

DOI No: <http://dx.doi.org/10.14225/Joh744>

EKBER ŞAH'IN SOSYO-KÜLTÜREL VE DİNİ REFORMLARININ TOPLUMSAL HAYATA ETKİSİ

H. Hilal ŞAHİN*

Özet

Bu çalışmada, Babürlü İmparatorluğunun üçüncü hükümdarı Celâleddin Ekber Şah'ın gerçekleştirdiği dinî, sosyal ve kültürel bazı reformlar ve sonuçlarının oluşturduğu toplum ele alınarak Ekber Şah'ın halkı için neler yapmaya çalıştığı ve halk üzerindeki etkisi gözler önüne serilmeye çalışılacaktır.

Ekber Şah ve faaliyetleri hakkında Batı'da ve Hindistan'da yapılan birçok çalışmaya nazaran ülkemizde bu yöndeki çalışmalar yok denecek kadar azdır.

Ekber Şah'ın çağının çok ötesinde bir vizyona sahip olması, dinler arası hoşgörü ve diyalog prensiplerinden hareketle tebaasına muamelesi ve Hindistan'ın kültürel ve sosyal bakımdan muasırlaşması hususundaki şahsi gayretleri, halkın sorunlarına dair reformcu yaklaşımı şüphesiz kendisini tarihçilerin odağı haline getirmektedir.

Anahtar Kelimeler: *Ekber, Hindistan, Babürlülere, din, reform.*

THE IMPACTS OF REFORMS OF AKBAR SHAH'S ON SOCIAL LIFE OF INDIA

Abstract

In this paper, we will focused on certain religious, cultural and social reforms and their consequences through daily life those are made by Celaeddin Akbar Shah who is the third ruler of Baburs. From this point of view, we are planning to emphasize what Akbar Shah counted with his people in terms of his practices.

It only stands to reason that limited number of studies have appeared in literature in Turkey about period and practices of Akbar Shah in comparison to India.

As result of his administration skill with reference to being a head of his time, having tolerance faiths and vision of interfaith dialog, his major efforts on social and cultural

* Dr., Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Hindoloji Anabilim Dalı.
İletişim: hilalcaglayan@yahoo.com

modernization of India and India society, his innovative mind and attitude toward social problems made him center of attention of historian's .

Keywords: *Akbar, India, Mughals, religion, reforms.*

Ekber Şah Dönemine Genel Bir Bakış

Türk-Hint İmparatorluğu Babürlülerin hükmünü sürdürdüğü (1526-1857) söz konusu coğrafyada Türk-İslam uygarlığının izlerini günümüzde dahi görmek mümkündür. Babürlüler, Hindistan'daki hâkimiyeti sırasında ülkeyi kalkındırmak için büyük çaba harcamıştır (Konukçu, 1991:134).

Babürlüler dönemine bakıldığında kaynaklarda Babür Şah'ın torunu Ekber Şah'ın Hindistan'ın en iyi yöneticisi olarak kabul edildiği görülmektedir (Bayur,1987:132). Onun zamanı, Hindistan'da Türk hâkimiyeti için bir dönüm noktası olmuştur. 16. yüzyıla damgasını vuran Ekber Şah yapmış olduğu sosyal ve ekonomik reformlarla toplumsal anlamda da çok büyük değişimlere öncülük etmiştir (Qureshi, I.H. 1987: 245).

Babası Hümayun Şah'ın ölümüyle 14 yaşında tahta çıkan Ekber Şah, birkaç yıl Atabeyi Bayram Han'ın nüfuzu altında kalmış, daha sonra hâkimiyeti kendi eline alarak icraatlara girişmiş ve Hindistan yarımadasının üçte ikisinin kontrolünü eline almıştır (Beveridge, 1970: 242). Bir yandan komşuları Safevi, Özbek ve Osmanlı devletiyle münasebetlerini yürüten Ekber Şah, diğer yandan da Hindistan Yarımadası'ndaki çok başlılığa son vermiş ve bölgeyi kendi idaresi altına almayı başarmıştır. Bu geniş toprakları eyaletlere ayırarak kontrol altında tutmuş, hem devlet gelirlerini ve hem de refahı artırmayı başarmıştır (Gürün,1981: 95).

