSEKİ'NİN HAYATI, ESERLERİ VE İLMİ ŞAHSİYETİ 14
I. 2.1. Hayatı ve İlmi Şahsiyeti.. 14

I. 2.2. Eserleri ... 19

I. 2.2.1. Basılı Eserleri .. 20

I. 2.2.2. Basılmamış Eserleri ... 27

I. 2.3. Yapmış Olduğu Resmi Görevler ... 28

I. 2 4. Diyanet İşleri Reisliği ... 29

I. 2.4.1. Döneminde Diyanet ... 29

I. 2.4.2. Diyanete Katkıları.. 35

II

İKİNCİ BÖLÜM

 AHMET HAMDİ AKSEKİ'NİN DİN ANLAYIŞI

II. 1. DİNİN TANIMI, ÖNEMİ VE AMACI ... 40
II. 2. AHMET HAMDİ AKSEKİ'NİN DİN VE İSLÂM ALGISI 44

II. 2.1. Dinin Tanımı ... 46

II. 2.2. Dinin Önemi.. 49

II. 2.3. Dinin Gayesi .. 51

II. 2.4. Dine İnanmanın Önemi ... 52

II. 2.5. İslâm Dini Anlayışı ... 54

II. 2.6. Mezhep Yorumu ... 59

II. 3. AKSEKİ'YE GÖRE DİNİN TOPLUM HAYATINDAKİ YERİ 65
II. 4. İSLÂMA YÖNELİK ELEŞTİRİLERE AKSEKİ'NİN CEVAPLARI 72

SONUÇ .. 84

KAYNAKÇA ... 88

ÖZGEÇMİŞ ... 98

 III

KISALTMALAR

age. :Adı Geçen Eser.

agm. :Adı Geçen Makale.

AÜİF :Ankara Üniversitesi İlahiyat Fakültesi.

Bkz./bkz. :Bakınız.

Bs. :Baskı.

C. :Cilt Numarası.

CHF. :Cumhuriyet Halk Fırkası.

çev. :Çeviren.

der. :Derleyen.

DİA. :Diyanet Vakfı İslâm Ansiklopedisi.

DİB. :Diyanet İşleri Başkanlığı.

DÜİFD. :Dicle Üniversitesi İlahiyat Fakültesi Dergisi.

Ed. :Editör.

Fak. :Fakülte.

haz. :Hazırlayan.

Hz. :Hazreti.

İslâm :İslâm Fıtrî Tabiî ve Umumî Bir Dindir.

ö :Ölüm.

s. :Sayfa Numarası.

S. :Sayı.

S.A.V :Sallallahu Aleyhi ve Sellem.

TDK. :Türk Dil Kurumu.

TDV. :Türkiye Diyanet Vakfı.

TTK. :Türkiye Tarih Kurumu.

UÜİFD. :Uludağ Üniversitesi İktisadi İd. Fak. Dergisi.

vd. :ve diğerleri.

Yay. :Yayınevi.

yy. :Yüzyıl.

 IV

ÖNSÖZ

İslâm medeniyetinin başlangıcından günümüze kadar, düşünce tarihine genel

olarak bir göz attığımızda Müslüman-Türk ilim adamları ve mütefekkirlerinin etkileri

hemen hemen her alanda görülmektedir. Farabi, Gazali, İbn-i Sina, Mevlâna ve Yunus

Emre gibi birçok düşünür bu medeniyetin yol göstericileridir.

Bir kültürün kendisini dünya medeniyetine kabul ettirmesinde, kendisini

geliştiren, katkıda bulunan ve gelecek nesillere taşıyan mütefekkirlerin, ilim

adamlarının yaşadıkları ve yetiştikleri sosyal, siyasal ve kültürel ortam elbette çok

önemlidir. Böylece temâyüz eden güzide şahsiyetlere millet olarak, haklarını teslim

etmek, onların düşüncelerini, daha açık bir şekilde yeni nesillere iletmek ve onlar

hakkında ilmî araştırmalar yapmak millî kültürümüzün temellerinin ortaya çıkarılması

açısından önem arz etmektedir.

 Millî kültürümüzün oluşmasında yapı taşı görevi üstlenen düşünürlerimizin

etkilendiği ve etkilediği ilim adamlarını bilmemiz bu çalışmaların önemini artıran diğer

bir husustur. Bu bağlamda ilmî mirasımızın potansiyel imkânlarını araştırma, inceleme

ve tahlillerle gün yüzüne çıkararak onlardan yararlanmayı sağlamak, söz konusu mirasın

oluşum ve intikalinde rol oynamış isimleri yakından tanımak, günümüzde genç

araştırmacıları bekleyen önemli görevlerden biri haline gelmiştir.

 İlim ve kültür mirasımıza katkı sağlayan önemli simalardan biri de hiç şüphesiz

Ahmet Hamdi Akseki'dir. Sıkıntılı bir dönemde din eğitimi faaliyetlerini yürütmüş,

dönemindeki bazı âlimlerin aksine o, sistemin içinde kalarak sistemle barışık şekilde İslâm'a

hizmet etme yolunu benimsemiş ve neler yapılabileceği ile ilgili dikkate değer çalışmalar

yapmıştır.

 Osmanlı'nın son döneminde yaşamış; camilerde cemaatle, sokakta halkla,

okullarda öğrencilerle, gazeteci olarak basınla, bürokrat olarak resmi zevahirle yakın

ilişkiler içerisinde bulunmuş, uzleti tercih ederek köşesine çekilmek yerine, dönemin

problemlerine pratik çözümler getirmeye gayret etmiştir.

 Milli Mücadele'ye destek amacıyla Anadolu'ya geçen Ahmet Hamdi Akseki,

yazı ve konuşmalarıyla İstiklâl mücadelesine katkı sağlamış; yeni devlet bürokrasisinde

 V

de önemli görevler icra etmiştir. Bu çerçevede; Tedrisat Umum Müdürlüğü, Diyanet

İşleri Reisliği Hey'et-i Müşâvere Azalığı, Diyanet İşleri Reis Muavinliği ve nihayet

Diyanet İşleri Reisliği görevlerinde bulunmuştur. Bütün bunların yanında o, Diyanet

İşleri Reisliği'ndeki görevleri sırasında hem teşkilat hem de hademe-i hayrât denen din

görevlileri lehine çok ciddi kazanımlar elde edilmesini sağlamış; toplumun değişik

kesimleri için yazdığı eserlerle de din eğitimi ve öğretimi alanındaki eksikliğin

giderilmesinde ciddi katkılarda bulunmuştur.

 Ahmet Hamdi Akseki; yakın dönem ve bu dönemin din-inanç problemlerini

anlamada bir model şahsiyettir. Çalışmamızın giriş bölümünde konunun kapsamı,

önemi, kaynakları, araştırmanın metot ve sınırları hakkında kısaca bilgi verdikten sonra,

birinci bölümde Ahmet Hamdi Akseki ailesi, eğitimi, meslek ve yazı hayatı tanıtılmış,

kitapları, çevirileri ve yazılarının içeriği hakkında kısa kısa bilgiler verilmiştir. Pek çok

kitap ve yazısı henüz sadeleştirilmediğinden bunların orijinal nüshalarından

faydalanılmış, onun yaşadığı dönemin siyasî, fikrî ve ilmî hayatı hakkında kısa bilgiler

sunulmuştur.

 İkinci bölümde Ahmet Hamdi Akseki'nin din anlayışı, mezhepsel yorumu, dinin

toplum hayatındaki yeri, İslâm'a yönelik eleştiriler ve Ahmet Hamdi Akseki'nin

cevapları ile diğer dinlerle mukayesesi üzerinde durulmuştur. Tezimizin sonuç

kısmında, çalışmanın genel bir değerlendirmesi yapılarak araştırma konusunun neticesi

takdim edilmiştir.

 Ahmet Hamdi Akseki'nin düşünce tarihimizdeki yerini tespit edip, onun çeşitli

konulardaki görüşlerini yeni yetişen nesillere sunma çalışmasını, yüksek lisans tezi

olarak bana veren ve bu çalışmada derin ilmî vukûfiyeti ve engin hoşgörüsüyle yol

gösteren, ders dönemi boyunca İslâm Mezhepleri Tarihi Anabilim Dalı'nda gelişmemizi

sağlayan, düşünce hayatımıza farklı perspektifler kazandıran, tez döneminde destek ve

yardımlarını esirgemeyen danışman hocam, Sayın Prof. Dr. Mehmet Saffet

SARIKAYA'ya sonsuz şükranlarımı sunarım. Çalışmamız süresince değerli zamanlarını

ayıran ve bize yardımlarını esirgemeyen Yrd. Doç. Dr Kamile ÜNLÜSOY'a teşekkürü

borç bilirim.

Mevlüt TOSUN

İsparta, 2015

 VI

GİRİŞ

1. ARAŞTIRMANIN KONUSU, GAYESİ VE SINIRLARI
 Araştırmanın konusu, amacı ve yönteminin belirlenmesi ilmi araştırmaların ilk

şartı olarak kabul edilmektedir. Konumuz; XX. yüzyıl mütefekkirlerinden Ahmet

Hamdi Akseki'nin İslâm düşüncesindeki yeridir. Ahmet Hamdi Akseki'nin çalışma

sahasının genişliği; eğitim, edebiyat, hukuk, felsefe ve tasavvuf gibi alanlarda; üzerine

birçok araştırma yapılmasını sağlamıştır. Onun, İslâm Mezhepler Tarihi'nin alt bilim

dalı olan Çağdaş İslâm Akımları açısından değerlendirilmemesi bu konuya

yönelmemizde teşvik edici bir unsur olmuştur. Çalışmamızın çerçevesini bilim dalının

sınırları içinde Ahmet Hamdi Akseki'nin düşünce sistemi ve günümüz İslâm düşünce

sistemine katkıları olarak sınırlandırılmıştır.

Bu dönem, Osmanlı İmparatorluğu'nun en dalgalı dönemlerinden birisidir.

İmparatorluğun günden güne erimesi, toplumun içinde bulunduğu, bunalım atmosferi,

Batı'nın hızlı gelişmesinin doğurduğu bir tür aşağılık kompleksi, Müslümanları ciddi

arayışlar içine sürüklemiştir.1 Zaten o dönemde kendini Batıdan aşağı görme duygusu

insanımıza hâkim olmaya başlamıştır.2 XX. yüzyılın başları Türk İslâm düşüncesi,

siyasi ve sosyal yapısı bakımından oldukça karmaşık ve buhranlı bir dönemdir. Bu

dönemin problemlerinin çözümü için, farklı fikrî, siyasi akımlar ortaya çıkmış, görüşler

ve çözümler beyan edilmiştir. İleride "Dini ve ilmi Durum" alt başlığı altında

değinileceği üzere bu çözümlerin üç değişik görüş etrafında toplanıldığı görülmektedir.

Ahmet Hamdi Akseki de bu fikrî akımlar çerçevesinde hem geleneği hem de modern

gelişmeleri takip eden ve ikisinin arasını uzlaştırıcı tavrıyla öne çıkan ve muhafazakâr

kanadı temsil eden dönemin aydınları arasında yer almaktadır..3

 Osmanlı'nın son dönemi ile Meşrutiyet ve Cumhuriyet dönemlerinde yaşamış;

camilerde cemaatle, sokakta halkla, okullarda öğrencilerle, yazılarıyla basınla, bürokrat

olarak devlet erkânıyla yakın ilişkiler kurmuş, din eğitimine yönelik rapor hazırlayarak

1 Hasan Onat, " Muhammed Hamdi Yazır’ın Anlayışı ve Mezheplere Bakışı,"Muhammed Hamdi

Yazır Sempozyumu", TDV. Yay., Ankara, 1993, s.140
2 İsmail Yakıt, ‘Türk Düşüncesinin Tarihi Dönüm Noktaları", Türk Yurdu, 1996, S.103 s.81.
3 Onat, 1993, s.142.

 VII

fikirler beyan etmiş, Diyanet İşleri Reisliği, gazetecilik, yazarlık, öğretmenlik ve

müderrislik yapmış olan Ahmet Hamdi Akseki'nin günümüz düşüncesine katkıları

olarak sınırlandırılmıştır.

Temel İslâm Bilimleri Anabilim Dalı bünyesinde farklı bilim dallarına konu olan

Ahmet Hamdi Akseki'nin İslâm mezhepleri tarihi açısından değerlendirilmemesi bizi bu

konuya teşvik etmiştir. Ayrıca Diyanet İşleri Reisliği'ndeki görevleri sırasında hem

teşkilat hem de hademe-i hayrât denen din görevlileri lehine ciddi kazanımlar elde

edilmesinde katkı sunmuş; toplumun değişik kesimleri için yazdığı eserlerle de din

eğitimi ve öğretimi alanındaki eksikliğin giderilmesi yönünde adım atması, konu seçimi

bakımından, diyanet mensubu olan kişi için aidiyet duygusunun tezahürü olarak

değerlendirilmelidir.

Araştırmamızın diğer çalışmalardan farkı Ahmet Hamdi Akseki'nin mezhepler

tarihi yönünü ortaya koymasıdır.

2. ARAŞTIRMANIN METODU

İslâm Mezhepleri Tarihinde kullanılan yöntemler diğer dallarda kullanılan

yöntemlerden farklı olacaktır. Şahısı ele alan monografik araştırmalar kendine has üslup

ve yöntem gözetmektedir. Nitekim, bu tür çalışmalara eserlerinde yer ayıran günümüz

aydınlardan Prof. Dr. Saffet Sarıkaya bu hususa şöyle değinmiştir. “Şüphesiz bir kişiyi

dikkate alan monografik bir inceleme söz konusu olduğu için öncelikle "şahıs üzerine

derinleşme" prensibinin uygulanması gerekir.4 Yine bu prosedür gözetilirken tarih

yöntemleri dikkate alınarak Ahmet Hamdi Akseki'nin görüşleri kendi eserlerinden

hareketle ortaya konulacaktır. Bununla beraber bir kişiye nispet edilen görüşü ele alan

dönemdeki sosyal çevreyle, tarihî ve siyasî şartları ilişkilendirmek gerekmektedir.5

Araştırma sürecinde bu görüşler gerek dönemin kaynakları gerekse klasik tarih

kaynakları çerçevesinde çapraz okuma tekniğiyle değerlendirilecektir. Öte taraftan

konuyla ilgili bazı meseleler fikir-hadise, zaman-mekân irtibatı6 dikkate alınarak analiz

edilecektir.

4 Mehmet Saffet Sarıkaya, İslam Düşünce Tarihinde Mezhepler, Rağbet Yay., İstanbul, 2011, s.26.
5 Sönmez Kutlu, "İslâm Mezhepler Tarihinde Usûl Sorunu", Tartışmalı İlmî İhtisas Toplantıları, 1-5,

İstanbul, 2005, s.396; Mehmet Ali Büyükkara, "İslam Mezhepler Tarihinde Usûl Sorunu", Tartışmalı
İlmî İhtisas Toplantıları, 1-5, İstanbul, 2005, s.442.

6 Sönmez Kutlu, Mezhepleri Tarihine Giriş, Dem Yay., İstanbul, 2008, s.10.

 1

3. ARAŞTIRMANIN KAYNAKLARI

Araştırmaya literatür taramasıyla başlanılmıştır. Verilerin bilimsel geçerlik ve

güvenilirlik kaidelerine uygun olmasına dikkat edilmiş, değerlendirme işlemi yapılırken

tarafsız olmaya özen gösterilmiştir.

Bu konudaki öncelik Ahmet Hamdi Akseki'nin kendi eserleri, sonra hakkında

yapılan çalışmalar ve ulaşabildiğimiz genel kaynaklara yer verilmiştir. Ahmet Hamdi

Akseki yakın dönemden bir isim olmasından dolayı eserlerinin tasnif edilerek

yayınlanmış olması işimizi büyük ölçüde kolaylaştırmıştır.

Araştırmamızda Ahmet Hamdi Akseki'nin İslâm Dini Fıtri ve Umumi Bir

Dindir, eserine yoğunlaştık. Kısaca İslâm olarak isimlendirdiğimiz bu eserin farklı

baskılarından yararlanmakla birlikte mezhep isimlerinin yazılmasında Klasik

kaynaklardaki okumaları da dikkate aldık. Onun İslâm mezhepleriyle ilgili verdiği

bilgileri klasik İslâm mezhepleri kaynakları ile karşılaştırarak değerlendirmeye çalıştık.

Ahmet Hamdi Akseki'nin geniş literatürü, eserleri alt başlığında tanıtılacaktır.

Araştırmamıza Ahmet Hamdi Akseki üzerine yapılan çalışmaların da kaynaklık

ettiğini söylemiştik. Biz daha çok Ahmet Hamdi Akseki'nin İslâm başta olmak üzere,

Ahlâk Dersleri, Ahlâk İlmi ve İslâm Ahlâkı, İslâm Dini İtikat İbadet Ahlâk kitaplarına

ağırlık vermekle birlikte hakkında yazılan makaleler de dikkate alınmıştır.

 Ayrıca, değişik tarihlerde hakkında yapılan Sempozyumlardan istifade

edilmiştir. 04-06/11/1994 tarihleri arasında Uludağ Üniversitesi İlahiyat Fakültesi ile

Antalya İmam Hatip Lisesi Mezunları Derneği'nin ortaklaşa düzenlemiş olduğu "Ahmet

Hamdi Akseki Sempozyumu'nda" sunulan tebliğlere atıflar yapılmıştır. (Tebliğler 2005

yılında Hüseyin Arslan ve Mehmet Erdoğan tarafından derlenerek TDV. tarafından

kitap haline getirilmiştir.) Akdeniz Üniversitesi İlahiyat Fakültesi tarafından 08-09

Kasım 2013 tarihleri arasında yapılan "Ahmet Hamdi Akseki Sempozyumu'ndan" da

yararlanılmıştır.

Araştırmamızın kaynaklarından bahsederken Mezhepler Tarihine dair

ulaşabildiğimiz genel klasik kaynaklardan yararlandığımızı ifade etmiştik. Bunların

başında İslâm Mezhepleri Tarihi'nin ana kaynakları gelmektedir. Her ne kadar

mezhepleri Ahmet Hamdi Akseki'nin düşünce sistemine göre ele alsak da klasik

kaynaklardan yararlanmayı ihmâl etmedik.

 Ahmet Hamdi Akseki'nin mezhepler hakkındaki değerlendirmelerinde; Ebu'l-

 2

Hasan El-Eş'ari'nin, İlk Dönem İslâm Mezhepleri'ni7, Ebu Mansûr Abdulkâhir el-

Bağdâdî'nin, El-Fark Beyne'l-Fırak'ı8, Şehristânî'nin, El-Milel ven'-Nihal'i mezhepleri

karşılaştırmalı olarak incelememize yardımcı olmuştur.

 Ayrıca, klasik kaynakların yanında güncel kaynaklardan da yararlanılmıştır. Yeri

geldikçe farklı İslâm Mezhepleri alanında yazılan çağdaş eserlere de bakılmıştır.

Çalışmada Ahmet Hamdi Akseki'nin din, ibadet, ahlâk ile ilgili görüşleri,

müsteşriklerin İslâm'a yönelik eleştirilerine vermiş olduğu cevaplar, Başkanlıkta yaptığı

hizmetleri, hayatı, eserleri, ilmi şahsiyeti ve dönemin siyasi durumunun tespitiyle

sınırlandırılmıştır. Eserleri, değişik dergi ve mecmualarda yayınlanan makaleleri,

yayımlanmış ve yayımlanmamış kitapları, hakkında yapılan sempozyumlar, Başkanlığın

kuruluşundan (3 Mart 1923) vefat (09 Ocak 1951) edinceye kadar kurum personeli

olması hasebiyle, Diyanet İşleri Başkanlığı'nda bulunan özlük ve sicil dosyaları,

hakkında yapılan yüksek lisans ve doktora tezleri, Akseki döneminde onunla fikir

teatisinde bulunan aydınların eserleri ile, anılan dönemde yayımlanan İstanbul Bağcılar

Belediyesi tarafından Türkçe olarak neşredilen Sırat-ı Müstakîm ve Sebîlü'r-Reşâd

Mecmualarından istifade edilmiştir.

Bu konuda Türkiye de yüksek lisans ve doktora düzeyinde bazı çalışmalar da

yapılmıştır. Bunlar arasında; İlhan Yıldız'ın, Din Eğitimi Bilim Dalı'nda, "Ahmet Hamdi

Akseki ve Din Eğitimindeki Yeri" (1997) isimli doktora tezi önemlidir9. Hilal Çay

Yetim'in, Kelam Bilim Dalı'nda, "Sebîlü'r-Reşâd 'da ki Makaleler Işığında Ahmet

Hamdi Akseki'nin Kelami Görüşleri" (2007) konulu yüksek lisans tezi dikkat

çekicidir.10 Rabia Karakoyun'un Felsefesi Bilim Dalı'nda, "Ahmet Hamdi Akseki'nin

Rûh ve Bekâ-yı Rûh" (2009) isimli tezi önem arz etmektedir. Bunların yanın da, Zeynep

Fazla'nın Felsefe ve Din Bilimleri Anabilim Dalı'nda, "Kant Etiğinin Çağdaş İslâm

Ahlâkı Üzerine Etkileri: Ahmet Hamdi Akseki Örneği" (2010) adlı Yüksek Lisans tezi

7 Ebu’l-Hasan El-Eş'ari, İlk Dönem İslâm Mezhepleri, (çev. Mehmet Dalkılıç-Ömer Aydın), Kabalcı

Yay., İstanbul, 2005.
8 Ebu Mansûr Abdulkâhir el-Bağdâdî, El-Fark Beyne'l-Fırak Mezhepler Arasındaki Farklar, (Çev.

Ethem Ruhi Fığlalı), Ankara, 1991.
9 Yıldız, İlhan "Ahmet Hamdi Akseki ve Din Eğitimindeki Yeri" Uludağ Üniversitesi Sosyal Bilimler

Enstitüsü, Bursa, 1997
10 Yetim Çay, Hilâl "Sebîlü'r-Reşâd' da ki Makaleler Işığında Ahmet Hamdi Akseki'nin Kelâmi

Görüşleri", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 2007

 3

ile 11 Alim Bayan'ın Din Eğitimi'nde "Ahmet Hamdi Akseki'nin Eğitim Görüşleri ve

Çocuklara Din Dersleri" (2010) tezi yararlandığımız kaynaklar arasında yer

almaktadır.12 Ayrıca, en son yapılmış olan Ali Aktaş'ın Din Psikolojisi Bilim Dalı'nda

"Ahmet Hamdi Akseki'nin Dini Şahsiyeti" (2014) isimli tezi araştırmamıza yön

vermiştir.13

Yukarıda Ahmet Hamdi Akseki üzerine yapılan bütün akademik çalışmaları isim

olarak zikrettik. Doktora ve yüksek lisans seviyesindeki bu çalışmalar bizim

araştırmamızda konumuzu sınırlandırmamız noktasında katkı sağlamıştır.

11 Fazla, Zeynep, "Kant Etiğinin Çağdaş İslâm Ahlâkı Üzerine Etkileri: Ahmet Hamdi Akseki Örneği",

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 2010; Bu çalışmaya genel olarak
baktığımızda Ahmet Hamdi Akseki’nin müfessir yönü incelenmiştir. Din hakkındaki görüşleri tefsir
ilmi çerçevesinde tahlil edilmiştir. Toplumla ilgili bazı görüşleri de bu çerçevede incelenmiştir.

12 Bayan, Alim, "Ahmet Hamdi Akseki'nin Eğitim Görüşleri ve Çocuklara Din Dersleri", Marmara
Üniversitesi Sosyal Bilimler Enstitüsü, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul, 2010.

13 Aktaş, Ali, "Ahmet Hamdi Akseki'nin Dini Şahsiyeti" Süleyman Demirel Üniversitesi Sosyal
Bilimler Enstitüsü, İsparta, 2014; Bu araştırma son dönem Osmanlı Devleti’nde yetişen bilim
adamlarından ve yeni kurulan Türkiye Cumhuriyeti Devleti’nde dinî hayatın oluşumunda önemli
etkilere sahip olan Ahmet Hamdi Akseki’nin dinî hayatı ve eserleri, Din Psikolojisi biliminin
penceresinden değerlendirmeye çalışılmıştır.

 4

BİRİNCİ BÖLÜM

AHMET HAMDİ AKSEKİ VE DÖNEMİ

I. 1. YAŞADIĞI DÖNEMİN GENEL ÖZELLİKLERİ

 Türk fikir ve ilim hayatının müstesna simalarından biri olan Ahmet Hamdi

Akseki'nin fikir yapısının şekillenmesinde yaşadığı dönem ve çevrenin önemli etkileri

olmuştur. Yaşadığı dönem, Osmanlı İmparatorluğu'nun son zamanları ile yeni bir

devletin kurulduğu ve geliştiği döneme rastlar.14 Çöküş ve kuruluşun birlikte görüldüğü

bir dönemde yaşayan, Doğu ve Batı kültürünü, bu iki kültürde yetişmiş olan fikir

adamlarını ve onların fikirlerini yakından takip etmiş seçkin bir ilim adamıdır. Diğer bir

ifadeyle çocukluk yılları; geri kalmışlık-Batıcılık tartışmalarının olduğu, gençlik

dönemleri; Modernleşme-İslâm ilişkilerinin kurulup-kurulamayacağı, olgunluk yaşının;

laiklik-din-Cumhuriyet paradoksunun yaşandığı, yaşlılık da ise, demokrasi-laiklik-din

eksenlerinin konuşulduğu dönemlerdir.15

19 ve 20. yüzyıllar güçlü Osmanlı devletinin zayıfladığı ve ardından yıkıldığı bir

dönem olmuştur. Osmanlı hâkimiyeti altındaki milletler bir bir kendi devletlerini

kurmuşlar ve imparatorluk dağılmıştır. Sonuçta Osmanlı'nın elinde kalan son toprak

parçası olan Türkiye topraklarında da Türkiye Cumhuriyeti Devleti kurulmuştur. Bu

dönemleri görmüş ve yaşamış olan Ahmet Hamdi Akseki'nin düşünce tarihimizdeki

yerini tespit etmemizi kolaylaştırması için, onun yaşadığı dönemin siyasal, sosyal,

ekonomik, kültürel ve toplumsal yapısını derinlemesine incelemek gerekmektedir. Bu

sebeple Ahmet Hamdi Akseki'nin düşünce ve fikir dünyasına geçmeden önce,

Cumhuriyet Öncesi Dönem (1887-1923), Tek Partili Dönem (1923-1950), Çok Partili

Dönem (1950-1964) ve dönemin dini ve ilmi durumu olmak üzere dört ana başlık

altında incelenip analizi yapılacaktır.

14 Münir Kostaş, "Muhammed Hamdi Yazır’ın İçtimai Görüşleri, "Muhammed Hamdi Yazır

Sempozyumu, TDV. Yay., Ankara, 1993, s.241.
15 Bahset Karslı, "Cumhuriyet Dönemi Din-Siyaset Tartışmaları: Ahmet Hamdi Akseki Örneği",

Turkish Studies, Ankara, 2014, s.1279-1302.

 5

 I. 1.1. Cumhuriyet Öncesi Dönem (1887-1923)

 Osmanlı Devletinin dağılma dönemine girmesiyle birlikte, devleti kurtarmak için

yenileşme hareketleri cereyan etmiştir. İlk yenileşme hareketleri öncelikle eski düzene

geri dönme doğrultusunda olmuş fakat, Tanzimat ile birlikte kötüye gidişin

önlenebilmesi için mutlak manada Avrupai bir yenileşmenin gerekliliğine inanılmaya

başlanmıştır. Osmanlı Devleti, Batılı kurumları örnek alıp yenileşme çabaları içine

girerek Batıya karşı bir varoluş mücadelesi vermiştir. "Osmanlı sistemi ve düzenini

tekrar eski gücüne kavuşturmak için ilk reform girişimleri askeri alanda olmuş; ancak

ordunun yenilgileri üzerine toptan bir değişim yapılma fikrî ağır basmıştır. İşte geriliğin

askeri alanda ortaya çıkması ve bunun üst üste gelen yenilgilerle fark edilmesi, doğal

olarak Osmanlı siyasal, toplumsal ve ekonomik düzenin sorgulanması zaruretini ortaya

çıkarmıştır."16

 Osmanlı'nın son döneminde Osmanlıcılık, İslâmcılık, Batıcılık ve Türkçülük gibi

akımlar kurtuluş reçeteleri sunmuşlardır. Balkan savaşının ve Osmanlıya bağlı

ülkelerdeki ayaklanmalardan sonra Osmanlıcılık fikrînin farklı etnik grupları bir arada

tutmaya yeterli olmadığı görülmüştür. Yine Müslüman Arnavutların ve Arapların

isyanları İslâmcılık fikrînin ötelenmesini beraberinde getirmiştir. Bütün bu gelişmeler

Batıcılık ve Türkçülük akımlarını güçlendirerek zemini meşru hale getirmiştir.17

 Ahmet Hamdi Akseki'yi de içinde değerlendirebileceğimiz İslâmcılık

düşüncesini hazırlayan tarihsel, düşünsel ve toplumsal temellerden en önemlileri

Tanzimat ve Islahat Fermanları'dır. 1839'da ilan edilen Tanzimat Fermanı Batının

üstünlüğü karşısında resmi bir batılılaşma olarak nitelenebilecek bir dizi reformları

başlatan önemli bir dönüm noktasıdır.

"Bu fermanla artık Osmanlı'nın bir Avrupa devleti sayılarak dış müdahalelerden

korunacağı ve ülkenin bütünlüğünün garanti altına alınacağı ön görülmüştür."18

 Sonra 1856'da Islahat Fermanı ilan edilmiştir. Bu fermanla da Gayr-i Müslim

teb'aya, Müslim teb'ayla eşitlik hakkı verilmiştir. "Hıristiyan unsurların hakları

genişletilerek Tanzimat'taki bütün haklar ve ayrıcalıklar verilmiştir."19 1876 yılında

16 Mehmet Akgül, Türk Modernleşmesi ve Din, Çizgi Kitabevi, Konya, 1999, s.125-126
17 Ekmeleddin İhsanoğlu, "Modern Türkiye ve Osmanlı Mirası," İ. Ercüment Kuran’a Saygı:Türk

Modernleşme Tarihi Araştırmaları Sempozyumu, Hacettepe Üniversitesi Yay., Ankara, 2006, s.78.
18 Bekir Karlığa, Tunuslu Hayrettin Paşa ve Tanzimat, Balkan İlmi Arş. Mrk. Yay., İstanbul, 1995,

s.44.
19 Muzaffer Sencer, Dinin Türk Toplumuna Etkileri, 2.Bs., Ant Yay., İstanbul, 1971, s.102.

 6

Kanun-i Esasi ilan edilmiş, padişahın yetkilerine sınırlar getirmiş ve bazı yetkileri

meclise devredilmiştir. Kanun-i Esasi'nin yürürlüğe girmesiyle birlikte I. Meşrutiyet ilan

edilmiştir. I. Meşrutiyet dönemi 1878'de II. Abdülhamit'in meclisi feshetmesine kadar

sürmüştür. Bu tarihten 1908'e kadar ise II. Abdülhamit'in mutlakıyeti devam etmiş ve

1908'de Jön Türklerin ihtilâli ile II. Meşrutiyet ilan edilmiştir. Bu ilanla Osmanlı fikir

hayatında yeni bir çığır açılmış, Batıcı, Osmanlıcı ve İslâmcı ideolojiler serbestçe ifade

edilip tartışılmıştır."20

 Cumhuriyet'e giden süreçte Osmanlı Devleti yıkılmaktan kurtulmak için çeşitli

reformları hayata geçirmiş; fakat başarıya ulaşılamadığı görülmüştür. Osmanlı Devleti

1914'te Birinci Dünya Savaşına girmiş, 1918'de savaştan mağlup olarak ayrılmıştır. Bu

mağlubiyet neticesinde ülke Batılılar tarafından işgal edilmeye çalışılmıştır. Türk

Milleti ise bu işgallere İstiklâl Savaşıyla karşılık vererek ülkesini işgalden kurtarmıştır.

1922 tarihinde saltanat kaldırılmış ve 1923 yılında da Cumhuriyet ilan edilmiştir.

 Bu dönemde dini değerlerin tüm akımlar üzerinde önemli bir etkisi olmuştur.

Çünkü, Osmanlı toplumunda din, hayatın bütün noktalarına nüfuz etmiş ve devleti

şekillendirmiştir. "II. Meşrutiyet döneminde İslâmcıların kaleme aldığı yazıların

çoğunda Batıya karşı savunma psikolojisi, cevap yetiştirme gayreti ve tenkit vardır.

Verilen cevaplarda Kur'ân ve hadis ana kaynak gösterilmiştir."21 Ahmet Hamdi Akseki

bu dönemde yazılar kaleme almıştır. I. Dünya Savaşı öncesinde ve esnasında daha çok

bağımsızlık ve İslâmcılık akımının temel meselelerinden olan, Batı ile onun dini

karşısında İslâm'ın üstünlüğü üzerinde durmuştur.

I. 1. 2. Tek Partili Dönem (1923-1950)

 Türkiye, Cumhuriyetin ilanından sonra yapılan devrim ve inkılâplarla yönünü

Batıya dönmüştür. Başta kültür olmak üzere pek çok sahada devrimler yapılmıştır. II.

Meşrutiyet döneminde gelişen üç akımdan biri olan Batıcılık, Cumhuriyetin ilanıyla

etkinliğini iyice arttırdığı bir döneme girmiş ve laiklik, devletin temel ilkelerinden biri

olmuştur. Bu ilke doğrultusunda din-devlet ve din-toplum ilişkileri yeniden

düzenlenmiştir. Tek Partili dönemde yapılan köklü değişiklikler kronolojik olarak şöyle

sıralanmıştır.

20 Ercüment Kuran, Türkiye'nin Batılılaşması ve Milli Meseleler, TDV. Yay., Ankara, 1994, s.104.
21 Mustafa Gündüz, II. Klasik Paradigmaları, Lotus Yay., Ankara, 2007, s.33.

 7

1. 1 Kasım 1922 yılında Saltanat kaldırılmıştır.

2. Mart 1924 yılında Hilafet kaldırılmıştır.

3. Mart 1924 tarihinde Tevhid-i Tedrisat Kanunu ile medreseler kapatılmıştır.

4. Mart 1924 yılında Şer'iye ve Evkaf Vekâleti kaldırılmıştır.

5. 3 Mart 1924 tarihinde Diyanet İşleri Başkanlığı kurulmuş, tüm eğitim kurumları

Eğitim Bakanlığı'na bağlanmıştır.

6. 1924 Anayasası'nın ikinci maddesindeki; "Türkiye Devleti'nin dini İslâm'dır,

ibaresi 10 Nisan 1928 tarihinde metinden çıkarılmıştır.

7. 8 Mart 1924 tarihinde Şer'iye Mahkemeleri kaldırılmıştır.

8. 1 Eylül 1925'te Tekke ve Zaviyeler kapatılmıştır.

9. 25 Kasım 1925'te fes giyilmesi yasaklanmış, şapka ve kıyafet kanunu kabul

edilmiştir.

10. 30 Kasım 1925'te dini kisve giyenlerin cezalandırılması hakkında kanun

çıkarılmıştır.

11. 17 Şubat 1926'da İsviçre Medeni Kanunu ve Borçlar Kanunu kabul edilmiştir.

12. 1 Mart 1926 tarihinde İtalya Ceza Kanunu kabul edilmiştir.

13. 1926'da aile münasebetleri batı esaslarına göre düzenlenmiştir.

14. 1927 yılında hutbelerin Türkçe okutulmasına başlanmıştır.

15. 1 Ekim 1928 yılında Latin harfleri kabul edilmiştir.

16. 1931'de İmam Hatip Mektepleri kapatılmıştır.

17. 1932 yılında Ezan, salâ ve tekbirlerin Türkçe okutulmasına başlanmıştır.22

18. 1935 yılında Cuma hafta tatili olmaktan çıkarılmıştır.

19. 1934'te Ayasofya Camii müze haline dönüştürülmüştür.

20. 1937'de Laiklik Anayasaya girmiştir.23

21. "Milli mücadele döneminde ön plana çıkarılan ve mücadele kazanılmasında en

önemli amil olan din olgusu savaş sonrasında kamusal alandan soyutlanmaya

22 Sadık Albayrak, Türkiye’de Din Kavgası, İstanbul, Feyiz Yay., 1973, s. 262; Kara, "Din ile Devlet

Arasında Sıkışmış Bir Kurum, Diyanet İşleri Başkanlığı" Marmara Üniversitesi İlahiyat Fakültesi
Dergisi, 2000, S.18, s.29-55; Diyanet İşleri Bşk. Rıfat Börekçi, Türkçe ezan konusunda bazı ihmâl
ve suiistimallerin yapıldığının Dahiliye Vekâleti’nce bildirilmesi üzerine 1933 yılında müftülüklere
şu tamimi göndermiştir: "(...) Şer’an memnu olmayan böyle Türkçe ezan ve kamet hakkında bazı
müftüler tarafından tereddüde meydan verildiği anlaşılmıştır. Binaenaleyh bu tamimin vusulünü
müteakip umum ilmiye memurları, imam ve hatiplere katî tebligat icrası ile en ufak bir muhalefet
irtikap edeceklerin kati ve şedid mücazâta maruz kalacakları tamimen beyan olunur efendim."

23 M. Emin Köktaş, Din ve Siyaset, Vadi Yay, Ankara, 1997, s.180.

 8

başlanmış, din-devlet ilişkileri bakımından köklü değişikliklere gidilmiş ve bu

köklü değişikliklerle din, kamusal alanın dışına çıkarılmak istenmiştir."24

22. 1940 ile 1945 yılları arasında İsmet İnönü milli şefliği idaresindeki dönemde

Türkçe ezanı zorunlu kılan bir kanun çıkarılmıştır. (1941)

 "İnönü dönemi hükümetleri dinin lehinde sayılabilecek iki konuda icraat

yapmıştır. 1939'da müsteşriklerin hazırladığı İslâm Ansiklopedisi Türkçeye tercüme

edilmiş ve 1942 yılında orduya moral vermesi için askeri okullara din dersi

konulmuştur."25

 1945-1950 yılları arasındaki tek parti iktidarı döneminde laiklik politikası

konusunda yeni tartışmalar ortaya çıkmıştır. "1945 yılında Cumhuriyet Halk Fırkası'nın

hazırladığı dinde reform teklifiyle sunulan dört madde parti içinde ve toplumda tepkiye

yol açmıştır. Bu maddeler şunlardır:

1. Laik bir rejimde Diyanet İşleri Teşkilatının yer almaması

2. Kur'ân'ın Türkçe düzenlenmesi

3. İbadet yerlerinin halk evleri şekline sokulması

4. İbadet metot ve zamanlarının düzenlenmesi.

 1947 yılındaki 7. CHF kurultayında laiklik sorunu tartışılmıştır. Kurultay'da

muhafazakâr kesim dinin, insanlar arasında sosyal dayanışmayı tesis ettiğini

vurgulayarak dine önem verilmesini istemiş ve yeni kuşakların yetişmesinde manevi bir

gıda olan dinden yararlanılmasının gerekliliğini savunmuşlardır. Bununla birlikte bu

kurultaydaki öneriler reddedilmiştir."26

 1948'de seçmeli olmak kaydıyla "din dersi" ilk ve ortaokullarda başlatılmıştır.

"Bu dersler haftada bir gün iki saat şeklinde"27 programlanmıştır. Aynı yıl hacca

gideceklere döviz izni çıkarılmıştır. 1949 yılında imam hatip kursları ile Ankara'da

İlahiyat Fakültesi açılmıştır. Tek parti döneminde laiklik, dini, ahlâk sahasıyla

sınırlandıran, bu saha dışındaki bütün dini talepleri batıl inançlar, hurafeler isnadı ile

reddeden ve toplumu buna göre şekillendirmeye çalışan modernist bir bakış olmuştur.

