

The Journal of Academic Social Science Studies

International Journal of Social Science

Volume 6 Issue 1, p. 99-119, January 2013

**ABDÜLBAKİ GÖLPINARLI'NIN HAYATI, İSLAM
TARİHCİLİĞİ VE HZ. MUHAMMED TASAVVURU**

*THE LIFE, ISLAMIC HISTORIOGRAPHY AND ENVISAGEMENT OF HZ.
MUHAMMAD OF ABDULBAKİ GÖLPINARLI*

Dr. Zekeriya AKMAN
Çalışma ve Sosyal Güvenlik Bakanlığı

Abstract

Abdülbaki Gölpınarlı was born on January 12, 1900 in İstanbul. He is a scholar who hails from caucasian origin. He was graduated from Istanbul University, Faculty of Literature. He lectured on a History of Literature and Suphism at University. He passed away in Istanbul in 1982. Literary historian, scholar, poet, and the Gölpınarlı, Mevlevi Order known as an expert in research. Abdülbaki Gölpınarlı, as a versatile scholar, carried out studies on Literature, History of Literature, History of Suphism and wrote many books and articles. Made translations from Arabic and Persian. Abdülbaki Gölpınarlı, Literature and History of Islam and the Prophet, as well as work in the field of Sufism. Wrote works about the life of Muhammad. As the branch itself, although the Islamic historian and worked in this area. In the studies related to History of İslam, he introduced Hz. Muhammad, Hz. Ali, Twelve Imams and Hz. Fatma. Studies on the History of the Prophet of Islam has made. Ali and Ahl-ul-Bayt concentrated more focused way. In the books of courses of religion which were written for students he explained Islam, life and personality of Hz. Muhammad in his own style. Abdülbaki Gölpınarlı had different approaches to Hz.

Muhammad and Ehli Beyt and made some original comments about some events. Works were written on the Prophet studied as a textbook in schools. He gave prominence to humane specialities of Hz. Muhammed, such as morality, industriousness, where narrating his life. Books Hz. Muhammad accuracy, precision, diligence, cleanliness and superior qualities such as kindness to the fore increased the.

Key Words: Abdlbaki Glpcnarlı, History of Islam, Hz. Muhammad, Hz. Ali, Islam.

z

Abdlbaki Glpcnarlı, 12 Ocak 1900 tarihinde İstanbul'da doğmuştur. Kafkasya kökenli bir ilim adamıdır. İstanbul Edebiyat Fakltesi'nden mezun olmuştur. Üniversite'de Edebiyat ve Tasavvuf Tarihi dersleri okutmuştur. 1982 yılında İstanbul'da vefat etmiştir. Âlim şair ve Edebiyat Tarihçisi olan Glpcnarlı, Mevlevilik araştırmaları uzmanı olarak bilinir. Çok yönlü bir âlim olan Abdlbaki Glpcnarlı, Edebiyat, Edebiyat Tarihi, Tasavvuf Tarihi ve İslam Tarihine dair çalışmalar yapmış ve çok sayıda kitap ve makale yazmıştır. Arapça ve Farsçadan tercmeler yapmıştır. Abdlbaki Glpcnarlı, Edebiyat ve Tasavvuf alanındaki çalışmalarının yanı sıra İslam Tarihi ve Hz. Muhammed'in hayatına dairde eserler yazmıştır. Kendisi branşı itibarı ile İslam Tarihçisi olmamasına rağmen bu alanda da çalışmalar yapmıştır. İslam Tarihi ile ilgili yapmış olduęu çalışmalarda, Hz. Peygamberi, Hz. Ali'yi, On İki İmam'ı ve Hz. Fatıma'yı tanıtmıştır. İslam Tarihine dair yapmış olduęu çalışmalarda Hz. Ali ve Ehl-i Beyt üzerinde daha aęırlıklı bir şekilde durmuştur. Öğrencilere yönelik yazmış olduęu din dersleri kitaplarında; İslam'ı, Hz. Peygamber'in hayatını ve kişiliğini kendine has bir tarzda anlatmıştır. Abdlbaki Glpcnarlı, İslam Tarihine, Hz. Peygamber ve Ehli Beyt'e farklı bir bakış açısıyla yaklaşmış, özellikle bazı olaylara özg yorumlar getirmiştir. Hz. Peygamber ile ilgili yazmış olduęu eserleri okullarda ders kitabı olarak okutulmuşlardır. Hz. Muhammed'in hayatını anlatırken onun iyi ahlakı, çalışkanlığı gibi beşeri özelliklerini ön plana çıkartmıştır. Kitaplarında ayrıca Hz. Muhammed'in doğruluk, kararlılık, çalışkanlık, temizlik ve nezaket gibi üstn vasıflarını dikkat çekmiştir.

Anahtar Kelimeler: Abdlbaki Glpcnarlı, İslam Tarihi, Hz. Muhammed, Hz. Ali, İslam.

GİRİŞ

Abdlbaki Glpcnarlı, nadir yetişen çok yönlü bilim adamlarından birisidir. Edebiyat, Tarih ve Tasavvuf ilgilenmiş olduęu konuların başında gelir. Tasavvuf Tarihi ve Mevlevilik araştırmaları uzmanı olarak kabul görmüştür. Mevlana, Yunus Emre ve Fuzuli gibi Türk Edebiyatı'nın önemli mutasavvıf ve edebiyatçıları hakkında

yapmış olduğu çalışmalar ve yazmış olduğu eserler, bu alandaki tercümelemleri, yazdığı şiirleri, onun yüzyılımızın dikkat çeken ilim adamlarından birisi olmasını sağlamıştır. “Osmanlı Kültürünü Cumhuriyet nesillerine aktaran köprü şahsiyetlerden biri olan Gölpınarlı, Mevlevi, Caferi, Melami, Bektâşi gibi farklı meşreplerle içli dışlı olmuş ve bu yollarla ilgili eserler, makaleler yazmıştır.”¹

Daha çok Edebiyat ve Tasavvuf alanındaki çalışmalarıyla tanınan Abdülbaki Gölpınarlı'nın, İslam Tarihi'ne dair eserleri de bulunmaktadır. Hz. Ali, On İki İmam, Hz. Fatıma ile ilgili çalışmaları İslam Tarihi'ne dair yazmış olduğu kitaplarda önemli bir yer kapsamaktadır. İslam Tarihi'ne dair çalışmalarında, Hz. Ali ve Ehl-i Beyt üzerinde daha ağırlıklı bir şekilde durduğu dikkat çekmektedir. Eserlerinde, Hz. Peygamber'in hayatını anlatmış, bazı olaylara farklı bir bakış açısı getirmiş ve Hz. Muhammed'in kişiliğine dikkat çekip, özel vurgular yapmıştır. Kitaplarında, Hz. Peygamber'in hayatını, onun ailesini, kişiliğini ve ehli beyt-i tanıtmıştır.

Bizde bu çalışmamızda Abdülbaki Gölpınarlı'nın İslam Tarihçiliği'ni, anlatmış olduğu bazı olaylar, kullanmış olduğu kaynaklar ve konulara yaklaşım tarzı bakımından değerlendirmeye çalıştık. Muallim Abdülbaki ismiyle okullar için de din dersi kitapları da yazmış ve bunlarda İslam Dini'nin yanı sıra Hz. Peygamber'i de anlatmıştır. Bu kitaplarda özellikle Hz. Muhammed'in beşeri özelliğini ve kişiliğini ön plana çıkartmıştır. Sosyal Açıdan İslam Tarihi ve Hz. Muhammed ve Hadisleri adlı her iki eserinde de Hz. Peygamber'in hayatını anlattıktan sonra, yeni başlıklar altında onun vasıflarını tanıtmaya çalışmıştır. Bizde Abdülbaki Gölpınarlı'nın eserlerindeki bu bölümlerden yola çıkarak, onun kitaplarındaki Hz. Muhammed tasavvurunu tanıtmaya çalıştık.

HAYATI

Aslen Kafkasya'nın Gence şehrinin Gölbulağ köyündendir. Dedesi Kafkasya'dan Bursa'ya göç etmiş ve daha sonra İstanbul'a yerleşmiştir. Babası dönemin gazetecilerinden ve “Şeyhülmühabirin” diye anılan Ahmet Ağâh Efendidir. Annesi Kafkasya kökenli Aliye Şöhret Hanım'dır.² Dedesi Rusçuk'a Eytam Müdürü olarak tayin edilen Mustafa İzzet Efendidir.³ Abdülbaki Gölpınarlı 17 Ramazan 1317 (12 Ocak 1900) tarihinde İstanbul'da doğmuştur.⁴ Abdülbaki'ye önce dedesi Mustafa

¹ Mustafa Kara, “Vefatının 30. Yılında Abdülbaki Gölpınarlı”, *Dergâh*, cilt. XXIII, sayı. 266, s. 9, İstanbul, Nisan 2012.

² Ali Alparslan, *Abdülbaki Gölpınarlı*, s. 3, Ankara, 1996.

³ Metin Akar, “Vefatının On İkinci Yılında Abdülbaki Gölpınarlı ve Eserleri”, *Türk Dünyası İncelemeleri Dergisi*, sayı. 2, s.7, İstanbul, 1994.

⁴ Faruk Öztürk- Gülcân Kuş, “Abdülbaki Gölpınarlı”, *DTCF'de Türkolojinin Öyküsü*, Haz. Hasan Özdemir, Hadi Şenol, s. 201, Ankara, 2006.

