

TYB AKADEMİ

Yıl:3 Sayı: 8 Mayıs 2013
Türkiye'nin Tarihi

İmtiyaz Sahibi
TYB Vakfı İktisadî İşletmesi adına
D. Mehmet Doğan

Genel Yayın Yönetmeni
Öner Buçukcu

Yazı İşleri Müdürü
Mustafa Ekici

Yayın Kurulu
Hamdi Akyol, Osman Oğuz Demir, İskender Gümüş, Mehmet Koçyiğit, Mehmet Kurtoğlu,
Atilla Mülayim, Asım Öz, Ercan Yıldırım

Redaksiyon
Muhsin Mete

Danışma Kurulu
İbrahim Ulvi Yavuz, Muhsin Mete, Nazif Öztürk
Ahmet Fidan, Celil Güngör

Yayın Asistanları
Zeynep Özmaldar, Sema Bayram

Yönetim Yeri
Millî Müdafaa Cad. 10/13 Kızılay-Ankara
0.312 417 34 72 - 417 45 70 - 232 05 71
www.tybakademi.com
tybakademi@gmail.com

Tasarım
mtr medya

Baskı
Özel Matbaası

ISSN: 2146-1759

Fiyatı
15 TL

Abone Bedeli
40 TL
Kurumlar için 75 TL

Hesap No
Vakıfbank Başkent Şb.
IBAN: TR34 0001 5001 5800 7297 391004
Ziraat Bankası Başkent Şb.
IBAN: TR23 0001 0016 8350 1199 485001

*TYB AKADEMİ hakemli bir dergidir. Dört ayda bir yayınlanır.
Dergide yayımlanan yazıların bilimsel sorumluluğu yazarlarına aittir.
Yazılar yayıncının izni olmadan kısmen veya tamamen basılamaz, çoğaltılamaz ve
elektronik ortama taşınmaz. Yazıların yayımlanıp, yayımlanmamasından
yayın kurulu sorumludur.*

II. Meşrutiyet Dönemi İslâm Tarihçiliğimiz

Mehmet Cog
Doç. Dr., KTÜ.

Giriş

İslâm tarihçiliğinin sistemli bir şekilde ortaya çıkışı ve muhtevalı eserlerin yazılması Abbasiler döneminde başlasa da, Kur'an'ın nüzülü ve Hz. Muhammed'in peygamberliğinin başlangıcıyla bu ilmin alt yapısı oluşmaya başlamıştı. Kur'an, ibret alınması maksadıyla değişik dinlere mensup kavimlerin hayat hikâyelerini ve inançlarını ele alan kıssalar anlatıyordu. Böylece Müslümanlar, kendi kutsal kitaplarında tarih merakını uyandıracak tarihî malzemeyi hazır bulmuşlardı. Bunun yanı sıra yavaş yavaş gelişen İslâmî ilimler içinde bu tarihî olaylar birer delil olarak kullanılmıştır¹.

İslâm tarihçiliği, esas olarak siyer ve megâzi yazıcılığı ile başlamıştır. Kur'an'da Hz. Muhammed'in her yönüyle örnek alınması gerektiğinin sıkça vurgulanması, dinin yegâne uygulayıcısı olması nedeniyle onun hayatının iyice bilinmesi ve kayıt altına alınması gerektiği fikri, Müslümanları siyer ve megâzi yazıcılığına yöneltti. Siyer ve megâzi ilmi hadis ilmiyle birlikte gelişti. Hatta bu ilimlerin ilk eserlerini verenler hadisçiler olmuştur. Çünkü siyer ve megâzi ilimlerinin kaynağını hadisler oluşturmaktaydı. Bunun sonucu olarak diyebiliriz ki, İslâm tarih yazıcılığının alt yapısını oluşturan siyer ve megâzi ilimleri, hadis ilminin bir ürünüdür. Ancak zamanla her ikisi de ayrı birer ilim dalı olarak gelişmiştir. İlk İslâm âlimleri, âyet ve hadislerin daha iyi anlaşılmasının, ancak Hz. Peygamberin hayatı ve gazvelerinin iyi araştırılmasıyla mümkün olacağını savunuyorlardı. Hadis naklinde göz önünde bulundurulmuş râvi ve rivayetlerin titiz bir şekilde tenkit edilmesi metodu, tarih ilmine de uygulanmıştır. Böylece Müslümanlar daha işin başlangıcında tarih ilminin temellerini, o devirlerde dünyanın

1 Sabri Hizmetli, *İslâm Tarihçiliği Üzerine*, Ankara 1991, s. 44; Muhammed İkbâl, "Kur'an'ın Tarih Hakkındaki Görüşü", *Sebilü'r-Reşad*, İstanbul 1963, XIV/349, s. 372; İmâdüddin Halîl, *Kur'an'ın Tarih Yorumu*, çev: Ahmet Ağrakça, İstanbul 1988, s. 10; Süleyman Hayri Bolay, "Kur'an-ı Kerim'in Tarihe Bakışı", *Türk Kültürü Araştırmaları*, Ankara 1985, S. 48, s. 149.

hiçbir yerinde olmayan sağlam temeller üzerine kurmuşlardır. Ancak şu da bir gerçektir ki; Hadis ilminde uygulanan bu titiz araştırma usulü, ilmi tarihçiliği tam olarak karşılamıyordu. Hatta bu metodun da tam anlamıyla kullanılmadığı ileri sürülmüştü. Çünkü siyer ve megâzi kitapları zaman ve mekânı belirtmeyen tarih eserleriydi².

İslâm'ın ilk üç yüz yılında yazılan eserler gerek Batılı ilim adamları gerekse Müslüman ilim adamları tarafından isnat, bilgilerin güvenilirliği ve muhteva gibi konularda bir takım eleştirilere tâbî tutulmuşlardır. Hadis kitaplarındaki sağlam isnada ve malumata sahip olmamak, oldukça önemli olayları bile kaleme alırken şüpheli rivayetleri kullanmak, şifahî rivayetlere çokça yer vermek, bu eserlerin en çok eleştiri alan taraflarıdır. Ayrıca sonradan yetişen ve ilk dönem tarihçilerini örnek alan yeni nesil tarihçiler de faydalandıkları kitaplardaki rivayetleri hiçbir tenkide tâbî tutmadan, olduğu gibi naklederek sadece rivayetçilik yapmakla, mezhep ve kabilevî taraftarlıkla suçlanmaktadırlar. Ünlü tarihçi Taberî bu tür eleştirilere en çok maruz kalan müelliflerin başında gelmektedir. Kullandığı kaynaklar ve rivayetler şüpheli olduğu için, eserinin dikkatle incelenmesi gerektiği ileri sürülmüştür. Taberî'nin çok sayıda kaynak kullanması bilinmeyen eserleri tanıtması bakımından ayrı bir değer taşımaktadır. Ayrıca Taberî, sanki bu eleştirileri tahmin ederek, eserinin girişinde konuya ait bir açıklama yapmıştır. Kendisi, daha ziyade ele aldığı konuyla ilgili bol malumat toplamayı amaçladığını, eğer rivayetlerde bir hata varsa vebalin rivayet edende olduğunu belirtmiş ve mantıklı olanı bulup çıkarmayı okuyucuya bırakmıştır³. Zamanla yeni kültür ve medeniyetlerden alınan tecrübelerle Müslümanlar İslâmî ilimlerin bütün dallarında ve İslâm tarihi alanında çok büyük bir literatür meydana getirdiler.

Klasik dönem İslâm tarihçiliği dil, üslup, muhteva ve tür bakımından Osmanlı tarih yazıcılığına büyük ölçüde tesir etmiştir. Osmanlı tarih yazıcılığı, esas itibariyle İslâm tarih yazıcılığının bir devamı olarak kabul edilmekle birlikte, altı asır boyunca Osmanlı tarzı denilen yeni bir tarih anlayışının teşekkül ettiği görülmektedir. Tanzimat'la birlikte Osmanlı'da çok miktarda yazılan eserlerden biri de İslâm tarihi kitaplarıdır. Okuryazar oranının ve aydın kesimin artması ile nasıl diğer tarih türlerinde eser yazımı artmışsa, İslâm tarihi alanında da yazılmaya başlanmıştır. Ancak

2 Fuat Sezgin, "İslâm Tarihi'nin Kaynağı Olmak Bakımından Hadislerin Ehemmiyeti", İslâm Tetkikleri Enstitüsü Dergisi, İstanbul 1953, II/1, s. 20; Talat Koçyiğit, Hadis Tarihi, Ankara 1997, s. 208.

