
İslami İlimler Dergisi, Yıl ı. Sayı ı, Bahar 2006 (16 ı- ı 76) 

ÜRYANTALİSTLERE GöRE HZ. MUHAMMED 

Girlş 

Cemil HAKYEMEZ' 

Abs1ract 

The Prophet Muhammad (pbuh) According To Orientalists 

This article contains introduction and three main chapter. Abrief history 
of orientalism is investigated in the first chapter entitled "A Survey on Ori­
entalism." The approaches of some orientalists regarding to prophet Mo­
hammad (pbuh) and the intellectual changes occured in the process of ti­
me are researched in the second chapter entitled "Prophet Mohammad Ac­
cording to So me Orientalists." İn the third chapter that entitled "Contem­
porary Orientalism and Reconciliation İnter-cultures" is deal with the in­
ter-religious dialogues. 

Keywords: Orientalists, Mohammad, inter-religions dialogues 

İslam, Hz. Peygamber'in vefatı esnasında neredeyse tüm Arabistan yan­
ınadasına yayılmıştı. Bu genişleme ilk dört halife, ardından da Emeviler dö­
neminde hızla devam etmiş ve doğuda Eski İran topraklan, batıda ise Hıris­
tiyan Bizans'ın kontrolündeki Suriye'ye kadar ulaşmıştır. Ardından Kuzey Af­
rika ve nihayet bir kısım Güney Avrupa topraklan Müslümanlar tarafından 
fethedilmiştir. Ortadoğu'da ortaya çıkan İslam, bu şekilde bir Avrupa dini ol­
ma özelliğini de kazanmıştır. Hıristiyanlar, İslam'ın söz konusu özelliği sebe­
biyle bu yeni dini kendi kültürlerine yönelik bir tehdit veya Hıristiyanlık içe­
risindeki bir sapma olarak görmüşlerdir. 1 Bundan dolayı onlar, hem Müslü­
manlarla sürekli mücadele etmişler, hem de birbirlerini sorgulamışlardır. Her 
iki dinin mensuplan da, kendilerinin haklı ve gerçekçi olduğunu söyleyerek 
diğerlerinin iddialannı çürütmeye çalışmışlardır. 

İslam'ın coğrafi olarak bir hayli genişlemesinin dışında Hıristiyanlar ile 
Müslümaniann inançsal, düşünsel ve kültürel alanda mücadele içerisinde 
olmalarının sebeplerinden diğer biri, bilgi eksikliği ve mentalite farklılığıdır. 
Her şeyden önce bu iki dinin peygamber algısı farklılık göstermektedir. Hıris-

Araş. Gör., Hitit Üniversitesi ilahiyat Fakültesi. 
Bryan S. Turner, "Oryantalizm ve İslamdaSivil Toplum Meselesi", Oıyantalistler ve İslamiyat­
çılar, (ed. Asaf Hüseyin-Robert Olson-Cemil Kureşi), (tre. Bedirhan Muhib), 38. 


162 İsLAMi İLiMLER DERGisi 

tiyanlann Hz. İsa'ya bakışlan ile Müslümaniann Hz. Muhammed'i algılama­
lan birbirine benzemez. Hıristiyanlar, Hz. İsa'yı metafizik, ruhsal bir varlık 
olarak görürler. Dolayısıyla bu anlayışa göre Hz. İsa'da, bir insanda olması 
gereken ve örnek alınabilecek hayata ait unsurlann bulunması söz konusu 
değildir. Wilferd Cantvell Smith'in de ifade ettiği gibi, Kur'an, Hıristiyanlık'ta­
ki İncil'in karşılığı değil, bizzat Hz. İsa'nın şahsiyetine tekabül etmektedir. Hı­
ristiyanlara göre Hz. İsa, Tannnın vahyi veya Tanndan gelen vahiydir. İncil'in 
İslam'daki karşılığı ise Hadis'tir. Kur'an ise, sadece yazıya geçirilmiş Allah ke­
lamı değil, aynı zamanda her yönüyle saf bir vahiydir. 2 Bu iki farklı kutsal ki­
tap ve vahiy anlayışından dolayı Müslümanlar ile Hıristiyanlar arasında sü­
rekli yanlış anlama ve ihtilaflar yaşanmıştır. 

Aslında Müslümanlar açısından bakıldığında, Hıristiyanlık ve peygamberi 
Hz. İsa hakkında herhangi bir sorun söz konusu değildir. Çünkü onlara gö­
re Hz. İsa, Hz. Muhammed'in mensup olduğu nübüvvet halkasındaki pey­
gamberlerden biridir. Müslümanlann, Hz. İsa'nın dini olarak kabul ettikleri 
ilk Hıristiyanlık'la da problemleri yoktur. Hatta ilk Hıristiyanlığı, İslam'ın ta 
kendisi olarak görmektedirler. Ancak Kur'an'ın da ifade ettiği doğrultuda, Hz: 
Muhammed'in gelişinden sonraki Hıristiyanlığın büyük oranda tahrif edUdi­
ğine inanmaktadırlar. 

Hıristiyanlara gelince; Hz. İsa'nın getirdiği dine de sahip çıkan ve kendisi­
ni İbrahimi geleneğin bir devamı sayan Hz. Muhammed'in peygamberlik iddi­
asıyla ortaya çıkması, onlar üzerinde derin etki yaratmıştır. Zira bu, bir yö­
nüyle Hıristiyanlığın sona erdiği anlamına gelmekteydi. Bu yüzden onlar, Hz. 
Muhammed ve onun getirdiği İslam diniyle uğraşmayı, var olma mücadelesi 
olarak gördüler. Müslümanlann, Hıristiyanlar tarafından İncil'in tahrif edil­
diği iddialanna karşılık, onlar da Kur'an'ın Hz. Muhammed tarafından yazıl­
mış, ilahi herhangi bir yönü bulunmayan kitap olduğunu iddia ettiler. Bazı­
lan daha da ileri giderek, Hz. Muhammed'e yönelik tahkir edici ifadeler kul­
lanmaktan geri durmadılar. 

Avrupa'nın önemli bir kısmını fetheden Müslümanlar, kendilerinden önce 
orayı istila edenlerin hiçbirine benzemiyorlardı. Müslümanlar, gerek İç Asya­
lılar, gerekse Vikingler'den farklı olarak, hem muhalifbir inancı, hem de fark­
lı ve çekici bir kültürü temsil ediyorlardı. Yani medeni kitlelerden oluşan 
Müslümanlar, fethettikleri bölgelere alternatif bir medeniyet anlayışı yayma 
çabası içerisindeydiler. Bu yüzden Hıristiyan topluluklar karşısında önemli 
başanlar elde ettiler. Hıristiyan nüfusun önemli bir kısmı ya Müslüman ol­
muş ya da Müslümaniann hakimiyetinde yaşamaya başlamıştı. 

2 Albert Hourani, Batı Düşüncesinde İslam, (tre. M. Kürşat Atalar). İstanbul ı996, ss. 85-86. 


Oıyantalistlere Göre Hz. Muhammed 163 

Hıristiyanlar açısından bu olumsuz durumların peş peşe yaşanınaya baş­
laması, onları zamanla bazı arayışlara itti. Onlar, bir kısmı tanıma merakın­
dan kaynaklanan sebeplerle, bir kısmı da dönemin Batı ülkeleri tarafından 
görevlendirilmek suretiyle, Müslümanların dil, kültür ve dinlerini araştırma 
gayretine giriştiler. İşte bu şekilde oryantalizm başlamış oldu. 