İzzet'in adı verilmiş, fakat ailesinin çocukları yaşamadığı için, uğur getirmesi dileğiyle, Abdlbaki diye çağırılmaya başlanmıştır. Daha sonra Abdlbaki asıl ismi olarak kullanılmıştır.⁵ Abdlbaki Glpcınarlı ilköęrenimini İstanbul'daki Yusuf Efendi Mektebinde yapmıştır. Orta öğrenimini Özel Menbaulirfan İdadî'sinin rüştiye kısmında tamamlamıştır. Lise tahsiline ise Gelembevi idadisinde başlamış, fakat 1915 yılında babasının ölümü nedeniyle, son sınıfta iken, okuldan ayrılmak zorunda kalmıştır. 1918 yılında dostlarının daveti üzerine, annesi ile birlikte çorumun Alaca ilçesine gitmiştir. Burada Kenzlirfan ilkokulunda 4 yıl başmuallim ve baş muavin olarak görev yapmıştır. Abdlbaki Glpcınarlı, 1923 yılında Cumhuriyetin ilanından sonra tekrar İstanbul'a dönmüştür.⁶

Abdlbaki Glpcınarlı, İstanbul'a döndükten sonra Edebiyat Fakltesini okumak istemiş, fakat lisenin son sınıfını okumadığı için buraya kabul edilmemiştir. Bu nedenle Erkek Muallim Mektebine kayıt yaptırmış ve 1927 yılında buradan mezun olmuştur. Muallim Mektebi'ni bitirdikten sonra, Bitlis Milli Eğitim Müdürlüğü emrine öğretmen olarak tayini çıkmıştır. Fakat kendisi üniversite öğrenimini yapmak düşüncesiyle bu göreve gitmemiş, dönemin Bakanlık Müfettişlerinden Hasan Ali (Yücel)'in yardımıyla tayinini Mahmutiye İlkokuluna alarak İstanbul da kalmıştır. Bu dönemde İstanbul Edebiyat Fakltesine kayıt yaptıran Glpcınarlı, Öğretmenliğinin yanı sıra Yüksek Öğrenimine de devam etmiştir. 1930 yılında Edebiyat Fakltesinden mezun olmuş ve Konya Lisesi Edebiyat Öğretmenliğine tayin olmuştur.⁷

Abdlbaki Glpcınarlı, Edebiyat Fakltesindeki öğrencilik yıllarında, Fatih Camiinde verilen derslere de devam etmiştir. Burada Tikveşli Yusuf Efendi, Bahariye Mevlevihanesi Şeyhi Hüseyin Fahreddin Dede ile Huylu Şeyh Ali Efendi den Din, Tasavvuf Kültürü alanlarında dersler almıştır. Yine bu dönemde, İsmail Saib Efendi, Ferid Kam ve Ahmet Naim Bey'den özel dersler okumuştur.⁸

Konya Lisesi'ndeki görevinden sonra, sırasıyla Kayseri Lisesi, Kastamonu Lisesi, Balıkesir Lisesi'nde Edebiyat Öğretmenliği yapmıştır.⁹ İstanbul Edebiyat Fakltesi'nde Fuad Köprlnn danışmanlığında yaptığı "Melamilik ve Melamiler "

⁵ Abdlbaki Glpcınarlı'nın ismi konusunda Faruk Öztrk- Gülcn Kuş "doęumunda babası Agh Efendi'nin kulağına ezan ile birlikte Baki adını üflediğini belirtmektedir." Bknz. Faruk Öztrk- Gülcn Kuş, "Abdlbaki Glpcınarlı", *DTCF'de Türkolojinin Öyküsü*, s. 201.

⁶ Ali Alparslan, *Abdlbaki Glpcınarlı*, s. 4, Faruk Öztrk- Gülcn Kuş, "Abdlbaki Glpcınarlı", *DTCF'de Türkolojinin Öyküsü*, s. 201-202.

⁷ Ali Alparslan, *Abdlbaki Glpcınarlı*, s. 5, Faruk Öztrk- Gülcn Kuş, "Abdlbaki Glpcınarlı", *DTCF'de Türkolojinin Öyküsü*, s. 202-203, Metin Akar, "Vefatının On İkinci Yılında Abdlbaki Glpcınarlı ve Eserleri", *Türk Dünyası İncelemeleri Dergisi*, s. 7, T. Özgr, "Glpcınarlı, Abdlbaki" *Türk Dünyası Ortak Edebiyatı: Türk Dünyası Edebiyatçıları Ansiklopedisi*, cilt. IV, s. 199, Ankara, 2004.

⁸ Metin Akar, "Vefatının On İkinci Yılında Abdlbaki Glpcınarlı ve Eserleri", *Türk Dünyası İncelemeleri Dergisi*, sayı. 2, s.7.

⁹ Faruk Öztrk- Gülcn Kuş, "Abdlbaki Glpcınarlı", *DTCF'de Türkolojinin Öyküsü*, s. 203.

adlı mezuniyet tezinin, 1931 yılında basılmasıyla akademik hayata başlamıştır.¹⁰ 1937 yılında "Yunus Emre Hayatı" adlı doktora tezini vererek Ankara Dil Tarih ve Coğrafya Fakültesine tayin olmuştur. Abdülbaki Gölpınarlı İstanbul Edebiyat Fakültesi'nden emekli olana kadar Türk İslam Tasavvuf Tarihi ve Edebiyat derslerini okutmuştur. 1945 yılında Marksist faaliyette bulunmak nedeniyle tutuklanmış, on ay süren bir yargılanma sonucunda 25 Şubat 1946 tarihinde beraat etmiştir. 1949 yılında Edebiyat Fakültesi'ndeki görevinden kendi isteğiyle emekliye ayrılan Gölpınarlı, aynı yıl Türk Ceza Kanununun 141. Maddesine muhalefetten yargılanmış ve beraat etmiştir.¹¹ Abdülbaki Gölpınarlı, soyadı kanundan sonra dedesinin gelmiş olduğu yer olan Gölbulağ köyünden dolayı, Gölpınarlı soyadını almıştır.¹² Bir defa evlenip boşanmıştır. Evlat edindiği biriyle birlikte uzun yıllar İstanbul'da Çiçekçi semtindeki evinde yaşamıştır. Abdülbaki Gölpınarlı, İnanç itibariyle Caferi mezhebine mensuptu ve Ayettullah Şeriatmedari'ye bağlı idi. Ayrıca Mevlevi Tarikat'ına mensup olan Gölpınarlı, kitaplarını Mevlana Müzesi İhtisas Kitaplığı'na bağışlamıştır.¹³ 1949 yılında Doçent iken İstanbul Edebiyat Fakültesi'nden emekliye olduktan sonra, Gölpınarlı, İlmi çalışmalarına devam etmiş ve çok sayıda eserini bu dönemde yazmıştır. 25 Ağustos 1982 tarihinde İstanbul Üsküdar'da hayatını kaybeden Gölpınarlı bir Şii Mezarlığı olan Seyid Ahmet Deresi Mezarlığında toprağa verilmiştir.¹⁴

ESERLERİ:

Abdülbaki Gölpınarlı Din, Tasavvuf, Edebiyat, Tarih, gibi alanlarda çalışmaları olan çok yönlü bir ilim adamıdır.¹⁵ Çok sayıda kitap yazan, tercümele-

¹⁰ Mustafa Kara, "Vefatının 30. Yılında Abdülbaki Gölpınarlı", **Dergâh**, cilt. XXIII, sayı. 266, s. 9.

¹¹ Metin Akar, "Vefatının On İkinci Yılında Abdülbaki Gölpınarlı ve Eserleri", **Türk Dünyası İncelemeleri Dergisi**, sayı. 2, s.7, Faruk Öztürk- Gülcân Kuş, "Abdülbaki Gölpınarlı", **DTCF'de Türkolojinin Öyküsü**, s, 203.

¹² Ali Alparlan, **Abdülbaki Gölpınarlı**, s. 6.

¹³ Metin Akar, "Vefatının On İkinci Yılında Abdülbaki Gölpınarlı ve Eserleri", **Türk Dünyası İncelemeleri Dergisi**, sayı. 2, s.8.

¹⁴ Ömer Faruk Akün, "Gölpınarlı, Abdülbaki", **DİA**, cilt. XIV, s. 146, İstanbul, 1996, Tahsin Yazıcı, Gölpınarlı, Abdülbaki, **Encyclopedia Iranica**, Vol. XI, s. 100, New York, 2003.

¹⁵ Abdülbaki Gölpınarlı'nın eserleri hakkında geniş bilgi için Bknz. Hatice Aynur, Abdülbaki Gölpınarlı Bibliyografyası, **Journal Of Turkish Studies Türük Bilgisi Araştırmaları İn Memoriam Abdülbaki Gölpınarlı Hatıra Sayısı**, volume. XIX, Harvard University, 1995, Ali Alparlan, **Abdülbaki Gölpınarlı**, Ömer Faruk Akün, "Gölpınarlı, Abdülbaki", **DİA**, cilt. XIV, s. 146-147, Metin Akar, "Vefatının On İkinci Yılında Abdülbaki Gölpınarlı ve Eserleri", **Türk Dünyası İncelemeleri Dergisi**, sayı. 2, s. 9-30.

yapan ve onlarca makalesi bulunan Glpınarlı'nın, btn eserlerini tanıtmaq konumuzun amacı dıřındadır. Bu nedenle onun sadece İslam Tarihi ve Hz. Peygamber'in hayatına dair yapmıř olduđu çalıřmaları tanıtılmaya çalıřacađız.

