

SELÇUKLU MEDRESELERİ İLE MEMLÛK MEDRESELERİNE GENEL BİR BAKIŞ

Yrd. Doç. Dr. Bahattin KELEŞ*

Öz

Memlûk Devleti, Ortadoğu'nun stratejik bölgelerinde kurulmuş bir Türk devletidir. Konumu itibarıyla Türk tarihinde önemli bir yere sahiptir. Memlûk Devleti üzerinde yapılan çalışmalar yok denecek kadar azdır. Olanlar ise daha çok siyasi tarih ağırlıklı çalışmalardır. Biz burada dini, sosyal ve kültürel çalışmalar üzerinde durduk. Memlûk devleti Türk kültürünün çeşitli öge ve izlerini taşımıştır. Bilimsel ve kültürel çalışmalarla Ortaçağ'a damgasını vurmuştur.

Memlûklar, eğitim faaliyetleri üzerine medreseler açmış, öğrencilere burs vermiş ve hocalara maaş bağlamıştır. Bütün bunların finansmanını vakıflar aracılığı ile yapmıştır. Medreselerde dini ve müspet ilimler alanında dersler okutulmuştur. Bilimsel faaliyetlerde sultanlar ve devletin ileri gelen üst düzey yöneticileri çeşitli vakıflar kurarak bu faaliyeti desteklemişlerdir. Bu dönemdeki bilim adamları yaptıkları bilimsel faaliyet ve yazdıkları eserlerle diğer toplumları ve ülkeleri etkilemişlerdir. Sanat ve mimari alanlarda da eserler yaparak gelecek kuşaklara miras bırakmışlardır.

Memlûklar, Türk kültür ve medeniyetine büyük katkılarda bulunmuşlardır. Hilafeti kurumunu Abbasilerden alarak bu kurumu ellerinde uzun süre tutmuşlardır ve daha sonra Osmanlılara bırakmışlardır. Sosyal hayatın en yoğun şekilde yaşandığı mekânlar cami ve medreseler olmuştur. Memlûk sultanları cami, medrese yapımına önem vermişlerdir. Buralarda halk dini alanda bilgi sahibi olmuştur. Bayramlarla sosyal hayat hep canlı kalmıştır.

Anahtar kelimeler: Memlûklar, Cami, Vakıf, Medrese, Halifelik.

* İktisat ve Girişimcilik Üniversitesi Sosyal Bilimler ve Eğitim Fakültesi Tarih Eğitimi Bölümü Öğretim Üyesi.

Abstract

General View of Selcuks and Mamluks Madrasah

The Mamluks is a Turkish state which was founded in the strategically vital regions of the Middle East. It has possessed a very significant role to play for its position in the Turkish history. The previous studies on the Mamluks are almost inadequate. These studies are based mostly on the history and politics of the state. In this study, we mentioned about the religious, social and cultural studies. The State of Mamluks has inherited the various characteristics and footprints of the Turkish culture. It has made its mark on the Middle Age with its scientific and cultural studies.

In terms of educational activities, the Mamluks built the madrasahs, supplied scholarship to the students, and provide salaries to the instructors. All of their funding supports were made by means of the charitable foundations. In the madrasahs, the classes on the theological and positive sciences were taught. The sultans and the leading rulers of the state had always supported this activity financially by founding a variety of charitable foundations. The scientists in this period influenced the other nations and civilizations via their scientific activities and literary works. They also inherited some artistic and architectural works for the next generations.

The Mamluks contributed much to the Turkish culture and civilization. Taking over the Caliphate from the Abbasids, the Mamluks held this title for a long time, and handed it over to the Ottomans. The social life was densely populated in the mosques and madrasahs. The Sultans of the Mamluks gave importance to the constructions of mosques and madrasahs. The people around these public places were informed about the religion. The socio-cultural life always remained vividly lasting by the help of religious festivals.

Key words: *The Memluks, Mosque, Charitable Foundation, Madrasah, The Caliphate.*

Giriş

Medreseler, İslam dünyasında bir eğitim kurumu olarak ortaya çıkışından itibaren ehl-i sünnet kültürünü güçlendirmek amacıyla kurulmuş ve önemli bir misyon üstlenmiştir. 1055 yılında Bağdat'a gelerek Abbasi hilafetini Şii Büveyhilerin hâkimiyetinden kurtaran Büyük Selçuklu Sultanları bir asırdan fazla Bağdat'a hâkim olmuşlardır. Bu sultanlar ehl-i sünnet prensiplerini hâkim kılmak için ilmi hareketi canlandırmaya büyük önem vermişlerdir. Bu maksatla İslâm dininin doğru bir şekilde öğretilmesini sağlayacak müesseseler olarak medreseler inşa etmişlerdir. Büyük Selçuklu Sultanı Alp Arslan (1064-1072) ve veziri Nizamülmülk zamanında Nizamiye adıyla Nizamiye medreseleri inşa edilmiş-

tir. Başta Fıkıh ilmi olmak üzere dini ilimler ve Arap dili öğretimine dayanan medrese eğitim sistemi Selçuklulardan sonra Zengiler ve Eyyubiler tarafından da devam ettirilerek Memlûklara ve oradan da Osmanlı'ya geçmiştir.

