
SAYI ' l i • 200 4 

islam 
Araştırmalan 

Dergisi 
TURKISH JOURNAL OF ISLAMIC STUDIES 

T O R K IY E D I Y A N ET VAKf i 

İSLAM ARAŞTIRMALARI MERKEZI 

ISSN 130 1-3289 


islôm Araştırmaları Dergisi 

arasında bir değer tercihinde bulunmaktan kaçınmaktadır. Dolayısıyla Nasr'a 
göre, medemitenin ortaya çıkardığı problemlere çözüm önerilerinde gelenek­
sel dinler, mesela islam ile Hinduizm arasında mahiyet farkı değil, derece 
farkı vardır. Bu tutum, bizce elbette islam 'ın diğer dinlerin doktrinlerini iptal 
ve tashih eden son din olması olgusuyla çelişmektedir. Nasr'ın Geleneksel 
Ekol'e bağlılığı bazen, "İlkel dinlerin tabiat anlayışı, bilimin tabiat an­
layışından daha doğrudur" gibi tuhaf neticelere de götürmektedir. Halbuki 
dinlerin tabiat arılayışı çoğu zaman birbiriyle çelişkili ve buna karşın bilimin 
tabiat anlayışında ise bir tutarlılık ve uyum söz konusudur. Bu önemli eseri 
Türkçe'ye tercüme ederek Nasr'ın fikirlerinin genel Türk okuyucusuna ak­
tanlmasına katkı~a bulunan Latif Boyacı ve insan Yayınlan'nı kutluyorum. 

Dinler Tarihinde Metodoloji Denemeleri 
ed. Mircea Eliade ve Joseph M. Kitagawa 
çev. Mehmet Aydın, Mehmet Şahin, Mehmet Soyhun 
Konya: Din Bilimleri Yayınlan, 2003. 188 sayfa. 

Adnan Aslan 

Türk aydınlannın, Batı'da Max Müller'le beraber müstakil bir bilim dalı 
olarak ortaya çıkan dinler tarihi ile olan tanışıklığını XIX. yüzyılın sonuna ka­
dar geri götürmek mümkündür. Yani Batı'da ortaya çıkışıyla, Osmanlı 

düşünce dünyasına girişi arasında fazla bir zaman geçmemiştir. Bu dönem 
aydınlannın iyi derecede Fransızca bilmeleri ve Batı'yı takipte hassas olma­
lan, söz konusu bilim dalında yapılan çalışmalan çok yakından izlemelerini 
mümkün kılmıştır. Chantepie de Saussaye'nin Dinler Tarihi El Kitabı (Fran­
sızca çev. 1907) adlı çalışmasının Ahmet Mithat tarafından kaynak olarak 
kullanılması, bunun güzel bir örneğini oluşturur. Ancak ilgili alarıla bu kadar 
erken tanışıklığa rağmen, metodolajik meseleleri ele alan ve önce "tarih-i 
edyan", sonralan "dinler tarihi" adıyla yazılan eserlerin giriş kısımlarında ko­
nuyla alakalı, kısa bilgiler dışında, müstakil çalışmalar -tam olarak- bu konu­
ya ayrılmamıştır. Bununla birlikte Mahmud Esad'ın Tarlh-i edyan-medhal­

adlı kitabı, dinler tarihine giriş anlamında nispeten geniş bilgi içermekte ve 
muhtemelen bu konuyla alakah bir istisna teşkil etmektedir. Bu alandaki te­
lif eserlerin azlığı, hatta yokluğu, merhum Günay Tümer'in kaleme aldığı ve 

Dinler Tarihi Metodolojisine Dair Bazı Meseleler, fotokopi nüsha. 

194 


Kitôbiyat 

muhtemelen tamamlayamadığı çalışması ı bir kenara bırakılırsa, devam ede­
gelmiştir. Konuyla alakah Batı'da yapılan çalışmalardan da, Mehmet Aydın'ın 
Eliade'den yaptığı Dinin Anlamı ve Sosyal Fonksiyonu2 adlı tercümesi 
dışında, Türkçe'ye aktanlan fazla eser yoktu. Ancak son zamanlarda konuyla 
alakah çeviri ve derleme-çeviri türü çalışmalann artmaya başladığını söylemek 
mümkündür.3 

Burada tanıtımı yapılan kitap, yukanda işaret edilen ihtiyacın -bir nebze 
de olsa- giderilmesinde önemli bir boşluğu doldurmaktadır. Mircea Eliade ve 
Joseph M. Kitagawa'nin editorlüğünü yaptığı The History ôf Religion, Essays 

in Methodology (The University of Chicago Press, Chicago&London 1959) 
adlı kitap Mehmet Aydın'ın editörlüğünde Türkçe'ye tercüme edilmiş, kitap­
taki yazariann biyografileri ve çalışmaları hakkında verilen bilgiler genişleti­
lerek çeviri editörünün takdim yazısıyla yayımlanmıştır. 

