

Şehir ve Alimleri

◆ Şehir ve Alimleri

Necmettin Erbakan Üniversitesi
Kültür Yayınları: 26

Şehir ve Alimleri Sempozyumu Kitabı
11-12 Kasım 2016

Yayın Yönetmeni

Prof. Dr. Muzaffer ŞEKER

Editörler

Prof. Dr. Ramazan ALTINTAŞ

Prof. Dr. Hayri ERTEN

Prof. Dr. Fikret KARAPINAR

Yrd. Doç. Dr. Ali DADAN

Yrd. Doç. Dr. Ömer Faruk ERDEM

Arş. Gör. Fatma Şeyma BOYDAK

Arş. Gör. Ahmet Mekin KANDEMİR

Grafik & Tasarım

Büşra UYAR

Merve ACAR BÜLBÜL

Muhammed Sami PAÇURLU

Mustafa ALTINTEPE

Baskı - Cilt

Güler Ofset Fevziçakmak Mah. 10447 Sok. No:12
Karatay/KONYA

ISBN

978-605-4988-27-3

Tüm Hakları Saklıdır /All Rights Reserved

**Kitapta yazılı olan hertürlü bilginin ve yorumun sorumluluğu yazarların kendilerine aittir.*

Ön kapaktaki çalışma Konya'daki Selçuklu-Osmanlı Mimari Eserleri ve Bezemeleri Kitabının 26 sayfasından alınmıştır. Açıklaması: 1323 yılında Konya'da yazılmış bir Mesnevi'deki Selçuklu tezhibi İ.A. Süheyl Ünver'in çalışmasını yeniden çalışan Şeyda Mehmetoğlu'na aittir.

** Arka kapaktaki çalışma Konya'daki Selçuklu-Osmanlı Mimari Eserleri ve Bezemeleri Kitabının 23 sayfasından alınmıştır. Açıklaması: Münhani desenli şemse. (Kur'an-ı Kerim, Yusuşağa-Kütüphanesi, no: 6626) Çalışan: Fisun Türkeli'ye aittir.*

Aralık 2017

**Bu çalışmanın tasarım ve baskısı Necmettin Erbakan Üniversitesi Sağlık, Kültür ve Spor Daire Başkanlığı tarafından yaptırılmıştır.*

ABDULLAH TANRIKULU ŞAHSİYETİ, İLMÎ VE DÜŞÜNCE YÖNÜ

Lütfü TAŞEL

Abdullah Fevzi Efendi, Osmanlı'nın son döneminde Konya'da yetişmiş ilmî yönünün yanı sıra askerî ve siyasî yönü de olan bir müderristir. Kendisiyle görüşme imkânından mahrum olmamız şahsiyetini anlama noktasından bir eksik olsa da Tanrikulu geride bıraktığı hatıratı ve çeşitli konularda yazılmış eserleriyle kendisini tanımamızı sağlayacak malzemeyi bizlere nakletmiştir. Abdullah Fevzi Efendi'nin şahsiyetini, ilmî ve düşünce yönünü incelerken onun çileli hayatını kronolojik olarak ele alıp, hayatının farklı dönemlerinde kaleme aldığı eserleri ve karşılaştığı durumlarda sergilediği tavrı ve yorumları bize ışık tutacaktır.

1883 yılında Konya'nın Bozkır İlçesi'ne bağlı Hocaköy'de dünyaya gelen Abdullah Fevzi Efendi'nin babası Bozkır Kadısı Maden-i Humâyûn Müdürü Abdullah Efendi'nin oğlu Yusuf Efendi'dir.¹ Abdullah Efendi Nakşî Hâlidî Şeyhi Muhammed Kutsi Efendi'nin kızı Fatıma Hanım ile evlenmiş bu evlilikten Abdulhalim ve Yusuf Efendi dünyaya gelmiştir. Yusuf Efendi ise Memiş Efendi'nin Kızı Havva Hanım'dan torunu Fatma Hanım ile evlenmiş, Abdullah Fevzi Efendi(Tanrikulu) ve beş kardeşi dünyaya gelmiştir.²

Abdullah Fevzi Efendi'nin amcası Abdulhalim Efendi(1941), dayısı Muhammed Bahâuddin Efendi(1906),ve Bahâuddin Efendi'nin oğulları Zeynelabidin(1940),Rifat(1920), Ahmed Ziya Efendiler(1925) ve diğer dayıları müderristirlere. Dolayısıyla diyebiliriz ki, Abdullah Fevzi Efendi doğduğu andan itibaren ilim ve irfan meclislerine

¹ Uz, Mehmet Ali, *Konya Alimleri ve Velileri*, Şems Yayınevi, Konya, 2004

² Abdullah Fevzi Efendi'nin kardeşleri, Halis Başeğmez(v.1980), Mehmet Şamdan, Fatma Başar(v.1945), Hafize Şenel(v.1964) ve Havva Ustaoglu(v.1982)'dir. Ceylan, Serdar, *Müderris Abdullah Fevzi Efendi Hatıratında Tuzlukcu-1*, Merhaba Gazetesi Akademik Sayfalar, XV., sayı 24 s. 371 9 Eylül 2015.