Oryantalizme Genel Bir Bakış 

Oryantalizm: "Doğu Bilimi" veya "Doğu Dünyası Bilimi" ya da "Şark ilmi" 
demektir. Oryantalist ise, genel anlamıyla, Yakın, Orta ve Uzak Doğu'yu, di­
li, edebiyatı, uygarlığı ve dinleriyle bir bütün olarak incelemeye çalışan Batı­
lı bilim adamları için kullanılan bir isimdir. Oryantaliznıin başlangıç tarihi­
nin belirlenmesi güç bir konudur. Ancak araştırmacılar, ilk olarak 1312 yı­
lında toplanan Viyana Konsülü'nün aldığı bir karardan bahsederler. Buna 
göre çeşitli Batılı üniversitelerde Arap dili kürsüleri kurulmaya karar vertl­
mişti.3 Oryantalizmin ortay:a çıkışını daha öneeye götürmek veya sonraya ta­
şımak da mümkündür. Ancak bu çalışmamızdaki esas amacımız oryantaliz­
min başlangıç tarihini tespit etmek olmadığı için bu kadar bilgiyle yetinebili­
riz. Fakat Batılıların Doğu üzerindeki çalışmalarının, tarihi süreç içerisinde 
her geçen gün daha da arttığını ifade etmekte fayda vardır. 

Oryantalizm'in esas yükselişi, on dokuzuncu asırda olmuştur. Batı, bu 
dönemde kültür tarihinde uzmanlaşmış,4 aydınlanma temeli üzerinde mo­
dem ve aynı zamanda Avrupa eksenli tarih ve felsefe anlayışı ile Avrupa mer­
kezli düşünce tarihinin oluşumu tamamlanmıştı. İlk önemli oryantalist mer­
kezler bu dönemde daha da geliştirilerek Oriental Society, Royal Asiatic Soci­

ety ve Anıerican Oriental Society gibi isimler adı altında kurumsallaşmışlar­
dır. Bunlar, başta İslam ülkeleri olmak üzere Doğu devletlerinin en ücra nok­
talannda yaşayan halkların nüfus ve alfabelerine kadar varan çalışmalar 
yapmışlardır. 5 

Özellikle 1930'lardan itibaren ise, hem siyasal hem de bazı ekonomik ne­
denlerden dolayı oryantalist araştırınalarda ciddi bir azalma yaşanmıştır. 
Akademik faaliyetlerdeki düşüş hızla kendini hissetUrmiş ve bu durum hala 

3 M. Harndi Zakzük, Oıyantalizm veya Medeniyet Hesaplaşmasının Arka Planı. (tre. Abdülaziz 
Hatip). İzmir 1993, ss. 8-ll. 

4 Ali Dere, "Doğu ve Batı Karşılaşmasında Bir Süreç: Oıyantallzm", Batı'da İslam Çalışmalan 
Sempozyumu, Diyanet İşleri Başkanlığı Yayınlan, Ankara 2003, 73. 

5 Ahmet Davutoğlu, "Batı'daki İslam Çalışmalan Üzerine", Batı'da İslam Çalışmalan Sempoz­
yumu, Diyanet İşleri Başkanlığı Yayınlan, Ankara 2003, 27. 


164 İsLAMi İLIMLER DERGisi 

daha devam etmektedir. Önceki iki asır zarfında yetişen birikimli, iyi yetişmiş 
şarkiyatçılara, Sir Harnilton Gibb ve Montgomery Watt gibi bir iki istisna ha­
riç artık pek rastlanılmamaktadır. 6 

Oryantalizmin çıkış sebebine gelince, Müslüman yazarların genel kanaati­
ne göre şarkiyatçılık, Hıristiyan ve sömürgeci Batı'nın fikir ve zihniyetini tem­
sil etmektedir. Mezopotamya, Kuzey Afrika, Anadolu, Balkanlar gibi Hıristi­
yan nüfusun ağırlıkta olduğu bölgelerin Müslümanlar tarafından ele geçiril­
mesi ve buralann yoğun bir mücadeleye rağmen bir türlü geri alınamaması, 
onlar arasında yeni bir anlayışın ortaya çıkmasına yol açmıştır. Buna göre 
Müslümanları yenmenin en etkili yöntemi, onların dil ve kültürlerini tanıdık­
tan sonra onları içten yıkmaktan, yani misyonerlik hareketlerinden geçmek­
teydi. Hele bu amaçlarına on dokuzuncu asırdaki sömürge faaliyetleri de ek­
lenince oryantalist çalışmalar bir hayli artış göstermiştir. 7 

Sömürgecilik, yani emperyalizm, özellikle on dokuzuncu asrın ikinci yarı­
sından itibaren Batılı'nın Doğu hakkındaki şartlanmışlığına sebep olan en 
belirgin faktördü. 8 Ancak bazı Batılı araştırmacılara göre, özellikle son dönem 
oryantalistlerinin öncelikli hedefi İslam karşıtlığı değildi. Onlar, asıl amaçla­
rının, tarihsel yöntemlerden yola çıkarak geleneksel Müslüman düşüncesin­
den kaynaklanan ve kendi dışındakileri de buna göre değerlendiren anlayışı 
eleştirrnek olduğunu ifade ederler. 9 

Başta Goldziher olmak üzere Yahudiler de, II. Dünya Savaşı'na kadar ge­
çen süreç içerisinde bu çalışmalara bir hayli ilgi göstermişlerdi. Bu dönem­
deki yoğun çalışmalann en önemli saiki, Oryantalizmin kolanyalizmle işbirli­
ğine girmesi ve sömürgecilikle birlikte yürümesiydi. II. Dünya Savaşı'ndan 
1980'lere kadar geçen dönemde, kolonilerde sömürge karşıtı faaliyetler baş­
lamıştı. Bu faaliyetlerin ardından oluşan ulus-devletler, Oryantalist çalışma­
ların yeni uğraşısı olmuştu. Artık onlar, yeni bağımsızlığını kazanan devletle­
rin modernizasyonu gibi konular üzerinde kafa yarmaya başladılar. Ancak 
1980'lerden itibaren İslam'ın tekrar yükselişe geçmesi, oryantalistlerin siya­
şallaşmasına neden oldu. Bemard Lewis, bu süreçte geçişi sağlayanların ba­
şında gelmektedir. Onun başını çektiği yeni şarkiyatçılar, İslam medeniyeti-

6 Ziyau'l-Hasan Faruki, "Sir Harnilton Alexander Roskeeen Bibb", Oryantalistler ve İsli'imtyat­

çılar, (ed. Asaf Hüseyin-Robert Olsan-Cemil Kureşi). (tre. Bedirhan Muhib). 114. 
7 Mesela bkz. Zakzük, Oıyantalizm, 1. 
8 Maxima Rodinson, "Oryantalizmin Doğuşu", (tre. A. Turan Yüksel). M arife, yıl: 2, sayı: 3, Kış 

2002. ısı. 