Kitabın "Önsöz"ünde Jerald C. Brauer, bir disiplin olarak dinler tarihinin 
varlığını devam ettirmesinin sosyal bilimler, insani bilimler ve teoloji arasın­
da anahtar bir rol oynamasına bağlı olduğunu söyleyerek dinlerin yükselişe 
geçmesi ve olguların belli bir prensibe indirgenerek açıklanması yerine, ken­
di bağlamları içinde nevi şahsına mürılıasır bir olgu olarak ele alınması ge­
rektiği şeklindeki anlayışın hakim olmaya başlaması gibi sebeplerden dolayı 
dinler tarihinin bugün çok iyi bir durumda olduğunu ifade eder. Ancak yine 
de dinler tarihinin, kendisiyle aynı ·.malzemeleri kullanan bilim dalları ta­
rafından sağurulmasına engel olmak için kendine has bir metot geliştirmesi 
gerektiğini belirtir. 

Kitaptaki ilk yazı Kitagawa'mn "Amerika'da Dinler Tarihi" adlı makalesi­
dir. Yazar çalışınasma Amerika'mn kendisine has tarihsel geçmişinden dolayı 
mevcut haliyle dinler tarihi anlayışından ancak son zamanlarda söz etmenin 
mümkün hale geldiğini söyleyerek başlar. XIX. yüzyılın ikinci yarısından iti­
baren diğer diniere yönelik ilginin artmaya başladığı; bunun da daha ziyade 
mukayeseli din çalışması bağlamında yapıldığını ifade eder. Bu ilginin art-

2 Mircea Eliade, Dinin Anlamı ve Sosyal Fonksiyonu, çev. Mehmet Aydın (Ankara: 
Kültür Bakanlığı Yayınlan, 1990). Bu çevirinin yeni baskısı da yapılmıştır (Konya: 
Din Bilimleri Yayınlan, 2004). 

3 U go Bianchi, Dinler Tarihi, Araştırma Yöntemleri, çev. Mustafa ünal (Kayseri: Geçit 
Yayınevi, 1999); Batıda Din Çalışmaları, der. ve çev. ömer Mahir Alper (İstanbul: 
Metropol Yayınlan, 2002); James L. Cox, Kulsalı /fade Etme/c, Din Fenomenolojisi­
ne Giriş, çev. Fuat Aydın, (İstanbul: iz Yayınlan, 2003); )oachim Wach, Dinler Tari­
hi, Bilimsel Bir Disiplin Olarak Kuruluşuna Teorik Bir Giriş, çev. Fuat Aydın (İstan­
bul: Ataç Yayınlan, 2004). 

195 


islôm Araştırmaları Dergisi 

masında 1893'te kurulan Dünya Dinleri Parlamentosu'nun, dinlerin birliğini 
göstermeye yönelik hedefi önemli bir etken olmuştur. Liberal yaklaşımlardan 
dolayı bu ilgi devam etmiş; ancak 1930'lardan sonra azalmaya başlamıştır. 
Bunların arkasından yazar, Amerika'daki dinler tarihi eğitimi, bu eğitimi kim­
lerin yaptıkları, hangi üniversite ve kolejlerde okurulduğu üzerinde durarak 
söz konusu eğitimin sorunlarını inceler. Dinler tarihi isminin belirsizliğinin yol 
açtığı problemlere işaret eden yazar, dinler tarihinin yapmaya çalıştığı şeyin 
ve aynı malzemeleri kullanan bilimlerden farkının, dini herhangi bir şeye in­
dirgemeksizin onun yalnızca din olarak incelenmesi olduğunu söyleyerek söz 
konusu belirsizliği ortadan kaldırmaya çalışır. Dinler tarihinin karşı karşıya 
olduğu önemli bir problemin, bu yaklaşımın büyük oranda Batılı zihin yapısı 
ve kültürüyle şekillenmiş olmasııun yol açtığı handikaplardan kaynak­
landığını ileri sürer. Son olarak dinler tarihi öğretiminin belli bir metodu ol­
madığını, Wach'ı takiben her ülkenin kendi şartları ve ihtiyaçlarının metodu 
belirleyeceğini; ancak dinler tarihi eğitiminin "dini" olmaktan ziyade ente­
lektüel olması gerektiğini ifade eder. 