dâhil olmuştur.³ İlköğrenimini Hocaköy'de tamamlayan Abdullah Fevzi Efendi daha sonra dayısı Muhammed Bahâuddin Efendi'nin medresesi olan Paşadâiresi⁴ Medresesi'ne devam etti. Abdullah Fevzi Efendi'nin ilmî ve siyâsî yönünün şekillenmesinde şüphesiz en büyük etken Paşadâiresi ve devamı olan Islâh-ı Medâris'te almış olduğu eğitimidir. Burada aldığı eğitimin bir parçası olarak o dönemde çıkan gazetelerdeki yazıları takip etmeyi bir görev addetmiştir. O dönemde yazdığı Paşadâiresi Talebe-i Ulûmdan Abdullah Fevzi imzasıyla yayınlanan makaleleri incelediğimiz zaman şöyle bir durum ortaya çıkar ki; Abdullah Fevzi Efendi öğrenciliği sırasında gerek İslamî ilimler ve gerekse siyâsî meseleler hakkında geniş bilgiye sahiptir. "Menbâ-ı İrfan Medâristir, Gülzâr-ı Meârif Yine Medresedir", adlı makâlesi muhtemelen o günlerde medreseler için ortaya atılan, medrese sayılarının çokluğuna ve işlevsizliğine yönelik fikirlere karşı yazılmıştır. "Medâris yegâne hâdim-i insâniyet, bir rehber-i necât ve saâdetdir. Medâris, adab-ı diniyye ve ahlakî milliyenin tahsingahıdır"⁵ gibi cümlelerle medreselerin önemini vurgular. Medreseye mensubiyeti dolayısıyla bu fikrin çürütülmesi gerektiğini düşünüp harekete geçmiştir. Yine o dönemde yazdığı makalelerin birinde diyânetpervelik olmaksızın hürriyetperver ve vatanperver olunamayacağını bildirir. Abdullah Fevzi Efendi Osmanlı'nın içinde bulunduğu zor durumdan kurtarılması için tabiri caizse bir reçete yazmıştır. Devletin bekâsının din ile olacağını o dönemde yaşayan Osmanlı halkının dine sarılması nisbetinde vatan koruması ve hürriyetini muhafaza edeceğini dile

3 1319/1901 tarihli maarif salmanamesine göre o dönemde Konya merkezinde 53 medrese bulunurken Abdullah Fevzi Efendi'nin doğduğu yer olan Bozkır'da 17 medrese bulunmaktadır. Bkz Çelik, Ahmet, 1319/1901 Tarihli Maarif Salnamesine Göre Konya İl Ve İlçe Medreseleri-2 Merhaba Gazetesi Akademik Sayfalar, X, s.268 19 Mayıs 2010.

4 Paşadâiresi diğer bir adıyla Sâmî Bekir Paşa Medresesi, 1845 yılında Dönemin Konya Valisi, Sami Bekir Paşa tarafından, Nakşibendi Tarikatına mensup olanlar için yaptırılan medresenin müderrisliğine Hacı Himmet Efendi tayin edilmişti. Hacı Himmet Efendi 1862 yılında vefat edince yerine Bozkırlı Büyük Alim Nakşibendi Tarikatı'nın müşitlerinden Mehmed Bahaeddin Efendi getirilmiştir. Islah-ı Medâris, Bahaeddin Efendi'nin 1906 yılında vefatından sonra oğulları Zeynelabidin(1866-1940), Rifat(1872-1920) ve Ahmed Ziya Efendiler(1873-1925) tarafından tasarlanan, ıslah edilmiş modern bir medrese düşüncesinin hayata geçirildiği yerdir. Adı geçen üç kardeş, Konyalı ilim adamı ve hayırseverler ile 1909 yılında Islâh-ı Medâris-i İslâmiye Cemiyet-i Hayriyesi'ni kurdular. Aynı yıl içinde medrese, toplanan yardımlarla modern bir ilim yuvası haline geldi. Medrese müfredatının yanı sıra Fransızca, Astronomi, beden eğitimi gibi derslerle de programı genişletildi. 1914 yılında elli üç talebesi bulunan medrese siyasi kavgalar bahane edilerek 1917 yılında kapatılıp kütüphanesi yağmalanıp tarihe karışmıştır. Yedi yıl öğretime devam eden medrese birçok alim ve fazil insan yetiştirmiştir. Ayrıca geniş bilgi için bkz. Koçkuzu, Ali Osman, Paşadairesi, Konya, 2004, Sarıçelik, Kerim, Konyada Modern Eğitim Kurumları, Çizgi, Konya, 2010, s. 232; Çoban, Ali, age, s. 12, Konyalı, İbrahim Hakkı, Abideleri ve Kitabeleriyle Konya Tarihi, Konya, 2007, s. 288-289; Arabacı, Caner, Osmanlı Dönemi Konya Medreseleri, Konya Ticaret Odası Kültür ve Eğitim Yayınları, Konya, 1998, s.477-548; Arabacı, Caner, "Islâh-ı Medâris-i İslâmiyye Medresesi", Konya Ansilopedisi, Konya, 2012, IV, 303-305.