 II. Meclis'e alınmayan İstiklâl Marşı yazarı Mehmet Akif, Mısır'a sürgün

edilmiş, Şeyhülislâm Mustafa Sabri Efendi çoktan memleketi terketmiş ve diyar-ı

24 Fahrettin Gün, Din, Siyaset ve Laiklik, Beyan Yay, 2001, s.359.
25 Şaban Sitembölükbaşı, Türkiye’de İslâm’ın Yeniden İnkişâfı (1950-1960), İsam Yay., Ankara, 1995,

s.20.
26 Tarık Zafer Tunaya, İslâmcılık Cereyanı, Simavi Yay., İstanbul, 1991, s.195-197.
27 Bernard Lewis, Modern Türkiye’nin Doğuşu (Çev. Metin Kıratlı), TTK. Yay., Ankara, 1984, s.413.

 9

gurbetten Ankara'ya ağır ve ateşli tenkitler yağdırmaya başlamış, Elmalı Hamdi Efendi

gibi birçok dost, arkadaş ve tanıdığı, yakını kendi memleketlerinde adı sanı bilinmez,

yerleri yurtları meçhul biri olmaya doğru yol almışlar. Hasan Basri Çantay gibi pek çok

ilim adamı da siyasal ve toplumsal hayattan uzak kalmayı tercih etmiştir.

I. 1. 3. Çok Partili Dönem (1950-1964)

 Çok partili hayata geçiş çabaları Mustafa Kemal zamanında başlamıştır. Onun

isteği ile Terakkiperver Fırkası ile Serbest Cumhuriyet Fırkası kurulmuş ancak bu

çabalar partilerin kapanması ile neticelenmiştir. İsmet İnönü zamanında ise 1946 yılında

dış baskıların da etkisi ile tekrar çok partili hayata geçiş çabaları olmuş ve Demokrat

Parti kurulmuştur.

 1946 yılındaki açık oy, gizli sayım yoluyla yapılan seçimi Cumhuriyet Halk

Partisi kazanmış; ancak 1950 tarihindeki gizli oy, açık sayım yoluyla yapılan seçimi ise

Demokrat Parti kazanmıştır. "Demokrat Partinin ilk icraatları: Arapça ezana izin

verilmiş, devlet radyosunda Kur'ân okutulmuş, din dersleri ilk ve ortaokul müfredatına

dâhil edilmiş, imam hatip okulları yeniden açılmış, Kur'ân Kursları'nın açılmasına

müsamaha gösterilmiştir."28

 "1950'de din adamlarının idaresi Diyanet İşleri Reisliğine geri verilmiştir. Tekke

ve Zaviyelerin kapatılması hakkındaki kanunun birinci maddesi değiştirilerek Milli

Eğitim Bakanlığı'nın öngördüğü on dokuz türbe halka açılmıştır."29

 Bu dönemde fikirlerin serbestçe dile getirilmesinin üzerindeki ciddi baskılar

devam etmekle birlikte yeni siyasi yapılaşma o zamana kadar olandan çok daha fazla ve

çeşitte ferdi ve toplumsal ifade hürriyetine izin vermiştir. Çok partili hayatın ilk

döneminde görece dini özgürlükler artmıştır. Demokrat Parti iktidarı 1960'daki

Cumhuriyet tarihinin ilk askeri darbesi sonucu sona ermesi ile İslâmi yönde esen bahar

havası yerini hüzne bırakmıştır.

 27 Mayıs 1960 tarihindeki darbesi neticesinde askeri yönetimin dini sahada

çeşitli kısıtlamalara gideceği beklentileri ortaya çıkmıştır. Askeri yönetim imam hatip

okulları ve Kur'ân Kursları'nın yeniden düzenlenmesi dışında dini yönden herhangi bir

kurumsal düzenlemeye gitmemiştir.30 27 Mayıs askeri darbesinin ardından 1961'de

28 Sitembölükbaşı, 1995, s.73.
29 Sencer, 1971, s.103.
30 Duman, Demokrasi Sürecinde Türkiye’de İslamcılık, Dokuz Eylül Yay., İzmir, 1999, s. 52

 10

yürürlüğe giren anayasa ile laiklik devletin temel niteliklerinden kabul edilmiş, 19.

madde ile herkesin din ve vicdan özgürlüğüne sahip olduğu belirtilerek, devletin temel

yapısının belirli bir dinin kurallarına göre düzenlenmesi yasaklanmıştır.

I. 1. 4. Dini Ve İlmi Durum

 Ahmet Hamdi Akseki'nin düşünce ve fikir dünyasına geçmeden önce, dönemin

dini, fikrî, ilmi ve siyasi durumunun bilinmesi önem arz etmektedir. Her devirde, geri

kalmışlık için bir mazeret bulunmuştur. Son yüzyılda da geri kalmışlığın sorumlusu

yeterince Batılılaşamamak ve İslamiyet olarak ilan edilmiştir. 19. ve 20. yüzyılda ilahî

olan her türlü anlayışı dışlayan pozitif akımların etkisiyle İslâm'a yönelik saldırılar

artmış, her alanda güçlü olan Batı dünyası fikrî yönden de İslâm dünyasına hükmetmeye

başlamıştır. Bu dönemde İslâm'a yönelik eleştiriler genellikle bir kavram veya fikir

üzerinden yapılmıştır. Bunun için dinin ilkeleri içinde zayıf görülen ve insanların

zihninde soru işaretlerinin oluşmasına sebebiyet veren çeşitli hassas konular tespit

edilmekte ve bu noktalardan İslâm'a saldırılar planlanmaktadır. Bu tür fikirlerin en elim

sonucu dinleri konusunda yeterli bilgiye sahip olmayan Müslümanları kendi dinlerinden

soğutmak olmuştur. Bu gayretler zaman zaman sonuç vermiş, o dönemde bir kısım

insanlar Batıcılık akımının etkisiyle Batı'ya ve Batı'da ortaya çıkan fikirlere hayran hale

gelmişler, dolayısıyla dinlerinden de uzaklaşmışlardır. Bu durum toplumda ciddî

çatışmaların ortaya çıkmasına zemin hazırlamıştır.

 Batılılaşma çabaları tıpkı Osmanlıda olduğu gibi üstten alta doğru ve çok hızlı

olmaktaydı. Toplumun yeni ortaya çıkan bu duruma alışması doğal olarak biraz zaman

alacaktı. Bu anlamda Türk modernleşmesinin en hızlı adımları Cumhuriyet döneminde

atılmıştır. Çünkü Osmanlı İmparatorluğu artık tarih sahnesinden silinmiş ve yeni

kurulan ulus-devlet ekonomik, politik ve sosyal kurumları Batı'dan almıştır. Osmanlıya

ait geleneksel kurumlar ortadan kaldırılmış modernleşme yolunun Batılı gibi olmaktan

geçtiği düşüncesi geçerliliğini aynen devam ettirmiştir.

 Cumhuriyet döneminden önceki reform hareketleri bir ıslah projesidir. Var olan

kurumları ıslah etmeye yöneliktir. Oysa Cumhuriyet ile birlikte eski kurumlar ortadan

kaldırılmış ve yeni kurulan Türk Devleti'nin çağa ayak uydurabilmek için ihtiyacı olan

yeni kurumlar ile değiştirilmiştir. Osmanlı'da Batılılaşma Batı'nın bazı kurumlarının ya

da teknolojilerinin alınması sorunu iken, Cumhuriyet döneminde Batı kurum ve

 11

düşüncesinin topluma kazandırılması sorunu olmuştur.31

 Bu dönemde mütefekkirimiz ve meslektaşlarının izlemiş olduğu yol önem arz

etmektedir. Mehmet Akif, Mustafa Sabri, Elmalı Hamdi, Hasan Basri ve benzeri

isimlerin hepsi yenilgi ve yanılgıda kendisine benziyordu. Fakat fiili durum hakkındaki

değerlendirmeleri ve tavır alışları farklılıklar taşımıştır."32 Bu dönemde bilim adamları

üç gruba ayrılmışlardır;

 Birinci grupta yer alanlar; mevcut durumlarından feragat ederek, başka bir kalıba

girerek İslâm'la alakalarını kesip kayıtsız şartsız batılılaşmayı istemişlerdir.33 İkinci

grupta yer alanlar; İslâm'ı mutaassıp seviye ve fikirlerine göre anlamışlardır. Bu görüşü

benimseyenler tamamen veya fikren içinde yaşadıkları cemiyetten soyutlanarak bütün

terakki kapılarını kapatmışlardır. Diğer bir ifade ile Osmanlı Hükümeti'ne tabi muhtelif

milletleri temsil ederek ve birleştirerek bir Osmanlı milleti vücuda getirmek

istemişlerdir. Tercihini üçüncü gruptan yana kullanan bilim adamları; yeni durum ve

cereyanlar karşısında, bağlı bulundukları değerleri muhafaza eden, bunun için yeni

metotlar deneyen, zaruri ve meşru değişmeleri benimseyen, yani, hilafet hakkının

Osmanlı Devleti hükümdarlarında olmasından faydalanarak bütün Müslümanları söz

konusu hükümetin idaresinde siyaseten birleştirme düşüncesinde olan (muhafazakâr)

kişilerdir.34

 Ahmet Hamdi Akseki, inzivaya çekilme veya akıntıya kapılmak dışında

alternatiflerin olmadığı bir dönemde "bir şeyin tamamı elde edilemese de tamamı terk

edilemez" düsturundan hareketle siyasî merkezle bir şekilde uzlaşarak mücadeleye

devam yolunu tercih ettiği görülmektedir35.

 Ahmet Hamdi Akseki, Türkiye'de yaşayıp da İslâmî ilkelere imkânlar ölçüsünde

sadık kalarak "sistem" içinde kendi yerini tayin etmeye, çözüm ve çıkış yolları arayanlar

için hayatı, eserleri, görüşleri ve takip ettiği strateji zihinsel dünyamızın yeniden

31 M. Çağlar Kurtdaş, Osmanlıdan Cumhuriyete Modernleşme Sürecine Kısa Bir Bakış, Düşünce-

Yorum Sosyal Bilimler Araştırma Dergisi, 2012, C: 5, S. 9, s. 101-114
32 Kara, "Bizden Biri Olarak Ahmet Hamdi Akseki", Ahmet Hamdi Akseki Sempozyumu, (Yay, Haz. H.

Arslan-M. Erdoğan), TDV Yay., Ankara, 2005, s.123-129.
33 Bahset Karslı, "Cumhuriyet Dönemi Din-Siyaset Tartışmaları Bağlamında Gündelik Hayat-Din

İlişkisi," Akdeniz Üniversitesi İlahiyat Fakültesi, tebliğ, Ankara, 2014, s.1279-1302.
34 Akçura, 2011, s. 19; H.Ziya Ülgen, Türkiye’de Çağdaş Düşünce Tarihi, İş Bankası Kültür Yay.,

İstanbul, 2013, s.389.
35 Bulut, Çağını Okuyan Reis, Diyanet Aylık Dergi, Ankara, 2012, S.255.

 12

şekillenmesinde önemli argüman olarak karşımıza çıkmaktadır.36 Ahmet Hamdi Akseki,

bu düşünce akımları içerisinde muhafazakâr kanatta yer almıştır.

 O dönemde devletin dine bakışını anlayabilmek için şu iki olayı tahlil etmek çok

önemlidir. Milli Şef'in Matbuat Umum Müdürü Vedat Nedim Tör, Kur'an'dan

İktibaslar isimli eseri neşretmesi üzerine, Eşref Edip Bey'e şu resmi yazıyı gönderir:

Yazıda, "Bizler ne şekilde, her ne suretle olursa olsun, memleket dâhilinde dînî

neşriyat yapılarak, dînî bir atmosfer meydana getirilmesine ve gençlik için dînî bir

zihniyet fideliği vücuda getirilmesine taraftar değiliz"37 ifadesi kullanılmıştır.

 17 Mayıs 1942'de görüldüğü gibi dînî içerikli kitabın basılmasına müsaade

edilmediği gibi, gazetelerde de dini ve dindarları övücü yayın ve dizilerin

yayınlanmasını yasaklamışlardır. Diyanet İşleri Reisliği'nin daha kuruluşuyla başlanan

bu fetret döneminin 1940'lı yılların sonuna kadar sürdüğünü belirtmemiz gerekir. Bu

süreçte yaşanan sıkıntıları ve imkânsızlıkları izah edebilmek için bir kaç noktayı işaret

etmek gerekir.

 Yine bu dönemde, Hak Dini Kur'an Dili yayına hazır hâle getirilmiş, o günün

şartlarında basım tekniği açısından ileri durumda olan İstanbul'daki Devlet Matbaası'nda

basılacaktır. Matbaanın idaresi, Millî Eğitim Bakanlığı'na aittir. 1933'te Millî Eğitim

Bakanı olan Hikmet Bayur'un bizzat kendi anlatımına göre, zamanın Talim ve Terbiye

Dairesi Başkanı İhsan Sungu, eserin mukaddimesini içeren formayı alıp Bakan'a

götürür: "Haşa Türkçe Kur'an" ibaresini göstererek bunu bu hâliyle basıp

basamayacaklarını sorar, Bayur, "basamayız" karşılığını verir. Hem konuyu görüşmek

hem de namazda Kur'an'ın Türkçe tercümesiyle namaz kılınması meselesini sormak

üzere, Reis Rıfat Börekçi yerine Müşâvere Heyeti Azası Ahmet Hamdi Akseki'yi

makamına çağırır. Söz konusu ibareyi kastederek, bu söz öyle durduğu müddetçe o eseri

basmayacağını söyler. Ahmet Hamdi Akseki, "çıkartalım, efendim" gibi bir şey

söylemez; "Hamdi Efendi Hazretlerine arz edeyim, bilmem razı olur mu" diyerek

konuyu zamana bırakır. Bayur'un çok geçmeden bakanlıktan çekilmesiyle tefsirin

basımına başlanır.

36 Kara, 2005, s.123-129.
37 Başgil, Din ve Laiklik, Yağmur Yay., İstanbul, 1982, Önsöz.

 13

 Yıllar sonra tefsirin mukaddimesine bakan Hikmet Bayur, "Haşa Türkçe Kur'an"

ibaresinin yerine "Türkçe Kur'an mı var, be hey şaşkın!"38 cümlesini görünce, kendi

ifadesiyle "daha ağır bir ifade konulduğunu görür" ve duyduğu üzüntüyü dile getirir.

 Ahmet Hamdi Akseki, "Hiçbir zaman uzlaşmacı ve nabza göre şerbet veren

tavizci bir alim olmamıştır. Cumhuriyet öncesi ve sonrası görüşleri ana hatlarıyla

aynıdır. Zor bir dönemde önemli mevkilerde görev yapan, zamana ve zemine göre

esneklik göstermesi İslâm siyasetinin, basiretinin ve aklıselim sahibi olmanın bir

gereğidir. O, hiçbir şekilde İslâm dışı emellerin gerçekleştirilmesi için bir araç olmamış,

bu yolda kullanılmamıştır."39

 Cumhuriyet devri din-siyaset ilişkilerinin bütün problemlerini en üst düzeyde

yaşamıştır. Mevcut zor şartlarda bütün imkânları kullanarak kendisini, düşünce

dünyasını ve temsil ettiği kurumu en az zararla kurtarmaya çalışmıştır. Onlarca kitap ve

makale yazmıştır. Onun bütün bu tecrübeleri yaşamış biri olarak kendisi ve tarih için

söyledikleri, döneminin problemlerini özetlemesi açısından önemlidir.40

 Sonuçta; Osmanlıda başlamış olan Batılılaşma düşüncesi Cumhuriyet ile birlikte

devam etmiş ancak, Batı'da meydana gelen oluşum sürecinde değil de devlet eliyle

yukarıdan aşağıya yapıldığı için sancılı bir süreç olmuştur.

38 Hikmet Bayur, İbadet Dili, Necati Lugal Armağanı, TTK.. Yay., Ankara, 1968, s.151-153.
39 Uludağ, "İslâm’ın Bir Savunucusu Olarak Ahmet Hamdi Akseki", Ahmet Hamdi Akseki

Sempozyumu, TDV. Yay., Ankara, 2005, s.38.
40 Kara, Din ile Modernleşme Arasında Çağdaş Türk Düşüncesinin Meseleleri, 2. Bs., Dergah Yay.,

İstanbul, 2005, s.109.

 14

 I. 2. A. HAMDİ AKSEKİ'NİN HAYATI, ESERLERİ ve İLMİ ŞAHSİYETİ

I. 2.1. Hayatı ve İlmi Şahsiyeti

 Ahmet Hamdi Akseki, 1887 yılında Antalya'nın Akseki kazasına bağlı Güzelsu

(eski ismi Sülles) nahiyesinde doğdu. Babası Güzelsu Camii İmamı Mahmud Efendi,

annesi Cafer Oğlu Mehmed Ali'nin kızı Hatice Hanım'dır.41 Şeceresi; Ahmed Hamdi b.

Ahmed b. Mahmûd b. Uzun Ahmed b. Süleyman b. Hızır olarak nakledilmektedir.42

Beş-altı yaşlarında Kur'ân okumaya başlamıştır. Yedi yaşında iken camide mukabele

okuyacak seviyeye gelmiştir. Kısa bir süre sonra hafızlığını da tamamlamıştır. On

yaşında iken annesini kaybeden Ahmet Hamdi Akseki, bir yandan mektebe devam

ederken diğer taraftan dînî ilimlere dair ilk bilgilerini babasından almaya başlamıştır.43

Akaid, fıkıh ve siyere ait bazı eserleri babasının delaletiyle okumuştur. Kur'ân-ı Kerîm

derslerini babasından ve Hatip Ali Efendi'den, tashîh-i hurûf ve tecvid derslerini ise Sûfî

İbrahim Efendi'den almıştır. İlk Arapça ve dînî ilimlere başlangıç derslerini köyündeki

Mecidiye Medresesi'nde müderris olan Abdurrahman Efendi'den almıştır. Aynı kişiden

mühür kazma sanatını ve tâlik yazı yazmayı öğrenmiştir. On dört yaşında iken babası

onu Ödemiş'e götürerek Karamanlı Süleyman Efendi Medresesi'ne vermiştir.44

 Merhum, babasıyla ayrılışını şu içli satırlarla nakleder: "Babam, nur içinde

yatsın, Ödemiş'in dışındaki kabristanlığın yanında benden ayrılırken elini öptüm;

gözlerimden öptü ve ağladı, iki gözünden akan yaşlar sakalını ıslatıyor, damla damla

yere düşüyordu. Hem ağladı hem ellerini kaldırıp şöyle dua etti. İnşallah evveli de ahiri

de bu olur; bir daha bu ağır ve amele işini görmez ve buna muhtaç olmazsın. Baba oğul

ikimiz de ağladık, ben medreseye döndüm, babam da memleketin yolunu tuttu."45

 Ödemiş Müftüsü Hacı Abbas Efendi'nin damadı Hacı Hüseyin Efendi'den aldığı

derslerle hattını ilerletmiştir.46. Buradaki tahsil hayatı boyunca geçimini hafta sonları

mühür kazıyarak ve tâlik hattında yazılar yazarak temin etmiştir.47

41 Süleyman Hayri Bolay, "Ahmet Hamdi Akseki", DİA, C. 2, TDV. Yay., Ankara, 1989, s.293.
42 Alimoğlu, "Ahmet Hamdi Akseki’nin Hayatı", Ahmet Hamdi Akseki Sempozyumu, (Yay.

Haz.:Hüseyin Arslan-Mehmet Erdoğan), TDV. Yay., Ankara, 2005, s.3.
43 Veli Ertan, Ahmet Hamdi Akseki (Hayatı, Eserleri ve Tesiri), Üçdal Neşriyat, İstanbul, 1966, s. 5.
44 Kara, Türkiye'de İslamcılık Düşüncesi Metinler/Kişiler II, 2.Bs., Risale Yay., İstanbul, 1987, s.187.
45 Alimoğlu, 2005, s.4.
46 Yücel, "Ölümünün Otuzuncu Yılında Kendi Kaleminden Ahmet Hamdi Akseki," Diyanet Gazetesi,

S.299, Ankara, 1984, s.14-15; Yücel, Diyanet İlmi Dergi, Ankara, 1995, C. 31, S.1
47 Ertan, "Merhum Diyanet İşleri Reisi Ahmet Hamdi Akseki," DİB. Dergisi, Ankara, 1970, C. 9,

S.92-93, s.52.

 15

 1905'te yüksek tahsil yapmak üzere babasının da isteğiyle İstanbul'a gelmiştir.48

Fatih dersiamlarından Bayındırlı Mehmed Şükrü Efendi'nin derslerini takip ederek

1914'te ondan icâzet almıştır. Daha sonra, Süleymaniye Medresesi'nin Kelâm ve Hikmet

Şubesi'nden icâzet almıştır. Bu arada dönemin ünlü dersiamlarından olan Tokatlı Hacı

Şâkir Efendi ile Akseki'li Hacı Mustafa Hakkı Efendi'den de özel dersler almıştır.

Mehmet Akif den, başta Muallakât-ı Seb'a olmak üzere, Arap Edebiyatına ilişkin çeşitli

eser ve metinler okumuştur.49

 Meşrutiyet ilân edildikten sonra medrese programlarında yapılan değişiklikler

gereğince mekteplerde okutulan bazı dersler bu programlara ilâve edilince, Ahmet

Hamdi Akseki bu ilâve dersleri de okuyarak Dârülfünûn'un Ulûm-i Aliye-i Dîniye

Şubesi'ne geçmiştir. Burada üç sene okuyup, dördüncü sınıfa geçtiğinde bu şubenin

kaldırılması üzerine, Dârü'l-Hilâfeti'l-Âliye Medresesi'nin yüksek kısmına nakledilmiş

ve son sınıfı burada okuyarak oradan icâzet almıştır.50 Daha sonra Ruûs imtihanını

vererek Medresetü'l Mütehassisîn'in Felsefe-Kelâm ve Hikmet-i İlâhiye Şubesi'ne

girmiştir. Burada da üç sene okuduktan sonra, doktora imtihanına denk bir sınavda

başarılı olarak, Gazzâlî'nin Ruh Nazariyeleri51 üzerine yaptığı çalışmasıyla 1918 yılında

birincilikle mezun olmuştur.52 Bu tahsil, altı yıllık bir yüksek eğitime denk sayılmış olup

böylece Ahmet Hamdi Akseki, biri altı yıllık olmak üzere, üç fakülte mezunu olarak,

otuz iki yaşında dersiam olmuştur.53 Ahmet Hamdi Akseki, 1908'den itibaren neşredilen

Sırât-ı Müstakîm dergisinin kurucu kadrosunda yer almıştır. Bir süre sonra Sebîlü'r-

Reşâd adıyla yayıma devam eden bu dergide çok sayıda makale yazmıştır. Bazı

makaleleri Mısır ve Beyrut gazetelerince iktibas edilmiştir. Balkan Harbi'nden önce

Sebîlü'r-Reşâd mecmuasının Bulgaristan ve Romanya muhabirliğini de yaparak, bütün

Bulgaristan'ı dolaşmış, buradaki Müslümanları irşad etmiştir54.

48 Alimoğlu, 2005, s.4.
49 Kara, 1987, s. 187.
50 Ertan, Ahmet Hamdi Akseki Hayatı, Eserleri ve Tesirleri, Kültür ve Turizm Bak. Yay., İstanbul,

1988, s.4.
51 Bu eserde Cenâb-ı Hakk'ın varlığının çok çeşitli burhânlar ve ruh hakkında ortaya konmuş çok

sayıdaki teori Kelâm, Tasavvuf ve Felsefe açısından tahlil edilmekte; Allah’ın varlığının çeşitli
delilleriyle, ruh hakkındaki muhtelif nazariyeler incelenmektedir. "Gazzâlî'nin Ruh Hakkındaki
Telakkiyât 1-2-3", Mahfil, I-II/6, s. 96-99; I-II/, s. 118-119; I-II/8, s. 133-134.

52 Ertan, 1988, s.4
53 Alimoğlu, 2005, s.5.
54 Nesimi Yazıcı, "Ahmet Hamdi Akseki’nin Bulgaristan Muhabirliği", Ahmet Hamdi Akseki

Sempozyumu, TDV. Yay., 2005, s.146-147.

 16

Millî Mücadele'yi desteklemek üzere Anadolu'da verdiği vaaz ve konferanslarıyla bu

harekâta mânevî güç katmıştır. 1921-1923 yılları arasında Ankara Lisesi'nde Ulûm-i

Dîniyye dersleri muallimliği yapmıştır. Bu görevi yürütürken Umûr-i Şer'iyye ve Evkâf

Vekâleti'nde Tedrisât-ı Ulûm Müdürlüğü'ne getirilmiştir.55 Şer'iyye ve Evkâf

Vekâleti'nin ilgâsı üzerine, Dârülfünûn İlâhiyat Fakültesi'nin hadis ve hadis tarihi

müderrisliğine getirilmiş, aynı yıl, Cumhuriyet'in ilk Diyanet İşleri Reisi olan Rıfat

Börekçi'nin isteği üzerine, Diyanet İşleri Reisliği Müşâvere Heyeti Azâlığına tayin

edilmiştir. Bu esnada Diyanet İşlerini büyük ölçüde Ahmet Hamdi Akseki yönetmiştir.

Bu görevi sırasında Hak Dini Kur'ân Dili adlı tefsirin ve Sahîh-i Buhârî Muhtasarı

Tecrîd-i Sarîh Tercemesi ve Şerhi'nin Başkanlık yayını olarak neşri konusunda büyük

emekleri geçmiştir.56

 Ahmet Hamdi Akseki, 1920'de kurulan Tarîkat-ı Salâhiye Cemiyeti'ne üye

olduğu ve bu cemiyetin faaliyetlerine katıldığı iddiasıyla, 1925'te tutuklanarak Ankara

İstiklâl Mahkemesi'nde yargılanmıştır. Mahkeme neticesinde söz konusu Cemiyet ile

ilgisi olduğu belirlenen 11 kişi idama mahkûm edilmiş, birçok kişi de ağır hapis

cezalarına çarptırılmıştır. Aynı mahkemede yargılanan Ahmet Hamdi Akseki ise, bu

Cemiyet ile ilgisi olmadığını ispatlayarak beraat etmiştir.57

 Ahmet Hamdi Akseki, 21 Temmuz 1939'da Diyanet İşleri Reis Muavinliği'ne

tayin edilmiş, Şerafeddin Yaltkaya'nın vefatı üzerine de 29 Nisan 1947'de Diyanet İşleri

Reisliği makamına tayin edilerek, Türkiye Cumhuriyeti'nin üçüncü Diyanet İşleri Reisi

olmuştur. Bu görevde iken pek çok önemli faaliyetler ve yayınlar gerçekleştiren Ahmet

Hamdi Akseki, 6 Ocak 1951 tarihinde Hayrat Hademesi Nizamnamesi'nin müdürler

encümeni müzakerelerine başkanlık ettiği sırada, kendisini üzen bir tartışmadan sonra

evine dönmüş ve bir müddet sonra rahatsızlanarak Ankara Numûne Hastanesine

kaldırılmış, üç gün sonra burada vefat ederek Cebeci Asrî Mezarlığı'na defnedilmiştir.58

 Ahmet Hamdi Akseki; Arapça, Farsça ve İngilizce bilmekteydi. Son derece ileri

görüşlü, devrindeki gelişmeleri takip eden, kendini yenileyen ve taklide karşı olan bir

din âlimiydi. 59

 Saltanat, Meşrutiyet ve Cumhuriyet dönemlerini idrak etmiş bir din bilgini ve

55 Diyanet İşleri Başkanlığı, 20 no’lu Sicil Cüzdanı, 1934, s.3-18.
56 Bolay, 1989, s.294.
57 Kara, Türkiye’de İslâmcılık Düşüncesi, Metinler Kişiler II, Risale Yay., 1989, İstanbul, s.188.
58 Yücel, 2004, s.16; Bolay, 2004, s.294
59 Ertan, 2004, s.66.

 17

fikir adamı olarak, Müslüman Türkler'in yaşadığı sosyal ve kültürel değişikliği yakından

takip etmiş, eser ve makalelerinde bu konularda isabetli teşhislerde bulunmuştur. İslâm

toplumlarının her alanda gelişimi için gayret sarf etmiş, bunun için Kur'ân ve Hadis'i

esas alarak İslâmî ilimlerin canlanmasını, İslâmî müesseselerin düzenlenmesini gerekli

görmüştür. Ahmet Hamdi Akseki, tıpkı Mehmet Âkif ve arkadaşları gibi, bir taraftan

hurâfe ve bâtıl inançlarla, diğer taraftan da dini batı kalıpları içinde değerlendirmek

suretiyle bu ulvî kurumu modası geçmiş bir müessese şeklinde gösterip İslâm'a hücum

edenlerle mücadele etmiş, batı emperyalizminin İslâm dünyasının parçalanması için

kurduğu planlara ve gösterdikleri gayretlere dikkat çekmiş, kuru bir Batıcılık ve

Milliyetçilik anlayışına karşı çıkarak, Müslüman toplumların birliği fikrîni

savunmuştur.

 Döneminde ortaya atılıp tartışılan Türkçe ezan okunması ve Kur'ân'ın Türkçe

tercümesiyle namaz kılınması yönündeki ısrar ve temayüllere karşı, gerek Diyanet

Riyâsetindeki Heyet-i Müşâvere Azâlığı sırasında, gerekse de Diyanet İşleri Reis

Muavinliği sırasında takındığı tavizsiz tavrını, bu konuda hazırladığı ve böyle bir

uygulamanın hiç bir dînî ve ilmî dayanağının bulunmadığını belirten yazıları ile ortaya

koymuştur. Halkın uzun süre ihmâl edilen dînî bilgiler konusundaki ihtiyaçlarını

giderme hususunda onun yazdığı eser ve makalelerinin büyük hizmetleri olmuştur.

 "Müslümanların niçin geri kaldığı" hususu üzerinde ciddi çalışmalar yapmış,

terakkîye ve tekâmüle ulaştırmanın yollarını aramıştır. İslâm'ın beşerin fıtratı ve

tabiatına en uygun bir din olduğunu, İslâm'da beşeriyetin tabiatıyla tezat teşkil eden hiç

bir hususun bulunmadığını, bu dinin her bakımdan umûmî, tabiî ve fıtrî bir din

olduğunu bütün eserlerinde delilleriyle müdafaa etmiştir.60 Etkili hitabeti ve iknâ

kabiliyeti yanında kuvvetli bir kaleme de sahip olup üslûbu açıktır. Pek çoğu matbû, bir

kısmı ise neşredilmemiş olan yetmişten fazla eser ve yazısı bulunmaktadır. Eserleri,

çeşitli dergilerde yayımlanmış makaleleri, vaazları ve ansiklopedi (İslâm Türk

Ansiklopedisi) maddeleriyle halkın dînî alandaki bilgi eksikliklerini gidermeye gayret

etmiştir.61

60 Ertan, 2004, s.90.
61 Kılavuz, "Ahmet Hamdi Akseki'nin İslam-Türk Ansiklopedisi'ne Katkıları", Ahmet Hamdi Akseki

Sempozyumu, TDV. Yay., 2005, s.131-139

 18

 3 Şubat 1923 tarihinde Konya'daki Dârü'l-Hilâfe Medresesi'ni teftişi esnasında

Mustafa Kemal, Ahmet Hamdi Akseki'nin şahsı ve yaptıkları hakkında:

Memnûniyetle görüyorum ki tedrîs ve tederrüs cidden hakikat-i dîniye dairesindedir.

İnşaallah memleketimizi, milletimizi ihyâ edecek asrî ve hakikî ulemâ, faziletkâr

müderrislerimiz sâyesinde siz olacaksınız. Kıymetli ve hakikî ulemâmızın mevkii

yüksektir. Ulemâmızın ve erbâb-ı ilmi irfanımızın hikmet ve irşâdlarıyla inşaallah İbn

Rüşdler, İbn Sînâlar, Fârâbîler, İmâm Gazzâlîler milletimizin içinden çıkarak bu asrın

tekâmülâtıyle mücehhez olarak ihyâyı hakikat-ı dîniyye eyleyecektir. Aksekili Ahmet

Hamdi Efendi'yi tebrik ve kendilerine teşekkür ederim. Meşhûdâtımdan âtiyen

memleket için memnunum" şeklinde ifade de bulunmuştur.62

 Ahmet Hamdi Akseki'nin Ankara Hapishanesi'nde tutuklu bulunduğu sırada,

kendisine bitişik hücrede kalan Şevket Süreyya Aydemir, Suyu Arayan Adam adlı

eserinde merhûma ait hatıralarını şöyle nakletmektedir:
 "İkinci oda arkadaşımız bir din âlimiydi. O, şeyhine değil, Allah'ına yöneliş

halindeydi. Bu teveccüh daimiydi. Zaten ona göre din, bir hayat ve muâşeret kaidesiydi.

Onun din anlayışında korkunun, cehennemin pek yeri yoktu. Allah'ına sevdiğinden

tapıyordu."63

 Şevket Süreyya Aydemir, anılan eserinde Ahmet Hamdi Akseki'yi hakkaniyetli

ve naif olarak nitelendirerek şu tespitlere yer vermiştir. "İslâm dini iyi ahlâktan ibarettir.

Bu iyi ahlâkın arkasında da ferdin, ailenin, milletin ve bütün insanlığın mutluluğu için

lâzım olan her şeyin var olduğuna inanırdı. Daima güleç bir yüzü vardı. O da sanki

kendi evinde, kendi insanları arasındaymış gibi sakin ve müsterihti. Bizimle çocukları,

kardeşleri, yakınları gibi meşgul olmak isterdi."64

 Her şeyden önce şunu ifade edelim ki, Ahmet Hamdi Akseki'nin eserlerini

okuyan, dinine son derece bağlı, gayret-i diniyesi yüksek, sorumluluğunun bilincinde,

ilmî birikimi yerinde, pedagojik formasyona önem veren, ülkesi ve dindaşlarına doğru

dînî bilgileri en güzel şekilde ulaştırmak için adeta çırpınan bir büyük âlimle yüz yüze

gelir. O, dinine son derece bağlıdır. Bundan dolayı da yazıları içerisinde yerli ve

yabancı muârızlara karşı İslâm'ı müdafaa kabilinden olanlar önemli bir yer tutar.

62 Kara, 2004, s.123-124.
63 Şevket Süreyya Aydemir, Suyu Arayan Adam, Remzi Yay., 20.Bs., İstanbul, 2008, s.311-312
64 Aydemir, 2008, s.312.

 19

Ülkenin menfaatini her şeyin üstünde gören bu âlim, yerli malı kullanmayı teşvik ve

tavsiye etmekle kalmaz, bu anlayışı dinî bir temele oturtmaya da gayret eder. Bu

konudaki düşüncelerini, "Türk, yerli malından başkasına para vermez, Türk izafî bir

kıymeti bile ihtivâ etmeyen moda eşyasına rağbet etmez, her Türk eline geçen parayı

memleketinde bırakmayı bir umde olarak kabul etmeli, masrafını gelirinden az

yapacağını, zarûrî ve katî bir ihtiyaç olmadıkça borç yapmayacağım demeli" şeklindeki

cümlelerle adeta birer ilke haline getirmiştir.65

 Sorumluluk bilinci taşıdığını hemen her yazısında ortaya koymuştur. Bunun en

güzel örnekleri İslâm aleyhine yapılan yayınlara verdiği cevaplar ile,66 eğitim sistemine

dair hazırladığı ıslahat teklif ve raporlarıdır.67 Eserlerinde kullandığı üslup ve her hitap

kitlesine kendi anlayacakları dilden ve onların ihtiyaçlarına göre bilgi vermesi pedagoji

esaslarına ne kadar hâkim olduğuna ve verdiği öneme işarettir. Askere Din Dersleri,

Yavrularımıza Din Dersleri, Köylüye Din Dersleri gibi eserlerinde bu durum çok iyi

gözlemlenmektedir.

I. 2. 2. Eserleri

 Yazdığı bütün makale ve eserlerde halkın dini bilgi ihtiyacını karşılamaya çok

büyük önem veren, fazilet ve feragat sahibi bir âlim ve fikir adamı olan Akseki, Kur'ân-ı

Kerim ve hadisleri esas alarak İslâm ilimlerinin canlanmasını gaye edinmekle beraber,

zamanındaki ilmî ve fikrî gelişmeleri takip etmekten de geri kalmamıştır.68

 Özellikle harf inkılâbından sonra Latin harfleriyle yetişen yeni neslin, din

kültürü bakımından büyük bir boşluk içersinde kaldığı dönemlerde, birkaç dava

arkadaşıyla beraber yeni harflerle dini eserler yazarak bu boşluğu kısmen de olsa

doldurmaya çalışanlardan olmuştur. Ahmet Hamdi Akseki, Osmanlı döneminin son,

Cumhuriyet döneminin ilk araştırmacı âlimleri arasındadır.69

 1924-1945 yılları arasında kayda değer hiçbir dinî yayının olmadığı dönemde,

zorlu görevlerinden vakit bularak yazdığı ve devletin bütçesiyle yayınlattığı kitaplarının

listesi, dikkatle bakılması ve değerlendirilmesi gereken bir siyasete, bir kararlılığa ve

65 Kara, 1987, s.207-209
66 Uludağ, 2005, s.31-38.
67 Kara, 1989, s.362-379.
68 Cilacı, "Ahmet Hamdi Akseki ve Dinler Tarihine Bakış Tarzı", Ahmet Hamdi Akseki Sempozyumu,

TDV. Yay., Ankara, 2005, s.54.
69 Cilacı, 2005, s.63.

 20

şuura işaret etmektedir. Bu hacim ve bu muhteva o dönemin şartlarında benzeri

olmayan bir hâdisedir ve çok büyük bir boşluğu doldurmuştur.70

I. 2.2.1. Basılı Eserleri

1. Mezahibin Telfiki ve İslâm'ın Bir Noktaya Cem'i71 (1910)

 Reşid Rızâ’dan tercüme ettiği bu eseri henüz öğrencilik yıllarında tamamlamış

ve bu çalışmasıyla hocalarının takdirlerini kazanmıştır. Bu eserinde mezhep ihtilafları

yüzünden Müslümanların düştükleri sıkıntıları ele alarak dini batıl inanç ve hurafelerden

kurtarmanın yollarını ortaya koymuştur.72

2. Bulgaristan Mektupları73 (2000)

 İlk olarak Sebîlü'r-Reşâd mecmuasında tefrika edilen bu eser daha sonra Ferhat

Koca tarafından sadeleştirilmiş ve basılmıştır.74 Bu mektuplarda Ahmet Hamdi Akseki,

Bulgaristan'da bulunduğu sırada, Balkan Savaşı'nda büyük bir mağlubiyet yaşayan

Bulgaristan'ı, o günlerin kamuoyunu, Müslüman Türklerin ve diğer Müslümanların

durumlarını anlatmaktadır.75

3. Dînî Dersler76

 Meşrutiyet ve Cumhuriyet devri din dersi kitabı yazarları arasında önemli bir

yeri olan Ahmet Hamdi Akseki'nin üç kitaptan oluşan Dînî Dersler'i Bahriye

Mektebi'nde verdiği din derslerinin kitaplaştırılmış halidir ve diğer mekteplerde de

okutulmuştur.

4. Hatemü'l-Enbiya Hakkında En Çirkin Bir İddianın Reddiyesi77 (1922)

 Ahmet Hamdi Akseki, hayatı boyunca İslâm dinine yapılan saldırılara karşı

mücadele vermiş, İslâm dinini en iyi şekilde savunma gayreti içerisinde bulunmuştur.