Suriye'de ilk medreseler Bâtınilere karşı ehl-i sünnet düşüncesini yaymak ve ülkede siyasi birliği sağlamak amacıyla başlatılmış ve bu konuda medreselere büyük önem veren Nurettin Zengi tarafından medreseler inşa edilmiştir. Mısır'da ise Eyyubilerin kurucusu Selahaddin Eyyubi tarafından dört Sünni mezhep üzerine eğitim yapan medreseler açılmıştır. Selahaddin Eyyubi'nin amacı bir asırdan daha fazla Şii Fatimi Devletinin merkezi olarak kalan Kahire'de Şii düşüncesinin izlerini silmek ve Sünni mezhepleri güçlendirmek amacıyla medreseler yaptırmıştır. Eyyubi devlet adamlarını örnek alan Memlûk sultanları ve büyük emirler medrese, cami, hankah ve zaviye gibi önemli kültür merkezi ve müesseseler inşa etmişlerdir. Medreselerin müderrislerini bizzat sultanlar tayin ediyordu. Medresede çalışan müderris ve öğrencilerin ihtiyaçlarını karşılamak hususunda sultanlar çok cömert davranıyorlardı. İçlerinden bazıları bu medreselere giderek zamanın meşhur âlimlerinin vermiş olduğu dersleri dahi takip ederlerdi.¹

Selçuklularda Medreseler:

Selçuklular döneminde açılan Nizamiye medreselerindeki derslere talebelerin yanı sıra bilgi ve görgüsünü artırmak isteyen vezirler, emirler, din bilginleri gibi şahsiyetlerde katılarak meşhur müderrislerden ders alırlardı.²

Selçuklular zamanında Nizamiye medreselerinin maddi imkânları çok iyiydi. Bu medreselerin ilmi faaliyetlerini rahatça yürütebilmeleri için zengin gelirli vakıflar tahsis edilmiş ve onları bu şekilde sürekli ve daimi bir gelire kavuşturmuşlardır. Bu medreseler mali muhtariyete sahip oldukları için burada çalışan müderrisler maaş ve geçim kaygısı çekmezlerdi. Bu yüzden kendilerini ilme vererek bilimsel faaliyetlere büyük katkı sağlıyorlardı.³

Nizamiye medreseleri sistemli bir şekilde ücretli müderrislere sahip olan ilk kurulmuş medreselerden biriydi. Vakıf gelirinin zengin olması ve devletin bu müesseseye önem vermesi sebebiyle maaşlar oldukça yüksek tutulmuştur. Bağdat Nizamiye medresesinin müderrislerinden olan Ebu İshak Şirazi büyük miktara ulaşan bir ücretle bu göreve atanmıştı.⁴

¹ İsmail Yiğit, "Memlûklar Dönemi İlmî Hareketine Genel Bir Bakış", *Türkler Ansiklopedisi*, c. V, 2002, s. 749-750.

² Ahmet Ocak, "Nizamiye Medreseleri ve Büyük Selçuklularda Eğitim", *Türkler Ansiklopedisi*, c. V, 2002, s. 724.

³ Mehmet Altay Köymen, *Alp Arslan ve Zamanı*, c. II, Ankara 1983, s. 372.

⁴ Ahmet Ocak, "a.g.m.", s. 723.

Nizamiye Medreseleri açılırken uygun coğrafi bölgeler seçilmesine dikkat edilmiştir. Bağdat gibi hilafet merkezi, İsfahan ve Nişabur gibi imparatorluğun önemli kültür merkezleri yanında Basra, Taberistan ve Huzistan gibi Şiiilerin yoğun olduğu bölgelerde bu medreselerin seçiminde dikkate alınmıştır. Nizamiye Medreselerinin inşa edildiği şehirleri şöyle sıralayabiliriz: 1- Bağdat, 2- Belh, 3- Nişabur, 4- Herat, 5- İsfahan, 6-Basra, 7- Merv, 8- Amul (Taberistan), 9- Musul, 10- Fusenc (Büsenc), 11- Hircird (Hargird), 12- Rey, 13- Ceziretü İbn-i Ömer, 14- Zebid, 15-Huzistan, 16- Zahir.⁵

Selçuklu medreselerinde okuyanlar dil, din, ırk ve sınıf farkı gözetilmeksizin ücretsiz olarak eğitim ve öğretimlerini sürdürüyorlar ve bu masrafları devlet ileri gelenleri veya zengin kimselerin kurmuş oldukları vakıflar aracılığıyla karşılanıyordu.⁶

Nizamiye medreselerinin maddi imkânları ve burada çalışan hocaların ilmi şöhretlerinin yaygın olması sebebiyle Mısır, Azerbaycan, Tiflis, Yemen, Mağrib ve Endülüs gibi İslam âleminin değişik memleketlerinden bu medreseye insanlar gelerek ilim tahsil etmişlerdir. Böylece Selçuklu ülkesinde Pamir'den Mısır'a kadar olan bölgede insanlar gelerek ilim tahsil etmişler ve bu ülkelerde manevi bir birlik havası oluşmuştur.⁷

Nizamiye Medreselerinde Kur'an ve Kur'an ilimleri Hadis, Şafii Fıkıh, Usul, Eşari Kelamı, Hilaf, Cedel, Feraiz, Arapça, Edebiyat, Sarf, Nahiv, Lügat, Şiir, Hitabet, Tarih, Coğrafya, Musiki, Felsefe, Mantık, Riyaziyye, Hendese, Hesap, Hat, Nücum vb. gibi dersler okutulmuştur. Nizamiye medreseleri örgün eğitime önem verdiği gibi geniş halk kitlelerini ilgilendiren ve onların eğitimini sağlayacak yaygın eğitime de önem vermiştir.⁸ Yetişkinlerin eğitim için değişik şehirlerde eğitim verilirdi. Bunların başında Mısır, Filistin, Suriye, İran ve Sicistan gibi yerler akla gelen bölgelerdi.⁹

Tablo 1: Selçuklu Medreselerinde Okutulan Dersler

Din ve Hukuk	Dil, Edebiyat	Felsefe Dersleri	Müsbet Bilim Dersleri
Kur'an Okuma	Arap Edebiyatı	Felsefe	Tıp
Tefsir	Fars Edebiyatı	Mantık	Cerrahi
Hadis	Nahiv		Riyaziye
Fıkıh	Sarf		Hesap
Kelam	Hitabet		Hendese
	Şiir		Müsellat
	Cerh ve Tadih		Nücum
	Tarih		Heyet
	Edeb		Tabiiyet

Kaynak: Yahya Akyüz, *Türk Eğitim Tarihi*, İstanbul 1994, s. 40.