İSLAM TARİHİ VE HZ. PEYGAMBERİN HAYATINA DAİR ESERLERİ

Abdlbaki Glpınarlı, niversitedeki branřı itibariyle bir Edebiyat tarihçisidir. Yine niversitede Tasavvuf Tarihi dersleri de okutmuřtur. Bu nedenle Edebiyat ve Edebiyat Tarihi ve Tasavvuf alanında çok sayıda eser yazmıřtır. Fakat kiřisel ilgisi nedeniyle İslam Tarihi, Hz. Peygamber, Ehli Beyt ve Hz. Ali ile ilgili çalıřmalar yapmıř ve kitaplar yazmıřtır. Abdlbaki Glpınarlı'nın bu alanda yapmıř olduđu çalıřmalar řunlardır;

1- Sosyal Açıdan İslam Tarihi ve Hz. Muhammed ve İslam'ın İlk Devri

Hz. Muhammed'in hayatını ve İslam'ın ilk devresini anlatan bu kitabın ilk baskısı Milliyet Kltr Kulb Yayınları tarafından 1969 yılında yapılmıřtır. Daha sonra bu eserin 1975 yılından ikinci, 1991 yılında İstanbul'da Der yayınları tarafından çnc baskısı yapılmıřtır.

Abdlbaki Glpınarlı, 476 sayfadan oluřan bu eserinde, ncellikle Hz. Peygamber ncesi Arap Yarımadasını ve o dnem toplumunu kısaca tanıtılmıřtır. ç blm halinde yazılmıř olan bu kitapta;

Birinci Blmnde; Hz. Peygamberin soyunu tanıtılmakla bařlayıp, dođumu, nbvvet ncesi ve sonrasını Hz. Muhammed'in vefatına kadar anlatılmıřtır.

İkinci Blmnde; İlahi Kitaplardan Tevrat, İncil ve Kur'an-ı Kerim hakkında bilgiler verilmiř, daha sonra İslam Dini'ne ait bazı prensiplere yer verilmiřtir. Glpınarlı, bu blmde İslam'da insan ve akıl, hrriyet, eřitlik, iman, stnlk ve savař gibi bařlıklar altından İslam Dinini anlatılmıřtır.

çnc Blmnde; Drt Halife dnemini anlatılmıř ve buna Hz. Hasanın dnemini de eklemiřtir. Glpınarlı, bu blmde, Cemel, Sıffin Savařları ve Kerbela olayı zerinde durmuř, bunlarla ilgili geniř bilgiler vermiřtir.

2- Hz. Muhammed ve Hadisleri:

Abdlbaki Glpınarlı'nın bu çalıřması 1957 yılında Arkan Kitabevi tarafından İstanbul'da yayınlanmıřtır. 1962, 1964 ve 1972 yıllarında ilaveli ek baskıları yapılan bu kitap, son olarak 2010 yılında Elif Kitabevi tarafından yayınlanmıřtır.

Toplamda 250 Sayfa civarında olan bu kitapta, Glpınarlı, İslam'dan nceki Arap toplumundan bařlayarak yine Hz. Muhammed'in Hayatını anlatılmıřtır. Hz. Peygamber'in dođumundan vefatına kadar olan hayatı zet bir řekilde anlatıldıktan sonra onun hadislerine geçilmıřtir. Hz. Peygambere ait bin bir hadis çeřitli bařlıklar

altında verilmiştir. Gölpınarlı, bu hadisleri, Süyuti'nin "Al Camial Sağır Fi Aha'dis-al Başir-al Nazir" adlı eserinden almış ve burayı dipnot göstererek vermiştir.¹⁶

Abdülbaki Gölpınarlı kendi ifadesiyle; "Ahlak, Edep, Terbiye ve toplum hayatını ilgilendiren hadisleri seçip" bu eserine koymuştur.¹⁷ Seçmiş olduğu Hadisleri konularına göre sınıflara ayırdıktan sonra, o bölümün başına da açıklayıcı birer sunuş yazısı eklemiştir.

3- On İki İmam

Şia mezhebinin kabul ettiği on iki imamın hayatını anlatan bu eser, 1958 yılında Ankara'da basılmıştır. Abdülbaki Gölpınarlı'nın bu eseri, daha sonra farklı isimlerle de yayınlanmıştır. "On dört masum Hz. Peygamber, Hz. Fatıma ve on iki imam" ismiyle 1979 yılında Der yayınları tarafından İstanbul'da yayınlanan bu eser aynı yayınevi tarafından 1989 yılında ikinci baskısı yapılmıştır.

250 Sayfa olan bu kitabın başında, Hz. Peygamber'in hayatından özet bir şekilde bahsedilmiştir. Şii inancındaki on iki İmam'ın hayat hikâyeleri sırasıyla anlatılmıştır. Gölpınarlı, Hz. Peygamber ve Hz. Ali'yi anlattıktan sonra, Hz. Fatıma'nın hayatını da tanıtmıştır. Gölpınarlı, on iki imam'ın biyografisini verdikten sonra, Dört Sefir başlığı altında; Said oğlu Osman, Osman oğlu Muhammed, Hüseyin bin Ruh ve Ali bin Muhammed Samuri'nin hakkında bilgiler vermiştir. Kitabın sonuna Rabıta'ül Alem'il İslam adlı teşkilatın, Hz. Mehdi hakkında kendilerine sorulan soruya vermiş oldukları cevaba da ek şeklinde yer verilmiştir.

4- Müminlerin Emiri Hz. Ali

Abdülbaki Gölpınarlı'nın, İslam'ın dördüncü Halifesi Hz. Ali'nin hayatını anlatmış olduğu bu eseri, 1978 yılında Yaylacık Matbaası tarafından İstanbul'da yayınlamıştır. Bu kitabın 1993 yılında Der yayınları tarafından ikinci baskısı yapılmıştır.

420 Sayfadan oluşan bu kitap 7 bölüm şeklinde ele alınmıştır. Birinci Bölümde; Hz. Ali'nin Hicretten önceki hayatı anlatılmıştır. İkinci Bölümde; Hz. Ali'nin, Peygamber'in vefatına kadar olan dönemdeki hayatını, Üçüncü bölümünde; Hz. Peygamberin vefatından kendi hilafetine kadar olan dönemi anlatılmıştır. Bu bölümde ayrıca, Hz. Ali'nin halifelik dönemi anlatılmıştır.

Dördüncü Bölümde; Hz. Ali'nin şehadeti anlatılmıştır.

Beşinci Bölümde; Hz. Ali'nin Bazı Menkıbelerine yer verilmiştir.

¹⁶ Abdülbaki Gölpınarlı, **Hz. Muhammed ve Hadisleri**, s. LXXIII, İstanbul, 2010.

¹⁷ Abdülbaki Gölpınarlı, **Hz. Muhammed ve Hadisleri**, s. LXXV.

Altıncı Blmde: Kur'an-ı Kerim ve Hadislerde Hz. Ali.

Yedinci Blmde; Hz. Ali'den vecizelere yer verilmiřtir.

Kitabın bařında Ayatullah Sbhani tarafından yazılmıř bir takdim yazısına yer verilmiřtir. Glpınarlı, kitabın bařında eserin oluřumu srecini anlatırken Hz. Ali'nin dođumundan řehadetine kadar yazmıř olduđu ve Vatan Gazetesi'nde blmler halinde yayınlanmıř olan yazılarının, tekrar gzden geçirilerek eklemelerle bu eseri oluřturduđunu belirtmiřtir.¹⁸

5- Cumhuriyet Çocuđunun Din Dersleri

Okullarda ders kitabı olarak okutulmak amacıyla yazılmıřtır. İlk Mektep çnc, drdnc, beřinci sınıflar iin, İstanbul'da Tefeyyz Kitaphanesi tarafından basılmıřtır. Aynı Kitapevi tarafından, 1929 yılında ikinci baskısı yapılmıř ve  ayrı sınıf iin tekrar basılmıřtır. Abdlbaki Glpınarlı'nın, ders kitabı olarak yazmıř olduđu bu eseri, 2009 ve 2012 yıllarında Kaynak Yayınları tarafından tek kitap řeklinde yayınlanmıřtır.

Glpınarlı'nın 100 kadar sayfadan oluřan bu kk hacimli kitabının bařında "Cumhuriyet Çocuđunun Din Dersleri Atatrk Dnemi" ifadesi yer almaktadır. Kitapta, İlk Mektep , drt ve beřinci sınıflar iin yazılmıř olan, İslam Dinini ve Hz. Peygamberi tanıtıcı 38 konu yer almaktadır. Abdlbaki Glpınarlı'nın eserini, đretici tarzda yazdıđı, verdiđi rneklerden, iinde bulunduđu zaman iin gzel đtler ıkardıđı grlr. Kitapta, detaylara inilmeden genel hatları ile Hz. Muhammed, ocuklara tanıtılmaya alıřılmıřtır. Eserde, zellikle ocukların toplum iinde karřılařabileceđi, cami, imam-hatip, vaaz, hutbe ve hicret gibi terimler zerinde durulur, Hz. Muhammed'in gzel ahlakının rnek alınması gerektiđine vurgu yapılır. Abdlbaki Glpınarlı, hedef kitleyi gz nnde bulundurarak eserini sade ve zet bir řekilde kaleme almıřtır. ocuklara, Hz. Muhammed'in gzel ahlakını tanıtılmaya alıřılmıřtır. zellikle onun ahlaki zelliklerinin ocuklarda da grlmesinin vatan ve millet iin nemine vurgu yapmıřtır.¹⁹

İSLAM TARİHÇİLİĐİ

Abdlbaki Glpınarlı, bilim alanında ok ynl alıřmalar yapmıřtır. Daha ok Edebiyat ve Edebiyat Tarihi ile uđrařmıřtır. Tasavvuf Tarihine dair akademik alıřmaları da bulunan Glpınarlı'nın ilgilenmiř olduđu bir diđer alan ise İslam Tarihidir. Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi, Hz. Muhammed ve Hadisleri, On İki İmam ve Hz. Ali adlı eserlerini, bu alanda yapılmıř alıřmalar olarak deđerlendirmek gerekir. Glpınarlı, İslam Tarihine ynelik alıřmalarında, Hz.