5 Tanrıkkulu Abdullah, "Menbâ-ı İrfan Medâristir, Gülzâr-ı Meârif Yine Medâristir", Meşrik-i İrfan, 26 Şubat, 1324,

getirir.⁶ O günlerde Abdullah Fevzi Efendi bir medrese talebesidir. Ama popüler söylemin aksine medreselerde, en azından Paşadâiresi Merdesesi' nde sadece sarf-nahiv ve diğer islâmî ilimler öğretilmiyor bilakis devletin içinde bulunduğu zor durumlardan kurtulmasına hizmet eden fikirler de aşılanıyordu. Bunun bir örneği Abdullah Tanrıkulu'dur.

Abdullah Fevzi Efendi ve arkadaşları İstanbul ve Konya basınına yakından takib etmekteydiler. O dönemde yayın yapan gazetelerin biri de Hakem Gazetesi idi. Bu gazete İttihat Terakki'nin yayın organı olarak faaliyet göstermekteydi. Bir hocanın "Oğlum mektepliler dinsiz olur. Onlar gavurca okur yazar..." gibi sözlerine karşılık yayınlanan bir makalede "İşte giriftar olduğumuz felâketin bir kısmı da böyle allameler yüzündendir." sözleriyle İslâm'a ve medreselere saldırmasını konu edinen yazıya verdiği cevapta İslami ilimlerin yanında beden eğitimi, hendese, cebir, heyet, hikmet vb. ilimlerin öğreniminin önemini vurgular. Pozitif ilimlerin, İslâmî ilimler ile birlikte verilmesinin bu ilimlerde terakkiye ve pozitif ilimlerin anlaşılmasına katkı sağlayacağı kanaatindedir. Hz.Peygamber'in Zeyd b. Sabit'ten Yahûdilerin lisanlarını öğrenmesini istemesini⁷ örneklenirerek yabancı dil öğreniminin gereğini vurgular. Ancak yabancı dil öğrenirken kendi kültürünü kaybedenleri de "İslâmî İlimler'de belirli bir seviyeye geldikten sonra onların dışı süslü, içi örümcek ağı misali olan düşüncelerini anlamadan bu süslü dünyaya kendilerini kaptırmamaları gerekir."⁸ sözleriyle uyarır. Aslında henüz ıslah edilmiş bir medrese ortada olmamasına rağmen Abdullah Fevzi Efendi modern hale getirilmiş bir medrese fikrini çok daha önceden kafasında belirlemişti veya Paşadâiresi'nde bu fikir o zamanlarda tartışma konusu olmaktadır.⁹

Abdullah Fevzi Efendi'nin bir başka makalesi "Hakem'in Acîbesi Yâhut Kısas ile İ'dâm'ın Farkı" başlığıyla yayınlanmıştır. O dönemde Hakem Gazetesinde çıkan bir yazıya getirdiği eleştiridir. İlmî bir surette kısas ve idam arasında farkı ortaya koyup konuya açıklık getirdikten

6 Tanrıkulu Abdullah, "Dinperver Olmayan Vatanperver Olamaz Veya Hürriyetperverliğin Mabuğata Tatbiki", Meşrik-i İrfan, 9 ağustos, 1909.

7 Tirmizi, İstî'zân, ve'l-Edeb

8 Meşrik-i İrfan "İsimsiz Makalesi" 19 Mart 1325(1 Nisan 1909)

9 Bahsi geçen makale 19 Mart 1325(1 Nisan 1909) tarihinde Meşrik-i İrfan gazetesinde yayınlanmıştır. İslah-ı Medâris-i İslamiyye Cemiyet-i Hayriyyesi'nin kuruluşu ise 30 Eylül 1909 tarihli Meşrik-i İrfan gazetesinde duyurulmuştur. Çelik, Ahmet, Bir Eğitim Öğretim Seferberliği Örneği: Konya İslah-ı Medaris-İ İslamiyyesi'nin Kuruluşu, Merhaba Gazetesi Akademik Sayfalar, cilt IX., sayı 3, s. 39, 4 Şubat 2009.

sonra şu cümlelerle makalesine son verir: Hulâsâ idam ile kısasın arasındaki fark pek âşikârdır. Hakîkaten birbirine karıştırılmak mûcib-i istiğrâptır. Lakin biz böyle şeyleri bütün manasıyla ulûm-i şer'iyenin bigânesi ve olanca kuvvetiyle İlmîyenin hasm-ı yegânesi olan Hakeme çok görmeyiz. Çünkü acemi çaylak o kadar uçar.¹⁰ Arada bir çekişme olduğu muhakkaktır. Meşrik-ı İrfan Gazetesi, Paşadaresi'nin yayın organıdır. Hakem ise İttihat Terakki lehine yazılar yayınlamaktadır. Anlaşılan Hakem Gazetesi Paşadaresi öğrencileri tarafından tarassut altına alınmakta; burada yayınlanan İslam aleyhindeki yazılara Abdullah Fevzi Efendi ve arkadaşları tarafından cevap verilmektedir. Zaten medresenin amacı bir İslâm inkılabı yapmaktır. Onun için ne lazımsa talebeye öğretmek gerekiyordu. İslâmî esaslara dayanan neşriyat yapılması gerekiyordu. Basın önemli bir vasıtaydı. Bu amaçla Medrese'de talebeye gazete ve mecmualarda ilmi yazılar yazmaları öğretiliyordu.¹¹