3 Bkz. Taberî, Milletler ve Hükümdarlar Tarihi, çev: Zakir Kadiri Ugan, İstanbul 1991, s.7; Bouamre Chikh, "İslâm Tarihçiliği ve Tarihlerine Bir Bakış", ter: Nesimi Yazıcı, AÜİFD, 30, s. 218, Ankara 1988; Ahmet Önkal, "İslâm Tarihinde Tarafsızlık Problemi", İslâmî Araştırmalar, VI/3, Ankara 1992, s. 189-197.

yazılan bu eserler ilmî olmaktan ziyâde halka yönelik eğitici ve öğretici eserlerdir⁴. II. Meşrutiyet dönemi ilmî İslâm tarihi yazıcılığının başlangıcı sayılan Tanzimat dönemi eserleri ile Meşrutiyet dönemi eserleri arasında bazı farklı özellikler vardır. Her şeyden önce İslâm tarihi, artık müstakil bir alan olarak ele alınmaya başlanmıştır. Yazılan çok sayıda eserin adının *Târih-i İslâm* ve *Siyer-i Nebî* olarak takdim edilmesi bunun bir göstergesidir. Bu gelenek, II. Meşrutiyet döneminde de aynen devam etmiştir. Biz Osmanlı literatürü içerisinde bu kavramın daha ziyade Tanzimat'tan itibaren kullanıldığını görmekteyiz⁵.

Tanzimat döneminde yazılan İslâm tarihi kitapları, Mükrimin Halil Yinanç'ın tespitine göre, halka ve okullara yönelik pragmatist amaçlı eserlerdir. Bir iki istisna hariç, çoğunda sadece olaylar anlatılıp tenkit ve yorum yapılmamaktadır. II. Meşrutiyet dönemi eserlerinde olduğu gibi, belli olaylar üzerinde yoğunlaşıp, tenkit ve değerlendirmelerde bulunma, Batılı çalışmalara cevap verme eğilimi yoktur. Bu özellikler bilhassa II. Abdülhamid döneminde yazılan eserlerde görülmektedir. Hâliyle bu durum müelliflerin tenkit ve yorum yapmayı bilmemelerinden, Batılı araştırmaları tanınamalarından kaynaklanmamaktadır. Zira aynı müelliflerin birçoğu, II. Meşrutiyet'le birlikte her türlü tenkit ve yorumda bulunan eserler vermişlerdir. Bunun en büyük nedeni Abdülhamid döneminin baskıcı rejimi ve basına uygulanan sıkı sansürdür. II. Meşrutiyet'le gelen hürriyet ortamı İslâm tarih yazıcılığını da etkilemiştir. Doğal olarak bu eleştiri hürriyeti, eserlerin muhtevasını da etkilemiştir.

Tespit edebildiğimiz kadarıyla Tanzimat döneminde İslâm tarihi ile alakalı 25 adet eser yazılmıştır. Bunların her biri incelendikten sonra genel bir yargıya varılması gerektiğinden, kaynakça kısmında sadece isimlerini vermekle yetineceğiz. Ancak Ahmed Cevdet Paşa'nın *Kıyas-ı Enbiyâ* ve *Tevârih-i Hulefâ*⁶ adlı eseri, sonraki nesil tarihçiler tarafından çok kullanıldığı için üzerinde kısaca durmak gerekiyor.

İlk altı cildi Ahmed Cevdet Paşa tarafından 1312 yılında, kalan altı cildi de kızı Fatma Aliye Hanım tarafından 1331'de yayınlanan *Kıyas-ı Enbiyâ* ve *Tevârih-i Hulefâ*, gerek aydın tabakanın gerekse halkın adeta el kitabı olmuştur. Cevdet Paşa bu eserinde akademik tarzdan ziyade, okuyucuya eğitici bilgiler vermek eğilimindedir. Herkesin ağıdalı bir Osmanlıca kullandığı dönemde, gayet sade bir dil ve sürükleyici bir üslup kullanmıştır⁷. Ancak eser, kimilerinin belirttiği gibi çocuklar için yazılmış pedagojik bir

4 Mükrimin Halil Yinanç, "Tanzimat'tan Meşrutiyet'e Bizde Tarihçilik", *Tanzimat I*, İstanbul 1940, s. 585.

5 Mehmet Şeker, "Neden İslâm Tarihi", *İstem*, S. 2, 2003, s. 74.

6 Ahmed Cevdet Paşa; *Kıyas-ı Enbiyâ* ve *Tevârih-i Hulefâ*, Kanaat Matbaası, İstanbul 1331/1916.

7 Ahmet Ağrakça, *Ahmet Cevdet Paşa Semineri*, İstanbul 1985, s. 127.

kitap özelliğinde de değildir⁸. Kitap, Kıyas-ı Enbiyâ olarak tanınmaktadır ancak on iki ciltlik eserin sadece birinci cildinde peygamber kıssalarından bahsedilmektedir. Geri kalan on bir cilt, halifeler tarihini içermektedir. Eser bu özelliği ile peygamberler tarihi olmakla birlikte ağırlıklı olarak halifeler tarihi özelliği arz etmektedir. Ayrıca, hurâfelerden uzak, sade bir dil ile kaleme alınması, eserin hedeflerinden biri olarak gösterilmektedir. Bu yaklaşım da tarih yazıcılığımızdaki fikrî değişimin bir uzantısı olarak kabul edilebilir⁹.

Ahmed Cevdet Paşa'nın hurafelerden arınmış İslâm tarihi yazma teşebbüsü, II. Meşrutiyet döneminde çok sayıda müellifin gerçekleştirmeye çalıştığı hedeflerden biridir. Ahmed Cevdet Paşa bu isteğini II. Abdülhamid'e sunduğu bir layihada dile getirmiştir¹⁰. Söz konusu layihadaki gerekçelere baktığımızda müellifin, biri ilmî diğeri, siyasî endişelerle eseri kaleme aldığı görülmektedir. İlk olarak bu sahada yazılan çok sayıda eserin hurâfe ve bâtil inançlarla dolu olup halkın aydınlanmasına engel olduğunu belirterek dili sade ve sağlam kaynaklara dayalı bir eser yazılması gerektiğini ifade etmektedir. Müellif böylece o zamana kadar olan İslâm tarihi kitaplarının durumu hakkında da bir bilgi vermektedir. İkinci olarak İran'ın bilhassa doğu vilayetlerinde Şîî propagandası yaptığını ve buna karşı halkın uyandırılması gerektiğini ifade etmektedir. Üçüncü olarak da İngilizlerin Hilâfet'le ilgili tartışmalar çıkaran yayınlar yaptıklarını, bu konuda da Osmanlıların Kureyş kabilesinden olmadıklarını ve hilafeti zorla aldıkları gibi yalan bilgileri Müslüman halka yaydıklarını belirtmektedir. Bu vesile ile Osmanlı tebaası arasında nifak çıkarmak istedikleri vurgulamaktadır. Bunun ardından, müelliflerin kitap yazarken, sözü edilen gerekçeleri göz önünde bulundurmalarını tavsiye etmektedir.

II. Meşrutiyet İslâm Tarihçiliğini Etkileyen Unsurlar

Tanzimat'la başlayan fikrî özgürlüğe Abdülhamid döneminin baskıcı rejimiyle bir müddet kesintiye uğrasa da bu, bilhassa fikrî alanda adeta bir enerji sıkışmasına neden oldu. Bu sıkışma II. Meşrutiyet'le birlikte adeta fikrî ve sosyal bir patlamaya dönüştü. Basın dünyamızın en çeşitli ürünleri adı geçen dönemde belirdi. Devleti kurtarmak için seferber olan bütün fikir akımları her türlü yayın materyalini kullandılar¹¹. Bunların bir uzantısı olarak İslâm tarihi çalışmaları da bundan etkilendi. Gerek telif eserler, ge-

8 Bekir Küttükoğlu, "Tarihçi Cevdet Paşa", Ahmet Cevdet Paşa Semineri, s. 114.

9 Niyazi Berkes, Türkiye'de Çağdaşlaşma, İstanbul 197, s. 252.

10 İsmail Kara, "İslâm Düşüncesinde Paradigma Değişimi", Tanzimat ve Meşrutiyet'in Birikimi, İstanbul 2001, s. 242.

11 Ali Birinci, Hürriyet ve İtilâf Fırkası, İstanbul 1990; "31 Mart Vak'ası'nın Bir Yorumu", Türkler, c. XIII, Ankara 2001.

rekse mecmualarda İslâm tarihi konuları ele alınmaya başladı. Doğal olarak metodoloji ve kavram tartışmaları da bu dairenin içerisindeydi. Tarih-i Osmânî Encümeni önderliğinde başlayan bilimsel tarih yazıcılığı arayışlarından İslâm tarihçiliği de etkilendi¹². Tarih-i Osmânî Encümeni nasıl ki Osmanlı tarihi araştırmaları için kurulmuş ise aynı şekilde İslâm tarihi çalışmaları için de bir *İslâm Tarihi Encümeni* oluşturulması düşünülmüştür. Ancak bu girişim gerçekleşemediği için istenilen türde eserler ortaya konulamamıştır. Başta İslâmcı akım olmak üzere Batıcılar ve Türkçüler de bu konuda görüşlerini ortaya attılar. Neticede devrin siyâsî ve fikrî hürriyet ortamı, onlarca sorunla boğuşan aydınlarımıza az da olsa İslâm tarihi ile ilgileme imkânı sundu.