9 Mesela bkz. MontgomeryWatt, İslami Hareketler ve Modernlik, (tre. Turan Koç), İstanbul 1977, 
ss. 334-335. 


Oryantalistlere Göre Hz. Muhammed 165 

nin kökleri üzerinde durmaktan ziyade, doğrudan Müslüman toplulukların 
sosyal ve siyasal dinamiklerini incelerneyi tercih etmektedirler. 10 

Oıyantalizmin son dönemlerde tekrar gelişmesindeki diğer bir faktör, 
Amerika Birleşik Devletleri'nin tavnndan kaynaklanmaktadır. Amerika, tek­
nolojide Sovyetler Birliği'nin gerisinde kalacağı korkusuyla 1958 yılından iti­
baren bilimsel ve teknolojik yatırımlara önemli bir pay ayırdı. Bu durum, İn­
giltere gibi Batı devletlerinde gittikçe gerileyen Doğu araştırmaları merkezle­
rinin fonksiyonlarının Amerika'daki merkezler tarafından üstlenilmesini sağ­
ladı. Bemard Lewis gibi oıyantalistler, Amerika'ya taşınarak çalışmalarını 
orada devam ettirdiler. 11 

Oıyantalizmin yukarıda ifade edilen bazı menfi niyetlerle teşekkül ettiği 
anlaşılınakla birlikte, onların İslam klasiklerinin tahkik edilerek neşredilme­
si konusunda önemli çalışmalar yaptığı kabul edilmelidir. Batı'da şarkiyat 
alanında faaliyet gösteren hala daha pek çok araştırma merkezi bulunmak­
tadır. Hangi amaçla olursa olsun, onların İslam'ın temel kaynaklarını Lond­
ra ve Paris gibi merkezlerin kütüphanelerine taşımaları bir açıdan tarihi eser 
kaçakçılığı olarak kabul edilse de, diğer taraftan bunlara gereken ehemmiye­
ti gösterip saklamaları ise takdire şayandır. Erken dönem Müslüman yazar­
Iara ait pek çok kitaba onların bu çalışmaları sayesinde ulaşılmaktadır. On­
ların değerlendirme ve tahlil metotları, tahkik kuralları, el yazma eserlerini 
okuma biçimleri kullanılmaktadır. 

Oıyantalistlerin, yirminci asrın ortalarına kadar Doğu ile ilgili yaklaşık 
altmış bin eser yazdığı tahmin edilmektedir. İslam araştırmaları alanında 
herkesin müracaat ettiği Arap Edebiyat Tarihi Alman müsteşrik Brockel­
ınann (ö. 1956) tarafından yazılmıştır. Yine ilk İslam ansiklopedisini çok kap­
samlı bir şekilde tamamlayan ve yayınıayan Batılı müsteşriklerdir. Ayrıca 
Hallac-ı Mansur ile ilgili meşhur çalışmasıyla tanınan Louis Massignon, İs­
lam düşüncesinin teşekkülü üzerinde pek çok eser veren Goldziher, J. Van 
Ess, Welhausen, Madelung, Marshall Hodgson ve Montgomeıy Watt gibi ken­
di alanlarında zor aşılahilen diğer önemli Batılı bilginler de olmuştur. 

Bazı Oıyantalistlere Göre Hz. Muhammed 

Ortaçağ Hıristiyan yazarları. yani ilk oıyantalistler, Haçlı savaşlarında 
Müslümanları karalamak amacıyla İslam ve onun peygamberi Hz. Muham-

10 Davutoğ;lu, "Balı'daki İslam Çalışmaları Üzerine", 28. 

l 1 Süleyman S. Nyang- Samir Abed, "Bernard Lewis ve İslami Araşlırınalan: Bir Değ;erlendirme", 
Oıyanlalistler ıre İslii.nıiyalçılar, (ed. Asaf Hüseyin-Robert Olson-Cemil Kureşi), (tre. Bedirhan 
Muhib), 212. 


166 İsLAMi İLiMLER DERGisi 

med hakkında iftira ve kötülerneyi esas alan bir yaklaşım benimsemişlerdi. 
Hz. Muhammed'i Mekke'nin putlarından biri, bir kabilenin tannsı veya şey­
tanın cisimleşmiş şekli olarak tanıttılar. "The Song of Rolang" gibi dönemin 
Batı dünyasında meşhur olan bazı hikayelerde, Müslümaniann Tervagan, 
Muhammed ve Apollo adında üç ilaha taptıklan ileri sürüldü. Hz. Muham­
med'in de, geometri, dilbilgisi, mantık, aritmetik alanlarında çok güçlü bir 
bilgin, aynı zamanda etkili bir hatip ve tartıştığı kişileri çok kolay etkileyebi­
len biri olduğunu iddia ettiler. Onun bilimsel üstünlüğü yanında, büyülü bil­
gileri ve bazı harikuladelikleri sayesinde insanıann gözlerini boyadığını bile 
söyleyebiliyorlardı. Yine onlara göre Hz. Muhammed, şehvet düşkünü oldu­
ğundan dolayı pek çok evlilik yaptı. Eşi Hatice'nin de, onunla evlenmeden ön­
ce şato, şehir ve köylere sahip bir baron gibi çok zengin olduğundan, Hz. Mu­
hammed'in onun yanında çalıştığından söz edildi. 12 

İlk oryantalistler arasında bu tür iddiaların gündeme gelmesinde, Bizans 
polemiğinin etkisinden kaynaklanan ve tamamen bilgisizlik içeren olumsuz 
tartışmaların büyük etkisi oldu. Burada amaç, Hz. Muhammed'in bir pey­
gamber olmadığını ispat etmekti. Hıristiyan topraklan olan Sicilya ve İspan­
ya'nın Müslümanlar tarafından fethi, bu ilişki ve mesnetsiz itharnlarm daha 
da artmasına sebep oldu. Daha sonra da Osmanlı Devleti'nin Doğu Avrupa'yı 
fethetmesi, Batılıları büyük bir korku sarnıasına ve bir süre yatışır gözüken 
karalamaların tekrar ateşlenmesine yol açtı, İslam hakkındaki olumsuz ifa­
deler tekrar artmaya başladı. 

Yukanda ifade ettiğimiz ilk dönem oryantalistlerinin kaba ve genellikle 
reddeve hakarete kadar varabilen sözde bilimsel çalışmaları, on yedi ve özel­
likle on sekizinci asırdan itibaren yerini daha sempatik, bilimsel ve objektif 
araştırmalara bırakmıştır. Bunun başlıca sebebinin, söz konusu eski çalış­
malara yönelik bilimsel kaygılar taşıyan bir tepkiden kaynaklandığını söyle­
yebiliriz. Yeni oryantalist çalışmalarda bilimsel çerçeveyi aşacak birtakım 
sübjektif değerlendirmelerin fazlaca olmadığı görülse de, hala bazı menfi yak­
laşımların ifade edilmeye devam ettiği anlaşılmaktadır. 

Oryantalistlerin İslam'la ilgili devam eden olumsuz tutumlannın başında, 
bu dinin kendi dışındaki diğer dini ve kültürel kaynaklardan ne kadar etki­
lendiği konusu gelmektedir. 13 Onlar, Kur'an'ın ilahi bir kitap olduğuna inan-

12 Zakzılk, Oryantalizm, 12; Roger Arnaldez, "Fransız Kültüründe Muhammed Peygamber'in Tas­
vir!", Uluslar arası Birinci İslam Araştırmaları Sempozyumu, İzmir 1985, ss. 62-63; Asaf 
Hüseyin, "Oryantalizm'in İdeolojisi, Oryantalistler ve İslii.miyatçılar, (ed. Asaf Hüseyin-Robert 
Olson-Cemil Kureşi), (tre. Bedirhan Muhib), ss. 15-17. 

13 Oordon E. Pruett, "İslam ve Oryantalizm", Oryantalistler ve İslamiyatçılar, (ed. Asaf Hüseyin­
Robert Olson-Cemil Kureşi), (tre. Bedirhan Muhib), 72. 


Oryantalistlere Göre Hz. Muhammed 167 

madıkları için ona farklı kaynaklar aramışlardır. 14 İslam'ın Musevilik ve Hı­
ristiyanlığın farklı bir türevi olduğunu iddia eden söz konusu yazariara göre, 
bu kitabi birikimin oluşmasındaki en büyük katkı, Hz. Muhammed'in seya­
hatleriyle sağlanmıştır. Bu görüşlerini desteklemek için, onun, gençliğinde 
amcasıyla birlikte yaptığı ticari yolculuklar ve buralarda Hıristiyan keşişlerle 
görüşmeleri veya bazılarına göre Mekke'de bazı keşişlerle olan diyaloğu gibi 
iddialar gündeme getirilmiştir. 