Daha çok Necm sûresiyle (53/19-20) Hac sûresindeki (22/52-54) âyetlerin nâzil oluşuna

ilişkin tartışmalara konu olan ve "Garanik Hadisesi" olarak bilinen olayı bu eserinde

geniş bir şekilde ele alan Ahmet Hamdi Akseki, konuya ilişkin iddiaları delilleriyle

reddetmektedir. Müellifin önce Sebîlü'r-Reşâd dergisinde yayımlanan makalelerinden

70 Kara, Cumhuriyet Türkiye'sinde Bir Mesele Olarak İslâm, Dergah Yay., İstanbul, 2008, s.197-198.
71 Kara, 1987, s.189
72 Ertan, 1988, s.68.
73 Nesimi Yazıcı, "Ahmet Hamdi Akseki’nin Bulgaristan Muhabirliği", Ahmet Hamdi Akseki

Sempozyumu, TDV. Yay., 2005, s.141-160.
74 Ferhat Koca, Rağbet Yay., İstanbul, 2000, s.21.
75 Kahraman, 2005, S. 6, s.297-312.
76 Ertan,1988, s.70-72.
77 Kara, 1987, s.189

 21

oluşan bu eser, Maarif Vekâleti Telif ve Tercüme Heyetince beğenilerek takdir

edilmiştir. Bu kitabın başında müellifin hocası merhum İzmirli İsmail Hakkı'nın ona

iltifatları vardır.

5. İslâm Dini Fıtrîdir78 (1922)

 Dâru'l-Muallimîn Konferans Salonu'nda müellifin verdiği bir dizi konferans,

önce Sebîlü'r-Reşâd dergisinde "Müslümanlık Fıtrî Bir Dindir" başlığıyla yayımlanmış,

daha sonra da Maârif Vekâleti Telif ve Tercüme Encümen-i İlmîsi tarafından

incelenmiş, neşri uygun görülerek İslâm Dini Fıtrîdir başlığı altında bir kitap haline

getirilmiştir. Eserin içerdiği konular, müellifin İslâm ve Dînî Dersler adlı eserlerinin

içeriği ile aynıdır.

6. Ahlâk Dersleri79 (1924)

 Ahmet Hamdi Akseki, Diyanet Riyâseti'nin Müşâvere Heyeti Azalığında görevli

iken birçok eser yazmıştır. Bu eserlerin başında onun Diyanet İşleri Reisliği neşriyatının

ilk eseri olarak neşredilen Ahlâk Dersleri adlı kitabı yer alır. Eserin esasını, onun

Mekteb-i Bahriyeyi Şâhâne'de takrîr eylediği ders notları ile Sebîlü'r-Reşâd dergisindeki

yazıları teşkil etmektedir. Ders kitabı formatına uygun olarak hazırlanan bu eserde; her

konunun sonunda, o hususta verilen bilgilerin özeti vardır.

7. Ve 'l-Asr Sûresi Tefsiri80 (1927)

 Ahmet Hamdi Akseki'nin 1927 yılında Ankara'daki Alâaddin Câmii Kürsüsü'nde

verdiği Ve'l-Asr sûresini konu alan vaazlarının halk üzerinde oluşturduğu tesiri bizzat

müşahade eden dönemin Diyanet İşleri Reisi Rıfat Börekçi bu vaazların

kitaplaştırılmasını bizzat kendisinden talep etmiş Ahmet Hamdi Akseki de, söz konusu

vaazlarını Ve'l-Asr Sûresinin Tefsîri adıyla neşretmiştir.81 Müellifin mevcut tefsirlerden

faydalanarak, özellikle Muhammed Abduh'un görüşlerini önemseyerek hazırladığı bir

sûre tefsiridir. Asr sûresinin detaylı ve sistemli bir tefsiri mahiyetinde olan bu eser,

Ertuğrul Özalp tarafından Ve 'l-Asr Sûresi Tefsiri adıyla sadeleştirilip notlandırılmak

suretiyle yeniden yayımlanmıştır.82

78 Kara, 1987, s.189
79 Ertuğrul Özalp, Ve’l-Asr Tefsiri, 2004, s.5-11.
80 Özalp, 2004, s.5-11
81 Ertan, 1968, s.27.
82 Birun Kültür Sanat Yay., Evkaf Matbaası, İstanbul, 1346/1928.

 22

8. Köylüye Din Dersleri83 (1928)

 Köylülerin dine olan ihtiyacını dikkate alan Ahmet Hamdi Akseki, İslâm'ın

inanç, ibadet ve ahlâk ilkelerinin bu kesim tarafından öğrenilebilmesi için sade ve açık

bir üslupla yazmış olduğu ve 45 dersten oluşan bu kitabını 1928 yılında yayınlamıştır.

Bu eser, yalnız köylüye mahsus olmayıp, bütün Müslümanların dinlerini öğrenebilmesi

için kaleme alınmış önemli bir kitaptır. Vâizlerin, hatiplerin, köy imamlarının ve köy

öğretmenlerinin ihtiyaç duydukları dînî bilgileri içermektedir.

 Eserde yalın bir dil kullanarak, Allah'ı, Peygamber'i, Kur'an'ı, abdest ve namazı,

oruç ve zekâtı etraflıca anlatmış, inanç ve ibadetlerdeki dünyevî amaçları, içtimaî

sebeplere ve ahlâkî gayelere de dikkat çekmiştir. Kitapta; Allah, Allah Sevgisi ve Allah

Korkusu, Allah'tan Başkasına İbadet Şirktir, Peygamber, Din, İslâm Dini,

Müslümanlığın İlk Temeli, Müslümanlığın İkinci Temeli, Peygamber Efendimiz'in

Ahlâkı, Kitaplara İmân, Kur'ân-ı Kerîm, Meleklere İmân, Âhiret Gününe İmân, Kabir

Azâbı, Kıyamet Ne Zaman Kopacak? Cennet ve Cehennem, Hepsi Bu Dünyada

Kazanılır, Kadere İman, Hastalıktan Korunmak, Tevekkül, Müslümanlıkta Sa'y ve

Amelin Ehemmiyeti, Mezhep ve Mezhep İmamları, Mükellef ve Mükellefin İşleri,

İslâm'ın Şartı ve Temeli, İbadet, Abdest, Gusül, Teyemmüm, Namaz, Cemaatle Kılınan

Namazın Fazileti, Cuma Namazı, Bayram Namazları ve Bayram Günleri, Terâvih

Namazı, Cenaze Namazı, Temizlik, Oruç, Misafir, Zekât, Hac, Kandil Geceleri, Vatan

Müdâfaası, İçki ve Kumarın Zararları, Hırsızlık, Adam Öldürmek, Eksik Ölçenler,

Yanlış Tartanlar, Öksüzlere Yardım, gibi başlıklar altında önemli konular işlenmektedir.

9. İslâm Dînî84 (1933)

 Bu eserini Diyanet İşleri Müşâvere Azalığı sırasında kaleme almış olup, burada

İslâm itikadından, İslâm ibadetinden ve İslâm ahlâkından bahsetmektedir. Ahmet

Hamdi Akseki'nin yazmış olduğu en önemli eserlerden birisi hiç şüphesiz "İslâm Dini

İman, İbadet, Ahlâk" isimli çalışmasıdır. Ahmet Hamdi Akseki'nin İslâm Dini isimli bu

eseri uzun yıllar İmam Hatip Okullarında ders kitabı olarak okutulmuştur. Onun bu eseri

yaklaşık bir buçuk milyon basılmış olup,85 Cumhuriyet tarihinin belki de en çok okunan

kitaplarından birisi olmuştur."86

83 İstanbul, Âmidî Matbaası, 1928.
84 Kara, 1987, s.189.
85 Ertan, 1988, s.104.
86 Akseki, İslâm Dini İtikat, İbadet, Ahlâk, Nur Yay. Ankara, 1983, s.4-5.

 23

10. Peygamberimiz Hazret-i Muhammed ve Müslümanlık87 (1934)

İlk baskısı 1934 yılında yapılan ve Diyanet İşleri Başkanlığı tarafından 1955

yılında tekrar bastırılan bu eserin yazılış gayesi; gençlere Peygamber’i, onun fert ve

cemiyet için bir kuvvet ve fazilet kaynağı olan yüksek hayatını, yüce ahlâk ve

seciyesini tanıtmaktır. Yedi kısımdan meydana gelen eserde Hz. Peygamber’in hayatı

kronolojik olarak ele alındıktan sonra, onun ahlâkî özellikleri üzerinde özetle durulmuş,

“Müslümanlık” başlığı altında ise Müslüman'ın ahlâkî-içtimaî bakımdan temel

görevleri ele alınmıştır.

11. Yeni Hutbelerim88 (1936)

 1926 yılında hutbe konusunda oluşturulan bir komisyonun Diyanet İşleri

Riyâseti'ne sunduğu teklifin, dönemin Diyanet Reisi Rıfat Börekçi'nin imzasıyla bir

talimat şeklinde yürürlüğe girmesiyle (1927), hutbede âyet ve hadis metinlerinin dışında

kalan bölümlerin Türkçe okunması istenmiştir. Bu amaçla imam-hatiplere yardımcı

olmak üzere hazırlanıp ilk defa 1927 senesinde Diyanet Riyâseti tarafından resmen

kabul edilip iki defa bastırılmış olan Türkçe Hutbeler89 adlı eserin dilinin eskimesi ve

mevcudunun bitmesi üzerine, Müşâvere Heyeti Azası Ahmet Hamdi Akseki'den aynı

mahiyette yeni bir eser daha hazırlanması istenmiştir. Ahmet Hamdi Akseki'nin

hazırladığı ve Yeni Hutbelerim başlığı altında iki cilt halinde yayımlanan bu eserde

değişik konuları işleyen toplam 151 hutbe bulunmaktadır.

 Zamanın Diyanet İşleri Başkanı Rıfat Börekçi'nin imzasıyla iki cilt halinde

Başkanlık tarafından basılmıştır. 151. hutbe Hz. Peygamber'in hutbelerine tahsis

edilmiştir. Hutbelerde muhtelif dinî konuların yanı sıra, tayyarenin ehemmiyeti, ziraat,

Kızılay Cemiyeti, mikroplardan sakınma, kızamık, kızıl, kuşpalazı, çiçek, boğmaca,

tifo, sıtma, bataklık, sivrisinek, karasinek de hutbelere konu edilmiştir.90

12. Yavrularımıza Din Dersleri91 (1941)

 Bu çalışmasında çocukların seviyelerine uygun olarak hikayelerle ve basit

anlaşılır bir üslupla çocuklara dini bilgiler kazandırmayı amaçlamıştır. Çocukların

psikolojilerine uygun, anlayabileceği bir lisan ve pedagojik mahiyette, her biri ayrı yaş

grubuna hitap edecek tarzda ve beş kısım halinde hazırlanmış bir ders kitabıdır. Kitapta

87 Diyanet İşleri Neşriyatı, Ankara, 1934.
88 Kara, 1987, s.189
89 Ali Vahid Uryanizâde, Türkçe Hutbeler, Amidî Matbaası, İstanbul, 1928.
90 Kahraman, 2005, S.6, s.297-312.
91 Ertan, 1968, s.80-84; Ertan, 1968, s.27.

 24

yer alan her bahis derslere ayrılmış, derslerde anlatılan konular ise çeşitli manzûme ve

hikâyelerle ilgi çekici hale getirilmiştir. Çeşitli baskıları bulunan (İstanbul, 1941, 1944,

1947, 1948, 1968) eser, H. Achmed Schmide tarafından İslâm Lernen-Islam Leben

adıyla Almanca'ya tercüme edilerek Türkiye Diyanet Vakfı'nca yayımlanmıştır.

13. Tayyare ve Kuvvet92

 Diyanet İşleri Reisliği Neşriyatıdır. Bu eserinde Ahmet Hamdi Akseki, düşmana

karşı kuvvet hazırlamanın öneminden bahseder. Savaş ortamında bulunulan o dönemde

kuvvetten düşmana karşı koyabilecek her türlü hazırlık ve malzemelerin kastedildiği

konusu üzerinde durur.

14. İslâm Fıtrî, Tabiî ve Umumî Bir Dindir.93 (1943)

 Ahmet Hamdi Akseki'nin Diyanet İşleri Reis Muâvini iken yazdığı bu eser,

kendisinin 1933 yılında yayımlanan İslâm Dîni adlı eserinde ele aldığı konuların daha

geniş ölçüde şerh ve izahı şeklinde dört cilt olmak üzere planlanmıştır. Dinin insanlık

için önemini ve lüzumunu ele almış, batıl inanç ve itikatlardan bahsetmiştir. Eserde

umûmî manası ile dinden bahsedildiği gibi, İslâm dininin esaslarından, bu dinin tabiî ve

cihânşümûl bir din olduğundan da bahsedilmiş ve dinler arasında İslâm'ın hâiz olduğu

üstün mevkiye işaret olunmuştur.

15. Askere Din Dersleri94 (1944)

 Askerlerin inançlarını, dînî kaynaklı heyecanlarını, şehitlik ve gazilik

duygularını, kısaca askerlerin mâneviyâtını takviye etme ihtiyacına binaen dönemin

Erkân-ı Harbiye-i Umûmiyye Reisi (Genel Kurmay Başkanı) Müşir Fevzi Paşa'nın

(Mareşal Fevzi Çakmak) Diyanet İşleri Riyâset-i Celîlesi'ne yazmış olduğu 26/03/1941

tarih ve 4003 sayılı tezkeresiyle, ordunun mâneviyâtını takviye etmek maksadıyla, bir

asker ilmihâlinin yazılmasını talep etmesi üzerine, tarafından kaleme alınarak

yayımlanan bu eser, İslâm'ın inanç, ibadet ve ahlâk ilkelerini ele alır. Kitabın konuları

kuru bir tarzda işlenmeyip, eserde yer alan her ders, askere dini sevdirecek ve ihtiva

ettiği bahisleri seve seve okutturacak bir şekilde tertip ve tanzim edilmiştir. Eserde din

hakkındaki yanlış fikirlerin düzeltilmesine önem verilmiştir. Derslerin arasına sağlık,

çalışma, ticaret, ziraat, sanat, iktisat ve ahlâka dair bahisler de konulmuştur. İslâm

dininde ahlâkın, askerliğin ve bilhassa tâlim ve terbiyenin, nöbetin fazilet ve derecesinin

92 Kara, 1987, s.189
93 Akseki, "Önsöz", İslâm Fıtrî, Tabiî ve Umumî Bir Dindir, Matbaa-i Ebuzziyâ, İstanbul 1943
94 Diyanet İşleri Reisliği Neşriyatı, Ankara, s.1341.

 25

önemi üzerinde durulmuştur. Ahmet Hamdi Akseki, Diyanet İşleri Reis Muavini iken

1945 yılında eserin ikinci basımını Askere Din Kitabı adıyla yaptırmıştır.95

16. Peygamberimizin Vecizeleri:96 (1945)

Hz. Peygamber’in kuvvetli iman ve kuvvetli irade hakkındaki otuz beş Hadis-i

Şerifi'nin metin, tercüme ve şerhlerinden oluşan bir eserdir. Yazarın bu eserinin Birinci

Kitabı Kuvvetli İman ve Kuvvetli İrade başlıkları altında toplanır.

17. İbn-i Sînâ'nın İhlas Suresi Tefsiri (Tercüme)97 (1949)

 Kur'ân-ı Kerim'in en mühim surelerinden biri olan İhlas Sûresine İbn-i Sînâ

tarafından felsefî ıstılahlarla yazılmış olan tefsirin izahlı tercümesi niteliğindedir. İbn-i

Sînâ'nın ölümünün dokuz yüzüncü yıldönümü münasebetiyle yapılacak olan bir anma

töreni için Ahmet Hamdi Akseki, Rûhiyat ve Mâba'de't-tabia kısımları ile beraber bu

tefsiri de tercüme ederek hocası İsmail Hakkı İzmirli'ye göndermiştir. İbn-i Sînâ'nın

İhlâs Sûresi Tefsiri Ahmet Hamdi Akseki'nin şerhiyle beraber 1949 senesinde Yeni

Selamet Dergisinde neşredilmiştir.98

18. Namaz Sûrelerinin Türkçe Tercüme ve Tefsiri99 (1949)

 Ahmet Hamdi Akseki, Türk halkının ibadet esnasında okunan sûrelerin anlamını

bilme ihtiyacını dikkate alarak, namaz sûrelerinin tercüme ve tefsirini yapma konusunda

kendisini sorumlu hissetmiş ve bu eserini yazmıştır. Eserde Fâtiha, Fîl, Kureyş, Mâûn,

Kevser, Kâfirûn, Tebbet, İhlâs, Felâk ve Nâs sûreleri ile Âyete'l-Kürsî'nin, Sübhâneke,

Ettehiyyâtü, Allahümme Salli-Bârik, Rabbenâ ve Kunut dualarının mânaları verilmiş ve

tefsirleri yapılmıştır. Eserin önsözünde müellif: "İnsan, Kur'ân-ı ne kadar dikkat ve ne

derece saygı ile okursa ruhu ve kalbi üzerinde o nispette tesir yapar ve insanı Allah'ına

yaklaştırır" sözleriyle Kur'ân okumanın âdâbı üzerinde de durmuştur.100

95 Ertan, "Vefatının 17. Yılı Münasebetiyle Diyanet İşleri Reisi Ahmet Hamdi Akseki", İslâm

Medeniyeti Mecmuası, İstanbul, 1968, s.27; Ertan, 1988, s. 25.
96 Alimoğlu, 2005, s.5.
97 Akseki, "Hocam İzmirli İsmail Hakkı", Yeni Selamet, C. III, S.6-74, s.7 (17 R.ahır 1368/16 Şubat

1949)
98 Yeni Selamet, C. IV, S.11-79, s. 8, 15; C. IV, S 12-80, s. 8, 15; C. IV, S 13-81, s. 8, 16; C. IV, S.14-

82, s. 8, 15; IV, S.15-83, s. 8, 16; C. IV, S 17-85, s. 8, 16; C. IV, S. 21-89, s. 8, 16; C. IV, S.22-90,
s.8, 16; C. IV, S. 23-91, s. 8; C. IV, S. 24-89, s. 8, 16; C. IV, S. 30-98, s. 5, 11; C. IV, S. 31-99, s. 5,
15; C. IV, S. 32-100, s. 7; C. IV, S. 33-101, s. 7; C. IV, S. 34-102, s. 6; C. IV, S. 35-103, s. 6-7; C.
IV, S. 36-104, s. 5.

99 Kara, 1987, s.189.
100 Akseki, Namaz Sürelerinin Türkçe Tercüme ve Tefsiri, DİB. Yay., Ankara, 1949, s.7-67; Özalp,

Ve’l-Asr Tefsiri, 2004, s.5-11.

 26

19. Müftü ve Vâizlerin Ödevleri Hakkında Gerekli Açıklama,101

 Ahmet Hamdi Akseki, bu eserinde, vâiz ve müftülerin halka karşı vazifelerini,

vâizlerin dikkat etmeleri gereken mühim noktaları maddeler halinde ele alıp

açıklamıştır. Eser, 22 sayfalık bir kitapçık şeklinde basılmıştır.

20. İmam Gazzâlî'nin Rûh Nazariyesi102

21. Öğretmen ve Öğrencilere Yardımcı Açıklamalı Din Dersleri103 (1949)

22. Maddiyyûn ve Meslekleri
23. On dört Asır Evvel Doğan Güneş Peygamberimiz Hazret-i Muhammed;

24. İslâm Âleminin Gerileme Sebepleri, İslâm ve Terakki104, (G. Riviore'den

tercüme) (1966)

25. Müslümanlara Büyük İlmihal105

 Ahmet Hamdi Akseki "Yavrularımıza Din Dersleri" adlı çalışmasıyla okul

çağındaki çocukların Din Kültürü ve Ahlâk Bilgisi öğretmeni, "İslâm Dini" isimli

çalışmasıyla mektep, medrese ve imam hatip lisesinde okuyan gençlerin öğretmeni,

Askere Din Dersleri adlı çalışmasıyla da kahraman Mehmetçiğimizin öğretmeni,

Köylüye Din Dersleri isimli eseriyle köylümüzün öğretmeni, Ahlâk Dersleri adlı

kitabıyla da gençlerin ve yetişkinlerin öğretmeni106 kısacası yazmış olduğu bütün bu

eserlerle tüm halkın sevgi ve saygısını kazanmış adeta halkın gönlünde taht kurmuş bir

alimdir.

 Ahmet Hamdi Akseki yazmış olduğu eserlerin kolay anlaşılabilir olmasına özen

göstererek basit ve anlaşılır bir dil kullanmış, eserlerinde muhatap aldığı kesimin

seviyesini her zaman göz önünde bulundurmuştur.107 O yazmış olduğu eserlerde

muhataplarının ihtiyaç ve beklentilerini dikkate alarak dini halka sevdirmenin gayreti

içersinde yer almıştır. Bu yüzden yazmış olduğu eserler halkın teveccühünü kazanmış,

bu yüzden eserleri çok satan ve aranan kitaplar arasında yer almıştır.

 Ahmet Hamdi Akseki yazmış olduğu eserlerinde ve makalelerinde şu noktaları

ön plana çıkarmıştır. O, İslâm'ın, Kur'an ve hadis merkeze alınarak aslına uygun olarak

101 Kara, 1987, s.189
102 Kara, 1987, s.189
103 Kara, 1987, s.189; 1949 yılında Güney Matbaacılık ve Ticaret Anonim Ortaklığı tarafından basılmıştır.
104 Kara, 1987, s.189
105 Kara, 1987, s.189
106 Kerim Yavuz, "Din Eğitim ve Öğretiminde Ahmet Hamdi Akseki’nin Yeri", Ahmet Hamdi Akseki,

TDV. Yay., Ankara, 2005, s.68.
107 Yavuz, 2004, s.70.

 27

anlatılmasının gerekliliğini ve önemini vurgulamış, böylelikle İslâm'ı batıl inanç ve

hurafelerden arındırmayı amaçlamıştır. Gerek yabancı gerekse İslâm alemindeki

aydınlardan gelebilecek itiraz ve saldırılara karşı mantıklı cevaplar vermeye çalışarak

İslâm'a karşı olan materyalist ve pozitivist ideolojilerin tutarsızlıklarını ortaya koymaya

çalışmıştır.108

Ahmet Hamdi Akseki'nin kendisinin bizzat yazmayıp yazılmasına vesile olduğu

bazı eserler de söz konusudur. O, 1924-1945 yılları asındaki toplumsal ve siyasi

konjonktüre rağmen göstermiş olduğu kararlı tutumuyla Elmalı Hamdi Yazır'ın "Hak

Dini Kur'an Dili" tefsirinin ve Babanzade Ahmet Naim Bey'in başlayıp Kamil Miras'ın

tamamladığı "Tecrid-i Sarih Tercümesi ve Şerhi"nin Türk İslâm kültürüne

kazandırılmasında önemli katkılar sağlamıştır. Bu süreçte o, zorluklara göğüs gererek

her iki tarafı da ikna ve idare etme başarısı göstermiştir.109

I. 2.2.2. Basılmamış Eserleri

1. Rûh ve Bekâ-yı Rûh110

Ahmet Hamdi Akseki bu eserinde ruh meselesini, ilk çağ Yunan düşüncesinden

Thales ve İyonya mektebi filozoflarından başlayarak Müslüman filozof ve

mutasavvıfların bu konudaki görüşlerini de ele alıp tenkit etmiş, daha sonra bazı çağdaş

filozofların ve materyalistlerin delillerinin ayrı ayrı münakaşasını yaparak sonunda

kendi görüşlerini ortaya koymuştur. Eser, Maarif Vekâleti Telif ve Tercüme Heyetince

neşredilmek üzere satın alınmış, ancak yayımı gerçekleşmemiştir.

2. Namaz ve Kur'ân

3. Vicdan ve Bülbül

4. Resim ve Sûret

5. Kur'an ve Gramofon111

6. Aşk

7. Hızır Hakkında

108 Hulusi Kılıç, Sıratı Müstakim ve Sebilü’r-Reşad Mecmualarındaki Makalelerine Göre Ahmet Hamdi
Akseki, Ahmet Hamdi Akseki, Ahmet Hamdi Akseki Sempozyumu, TDV. Yay., Ankara, 2005, s.119.

109 Kara, 2004, s.126-127.
110 Ertan, 1968, s.27.
111 Abdullah Kahraman, "Zor Zamanda Yapabileceklerin En İyisini Yapan Bir İslâm Âlimi Ahmet

Hamdi Akseki", İslâm Hukuku Araştırmaları Dergisi, 2005, S.6, s.297-312.

 28

8. Köy İlmihali

9. Kudret-i İlâhiye ve İrade-i Cüz'iyye

10. Ölüm Nedir?

11. Ölüm Korkusu ve Bunun İlacı

12. İslâm'da Talakın Mahiyeti

13. Millet Olarak Yaşamanın Şartları

14. Nasrâniyet Nüfuzuna Karşı İslâm'ın Mukavemeti

15. Fatiha Tefsiri112

16. Filibe 'de Bir Mev 'iza

17. Ahlâkî Umdeler

18. Teravih Namazı

19. Kurban Nisabı Hakkında

20. Tâcü'l-Arûs Tercümesi

21. Darwin Mezhebi

22. Millet Olarak Yaşamanın Şartları

23. Nasrâniyet Nüfuzuna Karşı İslâm'ın Mukavemeti

24. Din Tetkikinde Mantık113

 Osmanlıdan Cumhuriyete intikal eden din bilginleri içerisinde verimli ve üretken

bir kaleme sahip olan Ahmet Hamdi Akseki'nin burada zikrettiğimiz pek çok kitap ve

makalesinin yanında, çeşitli konuşma ve röportaj metinleri bulunmaktadır.

I. 2.3. Yapmış Olduğu Resmi Görevler

 Medresetü'l-mütehassisîn son sınıfında iken ilk görevini alan Ahmet Hamdi

Akseki, din dersleri, din felsefesi, ahlâk dersleri vermeye başlamıştır. 1916-1918 yılları

arasında Aksaray Vâlide Sultan, Dolmabahçe, Üsküdar Mihrimah ve Hırka-i Saadet

Camilerinde kürsü şeyhliği görevinde bulunmuştur. Medresetü'l- İrşâd'da tarih felsefesi

(1919), İbtidâî Dahil'de İlmü'n-nefs (psikoloji) ve İctimâiyât (sosyoloji) dersleri

okutmuştur. (1921). Milli Mücadelede bir aydın ve din adamı olarak üzerine düşen

112 Yücel, Diyanet Gazetesi, Ankara, 1984, S.299, s,14-27;.Özalp, Ve’l-Asr Tefsiri, 2004, s 5-11; Yücel,

2004, s.273.
113 Akseki’nin basılmış ve basılmamış eserleri hakkında bilgi için: Akseki, Yeni Hutbelerim, c.2,

İstanbul Cumhuriyet Matbaası, 1937, s.Ek 5-7, s.5-11; Yücel, "Ölümünün 33. Yıldönümü’nde Kendi
Kaleminden Ahmet Hamdi Akseki", Diyanet Gazetesi, Ankara, S.299, 1984; Ertan, 1988, s.68-126;
Kara, 1989, s.187-188; Özalp, Ve’l-Asr Tefsiri, İstanbul, 2004; Kara, "Bizden Biri Olarak Akseki",
Ahmet Hamdi Akseki Sempozyumu, Ankara, 2005, s.126;

 29

görevi yapmak üzere Anadolu'ya geçti ve verdiği vaaz ve konferanslarla bu hareketi

desteklemiştir.

 1921-1923 yılları arasında, Ankara Lisesi'nde dînî ilimler okutmuş, Şer'iyye ve

Evkaf vekâleti Tedris Umum Müdürlüğü yapmıştır (1922-1924). Bu görevde iken

medrese programlarının ıslahı için ciddî çalışmalar yapmış, Şeriyye Vekâleti'nin

1924'de ilgâsı üzerine İstanbul'a gelip kısa bir müddet Darulfunûn İlahiyat Fakültesi'nde

hadis ve hadis tarihi dersleri vermiştir. Aynı yıl Diyanet Reisliği'ne tayin edilen Rıfat

Börekçi'nin isteği üzerine reisliğin Müşâvere Heyeti Üyeliğine getirilmiştir. 1939'da

Diyanet'in Reis Muâvini olmuştur. 1947'de Şerafettin Yaltkaya vefat edinceye kadar bu

görevde kalmış, Yaltkaya'nın vefatı üzerine de Diyanet Reisi olmuştur. Vefatına kadar

görevine devam etmiştir.

I. 2 4. Diyanet İşleri Reisliği

I. 2.4.1. Döneminde Diyanet

 Din hizmetlerini ifa etmek üzere oluşturulan kurumlar devletin idaresi ve

gözetimi altında olmuş; başka bir ifade ile devlet sistemi içerisinde yer almıştır. Bu

uygulama, birçok tartışmayı beraberinde getirse de, laik devlet anlayışının benimsendiği

Cumhuriyet döneminde de sürdürülmüştür.

 Şer'iye ve Evkaf Vekâleti, özellikle 1922-1924 yılları arasında önemli hizmetlere

imza atmıştır. Yapılanlardan daha önemlisi ise, geleceğe yönelik çok önemli projelerdi.

İlk Meclis üyelerinin de, bu vekâletin gelecekte, ülkemizde ve bütün İslâm dünyasında,

dinî hayatta yaşanan problemlere çareler üreteceğine dair çok büyük ümit ve beklentileri

vardı. Ne var ki, adı geçen bakanlık uzun ömürlü olamadı; Cumhuriyetin hemen

başında, 3 Mart 1924'de lağvedilerek yerine, İslâm dininin muamelat dışında kalan

inanç ve ibadetlerle ilgili hükümlerini yürütmek, ibadet yerlerinin ve dinî kurumların

idaresine bakmak üzere Diyanet İşleri Reisliği kuruldu.

 Diyanet İşleri Reisliği'nin kuruluş kanunu olan 3 Mart 1924 tarihli 429 sayılı

kanun şöyledir; "dîn-i mübîn-i İslâm'ın teşri ve infazı TBMM'ye ait olan muamelat-ı

nasa dair olan ahkam dışında itikat ve ibadata dair bütün ahkam ve mesailinin tedviri

ve müessesat-ı diniyyenin idaresi için Ankara'da başbakanlığa bağlı Diyanet İşleri

 30

Reisliği kurulmuştur."114 Kanun dar kapsamlı ve aceleye getirilerek yapılmış bir yasal

düzenlemedir.

 Yasanın gerekçesi olarak; din ve ordunun (429 sayılı kanun aynı zamanda

Erkân-ı Harbiye-i Umumiye/Genel Kurmay Başkanlığının da kuruluş kanunudur.) birer

siyasal kurum olan kabinelerde temsil edilmesinin sakıncaları gösterilmiş, "medeni

milletler ve hükümetler" tarafından bu iki kurumun siyaset dışı tutulduğuna dikkat

çekilmiştir.115

 Öte yandan, aynı gün çıkartılan diğer iki kanun (Tevhid-i Tedrisat ve Hilafetin

İlgasına dair kanunlar) üzerinde Büyük Millet Meclisinde önemli müzakereler cereyan

etmişken, Şer'iye Vekâleti'ni lağvederek yerine Diyanet İşleri Reisliğini kuran bu kanun

neredeyse hiç tartışılmamış, tasarlandığı gibi Meclis'ten bir çırpıda geçirilmiştir.116

 Başkanlığın kuruluşuna ilişkin 429 sayılı kanununun maddelerine (sadece yedi

maddedir) göz attığımızda, birtakım hassasiyetlere dikkat edildiğini görüyoruz.

 Bunlar şöyle sıralanabilir;

 429 sayılı kanun aynı zamanda Erkân-ı Harbiye-i Umumiye Riyasetinin de

kuruluş kanunu olmasına rağmen, kanun metninde Diyanet İşleri Reisliği ile ilgili

maddelere öncelik verilmiştir. Bu tercih, dinî alana saygının bir işareti olarak

değerlendirilebilir.

 Kuruluş yasası ile bir vekâlet (Şer'iye Vekâleti) kapatılıp yerine bir reislik

kurulurken, önce reisliğin kuruluşuna, daha sonra da vekâletin lağvedilişine ilişkin

maddeye yer verilmiş olmasıdır. Bu da din hizmeti alanında, bir an için olsun bir

boşluğa yer vermeme noktasında gösterilen bir hassasiyet olarak değerlendirilebilir.

Kurulan bu yeni teşkilata "Diyanet İşleri" adının verilmesidir. Bu adlandırmanın belli

bir amaca matuf olduğu açıktır. Bilindiği gibi "Diyanet", bir fıkıh terimidir. Diyanet

ismi ile kurulan teşkilatın, İslâm'ın "diyani" hükümleri konusunda yetkilendirildiği

vurgulanmıştır. Nitekim kanunun ilk maddesinde geçen, "İslâm'ın itikadat ve ibadata

dair bütün hükümlerin ve mesalihinin tedviri" ibaresiyle de bu husus açıklanmıştır.117

 Madde metninde yer alan kelime ve terkiplerin seçiminde gösterilen özen

anlamlıdır. Şöyle ki, metinde sade bir "İslâm dini" demek yerine "Din-i Mübin-i İslâm"

114 Davut Dursun, Diyanet Aylık Dergi , Ankara, 2014, S.279, s.13.
115 Bulut, "Diyanet İşleri Bşk. Kuruluş Yılları," Diyanet Aylık Dergi, Ankara, 2014, S.279, s.7.
116 Bulut, "Diyanet İşleri Bşk. Kuruluş Yılları," Diyanet Aylık Dergi, 2014, S.279, s.7.
117 Bulut, "Diyanet İşleri Bşk. Kuruluş Yılları", Diyanet Aylık Dergi, 2014, S.279, s.8.

 31

gibi yüceltici bir tamlama tercih edilmiştir. Bir kanun metninde dahi, İslâm kavramının

sıradanlaştırılmamasına özen gösterilmiş olması ayrı bir güzelliğin ifadesi sayılmalıdır.

Keza cami ve mescitlerden söz edilirken "cevami' ve mesacid-i şerife" denmesi de bu

duyarlılığa diğer bir örnektir.

 Yasada Başkanlığın hizmet alanı belirtilirken en kapsayıcı kavram olarak "İslâm

dini" kavramı kullanılıp herhangi bir mezhep veya yorum ayrımına yer verilmemesidir.

 Diyanet İşleri Başkanlığı'nın kuruluş yıllarını iki ana dönem hâlinde

değerlendirmek mümkündür.

 Birincisi, Şer'iye ve Evkaf Vekâleti'nin de içinde yer aldığı Millî Meclis

hükümetleri yıllarında ülkenin dinî hayatı adına yeşeren ümitlerin büyük oranda devam

ettiği birkaç yıllık kısa dönemdir. Büyük Millet Meclisi kürsüsünden, bizzat vekillerce

geleceğe yönelik dile getirilen ümitler ve bu ümitlerin uyandırdığı heyecan şöyle

özetlenebilir;

 Savaştan yeni çıkmış ülkede maddi kalkınma yanında manevi kalkınma

konusunda da seferberlik başlatılacaktı. Bu cümleden olarak din eğitimi kurumları olan

medreselere yeni bir çeki düzen verilecek, buralarda dinî ve müspet bilimler birlikte

okutulacaktı. Çağın ilimleriyle donatılmış imamlar, hatipler, vaizler yetişecek; camiler

şenlenecek, ezan sesleri semayı inletecek, din-i mübin-i İslâm bütün şaşaasıyla inkişaf

edecekti. Toplumdaki dinî cehaletin önüne geçilecek, imkânsızlıklar sonucu harabe

hâline gelmiş cami ve mescitler, içinde bulundukları acıklı vaziyetten kurtarılacak ve

tarihî ihtişamlarına yeniden kavuşturulacaktı. Dinî yayın faaliyetleri başlatılacak, Batı

dünyasında İslâm aleyhindeki yayınlara cevaplar verilecekti. Şer'iye Vekâleti

bünyesinde oluşturulan kurullar, yapacakları çalışmalarla sadece bu ülkenin değil, bütün

dünya Müslümanlarının problemlerine çözümler getirecekti. Nihai hedef asr-ı saadet

Müslümanlığının yeniden tesisi ile İslâm'ı asrın idrakine okutmaktı. Nitekim Millî

Mücadeleyi vermiş bu nesil, bütün imkânsızlık ve yoksunluklara rağmen nerdeyse

durma noktasına gelmiş din tedrisatı ve din hizmetleri alanında önemli çalışmalar

başlatmıştı.118

 İşte, Diyanet İşleri Reisliğinin kuruluşunun ilk birkaç yılında da bu ulvî

heyecanın devam ettiğini görüyoruz. Şubat 1925'te Reislik bütçesinin TBMM'deki

müzakeresi sırasında yapılan konuşmalar, ileri sürülen dikkate değer görüşler ve ayrıca

118 Bulut, "Diyanet İşleri Bşk. Kuruluş Yılları", Diyanet Aylık Dergi, 2014, S.279, s.7.

 32

bu müzakere sırasında verilen bir önerge ile Diyanet İşleri Reisliği'nce bir Kur'an tefsiri

ve bir hadis külliyatı tercümesinin yapılmasının karara bağlanması, bu amaçla

Başkanlık bütçesine ek ödenek konması, bu durumun en önemli örnekleridir.

 İkincisi ise, teşkilat, henüz kuruluş sürecini tamlamadan, merkez ve taşra

kadrolarını tam oluşturamadan kendi hâline bırakılmış, din hizmeti, din eğitimi ve din

görevlileri açısından hüzünlü yılların başlamış olduğu dönemdir. Bu dönem de dini

yönden yapılan köklü değişiklikler kronolojik olarak şöyle sıralanacaktır;

1. Kur'an kursları dışında din eğitimi tamamen yasaklanmıştır.

2. Anadilde ibadet için çalışmalar başlatılmıştır.

3. Din hizmetlilerinin sayıları her geçen gün azalmış, mevcutları da her

bakımdan mağdur durumundadır.

4. 15 Aralık 1927'de cami görevlilerinin maaşları bütçeden karşılanması

kararlaştırılmış; ancak, bu görevliler 1965 tarihine kadar memur

kapsamına alınmamıştır.

5. 1927 yılında camilerin tasnifi ve tasnif dışı kalan camilere görevli

verilmemesini öngören kanun kabul edilmiştir. Bu kanuna istinaden Diyanet

İşleri Reisi Rıfat Efendi başkanlığında bir komisyon kurularak, 1928'de

konuya ilişkin bir tüzük hazırlanmıştır.

6. 1924 tarihli Teşkilat-ı Esasiye Kanunu (24 Anayasası) dinî esaslara

dayanmakta, "ahkâm-ı şer'iyye"nin yerine getirilmesi devlet görevleri

arasında yer almaktaydı. Nitekim "Türkiye devletinin dini, din-i İslâm'dır"

hükmü Nisan 1928'e kadar Anayasa'da yerini korumuş, yine bu tarihe kadar

milletvekillerinin ve Cumhurbaşkanı'nın Meclis'teki yeminlerinde "vallahi"

sözü kullanmıştır.

7. 1927'de hutbeler, 1932'de ezan, salâ ve tekbirler Türkçe okutturulmuştur.119

8. 8 Haziran 1931 tarih ve 1927 sayılı yasa ile Bütçe Kanunu'nun 6. maddesi

ile camilerin yönetimi ve imam, hatip, müezzin, kayyım gibi cami

119 Diyanet İşleri Başkanı Rıfat Börekçi, Türkçe ezan konusunda bazı ihmâl ve suiistimallerin

yapıldığının Dahiliye Vekâleti’nce bildirilmesi üzerine 1933 yılında müftülüklere şu tamimi
göndermiştir: "(...) Şer’an memnu olmayan böyle Türkçe ezan ve kamet hakkında bazı müftüler
tarafından tereddüde meydan verildiği anlaşılmıştır. Binaenaleyh bu tamimin vusulünü müteakip
umum ilmiye memurları, imam ve hatiplere katî tebligat icrası ile en ufak bir muhalefet irtikâb
edeceklerin kati ve şedid mücazâta maruz kalacakları tamimen beyan olunur efendim." (bk. Sadık
Albayrak, Türkiye’de Din Kavgası, İstanbul, 1973, s.262).