Yukarıda kısaca söz ettiğimiz üç temel fikrî akımın aydınları edebiyattan tarihe bütün ilmi sahalarda eserler vererek görüşlerini benimsetmeye çalışmışlardır. Bu dönemde yapılan İslâm tarihi çalışmaları da bunların bir neticesidir. Başta İslâmcılar eserlerinde İslâm Tarihi ve Medeniyeti'nin bütün Müslüman milletlerin ortak ürünü olduğunu belirtmişlerdir¹³. Aslında bu fikir, önceki yıllarda Abdülhamid döneminde söz konusu edilmiştir. Ancak dağılmakta olan devleti kurtarmak için II. Meşrutiyet aydınları da bu argümandan faydalanmaya gayret gösterdiler. İslâmcı fikri benimseyen çoğu müellif aynı doğrultuda hareket ettiler. Yani İslâmcılar'ın İslâm birliği siyaseti, İslâm tarihine bakışlarını etkilemiştir. Jön Türklerin önemli temsilcilerinden Ubeydullah Efendi'nin görüşleri bu bağlamda İslâm tarihi'ne İslâmcılar'ın nasıl yaklaştıklarını çok iyi ortaya koymaktadır. Ubeydullah Efendi kurulacak İslâm birliği için şu önerilerde bulunmaktadır:

“Bütün İslâm kavimleri arasında asgarî bir eğitim programı uygulanması, iyi bir İslâm tarihi yazılması, müşterek bir dilin seçilmesi, İslâm coğrafyasının ortaya çıkarılıp bütün Müslüman milletlerin iktisadî değerlerinin tespit edilmesi.....¹⁴.”

Batıcılar da bu konuda geri durmayarak İslâm tarihi ile ilgilenmişlerdir. Ancak onlar, eser yazmaktan ziyade kendi görüşlerine uygun Batılı müelliflerin eserlerini tercüme yolunu benimsemişlerdir. II. Meşrutiyette Abdullah Cevdet ve Cumhuriyet'in ilk yıllarında Hüseyin Cahit Yalçın bu

12 Kemal Koçak, “Osmanlı'dan Cumhuriyet'e Tarih Anlayışında Kurumlaşma”, Türk Dünyası Araştırmaları, S. 45, 1998, s. 20-25; Mahmut Şakiroğlu, “Memleketimizde Toplu Tarih Çalışmaları”, Tarih ve Toplum, VI/ 65 1986, s. 361-366; Ahmet Selahaddin, “Tarih Nasıl Yazılmalıdır”, Mülkiye, I/ 7, Safer 1325, s.23-26; Necip Asım, “İçtimai Tarihimiz Üzerine Bir Tecrübe”, Türk Yurdu, I/ 2, Recep 1340, s. 101; Fuat Köprülü, “Bizde Tarih ve Müverrihler”, Bilgi Mecmuası, I/2, Şaban 1326, s. 177; Ahmet Sâib, “Rehber-i Müverrihin”, Edebiyat-ı Umumiye Mecmuası, V/92, Teşrin-i Sani 1918, s. 203-223, sad: Ali Ertuğrul, İstem, 1, 2003, s. 203-213.

13 Şemseddin Günaltay, İslâm Târîhi, İstanbul 1340/1924, s. 2-7.

14 Mehmed Ubeydullah, “İttihad-ı İslâm”, Sırât-ı Müstakîm, II/ 99, Recep 1328, s. 363. Bkz. Ahmet Turan Alkan, Ubeydullah Efendi'nin Amerika Hatıraları, İstanbul 1997, s. 69.

anlayışın en iyi temsilcileridir. Buna ilaveten Kılıçzâde Hakkı gibi aydınlar ise mecmualarda Peygamber ve İslâm algısını işlediler.

Türkçüler ise, İslâm tarihini Türk tarihi'nin bir parçası olarak ele almaktadırlar. Onlar, çalışmalarını büyük oranda İslâmiyet öncesi Türk tarihi üzerinde odaklandılar. Ancak Şehbenderzâde gibi milliyetçi İslâmcılar ve Ubeydullah Afgânî gibi Türkçüler ise, İslâm tarihini değerlendirirken Türkler'in İslâm'a hizmetlerini öne çıkarmışlardır.

Yukarıda söz konusu edilen iç dinamiklerin yanı sıra olayın dış etkileri de en az onlar kadar tarihçiliğimize yön vermiştir. Bunları *Avrupa'da yapılan şarkiyat araştırmaları ve tercüme eserler* olarak iki kısımda incelemek mümkündür.

XIX. yüzyılda Avrupa'da birçok bilimin yanı sıra, hızlı gelişme gösteren bir bilim dalı da tarihçilik olmuştur. Hatta bu devri ilmî tarihçiliğin yüzyılı olarak nitelendirenler de vardır¹⁵. Ancak bilimsel tarihçiliğin ortaya çıkışında Pozitivizmin önemli tesirleri olmuştur. Bunun sonucu olarak yazarlar gerek kendi tarihlerini, gerek İslâm kültür ve medeniyetini bu görüşle değerlendirmişlerdir¹⁶. Pozitivizm etkisi 1876'dan itibaren azalmakla birlikte, edebî öğretilere intikal eden yönleri ile 1890'lara dek önemini korumuştur. Batı tefekkür hayatında Osmanlı'yı en çok etkileyen Fransız kültürü olmuştur. Pozitivizmin, bilhassa dogmalardan kurtulup, bilimsel gerçekleri ortaya koyma çabasına yönelik hedefleri Türk aydınları tarafından bir hayli benimsenmiştir¹⁷. Bu tesir tarih yazıcılığında da kendisini hissettirmiştir.

II. Meşrutiyet dönemi İslâm tarihçiliğini, Avrupa'da yazılan eserlerin nasıl etkilediğini dönemin müelliflerinin ifadelerinde açıkça görmekteyiz. Yazılan eserlerin muhtevalarına bakıldığında bu açıkça görülmektedir. Eserlerinde ya müsteşriklerin saldırılarına reddiye niteliğinde bölümler açmışlar ya da tezlerini destekleyen müsteşriklere atıfta bulunmuşlardır. II. Meşrutiyet döneminin önemli müelliflerinden Ömer Rıza Doğrul'un ifadeleri, Batılı çalışmaların İslâm tarihçiliğini nasıl etkilediğini açıkça ortaya koymaktadır.

Müellif ilk olarak Avrupa'da İslâm tarihi ile ilgili eserlerin çokluğuna ve İslâm dünyasındaki telif eserlerin azlığına dikkati çekmektedir. Ayrıca İslâm dünyasında klasik döneme ait çok sayıda eser mevcut olduğunu, ancak bunlardan halkın istifâde etmesinin imkânsızlığını vurgulayarak, iyi bir tetkik sonucu yazılmış eserlerle halkın aydınlatılması gerektiğini belirtmektedir. Nitekim özellikle Tıbbiye'de okuyan öğrenciler, bu eserlerden daha fazla etkilenmişlerdi. Çünkü bunların kütüphanelerinde pozitivizmi

15 George İggers, *Yirminci Yüzyılda Tarih Yazımı*, çev: Gül Çağal Güven, İstanbul 2000, s. 21.

16 R. G. Collingwood, *Tarih Tasarımı*, çev: Kurtuluş Dinçer, Ankara 1996, s. 171.

17 Şerif Mardin, *Jöntürklerin Siyasî Fikirleri*, İstanbul 2000, s. 176; Murtaza Korlaelçi, *Pozitivizmin Türkiye'ye Girişi*, Ankara 2002, s. 175.

savunan dine karşı çok sayıda Batılı çalışma mevcut idi¹⁸. Ömer Rıza ayrıca, Batıda yazılan bu telif eserleri, öğrencilerin ve münevverlerin okuyup, bunlardan olumsuz etkilenmelerini yeni İslâm tarihi yazma âciliyetinin bir gerekçesi olarak kabul etmektedir. Müellif, içlerinde tarafsız çalışmalar olmakla birlikte, Batıda yazılan önyargılı çalışmalara karşı halkı bu tesirden kurtaracak, ilmî eserler yazılması gerektiğini savunmaktadır. Zaten kendisi de yaptığı çok sayıda tercümeyle tarafsız olduklarından dolayı tercih ettiğini ifade etmektedir¹⁹. Ömer Rıza Doğrul bu tekliflerinin yanı sıra, Batıda yazılan belli başlı telif eserleri tanıtarak bunlar hakkında kısa değerlendirmeler yapmaktadır. Müellifin değindiği ve bununla birlikte bu dönemde yazılmış değişik eserlerden bizim tespit ettiğimiz başlıca Batılı çalışmalar şunlardır:

- G. Weil, *Geschichte der Chalifen*, Stuttgart 1862.
- Washington Irving, *The Life of Muhammed*, Londra 1849.
- G. R. Mellict, *The Life and Religion of Muhammed*, Boston 1850.
- William Muir, *The Life of Muhammed*, Edinburg 1886.
- _____, *The Life Mohammed from Original Sources*, London 1858.
- W. Kaelle, *Muhammed and Muhammedanism*, Londra 1885.
- H. Grime, *Muhammed*, 1892.
- F. Bohl, *Muhammed Live*, 1903.
- S. Margoliouth, *Muhammed and the Rise of Islam*, Newyork 1905.
- _____, *Mohammedanism*, London 1911.
- Caetani, *Annali del Islam*, Milan 1905.
- Thomas Carlyle, *Heroes and Hero-worship*, London 1840.
- Boswarth Smith, *Muhammed and Mahommedanism*, 1873.
- C. Lamairesse, *Muhammed apres la Tradition*, Paris 1897.
- Aloys Sprenger; *The Life of Muhammad*, Berlin 1861.
- H.C. Boulainvilliers, *Vie de Mohammed*, London 1730.
- S. Emir Ali, *Spirit of İslam*, London 1896.
- E. Gibbon, *Life of Mahommed*, Boston 1859.
- J. Locke, *A Discourse on Mirâcle*, London 1868.

Ömer Rıza Doğrul'un yanı sıra bu yıllarda önemli eserler ve-

18 İlhan Kutluer, "Batılılaşma", DİA, V, s. 154-156.

19 Mevlana Şibli, *Asr-ı Saâdet*, C. 1, ter: Ömer Rıza Doğrul, *Asâr-ı İlmîye Kütüphanesi*, İstanbul 1336, s. 4-8.

ren Lütfullah Ahmed²⁰ ve Celal Nuri de²¹ aynı endişeleri dile getirip Müslümanların da İslâm tarihi yazmalarını, Batılı çalışmaların çoğunun taassup ürünü olduğunu iddia etmektedir. Celal Nuri, bu tavsiyelerin yanı sıra bilhassa Sprenger, Muir ve C. Perseval'in eserlerini objektif bularak bunların devlet tarafından tercüme edilmesi gerektiğini belirtir. Ayrıca tarihte, tefsirde ve diğer sosyal bilimlerde Batıda olduğu gibi büyük ilim adamı yetiştiremediğimiz için üzüntüsünü dile getirmektedir. Netice olarak Batıda yapılan çalışmalar, Osmanlı aydınlarını halkın anlayacağı şekilde basit ve metotlu telif eserler yazmaya sevk etmiştir.

Bu yıllarda İslâm tarihi alanında üç önemli eser tercüme edilmiştir. Bunlardan Dozy'nin "*Târih-i İslâmiyet*"²² Abdullah Cevdet tarafından, Corci Zeydan'ın "*İslâm Medeniyeti Tarihi*" Zeki Megamiz, Seyyid Emir Ali'nin "*Musavver Târih-i İslâm*" adlı eseri de Mehmet Rauf tarafından Türkçeye çevrilmiştir.

Tercümelerin etkisine gelince, bunlardan özellikle Dozy'nin *Târih-i İslâmiyet* adlı çalışması aydın kesimden ziyade halkı etkilemesiyle İslâm tarihçiliğine yön vermediğinden ayrı bir yere sahiptir. Eser, tek örnek olsa da halk arasında infial uyandırdı. Çünkü daha kendi kaynaklarını bile tam okumayan kitleye, hem akademik hem de İslâma saldıran bu uç düzeyde eser sunulunca kaçınılmaz olarak bünye bunu kaldıramadı ve olumsuz tepkiler vermeye başladı. *Târih-i İslâmiyet*, genelde büyük bir tepki yaratırken kimine göre de bu durum gayet doğaldı.

Adı geçen eser, İslâm'ı ve Hz. Muhammed'i hafife alan ifadelerle doludur. Çalışmada İslâmiyet; üç büyük ilâhî dinden toplama uydurma bir din, Hz. Muhammed de hastalıklı sahte bir peygamber olarak tasavvur edilmektedir. Avrupa'da tahsil görmüş aydın kesim buna benzer Batılı çalışmalarını bildiklerinden adı geçen eser, onlar üzerinde fazla olumsuz bir etki yapmamıştır. Zaten bu yüzden de halktan yoğun istek gelene kadar tenkit yazmamışlardır. Ancak İslâm tarihi bilgisi sadece vâizlerin aktardıklarından ve basit halk kitaplarındaki bilgilerden öteye gitmeyen halk üzerinde büyük tesir meydana getirmiştir. Bilhassa üniversite öğrencilerinin etkilenmeleri ve halkın da yoğun talebi üzerine tercüme hakkında büyük bir eleştiri furyası başlamıştır. Eleştiriler ilk olarak süreli yayınlar kanalı ile Dozy'den çok tercüme eden Abdullah Cevdet'e yapılmıştır. Ağır eleştirilerin sebebi ise mütercim, İslâm'a açıkça saldıran Dozy'yi gerçek

20 Lütfullah Ahmed, *Hayât-ı Hz. Muhammed*, Kader Matbaası, İstanbul 1331/1916, s. 12-16

21 Celal Nuri, *Hâtemü'l-Enbiyâ*, Yeni Osmanlı Matbaası, İstanbul 1332/1917, s.30.

22 Reinhart Dozy, *Târih-i İslâmiyyet* (Essai Sur L'Histoire De L'Islamisme), çev: Abdullah Cevdet, Matbaa-i İctihad, Mısır 1908

Müslüman, eseri de gerçek İslâm tarihi olarak sunmasıdır²³.

Bu gelişmelerden sonra artık Osmanlı aydınında ilmî bir İslâm tarihi yazma isteği uyanmıştır. Bu amaçla çok sayıda eser yazılmaya başlanmıştır. Ancak yazılan eserlerin, sadece Dozy'ye değil İslâm tarihine saldıran bütün Batılı çalışmalara da tatmin edici bir cevap niteliğinde olmasına özen gösterilmiştir. Bu amaçla bir yandan telif eserler ortaya konulurken, bir yandan da tercüme faaliyetleri devam etmiştir. Ancak seri tercüme faaliyetleri daha çok 1918'den sonra olmuştur.

II. Meşrutiyet Döneminde Yazılan Eserlerden Bazıları ve Genel Özellikleri

Dönemi en iyi temsil eden eserlerden biri Şehbenderzâde Filibeli Ahmed Hilmi'nin "*Târih-i İslâm*" adlı eseridir²⁴. Dozy'le birlikte bütün müsteşrikleri tenkit etmekle birlikte halka yönelik yazılmıştır. Bununla birlikte Şehbenderzâde Türk tarihine de eserinde ağırlık vererek, Türk tarihinin ihmal edilmemesi gerektiğini savunan müelliflerden biridir. Felsefi tartışmaları çıkaracak olursak, bu eserin kendinden sonraki çalışmalara muhteva itibarıyla misal teşkil ettiği söylenebilir. Günümüze kadar sık sık yayınlaması da bunun bir tezahürü olsa gerektir.

Mahmud Esad Seydişehrî'nin *Târih-i Dîn-i İslâm*²⁵ adlı çalışması, II. Meşrutiyet'ten biraz önce yazılmış olmakla birlikte dönemin şartları gereği bu yıllarda meşhur olmuş, ilerleyen yıllarda da beğeni kazanmıştır. Özellikle İslâm öncesi Arap toplumunu anlatan geniş giriş kısmı adı geçen yıllara göre yeni bir muhtevadır ve hâlâ kaynak özelliği taşımaktadır. İlaveten kısmî de olsa tarihî mekânları anlatırken bölgenin XX. yüzyıldaki gelişmelerine de değinmesi farklı bir tarz olarak durmaktadır.

Süreyya Avlonyalı'nın *Fitretî'l- İslâm*'i²⁴ metod, muhteva ve kaynak kullanımını itibarıyla ilmî usullerle yazılmış ilk çalışmalardan biridir. Muaviye dönemini teferruatlı olarak işleyen yazar, kaynakları dipnotta göstermesi, eseri yazış amacını ve metodunu giriş bölümünde açıklamasıyla dönemin İslâm tarihçiliğini yansıtan karakteristik çalışmalardan biridir.