Hıristiyan yazarları arasında Müslümanlara yönelik katı tutumun yanın­
da, söz konusu anlayışa göre biraz daha tutarlı, İslam dinini tabiat, tıp ve fel­
sefi ilimierin beşiği olarak gören ve Hz. Muhammed'in kişiliği ve karlyerine 
yönelik övücü ifadeler kullanan diğer bir eğilim olmasında Kilisenin büyük 
etkisi olmuştur. Onlar, Hz. Muhammed'i, güçlü bir iman ve başarının, onun 
ashabını da sadakatin timsali olarak gösterip, Kilise'nin vazettiği dini dalaylı 
yoldan eleştirdiler. Bu anlayışlarının sonucu olarak, Hz. Muhammed'i şeytan 
olarak tanıtan ithamlardan uzak durmaya çalıştılar. İslam'a karşı yargılayıcı 
olmaktan ziyade, tahlil edip anlamaya gayret ettiler. 15 

Mesela Richard Simon, ı 684 tarihinde tamamladığı Doğu Milletlerinin 

Gelenek ve İnançlarının Tenkitli Tarihi adlı çalışmasında, Müslüman bir ali­
min eserini esas alarak İslam ve onun peygamberi hakkında ölçülü ve hatta 
takdir edici değerlendirmelerde bulunur. Yine benzer şekilde Pierre Bayle de, 
ı697 yılında yayınlanan Tarihi ve Tenkidi sözlüğünde, Hz. Muhammed'in ha­
yatı ve kişiliği hakkında hem güzel bir üslup kullanır, hem de müspet yorum­
lar yapar. Doğu dilleri üzerinde çalışan Hadrian Reland ise, ı 705 yılında ya­
yınladığı fakat Katolik kilisesince okunınası yasaklanan "ed-Diyanetii 1-Mu­

hammediyye"isimli eseriyle, İslam ve Hz. Muhammed hakkında Batı'da o ana 
kadar üretilen menfi düşünceleri düzeltme yoluna gider. 16 

Montesqieu, Kanunların Ruhu adlı eserinde, Hz. Muhammed'in her şey­
den önce bir hukukçu, yani kanun koyucu olduğunu ifade eder. Hz. Peygam­
berin koyduğu kuralların, dönemin Arabistan şartları göz önünde bulundu­
mlduğunda pek çoğunun yerinde normlar olduğu kanaatini belirtir. İlk Al­
man oryantalistlerinden olan J.J. Reiske (ö. 1 774). Latince olarak kaleme al­
dığı bir kitabında, Hz. Muhammed'e yönelik yalancılık ve sapkınlık iddiaları-

14 Goldziher, H. Gibb, M. Wall, R. Bladıerc, C. Huoart. 1'. I•:cı. l'mwr. C. Tisdal. ll. I..anırnens VC' 

D. Sıdersky gibi miisteşriklcrin Kur'an lıakkıııdaki ı.:r··rihkri icin lılv Sclalıal.tin Söıııııezsoy, 

Kıır'an ve Oryanlalistler. Ankara 1998, ss. 80-RG. 

15 Albert Hourani, Balı Viişiincesinde İshim, ss. :ı.ı.:ıfi. 

16 Zakzük, Oryantaliznı. 22; Roger Arnaldez, "Fnııısız l\iılıı'ır·i'ııı·L \> .iı;,llırıwd /'ev<,!aııılwr·iıı T.ıs­

viri", ss. 70. 


168 İsLAMI İLiMLER DERGisi 

nı şiddetle reddeder. XVIII. asır filozoflanndan Voltaire, Hz. Muhammed'in 
peygamberliğini ve aynı zamanda ümmi biri olduğunu reddetmekle birlikte 
"cinsi zevkleri teşvik ettiğinden dolayı büyük başanlar elde etti" şeklinde ona 
yönelik saçma ve peşin hükümlere şiddetle karşı çıkar. Lamartine de, Hz. 
Peygamber'in sade yaşantısı, az yemesi ve çoğu gününü oruçla geçirmesi, 
lükse olan karşıtlığı, gelirini yoksullarla paylaşması, mütevaziliği ve tüm mü­
minlere karşı engin muhabbetini övücü ifadelerle anlatır. Ona göre Hz. Mu­
hammed, Musa, Davud, Konfüçyüs, Sezar, Dante gibi diğer bazı dahi pey­
gamber ve insanlar gibi Allah'tan ilham almıştır.ı7 

Bununla birlikte yukanda bazılannın adını zikrettiğimiz oryantalistlerin 
bu yaklaşımları, Batılıların zihnindeki İslam ve Hz. Muhammed hakkındaki 
kötü imajı yıkmaya yetmemiştir. Kilisenin bağnazca yaklaşımı ve politik bazı 
kaygılar kitleleri etkilerneye devam etmiştir. Richard Beli, Kur'an'a Giriş isim­
li kitabında, Hz. Muhammed'in Kur'an'ı yazarken kıssalarla ilgili bölümlerde 
özellikle Tevrat'a dayandığını ileri sürmüştür. 18 

Kur'an'ın aslına uygun ilk Latince tercümesini yapan George Sale (ö. 
1736), Hz. Muhammed'in çok özel yeteneklerle donatılmış olduğunu kabul et­
mekle birlikte, onun Allah tarafından gönderilmiş bir peygamber olduğunu 
reddeder. Ona göre Hz. Muhammed, bu olağanüstü özelliklerini kendi birey­
sel çıkarlan uğrunda kullanmıştır. Hz. Peygamber'in varlığını da, kendi Hıris­
tiyan inançlarının gereklerini yerine getirmemelennden dolayı Tanrı'nın Kili­
seye bir cezası olarak görmüştür. 19 

On sekizinci asırda başlayan yeni oryantalist yaklaşım, uzun süre daha 
devam etmiştir. Özellikle on dokuzuncu asrın ikinci yarısından itibaren Hz. 
Muhammed'le ilgili pek çok kitap yazılmıştır. Muir'in .The Life of Mohamet, 

Sprengler'in Das Leben und die Lehre des Muhammed, Wellhausen'in Mu­

hammed in Medina, Krehl'in Das Leben des Muhammed, Grimme'in Moham­

med, Buhl'un Muhammed, Margoliouth'un Mohammed and the Rise oflslam, 

Caetani'nin Anholi dell' Islam (İslam Tarihi, çev. Hüseyin Cahit), Tor And­
rae'nin Mohammed, The Man and His Faith, Blachere'nin Le Probleme de Mo­

hamet, Montgomery Watt Muhammad at Medina, Muhammad at Mecca (Hz. 

Muhammed Mekke'de, çev. R. Ayas - A. Yüksel) gibi çalışmalar bunlar ara-

ı 7 Zakzılk, Oryantalizm, ss. 22-26, 77; Roger Arnald ez, "Fransız Kültüründe Muhammed Peygam­
ber'in Tasviri", ss. 62-70. 

ı8 Zakzılk, Oıyantaliznı, 22; Roger Arnaldez, "Fransız Kültüründe Muhammed Peygamber'in Tas­
viri", 70. 

ıg G. Sale, The Koran, Londra ı 734, Giriş bölümü, 38; Albert Hourani, Batı Düşüncesinde İslam, 
32. 