 33

görevlilerinin tayin ve görevden alma yetkisi Diyanet İşleri Reisliği'nden

alınarak, Vakıflar Umum Müdürlüğü'ne verilmiştir. Bu uygulama ile 4081

hayrat hademesi, 26 Cuma ve kürsü vaizi, kadrolarıyla birlikte bu kuruma

geçmiştir.

9. Başkanlık merkez teşkilatındaki cami görevlileriyle ilgili müdürlükler de

aynı şekilde adı geçen genel müdürlüğe verilmişti.

10. 1934'te Ayasofya Camii'nin müze haline dönüştürülmüştür.

11. 1935 yılından sonra resmî hafta tatili, cuma'dan pazar gününe alınmıştır.

 Bu nasıl oldu da, birkaç yıl önceki heyecan bir anda nasıl söndü, ümitler nasıl

karardı? Süreci bizzat yaşamış Ahmet Hamdi Akseki'nin ifadesiyle bunlar, cevabı zor

olan sorulardı.120 1924-1951 yılları arasında Diyanet'te çeşitli üst düzey kademelerde

görev yapan Ahmet Hamdi Akseki'nin, Diyanet'te görev yaptığı yıllar Türkiye'de dinî

açıdan mahrumiyetlerin yaşandığı bir dönem olarak karşımıza çıkar.

 Ahmet Hamdi Akseki, "dinin millileştirilmesi" projesi kapsamında ibadet dilinin

Türkçeleştirilmesi, Kur'an'ın Türkçeleştirilmesi gayretlerinin ve tartışmalarının yoğun

biçimde sürdüğü dönemlerde Diyanet'te üst düzey yetkili idi.121

 Bu çalkantılı süreçte onun Diyanet'te görev almasını eleştirenler olmuştur.

Bunlardan biri de Necip Fazıl'dır. Necip Fazıl Kısakürek Bahriye Mektebi'nde din dersi

hocası olan Akseki için şu hatırasını anlatır:

 "Bir gün "Hocam, dedim ona. Günün şartlarına göre bu makamda oturacağınıza

sırtınızda bir küfe, kanalizasyon temizleyiciliği yapsanız ve necaset taşısanız daha hafif

olmaz mı?" "Yüzü kireç kesildi. Hakkın var Necip Fazıl" dedi. "Fakat ben bu makama

daha fazla kötülüğe mani olmak için katlanıyorum."122

 Cumhuriyet rejimiyle kısmen bir anlaşma içerisine girdiği ve münfail olduğu

iddiasıyla rejimin meşrulaştırıcısı gibi birçok eleştiriye maruz kalmıştır.

 Necip Fazıl'ın Ahmet Hamdi Akseki için 'O fail değil münfaildir' eleştirisi

karşında İsmail Kara, Ahmet Hamdi Akseki'nin dini yayıncılık alanında yaptıklarından

dolayı münfail demenin haksızlık olacağını söylemiştir..123

120 Bulut, "Diyanet İşleri Bşk. Kuruluş Yılları", Diyanet Aylık Dergi, 2014, S.279, s.7.
121 Uludağ, 2004, s.31-38.
122 Kara, Cumhuriyet Türkiye'sinde Bir Mesele Olarak İslâm, 1. Baskı, Dergâh Yay. İstanbul, 2008,

s.198; Bu değerlendirme Necip Fazıl’ın 1969’da MTTB’de verdiği bir konferansta yer alıyor. Metni
için bkz. Hitabeler, 2.

123 Karslı, 2014, s.1279-1302.

 34

 Hasan Basri Çantay, Diyanet İşleri Reisliğini eleştirerek; "Muhtariyeti olmayan

bir Diyanet Reisliği manasız bir müessesedir. O reislik, İstatistik, Tapu, Nüfus vb gibi

genel müdürlükten ibarettir. Görünürde Başbakanlığa bağlı olmakla beraber, hakikatte

her an ona kumanda eden sivil yani meslekten bihaber birinin emri ve sultası

altındadır." demiştir.124

 Diyanet İşleri Reisliğine dönük olarak dönemin basında çıkan hakaret ve

tehditkâr yazılara bakıldığında, Ahmet Hamdi Akseki'nin zihinsel dünyasının allak

bullak olduğu görülmektedir. Resmi zevahirin Diyanet'e bakış açısını anlayıp tahlil etme

açısından aktaracağımız bir kaç anekdot aşağıda zikredilmiştir.

 Ramazan ayında 19 Mart 1926 Cuma günü hutbeyi Türkçe okuyup namazı da

"Allah büyük" tekbiriyle ve kendi hazırladığı Türkçe tercüme surelerle kıldıran, bu

yüzden cemaatin protestolarıyla karşılaşan Göztepe Tütüncü Mehmet Efendi Camii

İmamı Cemalettin Hoca'nın (Seven, öl. 1964) görevden alınması üzerine Ahmet

Ağaoğlu'nun yazdığı ve "böyle bir hoca nasıl oluyor ceza görüyor, nasıl oluyor da

İnkılabın başında bulunan bir müdüriyet böyle bir hocayı icrayı vazifeden men ediyor?"

şeklinde Milliyet Gazetesi'nde hakaret edici yazı kaleme almıştır.125

 Halkevlerinde yaptığı bir vaaz ve sohbete bir yetkilinin, kendisini küçük

düşürücü ve haddini bildirmeye matuf çıkışında, vaaz yerlerinin cami kürsüleri

olduğunu ileri sürerek karşı çıkması üzerine güçlü bir müellif olan hocanın verdiği

cevap dikkat çekicidir: "Vatandaşları nerede kalabalık bulursak orada hitap etmek

isterim."126

 Başkanlığın daha kuruluşuyla başlayan bu sancılı yılları, yaşanan sıkıntıları ve

imkânsızlıkları anlayabilmek için aşağıdaki alıntıların genel durumu analiz etmeye katkı

sunacaktır.

 Ahmet Hamdi Akseki, Diyanet İşleri Başkanı olunca öncelikli olarak Başkanlık

için nispeten uygun bir hizmet binası arayışı içine girmiştir. Mülkiyeti Vakıflara ait olan

ve Akşam Kız Sanat Okulu'na tahsis edilmiş bulunan eski Hukuk Fakültesi binasının

Başkanlık için uygun olacağı sonucuna varılmış, bu amaçla, Başbakanlığa 25 Eylül

1947 tarihinde yazı göndererek kullandıkları apartman katının Başkanlık için uygun

124 Çantay, "DİB. Neşrettiği Kur’ân-ı Kerim Tercümesi Hakkında İntikadlar", Sebîlü'r-Reşâd, 5(9),

6/1962, s. 261.
125 "Türkçe haram bir lisan mı dır?", Milliyet, Nisan 1926.
126 Bulut, "Çağını Okuyan Reis Ahmet Hamdi Akseki," Diyanet Aylık Dergi, Ankara, 2012, S.255, s.7.

 35

olmadığını, üstelik binanın birinci katının da son zamanlarda otel hâline getirildiğini,

girip çıktıkları kapıyı otel müşterilerinin de kullandığını, dolayısıyla yeni bir hizmet

binası kiralamanın zaruri hâle geldiğini belirtip sözü edilen binanın Diyanet İşleri

Başkanlığı'na kiralanması için ilgili yerlere talimat verilmesini talep etmiştir.127

 Ahmet Hamdi Akseki durumun ciddiyetini vurgulama açısından yazısında şu

ifadelere yer vermiştir:

 "Artist kadın ve erkek müşterilerin yapılan tembihata rağmen hemen her gün

kapı ve merdiven başlarında gecelik elbiseleriyle dikilmeleri, mesleki temrinlerde

bulunmaları herhangi bir dairenin resmiyet ve ciddiyetiyle asla mütenasip olmadığı

gibi mesai zamanlarında da otelin ve etrafımızdaki kahvehanelerin radyo sesleri,

demirci dükkânlarının şiddetli gürültüleri huzur ve sükûnla çalışmağa imkân

bırakmamaktadır."128

 Ahmet Hamdi Akseki'nin bu talebinin en azından Eylül 1949'a kadar yerine

getirilmediği Başbakanlığa yazılan yazıdan anlaşılmaktadır.129

 Ahmet Hamdi Akseki'nin makamda çekilmiş bir resim altında "Diyanet Reisi

Âlisi Prof. Ahmet Hamdi Akseki" yazısı ve onun altında da daha ince harflerle,

"Makamındaki yazı takımı şeyhülislamlara mahsus tarihî ve çok kıymetli yazı

takımıdır,"130 ifadesi mevcuttur. Diyanet İşleri Reisliği makamı; küçücük bir oda, maddi

anlamda da en değerli obje olan kalem takımından ibarettir.

I. 2.4.2. Diyanete Katkıları

 Ahmet Hamdi Akseki, 29 Nisan 1947 tarihinde Diyanet İşleri Reisliği'ne

getirilmiş131 ve Türkiye Cumhuriyeti'nin üçüncü Diyanet İşleri Reisi olarak 29.04.1947-

09.01.1951 tarihleri arasında görev yapmıştır.132 (Ek-1, Ek-2)

 Ahmet Hamdi Akseki, Diyanet İşleri Reisliği'nin kuruluşundan başlayıp

ömrünün sonuna kadar bütün gücüyle bu yönde çaba sarf etmiştir. Yaşadığı Saltanat,

Meşrutiyet ve Cumhuriyet dönemlerinde toplumsal gelişmeleri ve din hizmetlerinin

127 Bulut, "Diyanet İşleri Bşk. Kuruluş Yılları," Diyanet Aylık Dergi, 2014, S.279, s.10.
128 25.09.1947 tarihli ve 4366 sayı ile Başbakanlık Makamına yazılan Resmi yazı.
129 25.09.1947 tarihli ve 4366 sayı ile Başbakanlık Makamına yazılan Resmi yazı.
130 İslâm-Türk Ansiklopedisi Mecmuası, Temmuz 1947, kapak sayfası.
131 Kahraman, 2005, S. 6, s.297-312.
132 Başbakanlık, 29 Nisan 1947 tarih ve 2/13774 sayılı yazı ekinde, 29.04.1947 tarih ve 21047 sayılı

Cumhurbaşkanı İsmet İnönü imzalı kararname, Diyanet İşleri Reisliğine gönderilmiştir. Ahmet
Hamdi Akseki yazıyı tebellüğ ederek, bir sonraki gün 30.04.1947 tarih ve 2927 sayılı yazı ile
görevine başladığını Başbakanlığa bildirmiştir.(Akseki’nin Özlük Dosyasında)

 36

problemlerini yakından izlemiştir. Makale ve kitaplarında bu konulara genişçe yer

vermiştir. Her seviyedeki insana hitaben yazdığı eserlerle, halkın dinî yönden

bilgilenmesine çok önemli katkıları olmuştur. Eserlerinden bir kısmı Diyanet İşleri

Reisliği'nin ilk yayınları arasında neşredilmiştir. Kısaca söylemek gerekirse Ahmet

Hamdi Akseki, çalışkanlığı, geniş kültürü ve ciddiyeti ile örnek ve saygı duyulan bir

kişi olarak gönüllerdeki yerini almıştır.

 Ahmet Hamdi Akseki'nin reislik görevine başladığı yıllar, din hizmetleri ve din

eğitimi alanında önemli gelişmelerin yaşandığı bir dönemdir. 1940'lı yılların ikinci

yarısında başlayan ve özellikle 1950'den itibaren ivme kazanan demokratik açılım ve

devlet politikalarında dinî alanda görülmeye başlanan yumuşamaların da etkisiyle

ülkemizde din eğitiminde, dinî hayatta ve buna paralel olarak din ve diyanet

hizmetlerinde bir canlanma görülmüştür. Gelişmelerin en önemlileri şöyle

sıralanacaktır;

 TBMM'nin, tahmin edilebilecek gayeler doğrultusunda Kur'an-ı Kerim'in

tercüme ve tefsiri ile bir hadis külliyatının tercümesini hazırlatarak basılmasında, Ahmet

Hamdi Akseki'nin tavrı ve siyaseti belirleyici olmuştur. (Elmalı Hamdi Efendi'nin Hak

Dini Kur'an Dili adlı tefsiri ile Babanzâde Ahmet Naim Bey'in başlayıp Kamil Miras'ın

tamamladığı Tecrid-i Sarih Tercüme ve Şerhi) Ahmet Hamdi Akseki, inzivaya çekilme

veya akıntıya kapılmak dışında alternatiflerin olmadığı bir dönemde siyasî merkezle bir

tür zımnî uzlaşmayı seçmiştir. Yaptıklarına ve alıp verdiklerine baktığımızda bu

uzlaşmanın, neticelerini elde ettiğini görüyoruz.

 Diyanet İşleri Başkanlığı'nda görev süresi boyunca tam manasıyla en etkili kişi

olmuştur. Merkezde ve yetkili bir insan olarak vazifesi, inançları ve müktesebâtı

itibariyle doğrudan kendisiyle alâkalı bütün müdahalelere karar ve uygulamalara

arkadaşlarıyla birlikte muhatap olmuş, bir kısmını alenen, bazılarını zımnen

desteklemek, haklarında müspet beyannameler, tamimler yazmak, yayınlamak zorunda

kalmış/bırakılmıştır. Eserlerini bu yeni kararlar istikametinde tadil ve tashih etmiştir.

 Evkaf Umum Müdürü133 bir gün Ahmet Hamdi Akseki'den; imam ve hatiplerin,

hatta köylü, kentli bütün vatandaşların okuyup istifade edebilecekleri, itikad, ibadet ve

ahlâk konusunda bir kitap yazmasını rica etmiştir. Buna sebep olarak da bu konuda

yazılmış pek çok Arapça eser bulunduğunu fakat imam ve hatiplerin çok az kısmının (o

133 Akseki, İslâm Dini İtikad, İbadet, Ahlâk, Nur Yay., Ankara, 2014, s.5.

 37

da zorlukla) bunları anlayabildiğini, hâlihazırdaki imam ve hatiplerin ekserisinin bu

kitapları anlamadığını, ileride gelecek olanların da neredeyse tamamının bunları

anlayamayacağını, bu boşluğun doldurulması, bu ihtiyacın giderilmesi gerektiğini

söylemiş ve mümkün olursa böyle bir kitabı kendilerinin bastırıp meccanen imam ve

hatiplere dağıtacaklarını da ilave etmiştir. Böylece Ahmet Hamdi Akseki, İslâm Dini

İtikad, İbadet, Ahlâk isimli eserini yazmaya başlamıştır.134

 Bu eser, alanında tek olma özelliğini kazanan ve Cumhuriyet tarihinin resmi

makamlarca çıkartılmasına müsaade edilen bir kaç kitaptan biridir. Kitap, dinler tarihi

ve mezhepler, itikad ve ibadetin yanı sıra İslâm Ahlâkı'ndan bahseden, İslâm'ın ana

kaynaklarından yararlanarak hazırlanan eser önemli bir boşluğu dolduran kıymetli bir

hazinedir.

 Ahmet Hamdi Akseki'nin hizmet sahası nasıl diyanet olarak anılıyorsa, eser

olarak da İslâm Dini ile hatırlanmaktadır. Kur'an mealinin Mehmet Akif'e, tefsirinin

Elmalı Hamdi Efendi'ye, Buhari tercümesinin Babanzâde Ahmet Naim Bey'e verilmesi

ve bu kitapların basılması aşamasında zorlukları göğüsleyen, iki tarafı da "idare" ve

"ikna" eden Ahmet Hamdi Akseki'dir. (Bu çalışmalar büyük uğraşlar sonucu siyasî

merkeze kabul ettirilen ehliyet sahibi kişilerin o yıllarda rejimle problemli insanlar

oldukları unutulmamalıdır.)135

1. İlkokullara seçmeli din derslerinin konulması, ders kitaplarının diyanetin

yani kendisinin gözetiminde yazılmıştır.

2. İmam-hatip okullarının ve ilahiyat fakülteleri açılmıştır.

3. Diyanet personelinin sayıca arttırılması ve kalite olarak yükseltilmesi

konularındaki çalışmalar yapılmıştır.136

4. İslâm'ın sahih kaynaklardan öğrenilmesi hususunda duyarlı davranmıştır.137

5. 1947 yılında ülkemizden hacca gidecekler için ilk defa olarak döviz tahsis

edildi.

6. 1949 yılında on ay süreli imam-hatip kursları ve Ankara İlahiyat Fakültesi

açılmıştır.

7. İlkokullara isteğe bağlı din dersleri konulmuştur. Bu gelişmeler onun

134 Akseki, 2014, Önsöz, s.3.
135 Akseki’nin bu yoldaki yorucu ve kararlı çalışmaları ve müelliflerin tutumları için bkz. Eşref Edip,

Mehmet Akif, 2.Bs., İstanbul, 1960, s.188-189, 198-205.
136 Kara, 2008, s.197-201.
137 Miras, "Ahmet Hamdi Akseki", İslâm-Türk Ansiklopedisi Mecmuası, 1947, C. 2, S.70, s.9.

 38

vefatından kısa bir süre sonra, 1951 yılından itibaren imam-hatip okullarının

açılmasına zemin hazırlanmıştır.

8. 1950'de teşkilat kanununda önemli değişikliğe gidilerek Başkanlığın merkez

ve taşra teşkilatı yeniden düzenlenmiştir. İsmi "Diyanet İşleri Başkanlığı"

olarak değiştirilmiştir. 8 Haziran 1931 tarih ve 1927 sayılı yasa ile idaresi

Vakıflar Genel Müdürlüğü'ne devredilmiş olan camiler ve din

hizmetlilerinin idaresi Başkanlığa iade edilmiştir.138 Böylece 4503 hayrat

hademesi Başkanlık bünyesine aktarılmıştır.139 Hayrat Hademesi ve Yayın

Müdürlükleri gibi yeni birimler oluşturulmuştur.

9. Gezici vaizlik kadroları ihdas edilmiş, bütün vaizler maaşlı kadroya

geçirilerek başkanlığın toplam kadro sayısı 5441'e çıkarılmıştır.

10. 1932 yılında getirilen Arapça ezan yasağı, 16 Haziran 1950'de kaldırılmıştır.

Bu karar, halk arasında olduğu gibi, Başkanlıkta da büyük bir heyecan

uyandırmıştır.

11. Yine 1950'de ilk kez olarak devlet radyolarında Kur'an-ı Kerim yayınına

başlanmıştır.

 Ahmet Hamdi Akseki, bütün bu müspet gelişmelere paralel olarak ülke

genelinde âdeta bir din hizmeti seferberliği başlatmıştır. Teşkilata gönderdiği

genelgelerle cami hizmetlerine artık daha fazla ihtimam gösterilmesini, bilhassa irşad

hizmetlerine ağırlık verilmesini talep etmiş, ömrünün sonuna doğru "Din Tedrisatı ve

Dinî Müesseseler Hakkında Bir Rapor"140 başlığı altında bir rapor hazırlamıştır. 18

Aralık 1950'de bu çalışmayı ilgili devlet ve hükümet makamlarına gönderdiği gibi

ayrıca bir broşür olarak yayımlatmıştır.

 Ahmet Hamdi Akseki'nin daha Reisliği'nin başlarında iken yaptığı teşebbüsün

sonucu olarak Diyanet İşleri Başkanlarının mabet dışında da ruhani elbise giyebilmesi

için 18 06 1947 tarih ve 3/5904 sayılı bakanlar kurulu kararı çıkartılmıştır.141 (Ek-3)

 Bu gelişmeler olurken, din hizmeti alanında yaşanan sıkıntılar ve bilhassa din

hizmetlisine olan ihtiyaç bu yıllarda da yoğun bir şekilde sürmüştür. Başkanlığın hizmet

binasının 1950 yılında bile küçük bir apartman dairesinden ibaret olması, bunun bariz

138 Baloğlu, "Diyanet İşleri Reisi olarak Ahmet Hamdi Akseki ", Ahmet Hamdi Akseki Sempozyumu,

TDV., Yay., 2005, s.7-14.
139 4081 Hayrat hademesi ile 26 Cuma ve kürsü vaizi, kadrosu.
140 Kara, 1997, s.362-379.
141 18 Haziran 1947 tarih ve 3/5904 sayılı Bakanlar Kurulu Kararı tezin ekindedir.(EK-3)

 39

bir örneğidir. Döneminde Başkanlıkta 6-7 kadar yeni eser basılmıştır.

 Cumhuriyet devri din-siyaset ilişkilerinin bütün problemlerini en üst düzeyde

yaşamıştır. Mevcut zor şartlarda bütün imkânları kullanarak kendisini, düşünce

dünyasını ve temsil ettiği kurumu en az zararla kurtarmaya çalışmış, onlarca kitap ve

makale yazmıştır. Onun bütün bu tecrübeleri yaşamış biri olarak kendisi ve tarih için

söyledikleri, döneminin problemlerini özetlemesi açısından önemlidir.142

142 Kara, 2005, s.109.

 40

İKİNCİ BÖLÜM

AHMET HAMDİ AKSEKİ'NİN DİN ANLAYIŞI

II. 1. DİNİN TANIMI, ÖNEMİ VE AMACI

 Bir kültürü, bir medeniyeti idrak etmenin en güzel yolu, o kültürü ve uygarlığı

oluşturan temel etkenleri bilmekten geçer. Bu temel öğretilerin merkezinde inanç

bulunmaktadır. Tarihsel süreçte inanç denildiği zaman akla ilk olarak din gelmektedir.

İnsan, hayatını inanç ile anlamlandırması, din realitesinin varlığından

kaynaklanmaktadır.

 Din çok boyutlu ve geniş kapsamlı bir alan olması ve bu boyutlarından her

birinin diğerini tam olarak kapsayamaması sebebi ile basit bir tanımla ifade edilebilecek

veya sadece bir boyutunun incelenmesi ile anlaşılabilecek bir konu değildir.1

 Bundan dolayı dinin bu boyutları ile ilgili olarak çeşitli tanımları çerçevesinde

insan hayatındaki yeri ve öneminin daha iyi anlaşılması sağlanacaktır. Dini tanımlarken

gerek geçmişte yaşamış, gerekse günümüzde mevcut bütün inanç şekillerini kuşatan ve

hepsinde müşterek esasları ifade eden bir tanım yapmanın kolay olmadığı tartışılmaz bir

gerçektir. Bütün zorluklarına rağmen yine de dinin çeşitli tanımları yapılmış ve bu

tanımlar genelde tanımı yapanların kendi sübjektif görüşlerini ve yaşantılarını

yansıtmaktadır.

 Durkheim dini; "Ahlâk ve hukuk gibi olgulara kaynaklık eden, dinin tarihinin de

insanlık tarihi gibi eskiye dayanan, kendisine bağlı bir cemaatle hayat bulan, din ve

insanın birbirine bağımlı olduğunu" ifade etmiştir.2 Carl Gustav Jung, dinin "religio"

teriminin özgün kullanımına dayanarak tanımlanabileceğini söyleyerek dine dair "insan

aklının özel bir tutumu olarak görülmektedir"3 şeklinde kişisel bir din tanımı yapmıştır.

Buna benzer şekilde dinin bazı tanımları yapılmıştır:

 Din; "Tanrıya imandır, din; duyguyla karışık ahlâktır, din nihai bir ilgidir, din

derin deruni tecrübenin bir türüdür, din bütünüyle tatmin edici bir hayata yönelik ortak

1 Hayati Hökelekli, Din Psikolojisine Giriş, Ensar Neşriyat, İstanbul, 2010, s.37.
2 N.Şazi Kösemihal, Sosyoloji Tarihi, Remzi Kitabevi, İstanbul, 8. Bs., 2005, s.298.
3 Carl Gustav Jung, Psikoloji ve Din, çev. Raziye Karabey, Okyanus Yay., İstanbul, 2010, s.8.

 41

bir arayıştır, din halkın kendileri için sınırsız bir değere sahip varlık olduğuna

inandıkları gücün değişen sembolik ifadesi ve onların bu güce verdikleri cevaptır."4

Abraham H. Maslow'un dini tecrübeleri ele aldığı eseri olan Dinler Değerler ve Doruk

Deneyimler isimli çalışmasında "dinin insan duygularına yönelik olan yönüne dikkat

çekmekte ve herhangi bir dinin inananlarını etkileyebilmesi ve bazı değerler etrafında

birleştirebilmesi için duygusal haz vermesi gerektiğini belirtmektedir".5

 Eski Yunancada din sözü, "korku ile karışık sevgi ve saygı" manasını ifade

eder.6 Çiçero, dinin "Religio" kelimesinden geldiğini söyleyerek, Tanrı'nın Mahiyeti

adlı eserinde "bir işin tekrar tekrar yapılması anlamındadır," der. Rudolf Otto ise;

"korku ile karışık saygı uyandıran sır ve hayran bırakan sır olarak" ifade etmiştir.7

 Din, toplumların yaşaması için en başta gelen bir olgudur. Bergson'un dediği

gibi: "Din şu veya bu şekilde tefsir edilebilir; fakat ne olursa olsun bir nokta

muhakkaktır, o da her zaman içtimai bir rol oynadığıdır."8

 Etimolojik ve semantik bakımlardan Arapça'da "din" kelimesinin " دین " veya

 ,kökünden gelip, genellikle bu kelime üç anlamda kullanılmıştır. Birincisi; usul "داان"

adet, tutulan yol, huy anlamındadır. İkinci anlamı; Aramî ve İbranî dillerinden

Arapça'ya geçtiği ve bu dillerde kelimenin "hüküm" manasına geldiği; belirtilmektedir.9

Üçüncüsü ise; Farsçadan geçen dâena sözündeki anlamıyla din, mezhep edinmek,

inanmak, örf, borç, itaat, ceza ve mükâfat, millet adet gibi manalarının olduğu

belirtilmiştir. Din, kutsal fikrîne dayalı olan ve müminleri bir sosyo-dinsel topluluk

içinde birleştiren bir inançlar, semboller ve pratikler kümesidir.10

 Verilen bu tanımlardan dinin konusunun insan olduğu açıkça anlaşılmaktadır. O,

ya insanın kendi duygusal ve zihinsel faaliyetlerinin sonucu oluşmuş ya da ilahi varlığın

elçileri aracılığı ile insanlara gönderdiği ve insan üzerinde yukarıda tanımlarda verilen

amaçları gerçekleştirme hedefinde olan bir sistemdir. Ama her durumda konu insanın

4 James L. Cox, Kutsalı İfade Etmek, çev. Fuat Aydın, İz Yayıncılık, İstanbul, 2004, s.30.
5 Abraham H. Maslov, Dinler Değerler ve Doruk Deneyimler, çev. H. Koray Sönmez, Kuraldışı Yay.,

İstanbul, 1996, s.33.
6 Ünver Günay, Din Sosyolojisi, İnsan Yay., 2011, s.213.
7 Mehmet Taplamacıoğlu, Din Sosyolojisi, Ankara Üniv. İlahiyat Fak.Yay., Ankara, 1975, s.49.
8 Henry Bergson, Ahlâk ve Dinin İki Kaynağı (Çev.M. Karasan), 3.Bs., MEB. Yay., İstanbul, 1986,

s.9.
9 Veysel Uysal, Din Psikolojisi Açısından Dini Tutum Davranış ve Şahsiyet Özellikleri, İFAV. Yay,

İstanbul, 1996, s.16.
10 Gordon Marshall, Sosyoloji Sözlüğü, (Çev. Osman Akınhay, Derya Kömürcü), Bilim ve Sanat Yay.,

Ankara, 1999, s.156.

 42

duygusal ve zihni imanı ile duygusal zihni ve fizyolojik davranışlarıdır. Din insanın bu

davranışlarını etkileyen onlara yön veren motivedir.11

 Kur'ân-ı Kerim'de geçen din kelimesi ise; itaat, teslimiyet, ibadet, boyun eğme,

millet gibi anlamlara gelir.12 Ahmet Hamdi Akseki'ye göre; "Din, aklı olan insanları

hayra, iyiliğe, selâmete ulaştıran bir Allah kanunu, hak yoludur. Allah'ın insanlar için

koyduğu iyi yaşama nizamıdır."13 Görüldüğü gibi Ahmet Hamdi Akseki'nin "din

anlayışı" Allah inancına dayalı bir modeldir. İnsan kaynaklı olan din modellerinin ilahi

kaynaktan beslenmedikleri için hiçbir zaman etkili olamayacaklarını şu sözleriyle ifade

etmiştir:

 "Esasen insanlar tarafından uydurulacak bir din, ya da vücuda getirilecek felsefe

sistemi, hiç bir zaman beşeriyetin hidayet ve saadetini temine kafi değildir. Çünkü vahiy

ve ilhama, kökleri o ulvî kaynağa dayanmayan, oradan fışkırmayan bu gibi şeyler,

insanların ruhlarının derinlerine nüfuz edemez, kalplere asla hakim olamaz. Muhtelif

milletler içinde yetişen en büyük mütefekkirlerin asırlardan beri ilahi dinlere sarılmaları

ve onları kabul etmeleri, bu dinlerin esas itibariyle ilahi vahye, dayandıklarının açık

delillerindendir."14

 Din, Allah'tan gelen, peygamberler tarafından insanlara tebliğ edilen, insanları

kendi istekleriyle hayırlı olan şeylere daha doğrusu dünya ve ahiret saadetine götüren,

içerisine iman, amel ve hayatla ilgili bütün hükümleri alan insanüstü bir sistemin adıdır.

Cibril hadisinde Hz. Muhammed (s.a.v) "din'i İslâm, iman ve ihsan olarak"15 tarif

etmiştir. Allah'tan gelen din teslimiyeti, yani en yüce otorite olan Allah'ın hakimiyetine

bağlanmayı gerektirir. Bunun bir gereği olarak O'ndan gelen hükümleri kabul edip

onlarla amel etmek inanmanın şartıdır. Nitekim İslâm kelimesi hem Allah'a teslimiyeti,

hem de bu teslimiyetle birlikte barış ve huzura ulaşmayı ifade eder.

 Kur'an da kullanılan din kavramı, yukarıda geçen anlam gruplarının bazen

birisini, bazen hepsini birden ifade eden bir nizamın adı olarak yer almaktadır. Kur'an

bu nizama yer yer dinü'l- kayyim (dosdoğru din), dinü'l- hâlis, (katıksız Allah'a has din),

dinü'l-hak, (dosdoğru, gerçek din) dinullah (Allah'ın dini)16 gibi isimler vermektedir.

11 Hökelekli, 2010, s.37.
12 Kafirun 108/1-6; Zümer 39/11; Yunus 10/104; Ali İmran, 3/ 19, 73, 83; Maide, 5/ 3; Bakara 2/112.
13 Akseki, Yavrularımıza Din Dersleri, 3. Kitap, Cumhuriyet Kitabevi, İstanbul, 1947, s.3.
14 Akseki, İslâm Dini İtikat, İbadet, Ahlâk, DİB. Yay., Ankara, 1963, s.5-6.
15 Müslim 8; Nesei 4993; İbni Mace 63.
16 Âli İmran 3/83.

 43

 Diğer taraftan Kur'an'daki din kavramı, hem ilâhlığı hem de kulluğu ifade

etmektedir. Din, yaratıcı (hâlik) ve kendisine ibadet edilen (ma'bud) Allah'a bakan yönü

ile; hakim olma, itaat altına alma, hesaba çekme, ceza veya mükafat verme; yaratılmış

(mahluk) ve ibadetle sorumlu olan insana bakan yönü ise, boyun eğip, itaat etme, zelil

olduğunu anlama, teslim olma, yaratıcının hükümlerine uyma ve ibadet etmedir.

Şüphesiz ki İslâm'a göre din, kul ile yaratıcı arasındaki ilişkiyi düzenleyen bir nizam, bir

yoldur.17

 Ahmet Hamdi Akseki yukarıda yapılan tanımlar çerçevesinde din olgusunun

önemini şöyle ifade etmektedir; "Dünyada dini olmayan bir topluluk yoktur. En eski

milletlerin bile din diye bir şey kabul ettiklerini, Tanrı diye bir şeye inanıp taptıkları

görülmektedir. Bunun için ilim ehli "İnsan, dünyada dinsiz yaşamamış ve yaşayamaz"

tespitini yapmışlardır. Yalnız şu noktayı da unutmamalıdır ki her itikat, her din denilen

şey doğru olmaz. Bugün bile ne milletler vardır ki: Kimi ineğe, kimi güneşe, ateşe, kimi

de taşlara, ağaçlara tapar; Tanrı diye bunlara gönül verir, kendini oyalar.18 Tarihin

şahitliğinden anlaşılıyor ki, bir takım kimseler güneş, ay, yıldız, hayvan, taş ve ağaç gibi

canlı cansız birçok şeylere tapmışlar; fakat onların bu halleri fikrî bir sapkınlıktır. Canlı,

cansız birçok şeylere tapan bu insanların bir gün dönecekleri yer hak mabud dur. Lakin

bunlar, amaçlarına ulaştıracak doğru yolu bulamadıkları için bir çıkmaza saplanıp

kalmışlardır.19

 Dini inançtan yoksun insanlar, birçok psikolojik problemlerle karşı karşıya

kalırlar. Bunlar hem kendileri mutsuz olur hem de yaşadıkları toplumun da mutsuz

olmasına yol açarlar. Ahmet Hamdi Akseki dinsizliği bir nevi hastalık olarak

değerlendirir ve bu hastalığa yakalanmış olan toplumların sosyal ve ahlâki bağlarının

zaafa uğramasının kaçınılmaz olduğunun altını çizer.20 Ahmet Hamdi Akseki'ye göre

dinsizlik toplu halde yaşama ve özgürlük fikirlerini yok eder. Ona göre "Dinsizlik

toplumların yıkılmasına sebep olur. Çünkü toplum fertleri arasında ahlâki dayanışma,

ancak toplumu oluşturan bireylerin inanç ve duygularının ortak olmasıyla meydana

gelir. Din ortadan kalkınca tabiatıyla bu dayanışma yok olur. Dinsizlerde toplum

düşüncesi yerine kendini düşünme yer alacaktır. Dinsiz ve anarşistin bomba ile binlerce

17 Hüseyin K. Ece, İslâm’ın Temel Kavramları, Beyan Yay., İstanbul, 2000, s.146-147.
18 Akseki, Yavrularımıza Din Dersleri, Nur Yay., Gaye Matbaası, Ankara, 1944, s.134.
19 Akseki, Sebilü'r-Reşad, C. II, S.27, s.21.
20 Akseki, İslâm Dini Fıtrî Tabiî ve Umumî Bir Dindir, Nur Yay., Ankara, 1981, s.105-106.

 44

adamı telef ettiği halde zerre kadar vicdan azabı hissetmemesi bu tespitin doğruluğunu

gösterir."21 Akseki bu ifadelerinde Allah korkusu taşımayan insanların vicdan

mekanizmalarını yitireceğini ve adeta bir suç makinesine dönüşebileceğini vurgulamak

istemiştir. Allah inancı olmayan insanlar, her devirde insanlığın başına bela olmuşlardır.

 "Esasen her dinsiz eline fırsat geçirdiği gün, en korkunç bir diktatördür. Dinler

tarihi tetkik edilince görülür ki tarih boyunca Peygamberlerle mücadele eden ve onlara

karşı gelenler de Ebu Cehiller, Nemrutlar, Firavunlar diktatör olmuşlardır."22

II. 2. AHMET HAMDİ AKSEKİ'NİN DİN VE İSLÂM ALGISI

 İslâm'dan önce Arabistan muhtelif dinlerin, örf ve adetlerinin, ahlâk ve adetin

yaşandığı bir bölgeydi. Medeni ve içtimai kanunlar olmadığından fertler arasında

karşılıklı zulümler artmış, birine zarar veren fertler çoğalmış, şefkat ve merhamet

duyguları azalmış, yardımlaşma ortadan kalkmış, kalpler; insanları kurban edecek kadar

katılaşmıştır.

 İslâm dininin gönderilmiş olduğu Hicaz bölgesinde insanlar, din ve ahlâk, fikir

ve ibadet bakımdan farklı farklı kabilelere ayrılmışlardır. Çünkü Araplar; İranlılar'a,

Romalılar'a, Yahudiler'e, Asuriler'e, Babilliler'e, Sabiiler'e ve o zaman mevcut olan

Nasara fırkasına komşu bulunuyorlardı.

 Kabileler arasında kızları diri diri gömmek, toplum baskısı ile çocuklarını

öldürmek gibi adetler vardı. Kadının hayvandan bir farkı yoktu. O da her hangi bir

hayvan gibi alınıp satılırdı. Aleni fuhuş vardı. Kumar, içki, faizcilik, evlerde huzur

bırakmıyor, aileleri perişan ediyordu. İçlerine Yahudilikle Nasranilik gibi semavi

dinlerin girmesi bu uygulamaları artırmaktan başka bir sonuç vermemiştir.23

 Avrupa'da da durum Hicaz bölgesindeki durumdan farklı değildi. O zamanki

ortam göz önüne getirilirse "Halk soylu insanların, şövalyelerin, kilise papazlarının

elinde dilsiz hayvan gibi muamele görüyordu. Kızını evlendirenler zifaftan evvel

bulunduğu yerin büyüğüne takdim ederdi."24 İslâm'dan önce dünyanın durumu yukarıda

zikredildiği şekilde güçlü ve imtiyazlı kişilerin elinde bulunmaktaydı. Ancak, hak din

İslâm olgusuyla birlikte gidişatta değişiklik oldu. Aradaki imtiyazlı sınıfın hoşuna

gitmeyen barış, kardeşlik, eşitlik gibi terimler literatüre girmiş oldu.

21 Akseki, 1981, s.105.
22 Ertan, 1988, s.153.
23 Akseki, İslâm Fıtrî Tabiî ve Umumî Bir Dindir, Sebil Yay.,1.Bs, İstanbul, 2004, s 336-337.
24 Akseki, İslâm, 2004, s.336-337.

 45

 Allah Teâlâ Kur'an-ı Kerim'de: "Mü'minler ancak kardeştirler."25 buyurmuştur.

İnsanları birbirine bağlayan kardeşlik bağından daha kuvvetli bir bağ yoktur. Nitekim

Hz. Peygamber ölümü ile sonuçlanan hastalığında yaptığı konuşmada şöyle demişti:

 "Arkadaşlığına ve malına en çok minnet duyduğum insan Ebû Bekir'dir.

Ümmetimden bir kimseyi bu dünyada dost edinmem gerekse hiç şüphe yok ki, bu dost,

Ebû Bekir olurdu. Fakat İslâm bağı hepimizi kardeş yapmıştır."26

 İslâm'ın getirdiği kardeşliğin en mükemmelini ilk Müslümanlarda görüyoruz.

Medine'de Evs ve Hazreç diye iki kabile vardı. Bunlar uzun yıllar bir birleriyle

savaşmışlar, İslâmiyet gelince bu iki kabileyi barıştırmış, kardeş olduklarını bildirmiş

onlar da silahlarını bırakarak İslâm'ın aydınlığında kardeş olmuş ve bundan sonra da

barış içinde yaşamışlardır.

 Ahmet Hamdi Akseki ile aynı dönemde yaşayan, benzer duygu ve düşünceleri

paylaşan ilim adamlarından biri olan Hasan Basri Çantay da, İslâm dinini son ve doğru

olan tek din olarak kabul etmiştir. Bu dinin insanlar için Allah ile kurulan bir bağ

olduğunu ve İslâm'ın insan doğasına uygun bir din olarak insanlığın tüm iyilik

isteklerinin cevabı olduğunu ifade eder. Ayrıca O, İslâm'ın tüm insanlığa hitap eden

üstün bir din olduğunu vurgulamış ve dinin doğru anlaşılmasıyla günümüze ve tüm

zamanlara hitap ettiğinin görüleceğini işaret etmiştir. Bir hadiste; "Her çocuk İslâm

fıtratı üzerine doğar, sonra ebeveyni Yahudi ise Yahudi, Hıristiyan ise Hıristiyan,

Mecusi ise Mecusi yapar."27şeklinde ifade edilmiştir. Bu dinin bütün hitabı akl-ı

selimedir. Akil ve baliğ olmayana ne hitap ne de teklif vardır.28

25 Hucurat, 49/10.
26 Buhârî, Salât, 80; Müslim, Mesacid, 3.
27 Buhari, Sahih-i Buhari muhtasarı Tecrid-i Sarih Tercümesi ve Şerhi (Şerh: Ebü’l-Abbas Şihabüddin

Ahmed b. Ahmed b. Abdüllatif Zebidi, Trc. Kamil Miras), 8. Bs., DİB. Yay., Ankara, 1985, Cenâiz
79; Müslim, Kader, 23.