¹⁸ Abdlbaki Glpınarlı, **M'minlerin Emiri Hz. Ali**, haz. Muhammed Mucahidi, s. 13, İnan, 1996.

¹⁹ Bkz. Hakan ztrk, " 1923-1938 Yılları Arasında Din Derslerinde Okutulan Kitaplarda Hz. Muhammed Tasavvuru", **FİFD.**, Elazıđ, 2012, s. 88-91.

Peygamberin hayatını, İslam öncesi dönemden başlayarak kronolojik bir sıra içerisinde anlatmıştır. Hz. Peygamberin hayatına en geniş şekilde Sosyal Açından İslam Tarihi eserinde yer vermiştir. Diğer eserlerinde yer vermiş olduğu Hz. Peygamberin Hayatı ile ilgili bilgiler, adeta bu kitabının özeti ve kısaltılmış birer şekli niteliğindedir. Hz. Muhammed ve Hadisleri kitabında, Hz. Peygamberin hayatını 79 sayfa olarak anlatmıştır. On İki İmam adlı kitabında ise, Hz. Peygamberin hayatına 10 sayfalık özet bir şekilde yer vermiştir. Abdülbaki Gölpınarlı, Cumhuriyet Çocukları İçin Din Dersleri Kitabında da, Hz. Peygamberin hayatına ve kişiliğine dair bilgiler vermiştir.

Abdülbaki Gölpınarlı, İslam Tarihi ile ilgili yazmış olduğu eserlerinde, Hz. Ali, on iki İmam ve Hz. Fatıma ile ilgili bilgilere de yer vermiştir. Sosyal Açından İslam Tarihi eserinde, Hz. Peygamberden sonra, Dört Halife döneminde meydana gelen olayları da kronolojik bir sırayla ele almıştır. Gölpınarlı'nın bu alanda yapmış olduğu çalışmalarından ikisi de Hz. Ali ve on iki İmamla ilgilidir.

Abdülbaki Gölpınarlı'nın eserlerinde en dikkat çeken özellik, Hz. Peygamberin hayatını ve diğer konuları anlatırken konu ile ilgili olan bütün ayetlerin meallerine yer vermesidir. Konuyu anlatırken tarihi rivayetlerden daha önce, ilgili ayetlere yer vermiştir. Hz. Peygamberin Doğum yılına değinirken fil süresini, Kureys kabilesini tanıtırken bu yöndeki ayetlere yer vermiştir.²⁰ Hendek Savaşını anlatırken konu ile ilgili olan, Bakara 214, Ali İmran 26-27 ayetlerine yer vermiştir.²¹

Hz. Peygamberin Tebuk seferine çıkmak üzere hazırlık yapıp sahabelerden, orduya, mal, silah ve hayvan yardımında bulunmalarını istemesini ve münafıkların bu duruma karşı tavırlarını anlatırken, Tevbe Sûresi'nin 29, 38, 39, 41-57 ayetlerinin tam metnine yer vermiştir.²² Hz. Peygamberin eşlerinden bahsederken, bunlarla ilgili Ahzab Sûresi'nin 4-6, 28-33, 37-40 ayetlerine de yer vermiştir.²³ Nübüvvetin sekizinci yılında meydana gelen Şakkı Kamer olayını anlatırken, bu olayı Kur'an-ı Kerim'in doğruladığını "yaklaştı kıyamet ve yarıldı ay ve onlar bir delil gördüler mi yüz çevirirler de sürüp giden bir büyü derler." Belirtmiş ve ayet metnine yer vermiştir.²⁴ Abdülbaki Gölpınarlı, Sosyal Açından İslam Tarihi kitabında, anlatmış olduğu

²⁰ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.31, İstanbul, 1991.

²¹ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.101.

²² Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.132-133.

²³ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.173-174.

²⁴ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.62-63.

konularla ilgili çok sayıda ayet meali vermiştir. Vermiş olduđu bu mealler kitabın içerisinde önemli miktarda yer tutmaktadır. Abdlbaki Glpınarlı, Hz. Muhammed ve Hadisleri eserinde, konuları zet bir şekilde anlattığından olmalı ki, ayetlerin mealini vermekten ziyade, sre ve ayet numarasını adres vermekle yetinmiştir.²⁵ On İki İmam kitabında da yine ayet numaralarını vermiş ve anlatmış olduđu konuları bu şekilde dellilendirmeye çalışmıştır.

Abdlbaki Glpınarlı'nın eserlerinde dikkat çeken bir diđer hususta, İslam Tarihi ile ilgili olayları anlatırken, konularla ilgili söylenmiş olan şiir, kaside ve veciz sözlere de yer vermiştir. Hz. Peygamberin, Hz. Hatice'yle evlenmesini anlatırken, Abdullah İbn Ganem'in "mutlu olsun ya Hatice, öylesine bir kutluluđa ulaştın ki bundan kutlu bir şey olamaz...." Şiirine yer vermiştir.²⁶ Yine İslam Öncesi dönemde tek Tanrı İnancını savunanlardan bahsederken, Amr İbni Nufeyl Ođlu Zeyd'in "Lat'ada boş vermişim Uzzaya'da başka putlara da, er olan ve dayanan kişide böylesine bir işe girişir" sözüne yer vermiştir.²⁷ Mekke döneminde Hz. Peygambere yapılan haksızlıkları ve Müslümanlara uygulanan ambargodan bahsederken, Ebu Talib'in "Haber verin benden Levvey Boyuna, o boydan gelen Ka'b soyuna, bilmezmissiniz ki, Biz Muhammed'i Musa gibi geçmiş kitaplarda adı geçen bir Peygamber olarak bulduk..." şeklinde başlayıp devam eden uzun kasidesine yer vermiştir.²⁸

Abdlbaki Glpınarlı, kitaplarında çođunlukla İslam Tarihinin İlk dönemlerine ait kaynakları referans almasının yanı sıra, farklı dipnotlarda kullanmıştır. Genellikle vermiş olduđu bilgilerle ilgili ve verdiđi şiir ve sözlere ait kaynak göstermemiştir. Ebu Talib'ten bahsederken onun ehli iman olduđunu savunmuştur. Ebu Talib'in imanlı bir şekilde gittiđine dair bu konuda On İki İmam'dan sekizinci imam Aliyyür Rıza ve altıncı imam Cafer'us Sadık'ın "Ashab-ı Kehf İmanlarını sakladılar, Allah onlara İki kat ecir verdi; Ebu Talib'te onlar gibidir" görüşlerini aktarmıştır. Yine Bahru'l Envar ve El Gadir'den naklettiđi İbn Abbas'ın babasından rivayetle "Ebu Talib'in vefat ederken Şehadet getirdiđini belirtmiştir. Kendisi de bu konuyu doğrular bir tarzda: "Şphe yokki sen, sevdiđini doğru yola sevk edemezsin; Fakat Allah dilediđini doğru yola sevk eder ve odur hidayete erecekleri daha iyi bilen" Kasas Sresi'nin 56. Ayetinin Ebu Talib ile ilgili olmadıđını, Abdimenaf ođlu Numan Ođlu Has hakkında Medine'de nazil olduđunu, Muceml Beyan ve Safinat'l Bihar adlı eserlerden naklederek savunmuştur.²⁹ Abdlbaki

²⁵ Abdlbaki Glpınarlı, *Hz. Muhammed ve Hadisleri*, s. IX.

²⁶ Abdlbaki Glpınarlı, *Sosyal Açıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.44.

²⁷ Abdlbaki Glpınarlı, *Sosyal Açıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.54-55.

²⁸ Abdlbaki Glpınarlı, *Sosyal Açıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.61-62.

²⁹ Abdlbaki Glpınarlı, *Sosyal Açıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.63-64.

Gölpınarlı, Hz. Peygamber'in vefatı ve vasiyeti konusunu anlatırken, Muratza'l Askeri'nin "Abdullah b. Saba masalı" adlı eserini ve Biharül- Envar'ı referans göstermiştir.³⁰ Hicret anında Hz. Peygamberin, Hz. Ebubekir ile birlikte Sevr Mağarasına sığınmaları konusunu anlatırken, bu mevzu ile ilgili rivayetler ve bunların sıhhati hususunda Abdül- Hüseyin Ahmedü'l – Emینیyyun – Neceti'nin "El Gadir" eserine müracaat edilmesini tavsiye etmektedir.³¹

Abdülbaki Gölpınarlı Hz. Ali ile ilgili "Emirul Müminin Hz. Ali" ismiyle müstakil bir eser yazmıştır. "On İki İmam " adlı kitapta da Hz. Ali'yi tanıtmış ve onun hayatını anlatmıştır. Bunların yanı sıra, Hz. Peygamberin hayatını, İslam Tarihi'nin ilk dönemlerini anlatırken, yine Hz. Ali ve onun yaptıklarına çok defa dikkat çektiğini, adeta onu diğer sahabelerden daha ön planda bir şekilde tanıtmaya çalıştığını görmekteyiz. Abdülbaki Gölpınarlı, Hz. Muhammed'den bahsederken isminin hemen arkasına (S.M.) Sallallahu Aleyhi Vesellem şeklinde anmaktadır. Hz. Ali için isminin hemen arkasında da (A.M.) ifadesine yer vermiştir. Sosyal Açından İslam Tarihi eserinin başında (A.M.) kısaltmasının "Aleyhisellam, Aleyhessalam, Aleyhimüsselam", şeklinde kastedildiğini belirtmiştir.³² İsimlerden sonra bu ifadeyi Sadece Hz. Ali için kullandığını, Hz. Hatice ve Hz. Fatıma isimlerinden sonra (R.A.) "Radiyallahuanh" şeklinde andığını görmekteyiz. Gölpınarlı Hz. Ali için isminden sonra kullanmış olduğu bu ifadeyi Hz. Ebu Bekir, Hz. Ömer, Hz. Osman dâhil diğer sahabeler için kullanmamıştır.