⁵ M. Şerafeddin, "Selçuklular Devrinde Mezahib", *Türkiyat Mecmuası I*, İstanbul 1925, s. 108; A. Ocak, "a.g.m.", s. 724.

⁶ Yaşar Bedirhan, "Selçuklular Devrinde Kafkaslarda Yetişen İlim Adamları ve İlme Hizmetleri", *Türk Dünyası Araştırmaları Dergisi*, Sayı: 126, İstanbul 2000, s. 157.

⁷ H.G. Yurdaydın, *İslam Tarihi Dersleri*, Ankara 1982, s. 75; Ahmet Ocak, "a.g.m.", s. 724.

⁸ A. Ocak, "a.g.m.", s. 724.

⁹ Philip K. Hitti, *Siyasi ve Kültürel İslam Tarihi*, c. II, İstanbul 1980, s. 634.

Selçuklu Medreselerinde Eğitim ve Öğretimde Uygulanan Metotlar:

Selçuklu medreselerine tayin edilen müderrisler genellikle bir seccade veya post üzerine oturarak ders verirlerdi. Öğrenciler ise müderrisin karşısında halka oluşturarak ders dinlerlerdi. Bu post o müderrisin ders verme yetkisinin bir işareti sayılırdı. Kalabalık derslerde ise müderris bir kürsü üzerine oturarak ders verirdi. Ayakta ders vermek ise genel teamüle ve usule aykırı sayılırdı. Müderrisler ders verirken özel kıyafet giyerlerdi. Abbasilerin ilk dönemlerinden itibaren başlayan ulemanın ve bürokrat kesimin siyah cübbe giyme geleneği Selçuklular döneminde de devam etmiştir.

Nizamiye medreselerinde derslerin işlenişinde çeşitli metotlar uygulanırdı. Derslere namazdan hemen sonra Kur'an okunarak başlanırdı. Ders esnasında karşılıklı sorular sorularak hem dersin anlaşılması kolaylaştırılır hem de bir tartışma ortamı oluşturulurdu. Bazen hocalar anlatır talebeler dinler, bazen de hoca talebelere yazdırmak suretiyle not tuttururdu. Ders esnasında okunan metin üzerinde uzun müzakereler yapılarak kapalı görülen noktalar açıklanırdı. Bu iş yapılırken hoca ile öğrenciler arasında karşılıklı fikir alışverişi olurdu. Nizamiye müderrisleri sadece medrese talebelerine ders vermez, bilgi birikimlerini halkı da aydınlatarak faydalı olmaya çalışırlardı.¹⁰ Nizamiye medreselerindeki müderrisler devrin sultanlarına kendilerine danışıldığında onlara bilgi vererek sultanların yanlış yapamalarına ve meşveret kültürünün yayılmasına katkıda bulunurlardı.¹¹

Memlûk Medreselerinde Okutulan Dersler ve Derslerin İşleniş Metodu:

Memlûklu medreselerinde okutulan derslerde daha ziyade Selçuklu ve Eyyubi medreselerinde okutulan dersler esas alınmıştır. Bilindiği üzere eğitim-öğretim faaliyetleri camilerin dışında teşkilatlı olarak ilk defa devlet desteği ve vakıflar aracılığıyla Selçuklular döneminde inşa edilen Nizamiye Medreselerinde yapılmıyordu.

Mehmet Altay Köymen'in araştırmalarına göre Selçuklu Bağdat Nizamiye medresesinde Hanefi ve Şafii mezheplerine göre fıkıh dersleri okutuluyor ve Eş'ari doktrinine göre kelam dersleri veriliyordu. Ayrıca bu medresede feraiz ilmi de okutuluyordu.¹²

Eyyubiler döneminde Selçuklu Nizamiye medreselerinde okutulan derslerin dışında nakli ilimlerden fıkıh dersi Hanefi, Şafii ve Maliki mezheplerine göre verilmekteydi. Ayrıca aklı ilimlerden siyaset ve harb sanatı dersleri ile eczacılık, botanik ve zooloji gibi dersler de okutuluyordu.¹³

¹⁰ Ahmet Ocak, "a.g.m.", s. 723.

¹¹ Nizamülmülk, *Siyasetname*, (Hazırlayan: Mehmet Altay Köymen), Türk Tarih Kurumu, Ankara 1999, s. 66.

¹² M.A. Köymen, *Büyük Selçuklu İmparatorluğu Tarihi*, c. III, Ankara 1992, s. 379-380.

¹³ Ramazan Şeşen, *Selahaddin Eyyubi ve Devlet*, İstanbul 1987, s. 349-352-390-427.