Abdullah Fevzi Efendi Paşadâiresi Medresesi'nde eğitime devam ederken adı geçen medresede İslah çalışmaları başlamış, Islâh-ı Medâris-i İslâmiyye Cemiyet-i Hayriyesi adı altında Muhammed Bahâeddin Efendi'nin oğulları Zeynelabidin(1866-1940), Rifat(1872-1920) ve Ahmed Ziya Efendiler(1873-1925) tarafından bir cemiyet kurulmuştur. Bu cemiyetin amacı, mukaddes vatanı ihyâ etmek, yüce milleti ulu Osmanlı adı altında yaşatmak, dünyada Osmanlı adını duyurarak varlığını muhafaza etmektir. Bunun için kaliteli bir eğitime ihtiyaç vardır. Medrese ise, İslam inancının yanında yeni ilim ve tekniklerle bir Batı dilinin de öğretildiği modern bir eğitim yuvası olacaktır.¹² Burada okuyan öğrenciler değişik kurumlarda görevler almış, ülkeye hizmet etmişlerdir. Bir müessese olarak da Islah-ı Medaris daha sonraki eğitim kurumlarına ilham kaynağı olmuştur. Islah-ı Medaris kısa öğretim hayatında modern bir okul gibi çalışarak sahasında etkin hocaların denetiminde yetiştirdiği öğrencilerle Konya kültür hayatında derin izler bırakmıştır.¹³

Abdullah Fevzi Efendi Islâh-ı Medâris'e devam ederek ilmî icazetini Recep 1330/Haziran 1912'de Ahmet Ziya Efendi (1925)'den almıştır. Abdullah Fevzi Efendi icazetten sonra Islah-ı Medaris'te Akaid

10 Tanrıkkulu Abdullah, "Hakemin Acibesi Yahut Kısas İle İdamın Farkı", Meşrik-i İrfan, 26 Ağustos 1909

11 Arabacı, Caner, *Osmanlı Dönemi Konya Medreseleri*, Konya Ticaret Odası Kültür ve Eğitim Yayınları, Konya, 1998, s. 487.

12 Arabacı, Caner, "Islâh-ı Medâris-i İslâmiyye Medresesi", Konya Ansilopedisi, Konya, 2012, IV, 303.

13 Çelik, Ahmet, "Bir Eğitim Öğretim Seferberliği Örneği: Konya Islah-ı Medaris-i İslâmiyyesi'nin Kuruluşu" *Merhaba Akademik Sayfalar*, IX., sayı 3, s. 40, 4 Şubat 2009.

hocalığına getirilmiştir. Onun aldığı bu icazet belgesi Millî Eğitim Bakanlığınca 1942’de tasdik edilerek yükseköğrenim dengi kabul edilmiştir.¹⁴ Abdullah Fevzi Efendi Islâh günlerinde de kalemini diri tutarak biyoloji(ilm-i mevâlid), itikadi islam mezhepleri ve devlet siyasetine dair makaleleriyle yayın hayatındaki konumunu muhafaza etmiştir.

“İlm-i Mevâlid’in Şeriat-ı Ğarrâya Hizmeti veya Tahsilinin Sarıklılara Luzûmu” başlıklı makalesi Islah’ın pozitif ilimlere karşı bakışını ispatlaması noktasından önem arz eder. Çünkü o yıllarda bu ilimlere karşı olumsuz tavır alanlar da mevcuttu. Onların görüşüne göre bu ilimleri tahsil edenlerin din noktasındaki zayıflığı onları tabiatperestliğe sevk etmekte, kendilerini ahirete iman da dâhil olmak üzere birçok dini hakikati inkâr etme derecesine getirmekteydi. Bu durum karşısında İslami hakikatlerin savunulması adına bu ilimlerin zararlı olduğu yönünde fikirler ortaya çıkmıştı. Abdullah Fevzi Efendi bu ilimlerle meşgul olanların durumlarının ilm-i mezkûr ile ilişkilendirilmesinin yanlışlığını “Furkân-ı Mübîn’i iyi düşünen erbâb-ı basîret için şifâ ve ashâb-ı cehl ve a’mâ için de bir derd-i bî deva oluyor” sözleriyle vurguluyor.¹⁵ Ona göre bu ilimler vasıtası ile öğrenilen hakikatler Cenâb-ı Hakk’ın kudretinin bir eseri olarak insanı tefekküre sevk etmekten öte bir işleve sahip değildir.¹⁶