Abdülbaki Gölpınarlı, Hz. Peygamberin hayatını anlatırken birçok yerde Hz. Ali'ye de değinmiş ve onun müdahil olduğu konu ve olayları daha detaylı bir şekilde tanıtmıştır.

Hz. Peygamberin, insanları İslam'a ilk davetini, akrabalarını toplayıp onları İslamiyet'e çağırdığında, yaptığı konuşmaya kimsenin cevap vermediği, Ancak Hz. Ali'nin ayağa kalkıp "Ey Allahın Peygamberi dedi; bu işte ben senin vezirin olurum, Hz. Peygamber, Ali'nin omzundan tutup buyurdu ki, Ali benim kardeşimdir, vasiyimdir, sizin aranızda halefimdir. Sözüünü duyun emrini tutun" ifadesine yer vermiştir.³³

³⁰ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.165.

³¹ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.71.

³² Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s. 4.

³³ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.52.

Abdlbaki Glpınarlı, Hz. Peygamberin Mekke'den Medine'ye hicretini de anlatırken, Hz. Ali'ye ve bu olayda stlenmiř olduđu greve uzunca yer vermiřtir. Hicret olayında Hz. Ali'nin, Hz. Peygamberin yatađına yatması ve bylelikle kendisini tehlikeye atması konusunda "İnsanların ylesi de vardır ki Allah rızasına nail olmak iin varlıđını, canını satarda Allah rızasını alır; Allah kullarını pek esirger"³⁴ ayetiyle vldđn belirtmiřtir.³⁵

Medine'ye hicretten sonra Hz. Peygamberin, Muhacirler ve Ensar arasında oluřturmuř olduđu kardeřlik'ten bahsederken, Hz. Ali'nin Ensar'dan kimseyle kardeř edilmediđini belirtmiřtir. Bu Durumu "Hz. Ali Ya Resullah dedi: Ashabını birbirine kardeř ettin, beni yalnız bıraktın. Hz. Resul; Sen Musa'ya Harun ne menzildeyse, bana o menzildesin. Ancak benden sonra Peygamber yok, sen dnyada da benim kardeřimsin ahrette de " řeklinde sormuř ve cevap aldıđını belirtmiřtir.³⁶

Abdlbaki Glpınarlı, Bedir, Uhud ve Hendek savařlarını anlatırken, Hz. Ali'nin kahramanlıklarına ve stlenmiř olduđu vazifelere detaylı bir řekilde deđinmiřtir.³⁷ Hayber'in Fethi sırasında, fethin uzaması sonrası, Resulullah'ın "Yarın sancađı yle bir kiřiye vereceđim ki, O Allahı ve Resulullahı sever, Allah ve Resulde onu sever fetih onun eliyle olur" ifadesinden sonra sabahleyin sancađı Hz. Ali'ye verdiđini ve onunda savařta byk kahramanlıklar gsterdiđini belirtmiřtir.³⁸ Abdlbaki Glpınarlı, Hz. Peygamber dnemi olaylarını deđerlendirirken, birok yerde Hz. Ali'nin stn zeksına ve zelliklerine vurgu yapmıřtır.³⁹

Abdlbaki Glpınarlı, Hz. Peygamber'in Tebk seferine ıkar iken Hz. Ali'yi Medine'de yerine Halife bırakması ve bu konun mnafıklar tarafından eleřtirilmesi nedeniyle, yine Hz. Muhammedin kendisine yakınlıđını, Hz. Musa, Hz. Harun benzetmesiyle ifade ettiđini belirtmiřtir.⁴⁰ Abdlbaki Glpınarlı, Hz. Peygamberin vefatına yakın dnemde "Ben kimin mevlası isem Ali onun mevlasıdır" ifadesini drt defa tekrar ettiđini ve Hz. mer'inde bunun zerine Hz. Ali'ye gelerek "Ne mutlu sana ki Ey Eba Talibin ođlu bugn benim, kadın, erkek btn inanların mevlası olarak sabahladın" ifadesiyle onu tebrik ettiđini belirtmiřtir. Yine bu konu ile ilgili, Hasan bin Sabit'in bir řiir ile bu olayı dile getirmesi zerine Resullah'ın "Dilinle bize

³⁴ Kur'an-ı Kerim, Bakara 207.

³⁵ Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri, s.72.

³⁶ Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri, s.78.

³⁷ Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri, s.90-99.

³⁸ Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri, s.106-107.

³⁹ Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri, s.131.

⁴⁰ Abdlbaki Glpınarlı, Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri, s.139.

yardım ettikçe, Ruh'ul-Kudus'ün teyidine mazhar ol" şeklinde beyanda bulunduğunu belirtmiştir.⁴¹

Abdülbaki Gölpınarlı, Hz. Ali'nin, Hz. Muhammed'in vefatı sonrası onun yıkanması ve defni hususunda, üstlenmiş olduğu görevleri de detaylı bir şekilde anlatmıştır.⁴²

HZ. MUHAMMED TASAVVURU

Abdülbaki Gölpınarlı, Hz. Peygamberin hayatını anlatmış olduğu çalışmalarında, onun kişiliğini üstün vasıflarını ve çeşitli özelliklerini ön plana çıkartarak okuyuculara sunmuştur. Abdülbaki Gölpınarlı, ayrıca Hz. Peygamberin hayatı ile ilgili anlatılmış olan bazı tartışmalı konularda da, kanaatlerini ifade etmiştir. Abdülbaki Gölpınarlı, Hz. Muhammed'in doğumunu "Hz. Resulullah (S.M) sünnetli ve göbeği kesilmiş olarak doğmuştur... Tam doğum zamanında Zerdüş dini mensuplarının İstahrabad'da bulunan ve bin yıldan beri yanmakta olan ateşkedelerindeki ateş sönmüş, Save Gölünün suyu çekilmiş, göl kurumuş, Sema'veyi sular basmış, Kisra Eyvanı yıkılmış ve daha birçok olay meydana gelmiştir."⁴³ Şeklinde kaynak göstermeden o dönemde meydana gelen olayları anlatmıştır. Abdülbaki Gölpınarlı'nın Hz. Muhammed'in doğumu ile ilgili kaynak vermeden vermiş olduğu bilgiler İslam Tarihi kaynaklarında da yer almaktadır. Kaynaklarda bu olaylar biraz daha detaylı ve bazı eklemelerle verilmiştir.⁴⁴

Abdülbaki Gölpınarlı, Hz. Peygamberin Nübuvvet'ten önceki hayatını anlatırken Peygamberlerin her zaman korunduklarını "Peygamber, peygamber olarak doğar; o vazife için yaratılmıştır. O Peygamberlik gibi ağır bir emaneti yüklenmek için bir hazırlık devresi geçirir, sonunda ilahi vahiye mazhar olur ve insanlara ilahi emirleri tebliğe başlar"⁴⁵ şeklinde ifade etmiştir.

⁴¹ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.158.

⁴² Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.164-165.

⁴³ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.34.

⁴⁴ Hz. Muhammedin sünnetli ve göbeği kesilmiş olarak doğması ve doğumu anında meydana gelen diğer olaylarla ilgili Bknz. İbn Sa'd, *et-Tabakatü'l-Kübra*, cilt, I, s. 84, Kahire, 2001, Beyhaki, *Delailü'nüNübüvve*, cilt. I, s. 114, Beyrut, 1985, Taberi, *Tarihü'Taberi*, s. 459, Kahire, ts, İbn Kesir, *el-Bidaye*, cilt. III, s. 395-396, Kahire, 1992.

⁴⁵ Abdülbaki Gölpınarlı, *Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri*, s.36.

Abdlbaki Glpınarlı, Hz. Peygamberin gğsnn yarılması olayına deđinmiř ve bu konuda řu ifadelere yer vermiřtir; "Hz. Muhammed Halime'i Sadiyye'nin yanındayken stkardeřleri ile beraber. Ana dedi bende kardeřlerimle gezeyim Allah'ın kudretini seyredeyim, ltuflarını greyim, stannesinin rızasıyla, stkardeřleriyle gezer, srleri grp gzetirken řakkı Sadır olmuř, Emin-i Vahiy ilahi saadetin mahfazası olan gğsnn yarıp rahmet, re'fet, merhamet ve řefaathazinesi olan ve maneviyatının bir timsali bulunan mbarek kalbini nur-u iman ile yıkamıřtı." řeklinde ifade etmiřtir. Daha sonra bu olayın bir mecaz mı ya da gerçekten vukuu bulan bir olay mı olduđunun bilinmediđini, "bunu eleřtirmeye memur deđiliz biz; mmin iman eden kiřidir ancak"⁴⁶ ifadesiyle belirtmiřtir. Hz. Muhammed'in gğsnn yarılması olayı, ilk dnem İslam Tarihi kaynaklarını incelediđimiz zaman da stannesinin yanında olduđu dnemde gerçekteřtiđinin belirtildiđini grmekteyiz.⁴⁷

Abdlbaki Glpınarlı, Hz. Muhammed'in gğsnn yarılmasıyla ilgili ikinci bir grře yer vermektedir. Buna gre amcası Ebu Talib, Hz. Muhammed'i yanına aldıktan sonra ve on bir yařlarında iken gğsnn yarılması olayının gerçekteřtiđini ve bu rivayetin daha dođru olacađını belirtmiřtir.⁴⁸

Abdlbaki Glpınarlı, Hz. Muhammed'in Dedesi Abdlmutallip tarafından yađmur yađması iin dua amacıyla Ebu Kubeys Dađına gtrldđn, yapılan dua sonucu yađmur yađdıđını belirtmiřtir. Hz. Peygamber ikinci bir defa da amcası Ebu Talib tarafından Kbe'ye yađmur duası iin gtrlmř, netice de yađmur yađmıř ve seller oluřmuřtur.⁴⁹

Hz. Peygamber, dokuz on yařlarındayken amcası ile birlikte řam'a gitmek zere ticaret kervanının ierisinde yer almıřtır. Busra denilen kasabaya uđramaları neticesinde buradaki rahibin, Hz. Muhammed'de Peygamberlik alametleri grmesi sırtında tam kalbinin hizasında bulunan nbvvet mhrne yzn gzn srmesi, daha sonra řam'a gitmemelerini, orada bir kasta uđramaları ihtimali olduđunu sylemiřtir. O kasabada alıřveriř yaptıktan sonra kervan byk bir karla Mekke'ye dnmřtir. Abdlbaki Glpınarlı, bu olayda ncelikle seyahatin Hz. Muhammed on iki yařındayken gerçekteřtiđini belirtmiřtir. Ayrıca Siyer Kitaplarında etraflıca

⁴⁶ Abdlbaki Glpınarlı, **Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.37.