Memlûk medreselerinde ise yukarıda belirttiğimiz derslere ek olarak fıkıh derslerinin dört mezhebe göre işlendiğini görmekteyiz.¹⁴ Ayrıca bu medreselerde coğrafya dersleri ve Ma'rifet-i Amme (adab-ı muaşeret) dersleri¹⁵, tıpta ise göz hastalıkları ile ilgili (oftalmoloji) dersleri de uygulamalı olarak veriliyordu.¹⁶

Tablo 2: Memlûklü Medreselerinde Okutulan Dersler

Dini İlimler	Dil, Edebiyat Dersleri	Felsefe Dersleri	Müsbet Bilim Dersleri
Kıraat	Arap Edebiyatı	Felsefe	Tıp
Tefsir	Nahiv	Mantık	Cerrahi
Hadis	Sarf		Oftamoloji
Fıkıh	Hitabet		Riyaziye
Kelam	Nesir		Hesap
	Şiir		Hendese
	Tarih		Nücum
	Coğrafya		Heyet
	Cerh ve Tadil		Tabiiyet
	Marifet-i amme		

Kaynak: Yasemin Kaçar, *Bahrî Memlûk Devletinin Eğitim Sistemi ve Medreseler (1250-1382)*, (Yayınlanmamış Yüksek Lisans Tezi), Gaziosmanpaşa Üniversitesi, Sosyal Bilimler Enstitüsü, Tokat 2006, s. 83.

Memlûklar, ülkenin dört bir yanında açmış oldukları medreseler sayesinde ilmi faaliyette bulunarak kültürün yükselmesine önemli katkıda bulundular. O dönemde ilim öğrenme ve bilimsel faaliyette bulunma devlet desteğinde oluyor ve bu suretle masrafsız olarak öğrenciler ilim tahsil ediyorlardı. Bu medreseler çeşitli dinî ve akli ilimlerin bir arada okutulması sayesinde talebenin birkaç ilim dalında yetişmesine imkân sağlıyordu. Bu medreselerin teşkilatlanmasında ve mali kaynak temininde devlet yardımının olduğu gibi vakıfların da büyük katkı ve desteği vardı. Gerçekten bu medreselerde İslâmî ilimler yanında matematik, astronomi, tıp ve felsefe gibi akli ilimlerin de okutulması o yörenin kültür seviyesinin yükselmesinde önemli rol oynamıştır.¹⁷ Selçuklular döneminde Maveraünnehir bölgesinde bir kültür çevresi oluştuğu gibi¹⁸ Memlûklar döneminde de Mısır ve Suriye'de bir kültür çevresi oluşmuştur diyebiliriz. Çünkü Memlûk Sultanları medreselerin açılmasına büyük katkı sağlamakla hem saltanatlarını daha güvence altına alıyor, hem de ilmin yayılmasına yardım ediliyorlardı.

Memlûk medreselerinde dersler hem teorik hem de pratik olarak veriliyordu. Dinî ilimlerden hadis ilmi okutulurken muhaddisler hadis kita-

¹⁴ Makrizi, *Sulûk*, c. I/III, s. 1045; Makrizi, *Hıtat*, c. II, s. 379.

¹⁵ Said Abdulfettah Aşur-Abdurrahman Rafi, *Mısır fi Usûri'l-Vusta min Fethi'l-Arab Hattâ el-Gazi'l-Osmanî*, Kahire, s. 547-551.

¹⁶ Hitti, *Siyasi ve Kültürel İslâm Tarihi*, (çev. S. Tuğ), c. VII, İstanbul 1995, s. 1109.

¹⁷ Ziya Kazıcı, *İslâm Kültür ve Medeniyeti*, İstanbul 1987, s. 28.

¹⁸ Kemal Göde, *Türk-İslâm Kültür ve Medeniyeti*, Isparta 1997, s. 257.

bını yüksek bir kürsü üzerine koyar ve öğrencilerin huzurunda yüksek sesle okurlardı. Kur'an-ı Kerim ise telkin yoluyla öğretiliyordu. Şiir ve nesir ise yazılarak okutuluyordu.¹⁹

Bu medreselerde ilim dili Arapçaydı. Medreselerde görev yapan hocalardan dindar, ilim sahibi, güzel ahlaklı, merhametli, evli olması ve çocuklarla ilgilenmesi özenle onlardan istenirdi. Medreselere bir nâzir (yönetici), müderris (profesör), her müderrise yetecek kadar öğrenci ve müderris yardımcısı olarak ise muîd (asistan) tayin edilirdi. Muîdler, öğrencilerin derste anlayamadıkları yerleri öğrencilere daha anlaşılır bir şekilde açıklamaya çalışırlardı. Öğrencilerin daha iyi yetişmesi için ders haricinde onlarla ilgilenirlerdi. Hoca ders anlatırken öğrencinin anlayamadığı yerleri sormasına asla mani olmazdı. Her öğrenci istediği dinî ilimleri tahsil edebilirdi. Müderris devamlı olarak öğrencileri ilme teşvik ederdi ve öğrencilerden birini nakib (başkan) seçerdi.²⁰

Memlûk medreselerinde dersler genellikle sabah namazını müteakiben başlar ve öğle vaktine kadar devam ederdi. Kıraat dersleri ise ikinci namazından sonra güneş batımına kadar verilirdi. Kıraat derslerine dört defa Ayetel-Kürsi okunarak başlanırdı. Kıraat dersinde öğrenci okur, hoca dinlerdi.²¹

Bu dönemde dinî ilimlerin yanında tıp ilmî de teorik olarak medreselerde veriliyor ve tıp ilminin uygulaması ise medreselerin yanına yaptırılan hastanelerde veriliyordu. Bunun en güzel örneği Mansuriye medresesindeki tıp uygulamalarıdır.²²

Memlûk sultanları müderris atamalarını bizzat kendileri yapar ve bu göreve atama esnasında müderrislere, öğrencilere çok iyi davranmaları hususunda önemli tavsiyelerde bulunurlardı.