Abdullah Fevzi Efendi’nin hocası Zeynelabidin Efendi’nin siyasetle irtibatı dolayısıyla Islah adlı eğitim merkezi İttihat Terakki Fırkası tarafından zulme maruz kalmıştır. Mensubu olduğu Hürriyet ve İtilaf Fırkası, İttihat ve Terakki Fırkası’na rakip olarak doğmuştu. İttihatçıların siyasi rekabet sebebiyle Zeynel Abidin Efendi’ye karşı olmaları; onun kurduğu eğitim müessesesi olan Islah-ı Medâris’e de tavır takınmaları; Islah’ın sonunu getirdi.¹⁷

Abdullah Fevzi Efendi 1914 Aralık ayında öğrencilerinin askere

14 Bu icazet Diyanet İşleri Başkanlığı arşivinde saklanmaktadır, Ahmet Çelik tarafından yayınlanmıştır. Bkz Çelik, Ahmet, “Konya Ulemasının İcazetleri”, Merhaba Gazetesi Akademik Sayfalar, 10 Ekim 2012, sayı 24, s.379-383. İcazet, Fıkah, Usul, Tefsir, Hadis, Kelam, Beyan, ilimleri ile akli ve nakli tüm ilimler, Hatme Hâcegan, Delâilü’ş-Şerife özellikle salati münkiye ve “Kaside-i Bürde” okumayı kapsamaktadır. Tefsir, Hadis ve Hadis rivayeti, ameli ve nazari ilimlerden Usul ve Furu konularını kapsamaktadır. Ayrıca, Feraiz ve Hesap İlmi Kaside-i Burê, Kaside-i Ahziyye, Kaside-i Mazarrıyye okuma hakkındadır.

15 Tanrıku, Abdullah, “İlm-i Mevalidin Şeriat-ı Garraya Hizmeti Veya Tahsilin Sarıklılara Lüzumu”, Meşrik-i İrfan, 26 Mayıs 1910

16 Tanrıku, Abdullah, “İlm-i Mevalidin Şeriat-ı Garraya Hizmeti Veya Tahsilin Sarıklılara Lüzumu”, Meşrik-i İrfan, 9 Haziran 1910

17 Bilgili, İsmail, Osmanlı Son Dönemi, Nitelikli Din Adamı Yetiştirme Projesinin Bir Örneği Olarak “Konya Islah-ı Medâris-i İslamiye” Medresesi, Uluslararası Dini araştırmalar ve Küresel Barış Sempozyumu, TİMAV Yayınları, I., 85, Konya, 2016.

alınmasını müteakib müderris olması sebebiyle askerlikten muaf olmasına ve subay olarak görev yapabilme imkânına rağmen er olarak orduda görev yapmayı istemiştir. Burada tek sebep orduyu tanıma ve çoğu İttihat ve Terakki taraftarı olan zâbitân grubunun İslam ile alakalarını öğrenme merakı olmuştur.¹⁸ Askerlik müddeti boyunca başından geçen olayları hatıra olarak kaydeden Abdullah Fevzi Efendi o dönemlere ait bilgilerin bize naklini ve başından geçen olaylara karşı tavrını anlamamızı sağlamıştır.

Abdullah Fevzi Efendi askerlik dönemlerini ele aldığı eseri *Minzaratü'l-Feylâk fî Keşfi'l-Hatâi ve'l Ahlâk'tır*.¹⁹ Bu eser veciz bir Arapça ile kaleme alınmıştır. İslah'tan ayrılmak durumunda kalan Abdullah Fevzi Efendi için huzur, ya öğretim işi ile meşgul olma veya o işe denk bir kulluk görevi ile vazifeli olmaktır.²⁰ Bu görev ise vatan savunmasında yer almakla olacaktır. Çanakkale'de yaşanan olayları kendi süzgecinden geçirerek yorumlamaktadır. Abdullah Fevzi Efendi'ye göre savaşta başarılı olabilmek için, askere, kuru bir vatan sevgisinin savaşın en dehşetli zamanlarında sönebileceği ve bunu engellemenin yolunun cihad bilinci kazanmak olduğu fikrinin aşılması gerekir.²¹ Askerlerin vatan muhafazası için cesaretlendirildiği ve komutanların askere telkin ettikleri düşmanın her yeri yakıp yıkacağı, mahremlerine el uzatacağı, bundan kurtulmak için savaşmak gerektiği fikrini yanlış bulan Abdullah Fevzi Efendi'nin yerinde bir tesbiti ise şu şekildedir: İngilizler siyasetleri gereği bir yeri her zaman yakıp yıkarak ele geçirmezler. Halkı rahatlatıp içlerinden bazılarını kendi memleketlerine eğitime göndererek kendileri gibi düşüncelerini sağlayıp siyasi emellerini bu dustûr ile hayata geçirirler. Askere telkin edilen, düşmanın memleketi yerle bir edip kutsal mekanları yakıp yıkarak mahreminize el uzatırlar fikri böyle bir durumda işlevsel olmayabilir. İngilizlerin bu insan avına karşı inançlı, Allah yolunu esas alan mücahitler gereklidir. Bu mücahit vatan sevgisini ve toprağını ikinci planda tutarak i'lây-ı kelimetullah'ı asıl hedef yapmalıdır.²² Ufku geniş, olayları çok iyi tahlil eden bir müderris olan Abdullah Fevzi Efendi'nin İngiliz siyaseti üzerine tespitleri takdire şayandır.