⁴⁷ Bu konuda Bknz. İbn İřhak, **Sret'l-İbn İřhak**, Tahkik. Muhammed Hamidullah, 1981,s.27, İbn Hiřam, **es-Sret'n-Nebeviyye**, cilt. I, s. 213-214, Beyrut, 1995, İbn Sa'd, **et-Tabakat'l-Kbra**, cilt. I, s. 93, Taberi, **Tarihu'l-Taberi**, cilt. II, s. 160-165.

⁴⁸ Abdlbaki Glpınarlı, **Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.38.

⁴⁹ Abdlbaki Glpınarlı, **Sosyal Aıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.38.

anlatılan bu olaylara ait hadislerin mürsel⁵⁰ olduğunu ifade etmektedir.⁵¹ Abdülbaki Gölpınarlı'nın kitaplarında yer vermiş olduğu fakat temkinli yaklaşmış olduğu bu olay, ilk dönem İslam Tarihi kaynaklarında ve hadis kitaplarında da yer almaktadır.⁵² Abdülbaki Gölpınarlı, Hz. Muhammed'in Hz. Hatice ile evlendikten sonra da ticaret amaçlı Şam'a yolculuk yaptığını, yine aynı şekilde Busra'ya uğradığını bu defa önceki Rahib'in ölümü üzerine, yerine geçen Rahip tarafından Şam'a gitmemesi gerektiği yönünde yapılan tavsiye üzerine mallarını orada satarak geri döndüğünü ifade etmiştir.⁵³

Abdülbaki Gölpınarlı, Hz. Muhammed'in on dört ya da bir rivayete göre yirmi yaşlarında iken haram aylarda yapılan Ficar Savaşlarına katıldığını ve yere düşen okları topladığını belirtmiştir.⁵⁴ Hz. Muhammed'in bu savaşlara katıldığı ve geri hizmetlerinde görev yaptığı İslam Tarihi kaynaklarında da yer almaktadır.⁵⁵ Hz. Muhammed'in Peygamberlikten önce Hilf'ul-Fudul Cemiyetine katıldığını ve bundan, her zaman övgüyle bahsedildiğini anlatmıştır.⁵⁶ Abdülbaki Gölpınarlı, Mekke'de Kureyş müşriklerinin Hz. Muhammed'e karşı çıkmalarının ve eziyetlerde bulunmalarının bir nedeninde, Beni Ümeyye, Beni Haşim çekememezliğinden kaynaklandığını belirtmiştir. Bu çekişmenin Kureyş'in yeni dine düşman oluşunun en önemli sebeplerinden biri olduğunu iddia etmiştir. Ümmeyye oğullarının korkusu, Hz. Muhammed'in dini kabul edilirse, yönetim ve etkinliğin Beni Haşim'e geçmesinden endişelendiklerini, hâlbuki buna karşı ise Hz. Muhammed'in soy-sop üstünlüğünü ret eden bir kişi olduğunu vurgulamıştır.⁵⁷ Abdülbaki Gölpınarlı, Arapların soya çok önem verdiğini, kendilerini üstün görerek onlardan olamayanlara o dönem Acem-yabancı dediklerini belirtmiştir. Mekke'deki Haşim, Emevi

⁵⁰ Mürsel Hadis; Tâbii'nin sahabeyi atlayarak Hz. Peygambere izafe ettiği hadistir. Mürsel Hadis'in zayıf sayılması senedindeki kopukluk nedeniyledir. Bknz. İsmail Lütfü Çakan, **Hadis Usulü**, s. 132, İstanbul, 1991.

⁵¹ Abdülbaki Gölpınarlı, **Hz. Muhammed ve Hadisleri**, s. XV, Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.39.

⁵² Bknz. İbn İshak, **Sîretü'l-İbn İshak**, Tahkik. Muhammed Hamidullah, 1981, s. 53, İbn Hişam, **es-Sîretü'n-Nebeviyye**, cilt. I, s. 236-237, Suyûti, **el-Hasaisü'l-Kübrâ**, cilt. I-III, s. 221-222, Mısır, 1967, Tirmizi, **es-Sünen**, cilt. V, Menakib 3, Hadis No: 3620, s. 583.

⁵³ Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.45.

⁵⁴ Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.39.

⁵⁵ İbn Hişam, **es-Sîretü'n-Nebeviyye**, cilt. I, s. 240-241, İbn Kesir, **el-Bidaye**, cilt. III, s. 451, İbn Seyyidinnâs, **Uyûnü'l-Eser**, cilt. I, s. 113, Beyrut, ts.

⁵⁶ Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.40.

⁵⁷ Abdülbaki Gölpınarlı, **Hz. Muhammed ve Hadisleri**, s. XX-XXI.

rekabetinin Abdulmutallipten sonra Ümeyye oğlu Harb'ın Kâbe'nin hizmetlerini ele geçirmesiyle Haşim oğullarına ise sadece hacca gelenlere zemzem kuyusundan su verme görevi kalmıştı. Haşim oğullarından olan Hz. Muhammed'in kurmuş olduğu din yayılırsa bütün nüfuzun ona ve dolayısıyla akrabalarına geçmesi Ümeyye oğullarını ve hatta diğer boyları ürkütmüştür.⁵⁸

Abdülbaki Gölpınarlı Hz. Peygamberin oğlu İbrahim'in vefat ettiği gün güneşin tutulması olayına da değinmiştir. Hz. Peygamber'in, akli ön plana çıkardığını ve bu olayda da halkı mescide toplayıp minbere çıkararak, ay ile güneşin Allah'ın delillerinden iki tanesi olduğunu ve hiç kimsenin ölümü için tutulmayacağını belirttiğini ifade etmiştir.⁵⁹

Abdülbaki Gölpınarlı Hz. Muhammed'in bir tek kızı olduğunu belirtmektedir. On İki İmam adlı kitabında, Hz. Muhammed'in Hz. Fatıma'dan başka kızı olmadığını, bu manada daha önce Sosyal Açından İslam adlı eserinde, Hz. Peygamberin kızları ile ilgili vermiş olduğu bilgilerin tashihinin gerektiğini belirtmiştir.⁶⁰ Abdülbaki Gölpınarlı, Sosyal Açından İslam Tarihi eserinde, Hz. Peygamber'in Zeynep, Rukiye, Ümmü Külsum adlarındaki kızlarından bahsetmiştir. Zeyneb'in Ebul As bin Rabia ile evlendiğini hicrette Mekke de kaldığını ve hicretin sekizinci yılında vefat ettiğini, Ali ve Ümame adında iki çocuğu olduğunu belirtmiştir. Rukiye adlı kızının ise Peygamberlikten önce doğduğunu ve Ebu Leheb'in oğlu Utbe ile evlendiğini, belirtmiştir. Utbe babasının emri ile Rukiye'yi boşamıştır. İslam'dan sonra Osman'la evlenmiş ve Habeşistan'a hicret etmiştir. Rukiye Resulullah Bedir Savaşında iken vefat etmiştir. Hz. Peygamberin bir diğer kızı Ümmü Külsum'dur. Onun asıl adının Amine olduğunu, bununda Ebu Lehebin oğlu Utbe'ye verildiğini ve sonradan boşandığını, Rukiye'nin vefatından sonra Hz. Osman'la evlendiğini ifade etmiştir.⁶¹ Sosyal Açından İslam Tarihi kitabında, Hz. Peygamberin üç kızı ile ilgili bu bilgileri veren Gölpınarlı, diğer bir eserinde bu görüşünü değiştirmiş ve Hz. Muhammed'in bir tek kızı olduğunu, onunda Hz. Fatıma olduğunu İddia etmiştir.

Abdülbaki Gölpınarlı On İki İmam adlı kitabında; "Zeynep Abd'ül-Uzza oğlu Rabi'in oğlu Ebü'l As'la evlenmişti; Ali adlı bir oğlu, Ümame adlı bir kızı oldu. Ali küçükken vefat etti. Hz. Peygamber, davete memur olunca Zeyneb'de annesiyle beraber İslam'la müşerref oldu; bu suretle de Şer'an zevciyle ayrılmış sayıldı; fakat zevci, onu bırakmadığı için onun yanında kalmaya mecbur oldu. Zeyneb, doğduğu zaman, Hz. Resul otuz yaşındaydı; Peygamberliğe kırk yaşlarında meb'üs oldular;

⁵⁸ Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.53.

⁵⁹ Abdülbaki Gölpınarlı, **Hz. Muhammed ve Hadisleri**, s. LIX.

⁶⁰ Abdülbaki Gölpınarlı, **On İki İmam**, s.14, İstanbul, 1989.

⁶¹ Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, s.168.

Zeyneb'in dokuz yıl içinde Ebü'l As'la evlenip iki çocuk doğmasına imkan tasavvur edilemez.