28 Çantay, "Müslümanlık Hayat Dinidir," Sebilü'r-Reşad 1(14), 9/1948, s.217.

 46

 II. 2. 1. Dinin Tanımı

 Din, akıl sahibi şuurlu insanları kendi irade ve arzularıyla bizatihi hayır olan

şeylere sevk eden ilâhi bir düzen, Peygamberlerin vahiy ve ilhama dayalı tebligatı,

olgun bir insan olmak için tutulacak en doğru yoldur. Dinin gerçek kurucusu Allah

Teâlâ'dır. Hiçbir insan, hatta peygamberler bile din kuramazlar.29 Seyyid Şerif

Cürcani'nin İslâm alimlerinin genelde kabul ettikleri bu din tarifini Ahmet Hamdi

Akseki de benimsemiştir. Ancak O, bu tarifle yetinmeyerek İslâm bilginleri ve Batılı

düşünürlerin din tariflerine İslâm isimli eserinde yer vermiştir.30 Ahmet Hamdi

Akseki'ye göre; din, "bize benliğimizi bildiren, Allah'ı tanımamızı sağlayan, Allah'a ve

birbirimize karşı sorumlu olduğumuz vazifeleri tayin eden, hayat ve ahlâk hakkında en

doğru hükümleri veren manzumeler bütünüdür."31 Din, toplumun nizam ve intizam

üzere devam etmesini sağlayan ilahi kanun'dur.32 Din, bir peygamberin Allah'tan vahiy

ile aldığı ve beşeriyete tebliğ ettiği hüküm ve kaideler manzumesidir.33 Din yalnız

felsefi ve hayali bir ideal yahut insanı sadece ölümden sonrası ile meşgul eden bir dua

ve ibadet sistemi değil; aynı zamanda insanın bütün doğal ihtiyaçlarını göz önünde tutan

bir fikir, hareket ve hayat kaynağıdır.34

 Ahmet Hamdi Akseki bir diğer yazmış olduğu İslâm Dini İtikat, İbadet Ahlâk

isimli eserinde ise dini; "Yüce Allah tarafından bildirilmiş bir kanundur. İnsanlara

saadet yollarını gösterir, yaradılışlarındaki gaye ve hedefi, Yüce Allah'a ne şekilde

ibadet edileceğini bildirir. İnsanları kendi arzuları ile dini kabul eden akıl sahiplerini

hayırlı yollara sevk eder.35 Dinin hakiki vaz'ı ve müessisi Allah Teala Hazretleri'dir. Hiç

bir insan, hatta peygamberler din vaz edemezler "36şeklinde tanımlanmaktadır.

 Din insana yaratılışındaki gayeyi yaratan ve yaratılana karşı insanın mükellef

bulunduğu görevleri bildirmektedir. İyi ve kötüyü, hayrı ve şerri, fazilet ve rezileti

özgür iradesi ile seçtiği işlerin sonunda verecekleri iyi veya kötü sonuçları sevap ve

29 Akseki, 1963. s.5.
30 Akseki, 1963, s.1-27.
31 Akseki, 1963, s.33.
32 Akseki, "Maddiyun ve Meslekleri", Sırat-ı Müstakîm, 1-V111, S.19-201, (Cemaziyel-ahir 1328),

s.357.
33 Akseki, 1963, s.368.
34 Akseki, 1963 s.23.
35 Akseki, İslâm Dini İtikat, İbadet, Ahlâk, DİB Yay., İstanbul, 2014, s.13.
36 Akseki, İslâm, 2004, s.65.

 47

cezayı tayin eder. İnsana hidayet ve saadet yollarını gösterir. İnsanı bizatihi hayır olan

şeylere sevk eder. Bu suretle maddi ve manevi mutluluğunu temin eder.37

 Din insanlarla birlikte doğmuştur. Kendini duymak, kendinin kendi olduğunu

anlamak insanda apaçık bir duygu ise kainatın bir yaratıcısı olduğunu anlamaya

çalışmak bilmekte ona yakın ve onunla beraber bulunan apaçık bir bilgidir. Din

duygusu, insanda fıtri olduğundandır ki, insanoğlu ile birlikte dünyaya gelmiş, onunla

devam etmiştir. Din, kuvvetli bir ağaç gibi insanın geçirdiği yeniliklerin hepsinde hayat

ve varlığını korumuştur. Zaman zaman bu ağacın kökleri defalarca kesilmiş ve yaralar

almış olsa da, ancak asıl kök sapa sağlam ayakta kalmayı başarmıştır. O halde

denilebilir ki din, ezeli ve ebedidir. Kökleri geçmişe dayanan dinin son bulması

mümkün değildir.38

 Yukarıdaki din tanımı metininde geçen maddeleri tahlil ve izah etmek gerekirse

şu alt başlıklara yer vermek gerekir.

1. "Din, bir vaz'ı ilahidir, Peygamberlerin Allah tarafından vahyi ilham ile tebliğ

eyledikleri bir kanundur, bir yoldur." Bu beşeriyete asıl yaratılış gayesini bildiren o

gayeye ulaşabilmek için en yakın ve kısa yoldan varmamızı sağlayan bir Allah

kanunudur. 39

2. "Din; akıl sahiplerini kendi hüsnü ihtiyarları ile bizatihi hayra sevk eder"40 Bu

fıkradan açık olarak anlaşılıyor ki dinin şartı akıl ve seçme özgürlüğüdür. Dinin

ulaşmaya çalıştığı amaca ulaşabilmek için akıllı olmak ve kendi arzu ve iradesiyle dinin

gösterdiği yolu tutmak şarttır. Kendilerinde akıl bulunmayanlara dinin hükümlerinden

mükellef değildir. İnsanda akıl, irade ve ihtiyar dinin olmazsa olmaz unsurlarındandır.

 Din de ilim meselesinden başka bir de irade ve ihtiyar meselesi vardır. Dinin

vaad ettiği yüksek gayeye erişebilmek için akıl şart olduğu gibi dindar olmak içinde dini

hem bilmek, sevmek hem de irade ve seçme özgürlüğünü dinin istediği yöne doğru

yöneltmek, seve seve ve kendi ihtiyarı ile dini kabul etmiş olmak gerekir. Çünkü din

başka, dindarlık da başkadır. Din bir kanun, dindarlık ise hayatını o kanuna göre tanzim

etmek ve onu yaşatmaktır. Kısaca; sadece alim ve akıllı olmak ve hatta dinin bütün

inceliklerini bilmek, dindar olmak için yeterli değildir. Bundan dolayıdır ki bu

37 Akseki, İslâm, 2004, s.66.
38 Akseki, İslâm, 2004, s.9-11.
39 Akseki, İslâm, 2004, s.70.
40 Akseki, İslâm, 2004, s.71.

 48

unsurlardan mahrum olanları din sorumlu tutmaz, onlar dinin vaad ettiği mutluluğa tam

ulaşamazlar.41

3. "Din, peygamberlerin vahyi ilahiye müstenid tebligatıdır." Peygamberler

tarafından beşeriyete tebliğ edilmiş olan din, peygamberlerin kendi sözleri olmayıp

doğrudan doğruya Allah'ın hitabıdır. Hiç bir insan hatta hiç bir peygamber din ve şeriat

ortaya koyamaz. Peygamberlere din ve şeriat atfetmek dini tebliğ etmiş olmalarından

dolayı mecaz anlamdadır.42 Peygamberler yeni bir din getirmiş değil, insanların kendi

elleri ile bozdukları din-i ilahiyi ıslaha ve tevhidi hakikiyi tebliğe memur olarak

gelmiştir.43

4. "Dinin hedefi saadet-i beşeriyye'dir." Hak din, bizatihi hayırlara sevk ederek

erdemli ve olgun insanlar yetiştiren bir eğitim ocağı olduğundan, onun gayesi insanları,

önce bu dünyada, sonra da ahirette mutlu etmektir. İşaret edildiği üzere, din direk olarak

hayır olan şeylere sevk eder. Hayır sonsuza kadar mutluluk demektir, bu mutluluk

dünya ve ahiret saadetini içine alır. Cenab-ı hak tarafından ortaya konmuş ilahi

hükümler, insanları önce bu dünyada, sonrada ahirette mutluluğa erdirir. Bunun içindir

ki bütün emirler insanın saadetine yöneliktir. Hak din insanlara Allah ve hayat hakkında

en doğru bilgileri vererek onları yavaş yavaş aşağıdan yukarıya doğru yükselterek

tertemiz bir hale koyar.

 Kısacası; hakiki mutluluğa erişebilmek için kendi isteği ile bu yolu tutmak ve bu

yoldan sapmadan yürümek lazımdır. Dinin saadete sevk etmesi, onu yaşamakla

olacaktır. Bu saadetten ancak kişi nasibi kadar istifade edecektir. 44

5. "Din insana kendi mahiyetini, yaradılışındaki gayeyi hâlıka ve mahlukuna

karşı mükellef bulunduğu vazifeleri bildirir." Din, insanları olgunluğa ulaştırmak ve

sonsuz bir selâmete eriştirmek için yaratıldıklarını bunun için de insanın yaratıcısını

bilip ona kulluk etmesini ve bütün insanları Allah'ın kulu bilip onlarla hoş geçinmesinin

gerekli olduğunu bildirir. Dinin gayesi, insanlığın mutluluğudur.

6. "Dinin temel hükümleri üçtür: İtikat, amel, ahlâk" Hak bir dinde itikada,

ahlâka ve mahlukuna ait vazifeleri tayin eden esasların bulunması şarttır. İnsanların

ilmi, ameli, vicdani vazifelerinin tayini dinin esasını teşkil eder. Bunlar o dinin temel

41 Akseki, İslâm, 2004, s.70-72.
42 Akseki, İslâm, 2004, s.72-73.
43 Akseki, İslâm, 2004, s.235.
44 Akseki, İslâm, 2004, s.74-75.

 49

taşları demektir. Her dinde ortak noktalar bunlardır. Bunun içindir ki her peygamber

ümmetlerine ibadeti emretmiştir. 45

Dinin tanımı noktasından hareketle; metinde geçen unsurların tahlili

çerçevesinde yukarıda izaha çalışılan Ahmet Hamdi Akseki'nin din tarifi şu şekilde

özetlenebilir; Din bir Allah kanunudur. Bize benliğimizi bildiren Allah'ı tanıtan; Allah'a

ve birbirimize karşı sorumlu olduğumuz insani vazifelerimizi tayin eden; hayat ve ahlâk

hakkında en doğru ve kesin bilgi veren dindir. Bunun içindir ki din, milletlerin hayatı

üzerinde en kapsamlı faktör olarak kabul edilmektedir. Aynı zaman da din, bir ferde

veya hususi bir zaman ve mekana ait bir şey değildir. O, her kişiye her zaman ve her

yerde hitap eden bir olgudur. 46

II. 2. 2. Dinin Önemi

İnsanın din ile emredilmesi yani dinin insan hayatına yön vermesi insanın

olgunlaşma evrelerinden önemli bir aşamadır.47 Din insanın tutum, davranış ve

kişiliğinin oluşumunu etkilemektedir. İnsanın değerler dünyasını oluşturan en önemli

yapıcı unsur, insanın benliğini oluşturan önemli bir kaynak din'dir.48 Bu çerçevede dinin

önemi kısaca maddeler halinde şu şekilde sıralanabilir;

1. Din, insanın düşünce, görüş ve davranışlarını yönlendiren bir disiplindir.

İnsan sadece et ve kemikten ibaret bir varlık değil, ruh ve cisimden oluşan üstün bir

yaratıktır. İnsan ne bedenî ve ne de ruhî ihtiyaçlarını erteleyemez. Bedenî ihtiyaçları ile

ilgilenmemesi sağlığını yitirmesine, ruhî ihtiyaçlarını görmezden gelmesi de kalben

tatmin olma özelliğini kaybetmesine sebep olur.

2. İnsan hayatı yoğun bir şekilde mücadeleden ibarettir. Bu mücadelesinde insan

bazen başarılı olmayabilir. Böyle bir durumla karşılaşan insan, kendi gücünün üstünde

daha üstün bir gücün varlığına inanmazsa bunalıma girer, hatta hayatına bile son

verebilir. Hayatta bu tür vakalara sıkça rastlanır. Ama güç ve kuvvet sahibi yüce bir

yaratıcıya inanmışsa, karşılaştığı engeller ve güçlükler karşısında ümidini yitirmez. İlahi

kudretin büyüklüğünü ve ümitsizliğe düşmeyenlere daima yardım edeceğini düşünerek

O'na sığınır ve kendini kaybetmez. Bu itibarla günlük hayatımızda da en büyük

dayanağın din olduğu açıkça anlaşılmaktadır.

45 Akseki, İslâm, 2004, s.66.
46 Akseki, İslâm, 2004, s.80-85.
47 Habil Şentürk, İbadet Psikolojisi, İz Yayıncılık, İstanbul, 2008a, s.11.
48 Habil Şentürk, İslâmi Hayatın Psikolojik Temelleri, Isparta, 2008b, s.21.

 50

 3. Din ahlâkî bir müessese olarak insanlara yön verir. Çünkü dindeki Allah

inancı, ölçülü olmayı, hiç kimseye haksızlık yapmamayı emreder. Zira Allah, yerde ve

göklerde olup biten her şeyi bilmekte, görmekte ve denetlemektedir. Sadece olup biten

şeyleri bilmekle kalmayıp, gözlerin bakışındaki gayeyi ve kalplerinde saklananları da

bilmekte ve bundan dolayı insanları bir gün hesaba çekeceğini haber vermektedir. Ona

inanan bu şekilde inanmaktadır. Onun bilgisi dışında hiçbir şeyin yapılması söz konusu

değildir. Böyle bir Allah'a inanan kimse başkasına haksızlık yapabilir mi? Başkasının

malına, ırzına ve canına göz dikebilir mi? İnsanlar ve hayvanlara karşı merhametsiz

davranabilir mi? Tabi ki davranamaz. O halde insanların yüksek ahlâklı ve fazilet sahibi

olmalarını sağlayan Allah inancıdır49.

 Allah inancı ve Allah korkusu gönüllerden silinmiş olursa o gönüllere sahip

insanların yapamayacağı hiçbir kötülük ve vahşilik yoktur. Bunun en yakın örneği

Azerbaycan, Ermenistan, Karadağ, Bosna Hersek ve Kosova'dır. Sırp ve Ermeni

canilerin buralarda kendi ırklarından olmayan insanlara karşı işledikleri cinayetler,

sergiledikleri vahşet, tüyler ürpertici boyutlara ulaşmış, bütün dünyaya "bunları

yapanlar insan olamazlar" dedirtmiştir. Allah'a inanan ve bir gün O'nun yüce katında

dünyada yaptıklarının hesabını vereceğini düşünen bir insanın, günahsız insanlara karşı

bu cinayetleri işlemesi düşünülemez.

 İşte din fikrî ve Allah inancı insanı ahlâken yükseltmekte ve ruh yönünden

olgunlaştırmaktadır. Bu duygulara kalbinde yer vermeyen insanlar, güçleri yetip fırsat

buldukça yapamayacakları hiçbir kötülük yoktur. Hangi yönden bakılırsa bakılsın, din

insan için bir ihtiyaçtır. İnançsızlık ise büyük bir felakettir. Bir gün dünyanın geçici

zevklerinden ayrılacağını ve yok olup gideceğini düşündükçe tedirginliği artar ve

huzuru kaçar. Bir insan için en büyük felaket budur. Halbuki din, ölüm ötesinde daha

mutlu ve sonsuz bir hayatı müjdelemekte ve ona ulaşmanın yollarını göstererek insana

huzur ve güven vermektedir.

 4. Şahıs olarak din insana ne kadar gerekli ise toplum olarak da o kadar

gereklidir. İnsan doğuştan medenidir, toplum halinde yaşar. Hiç kimse yalnız başına

bütün ihtiyaçlarını karşılayamaz, birbirleriyle yardımlaşarak ve dayanışarak yaşarlar.

Birlikte yaşamak durumunda olan insanların birbirlerine karşı birtakım hak ve görevleri

vardır. Bir insanın birlikte yaşadığı insanlara karşı saygılı olması görev ve hak

49 Akseki, İslâm, 2004, s.60-70.

 51

anlayışına bağlıdır. Çünkü insan çoğu kez aşırı isteklerinin etkisinde kalarak kişisel

çıkarlarından başka bir şey düşünemez. Bunun için insanı başkalarına karşı olan

görevlerini yerine getirmeye ve onları başkalarına karşı saygılı olmaya mecbur edecek

bir etkene ihtiyaç vardır, o da dindir. Bunun için din, sadece ferdin hayatını değil,

toplum hayatını da olumlu şekilde etkileyen bir olgudur.

Dindar olan kimselerden oluşan toplumda suç işleme oranı daima düşük

olacaktır. Yapılan istatistikler bunu teyit etmektedir. Müslüman toplumlar için Ramazan

ayı örnek verilebilir. Bu ayda Müslümanlar topyekun ibadete yönelirler ve suç işleme

oranı bu toplumlarda hissedilecek derecede düşer. Bu husus ilgililer tarafından da ifade

edilmiştir. Dinine bağlı toplumlarda işçi-işveren münasebetleri en iyi seviyede bulunur.

Çünkü işçi alacağı ücreti helâl etmek için işini gereği gibi yapar. İşveren de işçiye karşı

olan yükümlülüklerini en iyi şekilde yerine getirir. Kamu görevinin söz konusu olduğu

her yerde ticarette, sanatta görev yapan dindar insan, üstlendiği göreve hıyanette

bulunamaz, kimseye hile ve haksızlık yapamaz, hak etmediği bir ücreti almak

isteyemez. Böylece toplum fertleri birbirleriyle barış ve dayanışma içerisinde bulunur.

Birbirlerine karşı sevgi ve saygıda kusur etmezler. Böylece de din, fert ve toplum hayatı

açısından ne kadar öneme haiz olduğu ortaya çıkmış olur.

II. 2. 3. Dinin Gayesi

Dinin gayesi; insanlığın saadeti ve hayatın ebedileşmesidir. Bunun içindir ki

dinin emir ve sevk eylediği şeyler mutlaka ve bizatihi hayır ve fazilettir. Şu anda ve

gelecekte kurtuluş ve saadeti gerektirir. Bunların her birisi insanın olgunluğa ulaşmasına

vesiledir. Dinin yasakladığı şeyler ise kötüdür. Kemâl mertebeye yükselmeye engeldir.

Yalnız bu kadar da değildir. Din insanın ahirete ait vazifelerini bildirmek suretiyle

ahiret saadetini temin eylediği gibi, dünya hayatında da ahlâki ve sosyal ilkeleri

öğretmek suretiyle maddi ve manevi mutluluğunu temin eder. Çünkü bu ilahi kanunun

içerdiği hükümler ve inançlar işin gerçeğine uygundur. Kısaca bu yolu tutanlar önce bu

dünyada, sonra da ahirette mutluluğa ereceklerdir.50

Dinin hedefi ise onun vaad ettiği nimet, doğrudan doğruya insanın saadetidir. Bu

da dünya ve ahiret saadetinin her ikisini de kapsar. İslâm'ın itikat, amel ve ahlâk esasları

bunun gerçekleşmesi ile ilgilidir. Din hayır ve şer sınırlarını tayin ederek bunlardan

50 Akseki, İslâm, 2004, s.55-76.

 52

birini seçmeyi bizim serbest irademize bırakır ve böylece kuvvetlerimizi ve

melekelerimizi ya iyi veya kötüye doğru geliştirmemize sevk eder. İslâm'ın itikat, amel

ve hüküm esasları ciddi bir surette incelenirse görülür ki; İslâm, insanın kabiliyetlerini

hayra doğru geliştiren ve böylece dünyasını ve ahiretini mamur etmek gayesini güden

bir hayat kanunundan başka bir şey değildir. 51 Dinin asıl gayesi; insanın kendisine ve

kâinata karşı duyarsız kalmasını önlemek ve Allah'a boyun eğmeyi gerçekleştirmektir.

Diğer tabirle dinin nihai amacı, insanın zihnî ve amelî duyarlılığını koruyarak, ahlâki

amaçlar üzere hayatını sürdürmesi ve bu normlar doğrultusunda insanın gerçekleştirdiği

fiiller paralelinde Allah'ı tanıma ve hatırlatmada vesile olmasıdır. İnsan bu konum

itibariyle iman ve teslimiyetini, yaşamının her alanına yansıtmasıdır.

II. 2.4. Dine İnanmanın Önemi

 Din duygusu insanda doğuştan var olan bir olgudur. Tarihin hiçbir döneminde

dinsiz milletler olmamıştır. Nerede insan varsa orada inanç, ibadet ve din duygusu

görülmüştür. Tarihî ve kültürel eserler incelendiğinde insanların kendilerinden daha

güçlü bir varlığa ve bir dine inandıkları görülür.52 Din inancı ilk toplumlardan beri tarih

boyunca var olan bir olgudur. İlk insan Hz. Âdem'in aynı zamanda ilk peygamber olarak

görevlendirilmesi bu gerçeğin ifadesidir. Kur'an-ı Kerim'de bu durum şöyle anlatılır:

"İnsanın başına bir sıkıntı gelince Rabbi'ne yönelerek ona yalvarır. Sonra Allah

kendisinden bir nimet verince önceden yalvarmış olduğunu unutuverir..."53

 Din, insan davranışlarını düzenleyen, onları belirli bir ilkeler çerçevesinde

şekillendiren ve insana bir hayat modeli sunan ulvî bir nizamdır. Dinler toplumsal

bağlamda da karşılıklı olarak hak ve özgürlüklere saygı duyduğu, saygı ve sevgi

ilkesine dayalı bir toplumsal yapının oluşturulmasını hedeflemiştir. Bu bağlamda

dinlerin en önemli gayesi, herkes için yaşanacak bir ortam oluşturmaktır, denilebilir.

Hz. Muhammed'in yirmi üç yıl gibi kısa bir sürede toplumu, her türlü vahşetin yaşandığı

cahiliye toplumundan; dostluk, kardeşlik ve adaletin hüküm sürdüğü bir toplumsal

yapıya dönüştürmesi buna güzel bir misal teşkil etmektedir.

 Ahmet Hamdi Akseki, toplumun düzelmesi açısından dinin insanlık için gerekli

olduğunu; dinin ne kadar yüksek temellere ve derin hikmetlere dayanırsa önemini o

51 Akseki, İslâm, 2004, s.26-27.
52 Mustafa Kır vd., Din Kültürü ve Meslek Ahlâkı I, MEB. Yay., Ankara, 2012, s.11.
53 Zümer Suresi, 8.

 53

oranda artıracağı görüşünü benimsemiştir.54 Din cemiyet dinidir, her Müslüman

başkasını düşünmekle mükelleftir.55

 Ahmet Hamdi Akseki dinin, milli duyguları kabartacağını şu sözleriyle ifade

etmiştir: "Din, milli vicdanı var eden, fertleri birbirine sımsıkı bağlayan toplumların

yükselmesinde ve gelişmesinde en büyük faktör olan Allah'ın birliği esasına dayanan ve

insanları iyiye ve güzele sevk eden, dünya ve ahiret saadeti kazandıran bir müessese

olup, ilahidir."56

 İnsanların teknolojik bakımdan gelişmesi, sekülerleşmeyi meydana getiren

sebeplerden birisi olmuştur. Bilim ve teknolojik gelişmelerin hızlı bir ilerleme

kaydettiği dünyamızda artık dinin yer almaması gerektiği görüşüne katılmamaktadır.

Ayrıca "İlim devrinde dinin yeri yoktur" iddiasının "hiçbir hakikati ifade etmediğini

vurgulamıştır."57 Ahmet Hamdi Akseki'ye göre milletler için din ihtiyacı bundan sonra

kendisini daha ziyade hissettirecek ve her millet bununla daha ciddi bir surette meşgul

olacaktır. Çünkü din, ezeli bir hakikattir.58 Ona göre din fikrî insanlık için olmazsa

olmaz olup, insanlık var oldukça din de sonsuza kadar yaşayacak; fikrîn, idrakin,

düşünce ve anlayışların yükselmesiyle din fikrî daha esaslı bir şekilde kuvvet

bulacaktır.59

 "Din fikrî ve uluhiyet fikrî beşerde fıtridir. Bu his olmaksızın insanın gerçek

mutluluğu mümkün değildir."60 Dinin fıtri bir ihtiyaç olmasından hareketle insanların bu

ihtiyaçlarının sağlıklı bir şekilde karşılanması gerektiği görüşündedir. Din, insan

fıtratının bir parçası olması bakımından kesinlikle gerekli bir sistemdir. Çünkü insanın

dinden ayrı kalması düşünülemez. Ayrıca insanlar duyu organlarıyla idrak edemediği

varlıklara veya olaylara karşı son derece merak içindedir. Eğer Yüce Allah hak dini

göndermemiş olsaydı insanlar, Allah, melek, şeytan, cin, ruh, ölüm vb. metafizik

konularını nasıl anlamlandırabilirdi? Muhtemelen, çözümsüz kalan bu soru işaretleriyle,

karanlıklar içinde korku dolu bir yaşama sahip olurdu. İşte Yüce Allah bizleri sonsuz

merhametiyle donatmış, elçileri vasıtasıyla bizlere rehberlik etmiş ve bizleri

54 Akseki, İslâm Dini İtikat, İbadet, Ahlâk, Nur Yay., Ankara, 1993, s.6.
55 Mahir İz, Din Ve Cemiyet, Med Yay., İstanbul, 1979, s.46.
56 Ertan, 1988, s.159.
57 Sebilü'r-Reşad Dergisi, 2. cilt, s.51.
58 Kara, Cumhuriyet Türkiyesi'nde Bir Mesele Olarak İslâm, Dergah Yay., İstanbul, 2008, s 138-150
59 Akseki, İslâm Dini İtikat, İbadet, Ahlâk, 1993, s.9.
60 Akseki, Hakimiyet-i Milliye Gazetesi, 10-19 Ağustos 1923, S.885-892 naklen Ayhan, Türkiye’de

Din Eğitimi, İstanbul, 1999, s.532.

 54

karanlıklardan aydınlığa çıkarmıştır. Dinin insan için lüzumunu Ahmet Hamdi Akseki

şu sözleriyle dile getirmiştir; "Hasılı: Sosyal bir varlık insanı yalnız başına akıl, iç ve

dış duyular her vakit saadete erdiremez; bunun içindir ki Cenab-ı Hak insanlara bir de

'din' göndermiştir ki en büyük yol gösterici, en muazzam rehber odur."61 Bu çerçevede

din, korku ve ümitlerde, ahlâki yargılarda, içtimai hayatta, dünya görüşünde ve hayatı

anlamlandırmada insan için temel referans kaynağı olmuştur.62

II. 2.5. İslâm Dini Anlayışı

 Ahmet Hamdi Akseki'ye göre İslâm, kelime olarak "maddi ve manevi her türlü

lekeden temiz, gevşeklikten ve eğrilip bükülmekten salim olmak, hakka itaat ve boyun

eğmek, halis ve salim olmak, doğrudan ayrılmamak" anlamlarına gelir.63 İslâm;

İnsanları dünya ve ahirette Allah'ın nimetlerine ulaştıran, felâha ve selâmete çıkaran bir

dindir. Bu dinin amacı; insanı hem dünyada, hem de ahirette selâmete çıkarmaktır.

İslâm dininin özü Allah'ın varlığını kabul etmek ve buna şeksiz şüphesiz iman etmektir.

Bu bağlamda Ahmet Hamdi Akseki, İslâmsız iman, imansız da İslâm'ın olamayacağını

savunur ve imanı ruh, İslâm'ı da onun bedeni olarak kabul eder..64

 Ahmet Hamdi Akseki "Allah katında tek din İslâm'dır." düşüncesini şöyle bir

benzetmeyle açıklamıştır:

 "Bütün dinlerin sonu ve hepsinin en mükemmeli olan İslâm dini, kendisinden evvel

geçen şeriatların hükümlerini ortadan kaldırmış ve hükümsüz kılmıştır. Güneş

doğduktan sonra ay ve yıldızların ışığına nasıl ihtiyaç kalmaz ve güneşin ziyası yanında

onlar nasıl sönük ve hükümsüz kalırsa, Müslümanlığa nispetle diğer şeriatlar da

böyledir. Onlar hususi birer kandildi. Güneş çıkıncaya kadar bulundukları yeri bir

müddet aydınlatacaklardır. Hakikat güneşi olan Müslümanlık doğduktan sonra, onlara

ihtiyaç kalmayacağı tabiidir. Güneşi bırakıp da yıldızların ışığı ile yol bulmaya

çalışmak, şüphe yok ki, bir delalettir. Böyle yapanlar gayelerini bulamazlar."65

 İslâm anlayışına göre bütün semavi dinler özü itibariyle aynı içeriğe sahiptir.

Çünkü hepsi aynı kaynaktan beslenmektedir. Bu bağlamda ilahi dinler tevhîd inancına

dayanmaktadır. Yani "Bütün semavi dinler, ferdin ve cemiyetin selâmeti yolunda,

61 M. Reşid Rıza el Hüseyni, Mezahibin Telfiki ve İslâm’ın Bir Noktaya Cem’i, çev:Akseki,

sadeleştiren: Hayrettin Karaman, DİB. Yay., Ankara, 1974, s.15.
62 Suat Cebeci, Din Eğitimi Bilimi ve Türkiye’de Din Eğitimi, Akçağ Yay. Ankara, 1996, s.108.
63 Akseki, İslâm, 2004, s.67.
64 Akseki, İslâm, 2004, s.65-66.
65 Akseki, 1993, s.19-20.

 55

Allah'ın birliğine, Peygamberlerin hak olduğuna, iyiye, doğruya, hayra insanları

inandırmak için indirilmişlerdir."66 Bu itibarla İslâm dini kendisinden önce gelen kutsal

kitapları ve ilahi dinlerin varlığını kabul etmektedir. Böyle bir anlayış diğer dinlerde

bulunmayıp yalnızca İslâm inancına özgüdür.

 Ahmet Hamdi Akseki'ye göre İslâm dininin tabii olmasının göstergelerinden

birisi de kendisinden önce gelen dinleri tasdik etmesi ve asrın bütün ihtiyaçlarını

karşılayabilecek kapasiteye sahip olabilmesidir.67 "İslâm'dan başka hiçbir din

gösterilemez ki, bütün Peygamberlere ve onlara Allah tarafından gönderilmiş olan

mukaddes kitapların, Allah'ın kitabı olmaları bakımından, hak olduğuna iman etmeyi

kendi inananlarına vacip kılmış, bunun içindir ki: Kur'an'ın tarif ve "İslâm" diye tescil

ettiği din, insanlık kavramı kadar geniştir."68 ifadeleriyle İslâm'dan önce gelen dinlerin

hiçbirisinin kendilerinden önceki dinleri benimsemediklerini ortaya koymuştur.69 İslâm

dini, insanların ulvî duygulara ulaşmasına vesiledir. Müslümanların sahip olması

gereken özellikleri Ahmet Hamdi Akseki şu sözleriyle ifade etmiştir:

 "Müslüman'ı bir bakımdan bal arısına benzetebiliriz. Konduğu en zayıf çiçeği,

en ince bir dalı bile incitmez; işi gücü başkalarının iyiliğine çalışmaktır. İşte Müslüman

da böyledir. Kimseye yük olmaz, kötü düşünceler beslemez, yalan ve çirkin sözlerden

kaçınır, dostlarını unutmaz, verdiği sözden dönmez; büyüklerini tanır, küçüklerini

korur, çalışmayı ve iyiliği sever her hali hayır ve faydalıdır."70

 Ahmet Hamdi Akseki'ye göre İslâm dini gelişmeye ve ilerlemeye her daim önem

vermiştir. Özellikle İslâm'ın ilk yıllarında Müslümanların bilim, sanat ve teknikte

gösterdiği ilerlemeler bunun apaçık göstergesi olmuştur. Avrupa'nın ve bütün dünyanın

karanlık süreci yaşadığı ortaçağda İslâm alemi her bakımdan altın çağı yaşamıştır.

Ahmet Hamdi Akseki, Batı'nın İslâm'dan elde ettiği ilmi ve terakkiyi inkar etmeye

çalışmasını şu benzetmeyle izah etmiştir:

 "İlmi terakkiler hususunda Avrupa medeniyetinin İslâm'a borçlu bulunduğu

66 İz, Din Ve Cemiyet, Kitabevi Yay., İstanbul, 1998, s.17.
67 Akseki, 1993, s.20.
68 Akseki, Sebîlü'r-Reşâd , C. II, S. 34, s.133.
69 İslâm; bir taraftan Allah’ın birliği esasını cihana ilan ve herkesi bunu kabule davet ederken, diğer

taraftan bütün dünya milletlerine şamil bir vahdet, bir kardeşlik kurulması ve bunun için de kitaplı
dinler arasındaki bir Allah’a iman ve ibadetten ibaret bulunan müşterek nokta üzerinde durulmasını
ister. Bunun içindir ki tabii ve umumi olmak, İslâm’ın mümeyyiz vasıflarındandır. Sebîlü'r-Reşâd,
cilt III, S.51, s.3-4.

70 Akseki, Öğretmen Ve Öğrencilere Yardımcı Açıklamalı Din Dersleri, Güney Matbaacılık, Ankara,
1949, s.7.

 56

minnettarlığı unutmak istemesi acınacak bir şeydir. Avrupa ve Amerika'nın en faziletli

ve tarafsız fikir adamları bu hakikati itiraf ettikleri halde taassup veya herhangi bir

maksatla İslâm dinini terakkiye engel gibi göstermek öğle zamanı güneşi inkar etmeye

benzer."71

diyerek, Batı'nın bu konuda gösterdiği ön yargıyı ortaya koymuştur. Batı'nın bu

yaklaşımının ya taassuptan ya da İslâm'ı tam olarak anlayamamasından kaynaklandığı

düşüncesindedir. Başka dinlerin inançlarına karşı oluşan şüphelerden İslâm dini

tamamıyla münezzehtir. Şu halde İslâm'ı başka dinlerle bir tutarak öbürlerine yapılmış

olan itirazları İslâm'a da yansıtmaya çalışmak koyu bir bilgisizlik eseridir72.

 Batıda din aleyhinde yazılan yazılarla İslâm'ın hiçbir alakası yoktur. Bunu

anlamayan bazı batı ilim adamları Frenkçe din aleyhinde yazılmış bir kitap okuyunca

onu bütün dinlere uyarlayarak, İslâm'a da körü körüne bir husumet beslemeye başlar ve

din denildiği zaman soğuk bir şekilde karşılanır. Bu hareketler, hiç şüphe yok ki, İslâm'ı

bilmemekten meydana gelmiştir. Körü körüne taklit, hangi şeyde olursa olsun, en kötü

bir harekettir. Bu yoldaki hareketler insana daima büyük hatalar yaptırır. Bu genel

mütalaadan başka, İslâm'ın diğer dinlerle kıyas edilemeyecek kadar yüksek ve ideal bir

din olduğunu gösteren öyle mühim ve umumi esaslar vardır ki onlar İslâm'dan başka

hiçbir dinde yoktur.73

 "Batıda zaman zaman özel amaçlarla Müslümanlık aleyhine eserler çıkar. Onlar

Müslümanlığın terakkiye, ilme ve fenne engel olduğunu ve Müslüman milletlerin

Müslüman kaldıkça kalkınamayacaklarını, yükselemeyeceklerini iddia ederler. Ahmet

Hamdi Akseki; akla ve ilme dayanan, ahlâkı ve fazileti esas prensip olarak ele alan,

cemiyetin ve insanlığın refahını gaye edinen bir din terakkiye engel olabilir mi?"74 diye

sorar ve batının öne sürdüğü İslâm'ın bilime ve ilerlemeye karşı olduğu fikrînin gerçeği

yansıtmadığını ifade eder.

 Gelişmeye ve ilerlemeye açık olan İslâm dininde, tembellik, pasiflik ve

uyuşukluğun hiçbir şekilde yeri yoktur. Tam tersine İslâm dini tam anlamıyla bir

aksiyon dinidir. Bu konuda Ahmet Hamdi Akseki:

71 George Riviora, İslâm Aleminin Gerileme sebepleri, Akseki, İslâmiyet Ve Terakki, Üçdal Neşriyat,

İstanbul, 1996, s.47.
72 Kara, 1989, s.215-216
73 Kara, Türkiye’de İslâmcılık Düşüncesi Metinler ve Kişiler II, Risale Yay. İstanbul, 2.Bs., 1989,

s.215-216.
74 Ertan, Ahmet Hamdi Akseki, Kültür Bak. Yay., Ankara, 1988, s.149.

 57

 "Bu dersler şunu da öğretecektir ki bir Müslüman'ın tembel ve uyuşuk olması; dinini iyi

bilmediğinden, Müslümanlık kendisine doğru anlatılmamış olmasındandır. Çünkü

Müslümanlık, tembelliğin, uyuşukluğun, bilgisizliğin, ahlâksızlığın ve haylazlığın gerçekten

düşmanı olan bir hayat, bir canlılık ve fazilet dinidir."75 diyerek İslâm'ın cehalet, vahşet

ve her türlü zulüm ve haksızlığın en büyük düşmanı olduğunu vurgulamıştır.

 Ahmet Hamdi Akseki İslâm dünyasında yaşanan sıkıntıların nedenini şu şekilde

izah etmiştir;

 "Müslümanların son asırlarda uğradıkları gerileme ve zaaf, ancak İslâm'ın bu asil

ve hayat verici ruhundan, bu ilim ve ışık ruhundan, yine Avrupalıların muhtelif şekil ve

surette yaptıkları tazyik ve tesir ile, uzaklaşmış olmalarından ileri gelmiştir."76

 "Artık İslâm milletleri için bu hakikatleri anlayarak, henüz İslâm büsbütün yok

olmadan sımsıkı Allah'ın kitabına yapışmak, Hz. Peygamber'in gösterdiği birlik

yolunu takip etmek zamanı gelmiştir. Yoksa her millet kendi başına hareket etmeye

başlarsa, Allah korusun yok olma kesindir."77

ifadeleriyle, çözümün Kur'an ve sünnet çerçevesinde bir araya gelmekle mümkün

olabileceğini vurgulamıştır. Ahmet Hamdi Akseki, İslâm dininin en son ve en

mükemmel bir din olması hasebiyle, insanların problemlerine çözüm bularak, insanlığın

dertlerine derman olabilme özelliğine sahip olduğunu düşünür.

 Ahmet Hamdi Akseki, insanı her bakımdan tatmin eden en mükemmel dinin

İslâm olduğunu ve İslâm dinin akıl ve bilimle asla çelişmediğini şu sözleriyle ortaya

koymuştur:

 "Mütefekkir beşeriyetin aramakta olduğu tabii din, Müslümanlıktan başka bir şey

değildir. Onları tatmin edecek olan din, ancak İslâm'dır. Çünkü cismani ve ruhani

ihtiyaçları, birini diğerine feda etmeksizin, birlikte temin ederek madde ile ruhu,

dünya ile ahreti yan yana yürüten, hem hisse ve hem akla hitap eden, ferdin saadetini

cemiyetin saadetine bağlayan bir din varsa o da İslâm'dır. Müslümanlık, öyle bir

dindir ki onun itikadında, amel ve ibadetinde, ahlâk ve içtimaiyatında akıl ile, fıtrat ve

tabiatla tesadüm edebilecek bir esas yoktur. İslâm'ın itikad ve iman esasları harikalar

üzerine değil, aklı bedihiyat üzerine bina kılınmıştır. Aklı ile, müspet ilimlerle, asri

fikirlerle tearuz etmiyor."78

75 Akseki, Askere Din Kitabı, DİB. Yay., Ankara, 1997, s.4.
76 Riviora, 1996, s.46.
77 Kara, 1989, s.278.
78 Kara, 1989, s.215.