Oryantalistlere Göre Hz. Muhammed 169 

sında en önemlilerindendiL Çoğu Müslüman yazara göre bu eserlerin temel 
amacı, İslam'ın Arap adet ve geleneklerini ödünç almanın yanında, onun Mu­
sevilik ve Hıristiyanlıktan türetildiğini ortaya koymaktı. 20 

XX. asır ise, oryantalistler açısından bir anlama ve yorumlama dönemi 
olarak biçimlenmiştir.2 ı Bu yüzyılda yaşayıp da ilk şarkiyatçılara benzer ba­
zı oryantalistlerin en fazla öne çıkan ortak hedeflerinden biri, Yahudi ise 
Kur'an'ın Yahudi geleneğinden, Hıristiyanlar ise kendi kültürlerinden türetil­
diğini ispat etmekti. Onlardan bazıları, daha da ileri giderek Kur'an'ı daha 
anlamlı hale getirmek için yeniden düzenleme arayışına bile girmişlerdir. 
Hatta onlar, Hz. Muhammed'in Yahudilik ve Hıristiyanlık'tan neleri ne kadar 
aldığı ve hangilerini ne şekilde değiştirdiği gibi konularla ilgili pek çok çalış­
ma yapmışlardır. 22 

Bu anlayışı savunan oryantalistler, Kur'an'ın Hz. Muhammed tarafından 
yazıldığını gösterebilmek için önce onun kesinlikle Arapça'yı hem okuyup 
hem de yazdığım, hatta İbranice ve Ararnice'yi de, okuyacak seviyede de olsa 
bildiğini ileri sürmüşledir. Yani onlara göre Hz. Muhammed'in ümmi olması 
söz konusu değildir. 

Wansbrough'un başını çektiği daha aşırı oryantalist bir gruba göre, 
Kur'an'ın günümüzdeki şekliyle tamamlanması, hicri ikinci asnn sonlarına 
denk gelmektedir. Onlar, Kur'an'ın Hz. Osman döneminde çoğaltılmasıyla ilgi­
li rivayetlerin tamamen sonradan uydurolmuş olduğunu iddia etmektedirler.23 

J. W. Stobard, Robert Beli ve Maxime Rodinson gibi oryantalistler ise, da­
ha farklı bir tutum takınarak, bir dahi şair olan Hz. Muhammed'in bilinçaltın­
daki şiirsel birikiminin, Kur'an'ı ortaya çıkardığını ileri sürmüşlerdir.24 Rodin­
son'a göre Hz. Muhammed, kişisel ve psikolojik bazı özellikleri dolayısıyla, dö­
nemini ve içerisinde yaşadığı ortamın ihtiyaçlannı da aşan bir ideoloji oluştur­
ma ve yayma başarısını gösterebilmiştir. Dahası o, Hz. Muhammed'in çıkışı­
nın, benzeri koşullarda oluşan tipiere oldukça benzediğini ileri sürmüştür. 25 

20 Mesela bkz. Asaf Hüseyin, "Oryantalizm'in İdeolojisi, ss. 25-26. 
21 Ahmet Kavas, "Geçmişten Günümüze Fransız Şarklyatçılığı ve Kurumları", Batı'da İslam Çalış­

nıaları Senıpozyunıu, Diyanet İşleri Başkanlığı Yayınları, Ankara 2003, 109. 
22 Ayrıntılı bilgi için bkz. İsmail Albayrak, "Batı'da Son Dönem Kur'an Çalışmalanna Genel Bir 

Bakış", Batı'da İslam Çalışmaları Senıpozyunıu, Diyanet İşleri Başkanlığı Yayınları, Ankara 
2003, ss. 170-179. 

23 Bkz. İsmail Albayrak. "B atı'da Son Dönem Kur'an Çalışmalanna Genel Bir Bakış", ss. 171, 175-
180. 

24 Asaf Hüseyin, "Oryantalizm'in İdeolojisi'', 26. 
25 Maxime Rodinson. "A Critica! Survey of Modem Studies on Muhammed", Merlin L. Swartz, 

Studies on Islam, Oxford Un. Pres, 1981, ss. 50-51; Oordon E. Pruett. "İslam ve Oryantalizm", 77. 


170 İsLAMi İLiMLI<:R DERGISI 

Oıyantalistlerin yukarıda kısmen işaret edilen bu iddialarının temelinde, 
yanlış ilahi kitap algılamalarının yattığını söyleyebiliriz. Çünkü Balılı yazar­
ların önemli bir kısmı, İslami bir gelenek ve bakışa sahip olmadıkları için 
Kur'an'ı Allah'ın ezeli bir kelamı değil, Hz. Muhammed'in bir eseri olarak gör­
müşlerdir. Kişiyi de eserine göre değerlendirdikleri için onu tamamıyla 
Kur'an'da anlatılanların anlam ve geçerliliği üzerine üretilen fikirlere uygun 
tasvir etmişlerdir. 26 

Oıyantalistlerin bu olumsuz tutumlarının yanında, aralarında bazı müs­
pet görüşler ortaya koyanlar da olmuştur. Mesela J. Fueck'e göre Hz. Mu­
hammed'in getirdiği şeyler içerisinde, döneminin gayr-i Müslim kaynakları­
nın hiç birinde yer almayan öğretiler bulunmaktaydı. O, İslam vahyinin ta­
mamen orijinal olduğunu, Musevilik ve Hıristiyanlıkta ise benzer bir anlayı­
şın olmadığını savunmuştur. Fueck'e göre, Maniheizm'de bu tarz bir öğreti ol­
makla birlikte Hz. Muhammed'in bu dinle bir ilişkisinin olduğu saptanama­
mıştır. O, bu öğretinin Hz. Muhammed'in tamamen kendi yarattığı bir fikir 
olduğunu ileri sürmüştür. Ayrıca Kur'an'dan yola çıkarak, Hz. Muhammed'in 
basit bir hikaye aniabcısı veya fikir hırsızı olduğunun söylenemeyeceğini 

açıkça ifade etmiştir.27 

Bir süre Yunan Katalik Kilisesi'nde rahiplik de yapan Louis Massignon'un, 
İslam hakkında kendine has görüşleri vardı. O, İslam'ın kurtuluş yollarından 
biri olduğu kanaatindeydi. Ona göre İslam, Hz. İsmail aracılığıyla İbrahim'e 
ulaşan tevhit zincirinin en somut halkalarından biriydi. İslam ve Hz. Muham­
med'in görevi, tanrının varlığı ve birliğini inkar eden putperestlere karşı mü­
cadele etmekti. 28 

Yukarıda da görüldüğü gibi bazı son dönem oıyantalistleri, her ne kadar 
Müslümanların bakışına uygun bir peygamber portresi ortaya koymamışlar­
sa da, Hz. Muhammed'in Allah tarafından görevlendirilmiş, ilahi misyona sa­
hip biri olduğunu açık yüreklilikle ifade etmişlerdir. Bunun dışında, onun 
peygamberliğinden ziyade, büyük bir lider oluşunu öne çıkaranlar da olmuş­
tur. Mesela Sir Harnilton Gibb, Hz. Muhammed'i, her alanda insanlığa huzur 
ve mutluluk sunan ve bu anlamda vahye mazhar bir peygamber olarak gör­
mek yerine, ona askeri bir deha ve vatanını seven bir lider ve dağınık halde­
ki Arap kabilelerini bir araya getirmeyi başaran devlet adamı olarak bakmış­
br.29 Gibb'e göre Hz. Muhammed'in zihnindeki tek tanrı inancı, kendinden 

26 Roger Arnaldez, '"Fransız Kültüründe Muhammed Peygamber'in Tasviri'", Uluslararası Birinci 
İslam Araştırmaları Sempozyumu, İzmir 1985, 62. 

27 J. Fueck, '"The Originality of The Arabian Prophet'", 97; Gordon E. Pruelt, '"İshirn ve Oryan­
talizrn'", 79. 

28 Albert Hourani, Batı Düşüncesinde İslam, ss. 71-72. 
29 Ziyaul Hasan Faruki. '"Sir Hanıilton Alexander Roskeeen Bibb'", ss. 118-119. 