18 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, İz Yayıncılık, İstanbul, 2010, s. 53-54.

19 Eser Prof. Dr. Ali Osman Koçkuzu tarafından "Çanakkale Cephesinde Bir Müderris" adıyla yayınlanmıştır. Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, İz Yayıncılık, İstanbul, 2010.

20 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 86.

21 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s.146-147.

22 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 149.

Abdullah Fevzi Efendi'nin savaş sırasında en çok üzerinde durduğu konu asker arasında namazın daha yaygın hale gelmesidir. Gerek komutanlarla olan görüşmelerinde ve gerekse askerlere yaptığı konuşmalarda namazın önemini vurgulamaktadır. Namazın önemini şu şekilde vurgular, "Namaz temizleyici, arıtıcı, ahlaki güzelleştirip arındıran tasfiye eden insanı âdî işlerden, aşırılıktan ve münkerden alıkoyan, devamlı iyiliğe bağlayan yüce bir kulluk türüdür. Müminlerin kalplerini birleştiren ancak namazdır. Onlara Miraç hazzı veren, onları ruh olgunluğuna erıştiren, takvalı Müslümanlara doğru hidayet yollarını açan ancak namazdır. Namaz, yüceler yücesi Rabbimizden gelen bir buyruk olup, Peygamberimiz ve İslam ordu komutanlarının cümlesi tarafından uygulanan bir ibadettir. Çünkü toplumun bozulması insanın ibadetlerden uzaklaşması sebebiyle olmaktadır." O dönemde askerlerde aynı duruma dikkat çeken Abdullah Fevzi Efendi asker arasında namazın yaygın olması gerektiğini vurgulamaktadır. Yine o dönemde ortaya çıkan seferberliği de bu meyanda değerlendirir. Ona göre ümmet üzerine düşen seferberlik belası ve şerir kafirlerin vatan toprağına musallat olmaları, ümmetin işlediğı günahlar neticesinde başa gelen musibetlerdir.²³

Askerliğinin ilk yılının sonunda bağlı bulunduğu birliğin Irak'a gideceğı kesinleşmiş, komutanı da Konyalı olduğunu bildiğı için dört-beş saatlik bir zaman diliminde tanıdıklarını ziyaret etmesine izin vermiş, bunu ganimet bilen Abdullah Fevzi Efendi bu duruma çok sevinmiş, kısa zaman diliminde Islah-ı Medâris-i İslâmiyye Medresesini ziyaret etmişti. Burada hocaları, dostları ve öğrencileriyle hasret gidermiş ve öğrencilere nasihat etmek üzere bir konuşma yapmıştı. 9 Aralık 1915 günü yaptığı konuşma aslında Abdullah Fevzi Efendi'nin Islah'la ve programıyla ilgili olarak çok önemli bilgiler içerir.

Tam bir fakih olarak yetişip bilgi ve fen öğrenerek mezun olacak, vatanın dini ve dünyevi işlerinde görev alacak gençlerin medreseden uzaklaştırılmış olmasına üzüntüsünü dile getiren Abdullah Fevzi Efendi, talebelere Medreselerini seçtikleri için teşekkür ederek²⁴ söze başlamış, girmiş oldukları ilim ve fen yolunun ne kadar önemli olduğunu anlatmıştır. O dönemdeki teknolojik gelişmelerin ve yayınların, medresede okuyan talebeler için ileride, aldıkları eğitimin sonunda, tüm dünyaya bu birikimlerini aktarmalarını sağlayacak bir

23 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 130.

24 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 327.

vasıta²⁵ olduğunu vurgular. Medresede verilen ilimleri gerdanlığa benzeten Abdullah Fevzi Efendi, aldıkları ilimleri delil ve bürhanlarıyla öğrenmelerini, öğrendikleri bilgileri ancak yazılarla kendilerine mal edebileceklerini, dolayısıyla devamlı suretle edebiyat, belagat ve dilin etkili kullanımı konusunda titiz davranmalarını tavsiye etmiştir. Zira aldıkları eğitimi uzak bölgelere hatta tüm dünyaya yaymanın en önemli aracı, bu ilimleri aktaracak etkili bir dildir. Zihinlerini muhakemeye alıştırmalarını, ilimde deney ve tecrübeyi eksik etmemelerini, ancak delil ve bürhanı ön planda tutarak taklitten kurtulabileceklerini söylemiştir.²⁶ Vasiyet olarak ise her ne durumda olurlarsa olsunlar Allah'a karşı takva üzere kulluk ve itaat etmelerini, her sıkıntı ve darlıktan kurtuluşun takva üzere olmakla gerçekleştiğini söylemiştir.²⁷

Abdullah Fevzi Efendi'nin yaptığı konuşma, talebelerini ilme karşı teşvik ederek seferberlik zamanının kötü etkilerini öğrencilerden uzak tutmayı amaçlamaktadır. Aldıkları bilgileri başkalarına aktarmalarının önemi ise değindiği bir başka konudur. Islâh'ta verilen eğitim, talebelerin dili etkili kullanıp, gelişmeleri yakından takip ederek muhakemeli okuma ve yazmalarını da kapsamaktadır. Amaç, bilgi birikimlerini tüm dünyaya ulaştırmalarını sağlamaktır. Aslında talebelere yaptığı konuşma Islâh'ın programını özetler mahiyettedir.