 58

 İslâm'a farklı cephelerden yapılan saldırılara karşı bir kelamcı edasıyla yanıt

vermiş, bu tecavüzlere kayıtsız kalmamıştır. O dönem Müslümanların zayıflığından da

yararlanarak İslâm dinin kutsal değerlerine bazı gazetelerde karikatür ve yazılarla ağza

alınmayacak hakaretler edilmiştir. Ahmet Hamdi Akseki duyarlı bir Müslüman'ın böyle

bir duruma seyirci kalamayacağını onlara şu sözleriyle ifade etmiştir;

 "Yalnız şunu herkes bilmelidir: Sebîlü'r-Reşâd79 dini ahkama vuku bulan tecavüz ve

iftiralara karşı hiçbir zaman suskun ve dilsiz kalmayacaktır. Dine karşı ortaya atılan

meselelerde Allah'ın yardımı ile gücünün yettiği ölçüde ilmin, fennin bütün silahlarıyla

şeriatın hükümlerini söyleyecek, müdafaa edecek; hükümetin münakaşasını arzu

etmediği meseleleri de yalnız onun nazarı dikkatine arz etmekle yetinecektir. Buna siz

isterseniz "jurnal" diyebilirsiniz. İyiyi emretmek, kötülükten sakındırmak ile muhatap

olan her Müslüman bunu kendisine dini bir vecibe sayar."80

 Ahmet Hamdi Akseki İslâm dinine karşı olanların nasıl bir akıbete uğrayacağını

da şu sözleriyle ifade etmiştir;

 "İslâm'a, hak ve hakikate düşman olan ve bunu söndürebilmek için kundakçılık

yapan kimseler, başka değil, kendileri için kötü bir akıbet hazırlarlar ve kendi elleriyle

kendi çukurlarını kazarlar ve kendilerini saracak ve yakacak olan cehennem ateşinin

yakıtlarını hazırlamış olurlar. Hiçbir kuvvet onu söndüremez ve onun önüne

geçemez."81

 İslâm dininde baskı ve zorlamanın olamayacağını, her bakımdan hoşgörüyü esas

alacağını, İslâmiyet'in ilk dönemlerinden itibaren demokratik anlayışa sahip olduğunu

şu sözleri ile dile getirmiştir: "İslâm dini, sorumluluk ilkesini temsil ettiği içindir ki,

diktatörlerin en büyük düşmanıdır. İdare bakımından onun takip ettiği rejim,

Cumhuriyet ve gerçekten halkçılıktır, bugünkü ifade ile demokrasidir. İslâm'ın ilk

devirleri bunun en canlı şahidi olduğu gibi bütün esaslarında da bu cihet açıktır."82

Ahmet Hamdi Akseki'nin burada işaret etmeye çalıştığı nokta, İslâm dinine en uygun

yönetim şeklinin demokrasi olduğu fikrîdir. İslâm toplumunun ilk zamanlarında

halifelerin seçimle iş başına gelmesi İslâm'ın, halk iradesine dayanan demokratik

tutumu benimsediğini göstermektedir.

79 Akseki’nin de yazılarıyla içinde yer aldığı o dönemin süreli yayın dergilerinden.
80 Kara, 1989, s.219.
81 Akseki, Namaz Surelerinin Türkçe Terceme Ve Tefsiri, DİB. Yay., Ankara, 1985, s.40.
82 Ertan, 1988, s.153.

 59

 II. 2. 6. Mezhep Yorumu

 Hz. Peygamber’in vefatı, Hulefâ-i Râşidin ve Emevîler dönemi, Abbâsî

Devleti’nin kurulduğu müteakip asır Müslümanlar arasında ilk ihtilaf ve mücadelelerin

yaşandığı, Müslüman Arap toplumunun devletleşme sürecinde siyasi düşünce

geleneğinin oluştuğu zaman dilimi olarak İslâm Mezhepleri Tarihi'nde önemli bir yere

sahiptir. Bu dönemde genelde siyasi sebeplerle ortaya çıkan bir takım düşünce ve

kavramlar günümüze kadar uzanan etki ve fonksiyona sahip olmuşlardır.83
 İslâm

düşüncesinin teşekkül süreci olarak da bilinen yaklaşık üç yüz yıllık bu dönemde

Haricilik, (Hariciler kendilerini ayette geçtiği üzere "Şurat"84 olarak nitelendirirler.)85

Mürcie, Mutezile ve Şiîlik gibi belli başlı mezhepler ve bunların çok sayıda alt fırkaları

ortaya çıkmıştır.

 Ahmet Hamdi Akseki'ye göre Müslümanlar gerek itikadi konularda gerekse

ameli konularda birtakım mezheplere ayrılmışlardır. Onun tasnifine göre bu gün

yeryüzünde Hanefilik, Malikilik, Şafilik ve Hanbelilik olmak üzere belli başlı dört ameli

mezhep vardır. Bu mezheplere mensup olanlar itikadi hükümlerde Maturidilik ve

Eş'arilik olmak üzere başlıca iki büyük kola ayrılmışlardır.86 Ahmet Hamdi Akseki, Hz.

Peygamber ve Asr-ı Saadet döneminde inanç ve amelle alakalı hükümlerde görüş

ayrılıklarının olmadığını,87 itikad, ahlâk, ibadet, ve ahkama müteallik olan hususların

asıllarının Kur'an'da bildirildiğini ifade etmiştir. Hz. Muhammed (s.a.v) de Kur'an'ın

izah ve beyana ihtiyaç duyulan ayetlerini açıklamıştır. Sahabe çoğu zaman peygamberle

birlikte olduğu için nazil olan ayetleri onun ağzından dinlemiş, onun hükmünü,

manalarını öğrenmiş, peygamberin söylediklerini ve yaptıklarını ezberlemiştir.88

Dolayısıyla Ahmet Hamdi Akseki, Hz. Muhammed (s.a.v) zamanında Müslümanlar

arasında itikadi ve ameli konularda bir ihtilafın olmadığına özellikle de ihtilafın ortaya

çıkmasına mahal verecek bir ortamın oluşmadığına dikkat çekmiştir. Ancak sonraki

yüzyıllarda din kisvesine bürünerek ortaya çıkan siyasi çekişmeler ve beraberinde cahil

insanların din adına söz söylemeye başlamaları ile birlikte mezheplerde asıl olan amacın

83 Varol, M. Bahaüddin, Hilafet Mücadelesinde Ehli Beyt Nesli, Yediveren Kitap, Konya, 2004,s.9.
84 Mustafa Öz, Mezhepler Tarihi ve Terimleri Sözlüğü, Ensar Yay., İstanbul, 2012, s. 194-523; M.

Saffet Sarıkaya, İslam Düşünce Tarihinde Mezhepler, Rağbet Yay., İstanbul, 2013, s. 97.
85 Kutlu, Mezhepler Tarihine Giriş, s. 128-133.
86 Akseki, 1967, s.40.
87 Akseki, M. Reşid Rıza’nın, İslâm’da Birlik ve Fıkıh Mezhepleri’ne yazdığı önsöz, DİB. Yay.,

Ankara, 1974, s.18.
88 Akseki, 1967, s.41.

 60

unutturulduğuna ve ümmet içerisinde ayrılıkların baş gösterdiğine işaret etmiştir.89

Ahmet Hamdi Akseki mezheplerin doğuş ve ortaya çıkış sebeplerini aşağıdaki şekilde

açıklamıştır;

 1. Hz. Osman'ın son devirlerinden itibaren İslâm dünyasında ortaya çıkan

mezheplerin bir kısmı fikir hürriyeti çerçevesinde ilmi kaygılarla ortaya çıkmıştır. Söz

konusu bu mezhepler uzun zaman varlığını devam ettirmişlerdir. İlmi bir karaktere

sahip bu mezhepler arasında yer alan, Mürcie, Kaderiyye ve Cehmiyye gibi fırkaların

ise günümüzde mensubu kalmamıştır.90

 2. Mezheplerin ortaya çıkmasındaki önemli sebeplerden birisi de siyasi

faktörlerdir. Ayrıca kişisel çıkarlar da mezheplerin ortaya çıkmasındaki etkenler

arasında yer almaktadır. Ahmet Hamdi Akseki'ye göre İslâm'ın hızlı yayılması ve

Müslümanların her geçen gün daha da güçlenmesi karşısında bazı art niyetli insanlar en

azından Müslümanlar arasındaki birliğe zarar vermek adına İslâm'ın temel değerlerini

istismar etmekten geri durmamışlardır. Bu noktada Şia, Müslümanların peygamber ve

onun evladına duydukları sevgiden hareketle görüşlerini Ehl-i Beyt kavramı etrafında

şekillendirme gayreti içerisinde olmuştur.91 Siyasi veya kişisel çıkarlar doğrultusunda

ortaya çıkan mezhepler her dönemde Müslümanlar ve İslâm dini açısından problem

kaynağı olmuş ve sürekli sıkıntılara yol açmıştır.92

 3. Ahmet Hamdi Akseki'ye göre ameli mezhepler aslında bir zaruretten ortaya

çıkmıştır. İnanç ve amel ile alakalı hükümlerde görüş ayrılıklarının meydana gelmediği

Hz. Muhammed (s.a.v) döneminin ardından asr-ı saadet döneminde İslâm devletinin

sınırlarının genişlemesiyle birlikte yeni bir süreç başlamıştır. Bu dönemde sahabe

fetihler sebebiyle etrafa dağıldığı için her biri bildiği ve işittiği üzere fetva veriyordu.

İlim de bu şekilde yayılıyordu.

 4. Ahmet Hamdi Akseki'ye göre; Hz. Muhammed'in söyledikleri ve yaptıklarının

ne derece ezberlendiği ve anlaşıldığı hususu ile Hz. Peygamber (s.a.v.)'in içtihadı ile

hükmetmeye izin vermesi ve İslâm'ın ilk dönemlerinde sahabenin farklı bölgelere

dağılması ameli mezhepleri ortaya çıkmasında etkili olmuştur. Ona göre, İslâm'ın

hükümlerini ve peygamberin açıklamalarını anlama ve öğrenme hususunda bütün

89 Akseki, 1974, s.20.
90 Akseki, 1948, s.3
91 Kutlu, "Ehl-i Beyt Sembolik Kapitalinin Tarihi Süreç İçerisinde Semerelendirilmesi", İslâmiyat III

Ankara, 2000, S. 3, s.99-120.
92 Akseki, 1948, s.3.

 61

sahabe bir değildir. Elbette sahabenin tamamı bütün vaktini peygamberle birlikte

geçirememiştir. Ancak bazıları sürekli peygamberle birlikte olmanın getirdiği fırsat ve

sahip oldukları bir takım üstün meziyetlerin yardımıyla diğerlerinden biraz daha öne

çıkmıştır. Ebu Hureyre ve İbn-i Abbas gibi hem hafızası, hem de anlayışı kuvvetli

olanlar olduğu gibi vasat derecede olanlar da mevcuttur.

 5. Hz. Peygamber'in vefatından sonra sahabenin Kitap ve Sünnet'te bir hüküm

bulamadıkları takdirde kıyasa başvurarak kendi içtihatlarını yapmaları ve sahabenin

alim ve fakih olanlarının daha ziyade Medine, Mekke, Kûfe, Basra, Şam ve Mısır'da

toplanmaları farklı mezheplerin ortaya çıkmasına sebep olmuştur. Bu çerçevede en

evvel Hanefilik, Malikilik, Şafilik ve Hanbelilik olmak üzere dört mezhep ortaya

çıkmıştır.93 Ancak mezhep sahibi olan alim ve müçtehitler bir mezhep kurma davetiyle

ortaya çıkmamışlardır. Bu kişilerin sözlerini ve içtihatlarını kabul edenler bu kişilere

tabi olmuş ve böylece onların sözleri ve içtihatları bir mezhep olarak ortaya çıkmıştır.

 Ahmet Hamdi Akseki mezhepleri ortaya çıkış amaçları itibariyle iki kısma

ayırmıştır. Birincisi, ilmi kaygılarla ortaya çıkanlar; Mürcie, Cehmiyye, Kaderiyye gibi.

İkincisi ise maksatlı bir şekilde ortaya çıkan mezhepler: Şiîlik gibi. Ayrıca siyasi ve

İslâm aleyhinde birtakım maksatlar güderek ortaya çıkan politik maksatlı mezhepler

günümüzde de muhtelif isimler altında varlığını sürdürmektedir.94

 Ahmet Hamdi Akseki mezhepleri itikadi ve fıkhi mezhepler olmak üzere iki

gruba ayırmaktadır. İtikadi mezhepleri ise Ehl-i Sünnet ve Ehl-i Bidat olarak tasnife tabi

tutmaktadır.95 Burada "sünnet" ve "bidat" kavramlarından hareketle konuya açıklık

getiren Ahmet Hamdi Akseki'ye göre; "Ehl-i Sünnet" Hz. Peygamber'in gösterdiği

yoldan gidenler, onun sünnetine bağlı kalanlar anlamına gelmektedir. "Ehl-i Bidat" ise

Hz. Peygamber'in tebliğ ettiği ahkamını kendi keyif ve arzularına göre değiştirenler

demektir.96 Ona göre Ehl-i Sünnet'in dayanağı kitap ve sünnettir.97

93 Akseki, 1967, s.40-43.
94 Akseki, 1948, s 3.
95 Eş'ari’nin Makalat’ını ayrı tutacak olursak Bağdadi’nin el-Fark beyne’l-Fırak ve Şehristani’nin el-

Milel ve’n-Nihal’i başta olmak üzere büyük oranda "73 fırka" hadisinin etkisiyle kaleme alınan
makalat türü eserlerde mezhepler tasnif edilirken fırka-i naciye ve fırka-i dalle ayrımı esas
alınmıştır. Geniş bilgi için bkz. Kadir Gömbeyaz, "73 Fırka" Hadisinin Mezhepler Tarihi
Kaynaklarında "Fırkaların Tasnifine Etkisi", UÜİFD, 2005, C. 14, S. 2, s.147-160.

96 Geniş bilgi için bkz. Mevlüt Özler, Tarihsel Bir Adlandırmanın Tahlili; Ehl-i Sünnet Ehl-i Bidat,
Ankara, 2010, s.32 vd. Bidat ve sünnet kavramlarına yüklediği bu anlam büyük oranda hadis
taraftarlarının söz konusu kavramlara yüklediği anlamlarla örtüşmektedir.

97 Akseki, 1967, s.49.

 62

 Ahmet Hamdi Akseki, Ehl-i Sünneti Selefiyye, Maturidiyye ve Eş'ariyye olmak

üzere esas itibariyle üç fırka olarak tasnif etmektedir.

 1. Selefıyye: Ahmet Hamdi Akseki'ye göre Sahabe ve Tabiin mezhebine uyan

fakihler ve muhaddisler bu Selefiyye mezhebindendir. Teferruata girmeksizin iman

etmenin gereğini savunan Selefiler bu konuda inceden inceye fikir yürütmeye de gerek

görmezler. Kur'an'da yer alan ayetlerin zahirine göre hükmederler.98

 2. Maturidiyye: Ebu Mansur Muhammed b. Muhammed b. Mansur99 Maturidi

Sünni akidenin muhafazası için çok çalışmış bu konuda ciddi eserler kaleme almıştır.

Akli ve nakli delilleri bir arada kullanmıştır. Onun çalışmaları neticesinde bütün

Hanefiler ve genel olarak bütün Türkler itikadi konularda Maturidi mezhebini

benimsemişlerdir.100

 3. Eş'arilik: Ebu'l-Hasan el-Eşari'yi imam olarak kabul edenlerin mezhebidir.

Fıkıhta Şafii olan ve kelam ve tevhîd konularında derinleşen imam, önceleri Mutezilî

iken hocası Cübbai'ye karşı çıkarak Mutezile'den ayrılıp Ehl-i Sünnet'e geçmiştir.

Ahmet Hamdi Akseki'ye göre Eş'arilik ile Maturidilik arasında başlıca on beş meselede

ihtilaf vardır. Maliki ve Şafii mezhebinden olanlar itikadda Eş'aridir.101 Ahmet Hamdi

Akseki'ye göre söz konusu mezheplerin hepsi de hak ve Ehl-i Sünnet'tir. Aralarındaki

ayrılıklar itikadi farklılığa yol açacak öneme haiz değildir.

 Ahmet Hamdi Akseki'ye göre siyasi gayelerle ortaya çıkan ilk fırka Şia'dır.

Başlangıçta Hz. Ali ve Ehl-i Beyt'e karşı duyulan muhabbet anlamında ortaya çıkan

Şiîlik sonraları Hz. Ali taraftarlarına verilen bir isim olmuştur.102 Hz. Ali zamanında Şia

dört gruba ayrılmaktadır;

 1. İlk Şia: Samimi bir şekilde Hz. Ali'yi sevenler ve ona taraftar olanlardır.

Sahabe ve Tabiinden oluşan bu grup sahip olduğu iyi vasıflarından dolayı onu

desteklemektedirler. Bunlar Hz. Ebu Bekir ile Hz. Ömer ve Hz. Osman'a saygı

duymakta hatta Hz. Ebu Bekir ile Hz. Ömer'i hilafet konusunda Ali b. Ebi Talib'e tafdil

etmektedirler. İlk Şiî denilen bu grup daha sonra ortaya çıkacak olan Zeydiyye ve

98 Akseki, 1967, s.49.
99 Maturidi’nin doğum tarihi kesin olarak bilinmemekle beraber, Akseki H. 280 yılında doğduğunu

ifade etmektedir. Ancak 333/944 yılında Semerkant’ta öldüğü bilinmektedir. Hayatı hakkında bilgi
veren kaynaklara göre onun Türk asıllı olması muhtemeldir. Maturidi’nin hayatı ve temel görüşleri
hakkında geniş bilgi için bkz. İmam Maturidi ve Maturidilik, haz. Kutlu, Ankara, 2003.

100 Akseki, 1967, s.50.
101 Akseki, 1967, s.51.
102 Akseki, 1948, s.3.

 63

İmamiyye fırkalarına benzememek için Şia isminden vazgeçip Ehl-i Sünnet ismini

benimsemişler ve zamanla Ehl-i Sünnet içerisinde yer almıştır.103 Ahmet Hamdi Akseki

gerçek Şia olarak kabul ettiği bu grubu Ehl-i Sünnet içerisinde değerlendirmektedir.

 2. Şia-i Mufaddıla: Bunlar Hz. Ali'yi Hz. Ebu Bekir ile Ömer'e üstün görmekle

birlikte bu iki ismin hilafetini caiz görürler. Ayrıca sahabeyi hayırla anan bu grup onlara

karşı kötü söz söylenmesini kabul etmezler.104

 3. Sabbe: Bunlar Hz. Ali'nin taraftarlarından olup sahabeye karşı olumsuz

görüşler besleyenlerdir. Hz. Ali'nin sahabe hakkındaki olumlu görüşlerini takiyye olarak

kabul eden bu gruptur.105

 4. Galiye: Sonradan Rafızi, Batıni, İsmaili ve Karamita gibi çeşitli kollara

ayrılacak olan bu grup Hz. Ali'yi beşer üstü bir konumda gösterenlerdir.106 Ahmet

Hamdi Akseki'ye göre Hz. Ali'ye duydukları sevgide aşırılığa giderek onu beşer üstü bir

konuma çıkartan aşırı ve sapık fırkalar, Ali'ye isnad ettikleri bu görüşlerini daha sona

Ali soyuna da teşmil etmişlerdir. Hz. Ali ve soyuna uluhiyyet isnadına kadar ileri giden,

Şiîlik perdesi altına gizlenen söz konusu fırkalar Müslümanlar arasında fesat kaynağı

olmuşlardır. Bu aşırı ve sapık fırkaların ortaya çıkmasında bir taraftan İran Mecusiliği

diğer taraftan Yahudi fitnesinin etkisi olmuştur.107 Bu üç esasın içeriği hakkında bilgi

veren Ahmet Hamdi Akseki'ye göre Rafıziler o kadar aşırıya gitmiştir ki, bazıları Hz.

Ali'nin ilah olduğunu, bazıları konuşan peygamber olduğunu bazıları da kendisine

itaatin vacip olduğunu söylemişlerdir. Ayrıca bunların tamamı imametin nass ve tayinle

Hz. Ali ve evladına tahsisi edilmiş olduğunu imametin bunlardan başkasına

verilmesinin yahut onlardan bu hakkın alınmasının zulüm olduğunu savunmaktadırlar.

103 Akseki, 1948, s.4.
104 Akseki, 1948, s.4; Akseki’nin bahsettiği grup Şiî fırkalardan Zeydiyye olmalıdır. Zeydiyye’ye göre

imamet Ali-Fatıma soyundan gelen, imametini açıkça ilan ederek bizzat mücadele meydanına atılan
kesbi bir bilgi ile donanmış alim zahid, cesur vb özellikleri haiz, ümmetin en faziletsi olan kişinin
hakkıdır. Ancak efdal olarak kabul edilen ümmetin en faziletsisi varken mefdul olan yani daha az
faziletli olan kişinin imameti de caizdir. Dolayısıyla Zeydiler Ebu Bekir ve Ömer’in halifeliğini
kabul etmektedirler. Yine Zeyd b. Ali ‘nin Ebu Bekir ve Ömer hakkındaki söylediği’ Ben
atalarımdan onlar hakkında kötü bir şey duymadım, onlar hakkında hayırdan başka bir şey de
söylemem" şeklindeki sözleri Zeydilerin imamet konusundaki görüşlerinin temelini
oluşturmaktadır.(bkz. Akseki, Batınilerin ve Karmatilerin içyüzü'ne yazdığı önsözünde)

105 Akseki, 1948, s.4; Onun bu açıklamalarından Sabbe olarak isimlendirdiği Şiî fırkanın İmamiyye
olduğu anlaşılmaktadır. Şiî fırkalar arasında Tevella, Teberra ve Takıyye özellikle İmamiyye
Şia'sının prensipleri arasında yer almaktadır. E. Ruhi Fığlalı, Günümüz İslâm Mezhepleri, İzmir
İlahiyat Vakfı Yay., 2011, s.346-355.

106 Akseki, 1948, s 4.
107 Akseki, 1948, s 4-5.

 64

Onlara göre imamet halkın ihtiyarı ile değil nass ve veraset yoluyladır. Bu makam

yalnız Ali evladınındır. Dinin asıllarından olan imamet prensibini peygamber Ali ve

evladına vasiyet etmiştir. Sahabenin önde gelenleri bunu bildikleri halde peygamberden

sonra Ali'ye tabi olmayarak dalalete düşmüşlerdir.

 Ahmet Hamdi Akseki, mezheplere İslâm ümmetinin birliği noktasından

bakmakta ve onları İslâm ümmetinin birliği yönündeki davranışlarına göre

değerlendirmektedir. Bu açıdan fikrî üretkenliği olan, iman, amel-iman ilişkisi, irade,

insan hürriyeti gibi konularda görüş beyan eden ve böylece; İslâm düşüncesine

zenginlik katan mezheplere karşı olumlu bir tavır takınmaktadır. Buna karşılık siyasi

veya kişisel çıkar hesapları etrafında şekillenen mezheplere ise İslâm ümmetinin

birliğine yönelik tehlike oluşturduğu kanaatiyle eleştirel bir tavır takınmıştır.

 Yaşadığı dönemin şartlarını dikkate aldığımızda, Ahmet Hamdi Akseki'nin görüş

ve tespitleri büyük önem arz etmektedir. Ahmet Hamdi Akseki, özellikle İslâm'da birlik

ve mezhepler arasında tefrika konusunda da önemli ve farklı görüşler ortaya

koymuştur.108 Ehl-i Sünnet geleneği içerisinde yetişmiş olan Ahmet Hamdi Akseki'nin

bizzat kendisi de Ehl-i Sünnet mezhebine bağlı birisi olduğunu belirtmektedir.109 Ayrıca

Türklerin genelinin olduğu gibi kendisinin de itikadi konularda İmam Maturidi'nin, fıkhı

konularda ise Hanefi mezhebinin görüşlerini benimsediğini ifade etmiştir.110 Eserlerinde

daha ziyade Ehl-i Sünnet ve özellikle de Sünni fıkıh mezhepleri üzerinde yoğunlaştığı

görülmektedir. İmanı dil ile ikrar ve kalp ile tasdik şeklinde tanımlayarak111 amel iman

ayrımına giden, İslâm dininin itikadi esasları olarak Ehl-i Sünnet'e göre iman esaslarını

sayması,112 onun mezhebi eğilimini zaten açıkça ortaya koymaktadır. İman ve amel-

iman ayrımı konusunun yanı sıra kader, iman ve İslâm arasındaki fark gibi hususlardaki

görüşlerinden de Maturidiliğin prensiplerini benimsediği anlaşılan Ahmet Hamdi

Akseki'nin, çok nadir olarak yaptığı gibi, Ebu Hanife'nin Fıkh-ı Ekber'i ile eser ismi

vermeksizin Serahsi ve Pezdevi gibi Hanefi ulema'dan kaynak göstermesi113 onun

Hanefi-Maturidi çizgide olduğunu göstermesi açısından dikkat çekmektedir.

108 Yusuf, Gökalp, "Mezheplerin Anlaşılmasında Ahmet Hamdi Akseki’nin Metodu; İslâm’da Birlik ve

Ehli Sünnet" Ç.Ü. İlahiyat Fak., 2015.
109 Akseki, 1967, s.49.
110 Akseki, 1967, s.50.
111 Akseki, Peygamberimizin Vecizeleri, Matbaai Ebuziya, İstanbul, 1945, s.97.
112 Akseki, Peygamberimiz ve Müslümanlık, DİB. Yay., Ankara, 1955, s.97.
113 Akseki, 1967, s.53-57.

 65

 İslâm dini, prensip olarak, temelde akıl dinidir. İslâm doğrudan doğruya akla

hitap eder. İslâm'da en kötü şey akla müracaat etmeksizin bir şeyi körü körüne taklit

etmektir.114

II. 3. AKSEKİ'YE GÖRE DİNİN TOPLUM HAYATINDAKİ YERİ

 İnsanlık tarihinde din,"insanla ilintili bir olgu,"115 toplumsal bir değerdir. Dinî

inançtan yoksun insan veya toplum görülmemiştir.116 Tarihî devrelerde olduğu kadar

tarih öncesinde de insanoğlunun bazı inançlara sahip olarak yaşadığı yapılan ilmî

araştırmalardan anlaşılmaktadır.117 Bu araştırmalar, toplumu ayakta tutan temel esasların

başında din geldiğini ortaya koymaktadır. Bunun yanında gerek Doğulu gerekse Batılı

düşünürler, insan ilimlerinin kaynağının din olduğunu vurgulamaktadır. Sözgelimi

Fahreddin er-Râzî (ö. 606/1209) ve Fransız düşünür Victor Cousin (ö. 1867),118 her

şeyin din etrafında geliştiğini söylemekte ve dinin her alanda etkinliğinden söz

etmektedirler.119
 Din, insanın tutum davranış ve kişiliğinin oluşumunu etkilemektedir. İnsanın

benliği de diyebileceğimiz kişiliği sahip olduğu değerlerden müteşekkildir. İnsanın

değerler dünyasını oluşturan en önemli yapıcı unsurda dindir. Dolayısı ile din insanın

şahsiyetini de oluşturan önemli bir kaynaktır.120

 Ahmet Hamdi Akseki'nin, din hakkındaki görüşleri sosyal açısından dikkate

değerdir. Onun bu konudaki görüşlerini çeşitli eserlerinde görmekteyiz. Özetle din

hakkındaki görüşlerini şu şekilde değerlendirmektedir;

114 Uludağ, İslâm Düşüncesinin Yapısı, Selef, Kelam, Tasavvuf, Felsefe; Dergah Yay., İstanbul, 1994,

s.89.
115 Eliade, Mircea, Dinler Tarihine Giriş, Kabalcı Yay., İstanbul, 2003, s.22.
116 Freyer, Hans, Din Sosyolojisi, çev. T. Kalpsüz, Ankara Üniversitesi İlahiyat Fakültesi Yay., Ankara,

1964, s.31; Kahraman, 1984, s.14; Malinowsky, Bronislaw, Büyü, Bilim ve Din, İstanbul 1990, s.7;
Cilacı, Günümüz Dünyası Dinleri, DİB. Yay., Ankara, 1995, s. 24; Coşkun, İbrahim, "İslâm
düşüncesi Açısından İnanç Sanat İlişkisi Üzerine Bir deneme", Dicle Üniversitesi İlahiyat Fak.
Dergisi (DÜİFD), 2000, II, s.26.

117 Kılavuz, İslâm Akâidi ve Kelâma Giriş, Ensâr Neşriyât, İstanbul, 1998, s.25.
118 Victor Cousin (1792-1867): Seçmeciliğin (eklektisizm) kurucusu ve isim babası olarak anılmaktadır.

Eklektisizm, felsefî sistemlerin farklı düşünceleri birleştirici oluşumla ortaya konulan düşünce
sistemidir.

119 Eş-Şehristânî, Muhammed ibn Abdilkerîm, el-Milel ve’n-Nihal, I-II, tahk. Ahmed Fehmî
Muhammed, Dâru’l-kütübi’l-İlmiyye, 2.Bs., Beyrut 1992/1413, I, 33 vd.; Tümer, Günay, Küçük,
Abdurrahman, Dinler Tarihi, Ocak Yay., Ankara, 2002, s.1.

120 Şentürk, 2008b, s.21.

 66

 Ferdi ve toplumsal hayatın temelinde din vardır. İnsanın hayatını yönlendiren,

idare eden prensiplerin en önemlisi dindir. O, "bir insanın dini kanaati ne ise yaşayışı da

odur" demektedir.121

 Ahmet Hamdi Akseki, dini inancı insanın toplumsal bir hayat yaşayabilmesinin

ön şartı olarak kabul etmektedir. Çünkü her hangi bir dine inanmayan, ahlâki değerlerle

kendini sorumlu hissetmeyen kişilerin toplum hayatına adapte olamayacaklarını söyler.

Çünkü bu türlü kişiler o'na göre hastalıklı kişilerdir. Bunların birçok psikolojik

problemleri vardır. Bu nedenle hem kendileri mutsuz olurlar hem de içinde yaşadıkları

toplumun huzursuzluğuna neden olurlar. İnsanın doğuştan getirdiği özellikleri sebebi ile

hem meleklerin seviyesine yükselmeye hem de şeytana kılavuzluk edecek aşağılıklara

düşmeye müsaittir. Bu yapıda bir varlığı kendi aleyhine bile olsa başkalarının haklarına

saygılı olmaya sevk edecek menfaat duygusundan daha yüksek bir yönlendiricisi olması

gerekir. Ahmet Hamdi Akseki bu yönlendiricinin insan için ancak din olabileceğini

söylemiştir. Ona göre ancak bir din ile terbiye edilmiş ve o dinin ahlâki değerlerine

bağlı olan insanlar sağlıklı bir toplum hayatı sürdürebilirler. Sorumluluk duygusunun

toplumsal hayat için önemine vurgu yapan Ahmet Hamdi Akseki bu duygunun da

insanda ancak din tarafından yerleştirilebileceğini savunmuştur.122

 Ahmet Hamdi Akseki'nin dinsizliğin toplumda yayılmasının toplumu temelinden

sarsacağını ifade eder. Çünkü toplumu oluşturan fertler arasındaki uyumu da en iyi

şekilde din sağlamaktadır. Din ortadan kalkınca aradaki uyum ve birlik hissi de ortadan

kalkacaktır. Ayrıca dinsizlik, önce ahlâk ondan sonrada hukuk fikirlerinin yok olmasını

doğuracaktır. Çünkü din olmayınca bunlar için de bir iç yaptırım kalmayacaktır.

Böylece mukaddesat namına hiçbir esasa imanı olmayan fertlerin bomba ile yüzlerce

insanın hayatına son verdiği halde vicdan azabı duymamasını da Ahmet Hamdi Akseki

buna bağlamaktadır.123

 Ahmet Hamdi Akseki insanın yaratılıştan gelen iç güdüsel bazı özelliklere sahip

olduğunu kabul etmiştir. Bunlara insanın fıtri özellikleri denmektedir. Hiçbir insan

yalnız başına yaşayarak bütün ihtiyaçlarını karşılayamaz.124 İnsan, topluluklar halinde

yaşamaya yatkın olarak yaratılmıştır. Bu insanın önemli özelliklerinden biridir.

121 Akseki, İslâm, 2004, s.68
122 Akseki, İslâm, 2004, s.113-117.
123 Akseki, İslâm, 2004, s.5.
124 Akseki, İslâm, 2004, s.90.

 67

Tarihimizi incelediğimizde insanlar çeşitli toplumlar oluşturmuşlar, kültür ve

medeniyetler meydana getirmişlerdir. İnsan toplumlarını diğer topluluklarından ayıran

bazı özellikler vardır. Örneğin insanlar akıl ve yeteneklerini kullanarak daima

kendilerini ve çevrelerini geliştirmişlerdir. Bu gelişme hem maddi hem de manevi

alanda görülür. Diğer canlı topluluklarında ise, bu tür bir gelişme görülmez. Onlar

yüzyıllardır aynı biçimde hayatlarını sürdürmektedirler.

 Sonuç itibariyle tarihsel süreç dikkate alındığında, insanın hayat alanı içerisinde

dinden yoksun olması asla düşünülemez. Bundan dolayı Ahmet Hamdi Akseki'nin insan

merkezli din ve toplum hayatı önem arz etmektedir. Ahmet Hamdi Akseki'nin görüşleri

değerlendirildiğinde din olgusu insan davranış ve düşüncesini etkileyen önemli bir

sebeptir. Bundan dolayı insan merkezini oluşturan din gerçeğinin toplumsal hayata

yansıması söz konusudur. Dolayısı ile din olgusu toplumu etkileyen merkezi bir kurumu

teşkil etmektedir.

 Dinin ibadet ve Ahlâk boyutunu şöyle değerlendirebiliriz;

 Din, telkin etmiş olduğu itikâdi ve ahlâki prensipler ile, insanlar arasında

toplumsal bir düzenin oluşmasını ve toplumun istikrar kazanmasını temin etmiştir.

Gerek bireysel ve gerekse toplumsal olaylara ahlâkî ölçüler koymak suretiyle bir

anlamda yeni bir medeniyetin doğmasına öncülük etmiştir. Yine din insanı en yüksek

mertebeye yerleştirmiş, insanın fiziki bakımdan güçsüz olmasına karşın, yaratılışı gereği

sahip olduğu yetenek ve kabiliyetler sebebiyle sonsuz bir gelişmeye uygun bir şekilde

ve bütün varlıkları kendi yararına kullanabilme gücünde yaratıldığını bildirmiştir.125

Din, insanları hem dünyası hem de ahireti bakımından hayra, fazilete ve doğruya sevk

eden bir terbiye kanunudur.

 İbadetler ise Allah'ın rızasını kazanmakla birlikte hem şahıs olarak hem de

toplumsal birçok faydanın da temin edilmesini sağlarlar. Bu nedenle ibadetlerin kişisel

ve toplumsal boyutları söz konusudur. Yani hem ferdi hem de toplumu ilgilendiren

etkileri mevcuttur. İnsanı ibadete yönlendiren Allah korkusu ve Allah sevgisi126

ibadetler vasıtası ile kişinin kalbine yerleştiği zaman ibadetler, sadece bireyi Allah'a

yaklaştırmakla kalmaz, onu diğer insanlara da yaklaştırır. Allah'a ve topluma karşı

125 Akseki, "Dinin Fevad-i Medeniye ve İçtimaiyesi", Sırat-ı Müstakîm, XVIII, S. 449, (Zilkade 1335),

s.78.
126 Şentürk, 2008a, s.70.

 68

yabancılaşmasını önler, sosyalleşmesine ve sosyal uyumuna katkıda bulunur.127

Toplumsal bir değer olarak dinin pratik uygulamaları olan ibadetlerin öğrenilip

yaşanması her şeyden önce sosyalleşmenin bir parçasıdır.128 Toplu halde yapılan

ibadetlerin sosyal yapı ve işleyişi üzerinde büyük etkileri vardır. Bu ibadetler öncelikle

müminlerin Allah'ın huzurunda toplu halde bulunmanın mutluluğunu, bu dini

tecrübeleri toplu şekilde yaşamalarını sağlarken; fertler arasındaki iletişim, samimiyet,

sevgi ve bağlılıkları güçlendiren sosyal bir fonksiyon icra eder. Müslümanlar bu sayede

birbirleri ile konuşur, dertleşir, yardımlaşır; böylece bireysel veya toplumsal problemleri

çözmenin ortamı oluşur.129

 Ahmet Hamdi Akseki ibadetleri insanın kalbinin ve vicdanın zahiren tecelli

etmesi olarak görmüştür. Ayrıca ona göre ibadet insanın imanını kuvvetlendirmektedir.

Eğer iman insanın ibadetleri ile beslenip büyütülmezse gücü zayıflar ve zamanla kalpten

silinme tehlikesi ile karşı karşıya kalır. Çünkü fikir ve duyguların davranışlar üzerinde

etkileri olduğu gibi davranışlarında fikir ve duygular üzerinde etkileri vardır.130 Kişi

inandığı gibi yaşamazsa, yaşadığı gibi inanmaya başlar. Bu durum da vahim bir sonuç

doğurur.

 İbadet, insanın bilinç seviyesini yükselteceğinden dolayı fikrî olarak da

gelişmesine katkı sağlayacaktır. Şöyle ki; insan ibadetler vasıtasıyla her şeye hakim

olan kudret sahibine yakınlaşmaktadır. Bu bilince yükselen bir insanın maddiyata takılıp

kalmadan yüksek fikirlerle meşgul olması geniş ufuklara açılması daha kolay

olacaktır.131

 Ahmet Hamdi Akseki ibadetlerin insanın ahlâkı üzerindeki etkilerini de göz

önünde bulundurmuştur. O'na göre tam bir şuur ile yapılan ibadetler insanın ahlâkını

güzelleştirmelidir. Kişinin ahlâkına olumlu etkide bulunmayan ibadet, şuursuzca

yapılmış bir takım hareketler olarak kalacaktır. Böylece ibadetlerin toplum hayatına

müspet tesirler yapacağı da açıktır. İnsan meşru olmayan duygularının tesirine girdiği

zaman kendi çıkarından başka bir şey düşünmez hale gelir. İnsanı bu durumdan

127 Akif Hayta, "Öğrencilerinin İbadet ve Ruh Sağlığı (Psiko-Sosyal Uyum) İlişkisi Üzerine Bir

İnceleme", Uludağ Üniversitesi İlahiyat Fak. Dergisi, Bursa, 2000, C.9, S.9.
128 Certel, İslâmi İbadetlerin Psiko-Sosyal İşlevleri, Ekev Akademi Dergisi, Erzurum, 1998, C.1, S.3,

s.149-156.
129 Şentürk, 2008, s.55-56.
130 Akseki, İslâm, 2004, s.368
131 Akseki, İslâm, 2004, s.369-370

 69

kurtarabilecek tek duygu Allah'a olan sağlam inançtır. Bu inanca dayanan bir ahlâk

sistemi de ferdin ve topumun hayatını düzenleyen en önemli esastır. Bu esasın ferdin

vicdanın da yerleşebilmesi ve buradan topluma hâkim hale gelebilmesi için sadece

ahlâki kanunları yeterli görmemiş ahlâki değerlerin insanı yönlendirici etkisinin artması

istikametinde yaptırımlar öngörmüştür.