Oıyantalistlere Göre Hz. Muhammed 171 

önceki peygamberlerin tekrar edip yenilediği bir anlayışın devamıydı. Hz. İb­
rahim bu peygamberlerin birincisi, Hz. Muhammed de sonuncusudur.30 

Kur'an ise, Hz. Muhammed ve onun takipçilerinin doğrudan vahyedildiğine 
inandıklan söz ve ifadelerin bir kaydıdır. Gibb, Hz. Muhammed'in yaşamının 
gençlik yıllarıyla ilgili anlatılanların. nonnal insanların hayatlarından farklı 
olmadığını söyler. Doğumu, gençliği, ticaretle uğraşması, Hz. Hatice ile evle­
nip çocuk sahibi olması gibi meselelerin hiç biri, onun gelecekte büyük bir 
insan olacağına dair bir işaret taşımamaktadır. Hz. Muhammed'in dindarlı­
ğıyla ilgili anlatılan hikayelerin ise, ciddiye alınmaması gereken konular ol­
duğunu iddia eder. 31 

Gibb'in Hz. Muhammed hakkında ileri sürdüğü görüşlerin benzeri, döne­
min diğer pek çok şarkiyatçısı tarafından da savunulmuştur. Arthur Jeffery 
(ö. 1959). eski oryantalistlerin Hz. Muhammed hakkındaki hasta, cinlenmiş 
ve saralı gibi iddiaları eleştirmiştir. Ancak o da, Hz. Muhammed'in büyük bir 
din reforınisti olduğunu ifade etmekle birlikte asıl vurguyu onun devlet adam­
lığı yönüne yaparak değerlendirme yoluna gitmiştir. Jeffery. Hz. Muham­
med'in başta Doğu Roma olmak üzere eski medeniyetlerin dinlerinden etkile­
nerek Arapları bu yönde eğitmeye çalıştığını iddia etmiştir. Hz. Muhammed'in 
peygamberlikten önceki yaşantısıyla ilgili anlatılanların ise, Hz. İsa ve Bu­
da'ya benzetilmeye çalışılarak oluşturulmuş birer efsaneden ibaret olduğunu 
ileri sürmüştür. Ona göre, Hz. Peygamber'in putlara hiç tapmadığı, şirke as­
la bulaşmadığı ve sürekli ilahi gözetim altında tutulduğu gibi konular, sonra­
dan ortaya atılmış olup gerçeklikle pek alakası yoktur. Dahası, bir devlet ada­
mı ve bir din reforınisti olan Hz. Muhammed'in Varaka b. Nevfel ile görüşme 
olayı, onun "esinlenmeden" vahye geçişinin bir aşamasıydı. O, Hz. Muham­
med'in vahiy düşüncesinin Ehl-i Kitap'la ilişki kurmasından sonra oluştuğu­
nu ifade etmiştir. Ayrıca Ehl-i Kitap ile Medine'de sonradan kurduğu ilişki so­
nucu Kitab-ı Mukaddes geleneğinden etkilenerek Kur'an'ın teknik ve termino­
lojisini bu şekilde oluşturduğunu ve temel İslami doktrinleri de buna göre be­
lirlediğini iddia etmiştir. Ona göre Hz. Muhammed, kabul göreceği düşünce­
siyle ilk olarak Ehl-i Kitap'a yönelmiş, ancak onlar tarafından reddedilmiştir. 
Bunun üzerine Tevrat ve İncil'in tahrif edilmiş olduğunu iddia ederek, Hz. İb­

rahim'in dininin devamı olduğunu söylemeye başladığını ileri sürınüştür.32 

Aynı şekilde, onları takip eden bir diğer oryantalist Alfred Guillaume (ö. 
1965). Hz. Muhammed'in bir peygamber olduğunu kabul etmekle birlikte, İs-

30 H.A.R. Gibb, Mohammedanism: An Histarical Survey, New American Survey 1953, ss. 22-23. 
31 Gibb, Mohammedaııism, 24. 
32 Daha geniş bilgi için bkz. Mesut Okumuş, "Jeffeıy ve Kur'an Çalışmalarındaki Yeri", Oryan­

talistlerin Gözüyle İslam, (ed. Ahmet Yücel), İstanbul 2003, ss. 87-90. 


172 İsLAMi İLiMLER DERGisi 

Him inanç ve öğretilerinin Yahudi ve Hıristiyan kaynaklı olduğunu iddia et­
miştir. Ona göre tüm ilahi kitaplar gibi Kur'an'ın lafzı da, peygamberi tarafın­
dan tertip edilmiştir. Yani Allah, Hz. Muhammed'e ilham etmiş, o da düzen­
leyerek katipierine yazdırmıştır. Guillaume, Kur'an'ın dilinin Hz. Muham­
med'in çok özel yeteneklerle donatılmış konuşma üslubunu yansıtmasının 
bu sebepten kaynaklandığını ileri sürmüştür. 33 

İslam üzerinde çalışmış son dönem birkaç Batılı bilim adamının Hz. Mu­
hammed'le ilgili görüşleri bu şekilde özetlendikten sonra, oryantalizmin gel­
diği şu anki seviyeyi görmek açısından en iyi takip edilmesi gereken bilginler­
den biri olan Montgomery Watt'a değinmernek büyük eksiklik olur. Watt'ın, 
şarkiyatçılığın hem olumlu çehresini ve hem de geldiği son noktayı temsil et­
tiğini söyleyebiliriz. Onun İslam düşüncesinin aniaşılmasıyla ilgili yaptığı 
katkı pek az Müslüman alime nasip olmuştur. İslam Düşüncesinin Teşekkül 
Devd4 ismiyle Türkçe'ye çevrilen kitabı, hala İslam ilimlerinde müracaat edi­
len en temel eserlerdendir. 

Watt, İslam'ı İbrahimi tevhit anlayışının devamını temsil eden ve insanlı­
ğın kurtuluşunu hedef alan bir din olarak görmüştür. Ona göre, insanlara di­
ni ve ahlaki bir hakikat sunmak isteyen Kur'an, büyük bir peygamber ve li­
der olan Hz. Muhammed'e vahiy yoluyla gönderilıniştir. 35 

Watt, Hz. Muhammed'e gelen mesajın ilahi olduğunu kabul etmekle bir­
likte, bu mesajın, diğer ilahi kitaplarda da olduğu gibi insani bir boyutun bu­
lunduğunu söylemektedir. Ona göre İslam'ın kendine özgü bir konumu ol­
makla birlikte, hem nüzulünde hem de teşekkül sürecinde diğer din ve hare­
ketlerden etkilenmiştir. 36 

Montgomery Watt'ın İslam ve Hz. Muhammed hakkındaki düşüncesinde 
en son geldiği nokta, onun 1995 yılında yayımlanan makalesinde görülebilir. 
O, İslam'ı bazı Hıristiyan öğretilerine bir meydan okuma olarak algılamakta­
dır. Kur'an'ın Hz. Muhammed tarafından üretildiği iddialarını kesin bir şekil­
de reddetmektedir. Watt'a göre Hz. Muhammed de, diğer Eski Ahit peygam­
berleri gibi Tanrının vahyini getirmekle görevliydi. Kendisi, Tevrat ve İncil'in 
teolojik prestijlerini sarsahileceği gerekçesiyle önceleri Hz. Muhammed'in 

33 Ahmet Yücel, "Guillaume'un Müslümaniann Hadis Tenkidi İle İlgili Görüşleri", Oıyantalistlerin 
Gözüyle İslam, (ed. Ahmet Yücel). İstanbul 2003, 140. 