ikinci yazı, Wilfred Cantwel Smith'in "Mukayeseli Din, Nereye ve Niçin" 
adlı çalışmasıdır. Kitabın en ciddi yazılarından biri olan bu metin, üzerinden 
çok zaman geçmesine rağmen, yeniliğini hala koruyan metodolajik açıkla­
malar içermektedir. Dinler tarihinin, malzeme toplama safhasının -:-devam et­
mek zorunda olsa da- bir anlamda bittiğini ve bundan sonra yapılan çalışma­
ların geçmişte yapılanlardan farklı olması . gerektiğini söyler. Bu farklılığın, 
çalışma konusu olarak ele alınan nesnenin saf pozitivistik iddiaların hakim 
olduğu dönemlerde olduğu gibi, "o" olarak görülmekten, "onlara"; buradan da 
"biz", "siz" ve "hepimiz" şekline dönüşmesi gerektiğini ileri sürer. Bu dönem­
de artık çalışılan konunun saf din olmayıp yaşayan kişilerin inançları oldu­
ğunu, bu yüzden de karşılaştınnalı din çalışan kişilerin, diyalog faaliyetlerinde 
çok önemli bir rol oyuayacağını söyleyerek bu rollerin neler olduğunu sıralar. 
Smith'ın önemli bir diğer ifadesi de, artık insanların yazı yazarken okuyucu­
sunu belirleme hakkının bulunmadığı, bu yüzden bütün insarılara hitap edi­
yor gibi yazmaları gerektiğini söylemesidir. 

Bir sonraki yazı, Raffaele Pettazzoni'nin "Yüce Tanrı inancının Fenome­
nolojik Yapısı ve Tarihsel Gelişimi" adlı çalışmasıdır. Bu çalışmasında Pettaz­
zoni, W. Father Schmidt tarafından ortaya konulan "Yüce Tanrı" hakkındaki 
kendi yaklaşımını anlatır. Bu Yüce Tanrı'nın semanın kişiselleştirilmesinden 
ibaret olduğunu; ancak Yüce Tanrı fenomeninin sema ile tüketilemeyeceğini 
farklı kültürlerden alınan örnekleriyle göstermeye çalışır. üstelik, bu kültür-

196 


Kitôbiyot 

lerdeki tanrı anlayışlarının, Yüce Tanrı anlayışı ile aynı olmadığını da ortaya 
koyarak Yahudi tanrısı Yahve'nin ondan farklı olması gerektiğini söyler. 

Kitapta yer alan bir diğer makale Jean Danielou'nun "Din Fenomonolojisi 
ve Din Felsefesi" adlı çalışmasıdır. Makale, Henry Dumery'nin tanrı hakkın­
daki belirlenimierin Tanrı'dan değil de insan zihninden kaynaklandığı görüşü 
etrafında döner. Metnin başlığında yer alıyor olmasına rağmen, yazı içinde 
fenomenolojiden hemen hemen hiç söz edilmemesi dikkat çekmektedir. 

Eliade'nin "Dinlerde Sembollerin Araştırılması Konusunda Metodolajik 
Düşünceler" adlı makalesi de, metodolajik açıdan, en az Smith'in yazısı ka­
dar' önemli görünmektedir. Eliade yazısma, insanın sembol üreten bir varlık 
olduğu için sembolün önemli olduğunu, ancak onlann bir araştırma konusu 
haline gelişinde deıinlik psikolojisinin büyük bir etkisi olduğunu vurgulaya­
rak başlar. Sembollerin araştırmaya sebep olmalarına rağmen, psikoloji ve din 
biliminin metotlarınm farklı olduğundan hareketle din biliminin kapsamı, iliş­
kili olduğu bilim dalları, içerdiği alt bilim dallarını zikrederek din biliminin bu 
bilim dallarının verilerinden yararlanması gerektiğini söyler. Eliade, din bili­
minin karşılaştığı malzeme çokluğu karşısında yapması gerekenleri dile geti­
rir ve arkasmdan bir sembol olarak kozmik ağaç sembolünün anlaşılması için 
nasıl ele alınması gerektiğini ve sembollerin özelliklerini detaylı bir şekilde 
sıralayarak yazısını bitirir. 

Eliade'nin yazısının arkasından Massignon'un niçin yazıldığı ya da ne de­
mek istediği belli olmayan, yazannın özellikle İran dinleri ile alakah haklı 
şöhretiyle pek ilgisi bulunmayan "Sosyolojide ve Tarihte 'Gerçek Elit' Kav­
ramı" adlı çalışma yer almaktadır. Makalede, başlıkta yer verilenlerden her­
hangi bir şey bulmak mümkün olmamaktadır. Bu sebeple makalenin, derle­
menin en zayıf yazılarından biri olduğu söylenebilir. 