Sultan, müderrislerin atamasını inşa divanında yazılan bir beratla yapar, bu beratta ayrıca müderrisin hangi dersleri okutacağını da yazardı. Sultan, müderrise nasihatte bulunur ve öğrencilere ilmin bütün inceliklerini açıklamasını önerirdi. Ayrıca öğrencilere karşı güler yüzlü olmasını, onlara kendini sevdirebilmesi için özel hayatından örnekler vermesini ve öğrencileriyle bir babanın evladıyla ilgilendiği gibi ilgilenmesini isterdi.²³ Yukarıda verilen bilgilere ilave olarak Nüveyrî, “Sultan, müderristen öğrencileriyle devamlı meşgul olmasını veya onları ilme teşvik etmesini isterdi” demektedir.²⁴

¹⁹ İbn Batuta, *Rihletu İbn Batuta Tuḥfetu'n-Nuzzâr fî Garâibi'l-Emsâr ve Acâibi'l-Esfâr* (Tahkik: Mustafa el-Kassa, Muhammed Abdülmünim Uryan), Beyrut 1996, s. 110.

²⁰ Makrizî, *Sulûk*, c. I/III, Kahire 1956, s. 1040.

²¹ İbn Habîb, Ömer b. Hasan b. Ömer, *Tezkiretu'n-Nebîh fî Eyyâmî'l-Mansûr ve Benîh* (tahkik: Muhammed Emin-Said Abdulfettah Aşur), c. III, Kahire 1966, s. 434.

²² Kalkaşandi, *Subḥul-Aşâ fî Snâatîl-İnşâ*, (Tahkik: M.H. Şemseddin), c. III, Beyrut 1987, s. 415.

²³ Abdül Fettah Aşur, *Asru'l-Memâlik fî Mısır ve's-Şam*, Kahire 1976, s. 344.

²⁴ Nuveyrî, Şihâbeddin Ahmed b. Abdülvahâb, *Nihâyetu'l-Ereb fî Funûni'l-Edeb* (Tahkik: Muhammed Abdülhadi Şeria Muhammed Mustafa Ziyade), Kahire 1990, c. XXX, s. 341.

Tablo 3: Bahri Memlûklar Döneminde Yaptırılan Medreseler

Yapılış	Medresenin İsmi	Medreseyi Yaptıran	Sultanın	Miladi
650	Medresetül-Kutbiyye	El Muizz Aybeg	648	1250
654	Medresetül-Sahabiyye	El Mansur Ali b. Aybeg	655	1257
660	Medresetüz-Zahiriyye	El Muzaffer Kazi	657	1259
663	Medresetül-Macidiyye	Ez Zahir Baybars	658	1260
665	Medresetül-Muhedhibiya	Ez Zahir Baybars	658	1260
672	Medresetül-Fârikâniyye	Ez Zahir Baybars	658	1260
684	Medresetül-Mansuriyye	El Mansur Kalavun	679	1279
698	Medresetül-Tıfciyye	El Mansur Laçın	696	1296
698	Medresetül-Mencunmasiye	El Mansur Laçın	696	1296
699	Medresetün-Nasriyye	En Nasır (Hükmüssani)	698	1298
700	Medresetül-Karaskariyye	En Nasır (Hükmüssani)	698	1298
703	Medresetül-Cemaliyye	En Nasır (Hükmüssani)	698	1298
709	Medresetül-Taybarssiyye	En Nasır (Hükmüssani)	709	1309
715	Medresetüs Saidiyye	En Nasır (Hükmüssani)	709	1309
719	Medresetül-Melikiyye	En Nasır (Hükmüssani)	709	1309
723	Medresetül-Caveliyye	En Nasır (Hükmüssani)	709	1309
725	Medresetül-Mihmandariyye	En Nasır (Hükmüssani)	709	1309
726	Medresetül-Bektemiriyye	En Nasır (Hükmüssani)	709	1309
734	Medresetül-Akbağciyye	En Nasır (Hükmüssani)	709	1309
750	Medresetül-Hârube	En Nasır Hasan	748	1347
750	Medresetül-Hârube	En Nasır Hasan	748	1347
751	Medresetül-Kayseraniyye	En Nasır Hasan	748	1347
756	Medresetül-Farisiyye	Hasan (Hükmüssani)	775	1354
756	Medresetü Sırgat Meşiiyye	Hasan (Hükmüssani)	775	1354
757	Medresetü'l-Sultan Hasan	Hasan (Hükmüssani)	775	1354
758	Medresetü'l-Bedriyye			
761	Medresetü'l Hicaziyye			
761	Medresetü'l-Beşeriyye			
764	Medresetü'l-Sabikiyye	El Mansur Muhammed	762	1361
772	Medresetü'l-Bikriye	El Eşref Şaban	764	1363
775	Medresetü Cayi Yusufiye			
775	Medresetü'l-Bakariyye			
782	Medresetü İbr Arram	El Mansur Ali b. Şaban	778	1376

Kaynak: Hasan Razzaz, *Avasım-ı Mısır'ül-İslâmiyye*, Kahire, s. 384-388.