Abdullah Fevzi Efendi Tabur İmamlığı görevi verilmeden önce bunun geçici olmasını isterken "Benim tırnaklarım çıktığı günden itibaren dini ilimler öğrenimine gönderildim, o işe verildim. Orada yetiştim, orada büyüdüm. Bu öğrenimde yükseldim. Kalbim bu yolda hayat buldu, dirildi. Ruhum onunla atar." diyerek, askerlik biter bitmez yuvası olarak tabir ettiği medresesine dönmeyi amaçladığını, dolayısıyla imamlık görevinin seferberlikle sınırlı kalması isteğini komutana bildirmiştir.²⁸ Yaşadığı askerlik günlerine de medresesine kavuşacağı günlerin özlemiyle katlanmıştır.

Islah'ın kapatılmasının ardından Abdullah Fevzi Efendi, Konya'daki hayat pahalılığı dolayısıyla Bozkır'a döndü, 31 Mart 1919'da Hürriyet ve İtilaf Fırkasının Bozkır Şubesi açılışında bir konferans verdi. Konferansta I. Meşrutiyet fikrinin beklentileri karşılamayıp çok çabuk sönüp gittiğini, II. Meşrutiyet'in ise daha refah geçtiğini bildirir cümlelerle söze başlayan Abdullah Fevzi Efendi, Halife'ye

25 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 329.

26 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 336.

27 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 334.

28 Koçkuzu, Ali Osman, Çanakkale Cephesinde Bir Müderris, s. 301.

ve dolayısıyla Devlet'e bağıllığın gereğini aktardı. Ayrıca yapılacak seçimlerde insanların oylarını doğru yerlere sarfetmenin dîni bir görev olduğunu ve siyasi partilerin sayıca fazla oluşunun faydalarını anlattı.²⁹ Hocası Zeynelabidin Efendi'nin siyasi görüşlerini savunan Abdullah Fevzi Efendi'nin bu konuşmasından sonra Bozkır olayları baş göstermiş, meşru devlete ve Halife'ye olan bağıllıkları onları bir anda suçlu konumuna getirmiştir. Abdullah Fevzi Efendi'nin hakkında çıkarılan yakalama kararı sonrası, hayatının, gizlenerek yaşadığı dönemi başlamıştır.

Bu durumu bir örnekle açıklamak gerekirse, bir vali, Başbakanlık'tan gelen bir emri uygulayarak bunu herkese ilan etsin, ertesi gün rejimde meydana gelen değişiklik sonrası hain ilan edilsin. İşte Abdullah Fevzi Efendi'nin durumu tıpkı bu durum gibi olmuştur. Padişah'ın verdiği emirleri yerine getiren bu insanların rejim değişikliği sonrası hain ilan edilmeleri örnek durumla birebir örtüşmektedir. Abdullah Fevzi Efendi bu günlerde yaşadıklarını da notlar halinde bizlere iletmiştir.

Abdullah Fevzi Efendi inandığı doğruları sonuna kadar savunmuş ve kararlılıkla mücadelesine devam etmiştir. Abdullah Fevzi Efendi Keşfu'l-ğitâ ismini verdiği, o dönemde Bozkır olaylarının iç yüzünü anlatan, eserini Arapça olarak kaleme almıştır. Eseri Arapça olarak kaleme almasının sebebi olayların iç yüzünü hem kendi milletine hem de Dünya'ya duyurmaktır.³⁰ Abdullah Fevzi Efendi bu süreçte saklanarak yaşamıştır. Bunda başarılı olması, olayları yerinde tahlil etmesi ve askerlik eğitimiyle alakalıdır. Askerlik zamanında da zor şartlarda, hatta kimi zaman ateş altında yaşamış olan Abdullah Fevzi Efendi, Bozkır'da doğup büyümesi sebebiyle yaşadığı yerin arazi yapısını iyi bilmesinin avantajını kullanarak, mevcut birikimleri ve keskin zekası ile kamufle olabilmeyi başarmıştır. Bu süreyi İstanbul'da veya Konya'da geçirmemesinin pek çok sebebi vardır. Bunlardan biri Abdullah Fevzi Efendi'nin o dönemde maddi sıkıntı içinde olmasıdır. İlçede yaşanan olayları yakından takip ederek İstanbul'a bildirme ve takibata dair bilgileri sağlam yollardan alabilme imkanı da Bozkır'da saklanmasını gerekli kılmıştır. Bir başka sebep de halkın Abdullah Fevzi Efendi'nin Bozkır'dan uzakta, Konya ya da İstanbul'da, olabileceğini düşünmesidir.³¹