Massignon'un yazısını Emst Benz'in "Yabancı Dinleri Anlama Üzerine" 
adlı çalışması takip eder. Yazar, Wach'm diğer dinleri anlamanın zorluklan 
hususundaki vurgusunun doğruluğunu, Uzak Doğu dinleri ile ilgili kendi göz­
lemleri bağlamında, yaşayarak tecrübe ettiğini söyler. Benz, Batılı Hıristiyan 
bir alt yapının, uzak doğunun yüksek dinlerini anlamayı imkansız kıldığını 
söyler. Şahsiyeti olan bir tanrı anlayışının, Budizm gibi şahsiyeti olmayan 
Mutlak inancını; putperestliğin mahkum edilişinin Hinduizm'deki monote­
izm-putperestlik birlikteliğini; teolojinin öncelikli olduğu Protestan Hıristiyan 
anlayışının ayinlerin öne çıkanlışını; kilise ve tek bir kiliseye mensup olma 
anlayışının, kilise arılayışının ve tek bir cemaate mensup olma kabulünün ol­
mayışını; büyünün yasaklanmasının, bunun dini her şeyde önemli bir unsur 

197 


islôm Araştırmaları Dergisi 

oluşunu; dinin yayılma şeklinin misyonerlik tarzında olmadığı dinleri anla­
mayı zorlaştırdığını hatta imkansız kıldığını söyler. 

Kitabın son yazısı, Friedrich Heiler'in "Dinlerin işbirliğinin Yol Açıcısı Olarak 
Dinler Tiı.rihi" adlı makalesidir. Heiler, yazısında dindarlann farklı dinleri dışla­
yan ifadelerinin olmasına rağmen, onlann özde birbirleriyle ortak, çok fazla şey 
içerdiğini ve bunun da dünya banşına önemli bir katkıda bulunabileceğini or­
taya koymayı hedeflemektedir. Heiler, dinleri yüksek tipli dinler ve ilkel dinler 
olarak ikiye ayınr. Din araştırmalannın, özellikle birinci kısımda yer alan dirile­
rin birbirleriyle akraba olduklannı, farklı diller kullansalar da, her dinde 
aşkın/kutsalın bulunduğu, bunun insanın içinde/kalbiride olduğu; adalet ve lüt­
fun, Thnn sevgisinin ve bütün varlıklara (hatta düşmana) yönelik sevgirıin, 
ibadet ve duanın ortak olduğunu ortaya koyduklannı göstermeye çalışır. Yüksek 
dinler içinde de Yahudilik, Hıristiyanlık, islam ve Zerdüştlüğü bir grup altında 
toplayarak, bunlann ortak yönünün monoteist ve ahlaki dinler olmalannın 
yanı sıra, inanlarından gündelik ibadet isteği olduğunu ifade eder. Ancak bun­
larin da, Zerdüştlük dışındaki üçünün fazla ortak noktalara sahip olduğunu 
göstermeye çalışır. Tüm dinlerin birliğini kabul, kişinin dinle ciddiyet içiride ol­
ması, sözlü ve fiili olarak hoşgörü göstermesi; din birliğinin ahlaki ve sosyal iş­
birliği olarak pratik bir gerçeklik kazanması gerektiğini ifade eder. 

Genel olarak saha açısından önemli şahısiann katkısıyla oluşmuş böyle 
bir metnin çeviri için seçilmiş olması ve söz konusu metnin, ilgililere akıcı ve 
anlaşılır bir dille takdirninden dolayı, mütercimlerin ve editörün tebrik edilmesi 
gerektiğini söylemek bir kadirşinaslık olacaktır. Ancak kitapta bazı kavramiann 
(uranos, 22; triniti, 73; prenatal, 117; habartian, 129; Braviais'in phylotax bi­
limi, turba magna, 129; katersis 132 vs. gibi) tercüme edilmeden bırakılması 
yerine, bunlann Türkçelerinin de verilmesi ya da en azından başka yerlerde 
çokça yapıldığı gibi, dipnotlarda anlamlannın zikredilmesi, metnin akıcılığına 
engel olmaktan çıkarak, anlaşılınasını daha da kolaylaştıracağı muhakkaktır. 

Fuat Aydın 

Ehl-i Beyt: islam Tarihinde Ali-Fatıma Eviadı (260/873'e Kadar) 
Gülgün Uyar · 
İstanbul: Gelenek Yayıncılık, 2004. 632 sayfa. 

Ehl-i beyt, İslam tarihinde, anlamı, mahiyeti ve kapsamı en çok tartışılan 
kavramlardan biridir. Çeşitli dini ve siyasi gruplar bu kavrama farklı anlam­
lar yüklemiş, her grup kavramın içini kendi iddialanna uygun olarak doldur-

198 