Tablo 4: Burci Memlûklar Döneminde Yaptırılan Medreseler

Yapılış	Medresenin İsmi	Medreseyi Yaptıran	Sultanın	Miladi
785	Medresetü'l-Eytemsi	Ez Zahir Berkuk	787	1382
795	Medresetü'l-İnal			
797	Medresetü Mahmude			
797	Medresetü Makbel			
798	Medresetü İbn Ğarab			
804	Medresetü Sevdan	En Nasır Ferec	801	1399
806	Medresetü'l Mihli			
	Medresetü'l Ferec			
811	Medresetü Cemaleddin	Ferec (Hükmüssani)	809	1405
821	Medresetü Abdulğani	El Müeyyid Şeyh	815	1412
823	Medresetü Kadı Abdulbasıt			
827	Medresetü Barseba	El Ezraf Barseba	825	1422
830	Medresetü'l-Firuz			
844	Medresetü Terfi Berda	Ez Zahir Çakmak	842	1438
855-860	Medresetü ve Hankahu	Eşref İbnal	857	1453
870	Medresetü'l-Kaim	Ez Zahir Hoşkadem	865	1461
879	Medresetü ve Makberatu	Eşref Kayıtbay	865	1461
880	Medresetü Kayıtbay fil			
885	Medresetü Ebubekir			
896	Medresetü fi'r-Ravda			
900	Medresetü Ezbekil Yusufi	Eşref Kayıtbay	765	1461
908	Medresetü Kanibek Emir-u	En Nasır Muhammed	765	1461
909	Medresetü'l-Ğuri	En Nasır Muhammed	765	1461
911	Medresetü Cayibek Kara	En Nasır Muhammed	765	1461

Kaynak: Hasan Razzaz, *Avasım-ı Mısır'ül-İslâmiyye*, Kahire, s. 384-388.

Tablo 5: Medreselerin Mezhepler ve Okutulan İlimlere Göre Dağılımı:

Şafii Medreseleri	14
Mâlikî Medreseleri	4
Hanefî Medreseleri	10
Şafii-Mâlikî Medreseleri	3
Şafii-Hanefî Medreseleri	6
Mâlikî-Hanefî Medreseleri	1
Dört Mezheb Medreseleri	4
Dâru'l-Hadis	2
Mezheb Belirtilmeyenler	25
İnşaat Halindekiler	5
TOPLAM	74

Kaynak: Y. Kaçar, *Bahrî Memlûk Devletinin Eğitim Sistemi ve Medreseler (1250-1382)*, (yayınlanmamış yüksek lisans tezi), Gaziosmanpaşa Üniversitesi, Sosyal Bilimler Enstitüsü, Tokat 2006, s. 82; İ. Yiğit, "Memlûklar Dönemi İlmî Hareketine Genel Bir Bakış", *Türkler Ansiklopedisi*, c. V, 2002, s. 750.

Memlûklarda Mektepler:

Memlûklar döneminde açılan medreselerin yüksek okul veya üniversite seviyesinde olduğunu kabul edersek, mektepler ise ilkokul seviyesinde eğitim-öğretim yapan müesseselerdi.²⁵ Memlûklar devrinde medrese yaptıran sultan ve emirler medrese yakınlarına yetim ve yoksul çocuklar için mektepler yaptırmışlardır. Çocuklar hiçbir ücret ödemediği eğitim-öğretim yaptıkları gibi isteyen öğrenciler burada yiyip içer ve yarıtlardı. Bu mekteplerin açılışındaki esas gaye yetim Müslüman çocuklara Kur'an-ı Kerim öğretmek ve onları dindar yetiştirmektir.²⁶

Bu mekteplerde okuma-yazma, Kur'an-ı Kerim okuma, hadis, adab-ı muaşeret, hesap (matematik), dil kuralları ve bazı şiirler öğretiliyordu, kısacası burada eğitim için gerekli temel bilgiler veriliyordu. Çocuklar buluş çağına erince ondan yetim sıfatı kalkar, mektepten ayrılır ve hak ettiği yere giderdi. Bu mekteplerde öğrenim gören çocukların eğitiminde o kadar titiz davranılırdı ki, buraya atanacak müeddiblerden çocuklara çok iyi davranması, onlara karşı sert davranmaması ve çocukları dövmemesi tavsiye edilirdi.²⁷

Memlûk mekteplerinde okuyan ve başarılı olan öğrencilere vakıflar tarafından burs verilirdi. Bu vakıflar öğrencilerin gıda ve giyecek ihtiyaçlarını da karşılardı.²⁸

Bu mekteplerde görevli "müeddip"lere yardımcı olmak üzere birer 'ârif' tayin edilirdi. Ârif ve müeddibler çocuklara Kur'an-ı Kerim'i ezberletir ve yazı yazmayı öğretirlerdi. Çocukların eğitiminin zorluğundan ve öneminden dolayı müeddib ve ârif'e şunlar şart koşulurdu; çocuklara karşı çok ince ve hassas olmaları, akıllı ve dindar, güzel ahlaklı, sertlik ve şiddetten uzak olmaları şart koşulurdu.²⁹ Nüveyri Sultan Mansur Kalavun'un fakihlere yaptırmış olduğu Mekteb-i Sebil'i nasıl tertip ettiğini şöyle anlattı: "Müslümanlardan iki küçük çocuk orada eğitim görüyor, Kur'an öğreniyordu. Bu çocuklara günlük üç rütl ekme, yazlık ve kışlık giyecek ve her birine 30 dirhem harçlık verildiğini" belirtmiştir.³⁰

Selçuklularda ve Memlûklularda Kütüphaneler:

Selçuklular camilerin yanında kitapların saklanması, muhafaza edilmesi için kütüphaneler kurmuşlardır. Camiler dini eserler bakımından çok zengin iken müstakil kütüphaneler ise her türlü esere sahipti. İlim

²⁵ Kazım Yaşar Kopruman, *a.g.e.*, Ankara 1989, s. 43.

²⁶ S. Eyice, "Câmi", *İslâm Ansiklopedisi*, c. VII, İstanbul 1998, s. 61.

²⁷ İbnü'l-İhve Muhammed b. Ahmed el-Karşi, *Meâlimu'l-Kube fî Ahkâmî'l-Hisbe* (Tahkik: Muhammed Mahmud Şaban-Sadık Ahmed İsa el-Mûti), Kahire 1976, s. 171-172.