34 Montgomeıy Watt, İslam Düşüncesinin Teşekkiil Devri, (tre. E. Ruhi Fığlah). Birleşik Yayıncılık, 
İstanbul. 

35 Watt, İslami Hareketler ve Modernlik, ss. 178-179. 
36 Watt, İslami Hareketler ıre Modernlik, ss. 133-134. 


Oıyantalistlere Göre Hz. Muhammed 173 

peygamber olduğu gerçeğini söylemekten çekindiğini itiraf etmektedir. Çün­
kü ona göre bunu söylemek, Kur'an'ın nihai doğrulan içeren yegane kutsal 
kitap olduğu anlamına gelmektedir. 37 

Watt, doğal olarak, "Hz. Muhammed'in Tevrat malzemeleri üzerinde çalı­
şarak Kur'an'ı yazdı" şeklindeki eski Hıristiyan alimlerinin iddialarına ise ka­
tılmamaktadır. O, bu tür iddialann, ilahi kitaplar hakkındaki bilgisizliklerin­
den kaynaklandığını ifade etmektedir. Bu tür fikirleri ortaya atanıann dikkat­
lerini, Ku'an ve Tevrat'ta vazedilen temel inançlann çok farklı olmasına çek­
mektedir. Kur'an'da İbrahim'in tannsının çok sağlam bilgisi olduğu gerçeği, 
Watt'a göre Hz. Muhammed'e Allah tarafından ilham edildiğinin bir delilidir. 
O, ilk havatilerin Hz. İsa'yı bir insan olarak gördüklerini ve bu hususun Hı­
ristiyan inancının daha sonraki bazı formülasyonlannda da izlenebileceğini 
ifade etmektedir. 38 

Montgomery Watt'ın Hz. Muhammed ve Kur'an'ın kaynağıyla ilgili yakla­
şımı, tüm olumlu yönlerine rağmen, tarihsel, toplumsal ve antropolojik bakış 
açılardan Batı'nın geleneksel indirgemeci tutumunu yansıttığı gerekçesiyle 
bazı Müslümanlar tarafından eleştirilmiştir. Dahası, böyle bir anlayışın, 
Müslümaniann Hz. Muhammed'e inen vahiyle ilgili tasavvurlanyla pek fazla 
uyuşmadığı ileri sürülmüştür.39 Ancak Watt'ın yukanda da özetlemeye çalış­
tığımız görüşlerinden yola çıkarak, kendisinin iyi bir Hıristiyan olduğunu 
söyleyen böyle bir bilim adamının İslam ve Hz. Muhammed hakkındaki gö­
rüşlerini takdirle karşılamamak haksızlık olur. Bir Müslüman'ın, ondan da­
ha fazlasını beklerneye hakkı olmasa gerektir. 

Watt dışında Kur'an ve Hz. Peygamber hakkında görüş açıklayan veya İs­
lami ilimler üzerinde araştırma yapan başka birçok oryantalist bilim adamı 
da vardır. Ancak burada hepsine yer vermek mümkün değildir. Bununla bir­
likte, son dönem oryantalistleri, konulan çağdaş bilimsel metotlar çerçeve­
sinde ele alıp her ne kadar tarafsız kalmaya çalışsalar da bazı önyargılardan 
bir türlü kendilerini kurtaramadıklan anlaşılmaktadır. Bir kısmı, eserlerinde 
Kur'an ve Hz. Muhammed'i övüyor gözükmekle birlikte, bazı konularda İs­
lam'ın temelini sarsacak yorumlanyla hissiyatlannı belli etmektedirler. Hz. 
Muhammed'in peygamberliğinin geçerliliği ve Kur'an'ın Allah'ın vahyi olup ol-

37 Montgorneıy Watt, "Nihai Vtzyon ve Nihai Hakikat", (tre. Cafer Sadık Yaran). Oıyantalistlerin 
Gözüyle İslam, Ed. Ahmet Yücel, İstanbul 2003, 258. 

38 Montgomeıy Watt, "Nihai Vtzyon ve Nihai Hakikat", 258. 
39 Mesela bkz. M. Sait Reçber, "Watt ve İslam Vahyinin Kaynağı: Eleştirel Bir Analiz", Batı'da İs­

lam Çalışmaları Sempozyumu, Dlyanet İşleri Başkanlığı Yayınları, Ankara 2003, 212. 


174 İsLAMi İLiMLER DERGisi 

madığı meselelerinde, bu yöndeki peşin hükümlülükleri fark edilmektedir.40 

Diğer bir kısmı ise, tamamen bilimsel ölçütler çerçevesinde objektif araştır­
malar yapma gayreti içindedirler. Bu yönde pek çok eser yazan bazı müsteş­
riklerin, İslami: konuları çoğu Müslüman araştırmacıdan daha iyi anladığının 
da itiraf edilmesi gerekir. Her iki dini de bilmenin sağladığı mukayese avan­
tajıyla önemli tespitlerde bulunabilmektedirler. 

Ç~daş Oryantalizm ve Kültürler Arası Uzlaşma 

Özellikle son dönem oryantalistlerinin Müslümanlar hakkında olumsuz 
bazı kanaatlerinin, Batılı insandaki ben merkezci anlayıştan kaynaklandığı 

söylenebilir. Batılıların zihninde dünyanın merkezinin hep Batı Avrupa ve 
Kuzey Amerika, dünyanın geri kalanının ise, bu ana gövdenin çevresi olduğu 
şeklinde bir anlayış hakimdir. Yine Batılı bakışta kendilerini diğer insanlar­
dan daha üstün görme olduğu için, dünyayı düzenleyen ve kaosu engelleye­
nin kendileri olduğunu, tüm tarihin Batı'da aktığını zannederler. İslam me­
deniyeti ve tarihini ise sanki genel insanlık tarihi dışında, hatta özgünlüğü ol­
mayan, Yunan'ın taklidi bir medeniyet olarak değerlendirirler. Benzer şekil­
de, binlerce yıllık Çin medeniyetini hiç yokmuş gibi görmezlikten gelirlerY 
Hatta kendileri dışındaki insanları değişik kimliklerle etiketierne yoluna gide­
rek iki gruba bölerler ve Doğuluları gelenekçi, değişmeyen, kendilerini ise de­
ğişen ve modem Batılı olarak gösterirler. Müslümanların asla bir medeniyet 
kurma iddiasında olmadıklarını ileri sürerler. İslam'ı, sadece değişmeyen 
inanç boyutuyla ele alıp, değişen bir uygarlığın kurucusu olarak hiçbir za­
man düşünmezler.42 

Batının bu anlayışının temelinde, bilim, sanat, edebiyat, teknoloji vb. 
alanlarda gösterdikleri başarı yatmaktadır. Halbuki İslam medeniyeti gibi Ba­
tı'dan önce kurulmuş diğer medeniyetler de vardır. Gelinen bu seviyede on­
ların başarısı asla yadsınmamalıdır. Aynı şekilde daha önce Müslümanlar 
üzerindeki Yunan ve Fars kültüründen izlerinin de unutulmaması gerekir. 
Bu yüzden günümüzde insanlığın tümünü ilgilendiren pek çok sorun birlik­
te çözümlenmelidir. Batı'da yaşanan bazı terör olayıarına Müslümanların ka­
rışması, karşılığında da karikatür krizi gibi son dönemlerde Hz. Muhammed' e 

40 Mesut Okumuş, "Jeffery ve Kur'an Çalışmalanndaki Yeri", 86. 
41 Edward Said'e göre, tüm bilimsel ve gerçekçi yaklaşımianna rajlmen Louis Massignon gibi 

yazarlarda, Müslümanlara yönelik indirgeyici bir tarz hakimdi. Dojlulu veya çogunlugu Sami 
ırkından gelen Müslümanlan çajldaş insan saymamışlardır. Bkz. Edward Said, Oıyantalizm, 
(tre. Selahattin Ayaz), Pınar Yayınlan, 4. Baskı, 420. 