*Tahlîlî ve Tenkidî Târih-i İslâm*²⁵ yazarı Mehmet Esad, mülkiye kökenli yazarlardandır. Türk siyaset ve fikir hayatında önemli sîmalar yetiştiren ve ülke sorunlarıyla yakından ilgilenen mülkiyeliler, popüler tarzda

23 M. Şükrü Hanoğlu, Doktor Abdullah Cevdet ve Dönemi, İstanbul 1981 s. 325-327.

24 Süreyya Avlonyalı, *Fitretî'l- İslâm*, Artin Asaduryân Matbası, Dersaâdet 1325/1910.

25 Mehmed Esad, *Tahlîlî ve Tenkidî Târih-i İslâm*, Evkaf-ı İslâmiye Matbaası, İstanbul 1336/1920.

da olsa İslâm tarihiyle ilgilendiler. Bunlardan biri olan Mehmed Esad, Kaymakamlık ve Meclis-i Âyân memurluklarının yanı sıra Medresetü'l-Vâizîn'de Tarih-i Edyân ve Tarih-i İslâm müderrisliği yapmıştır²⁶. II. Meşrutiyet dönemindeki tercüme eserlerden olan Corci Zeydan'ın İslâm Medeniyeti Tarihi'nden etkilenecek farklı bir bakış açısıyla İslâm tarihini yorumlamaya çalışmaktadır. Söz konusu yılların bir geleneği olarak çalışmasında sık sık Batılı çalışmalara tenkit içeren bir muhteva ortaya koymuştur. Müellif, bununla birlikte oturtulmaya çalışılan Meşrutiyet rejimini İslâmî referanslarla desteklemeye çalışarak, aslında demokratik rejimin İslâm'ın özünde olduğunu kanıtlamak gayretindedir.

Genel İslâm tarihlerinin yanı sıra monografi ve biyografi türü çalışmalar bu yıllarda büyük bir gelişme göstermiştir. İbrahim Rifat Hilmizâde, Tanzimat'tan itibaren şekillenen bu tarzı II. Meşrutiyet'le birlikte, büyük oranda sosyal ve siyâsî şartlar gereği daha da geliştirdi. Zira oluşturulmak istenen yeni toplumu İslâmî kimlikle de yoğurmak için İslâm tarihinden meşhur sîmalar seçilmiş, onların ahlakî meziyetleri vurgulanmıştır. *Meşâhir-i Ashâb-ı Güzîn ve Terâcim-i Ahvâl-ı Fukahâ, Hz. Ömer ve Adaleti, Hz. Hüseyin, Şelahaddîn-i Eyyûbî, Ömer b. Abdülaziz Yahut Padişah Böyle Olmalı, Hz. Osman ve Şehâdeti*; müellifin eserlerinden de anlaşılacağı gibi ilerleyen yıllarda popüler tarihçiliğimizin ilk ürünleri verilmeye başlanmıştır.

Ali Reşad ve Ali Seydi²⁷, Efdaleddin Tekiner²⁸, ders kitabı niteliğinde İslâm Tarihi yazdılar. Tahirü'l-Mevlevî (Olgun) derin bilgisine rağmen fazla kitap yazmamış, ancak *Beyanü'l-Hakk* mecmuasında İslâm tarihiyle ilgili çok sayıda makale ile ihtiyacı gidermeye çalışmıştır²⁹. Yazarın eseri de muhtemelen adı geçen mecmuadaki makalelerinden oluşmaktadır.

Lutfullah Ahmed³⁰ geniş bir çalışma yapmasına rağmen ilmî usullere uymadığı, kaynakları yanlış değerlendirdiği vb. nedenlerle ağır eleştiriler

26 Bursalı Mehmed Tahir, Osmanlı Müellifleri, I, Haz: İsmail Özen, İstanbul 1975, s.50; Türk Dili ve Edebiyatı Ansiklopedisi, VI, Dergâh Yayınları, İstanbul 1986, s. 207.

27 Ali Reşad-Ali Seydi, Târih-i İslâm (Haritalı ve Resimli), Kanaat Matbaası, İstanbul 1330; Ali Seydi, Aşere-i Mübeşşere'nin Tercüme-i Ahvâl ve Menâkıbı, Selanik Matbaası, İstanbul 1327; Ali Seydi, Hükümât-ı İslâmiyye Târihi, Artin Asaduryan Matbaası, İstanbul 1327.

28 Eftalettin Tekiner, Muhtasar İslâm Târihi, Kanaat Matbaası, İstanbul 1326.

29 Tâhirü'l-Mevlevî (Olgun), "Târih-i İslâm Sahâifinden", Beyanü'l-Hakk, I/13, Zilhicce 1324, s. 14-16; Tâhirü'l-Mevlevî, Târih-i İslâm Sahâifinden, Mekteb-i Sanayi Matbaası, İstanbul 1326.

30 Lutfullah Ahmed (Naci Kasım), age.

aldığı için pek tutulmamıştır³¹. Aynı şekilde büyük bir iddia ile yazılan, ancak tepkiyle karşılanan eserlerden biri de Düzceli Yusuf Suat'a aittir. Halkı aydınlatmak amacıyla yazılmasına rağmen gerek Batıcı gerekse İslâmcı kesim tarafından Arapça bilenlerin bile anlayamayacağı kadar ağır bir dil kullanması, eleştirilerin başında gelmektedir.

İsmail Fenni³² Ertuğrul ve Manastırlı İsmail Hakkı³³; Dozy ve diğer müsteşriklere reddiye niteliğinde eser yazan en önemli iki müelliftir. Her ikisi de reddiye tarzında olmakla birlikte Düzceli Yusuf Suat'ın çalışması daha ilmî verilerle desteklenmiştir³⁴. Manastırlı'nın çalışması ise ilmî yaklaşımla birlikte duygusal ifadeler içermekte, eserde hakaret ve küfre varan bir üslup kullanılmaktadır. Müellifin bu ruh hâli, taraflı tercümelerin toplum yanında aydınlar arasındaki infiali resmeden tipik örneklerdendir.

Türkçü yaklaşımın ilk örneklerinden biri Ubeydullah Afgânî'nin eseridir. Eser ilmî bir çalışma olmamakla birlikte Türkçülerin İslâm tarihi algılarını anlamak bağlamında önemlidir³⁵. Müellif eserinde ağırlıklı olarak Kavm-i Cedîd kavramı üzerinde durmaktadır. Adı geçen bu yeni kavmin özelliklerini ayet ve hadislerle anlattıktan sonra, bunun olsa olsa İslâm'a hizmetlerinden dolayı Türk milleti olduğunu vurgulamaktadır. Bilhassa cihat ile ilgili ayetleri, özellikle de "Ey iman edenler! Sizden kim dininden dönerse (bilsin ki) Allah, sevdiği ve kendisini seven müminlere karşı alçak gönüllü, kâfirlere karşı onurlu ve zorlu bir toplum getirecektir. Bunlar Allah yolunda cihat ederler ve hiçbir kınayanın kınamasından korkmazlar. Bu Allah'ın dilediğine verdiği lütuftur. Allah'ın lütfu ve ilmi geniştir."³⁶ ayetini yorumlayarak, son 400 yıldır cihat yapan tek millet olarak Türkleri gösterip, bu yeni kavmi Türk milleti olarak tanımlamaktadır. Bunun yanı sıra Arapları aşırı övücü hadislerin, uydurma olduğunu da belirterek, Arap milliyetçiliğine karşı bir tavır sergilemektedir. Yine bir iddiaya göre Ayasofya Camii'nde vaaz ederken dört halifeyi Arap milliyetçiliği ile suçlaması ve aşırı Türkçü fikirlerinden dolayı halkın dinî hisleri rencide olmuştur. Öyle ki, Basra ve Bağdat'ta bu Arap düşmanlığı içeren fikirlerinden dolayı isyan çıktığı bile söylenmektedir³⁷.

31 Mehmed Tefvik, İntâk-ı Hakk. Ty; Tahirü'l-Mevlevî, Tenkîr ve Takrîz (Hayât-ı Hz. Muhammed Adlı Eser Hakkında), Sebül'r Reşad, 11/271, Zilhicce 1331, s. 175-178.

32 İsmail Fenni Ertuğrul, Kitâb-ı İzâle-i Şükûk, Orhaniye Matbaası, İstanbul 1928.

33 Manastırlı İsmail Hakkı, Hak ve Hakikat, Sırât-ı Müstakim Matbaası, İstanbul 1329.

34 Düzceli Yusuf Suat, Akvâmü's-Siyer, Yeni Osmanlı Matbaası, İstanbul 1327.

35 Ubeydullah Afgânî, Mucize-i Peygamberî, Matbaa-i Hayriye, İstanbul 1332/1917.

36 Maide, 5/54.

37 Ragıp Akyavaş, Tarih Meşheri II, Ankara 2002, s. 315

Dönemin en meşhur sîmalarından Celal Nûri, Hâtemü'l-Enbiyâ³⁸ adlı çalışmasıyla hem büyük eleştirilere maruz kalmış, hem Batıcı kısmen de İslâmcıların duygularına tercüman olmuştur. Celal Nûri genel olarak; asırlardır süregelen insanüstü, mucizevî karakteri vurgulanan Peygamber tasavvurunun değişmesi gerektiğini, Hz. Muhammed'in sadece savaşan, mucizeler gösteren bir peygamber olarak tanıtıldığını ifade etmektedir. Bundan sonra yazılacak eserlerin Hz. Muhammed'in beşerî ve sosyal yönünü işleyen tarzda olması gerektiğini savunmaktadır. Celal Nûri'ye gelen eleştiriler ise çoğunlukla; Peygamberimizi peygamber olmaktan ziyade devlet adamı olarak algıladığımız, aşırı indirgemeci bir yaklaşım sergilediği ve başta Carlayl olmak üzere Batılı çalışmaların tesirinde kaldığı yönündedir³⁸. Bunlara rağmen Celal Nûri'nin Peygamber tasavvuru, gerek Cumhuriyet'in ilk yıllarında yazılan eserlerde gerekse ilerleyen yıllarda etkisini göstermiş ve bu zihniyet günümüze kadar süregelmiştir.