²⁸ Makrizi, *Hutat*, c. III, s. 163.

²⁹ Said Abdulfettah Aşur, *el-Müctemau'l-Mısri fî Asri'l-Selâtinî'l-Memâlik*, Kahire 1963, s. 150-152.

³⁰ Nuveyri, *Nihâyetü'l-Ereb fî Funûni'l-Edeb*, Kahire 1990, s. 202-203.

adamları ve mevki sahibi kimseler özel kütüphanelere dahi girerler, istediği çalışmayı rahatlıkla yapabilirlerdi. O dönemde Musul şehri içinde çalışanlara ücretsiz olarak kâğıt temin edilen ve o şehre mensup bir kimşenin kurduğu bir kütüphane vardı. Şiraz şehrinde de kütüphanenin kitapları tasnif edilmiş ve katalogları çıkarılmıştı. Bu kütüphanede devamlı çalışan memurlar ve idareciler vardı. Bu asırda Basra'da da içinde çalışan ilim adamlarına kurucusunun burs veya maaş tahsis ettiği bir kütüphane bulunuyordu. Rey şehrinde ise aynı devirde bir kitapevi ortaya çıkmıştı. Burada bulunan yazma kitapların sayısı 400 deve yükü miktarında ve katalog ise 10 cilt tutarında idi. Kütüphaneler ilmi münakaşa ve münazaraların yapıldığı yerler olarak kullanılmıştır.³¹

İlmin yayılması ve gelişmesi için vazgeçilmez şartlardan biri de kitap ve kütüphanelerdir. Kitap ve kütüphane olmadan ne ilim yapılabilir ne de başkasına bir şeyler öğretilir.³² Bunu çok iyi kavrayan Memlûklu sultanları bizzat kendileri başta olmak üzere muhtelif ilimlere dair kitapları kendi kütüphanelerinde toplamaya büyük bir önem vermişlerdir. Sultanlar bu kıymetli kitapları Kal'atül-Cebel (Memlûklarda devlet sarayı)'de muhafaza etmişler ve burada dinî ve müspet ilimlere ait çok sayıda kitap toplamışlardır. Kitapların korunmasına azami derecede önem vermişlerdir. Bu kütüphaneler Memlûkların sonuna kadar varlığını sürdürmüştür.³³

Memlûklar döneminde her medrese ve caminin birer kütüphanesi vardı. Sultan Baybars Zahiriye Medresesini yaptırdığı zaman değerli kitapların bulunduğu bir de kütüphane yaptırdı. Sultan Mansur Kalavun Mansuriye Medresesinin kütüphanesine çok sayıda kitap bağışladı. Bu kitaplar arasında tefsir, hadis, fıkıh, lügat, tıp ve edebiyata ait kitaplar vardı.

Çerkes Memlûkları da kütüphane kurmaya büyük önem verdiler. Kansuh el-Gavri, Kayıtbay, Berkuk gibi sultanlar medreselerde kütüphane kurdular.³⁴ Kütüphanelerde yeni kitaplar hibe, hediye, kopyalama ve satın alma yoluyla temin ediliyordu. Bazı özel durumlar hariç kitapların kütüphaneden dışarı çıkarılması yasaktı.³⁵ Cami ve medreselerdeki kütüphanelerden herkes istifade edebiliyordu. Ayrıca sultanlar ve bazı emirler hususi kütüphaneler tesis etmişlerdir.³⁶ Örneğin Sultan Tatar

³¹ Philip K. Hitti, *Siyasi ve Kültürel İslam Tarihi*, c. II, İstanbul 1980, s. 635-636.

³² Kopruman, "Memlûkler", *Doğuştan Günümüze Büyük İslam Tarihi*, c. VII, İstanbul 1988, s. 42.

³³ Makrizi, *Hitat*, c. II, s. 212; İbn Tağriberdi, Cemaleddin Ebu'l-Mehasin Yusuf b. Tağriberdi, el Atabeki, *en-Nücümü'z-Zâhire fî Mulûki Mısır ve'l-Kahire* (Takdim: Muhammed Hüseyin Şemseddin), c. VIII, Beyrut 1992, s. 33.

³⁴ Said Abdulfettah Aşur, *Asru'l-Memâlik fî Mısır ve's-Şam*, Kahire 1976, s. 345.

³⁵ Kopruman, "Memlûklar Döneminde Mısır'da Sosyal Hayat", *D.G.B.İ.T.*, c. VII, İstanbul 1989, s. 42.

³⁶ Aşur, *Asru'l-Memâlik fî Mısır ve's-Şam*, Kahire 1976, s. 345.

(1422) Türkçeye olan aşırı sevgisinden ve düşkünlüğünden dolayı sadece Türkçe kitaplardan oluşan bir kütüphane kurmuştu. Yine aynı sultanın emri ile bazı önemli kitapların Arapça ve Farsçadan Türkçeye çevirisi yapılmıştır.³⁷

Sonuç:

Selçuklular döneminde açılan Nizamiye Medreseleri Ortaçağ İslam Dünyasında sistemli, düzenli ve programlı eğitim veren üniversitelerdi. Bu üniversitelerde çağın en iyi teknolojisinden faydalanılarak, en kaliteli ve tecrübeli müderrisler çalıştırılmak suretiyle ilmi faaliyetler en iyi şekilde yapılmıştır. Nizamiye Medreseleri bir taraftan Şii propagandası ve Bâtını faaliyetlerini önlemek için uğraşırken diğer taraftan devletin ihtiyaç duyduğu üst düzey bürokrat ve ilim adamı yetiştirmesine de büyük gayret sarf etmiştir. Selçuklu medreselerine diğer ülkelerden de öğrenciler gelerek ilim tahsil ediyorlardı. Vakıflar sayesinde medresede çalışan hocaların maaşları karşılandığı gibi öğrencilere de burs veriliyordu.