42 Hilmi Yavuz, "Oryantaltzm Üzerıne", Marife, yıl: 2, sayı: 3, Kış 2002, 54. 


Oryantalistlere Göre Hz. Muhammed 175 

yönelik seviyesiz saldınlar, asırlarca bir arada yaşayan ve az çok uzlaşabil­
miş bu iki kesimin ilişkisini bozmamalıdır. "Batı'nın kaybolmakta olan kim­
liğini tekrar kazanmak için yeni rakip olarak Müslümanlan seçmeli" gibi bir 
anlayış, son derece tehlikeli bir süreci başlatır. Bu gidişat, şüphesiz Müslü­
manlar ile Hıristiyanlar arasında devam etmekte olan kutuplaşmalan daha 
da artınr. 

İslam ve Batı medeniyetinin birbirinden uzaklaştınlmaya çalışılması, kar­
şılıklı yanlış anlaşılınalan daha da artıracak gibi gözükmektedir. Dünya ba­
rışının tek yolu, insaniann bir arada ve yakın durmalanndan geçmektedir. 
Ayrışma ve yabancılaşma, medeniyetler arası savaşıann ateşleyicisidir. Hat­
ta Müslümanlar açısından düşünüldüğünde, dünyadan tecrit edilmiş, kendi 
sorunlanyla baş başa kalmış bir İslam toplumunda, eski bazı çatışmaların 
tekrar gün yüzüne çıkmasi. şaşılacak şey değildir. Batı açısından düşünüldü­
ğünde ise, iki büyük problemle karşı karşıya kalınması muhtemeldir. Birin­
cisi, asırlar süren iç çatışma ve gayretleri sonucu elde ettikleri kazanımları­
nın kaybedilmesidir. Kendine Hıristiyanlığı kimlik edinen Batı, daha da din­
darlaşıp bunun sonucunda, şu an pek ihtimal dahilinde gözükmese bile la­
ikliği terk edebilecek duruma gelebilir. İster Katolik isterse Protestan, hangi 
mezhebe mensup olursa olsun mevcut Hıristiyan anlayışına uygun bir din 
devleti demek, hem Orta Çağ Avrupa'sına hem de eski din ve mezhep savaş­
Ianna tekrar dönüş anlamına gelmektedir. Diğer taraftan, Hıristiyanlığın res­
mi din veya kimlik edinilmesi, zamanla diğer din ve kültürlerin dışlanmasına 
da sebep olacaktır. Bu durum, insanlığın asırlar boyu uğraşarak elde ettiği 
uzlaşı kültürünün yok olmasına yol açabilecektir. 

İnsanlığın huzurlu bir geleceğe kavuşmasını istiyorsak, bilim ve teknolo­
jinin hızla artan ezici üstünlüğünü dengeleyecek şekilde, dünyanın zenginli­
ğini tüm insanlığa yayabilecek yüksek evrensel değerler sistemine vurgu yap­
mamız gerekmektedir.43 Tüm dinlerde ortak bir şekilde vazedilen evrensel ah­
lak kurallarına riayet, insanlığın gelecekteki huzurunun tek çıkar yoludur. 
Gelişen süreçte, İslam'ın ruhunun yansıtıldığı yeni bir zihniyet tasarıını yeni 
bir motivasyon aracı olabilir. Bu ne salt ınistisizme dayalı Doğu dinlerinin, ne 
de sadece bireyin çıkarını ön planda tutan Batılı anlayışın başaracağı bir şey 
gibi gözükmektedir. Hz. Muhammed'in bizzat yaşayarak insanlara örnek ol­
duğu kendi yaşamı, bizlere bu iki uç yönelimi uzlaştıran ve duygu ile aklı bir 
arada tutan gerçekçi bir hayat felsefesi sunmaktadır. 

Hz. Muhammed'in yaşantısının, dolayısıyla Kur'an'ın örnek alınması, or­
yantalistlerin genel yaklaşımlan göz önünde tutulduğunda pek çok Batılı dü-

43 Bkz. Hasan Onat, 1Yirkiye'de Din Anlayışında Değişim Süreci, Ankara 2003, 148. 


176 İsLAMi İLiMLER DERGisi 

şünürün de kabul edebileceği bir durumdur. İnsanlığa gönderilen peygam­
berler içerisinde hayatı en çok bilinen ve en gerçekçi anlatılanın Hz. Muham­
med olduğu İslam üzerinde çalışan şarkiyatçılar tarafından da paylaşılmak­
tadır. Ancak bunun gerçekleşmesinin birinci yolu, uzlaşı kültürüne vurgu 
yapmaktan geçmektedir. Yukarıda da görüldüğü gibi, hem Müslümanlar hem 
de diğer dinler arasında buna inanan ve önem veren pek çok düşünür bulun­
maktadır. 

Hz. Muhammed'in merkeze konulması bazılannca hemen itirazla karşıla­
nabilir. Buna gerekçe olarak da, Hıristiyanlığın banş dini, İslam'ın ise savaş­
la ortaya çıkmış ve yayılmış bir din olduğunu ileri sürerler. Halbuki Hz. Mu­
hammed'in hayatında yapmış olduğu savaşlar, altmış üç yıllık ömrünün sa­
dece elli üç gününü kapsamıştır. Bu savaşlar da, sadece savunmaya dönük 
ve zulmü engellerneyi hedef almıştı. Bundan dolayı böyle bir itiraz pek ger­
çekçi kabul edilemez. 44 

Müslümanlar yukarıda değinilen bu meseleleri dikkatle ineelemeli ve 
daha iyi anlatmalıdır. Büyük bir medeniyet iddiasında bulunuluyorsa bazı 
şeylerin yeniden sorgulanması gerekmektedir. Çünkü uygarlığın temel kıs­
taslarından biri değişimdir. Gruplar arası ilişkiler, duygusal ve tepkisel ol­
maktan öteye geçip gerçekçi bir diyalog zemini üzerinde oturtulmalıdır. Müs­
lümanlar, Hz. Muhammed'e saldın yöneltildiğinde hemen tepki göstermek­
tedir. Fakat onu anlatacak, yöneltilen tepkilere belli bir metot çerçevesinde 
cevap verecek incelemeye dayalı araştırmalardan yoksundurlar. Oysa İslam 
düşüncesinin dışa dönük ilk savunuculan olan Kelamcılar, Hz. Muham­
med'in peygamberliğini, nübüvvet bahsi içerisinde o günün şartlarına uygun 
olarak sistematik bir üslupla ele aldıklan bilinmektedir. Fakat akılcı temel­
lere dayalı yaklaşımıann zamanla çok geri planda kalması, Müslümanlara 
yönelik yeni tenkitlere uygun cevaplann üretilmesi yönünde ciddi boşluklar 
doğurmuştur. Bir Müslüman'ı bile tatmin etmekten uzak ezberlenmiş bas­
makalıp ifadeler, bu alandaki ihtiyacı gidermekte yetersiz kalmaktadır. Yine 
sadece Müslümanların ilahi kitap olarak kabul ettiği Kur'an'la veya Hadis 
kitaplarında geçen rivayetlerle müsteşriklere cevap vermeye çalışmak fazla 
bir anlam ifade etmese gerektir. 

44 Hz. Muhammed'in nasıl bir model olacagıyla ilgili mesela bkz. Osman Aydınlı, "Hayatın Anlamı 
ve Hz. Muhammed'! Model Almak". Örnek İnsan Hz. Muhammed, (ed. Mehmet Mahfuz Söy­
lemez). Çorum 2006, ss. 101-112; Yaşar Kurt, "Hz. Peygamber'in Örnek Hayatı", age, ss. 189-
215; Abdurrahman Özdemir, "Peygamberlik Misyonu, Hz. Peygamber ve Örnek Ahlakı", age, 
217-228; H. İbrahim Şimşek, "İmam-ı Rabhani'nin Şia ve Ehl-1 Beyt'e Bakışı", Marife. yıl. 4, 
sayı: 3, Kış 2004, ss. 199-210. 