Rukayye, Hz. Rasul (S.M) otuz üç yaşındayken doğmuştu; Ebü-Leheb'in oğlu Utbe'yle evlenmişti. O da Hz. Peygamber'e iman etmiş, Müslüman olmuştu; bu yüzden Ebü-Leheb, oğlu Utbe'ye onu boşamasını emretti. Rukayye'yi Osman aldı ve onunla Habeş diyarına hicret etti. Hz. Peygamber (S.M), kırk yaşında Nübüvvete Meb'üs olduklarına göre Rukayye o zaman yedi yaşındaydı; Utbe'yle evlenmesine, boşanmasına, Osman'a varmasına imkan yoktur.

Ümmü Kulsüm, Zeyneb ve Rukayye'den sonra doğmuştur. Ebü-Leheb'in diğer oğlu Uteybe'yle evlenmişti. Oda annesi ve kardeşleriyle Müslüman oldu ve zevcinden ayrıldı. Zeyneb ve Rukayye'den sonra doğduğuna göre en yakın bir ihtimalle altı yaşında evlenmesi icap eder ki buna ihtimal verilemez. Bütün bunlara nazaran Zeyneb, Rukayye ve Ümmü Kulsüm, Hz. Peygamber'in (A.M) üvey kızlarıdır ve Rasul-i Ekrem'in (S.M) Cenab-ı Fatıma'dan başka kızı olmamıştır. ⁶²Abdülbaki Gölpınarlı'nın, Hz. Muhammed'in kızları ile ilgili bu iddiası, İslam Tarihi kaynaklarındaki bilgilerle çelişmektedir. Gerek ilk dönem kaynaklarında, gerekse günümüzde Hz. Peygamber'in hayatı ile ilgili yazılmış eserlere baktığımızda, Hz. Muhammed'in dört kızı olduğu belirtilmektedir. Bunların Zeynep, Rukiye, Ümmü Külsüm ve Fatıma olduğu ve dördünün de Hz. Muhammed'in Hz. Hatice ile evliliğinden olan çocuklarıdır. ⁶³ İbni İshak Hz. Muhammed'in erkek çocuklarının küçükken vefat ettiklerini, fakat dört kızının da İslam'a yetiştiğini ve Müslümanlıkla şereflendiklerini belirtmektedir. ⁶⁴

Abdülbaki Gölpınarlı, Hz. Muhammed'in inandığı ve tebliğ ettiği görüşleri, kendi nefsinde de uygulayan özel işlerini kendisi gören, bir kişi olduğunu belirtmiştir. Hz. Peygamber, ayakkabısını kendi eliyle onarır, elbisesini yine kendisi yamardı. Resulullah ayrıca ashabına çok düşküdü, onları her zaman düşünürdü. Ashabından birini üç gün görmez ise onu sorar, hasta ise ziyaretine giderdi. ⁶⁵ Abdülbaki Gölpınarlı, Hz. Peygamber'in ahlak, edep ve terbiye yönleri üzerinde durmuş, onun hayatı ile ilgili yazmış olduğu eserine bu yöndeki bin kadar hadisini alarak tanıtmıştır. ⁶⁶ Abdülbaki Gölpınarlı, Hz. Muhammed'in ayrıca hiç yalan

⁶² Abdülbaki Gölpınarlı, **On iki İmam**, s.13-14.

⁶³ İbn İshak, **Sîretü'l-İbn İshak**, Tahkik. Muhammed Hamidullah, s. 229, Yakubi, **Tarihu'l Yakubi**, cilt.I, s. 340, Beyrut, 1993, Diyarbekri, **Tarihu'Hamis Fi Ahvali'l-Enfesi'l-Nefis**, cilt. I, s. 273, Beyrut, ts, Muhammed Hamidullah, **İslam Peygamberi**, Trc. Salih Tuğ, cilt. I, s. 677, İstanbul, 1990, Ziya Kazıcı, **Hiz. Muhammed'in Aile Hayatı ve Eşleri**, s. 88, İstanbul, 1997.

⁶⁴ İbn İshak, **Sîretü'l-İbn İshak**, Tahkik. Muhammed Hamidullah, s. 229.

⁶⁵ Abdülbaki Gölpınarlı, **Sosyal Açından İslam Tarihi Hiz. Muhammed ve İslam'ın İlk Devri**, s.191.

⁶⁶ Abdülbaki Gölpınarlı, **Hiz. Muhammed ve Hadisleri**, s. LXXV.

sylemediđini, toplum iinde sevilen birisi olduđunu, dođruluđu ile kendisini herkese sevdirdiđini ifade etmiřtir. Hz. Peygamber'in iyi huylu zengin bir kadın olan Hz. Hatice ile evlendiđini, ticaret yaptığını, kendi geimini kendisinin sađladığını ve kimseye bu nedenle boyun eđmediđini belirtir. Hz. Muhammed'in anasız babasız bymesine rađmen zorluklardan yılmadıđını, dođruluđu, drstlđ ve gayreti ile bařarıya ulařtıđını vurgulamaktadır.

Abdlbaki Glpınarlı, ders kitabı olarak hazırlamıř olduđu eserinde; Hz. Muhammed'in drst, dođru ve kararlı bir kiřiliđi olduđunu n plana ıkartarak bu ynlerinin rnek alınması gerektiđini belirtmiřtir. Yetimler ve kszlerin mahzun olmaması gerektiđini, herkesin analı babalı bymeyeceđini ve bu konuda da Hz. Muhammed'in rnek alınmasını tavsiye etmiřtir. Abdlbaki Glpınarlı, Hz. Muhammed'e dedesi ve amcasının yardım ettiđini, dolayısıyla bizimde evremizdeki yetimlere yardımla sorumlu olduđumuzu, kimsesizlere, ihtiya sahipleri ile bu erevedeki teřkilatlarla dayanıřma ierisinde olmanın geređini vurgulamıřtır.⁶⁷

Abdlbaki Glpınarlı, Hz. Muhammed'in hayatında ok sayıda zorlukla karřılařmasına rađmen, yılmadan alıřtıđını ve bařarıya ulařtıđını, bu fikrin her zaman iin rnek alınması gerektiđini vurgulamıř ve đrencilere kararlı ve gayretli alıřmanın bařarıya gtreceđini tavsiye etmiřtir. đrencilere ayrıca, yetimlere ve kszlere iyilik yapmak, dođru olmak ve yalan sylememek gibi ahlaki davranıřlarının nemini anlatmaya alıřmıřtır.⁶⁸

Abdlbaki Glpınarlı, Hz. Peygamber'in hicretten sonra Medine řehrini gzelleřtirdiđini, evresindeki bataklıkları kurtararak ve Mslmanlıđın merkezini gzel bir řehir haline getirdiđini belirtmiřtir. "İřte gryorsunuz ya ocuklar vatansız din olmuyor. Bizde İstiklal Harbinde alıřmasaydıđ, vatanımızı kurtarmasaydıđ, bugn ne hkmetimiz kalırdı, nede milletimiz" diyerek vatan sevgisini hicret olayından yola ıkarak đrencilere kazandırmaya alıřmıřtır.⁶⁹ Abdlbaki Glpınarlı, Hz. Muhammed'in bir iři yapmadan nce yanındakilerle grřp konuřtuđunu, arkadařlarının fikirlerini aldıđını ve bu ynyle istıřareye nem verdiđini belirterek, Hendek Savařını rnek gstermiřtir. ocuklara " Peygamberimiz her iři fikrine inandıđı arkadařlarıyla grřerek onların dřncelerini, isteklerini anlayarak yapıyor, yenilikleri hemen kabul ediyor, bu sayede de dřmanlarına galip geliyor" diyerek, bu zelliđinin de rnek alınması gerektiđini tavsiye etmiřtir.⁷⁰ Hz. Peygamber'in veda haccında da kardeřliđi, kadın haklarını, yardımlařmayı tavsiye ettiđini, onun gzel ahlakından, kimseye kt davranmamamsıdan ve merhametinden rnekler vermiřtir.⁷¹

⁶⁷ Muallim Abdlbaki, **Cumhuriyet ocuđunun Din Dersleri**, s. 27, İstanbl, 2012.

⁶⁸ Muallim Abdlbaki, **Cumhuriyet ocuđunun Din Dersleri**, s. 27.

⁶⁹ Muallim Abdlbaki, **Cumhuriyet ocuđunun Din Dersleri**, s. 31.

⁷⁰ Muallim Abdlbaki, **Cumhuriyet ocuđunun Din Dersleri**, s. 32.

⁷¹ Muallim Abdlbaki, **Cumhuriyet ocuđunun Din Dersleri**, s. 34.