Memlûklar Nizamiye Medreselerinde olduğu gibi ehl-i sünnet inancını güçlendirmek ve Şii düşünce ve inançları ortadan kaldırmak için medreseler inşa etmişlerdir. Memluklu medreselerinde dört mezhebin görüşlerine uygun dersler okutuluyordu. Mimari yapı olarak da bunu göstermek için dört eyvanlı medreseler inşa edilmiştir. Bu medreselerde hem dini bilimler hem de müspet bilimler okutulmuştur. Bu medreselerin de her türlü eğitim ve öğretim masrafları, hoca maaşları ve öğrenci bursları vakıflar tarafından karşılanıyordu.

Kaynaklar

Aşur, Abdul Fettah, *Asru'l-Memâlik fi Mısır ve's-Şam*, Kahire 1976.

Aşur, Said Abdulfettah, *el-Müctemau'l-Mısri fi Asri'l-Selâtini'l-Memâlik*, Kahire 1963.

Aşur, Said Abdulfettah-Rafi, Abdurrahman, *Mısır fi Usûri'l-Vusta min Fethi'l-Arab Hattâ el-Gazi'l-Osmanî*, Kahire.

Bedirhan, Yaşar, "Selçuklular Devrinde Kafkaslarda Yetişen İlim Adamları ve İlme Hizmetleri", *Türk Dünyası Araştırmaları Dergisi*, Sayı: 126, İstanbul 2000.

Eyice, Semavi, "Câmi", *İslâm Ansiklopedisi*, c. VII, İstanbul 1998.

Göde, Kemal, *Türk-İslâm Kültür ve Medeniyeti*, Isparta 1997.

Hitti, Philip K., *Siyasi ve Kültürel İslam Tarihi*, c. II, İstanbul 1980.

İbn Batuta, *Rihletu İbn Batuta Tuḥfetu'n-Nuzzâr fi Garâibi'l-Emsâr ve Acâibi'l-Esfâr* (tahkik: Mustafa el-Kassa, Muhammed Abdulmünim Uryan), Beyrut 1996.

³⁷ Kopruman, *a.g.e.*, c. VII, İstanbul 1989, s. 42-43.

İbn Habib, Ömer b. Hasan b. Ömer, *Tezkiretu'n-Nebih fi Eyyâmi'l-Mansûr ve Benih* (tahkik: Muhammed Emin-Said Abdulfettah Aşur), c. III, Kahire 1966.

İbn Tağriberdi, Cemaleddin Ebu'l-Mehasin Yusuf b. Tağriberdi, el Atabeki, *en-Nücûmu'z-Zâhire fi Mulûki Mısır ve'l-Kahire* (Takdim: Muhammed Hüseyin Şemseddin), c. VIII, Beyrut 1992.

İbnu'l-İhve Muhammed b. Ahmed el-Karşî, *Meâlimu'l-Kube fi Ahkâmi'l-Hisbe* (Tahkik: Muhammed Mahmud Şaban-Sadık Ahmed İsa el-Mûti) Kahire 1976.

Kalkaşandi, Şehabuddin Ahmed b. Ali, *Subhul-Aşâ fi Sinâatil-İnşâ*, (Tahkik: M.H. Şemseddin), c. III, Beyrut 1987.

Kazıcı, Ziya, *İslâm Kültür ve Medeniyeti*, İstanbul 1987.

Koprman, K.Y., "Memlûklar Döneminde Mısır'da Sosyal Hayat", *D.G.B.İ.T.*, c. VII, İstanbul 1989.

Koprman, K.Y., "Memlûklar", *Doğuştan Günümüze Büyük İslam Tarihi*, c. VII, İstanbul 1988.

Köymen, Mehmet Altay, *Alp Arslan ve Zamanı*, c. II, Ankara 1983.

Köymen, Mehmet Altay, *Büyük Selçuklu İmparatorluğu Tarihi*, c. III, Ankara 1992.

Makrizî, *el-Mevâiz ve'l-İtibar bi Zikri'l-Hıtat ve'l-Asâr*, (thk. M. Zeyyin, M. Şerkavî), c. II, Kahire 1324.

Makrizî, Takiyuddin Ahmed b. Ali (1956), *Kitabu's-Sulûk li-Ma'rifet-i Duveli'l-Mulûk*, (Nşr: M. Ziyade), c. I/II, Kahire.

Nizamülmülk, *Siyasetname*, (Hazırlayan: Mehmet Altay Köymen), Türk Tarih Kurumu, Ankara 1999.

Nuveyrî, Şihâbeddin Ahmed b. Abdulvahâb, *Nihâyetu'l-Ereb fi Funûni'l-Edeb* (Tahkik: Muhammed Abdulhadi Şeria Muhammed Mustafa Ziyade), c. XXX, Kahire 1990.

Ocak, Ahmet, "Nizamiye Medreseleri ve Büyük Selçuklularda Eğitim", *Türkler Ansiklopedisi*, c. V, 2002.

Şerafeddin, M., "Selçuklular Devrinde Mezahib", *Türkiyat Mecmuası I*, İstanbul 1925.

Şeşen, Ramazan, *Selahaddin Eyyubi ve Devlet*, İstanbul 1987.

Yiğit, İsmail, "Memlûklar Dönemi İlmî Hareketine Genel Bir Bakış", *Türkler Ansiklopedisi*, c. V, Yeni Türkiye Yayınları, Ankara 2002.

Yurdaydın, H.G., *İslam Tarihi Dersleri*, Ankara 1982.