 Ahmet Hamdi Akseki, din-ahlâk ilişkisini kaynaklık açısından ele almakta ve

dinden ahlâka doğru giden bir yol takip etmektedir. O ahlâkın dine dayanması gerektiği

görüşündedir. Ona göre din ile ahlâk bir birinden bağımsız şeyler değildir. Ahlâki

emirler aynı zamanda dini emirlerdir. Hüseyin Karaman, konuyu şöyle özetler:

"(...) Bir hakikat olarak diyebiliriz ki, insan hayatını tanzim eden

muamelelerin usul ve kanunlarını insanlara ilk defa öğreten 'din' olduğu

gibi, Ahlâki kanunları ve insani vecibeleri öğreten de yine dindir. İnsanlık

bunları ilahi vahiy ile öğrenmiştir. Şekil ne olursa olsun, başlangıcı ne

kadar ileri götürülürse götürülsün, herhalde bunun kaynağı ilahi talim ve

telkindir. Bu sebepledir ki, bazı düşünürler, dinin dışında hiçbir Ahlâk

tasavvur etmemektedirler. Zaten dinin, temel ve esas rükünlerinden birisi

de, ahlâki kaideleri teşkil etmesidir (...)"132

 Bunun içindir ki faziletlerin geliştiği dönemlerde, hep inanç ve imanın kuvvetli

olduğu zamanlara rast gelmiştir. Bunun tersine kalplerde imanın sönmeye yüz tuttuğu

dönemlerde ise ahlâki kurallar da etkisini kaybederek, kötülük ve rezaletler insanların

hayatını esir almışlardır. Bu da gösteriyor ki ahlâk dinden meydana gelmiştir. Dine

dayanmayan ahlâk, hakikatte yok hükmündedir.133

 Ahmet Hamdi Akseki, tarihte ne kadar geriye gidilirse gidilsin, hangi toplum ve

döneme bakılırsa bakılsın, ahlâki ilke ve uygulamaları insanlara öğreten kaynağın din

olduğu anlayışındadır. Hem felsefe tarihinde, hem de İslâm düşüncesinde ahlâk dinden

ayrı değildir. İslâm düşüncesinde ahlâkın İslâmiyet'ten ayrı olduğunu iddia etmek, ona

göre İslâm'ın esaslarını bilmemekten başka bir şeyle izah edilemez.134

 Din ile temellendirilmeyen ahlâk anlayışında menfaatin ön plana çıkacağı ve

böyle bir ahlâkın her an yıkılmakla karşı karşıya kalacağı görüşündedir.

132 Hüseyin Karaman, "Cumhuriyet Dönemi Aydınlarında Din-Ahlâk İlişkisi", Diyanet İlmi Dergi,

Ankara, 2012, s.109-124.
133 Akseki, Ahlâk İlmi ve İslâm Ahlâkı, (sad. Ali Arslan Aydın), Nur Yay., Ankara, 1991, s.7.
134 Akseki, 1991, s.7.

 70

 Dine dayanmayan ahlâk, temeli bulunmayan bir ev gibidir. Herhangi bir sarsıntı

ile yıkılmaya mahkumdur. Böyle bir ahlâkta bütün işler sonunda menfaate dayanır.

Menfaatin kesildiği noktada, vazife de sona erer. Bununla beraber İslâm'a göre din ile

ahlâk, ayrı ayrı şeyler değildir. Gerçekte dünyevi ve uhrevi, şahsi ve içtimai bütün

vazifelerimizi en mükemmel bir surette kitap ve sünnete dayanarak tespit etmiştir. Buna

göre bir Müslüman için, bütün insani görev ve sorumluluklar, ahlâki vazifelerle

faziletleri tespit ve beyan hususunda dinden ve dinin hükümlerden başka vasıtalara

başvurmaya lüzum yoktur. İktisadi, ameli, kalbi ve ahlâki bütün dini hükümlerin

kaynağı, bu iki esas olan kitap ve sünnettir. Bunların dışında bir hakikat aramak, boş

işlerle uğraşmaktır.135 Din ile ahlâkı o derece iç içe görmektedir ki, İslâmiyet'te dini

emirler ile ahlâki vazifelerin kaynaklarının bir olduğunu, dini emirlerin aynı zamanda

ahlâki emirler olduğunu, dolayısıyla da dini bir emir olmayan hiçbir ahlâki hükmün

olmadığını belirtmektedir.

 İnsanlık tarihi boyunca ahlâk ve değerler konusu insanların ilgi kaynağı

olmuştur. Bilim tarihine baktığımızda ahlâkla ilgili ortaya atılan ilk görüşler ahlâkın ve

değer hükmünün temellendirilmeye çalışılması ile başlar.136 Ahlâkı konu edişi ona bir

kaynak bulmaktan ziyade ahlâkın insanı ve toplumu yönlendirici etkisinden dolayıdır.

Ahmet Hamdi Akseki'nin çalışmaları incelendiğinde onun bütün eserlerinde ahlâkla

ilgili bir şeyler bulmak mümkündür. Bu da, Ahmet Hamdi Akseki'nin ahlâka verdiği

değeri göstermesi açısından önemlidir.

 Ahlâkı, psikolojik bir tarif olarak da insanın inancı ile davranışları arasındaki

vicdani münasebeti terbiye ve düzene koyan bir sistem olarak tarif etmektedir.137

Ahlâkın oluşumunu açıklarken iki aşamalı bir oluşumdan bahseder. Bunlardan birincisi

onun fıtri ahlâk dediği ve insanın doğuştan getirdiği özelliklerdir. Ahlâkın ikinci kısmı

insanın doğuştan fıtri olarak getirdiği melekelerini beşikten itibaren terbiye, telkin ve

yaşadığı çevre ile uyuşarak ortaya çıkan, seçilmiş fiillerin bir bütünü olarak açıklar ki

buna ahlâkı müntesibe demektedir. Esas ahlâk budur. Nefsani melekelerin dış tesirlerle

etkileşerek ortaya çıkmış olan bu halinden insan sorumludur.138

135 Akseki, 1991, s.121-115.
136 Recep Kılıç, Ahlâkın Dini Temeli, DİB. Yay., Ankara, 1996, s.14.
137 Akseki, İslâm, 2004, s.375
138 Akseki, Ahlâk Dersleri Ahlâk İlmi ve İslâm Ahlâkı, Yasin Yay., İstanbul, 2006, s.19-20.

 71

 Ahmet Hamdi Akseki'nin ahlâk hakkında söyledikleri ile günümüz din

psikologlarının ahlâkla ilgili araştırmaları arasında da bir uyum vardır. (Şentürk, 2010)

Dini değerlerin insanın ahlâki davranışları üzerinde ki etkileri konusunu açıklarken

İslâm'ın tanrı tasavvurunun Mü'min'e, onun her işini, her davranışını bilen her şeyden

haberdar olan bir Allah olduğu bilincini yerleştirdiğini bu suretle Müslüman kendisini

başıboş hissetmeyecek, hayatını İslâmi normlar ve değerler istikametinde

yönlendirecektir. Kişide bu sorumluluk duygusunun yaşandığı ve değerler sisteminin

fonksiyon icra ettiği yer inanan kişinin vicdanıdır.139

 Ahmet Hamdi Akseki, ahlâki değerlerin ferdî ve içtimai hayattaki etkileri

üzerinde tahlil ve değerlendirmelerde de bulunmuştur. Zira ahlâki değerlerin toplumsal

hayatta yerleşmiş hale gelmesi son derece önemlidir. Ahmet Hamdi Akseki ahlâki

davranışların insan için birer dini vazife olduğunu ve insanın ahlâki değerlerden

sorumlu olduğunu vurgulamıştır. O, bir Müslüman'a göre namaz ve oruç nasıl birer dini

vazife ise, sıhhatini korumak, insanlara karşı güler yüzlü, tatlı sözlü olmak, komşularını

incitmemek, herkesin iyiliğine çalışmak, memleket ve millete faydalı olmanın da birer

dini vazife olduğunu söylemiştir.140

 Ona göre insanda hem ilim, hem de ahlâk olmalıdır. Zaten din ve ahlâki

değerlere sahip olma arasında doğru orantı olduğunu, kişinin dindar olması için ahlâki

değerlere de sahip olması gerektiğini vurgulamıştır.141

 Ahmet Hamdi Akseki'nin önemsediği temel meselelerden birisi de dinden

bağımsız bir ahlâkın mümkün olamayacağı fikridir. Dinin insanlardaki kontrol gücü

olmasaydı insanlar arasında ahlâki ve hukûkî kontrollerin insana hayatının her anında

bütün insanlara karşı güzel davranışlarda bulunması mümkün olmazdı. Ona göre

ahlâkın en sağlam dayanağı dindir. Din olmadıkça kişilerde yüksek ahlâk ve faziletler

tesir edemez. Dinin yerini hiç bir şey tutamaz.142 İslâm dininde ahlâk, iman ve ibadetle

birlikte dinin temelini oluşturmaktadır. İslâm'ın her şeyden önce bir ahlâk dini olduğunu

vurgulamış ve bu konuda, Allah'ın birliğini ikrar etmek nasıl imanın bir rüknü ise, yolun

ortasında, ortadan geçenlere eza verecek bir taşı kaldırıp kenara atmanın da imandan bir

cüz olduğunu söyleyerek ahlâki değerleri benimsemenin ve yaşamanın kişinin imanına

139 Şentürk, 2010, s.159-165.
140 Akseki, 1993, s.22-23.
141 Akseki, 1997, s.258.
142 Akseki, 1980, s.8-12.

 72

etkileri olduğunu ortaya koymuştur.143 Din, insanın zihnî ve amelî duyarlılığını

koruyarak, ahlâki amaçlar üzere hayatını sürdürmesi ve bu normlar doğrultusunda

insanın gerçekleştirdiği fiiller paralelinde Allah'ı tanıma ve hatırlatmada vesile

olmasıdır. İnsanın hayat alanı içerisinde dinden yoksun olması asla düşünülmemelidir.

Bundan dolayı insan merkezini oluşturan din gerçeğinin toplumsal hayata yansıması söz

konusudur. Bu itibarla ibadetsiz bir din, dinden beslenmeyen bir ahlâk, ahlâktan yoksun

bir toplum gerçeğinden söz etmek mümkün görülmemektedir.

 Dini inancın sadece sözde kalamaması gerektiğini, kişinin inandığı değerleri

davranışlarıyla ortaya koyması gerektiğini, bununda en önemli yolunun ahlâki tutum ve

değerleri yaşamak olduğunu belirtmiştir.144 Ahmet Hamdi Akseki'ye göre bir insanın

dini ve ahlâki değerleri davranış olarak yaşamadıktan, dinin emrettiği ibadetleri yerine

getirmedikten sonra ben dini ritüelleri uygulamasam da iman kalbimdedir veya kalbim

temizdir demesi çok fazla anlam ifade etmemektedir.

II. 4. İSLÂMA YÖNELİK ELEŞTİRİLERE AKSEKİ'NİN CEVAPLARI

 Ahmet Hamdi Akseki, Hatemü'l-Enbiya Hakkında En Çirkin Bir İsnadın

Reddiyesi adlı eserinde, özellikle 19. yüzyılda Batıda güçlenen Materyalist ve Ateist

ideolojilere aynı zamanda doğudaki Komünist kesimlerden gelen eleştirilere tatmin

edici cevaplar sunmuş, adeta bir kelamcı gibi İslâm dinini zararlı akımlara karşı

korumaya çalışmıştır. Ahmet Hamdi Akseki öteki dinlere karşı evrensel bir din olan

tevhîd inancını sonuna kadar savunmuştur.145

 Volter, Russo, Karl Voğ, Mortille gibi bazı filazoflar "din fikrini büsbütün inkar

ederek dinin kaynağını yalancılık" olarak nitelendirmişlerdir. Bunlara göre din

insanlığın ilk başlangıcına ait olmayıp insanlık belli bir seviyeye ilerledikten sonra bir

baskı aracı olarak ruhani din adamları tarafından toplumsal yapıya aşılanmış eklenti bir

fikirdir.146 Ahmet Hamdi Akseki, bu filozofların ortaya attıkları bu fikrî gülünç bularak,

değersizliğini uzun uzadıya ortaya koymaya gerek görmez. Yine de bu konuda şu

tespitlere yer verir:

143 Sebîlü'r-Reşâd C.2, S.50, s.388; Alim Bayan, "Akseki’nin Eğitim Görüşleri ve Çocuklara Din

Dersleri", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayınlanmamış Yüksek Lisans Tezi),
İstanbul, 2010.

144 Akseki, 1949, s.74.
145 Uludağ, İslâm'ın Bir Savunucusu olarak Ahmet Hamdi Efendi, TDV. Yay., Ankara, 2005, s.31-33.
146 Akseki, İslâm, 2004, s.18 3.

 73

 1. "Din eğer eski kahinler tarafından uydurulmuş bir baskı aracı ise o zaman

insanlığın aldatılmış bir sürü budala olduğunu ileri sürmektir. Bu ise insanlık tarihine

karşı fikrî bir sapıklıktan başka hiç bir şey değildir. Aynı zamanda bu aldatılmanın bu

güne kadar nasıl geldiği de sorulmağa değer bir sorudur." Din fikrîni büsbütün inkar

ederek "dinin kaynağı yalancılıktır" şeklindeki fikirlerin temelsizliğini şu şekilde ortaya

kayar.

 1.1. Bu filozofların fikirlerinde tarihi bir hata vardır. Bunlara göre din insanlığa

uygulanan bir baskı aracı ise bu iddia en başta etnografya ilminin en basit bilgileri ile

dahi çelişir.147

 1.2. Bu gün hiç bir dine inanmayan filozoflar dahi bu iddianın temelsiz olduğunu

ileri sürerler. Sosyologların insanda din duygusunun pek güçlü bir manevi faktör

olduğunu, varlığı apaçık bir baskın güç karşısında insan aklının duyduğu acizlik ve

çaresizlik kendisinde bir saygı duygusu doğurduğunu kabul etmeleri de bu fikirlerin

temelsiz olduğunu ispat eder.148

 1.3. Filozofların Allah inancı ve ruhun ölmezliğini kabul etmelerine bakılırsa

onları bu aşırılığa sevk eden hususun kendileri ile çağdaş olan bir takım kardinal ve

rahiplerin din perdesi altında ortaya koydukları bazı kötü ve çirkin hallerdir. Yoksa

mutlak manada dini bu şekilde değerlendirmelerini mümkün görmemektedir.149

 2. Dinin; kaynağının beşeri olduğunu iddia edenlere karşı Ahmet Hamdi

Akseki'nin cevabı şöyledir.

 Dinin başlangıcının ilahî kaynaklı olmadığını ileri süren görüş sahiplerine göre

dinlerin başlangıcı vahşettir ve zamanla tekâmül ederek bugünkü seviyesine

ulaşmıştır.150 Bu süreçte korku ve ümit duygularının etkisi olduğunu düşünmüşler ve

neticede dinin aslında hayal ürünü bir şey olduğunu iddia etmişlerdir..151

Ahmet Hamdi Akseki beşerin başlangıcını vahşete (ilkelliğe) dayandıran bu faraziyenin

geçersizliğini ilim, din, felsefe, tarih ve mukaddes kitaplarca doğrulanmasının

147 Akseki, İslâm, 2004, s.184.
148 Akseki, İslâm, 2004, s.184.
149 Akseki, İslâm, 2004, s.184.
150 Akseki, 1980, s.13-14.
151 Taylor ve taraftarlarının ileri sürdükleri bu iddiaya göre beşerin ilk dini ruhlara ibadettir. Bu anlayışa

göre din insanların muhayyilesinden doğmuş, gittikçe tekâmül ederek bugünkü şeklini almıştır.
Akseki, Herbert Spenser gibi birçok filozofun bu yaklaşıma karşı çıkarak uzun uzun eleştirdiklerini
ifade eder. (Akseki, 1980, s.15).

 74

imkânsızlığından152 ve ileri sürmüş oldukları iddialarını ispatlayacak sağlam

dayanaklarının bulunmamasından hareketle ispat eder.

 Ahmet Hamdi Akseki'ye göre; beşeriyet dininin başlangıcı vahşet (ilkellik)

değil, medeniyettir, kemâl dir (olgunluk) ve bu kemâl de tevhîdi ifade eder.153 İnsanlıkla

beraber vahiy ve nübüvvete dayalı olarak ortaya çıkan bir dinin aslının vahşet olması

mümkün değildir. İnsanları huzura sürükleyen ve hakiki kaynağa dayalı bir dinin

vahşetle anılması büyük bir hata olmuştur.154

 Bu iddia sahipleri arasında beşerin ilk dininin ruhîlik, yani bazı kutsal ruhlara

tapınma geleneği olduğunu düşünenler, bütün eşyada ruh olduğunu söyleyerek canlı ve

cansız bir takım maddi şeylere tapınmanın (fetişizm) yolunu açmışlardır.155 Dolayısıyla

ruhîlik ataların ruhlarına tapınma (Animizm) ve tabiata tapınma (Naturizm) gibi farklı

şekillerde gerçekleşmektedir.156 Ahmet Hamdi Akseki bu anlayış sahiplerinin aynı

zamanda dinin insanların hayal gücünden doğduğuna ve gittikçe gelişerek bugünkü

şekline geldiğine inandıklarını ve fakat ölümden sonra ruhun nasıl yücelerek kudsiyet

kazandığını açıklayamadıklarını söyleyerek buna karşı çıkmış ve ruhlara ibadetin hak

dinden uzaklaştıktan sonra doğan batıl bir itikad olduğunu söyleyerek157 beşerin ilk

dininin ruhîlik olmasının imkânsızlığını ortaya koymuştur.

 2.1. Ahmet Hamdi Akseki, hayal mahsulü olarak nitelendirdiği yukarıdaki

faraziyeleri esasından yıkacak kuvvetli deliller olduğunu ifade eder ve delillerini sıralar.

Buna göre din anlayışına sahip olmayan hiçbir kavim ve topluluğun olmayışı, dinin

insanlıkla beraber tarih sahnesinde varlığını devam ettirdiğinin açık bir delilidir. "Eğer

din fikrî bazı tesirlerle sonradan doğmuş olsaydı, doğma gerekçesinin mahiyeti

anlaşıldıktan sonra yok olup gitmesi gerekirdi. Oysa dini hayat günümüze kadar

varlığını korumuştur."158 Ona göre beşer fıtratı ve selim akla dayalı olan din insanlıkla

beraber doğmuştur, insanlık olduğu sürece de var olmaya devam edecektir.159

152 Akseki bu görüşünü o dönemde birçok filozof ve dinler tarihi uzmanının bu fikrî benimsemesine

bağlamaktadır. (bkz. İslâm, 1980, s.12-13).
153 Akseki, 1980, s.13.
154 Akseki, İslâm, 2004, s.177, 183, 195, 225.
155 Akseki, 1980, s.15-16.
156 Akseki, 1980, s.13-14.Akseki, İslâm, 2004, s.196-197.
157 Akseki, 1980, s.15.
158 Akseki, İslâm, 2004, s.181- 182.
159 Akseki, İslâm, 2004, s.177-195.

 75

 2.2. Ahmet Hamdi Akseki, dinin insanlık için bir ihtiyaç olup olmadığı

yönündeki iddialara karşı, Kelamcılar gibi, din ve Allah'ı akıl yolu ile ispatta fıtrat

delilini kullanarak cevap verdiği anlaşılmaktadır. Öncelikle dinin insanlık için bir

ihtiyaç olduğu tezinin ispatlanması gerekir. Zira bir dine bağlı olmayı ilkesel anlamda

saçma bulan bir kişinin İslâm dinini benimsemesi beklenemeyeceğinden, önce beşerin

bir dine ihtiyaç duyduğunu ve cemiyetlerin yükselmesi için dinin şart olduğunu ifade

etmiş, çeşitli milletler içinde yetişen en büyük mütefekkirlerin asırlardan beri ilahî

dinlere teslim olmalarını bu ihtiyacın açık bir göstergesi olarak değerlendirmiştir.160

Burada Ahmet Hamdi Akseki, direk olarak Kur'an-ı Kerim'den ve hadislerden Allah'ı

ispat konusunda örnekler vermek yerine kelamcıların kullanmış oldukları akli delillerle

açıklamada bulunduğu görülmektedir.

 Ahmet Hamdi Akseki, beşer için dinin bir ihtiyaç olduğu gerçeğini dinsiz hiçbir

toplumun bulunmaması, insanlarda bulunan tapınma ihtiyacının doğru şekilde

karşılanmadığı durumlarda doğaya, hayvana, canlıya, gök cisimlerine tapınma şeklinde

tezahür etmesi, dinin insanla beraber doğması ve insanlığın ferdî ve içtimaî hayatında

vazgeçilmez bir unsur olması, insanı gizli ve açık bütün kötülüklerden koruması,

toplumdaki nizam ve ahengin de kaynağı olması gibi gerekçelerle izah etmiştir.161

Burada Ahmet Hamdi Akseki de diğer kelamcılarda olduğu gibi akli değerlerden olan

fıtrat, nizam vb. delilleri kullandığı anlaşılmaktadır.

 2.3. Vicdan ve tabiî din gibi unsurların dinin yerine ikame edilmesini ileri süren

düşünceye karşı Ahmet Hamdi Akseki; dinin yerine ikame edilmek üzere ileri sürülen

vicdan ve tabiî din gibi unsurların onun yerine geçmesinin mümkün olmadığı

düşüncesini gerekçeleriyle beraber izah etmiştir.

 Dini ortadan kaldırmak isteyenler beşere ait olan inanma ihtiyacını yok etmeyi

başaramayınca onun yerine alternatif üretmek zorunda kalmışlar ve insanlarda bulunan

vicdanın dine alternatif olabileceğini iddia etmişlerdir. Ahmet Hamdi Akseki'ye göre;

insanlarda bulunan vicdan denilen fıtrî eğilim dinin yerine geçemez.162 Çünkü vicdan

anlama ve kavrama hususunda olmasa dahi tatbik hususunda daima şaşırmaya müsaittir

160 Akseki, 1980, s.8.
161 Akseki, 1980, s.8, 10, 16, 19; Akseki, İslâm, 2004, s.180;
162 Bu cümle Akseki’nin vicdanın dinin yerini tutabileceğini savunan bazı filozoflara karşı verdiği bir

cevaptır. Ona göre kötü telkinlerle körleşebilme özelliğine sahip olan vicdan yolunu şaşırmamak
için kendisine yol gösterecek bir kılavuza muhtaçtır. (Akseki, İslâm, 1980, s.10).

 76

ve rehbere ihtiyacı vardır. Bu nedenle ahlâk vicdan üzerine değil, din üzerine tesis

edilmelidir.163

 Din yerine ikame için ileri sürülen bir başka unsur insan ürünü olan tabiî

dindir.164 Ahmet Hamdi Akseki'ye göre; felsefi spekülasyonlardan ibaret bir özellik arz

eden tabiî din, kaynağı insan olduğu için hakiki dinin özelliklerine sahip olamaz.165

 3. Din tahrifçileri İslâm'ın hak din olmadığını ispatlamak için bu dinde bulunan

bazı esasları kendilerine göre yorumlayarak açık yakalamaya ve İslâm dinine hücum

etmeye çalışmışlardır. Ahmet Hamdi Akseki bu bağlamda, "On üç asır evvel çölde

yaşayan bir insan tarafından tebliğ edilen bir din, asırların değişmesiyle değişip oluşan

günümüz ihtiyaçlarına cevap veremez konuma gelmiştir" şeklindeki ön kabulden

hareketle İslâm'ın bugün hükmünü yitirdiği ve bağnazlaştığı hükmüne karşı olduğunu

söylemektedir.

 Ahmet Hamdi Akseki'ye göre bu iddianın iki nedeni olduğu, bunlardan biri;

İslâm düşmanlığı ve koyu taassup, diğeri de, İslâm dininin hakikatini bilmemektir.166

 Bu bağnaz tutum içinde olan İslâm muhaliflerinin eleştiri oklarından birini

İslâm'ın tevekkül akidesine yönelttikleri görülür. İslâm'da bulunan tevekkül akîdesini

bir tenkit noktası yaparak Müslümanlığa cebrîlik iddiasında bulunan ve bu akîdenin

insanları acz, çaresizlik, tembellik ve pasiflik içinde bıraktığı iddiasında bulunanları

eleştirmiştir.

 4. İslâm dininin bâtıl ve insan ürünü olduğunu, İslâm dininin medeniyet kavramı

ile bir arada bulunmasının mümkün olmadığı yönünde ileri sürülen iddiaya karşı Ahmet

Hamdi Akseki'nin cevabı şöyledir: Hak din ile bâtıl din, vahye dayalı olan din ile insan

ürünü olan din arasındaki farkları zikretmek suretiyle İslâm dininin vahye dayalı hak

din olduğu gerçeğini temellendirmiştir.167 Bu süreçte hak dinde bulunması gereken

temel ilkeleri açıklayarak bunların tam da İslâm dinini işaret ettiğine dikkatleri

163 Akseki, İslâm, 2004, s.156-157.
164 On dokuzuncu asır sonlarında Avrupa’da ilmî esaslara dayalı olarak Jol Simon ve emsali

mütefekkirler tarafından vaz edilen bu din, ortaya edep ve ahlâkî prensiplerden ibaret bir takım
esaslar koymuştur. (Akseki, 1980, s.7-8, 9-10).

165 Akseki’ye göre dinsiz yaşayamayan toplumlar Hıristiyanlığa giydirilen hurafeler sonucu bu dinden
tatmin olamayınca din-i tabiî adıyla bir din uydurmaya mecbur olmuşlardır. (Akseki, İslâm, 1980,
s.9-10).

166 Akseki, "Her Milletin Kendi Başına Hareket Etmesi İslâm İçin Felâkettir", (haz. İsmail Kara),
Sebilü'r-Reşad, İstanbul, 1997, s.309.

167 Akseki, 1980, s.7-8; Akseki, İslâm, 2004, s.60-87.

 77

çekmiştir. Ahmet Hamdi Akseki hak dinde bulunması gereken temel ilkeleri şöyle

sıralar:

1. "Hak dinin esasları akılla barışık olmalı,

2. Hak din tevhîd düşüncesine sahip olmalı,

3. İlme ehemmiyet vermeli,

4. Herkesi kuşatan umumî prensipler vaz etmeli,

5. Her asrın ihtiyaçlarına cevap vermeli,

6. İfrat ve tefritten uzak olmalı,

7. Barışa davet etmeli,

8. Kendisinden önce gelen bütün peygamberleri tasdik etmeli,

9. Beşer fıtratına uygun olmalı,

10. İnsan haklarını garanti altına almalı,

11. İmtiyazlı sınıf kabul etmemeli,

12. Din ve mezhep hürriyetini savunmalı,

13. Beşerin tekâmülünü hedeflemeli,

14. Dünya ve ahiret, madde ve ruh arasında denge gözetmelidir."168

 5. Ahmet Hamdi Akseki'ye göre; İslâm dini hak din olmakla beraber aynı

zamanda bir medeniyet dinidir. O, "Din-i İslâm Medeniyet-i Hakikiyye'nin Ruhudur"

başlıklı makalesinde İslâm'ın medeniyet ve dünya dini olduğunu söyler. Düşüncesini

temellendirirken öncelikle İslâmiyet'in ortaya çıktığı dönemde medeniyet namına hiçbir

şey olmadığı tespitinde bulunarak bu iddiasını gerekçeleştirmiş, İslâm dininin

medeniyet kavramı ile bir arada bulunmasının mümkün olmadığı yönünde ileri sürülen

çeşitli itirazlara cevap vermiş,169 sonrasında Batılıların fikirlerinden de istifade ederek

İslâm dininin medeniyet dini olduğunu gösteren şu önemli bulgulara dikkat çekmiştir,

"Semâvî bir din olması, aklı esas alması ve aklî burhanları kendisine rehber edinmesi,

insana ve insaniyete daima dost olması, insanlar arasında adaleti ve kardeşliği

sağlaması, üstünlük ölçüsü olarak takvayı esas alması, şirk inancına karşı çıkması,

hurafelerin ortadan kalkmasına zemin hazırlaması, iyi ahlâkı teşvik etmesi, yaratıcı ile

yaratılmış arasını ayırması, açık ve anlaşılır bir din olması, anlaşılmayacak sırlı

hükümlerinin olmaması, bilime ve düşünceye, ilim ve hikmete imkân vermesi sebebiyle

168 Akseki, İslâm, 2004, s.405-467.
169 Akseki, "Dini İslâm Medeniyet-i Hakikiyye’nin Ruhudur", Sebilü'r-Reşad, İstanbul, 1912, s.182-

184.

 78

insanlığa hizmet etmeye müsait olması, misafirperverliği teşvik etmesi, insanların

birbiriyle kaynaşmasına fırsat vermesi, bu hakikatleri taassup sahibi olmayan birçok

gayri Müslim düşünürlerin de kabul etmesi."170.

 Ahmet Hamdi Akseki'ye göre; hak dinde bulunması gereken bu unsurlar İslâm'ın

sahip bulunduğu temel prensiplerle birebir örtüştüğünden, sayılan maddeler "Hak din

ancak İslâm'dır" gerçeğini doğrulamaktadır. Bir dinde aranan bütün özellikleri içinde

barındırmak suretiyle insanların vicdanlarını tatmin eden yegâne yol ancak İslâm'dır.

Ahmet Hamdi Akseki'ye göre ciddiyet içinde ve tarafsız bir fikirle hak dine kavuşmak

için yola koyulan kimseler yegâne din olarak karşılarında İslâm'ı bulacaklardır.171 Hak

din arama gayreti içinde olan düşünürlerin İslâm'da karar kılmayı başaramamış

olmaları, arayışlarını belli bir metot dahilinde ciddiyetle yapmamalarından kaynaklanır.

Ona göre; İslâm dini erdem ve iyiyi içinde barındıran bir ahlâk dinidir. İslâm'da akıl ile

iman birbirini gerektiren ve tamamlayan iki unsurdur. İslâm diniyle bağdaşmayan

hurafeler, bağnazlıklar, dine sonradan girmiş ve bunların İslâm'ın temel kitabı olan

Kur'an ile bir ilgisi yoktur.

 6. İslâm dini hayattan kopuk veya hayatın dışında, içe kapanmış yalnız felsefî

veya hayalî bir düşünce tarzı şeklindeki eleştirilere Ahmet Hamdi Akseki'nin vermiş

olduğu cevap şu şekildedir;

 "Hak din hayattan kopuk veya hayatın dışında hayalî bir düşünce, insanı sadece

ölümden sonrasıyla meşgul edecek bir dua ve ibadet sistemi olmadığı gibi, sadece dinî

ve ibadetleri yapmak da değildir. Dünya hayatında sosyal hayat ve kişiler arası

ilişkilerle ilgili bir çok hüküm bu bağlamda düşünülmeli,172 dinin hareket sahası hayatı

en yüksek şekliyle kuşatacak kadar geniş olmalıdır.173 Sıhhat, ilim, servet, iktisat, aile,

ev, fabrika, mağara, yurt, ulus, harp, sulh, ferdî ve içtimaî hayatla alâkalı her şey din ile

ilişkilidir. Bir Müslüman hem tam manasıyla Müslüman kalabilir, hem de dünyevî zevk

ve faaliyetleri elden bırakmadan hayatın bütün zevklerinden meşru yoldan istifade eder.

Tabii olan meyillerinin hiçbirinden vaz geçmek aklına gelmez. Dünyanın nimetlerini

küçük görmez. Fakat hayat mücadelesinden de bir an bile geri kalmaz. İslâm'a göre

170 Akseki, "Dini İslâm Medeniyet-i Hakikiyye’nin Ruhudur", Sebilü'r-Reşad (Sırat-ı Müstekîm), C.I-

VIII, İstanbul, 1912 s.182-184.
171 Akseki, İslâm, 2004, s.331.
172 Akseki, İslâm, 2004, s.36.
173 Akseki, İslâm, 2004, s.29-33.

 79

tembellik cansızlığın bir başka adıdır.174 Akla, ilme, seyahate, sanata, ziraat ve ticarete

teşvik eden İslâm,175 beşerin tabiatına uygun bir hareket ve hayat kaynağıdır. Kuvvetini

ezelî iradeden alır. Bütün esasları hayat ile ilgilidir."176

 7. Ahmet Hamdi Akseki dinin kaynağını Allah merkezli bir anlayıştan insan

merkezli bir anlayışa indirgeyen biyolojik (darwinist), psikolojik (pozitivist) ve

materyalist akımların eleştirilerini yine onların geliştirdiği bilimsel yöntemleri izleyerek

cevap vermiştir. Bu noktada şu ifadesi dikkat çekicidir; "İslâm mütefekkirleri ile batı

filozoflarının bu husustaki metotları177esas itibariyle birbirinin aynıdır." Bunların hepsi

de bu varlık âleminin ilk nedenin 'sonlu ve sınırlı olmayan ekmel bir varlık' olduğu

esasına dayanır, onu ispat eder."178.

 İnsanların başlangıcını cehalet ve vahşetten ibaret görenleri eleştirmiş, etnoloji

ve filolojinin bulgularından da yararlanarak Mısırlılar, Keldaniler ve Sümerler gibi

milletlerin hayatlarının vahşete dayalı olmadığını açıklamıştır.179 Ahmet Hamdi Akseki

geriye doğru yapılacak olan bir araştırmanın insanı vahşete değil, medeniyete

götürdüğünü söylemek suretiyle180 problemin kullanılan metotta değil, onu kullanan

insanlarda olduğunu göstermiştir.

 8. İslâm dinin en önemli unsuru ve tevhîd vurgusu, dinin bütün alanlarını

birbiriyle irtibatlandırmış, aralarındaki bağlantı yollarına da işaret ederek bir örümcek

ağı gibi kavramları birbirine örmüştür. Bu örgüde hem dini hayatın hem de toplumsal

olayların temelinde yer alan merkez kavramlar iman ve tevhîddir. Ahmet Hamdi

Akseki'nin en çok değindiği konuların başında "sarsılmaz ve güçlü bir iman vurgusu"

gelmektedir. Ona göre; iman ve tevhîd asıl, şirk ve sapıklık sonradan ortaya çıkan arızî

durumlardır.181

174 Akseki, İslâm, 2004, s.33.
175 Akseki, İslâm, 2004, s.45.
176 Akseki, İslâm, 2004, s.34.
177 Akseki, "Allah Vardır ve Birdir", İlim- Ahlâk-İman (derl. M. Rahmi Balaban), Ankara, 1984, s.173-

185;.Garb filozoflarının delilleri arasında Leibniz’in ezelî hakikatler delilini, Kant’ın ahlâk delilini,
Descartes’in sonsuzluk ve kemal tasavvuru delillerini saymak mümkündür. Uludağ, "İslâm’ın Bir
Savunucusu Olarak Ahmet Hamdi Akseki", 2004, s.32.

178 Akseki, 1984, s.174.
179 Akseki, İslâm, 2004, s.179-180.
180 Akseki, İslâm, 2004, s.180.
181 Akseki, 1995, s.7.

 80

İslâm'ın en temel ruhu imandır.182 Ahlâkî faziletlerin gelişmesi, daima inanç ve imanın

kuvvetli olduğu zamanlara rastlamış, kalplerde imanın gevşemeye başladığı devirlerde

ise Ahlâkî temeller etkisini kaybetmiştir.183

 Ahmet Hamdi Akseki, tevhîd düşüncesini "bütün ilahî dinlerin temeli" olarak

görmüş, burada meydana gelen sarsıntının dinin bütününe zarar vereceğini

söylemiştir.184Tevhîd ilmin özü, istikamet de amelin son noktasıdır.185 Bunlardan biri

eksilirse insan hakkıyla dindar olamaz. Beşer idrakinde Allah inancı fikrînin tenzih,

tevhîd, teşbih ve inkâr olmak üzere dört farklı şekil aldığını ifade eden Ahmet Hamdi

Akseki'nin bu tasnifinde,186 tevhîd düşüncesi isabetli yola işaret ederken diğer üç yolun

sapkınlık olduğu görülür. Tevhîd aynı zamanda tenzih ile teşbihi mutedil noktada

buluşturan denge halini ifade etmektedir. Buna göre insanların haktan uzaklaşması

kabaca üç yolla, ya tenzihe düşerek, ya teşbihe düşerek, ya da inkâr yoluyla olmaktadır.

 Ahmet Hamdi Akseki, beşerin ilk inancı olarak kabul ettiği tevhîdi,187 hem dini

hem de toplumsal açıdan yorumlamıştır. Kabul gören anlayışa göre tevhîd, dini mânada

şirkin zıddı olan ve Allah'ın birliğini ifade eden bir düşünceye delâlet etmektedir.

Ahmet Hamdi Akseki aynı zamanda toplumsal mânada tefrikanın zıddı olan ve

toplumun birlik ve beraberliğini ifade eden vahdet fikrîni de bununla bütünleştirmiş ve

tevhîdin yansıması olarak gördüğü bu düşünceye özel bir önem atfetmiştir. İslâm'ın

birlik esasına dayanan bir din olduğunu, her ne suretle olursa olsun birliği bozacak ve

ayrılık ile bozgunculuğa sürükleyecek söz ve hareketlerden kaçınmak gerektiğini birçok

yazısında dile getirmiş ve hayatı boyunca bu hassasiyetini devam ettirmiştir. Bu

yazılardan birinde vatanın tehlikede olduğu milli mücadele döneminde iman sevgisinin

bir uzantısı ve bir cüz'ü olarak kabul ettiği vatan sevgisine dikkat çekmiş, vatana hizmet

için yapılan çalışmaların imanın güçlenmesine vesile olacağını beyan etmiş, vatan için

182 Akseki’nin yorumunda imanın bir ruh olarak kabulü onun ne kadar aktif ve dinamik bir yapıya sahip

olduğunu göstermektedir. Müslümanlığın mücerred bir itikad, ruhsuz bir şekil ve gösterişten ibaret
olmadığını söyleyen Akseki, hayata tutunma yönünde imanın insana sağladığı büyük gücü şu
cümleleriyle özetler: "Kişi bütün mesaisinde kalbini o kudreti mutlaka ya bağlayacağı cihetle yeis ve
ümitsizlik kendisine hücuma yol bulamaz. Karşısına çıkan şedâid ve mevânî ne kadar azamet peyda
etse kudret-i ilahiyenin daha büyük olduğuna sarsılmaz itimaddan dolayı himmeti gayreti de o
nispette artar. Girmek istediği kapıların biri kapanırsa, Allah’a olan itimad ve tevekkülü bin ümit
kapısı daha açar. Çünkü Cenâb-ı Hakk’ın kudretine yakini ve sarsılmaz bir imanı olanlara yeis ve
fütur yoktur" (Akseki, 1980, s.35, 105).

183 Akseki, Ahlâk Dersleri, Ögüd Matbaası, Ankara, 1340, s.5.
184 Akseki, İslâm, 2004, s.342.
185 Akseki, İslâm, 2004, s.39.
186 Akseki, İslâm, 2004, s.289.
187 Akseki, 1980, s.12; Akseki, İslâm, 2004, s 217.

 81

her türlü zorluğu göze alarak gözünü kırpmadan mücadele etmek gerektiğinin altını

çizmiştir.188

 9. Madem din duygusu insan fıtratının bir gereğidir, o halde neden insanların

tamamı fıtratlarının gereğini yerine getirmez de bir kısmı inkâr yolunu tercih eder.