Celal Nûri'nin aksine Hz. Muhammed'in mucizelerini ısrarla savunan, hatta imanın bir gereği olarak anlayan Mehmed Şâkir, *Mûcizât-ı Enbiyâ*³⁹ kitabıyla devrin rasyonalist ve Batıcı anlayışına karşı geleneğin devamını arzulamaktadır. Sadece Hz. Mumammed değil, dört halifenin, sahabenin ve velilerin de mucize ve kerametlerini sıklıkla vurgulamaktadır. Adı geçen yıllarda olduğu gibi devamında da, halk arasında zemin oluşturduğu için benzeri çalışmalar eksik olmamıştır.

Yukarıda kısaca değindiğimiz üzere II. Meşrutiyet dönemi İslâm tarihi çalışmalarını etkileyen unsurların başında Dozy'nin İslâm tarihi gelmekteydi. Eser hakkında yazılan tenkitler bile başlı başına bir çalışmaya malzeme olacak genişliktedir⁴⁰. Adı geçen tercüme, yayınlanması ile birlikte o kadar tepki almıştır ki, deyim yerindeyse seksenli yıllarda "Şeytan Ayetleri" adlı esere İslâm dünyasının gösterdiği tepki gibi infîle sebep olmuştur. Yalnız burada saldırı oklarının hedefi, eseri yazan Dozy'den çok onu tercüme eden Abdullah Cevdet'e yöneliktir. Zaten Abdullah Cevdet İslâm'a aykırı fikirlerinden dolayı öteden beri muhafazakâr kesim tarafından eleştirilmekteydi. Tercümenin yayınlanması ile birlikte Sırât-ı Müstakîm, Beyânü'l-Hakk, Hikmet, İctihat gibi dönemin en popüler dergilerinde eser hakkında leyhte ve aleyhte çok sayıda yazılar yayınlanmıştır.

38 Ali Suad, "Tenkit ve Takriz (Celal Nuri Efendiye)", XI/272, Sebül'r-Reşad, Rebiü'l-Evvel, 1332, s. 342-345; Musa Carullah Bigiyef, Büyük Mevzularda Ufak Fikirler, haz: Musa Bilgin, Ankara 2001, s. 95-99.

39 Mehmed Şâkir, *Mûcizât-ı Enbiyâ*, İstanbul 1327/1912.

40 Vâsif, "Mektup", Sırât-ı Müstakîm, III/74, Muharrem 1328, s. 261-364; M. Nuri Dücâni, "Ulemây-ı Kirâma", Sırât-ı Müstakîm, III/74, Muharrem 1328, s. 346; Mekâtib-i Âliye Öğrencileri, "S. Müstakîm Risale-i Muhtereme-i Diniyesine", Sırât-ı Müstakîm, III/74, s. 416-417, Safer 1328; Dârü'l-Fünun Talebeleri, "Muhterem Beyanü'l-Hakk Risale-i Diniyesine", Beyânü'l-Hakk, I/49, Recep 1328, s. 1112-1113; Mehmed Âkif, "Ebuzziya Tevfik Efendiye", Sırât-ı Müstakîm, III/78, Safer 1328, s. 409; İbrahim Hatiboğlu, "Osmanlı Aydınlarının Dozy'nin Tarih-i İslâmiyetine Yöneltilen Eleştiriler", İslâm Araştırmaları Dergisi, S. 3, 1999, s. 199-213.

Mukaddimesi o kadar çok infîle sebep olmuştur ki eser devlet tarafından yasaklanmış ve hatta toplatılarak imha edilmiştir⁴¹. Avrupa’da İslâm tarihi alanında ilmî bir çalışma olarak tutulmayan ve Hz. Muhammed’in İslâm dinini kendi uydurduğu üzerine odaklanan çalışmanın tepki alması kaçınılmaz oldu. Neticede söz konusu eser, gerek reddiye, gerekse popüler türde eserlerin yazılmasına vesile olarak İslâm tarih yazıcılığımıza farklı bir boyut kazandırdı.

Corci Zeydan⁴² ve Seyyid Emir Ali’nin⁴³ eserleri, bu dönemde tercüme edilerek İslâm tarihi alanındaki bilimsel kitap açığı kapatılmaya çalışıldı. Adı geçen tercüme hem halk hem de ilgili yazarlar için önemli referanslar olmuşlardır.

Sonuç

Tanzimat’la hızlı bir siyasî, fikrî ve sosyal değişim geçiren Türk toplumunda II. Meşrutiyet Dönemi en önemli kırılma noktalarından birini teşkil etmektedir. Ana hatlarıyla görüldüğü gibi adı geçen dönemle birlikte İslâm tarihi yazıcılığının hemen tüm türlerinde eserler verilmeye başlandı. Batılı çalışmalar, tercüme eserler, siyasî ve fikrî canlılığın da tesiriyle İslâm tarihçiliğimiz zeminini bulmaya çalıştı. Artık aydın ya da halk herkes farkındaydı ki mevcut literatürle dini duygulara cevap vermek imkânsızdı. Sadece tarih algısı değil dini tasavvur da yeniden gözden geçirilmek zorundaydı. Başta Hz. Muhammed tasavvuru olmak üzere İslâm tarihi yeniden yazılmalı ve yorumlanmalıydı. Bu amaç doğrultusunda da bir şeyler yapılmaya başlandı. Ancak hem sosyal bunalımlar hem bitmeyen savaş ortamı, çoğu alanda olduğu gibi hedeflerin tam olarak gerçekleşmesine izin vermedi. Her şeye rağmen mevcut birikimler yeni kurulan Cumhuriyet için zihinsel bir altyapı oluşturmuş ve bundan faydalanılmıştır. Söz konusu dönemde yazılan eserler ilerleyen yıllarda örnek teşkil etmiştir. Bunlara ilaveten Türkiye Cumhuriyeti’nin oluşumunda da bu tecrübeden faydalanma yolları arandı. Cumhuriyet’in ilk yıllarından itibaren yeni bir toplum, yeni bir millet oluşturma çabaları bütün hızıyla kendisini gösterdi. Yönetim hedefe ulaşmak için dinî argümanları da kullanmayı ihmal etmemiştir. Bunun bir uzantısı olarak Türk tarihiyle birlikte İslâm tarihine de başvuruldu⁴⁴. Devlet, halk kitaplarından ziyade ders kitaplarında İslâm tarihi muhtevalarına ayrı önem verdi. Bu bağlamda siyer kitaplarında tarihî gerçeklere ağırlık verilecek, çocukları ilgilendirmeyen ilmî tartışmalara, mucizelere

41 M. Şükrü Hanioglu, age. S. 331.

42 Corci Zeydan, Medeniyet-i İslâmiye Tarihi, çev: Zeki Megâmiz, Dersaadet 1328.

43 Seyyid Emir Ali, Musavver Tarih-i İslâm, çev: Mehmed Rauf, Kanaat Matbaası, İstanbul 1329.

44 Bkz: Hakan Öztürk, Cumhuriyet Dönemi İslâm Tarihi Çalışmalarında Hz. Muhammed Tasavvuru, Ankara 2011, (Yayınlanmamış Doktora Tezi).

değinilmeyecekti. Vatana, millete ve devlete hizmeti ülkü edinen, akılcı, bilimsel, ahlakî değerleri ilke edinen bireyler yetiştirecek konuların işlenmesine önem verildi. Netice itibarıyla ilerleyen yıllarda, akademik, popüler, tercüme türü eserler yazılmaya devam etmiş, II. Meşrutiyet dönemi İslâm tarihçiliğimizin önemli aşamalarından birini oluşturmuştur.

Tanzimat'tan Meşrutiyet'e İslâm Tarihi Çalışmaları

-İbrahim el-Halebî, Siyer-i Halebî Tercümesi, çev: Ahmet Asım, Bulak Matbaası, İstanbul 1235/1820.

-Veysi Üveys b. Mehmed, Siyer-i Veysi, Tashih: Sadullah Said Ahmedî, Vezirhan Matbaası, İstanbul 1245/1830.