Abdlbaki Glpınarlı, eski baėnaz din sahtekrlarının Hz. Peygamber'i halka yanlış tanıttıklarını " başında kocaman sarık, sırtında geniş cbbe, bir kucak sakal gėsn doldurmuř, elinde tesbih, dudakları daima kımıldayan bařı yukarıda, maėrur bir adam" řeklinde tasvir ettiklerini belirtmiřtir. Bu nedenle halk arasında yanlış bir Peygamber algısı oluřmuřtur. Abdlbaki Glpınarlı, "Hlbuki Peygamberimiz hiçte byle deėildi, temiz ve çok defa beyaz elbise giyer, bařına hafif bir sarık sarardı. Bizans İmparatorunun gnderdiėi elbise ve bařlıėı giydiėini de okumuřtunuz." řeklinde tanıtmıřtır. Abdlbaki Glpınarlı, ayrıca Hz. Muhammed'in uzun saçları olduėunu bunları iki yana ayırarak taradıėını, o zamanın fırçası olarak Misvak kullandıėını, diřlere daha yararlı saėlıklı fırçalar olsaydı, řphesiz Hz. Peygamber'in diřlerini onlarla fırçalayacaėını belirterek onun, yz, sz, giyiniři çok gzel olan nazik ve kibar bir insan olduėunu vurgulamıřtır.⁷²

Abdlbaki Glpınarlı, Hz. Peygamberi daima oruç tutan, namaz kılan ve dua eden birisi olarak tanıtmının yanlış olduėunu, zira o her zaman namaz kılmamıř, oruç tutmamıřtır. Savařa giderken herkesin huzurunda oruç yemiř ve halka da oruřlarını bozmalarını, yolcu iken oruç tutanların kendisine asi olacaėını sylemiřtir. Savař zamanlarında ve yolculuk esnasında namazlarını drt yerine iki rekt olarak kılmıřtır. Hz. Peygamber'in zenginliėi methettiėini ve fukaralıėı yerdiėini, dolayısıyla Peygamber a kalırdı, karnına tař baėlardı gibi ifadelerin yalan olduėunu iddia etmiřtir.⁷³ Glpınarlı, yine Hz. Peygamberin kuru ibadetlerle, dualarla iř beklemediėini, asker topladıėını dřmanlarla savařtıėını, savařlardan yaralı ve kadınlara dokunmadıėını, barıř zamanlarında vermiř olduėu szlerde duran, İslama girmeyip vergi verenlere inan hrriyeti tanıyan, kendisine soru sorulduėunda anlayıř ve nezaketle cevap veren bir kiři olduėunu ifade etmiřtir.⁷⁴

Abdlbaki Glpınarlı, Cumhuriyet Çocukları İin Din Dersleri adlı kitabında Kur'an-ı Kerim'i "Hz. Peygamberin kalbine doėmuř Allah szleri" olarak tarif etmiřtir. "Mslmanlıkta Peygamber senin benim gibi bir insandan bařka bir řey deėildir, kutsal kitabımız olan Kur'an Peygamber'in kalbine doėmuř Allah szleridir"⁷⁵ diyerek Hz. Muhammed'in beřeri ynne vurgu yapmıřtır.

SONU

Abdlbaki Glpınarlı, Edebiyat ve Tasavvuf Tarihinin yanı sıra İslam Tarihi ile ilgilide kitaplar yazmıřtır. Sosyal Aıdan İslam Tarihi, Hz. Muhammed ve

⁷² Muallim Abdlbaki, **Cumhuriyet Çocukunun Din Dersleri**, s. 73.

⁷³ Muallim Abdlbaki, **Cumhuriyet Çocukunun Din Dersleri**, s. 73-74.

⁷⁴ Muallim Abdlbaki, **Cumhuriyet Çocukunun Din Dersleri**, s. 75.

⁷⁵ Muallim Abdlbaki, **Cumhuriyet Çocukunun Din Dersleri**, s. 84.

Hadisleri, On İki İmam, Hz. Ali, kitapları bu alanda yapmış olduđu çalıřmalardır. Cumhuriyet Çocuđunun Din Dersleri adlı kitabında da bazı blmleri itibariyle İslam Tarihi ve Hz. Peygamber'in hayatını ele almıřtır.

Abdlbaki Glpınarlı, Hz. Peygamber'in hayatını anlatırken ncellikle ayet, hadis ve İslam Tarihi'nin ilk dnem kaynaklarından alıntı yapmıřtır. Anlatmış olduđu konularla ilgili çok sayıda ayet mealine kitaplarında yer vermiřtir. Hz. Muhammed'in hayatını anlattıđı blmlerde bile, Hz. Ali'ye zel vurgular yapmıřtır. Hz. Ali'nin Peygamber'e yakınlıđını, kiřiliđini savařlardaki grevlerini, bařarılarını, onun hakkındaki hadisleri detaylı bir Őekilde vurgulamıřtır. Abdlbaki Glpınarlı, Hz. Peygamber'in hayatı ile ilgili anlatılan ve zellikle nbvvetten ncesine ait bazı olaylar ile ilgili, farklı deđerlendirmede bulunmuřtur. Rahip Bahira olayı ile ilgili hadislerin mevzu olduđunu, Hz. Peygamber'in kızları ile ilgili bilinen bazı bilgilerin dođru olmadıđını savunmuřtur. Hz. Peygamber'in gđsnn yarılması, dođumu anında meydana gelen bazı olaylar gibi konulara da temkinli yaklařtıđını grmekteyiz.

Abdlbaki Glpınarlı eserlerinde, Hz. Muhammed'in, dođruluk, kararlılık, çalıřkanlık, temizlik ve nezaket gibi gzel huylara ve stn ahlaka sahip olduđunu vurgulamıřtır. Hz. Muhammed'in Peygamberlikten nce de bu greve adeta hazırlatıldıđını ve ktlklerden korunduđunu belirtmiřtir. Hz. Muhammed'in gzel ahlakının rnek alınması gerektiđini anlatmış ve kitaplarının birok yerinde bu konuya vurgu yapmıřtır. Glpınarlı, Hz. Muhammed'in hayatında çok zorluklarla karřılařtıđını, hi yılmadan mcadele ederek grevini yerine getirdiđini ve onun bu zelliđinin rnek alınmasının faydalı olacađını belirtmiřtir. Glpınarlı, ders kitabı olarak yazmış olduđu eserinde, Hz. Muhammed'in kiřilik zelliklerinin rnek alınmasını ve bu yolla vatana ve millete faydalı bireyler yetiřmesinin sađlanabileceđini ifade etmiřtir.

KAYNAKÇA

- AKAR, Metin, "Vefatının On İkinici Yılında Abdlbaki Glpınarlı ve Eserleri", **Trk Dnyası İncelemeleri Dergisi**, sayı. 2, İstanbul, 1994.
- AKN, mer Faruk, "Glpınarlı, Abdlbaki", **DİA**, cilt. XIV, İstanbul, 1996.
- ALPARSLAN, Ali, **Abdlbaki Glpınarlı**, Ankara, 1996.
- AYNUR, Hatice, Abdlbaki Glpınarlı Bibliografyası, **Journal Of Turkish Studies Trlk Bilgisi Arařtırmaları İm Memoriam Abdlbaki Glpınarlı Hatıra Sayısı**, volume. XIX, Harvard University, 1995.
- BEYHAKİ, Ebu Bekr Ahmed b. Hseyyin, **Delail'nNbvve**, cilt. I, Beyrut, 1985.
- AKAN, İsmail Ltf, **Hadis Usul**, İstanbul, 1991.
- DİYARBEKRİ, Muhammed b. Hasen, **Tarihu'Hamis Fi Ahvali'l-Enfesi'l-Nefis**, Beyrut, ts.

- GÖLPINARLI, Abdülbaki, **Hz. Muhammed ve Hadisleri**, İstanbul, 2010.
- GÖLPINARLI, Abdülbaki, **Sosyal Açıdan İslam Tarihi Hz. Muhammed ve İslam'ın İlk Devri**, İstanbul, 1991.
- GÖLPINARLI, Abdülbaki, **On iki İmam**, İstanbul, 1989.
- GÖLPINARLI, Abdülbaki, **Mü'minlerin Emiri Hz. Ali**, haz. Muhammed Mucahidi, İran, 1996.
- GÖLPINARLI, Abdülbaki, **Cumhuriyet Çocuğunun Din Dersleri**, İstanbul, 2012.
- HAMİDULLAH, Muhammed, **İslam Peygamberi**, Trc. Salih Tuğ, İstanbul, 1990.
- İBN HİŞAM, Ebu Muhammed Abdülmelik, **es-Sîretü'n-Nebeviyye**, Beyrut, 1995.
- İBN İSHAK, Muhammed b. İshak b. Yesar, **Sîretü'l-İbn İshak**, Tahkik. Muhammed Hamidullah, 1981.
- İBN KESİR, Ebu'l-Fida İsmail b. Ömer, **el-Bidaye ve'n-Nihaye**, Kahire, 1992.
- İBN SA'D, Muhammed b. Mani, **et-Tabakatü'l-Kübra**, cilt, I, Kahire, 2001.
- İBN SEYYİDİNNÂS, Ebu'l-Feth Muhammed b. Muhammed, **Uyûnü'l-Eser**, Beyrut, ts.
- KARA, Mustafa, "Vefatının 30. Yılında Abdülbaki Gölpınarlı", **Dergâh**, cilt. XXIII, sayı. 266. İstanbul, Nisan 2012.
- KAZICI, Ziya, **Hz. Muhammed'in Aile Hayatı ve Eşleri**, İstanbul, 1997.
- ÖZGÜR, T. "Gölpınarlı, Abdülbaki" **Türk Dünyası Ortak Edebiyatı: Türk Dünyası Edebiyatçıları Ansiklopedisi**, cilt. IV, Ankara, 2004.
- ÖZTÜRK, Faruk – KUŞ, Gülcân, "Abdülbaki Gölpınarlı", **DTCF'de Türkolojinin Öyküsü**, Haz. Hasan Özdemir, Hadi Şenol, Ankara, 2006.
- ÖZTÜRK, Hakan, "1923-1938 Yılları Arasında Din Derslerinde Okutulan Kitaplarda Hz. Muhammed Tasavvuru", **FÜİFD**, Elazığ, 2012.
- SUYÛTİ, Celeleddin Abdurrahman, **el-Hasaisü'l-Kübrâ**, Mısır, 1967.
- TABERİ, Muhammed b. Cerir, **Tarihü'l-Taberi**, Kahire, ts.
- TİRMİZİ, Muhammed b. İsa, **es-Sünen**.
- YAKUBİ, Ahmed b. Ebu Yakub b. Cafer b. Vehb b. Vâdih, **Tarihu'l- Yakubi**, Beyrut, 1993.
- YAZICI, Tahsin, "Gölpınarlı, Abdülbaki", **Encyclopedia Iranica**, Vol. XI, New York, 2003.