Ahmet Hamdi Akseki, bu soruya cevap olarak fikrîni şöyle ifade eder: "Peygamberlerin

bu kadar uyarılarına ve ihtarlarına rağmen Allah'ı inkâr ve küfürde ısrar edenler ya

vicdanlarına karşı inad eden, yahut fıtratı asliyesi bozulmuş, kendilerinde ilk yaratılış

saflığı kalmamış olan zavallılardır. Bunlar kavlen ve fiilen sözünü bozmuş, verdiği

sözden dönmüş ve kendi kendilerine yazık etmiş kimseler olarak görülür."189 Ahmet

Hamdi Akseki'nin en fazla üzerinde durduğu konular içinde dinin insan fıtratıyla uyumu

konusu yer alır. "İslâm Tabiî, Fıtrî Bir Dindir" isimli eserini de bu konuya ayıran

Ahmet Hamdi Akseki'ye göre din duygusu insan yapısında mevcut ve beşer fıtratına

uygun bir hakikattir. Bu açıdan bakıldığında dinin kaynağı beşer fıtratıdır.190 Bu dinin

temel vasfı insan ihtiyaç ve eğilimleri tatmin etmesi ve bu eğilimleri bir hedef ve

maksada yönlendirerek hepsini ahenkleştirmesidir. İslâm dini, Budizm, Yahudilik ve

Hıristiyanlık gibi dinlerin belirli noktalarda eksik bıraktığı maddî, manevî tüm

ihtiyaçların kusursuz şekilde tamamlamasına imkân sağlar.191 Doyurulması gereken bu

eğilimler arasında insanlığın acılarını hissetmek ve bunları ortadan kaldırmak için

gerekenleri yapmak, hakları temin etmek, muhabbet, şefkat, kudret gibi unsurları

saymak mümkündür. Başka dinler insani yapının yalnız bir boyutunu, meselâ yalnız

şefkati veya yalnız kudreti tatmin ederken diğer yönleri ihmâl etmişlerdir.

 Ahmet Hamdi Akseki'ye göre İslâm dini bütün yönleri tatmin eden bir özellik

arz etmektedir. İslâm'da Allah ve din fikrî fıtrîdir. Bu fikrîni dinin insanın akl-ı selîmine

hitap etmesi192 ve pratikte insanın yaratılışının bu delillerden biri oluşu,193 her insanın

yüce bir varlığa inanma, teslim olma, ondan yardım bekleme, ibadetlerle ona yaklaşma

ihtiyacı içinde olması, yalvarma ve tapınma hallerinin korku ve ümit anlarında

188 Akseki, "Hutbe ve Mevâiz: Bütün Müslümanlara ve Orduya Hitaben", (Sûre-i Tevbe, 41

Tercümesi), Sebîlü'r-Reşad (Sırât-ı Müstakîm), İstanbul, 1 Teşrinisani 1328, C. II-IX, S.37-219,
s.203-208, 203-205.

189 Akseki, İslâm, 2004, s.186-187.
190 Akseki, 1980, s.11.
191 Akseki, İslâm, 2004, s.31-32.
192 Akseki, 1995, s.3.
193 Akseki, İslâm, 2004, s.185.

 82

insanlarda kendiliğinden ortaya çıkması,194 din fikrînin insanlık tarihiyle beraber

başlayıp devam etmesi, insanın ne olduğu, nereden geldiği ve nereye gittiği sorularına

en güzel cevabı dinin vermesi, tabiatın Allah'ın yaratması, İslâm'ın ise insanların

hayatını düzenleyen kanun olması ve dolayısıyla İslâm'ın yükümlülüklerinde akıl ile

barışmayan, tabiata ve fıtrata aykırı bir hükmün olmaması195 tezleriyle

desteklemektedir.196 Ona göre; İslâm dini insandaki tabi arzulardan hiçbirini yok

saymaz. Hepsini itidal dairesinde meşru şekilde karşılar. Bu nedenle beşerin yapısına en

uygun dindir.197

 Ahmet Hamdi Akseki İslâm dinine karşı yapılan eleştirileri savunduğu fikrîn

alternatiflerinin tutarsızlığını ortaya koymak suretiyle kendi savının doğruluğunu

temellendirmiştir. Dine karşı yapılan eleştirilere verilen cevaplarda geçtiği üzere hakiki

dine alternatif olarak ileri sürülen tabiî din veya vicdan gibi telakkilerin yanlışlığını

ortaya koymak suretiyle hak dinin ancak İslâm olduğu sonucuna varmış ve bu fikrî

delillerle güçlendirmiştir.

 "Beşerin ilk dini tevhîd dinidir" görüşünün alternatifleri, "beşerin ilk dini

fetişizmdir, veya ruhlara tapınmadır" şeklindedir. Bu alternatiflerin neden doğru

olamayacağını izah etmek suretiyle beşerin ilk dininin tevhîd olduğu gerçeğini ortaya

koymuştur.198

 "Dinlerin başlangıcı kemâl'dir" görüşünün alternatifi "dinlerin başlangıcı

vahşettir" şeklindedir. Ahmet Hamdi Akseki mevzubahis alternatifi ortadan kaldırmak

suretiyle dinlerin başlangıcının kemâl (olgunluk) olduğunu ortaya koymuştur.199

 10. "Din fikrî sabit bir hakikattir"in alternatifi "din fikrî batıl ve uydurma bir

vehmin ifadesidir" şeklindedir.

 Ahmet Hamdi Akseki ikinci şıkkın mantıkî olarak kabul edilemez olduğunu

temellendirmek suretiyle birinci şıkka geçerlilik kazandırmıştır. Ona göre şayet dinler

batıl ve uydurma olsaydı, o zaman yalancı ilahların çokluğu nispetinde dinlerin de çok

olması ve aralarında müşterek bir nokta bulunmaması icabederdi. Oysa hak ve batıl

şeklinde var olan dinler incelendiği zaman hepsini hak dine bağlayan bir yönü, hepsinin

194 Akseki, İslâm, 2004, s.80.
195 Akseki, İslâm, 2004, s.60-61.
196 Akseki, 1995, s.3-6.
197 Akseki, İslâm, 2004, s.31-32.
198 Akseki, 1980, s.12-15.
199 Akseki, 1980, s.13.

 83

birleştiği temel esasların olduğu ortaya çıkar. Dinler arasında bulunan ihtilaflar temelde

olan ayrılık değil, bir takım ayrıntılardan kaynaklanan özelliklerdir. Bunların tamamı

kökte birleşir.200

200 Akseki, İslâm, 2004, s.16.

 84

SONUÇ

 Ahmet Hamdi Akseki, saltanat, meşrutiyet ve cumhuriyet dönemlerini görmüş,

vatana, millete ve ülkenin maneviyatına önemli katkılar sağlamış bir İslâm âlimidir.

Ahmet Hamdi Akseki çok yönlü bir âlim, hukukçu, müfessir, gazeteci bir din

gönüllüsüdür.

 Tarihsel olarak Ahmet Hamdi Akseki, büyük hadiselerin meydana geldiği

dönemleri görmüştür. Zira o, çocukluk döneminde Osmanlı saltanatına, gençliğinde

Meşrutiyet'e ve kemâl yaşında Cumhuriyet'e şahit olmuştur. Ahmet Hamdi Akseki bu

dönemlerde meydana gelen hadiselere karşı fikirsel ve eylemsel olarak tarafsız

kalmayan bir düşünürdür. O'nun yaşadığı dönem hem siyasal olarak hem de sosyo-

ekonomik olarak problemli bir zaman dilimidir. Döneminde akıntıya kapılıp inzivaya

çekilmek yerine; kendisine daima: "Ben bu şartlar altında ne yapabilirim?", "Topluma

nasıl faydalı olabilirim?" sorularını sorarak, İslâm için çırpınmaktan hiçbir an geri

durmamıştır. Böylesi bir süreçte sorumluluklar üstlenmiş ve kendince geliştirdiği bir

yöntem içerisinde bulunmuştur. Bu çerçevede hem savaşa katılarak milli mücadelenin

içerisinde yer almış hem de yazdığı eserlerle dönemin zihin dünyasına katkılar

sağlamıştır. Sıkıntılı bir dönemde din eğitimi faaliyetlerini yürütmüş, dönemindeki bazı

alimlerin aksine o, sistemin içinde kalarak sistemle barışık şekilde İslâm'a hizmet etme

yolunu benimsemiştir. Tedrisat Umum Müdürlüğü, Diyanet İşleri Reisliği Hey'et-i

Müşâvere Azalığı, Diyanet İşleri Reis Muavinliği ve nihayet Diyanet İşleri Reisliği

görevlerinde bulunarak devlet bürokrasisinde önemli görevler icra etmesi ve siyasal

tavırlarından dolayı Cumhuriyet rejimiyle kısmen bir anlaşma içerisine girdiği ve

münfail olduğu iddiasıyla rejimin meşrulaştırıcısı gibi birçok eleştiriye maruz kalmıştır.

Ancak o, bu tür eleştirilere takılmadan bildiği yolda ve zeminde emin adımlarla

yürümeye devam etmiştir.

Ahmet Hamdi Akseki, II. Abdülhamit'e karşı İttihat ve Terakki'yi, Saltanat'a

karşı meşrutî idareyi savunmuş, Millî Mücadele yıllarında İstanbul hükümetine ve

saltanata karşı Anakara'yı desteklemiştir. 1922'de Milli Mücadele hareketine katılmak

üzere Ankara'ya geldiğinde Tedrisat Umum Müdürü olmuş, eğitim ve öğretimde yeni

bir yapılanma hareketine girişmiştir. Bu bağlamda çeşitli raporlar hazırlamış, müfredat

programları düzenlemiş ve yeni yönetmelikler çıkarmıştır. Osmanlı Devleti'nin son

döneminde başlayan medrese ıslahat çalışmalarına katkılarda bulunmuştur. Ahmet

 85

Hamdi Akseki'nin din eğitimi alanındaki çalışmalarına daha yakından bakıldığında

onun bu alanda bir çığır açtığını söyleyebiliriz. Hayatının otuz beş yılını hem örgün ve

hem de yaygın eğitime veren Ahmet Hamdi Akseki'nin belirgin özelliklerinden birisi,

onun Türk halkının neredeyse her yaştaki ferdine dini eğitim ve öğretimi götürmüş

olmasıdır. Neredeyse hiç bir yayının olmadığı bir dönemde (1924-1945 yılları arasında)

yazdığı ve devlet bütçesiyle yayınlattığı kitaplar göz önüne alındığında vatan, millet,

ordu sevgisi aşikardır Bunlardan en önemlileri, Ahlâk Dersleri (1924, Diyanet'in ilk

kitabı), Askere Din Dersi (1925), İslâm Dini Fıtrîdir (1925), Köylüye Din Dersi (1928),

Ve'l-Asr Süresi'nin Tefsiri (1928), İslâm (1928), Müslümanlıkta İktisadın Esasları

(1932), İslâm Dini (1932), Peygamberimiz Hz. Muhammed ve Müslümanlık (1934),

Tayyare ve Kuvvet, Yeni Hutbelerim (1936-1937), Ramazan Armağanı (1937),

Yavrularımıza Din Dersleri 'dir. (1941)

Ahmet Hamdi Akseki'nin eserlerini ve yazılarını okuyanlar, dinine son derece

bağlı, dini gayreti çok yüksek, sorumluluğunun bilincinde, ülkesi ve dindaşlarına doğru

bilgileri en güzel şekilde ulaştırmak için âdeta çırpınan bir büyük âlimle yüz yüze gelir.

Hem medrese hem de çağının gerektirdiği eğitimi almış bir din bilgini ve fikir adamı

olarak, yasaklanan dinî eğitimin, insan hayatında doğuracağı boşluk ve mâneviyât

eksikliğini, çocuklara, köylüye ve tüm halka yönelik olarak yazdığı temel dinî bilgileri

içeren kitaplar ve yazılar ile gidermeye çalışmıştır. Kurtuluş Savaşı yıllarında alınan

yenilgiler sebebiyle yapısı zedelenen ordunun ve askerlerin inançlarını, dînî kaynaklı

heyecanlarını, şehitlik ve gazilik duygularını, kısaca askerlerin mâneviyâtını takviye

etme amacına matuf dini içerikli yazılar yazarak, askerlerin imanını kuvvetlendirerek

ordunun dağılmasını önlemiş, birlik içinde olmasını sağlamıştır.

Ahmet Hamdi Akseki, döneminin problemleri üzerinden yola çıkarak,

müsteşriklerin İslâm'ı eleştiriye tâbi tuttuğu konulara cevap mahiyetinde, Materyalizm,

Pozitivizm ve daha birçok akımın iddialarını çürütmek amacıyla makaleler yazmıştır.

Kaleme aldığı makalelerinde, İslâm'ın tabiî, fıtrî, umûmî, akıl ve medeniyetin hamisi

olduğunu belirttiği görülmektedir. Ahmet Hamdi Akseki, bir taraftan müsteşriklere

cevaplar verirken, diğer taraftan da ülke içinde tartışılan; "Namazda Türkçe Kur'an

Okuma Meselesi" gibi o günün güncel konuları hakkında da delilleriyle birlikte cevaplar

yazmaktan çekinmemiştir.

Ahlâk konusu üzerinde sıkça duran ve ahlâkın felsefesini ustalıkla yapan Ahmet

 86

Hamdi Akseki, din-ahlâk ilişkisini kaynaklık açısından ele almakta ve dinden ahlâka

doğru giden bir yol takip etmektedir. O ahlâkın dine dayanması gerektiği görüşündedir.

Ona göre din ile ahlâk bir birinden bağımsız şeyler değildir. Ahlâki emirler aynı

zamanda dini emirlerdir. Dine dayanmayan ahlâk yok hükmündedir. Ahmet Hamdi

Akseki'nin görüşlerinden anlamaktayız ki, ahlâk; iman ve ibadet ile birlikte İslâm

dininin temel direklerindendir.

Ahmet Hamdi Akseki'nin mezheplerle ilgili bilgisi ve yazdıklarına gelince;

Müslümanlar gerek itikadi konularda gerekse ameli konularda birtakım mezheplere

ayrılmışlardır. Onun tasnifine göre bu gün yeryüzünde Hanefilik, Malikilik, Şafilik ve

Hanbelilik olmak üzere belli başlı dört ameli mezhep vardır. Bu mezheplere mensup

olanlar itikadi hükümlerde Maturidilik ve Eş'arilik olmak üzere başlıca iki büyük kola

ayrılmışlardır. Ahmet Hamdi Akseki, Hz. Peygamber ve Asr-ı Saadet döneminde inanç

ve amelle alakalı hükümlerde görüş ayrılıklarının olmadığını, itikad, ahlâk, ibadet, ve

ahkama müteallik olan hususların asıllarının Kur'an'da bildirildiğini ifade etmiştir.

Ahmet Hamdi Akseki'nin itikâdi-siyasi mezheplere dair bir tek yazısı vardır. O

da "Batıniler ve Karmatiler'in İçyüzü" adıyla Hatay Müftüsü İsmail Hatip Erzen

tarafından tercüme edilen ve Diyanet İşleri Başkanlığı yayınları arasında neşredilen

esere yazdığı önsözdür. Bu yazısında o, İslâm dünyasında Hz. Osman'ın son

devirlerinden itibaren bir çok fırkalar ve mezhepler çıktığını hatırlattıktan sonra

"bunların bir kısmının İslam'ın insanlara tanıttığı ve hatta teşvik ettiği fikir ve söz

hürriyetinden doğmuş ve uzun zaman devam etmiş olduklarını belirtmektedir. Bundan

başka siyasi amiller ve şahsi emellerle ortaya çıkmış fırkalar vardır ki bunlar her vakit

Müslümanlar ve Müslümanlık için bir musibet olmuştur," diyerek sözlerine devam eden

Ahmet Hamdi Akseki, ilmi mahiyet taşıyan mezheplerin müstakil fırkalar olarak bugün

arttık kalmadığını ileri sürmektedir. Fakat siyasi ve İslâm aleyhinde kötü maksatlar

takip ederek ortaya atılmış olan fırkalar ve tarikatların muhtelif isimler adı altında

bugün de devam etmekte olduklarına işaret etmektedir.

Netice de, Ahmet Hamdi Akseki kendisini dini ve milleti için çalışmaya adamış

değerli bir dava adamıdır. Tüm hayatı boyunca hiç durmamış, din, devlet ve millet için

her türlü fedakârlıklara katlanarak geride hoş bir seda bırakmayı başarabilmiştir.

Süleyman Uludağ'ın dediği gibi; Ahmet Hamdi Akseki; "aşırı muhafazakârlığa ve

gelenekçiliğe karşı terakkiyi ve teceddüdü, taklide karşı tahkîki ve içtihadı, cehalete

 87

karşı aklı ve ilmi, taassuba karşı müsamahayı, zulme ve diktatörlüğe karşı adaleti ve

demokrasiyi, istibdada karşı meşvereti, çağdışılığa karşı asrîliği, kaderciliğe karşı

iradeyi, imtiyaza karşı eşitliği, esarete karşı hürriyeti, savaşa karşı barışı, düşmanlığa

karşı dostluğu, aşırılığa karşı ise itidali" savunmuştur.

 88

KAYNAKÇA

AKÇURA, Yusuf, Üç Tarz-ı Siyaset, Kilit Yay., Ankara, 2011.

AKGÜL, Mehmet, Türk Modernleşmesi ve Din, Çizgi Kitabevi, Konya, 1999.

ALBAYRAK, Sadık, Türkiye'de Din Kavgası, Feyiz Yay., İstanbul, 1973.

ALİMOĞLU, Ethem, "Ahmet Hamdi Akseki'nin Hayatı", Ahmet Hamdi Akseki

Sempozyumu, Yay. Haz.:Hüseyin Arslan-Mehmet Erdoğan, TDV. Yay., Ankara,

2005.

AKSEKİ, A.Hamdi, Ahlâk Dersleri, Öğüt Matbaası, Ankara, H.1340. (M.1922)

______,Peygamberimizin Vecizeleri, Matbaai Ebuziya, İstanbul, 1945.

______,Yavrularımıza Din Dersleri, Nur Yay., Ankara, 1944; Cumhuriyet Kitabevi,

İstanbul, 1947.

______,Batınilerin ve Karmatilerin İçyüzü, DİB Yay., Ankara, 1948.

______,Öğretmen Ve Öğrencilere Yardımcı Açıklamalı Din Dersleri, Güney

Matbaacılık, Ankara, 1949.

______,Namaz Surelerinin Türkçe Terceme Ve Tefsiri, DİB. Yay. Ankara, 1949; 1985.

______,Peygamberimiz ve Müslümanlık, DİB. Yay, Ankara, 1955.

______,İslâm Dini, İtikat, İbadet ve Ahlâk, DİB. Yay., Ankara, 1963; 1967; İstanbul,

2014.

______,M. Reşid Rıza'nın "İslâm'da Birlik ve Fıkıh Mezhepleri" (çev. Ahmet Hamdi

Akseki, sadeleştiren, Hayreddin Karaman), DİB. Yay., Ankara, 1974.

______,İslâm Fıtrî Tabiî ve Umumî Bir Dindir, Nur Yay., Ankara, 1981; Sebil Yay.,

İstanbul, 2004.

______,İslâm Dini İtikat İbadet Ahlâk, Nur Yay., Ankara, 1983, 1993, 2004.

______,Allah Vardır ve Birdir, İlim-Ahlâk-İman, (der. M. Rahmi Balaban), Ankara,

1984.

______,Allah ve Din Fikrî, İlim-Ahlâk-İman,(derl. M. Rahmi Balaban), DİB Yay.,

Ankara, 1984.

______,Namaz Surelerinin Türkçe Terceme Ve Tefsiri, DİB. Yay., Ankara, 1985

______,Askere Din Kitabı, DİB. Yay., Ankara, 1997.

______,Bulgaristan Mektupları, (sadeleştiren: Ferhat Koca), Rağbet Yay., İstanbul,

2000.

______,İslâm Dini, DİB.Yay., Ankara, 1980; Sebil Yay., İstanbul, 2004.

 89

______,Ahlâk Dersleri, Ahlâk İlmi ve İslâm Ahlâkı, (sad. Ali Arslan Aydın), Nur Yay.,

Ankara, 1999; Yasin Yay. İstanbul, 2006.

______,"Dinin Fevâd-i Medeniye ve İçtimaiyesi", Sırat-ı Müstakîm, XVIII, S.449,

Zilkade 1335.

______,"Hutbe ve Mevâiz: Bütün Müslümanlara ve Ordu'ya Hitaben", (Sûre-i Tevbe,

41 Tercümesi), Sırât-ı Müstakîm, İstanbul, 1 Teşrinisani 1912.

______,"Dini İslâm Medeniyet-i Hakikiyye'nin Ruhudur", Sırat-ı Müstakîm, C.I-VIII,

İstanbul, 1912.

______,Maddiyun ve Meslekleri, Sebîlü'r-Reşad (Sırat-ı Müstakîm), İstanbul,

Cemaziyelahir, H. 1328. (M.1910)

______,"Türkiye'de Din Eğitimi", Hakimiyet-i Milliye Gazetesi, 10-19/08/1923.

______,"Hocam İzmirli İsmail Hakkı", Yeni Selamet, C. III, S. 6,1949.

______,"Her Milletin Kendi Başına Hareket Etmesi İslâm İçin Felâkettir", (haz. İsmail

Kara), Sebilü'r-Reşad, İstanbul, 1997.

AKTAŞ, Ali, "Ahmet Hamdi Akseki'nin Dini Şahsiyeti" (Yüksek Lisans Tezi, Süleyman

Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta, 2014)

AŞIKOĞLU, Nevzat Yaşar "Toplum Hayatımızda Dinin Yeri Ve Din Eğitiminin

Önemi" Cumhuriyet Üniversitesi İlahiyat Fak.,1998.

AYDEMİR, Şevket Süreyya, Suyu Arayan Adam, Remzi Yay., İstanbul, 20. Bs., 2008.

BAHSET Karslı, "Cumhuriyet Dönemi Din-Siyaset Tartışmaları: Ahmet Hamdi Akseki

Örneği", Turkish Studies, Ankara, 2014, s. 1279-1302.

BALOĞLU, Niyazi, "Diyanet İşleri Reisi olarak Ahmet Hamdi Akseki ", Ahmet Hamdi

Akseki Sempozyum, Ankara, 2005.

BAŞGİL, Ali Fuat, Din ve Laiklik, Yağmur Yay., İstanbul, Önsöz, 1982.

BAYAN, Alim, "Ahmet Hamdi Akseki'nin Eğitim Görüşleri ve Çocuklara Din

Dersleri", Marmara Üniversitesi Sosyal Bilimler Enstitüsü, (Yayınlanmamış

Yüksek Lisans Tezi), İstanbul, 2010.

BAYUR, Hikmet, "İbadet Dili", Necati Lugal Armağanı, TTK. Yay, Ankara, 1968.

BERGSON, Henry, Ahlâk ve Dinin İki Kaynağı (Çev.M. Karasan), 3.Bs., MEB. Yay.,

İstanbul, 1986.

BOLAY, Süleyman Hayri, "Ahmet Hamdi Akseki", DİA, C.2, Ankara, Diyanet Vakfı

Yay., 1989.

 90

BRONİSLAW, Malinowsky, Büyü, Bilim ve Din, İstanbul, 1990.

BUHARİ, Sahih-i Buhari Muhtasarı Tecrid-i Sarih Tercümesi ve Şerhi (Şerh: Ebü'l-

Abbas Şihabüddin Ahmed b. Ahmed b. Abdüllatif Zebidi, Trc. Kamil Miras), 8.

Bs. DİB. Yay., Ankara, 1985.

BULUT, Mehmet, "Çağını Okuyan Reis Ahmet Hamdi Akseki", Diyanet Aylık Dergi,

Ankara, 2012,

______,"Diyanet İşl. Bşk. Kuruluş Yılları," Diyanet Aylık Dergi, Ankara, 2014,

BURÇAK, Rıfkı Salim, On Yılın Anıları, Ankara, Nurol Matbaacılık, 1998.

CEBECİ, Suat, Din Eğitimi Bilimi ve Türkiye'de Din Eğitimi, Akçag Yay. Ankara,

1996.

CERTEL, İslâmi İbadetlerin Psiko-Sosyal İşlevleri, Ekev Akademi Dergisi, Erzurum,

1998.

______,Hüseyin, Din Psikolojisi, Tuğra Ofset, Isparta, 2011.

CİLACI, Osman, Günümüz Dünyası Dinleri, DİB. Yay., Ankara, 1995.

______,"Ahmet Hamdi Akseki ve Dinler Tarihine Bakış Tarzı", Ahmet Hamdi Akseki

Sempozyumu, TDV. Yay., 2005.

COŞKUN, İbrahim, "İslâm düşüncesi Açısından İnanç Sanat İlişkisi Üzerine Bir

deneme", Dicle Üniversitesi İlahiyat Fak. Dergisi (DÜİFD), 2000.

COX, James L., Kutsalı İfade Etmek, çev. Fuat Aydın, İz Yay., İstanbul, 2004.

ÇANTAY, H. Basri, "Müslümanlık Hayat Dinidir,"Sebilü'r-Reşad Dergisi, 1948.

______,"DİB'in Neşrettiği Kur'ân Kerim Tercümesi Hakkında İntikadlar", Sebîlü'r-

Reşâd, 5(9), 6/1962.

DUMAN, Doğan, Demokrasi Sürecinde Türkiye'de İslâmcılık, Dokuz Eylül Yay., İzmir,

1999.

DURSUN, Davut, "Şeyhülislamlıktan Diyanet İşleri Başkanlığına", Diyanet Aylık

Dergi, Ankara, 2014,

ECE, Hüseyin K., İslâm'ın Temel Kavramları, Beyan Yay., İstanbul, 2000.

EL HÜSEYNİ, M. Reşid Rıza, Mezahibin Telfiki ve İslâm'ın Bir Noktaya Cem'i, (çev:

Akseki, sadeleştiren: Hayrettin Karaman), DİB. Yay., Ankara, 1974.

EL-BAĞDADİ, Abdulkahir b. Tahir, Mezhepler Arasındaki Farklar, çev. E. Ruhi

Fığlalı, Ankara, 2007.

EL-EŞ'ARİ, Ebu'l-Hasan, İlk Dönem İslâm Mezhepleri, çev. Mehmet Dalkılıç-Ömer

 91

Aydın, Kabalcı Yay., İstanbul, 2005.

ERTAN, Veli, Vefatının 17. Yılı Münasebetiyle Diyanet İşleri Reisi, İslâm Medeniyeti

Mecmuası, İstanbul, 1968.

______,"Merhum Diyanet İşleri Reisi", Diyanet Aylık Dergi, Ankara, C. 9,1970.

______,Ahmet Hamdi Akseki, Kültür Bak. Yay., Ankara, 1988.

EŞ-ŞEHRİSTÂNÎ, Muhammed ibn Abdilkerîm, el-Milel ve'n-Nihal, I-II, tahk. Ahmed

Fehmî Muhammed, Dâru'l-kütübi'l-İlmiyye, 2.Bs., Beyrut 1992/1413, I, 33 vd.;

Tümer, Günay, Küçük, Abdurrahman, Dinler Tarihi, Ocak Yay., Ankara, 2002.

FAZLA, Zeynep, "Kant Etiğinin Çağdaş İslâm Ahlâkı Üzerine Etkileri: Ahmet Hamdi

Akseki Örneği", (Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul, 2010)

FIĞLALI, E. Ruhi, Günümüz İslâm Mezhepleri, İzmir İlahiyat Vakfı Yay., 2011.

GÖKALP, Yusuf, "Mezheplerin Anlaşılmasında Ahmet Hamdi Akseki'nin Metodu;

İslâm'da Birlik ve Ehli Sünnet" Ç.Ü. İlahiyat Fak.,2015

GÖMBEYAZ Kadir, "73 Fırka Hadisinin Mezhepler Tarihi Kaynaklarında Fırkaların

Tasnifine Etkisi", Uludağ Üniversitesi İlahiyat Fak.Dergisi, Bursa, 2005.

GÜN, Fahrettin, Din, Siyaset ve Laiklik, Beyan Yay, İstanbul, 2001.

GÜNAY, Ünver, Din Sosyolojisi, İnsan Yay. İstanbul, 1998.

GÜNDÜZ, Mustafa, II. Klasik Paradigmaları, Lotus Yay., Ankara, 2007.

HANS, Freyer, Din Sosyolojisi, çev. T. Kalpsüz, Ankara Üniversitesi İlahiyat Fakültesi

Yay., Ankara, 1964.

HAYTA, Akif, "Öğrencilerinin İbadet ve Ruh Sağlığı (Psiko-Sosyal Uyum) İlişkisi

Üzerine Bir İnceleme", Uludağ Üniv. İlahiyat Fak. Dergisi, Bursa, 2000.

HÖKELEKLİ, Hayati, Din Psikolojisine Giriş, Ensar Neşriyat, İstanbul, 2010.

İHSANOĞLU, Ekmeleddin, "Modern Türkiye ve Osmanlı Mirası", İ. Ercüment

Kuran'a Saygı: Türk Modernleşme Tarihi Araştırmaları Sempozyumu, Hacettepe

Üniversitesi Üniv. Yay., Ankara, 2006.

İLHAN Avni "Ahmet Hamdi Akseki'nin Mezheplere Bakışı", Ahmet Hamdi Akseki

Sempozyumu, Yay. Haz.:Hüseyin Arslan-Mehmet Erdoğan, TDV. Yay., Ankara,

2005.

İZ, Mahir, Din Ve Cemiyet, Med Yay., İstanbul, 1979; Kitabevi Yay. İstanbul, 1998.

 92

JUNG, Carl Gustav, Psikoloji ve Din, çev. Raziye Karabey, Okyanus Yay., İstanbul,

2010.

KAHRAMAN, Abdullah, "Zor Zamanda Yapabileceklerin En İyisini Yapan Bir İslâm

Âlimi Ahmet Hamdi Akseki", İslâm Hukuku Araştırmaları Dergisi, S.6, 2005.

KAHRAMAN, Ahmet, Dinler Tarihi, Marifet Yay., İstanbul, 1984.

KARA İsmail, Türkiye'de İslâmcılık Düşüncesi Metinler ve Kişiler II, Risale Yay.

İstanbul, 2. Bs., 1989

______,"Din ile Devlet Arasında Sıkışmış Bir Kurum, Diyanet İşleri Başkanlığı,"

Marmara Üniversitesi İlahiyat Fakültesi Dergisi, S.18, 2000.

______,Din ile Modernleşme Arasında Çağdaş Türk Düşüncesinin Meseleleri, 2. Bs.

İstanbul, Dergah Yay., 2005.

______"Bizden Biri Olarak Ahmet Hamdi Akseki" Ahmet Hamdi Akseki Sempozyumu,

Yay. haz. Hüseyin Arslan-Mehmet Erdoğan, TDV. Yay., Ankara, 2005.

______,Cumhuriyet Türkiyesi'nde Bir Mesele Olarak İslâm, Dergah Yay., İstanbul,

2008.

KARAMAN, Hüseyin, "Cumhuriyet Dönemi Aydınlarında Din-Ahlâk İlişkisi", Diyanet

İlmi Dergi, Ankara, 2012.

KARLIĞA, Bekir,Tunuslu Hayrettin Paşa ve Tanzimat, Balkan İlmi Araştırma Merkezi

Yay., İstanbul, 1995.

KARSLI, Bahset, "Ahmet Hamdi Akseki'nin Entelektüel Yönü: Ahmet Hamdi Akseki

Örnekliğinde Cumhuriyet Dönemi Din-Siyaset Tartışmaları Bağlamında

Gündelik Hayat-Din İlişkisi" Akdeniz Üniversitesi İlahiyat Fakültesi, tebliğ,

Ankara, 2014.

KILAVUZ, Ahmet Saim, İslâm Akâidi ve Kelâma Giriş, Ensâr Neşriyât, İstanbul, 1998.

KILIÇ, Hulusi, "Sıratı Müstakim ve Sebilü'r-Reşad Mecmualarındaki Makalelerine

Göre Ahmet Hamdi Akseki", Ahmet Hamdi Akseki Sempozyumu, makale,

T.D.V. Yay., Ankara, 2005.

KILIÇ, Recep, Ahlâkın Dini Temeli, DİB. Yay., Ankara, 1996.

KIR, Mustafa vd., Din Kültürü ve Meslek Ahlâkı I, MEB. Yay., Ankara, 2012.

KOŞTAŞ, Münir, "Muhammed H. Yazır'ın İçtimai Görüşleri," Muhammed Hamdi Yazır

Sempozyumu, Türkiye Diyanet Vakfı Yay., Ankara, 1993.

 93

KÖKSAL, Asım "Eski Diyanet İşleri Başkanlarımızdan M. Şerefeddin Yaltkaya",

Diyanet İşleri Başkanlığı Dergisi, C.3, S.4, 1964.

KÖKTAŞ, M. Emin, Din ve Siyaset, Vadi Yay, Ankara, 1997.

KÖSEMİHAL, N.Şazi, Sosyoloji Tarihi, Remzi Kitabevi, İstanbul, 8. Bs., 2005.

KURAN, Ercüment, Türkiye'nin Batılılaşması ve Milli Meseleler, TDV Yay., Ankara,

1994.

KURTDAŞ, M. Çağlar, Osmanlıdan Cumhuriyete Modernleşme Sürecine Kısa Bir

Bakış, Düşünce-Yorum Sosyal Bilimler Araştırma Dergisi, 2012, s.101-114

KUTLU, Sönmez, "Ehl-i Beyt Sembolik Kapitalinin Tarihi Süreç İçerisinde

Semerelendirilmesi", İslâmiyat III, Ankara, 2000.

______,İslâm Düşüncesinde ilk Gelenekçiler, Kitabiyat Yay., Ankara, 2002.

LEWİS, Bernard, Modern Türkiye'nin Doğuşu (Çev. Metin Kıratlı), TTK. Yay., Ankara,

1984.

MARSHALL, Gordon, Sosyoloji Sözlüğü, (Çev. Osman Akınhay, Derya Kömürcü)

Bilim ve Sanat Yay., Ankara, 1999.

MASLOV, Abraham H., Dinler Değerler ve Doruk Deneyimler, çev. H. Koray Sönmez,

Kuraldışı Yay., İstanbul, 1996.

MİRCEA, Eliade, Dinler Tarihine Giriş, Kabalcı Yay., İstanbul, 2003.

OCAK, Ahmet Yaşar, Türkler, Türkiye ve İslâm, İletişim Yay., İstanbul, 13. Bs., 2013

ÖZALP, Ertuğrul, Ve'l-Asr Tefsiri, Birun Kültür Sanat Yay., İstanbul, 2004.

PEKER, Hüseyin, "Olumlu Şahsiyet Özellikleri ve Din", 19 Mayıs Üniversitesi İlahiyat

Fak. Dergisi, 1986.

RİVİORA, George, İslâm Aleminin Gerileme sebepleri, Ahmet Hamdi Akseki, İslâmiyet

ve Terakki, tercüme, Üçdal Neşriyat, İstanbul, 1996.

SARIKAYA, M. Saffet, İslam Düşünce Tarihinde Mezhepler, Rağbet Yay., İstanbul,

2013.

SENCER, Muzaffer, Dinin Türk Toplumuna Etkileri, 2. Bs., Ant Yay., İstanbul, 1971.

SİTEMBÖLÜKBAŞI, Şaban, Türkiye'de İslâm'ın Yeniden İnkişâfı (1950-1960), İsam

Yay., Ankara, 1995.

ŞENTÜRK, Habil, İbadet Psikolojisi, İz Yay., İstanbul. 2008a.

ŞENTÜRK, Habil, İslâmi Hayatın Psikolojik Temelleri, Isparta, 2008b.

TAPLAMACIOĞLU, Mehmet, Din Sosyolojisi, Ankara Üniv. İlahiyat Fak.Yay.,

 94

Ankara, 1975.

TUNAYA, Tarık Zafer, İslâmcılık Cereyanı, Simavi Yay., İstanbul, 1991.

ULUDAĞ, Süleyman, İslâm Düşüncesinin Yapısı, Selef, Kelam, Tasavvuf, Felsefe,

Dergah Yay., İstanbul, 1994.

______,"İslâm'ın Bir Savunucusu Olarak Ahmet Hamdi Akseki", Ahmet Hamdi Akseki

Sempozyum, TDV. Yay. Ankara, 2005.

UYSAL, Veysel, Din Psikolojisi Açısından Dini Tutum Davranış ve Şahsiyet

Özellikleri, İFAV. Yay, İstanbul, 1996.

ÜLGEN, H. Ziya, Türkiye'de Çağdaş Düşünce Tarihi, İş Bankası Kültür Yay., İstanbul,

2013.

VAROL, M. Bahaüddin, Hilafet Mücadelesinde Ehli Beyt Nesli, Yediveren Kitap,

Konya, 2004, s.9.

YAVUZ, Kerim "Din Eğitim ve Öğretiminde Ahmet Hamdi Akseki'nin Yeri", Ahmet

Hamdi Akseki Sempozyumu, TDV. Yay., Ankara, 2005.

YAZICI, Nesimi, "Ahmet Hamdi Akseki'nin Bulgaristan Muhabirliği", Ahmet Hamdi

Akseki Sempozyumu, TDV. Yay., Ankara, 2005.

YETİM Çay, Hilal "Sebîlü'r-Reşâd'da ki Makaleler Işığında Ahmet Hamdi Akseki'nin

Kelâmi Görüşleri", (Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler

Enstitüsü, Bursa, 2007)

YILDIZ, İlhan "Ahmet Hamdi Akseki ve Din Eğitimindeki Yeri" (Doktora Tezi,

Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa, 1997)

YÜCEL, İrfan, "Ölümünün Otuzuncu Yılında Kendi Kaleminden Ahmet Hamdi

Akseki", Diyanet Gazetesi, Ankara, 1984, S.299.

 95

Ek-1

Ahmet Hamdi Akseki'nin Diyanet İşleri Reisliğine Atama Kararnamesi

 96

Ek-2

Ahmet Hamdi Akseki'nin Diyanet İşleri Reisi olarak Göreve Başlama

Yazısı

 97

Ek-3

Mabet dışında ruhani elbise giyilmesine izin veren karar

29/05/1947 TARİH VE 30074 SAYILI

BAKANLAR KURULU

KARARI

Diyanet İşleri Başkanlarının mabed dışında ruhanî elbise giymesine izin verilmesi,

Ahmet Hamdi Akseki'nin, daha riyasetinin başlarında iken yaptığı teşebbüsün
neticesidir. Buradan anlaşılmaktadır ki Akseki, riyaseti döneminde Diyanet İşleri
Başkanlığı'nın nüfuzunu, haysiyetini pekiştirmeye özel bir çaba harcamış ve tek parti
döneminin boğucu şartlarında fevkalâde başarılı olmuştur.

 98

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER:

Adı Soyadı : Mevlüt TOSUN
Doğum Yeri : Ş. Karaağaç/ ISPARTA
Doğum Tarihi : 01 / 12 / 1970
Askerlik
Durumu

: Genel Kurmay Personel Dairesi Başkanlığı'nda 245. Kısa Dönem
 Bilgisayar Operatörü

Medeni
Durum : Evli ve iki çocuk babası

Adres : Fatih Mahallesi, Medine Caddesi, 4620 Sokak No: 5/2 ISPARTA
Telefon : 0506 500 93 96
E-mail : mevluttosun15@gmail.com,
EĞİTİM DURUMU:

İlköğretim : Ördekçi Köyü İlkokulu (1-5) / Şarkikaraağaç

Lise : Isparta İmam – Hatip Lisesi:

Üniversite : Anadolu Üniversitesi İşletme Fakültesi İşletme Bölümü

Üniversite : Anadolu Üniversitesi Açık Öğretim Fakültesi İlahiyat Ön Lisans

Yüksek Lisans: 2013-2015, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü
 Temel İslam Bilimleri Anabilim Dalı Merkez/ISPARTA
YAPTIĞI GÖREVLER:
1997 - 2006 : Gelendost İlçe Müftülüğünde Veri Hazırlama ve Kontrol İşletmeni

2005 - 2006 : Gelendost İlçe Müftülüğü'ne Vekâlet (1,5 yıl)

2006 - 2010 : Burdur Müftülüğü Personel Kısım Şefi

2010 - 2014 : Burdur Müftülüğü Saymanlığı

2013-2014 : Burdur Valiliği Basın ve Halkla İlişkiler Müd. (geçici görevli)

2014- :Şanlıurfa İl Müftülüğü Personel İdari ve Mali İşler Şube Müdürü

İŞ BİLGİLERİ

Kurumu :Diyanet İşleri Başkanlığı
Görevi :Şube Müdürü
Ünvanı :Personel, İdari ve Mali İşler Şube Müdürü
Görev Yaptığı Yer :Şanlıurfa İl Müftülüğü
 20/11/2015
 Mevlüt TOSUN