-Hasan el-Şibânî, Tercüme-i Siyer-i Kebir, çev: Mehmed Münip Ayıntabî, İstanbul 1241/1826.

-Ebu İshak Muhammed b. Salebî, İmam Salebî'nin Kıyas-ı Enbiyâ Tercümesi, çev: Muhammed b. Çerkez, İstanbul 1282/1866.

-Abdurrahman, Kitâb-ı Siyer-i Nebî, Esad Efendi Taş Destgâhı, İstanbul 1289/1874.

Râsid; Târih-i Enbiyâ, Matbaa-i Âmire, İstanbul 1282/1866.

-Mehmed Azmi- İbrahim Hakkı Paşa, Muhtasar İslâm Tarihi, Kasbar Matbaası, İstanbul 1284/1868.

-Eyüp Sabri Paşa, Mahmudu's-Siyer, Yahya Efendi Matbaası, İstanbul 1287/1871.

-Suphi Paşa, Hakâik-i Kelâm Fi Târih-i İslâm, Darü'l-Tıbaâtü'l-Âmire Matbaası, İstanbul 1297/1881.

-Mehmed Zihni, Meşâhirü'n-Nisâ, Dârü'l-Tıbaâtü'l-Âmire Matbaası, İstanbul 1294/1878.

-Mehmed Zihni, Mir'âtü's-Şüün, Dârü'l-Tıbaâtü'l-Âmire Matbaası, İstanbul 1327/1911.

-Mehmed Murad (Mizancı), Muhtasar Tarih-i İslâm, İstanbul 1296/1880.

-Osman, Fütûhât-ı Mekkiye'nin Vesâyâ-yı Enbiyâ ve Nesâyih-i Ulemâ ve Hükemâ Tercümesi, İstanbul 1287/1871.

-Ziya Paşa, Endülüs Tarihi, İstanbul 1304/1888.

-İsmail Kenan, Muhtasar İslâm Tarihi, İstanbul 1306/1890.

-İzmirli Mehmed Mihrî, Muhtasar İslâm Tarihi, İstanbul 1307/1891.

-Hakkı, Siyer-i Nebî, Matbaa-i Ebuzziya, İstanbul 1308/1892.

-Ali Nazmi, Siyer-i Yusuf, Kasbar Matbaası, İstanbul 1308/1892.

-Hamid Vehbi, Halife Muhammed el-Mu'tasım, Mihran Matbaası, İstanbul 1301/1885.

- Ali Cevad, Muhtasar Târih-i İslâm, Kasbar Matbaası, İstanbul 1308/1892.
- İsmail Rahmi, Muhtasar İslâm Târihi, İstanbul 1311/1895.
- İsmail Galib, Kitabü'l-Mucizâtü'l-Enbiyâ, Mihran Matbası, İstanbul 1312/1896.
- Ubeydî, Evsaf ve Mucize-i Nebî, İkdâm Matbaası, İstanbul 1313/1897.
- Mehmed Halid- Vecihî, Muhtasar Târih-i İslâm, Asır Matbaası, İstanbul 1316/1899.
- İzmirli Hocasâde Mehmed Ubeydullah, Akl Yahut Ahir Zaman Peygamberi, Filibe, 1316/1899.

II. Meşrutiyet Dönemi İslâm Tarihi Çalışmaları

- Şehbenderzâde Filibeli Ahmed Hilmi, Târih-i İslâm , Hikmet Matbaası, İstanbul 1327/1912
- Mahmud Es'ad Seydişehrî, Târih-i Din-i İslâm, Asır Matbaası, İstanbul 1328/1913.
- Mahmud Esad Seydişehrî, Târih-i İslâm, Matbaa-i Hayriye, İstanbul 1328/1913.
- Süreyya Avlonyalı, Fitreti'l- İslâm, Artin Asaduryân Matbaası, Dersââdet 1325/1910.
- Mehmet Esad, Tahlilî ve Tenkidî Târih-i İslâm, Evkaf-ı İslâmiye Matbaası, İstanbul 1336/1920.
- İbrahim Rıfat Hilmizâde, Meşâhir-i Ashâb-ı Güzin ve Terâcim-i Ahvâl-ı Fukahâ, Cihan Kütüpnesi, Dersââdet 1324/1909.
- İbrahim Rıfat Hilmizâde, Hz. Ömer ve Adaleti, 33 Nolu Matbaa, İstanbul 1326/1911.
- İbrahim Rıfat Hilmizâde, Hz. Hüseyin, Vezirhamı 29 Nolu Matbaa, İstanbul 1326/1911.
- İbrahim Rıfat Hilmizâde, Selahaddîn-i Eyyübî, 38 nolu Matbaa, İstanbul 1326/1911.
- İbrahim Rıfat Hilmizâde, Ömer b. Abdülaziz Yahut Padişah Böyle Olmalı, 33 Nolu Matbaa, İstanbul 1327/1912.
- İbrahim Rıfat Hilmizâde, Hz. Osman ve Şehadeti, 38 Nolu Matbaa, İstanbul 1326/1911.
- Ali Reşad – Ali Seydî, Târih-i İslâm, (Haritalı ve Resimli), Kanaat Matbaası, İstanbul 1330/1915.
- Tahirü'l Mevlevî (Olgun), Târih-i İslâm Sahaifinden, Mekteb-i Sanayi Matbaası, İstanbul 1326.

- Efdaleddin Tekiner, Muhtasar İslâm Tarihi, Kanaat Matbaası, İstanbul 1326/1911.
- Ali Seydî, Hükûmât-ı İslâmiye Târîhi, Artin Asaduryan Matbaası, İstanbul 1327/1912.
- Ali Seydi, Aşere-i Mübeşşere'nin Tercüme-i Ahvâl ve Menâkıbı, Selanik Matbaası, İstanbul, 1327/1912.
- Ali Cevad, Musavver Târih-i İslâm ve Medh-i Medeniyet-i Arabistân, Sancakçıyan Matbaası, İstanbul 1332/1917.
- Ubeydullah Afgâni, Mucize-i Peygamberî, Matbaa-i Hayriye, İstanbul 1332/1917.
- Uşşâkî H. Hamdi, Yeni Târih-i İslâm, Tanin Matbaası, İstanbul 1330/1915.
- İzmirli İsmail Hakkı, Târih-i İslâm, Süleymaniye Kütüphanesi, No:3773.
- Celal Nûri (İleri), Hâtemü'l-Enbiyâ, Yeni Osmanlı Matbaası, İstanbul 1332/1917.
- Mehmed Şâkir, Mucizat-ı Enbiyâ, İstanbul 1327/1912.
- Ahmed Refik Altınay, Gazavât-ı Celile-i Peygamberî, Kütüphane-i Askeri, İstanbul 1324/1909.
- Lütfullah Ahmed, Hayât-ı Hz. Muhammed, Kader Matbaası, İstanbul 1331/1916.
- İzmirli İsmail Hakkı, Siyer-i Celile-i Nebeviyye, Tevsî-i Tıbbât Matbaası, İstanbul 1332.
- Düzceli Yusuf Suat, Akvâmü's-Siyer, Yeni Osmanlı Matbaası, İstanbul 1327/1911.
- İsmail Fennî Ertuğrul, Kitâb-ı İzâle-i Şükûk, Orhaniye Matbaası, İstanbul 1928.
- Manastırlı İsmail Hakkı, Hak ve Hakikat, Sırât-ı Müstakim Matbaası, İstanbul 1329.

Ders Kitapları

- Abdülkâdir Kadri, Enbiyâ ve İslâm Tarihine Hazırlık, Bursa Vilayet Matbaası, Bursa 1330/1915.
- Ahmed Halid (Yaşaroğlu), Târih-i İslâm, Kasbar Matbaası, İstanbul 1332/1917.
- Ahmed Rasim, Küçük Târih-i İslâm, Şirket-i Mürettebiye, İstanbul 1326/1911.
- Ahmed Rifat, Muhtasar Resimli Târih-i İslâm, Matbaa-i Hayriye ve Şürekâsı, İstanbul 1328/1913.
- Ali Nâzimâ, Küçük Târih-i İslâm, Tefeyyüz Matbaası, İstanbul 1328/1913.