29 31 Mart 1335 Tarihli İntibah Gazetesi

30 Koçkuzu, Ali Osman, Bir Müderrisin Sürgün Yılları, s. 219.

31 Koçkuzu, Ali Osman, Bir Müderrisin Sürgün Yılları, s. 86-87.

Abdullah Fevzi Efendi saklanarak yaşadığı günlerde, bir zaman teyzesinin evinde ahırda 10-15 gün kadar kaldığını; gündüzleri daha fazla ibadetle, geceleri ise kandil ışığında Gazalî'nin İhyâ adlı eserinin birinci cildini ve Suyûtî'nin Eşbâh adlı eserini mütalaa ederek geçirdiğini bildirir. Zor şartlar altında olmasına rağmen ilimle meşguliyeti bir kenara bırakmamıştır.³² Yine bu zaman diliminde arkadaşlarıyla birleşip yaşadıkları zor durumları anlatan mazbatalar tertip etmişler ve bunları Konya valisi, Padişah, 'Ayân, müttefik devletler ve Amerika'ya göndermişlerdir.³³ Bu mazbataların amacını şu şekilde değerlendirmek gerekir, devletine ve padişaha bağlı bir müderris olan Abdullah Fevzi Efendi kargaşa ortamının hakim olduğu günlerde haksız ithamlarla karşı karşıya olduğu ve bunu teslim olup anlatmasının pek mümkün olmadığını gördüğü için, haklılığını göstermek adına, bu mazbataları düzenlemiştir.

Abdullah Fevzi Efendi'nin eserleri toplumdan ve toplumun ihtiyaçlarından uzak farazi konuları içermez. Vehhabilik³⁴ adlı eserinde, bu konunun son dönem Osmanlı Devleti'nin başına bela olacağı düşüncesiyle, bu akımın itikadi meselelere yaklaşımını konu edinen hacimli bir eser ortaya koymuştur. Hayatı boyunca Vehhabiliğin merkezi sayılan Necd'e hiç gitmeyen Abdullah Fevzi Efendi'nin, bu eseri, Zeynelabidin Efendi tarafından verilen bir görev gereği yazdığını düşünüyoruz. Onun derdi ümmete zarar verebilecek olan her türlü duruma karşı koymaktır. Bunu bazen cephede bilfiil savaşarak bazen de kalemiyle ortaya koymuştur.

Abdullah Fevzi Efendi, Osmanlı Türkçesini en güzel ve güçlü bir tarzda yazmak ve gerekirse kelam münakaşalarına girmek üzere, mensub olduğu ilim ma'hedinin büyükleri ve müderris hocaları tarafından hazırlanmış bir ilim ve basın mensubudur.³⁵

Abdullah Fevzi Efendi ve arkadaşları tahsilleri boyunca bir devleti yönetecek ilmi ve akli dirayete, bilgi ve cesarete sahip olarak yetiştirilmiş ve ülkedeki siyaseti yakından izlemişlerdir. Bu itibarla onların, diğer alimlerden farklı olarak geniş ihata gücüne malik ve alışılmamış meselelerle uğraşan kişiler olması muhtemeldir.³⁶

32 Koçkuzu, Ali Osman, Bir Müderrisin Sürgün Yılları, s. 101.

33 Koçkuzu, Ali Osman, Bir Müderrisin Sürgün Yılları, s. 183.

34 Abdullah Fevzi Efendi'nin Vehhabilik eserini inceleyen Prof. Dr. Ramazan Altıntaş danışmanlığında bir yüksek lisans tezi hazırlanmıştır. Bkz. Taşel, Lütfi, Abdullah Tanrıkulu'nda Vehhabilik Eleştirisi Vesile Tevessül Örneği, Konya,2016.

35 Koçkuzu, Ali Osman, Abdullah Fevzi Efendi Risaleler, s. 15, İstanbul, 2012, İz Yayıncılık

36 Koçkuzu, Ali Osman, Abdullah Fevzi Efendi Risaleler, s. 503.

Son olarak diyebiliriz ki, Abdullah Fevzi Efendi'nin hayatını ve eserlerini incelediğimiz zaman, tahsili boyunca bir devleti yönetecek ilmi ve akli dirayete, bilgi ve cesarete sahip olarak yetiştirilmiş ve ülkedeki siyaseti yakından izlemiş bir müderris olduğunu görebiliriz. Bu itibarla, diğer alimlerden farklı olarak geniş ihata gücüne malik ve alışılmamış meselelerle uğraşan bir kişidir. Birçok konuda nitelikli eserler yazmasıyla çok yönlü bir alim olduğu anlaşılan Abdullah Fevzi Efendi, aynı zamanda iyi bir hatip; hukuk, kelam, hadis gibi İslami ilimlerde pek çok eseri olan bir müderris; mücadeleden yılmayan ve İslam ümmetinin yararına olan her konuda elini taşın altına sokmaktan çekinmeyen bir mücahittir.

1938 yılında çıkan genel aftan sonra beş yıl kadar Ankara'da Diyanet İşleri Riyaseti (başkanlığı) Baş Mütercimliği, Vakıflar Baş Müdürlüğü mütercimliği ve Konya vaizliği gibi görevlerde bulunmuştur. Abdullah Fevzi Tanrıkulu 1943 yılında vefat etmiştir. Kabri, Hacı Fettah Mezarlığındadır.