- Ali Nüzhet Göksel, Haritalı Resimli Târih-i İslâm, Kasbar Matbaası, İstanbul 1329/1914.
- Ali Tevfik, Telhis-i Târih-i İslâm, Cihan Matbaası, İstanbul 1326/1911.
- Behçet Kâmi, Târih-i İslâm, Arakel Matbaası, İstanbul 1330/1915.
- Halil Vahid, Târih-i Enbiyâ ve İslâm, Karabet Matbaası, İstanbul 1326/1911.
- İbrahim Cûdî, Küçük Târih-i Enbiyâ ve İslâm, İstanbul 1328/1913.
- İhsan Şerif, Çocuklara Târih Dersleri (İslâm ve Osmanlı Tarihi ve Büyükleri), Kanaat Matbaası, İstanbul 1334/1918.
- Mehmed Abdülkâdir, Çocuklarıma İslâm Târihi, Mürettibin-i Osmaniye Matbaası, İstanbul 1329/1914.
- Mehmed Zühdi Hafız Tayyibzâde, Nazm-ı Siyer-i Zühdi, Serasi Matbaası, Trabzon 1332/1917.
- Mihran Boyacıyan, Ahidnâme-i Peygamberî, Arşak Garoyan Matbaası, İstanbul 1324/1909.
- Muhammed Safi Üsküdâri, İcmâl-i Târih-i İslâm, Kasbar Matbaası, İstanbul 1329/1914.
- Nuri Şeyda, Mücmel Târih-i Enbiyâ, Cihan Matbaası, İstanbul 1324/1909.

Kaynakça

- Ahmet Cevdet Paşa; Kısas-ı Enbiyâ ve Tevârih-i Hulefâ, Kanaat Matbaası, İstanbul 1331/1916.
- Ahmet Selahaddin, "Tarih Nasıl Yazılmalıdır", Mülkiye, I/ 7, Safer 1325.
- Ağırakça, Ahmet, Ahmet Cevdet Paşa Semineri, İstanbul 1985.
- Ahmet Sâib, "Rehber-i Müverrihin", Edebiyat-ı Umumiye Mecmuası, V/92, Teşrin-i Sani 1918, s. 203-223, sad: Ali Ertuğrul, İstem, 1, 2003.
- AKYAVAŞ, Ragıp, Tarih Meşheri II, Ankara 2002.
- ALKAN, A.Turan, Ubeydullah Efendi'nin Amerika Hatıraları, İstanbul 1997.
- Ali Suad, "Tenkit ve Takriz (Celal Nuri Efendiye)", XI/272, Sebülür-Reşad, Rebiü'l-Evvel, 1332.
- ÂSİM, Necip "İçtimai Tarihimiz Üzerine Bir Tecrübe", Türk Yurdu, I/ 2, Recep 1340.
- BERKES, Niyazi, Türkiye'de Çağdaşlaşma, İstanbul 197.
- BİGİYEF, Musa Carullah Büyük Mevzularda Ufak Fikirler, haz: Musa Bilgin, Ankara 2001. M. Nuri BİRİNCİ, Ali, Hürriyet ve İtilâf Fırkası, İstanbul 1990.
- , "31 Mart Vak'ası'nın Bir Yorumu", Türkler, c. XIII, Ankara 2001.
- BOLAY, Süleyman Hayri, "Kur' an-ı Kerim'in Tarihe Bakışı", Türk Kültürü Araştırmaları, S. 48, Ankara 1985.
- Bursalı Mehmet Tahir, Osmanlı Müellifleri, I, Haz: İsmail Özen, İstanbul 1975, s.50; Türk Dili ve Edebiyatı Ansiklopedisi, VI, Dergah Yayınları, İstanbul 1986.
- Celal Nuri, Hâtemül-Enbiyâ, Yeni Osmanlı Matbaası, İstanbul 1332/1917.
- CHIKH, Bouamre, "İslâm Tarihçiliği ve Tarihlerine Bir Bakış", ter: Nesimi Yazıcı, AÜİFD, 30, Ankara 1988 Collingwood, R.G, Tarih Tasarımı, çev: Kurtuluş Dinçer, Ankara 1996.
- ÇOĞ, Mehmet, II. Meşrutiyet Dönemi İslâm Tarihçiliği, Ankara 2004 (Yayınlanmamış Doktora Tezi).
- Dârü'l-Fünun Talebeleri, "Muhterem Beyanül-Hakk Risale-i Diniyesine", Beyânül- Hakk, I/49, Recep 1328.
- DÜCÂNİ, "Ulemâ-yı Kirâma", Sırât-ı Müstakîm, III/74, Muharrem 132.
- ESAD, Mehmet Tahliî ve Tenkidî Târih-i İslâm, Evkaf-ı İslâmiye Matbası, İstanbul 1336/1920.
- GÜNALTAY, Şemseddin, İslâm Târihi, İstanbul 1340/1924.
- HANIOĞLU, Şükrü, Doktor Abdullah Cevdet ve Dönemi, İstanbul 1981.
- HİZMETLİ, Sabri, İslâm Tarihçiliği Üzerine, Ankara 1991.
- HATİBOĞLU, İbrahim "Osmanlı Aydınlarınca Dozy'nin Tarih-i İslâmiyetine Yöneltilen Eleştiriler", İslâm Araştırmaları Dergisi, S. 3, 1999.
- IGGERS, George Yirminci Yüzyılda Tarih Yazımı, çev: Gül Çağal Güven, İstanbul 2000, s.21.
- İMADÜDDİN, Halil, Kur'an'ın Tarih Yorumu, çev: Ahmet Ağırakça, İstanbul 1988.
- KARA, İsmail, "İslâm Düşüncesinde Paradigma Değişimi", Tanzimat ve Meşrutiyet'in Birikimi, İstanbul 2001.

- KOÇAK, Kemal, "Osmanlı'dan Cumhuriyet'e Tarih Anlayışında Kurumlaşma", Türk Dünyası Araştırmaları, S. 45, 1998.
- KOÇYİĞİT, Talat, Hadis Tarihi, Ankara 1997.
- KORLAELÇİ, Murtaza, Pozitivizmin Türkiye'ye Girişi, Ankara 2002.
- KÖPRÜLÜ, Fuat, "Bizde Tarih ve Müverrihler", Bilgi Mecmuası, I/2, Şaban 1326.
- KUTLUER, İlhan, "Batılılaşma", DİA, V, s. 154-156.
- KÜTÜKOĞLU, Bekir, "Tarihçi Cevdet Paşa", Ahmet C. Paşa Semineri, İstanbul 1985.
- LUTFULLAH, Ahmet, Hayât-ı Hz. Muhammed, Kader Matbaası, İstanbul 1331/1916.
- MARDİN, Şerif, Jöntürklerin Siyasî Fikirleri, İstanbul 2000.
- Mekâtib-i Âliye Öğrencileri, "S. Müstakim Risale-i Muhtereme-i Diniyesine", Sırât-ı Müstakim, III/74, s. 416-417, Safer 1328.
- UBEYDULLAH, Mehmed "İttihad-ı İslâm", Sırât-ı Müstakim, II/ 99, Recep 1328.
- İKBAL, Muhammed "Kur'an'ın Tarih Hakkındaki Görüşü", Sebilü'r-Reşad, İstanbul 1963, XIV/349.
- OLGUN, Tâhirü'l-Mevlevî "Târih-i İslâm Sahâifinden", Beyânü'l-Hakk, I/13, Zilhicce 1324.
- ÖNKAL, Ahmet, "İslâm Tarihinde Tarafsızlık Problemi", İslâmî Araştırmalar, VI/3, Ankara 1992.
- ÖZTÜRK, Hakan, Cumhuriyet Dönemi İslâm Tarihi Çalışmalarında Hz. Muhammed Tasavvuru, Ankara 2011, (Yayınlanmamış Doktora Tezi).
- SEYDİŞEHRÎ, Mahmut Esad Târih-i Din-i İslâm, Asır Matbası, İstanbul 1328/1913.
- SEZGİN Fuat, "İslâm Tarihi'nin Kaynağı Olmak Bakımından Hadislerin Ehemmiyeti", İslâm Tetkikleri Enstitüsü Dergisi, II/1, İstanbul 1953.
- SÜREYYA Avlonyalı, Fitretü'l- İslâm, Artin Asaduryân Matbası, Dersaadet 1325/1910.
- ŞAKİROĞLU, Mahmut, "Memleketimizde Toplu Tarih Çalışmaları", Tarih ve Toplum, VI/ 65, 1986.
- ŞEHBENDERZÂDE Filibeli Ahmet Hilmi, Târih-i İslâm, Hikmet Matbası, İstanbul 1327/1912.
- ŞEKER, Mehmet, "Neden İslâm Tarihi", İstem, S. 2, 2003.
- ŞİBLİ, Mevlana Asr-ı Saâdet, C. 1, ter: Ömer Rıza Doğrul, Asâr-ı İlmiye Kütüphanesi, İstanbul 1336.
- TABERÎ, Milletler ve Hükümdarlar Tarihi, çev: Zakir Kadiri Ugan, İstanbul 1991.
- UBEYDULLAH Afgâni, Mucize-i Peygamberi, Matbaa-i Hayriye, İstanbul 1332/1917.
- VÂSİF, "Mektup", Sırât-ı Müstakim, III/74, Muharrem 1328.
- YİNANÇ, Mükrimin Halil, "Tanzimat'tan Meşrutiyet'e Bizde Tarihçilik", Tanzimat I, İstanbul 1940.