Ekber Şah'ın sosyal ve ekonomik meselelere dair reformcu yaklaşımı şüphesiz kendisini tarihçiler ve kültür bilimcilerin odağı hâline getirmiştir. Ekber Şah'ın Hindistan'da hüküm sürdüğü yıllar, hem Hindistan hem de dünyada dinsel canlanmanın yaşandığı dönemdir. Hindistan tarihinde çok önemli bir yere sahip olan Ekber Şah, böyle bir dönemde dinî reformları ve takip ettiği dinî siyasetle ses getirmiş, ileri görüşüyle tarihte unutulmaz bir iz bırakmayı başarmıştır.

Ekber Şah, ülke topraklarını genişleterek Hindistan'ı tek bir merkezi idare altında toplamayı başaran ilk hükümdardır. Ekber Şah, iktidarda kaldığı yaklaşık 50 yıl zarfında "halkın devlet için değil, devletin halk için var olduğu" ilkesini benimseyen bir yönetici olmuştur (Allâmî, 2011:155; Doğrul, 1944: 68). Bununla birlikte Ekber Şah'ın Hindistan'a damgasını vuran hoşgörülü davranışı, dünyanın önde gelen bazı ülke liderlerinin uyguladığı politikayla karşılaştırıldığında çok daha iyi anlaşılacaktır.

Dünyada çeşitli ülkelerde din adına katliamlar yapılırken Ekber Şah, Hindistan'da dinî ayrımcılığı ortadan kaldırmayı amaçlayan bir siyaset izlemiştir; çok milletli, çok dinli ve çok kültürlü Hint toplumunda başta Müslüman-Hindu çatışması olmak üzere Budist, Hristiyan ve diğer din mensupları arasındaki kavga ve çekişmelere son vermeyi gaye edinmiştir; bu gayenin bir neticesi olarak da İslam, Hinduizm, Budizm, Zerdüştlük ve Hristiyanlığın bazı prensiplerini bir araya getirerek "Dini İlahi" isimli bir din ortaya çıkarmıştır (Bayur, 1987: 63-68, Bayur, 1945:134-135; Konukçu, 1994: 542-544; Birişik, 2004:173; Buehler, 2003:162). Saltanatı sırasında sarayını Batılı gezgin ve din adamlarına açan Ekber Şah, böylece Hint dünyası dışındaki kültür ve medeniyetlerden haberdar olabilmıştır. (Bayur, 1987: 63-144; Çağlayan, 2005: 120; Alam, 2009: 158).

Ekber Şah'ı ve icraatlarını anlamak için dönemin sosyal yapısına kısaca temas etmekte fayda görüyoruz. Babürlüler döneminde toplumsal sınıflar, çoğunlukla yerli unsuru teşkil eden Hindulardan ve içlerinde Türklerin de yer aldığı çeşitli milletlerden olmak üzere Müslümanlardan oluşmaktaydı. Sayıları çok az olmasına rağmen devletin hemen bütün mühim makamları Türklerin elindeydi (Bayur, 1938:136). O devirde Özbek-Türkmen rekabetinin yanı sıra İslam dünyasının hemen her döneminde kendini gösteren Sünnî-Şîî çatışması Hindistan'da da cereyan etmekteydi. Bu suretle Hint-Türk devletinin Türk unsuru Sünnî ve az sayıda Şîî olarak iki rakip gruba ayrılmıştı (Allâmî, 2011: 2, 208; Bayur, 1938:137; Nizamülmülk, 1981: 257-259).

Babürlüler Devletinde, Bayur'un tespitine göre Ekber'in tebaasının gönüllerini fethetmesine vesile olan ve saltanatı boyunca çözdüğü şu problemler yaygındı: İktisadi sahiplerine ait topraklardaki yolsuzluklar ve diğer toprak problemleri; iktisadi sahiplerinin isyanları ve şehzadeleri birbirine karşı kışkırtmaları; ulemanın devlet işlerine müdahalesi ve kendilerine yakışmayan zayıflık ve vakarsızlık örnekleri sergilemeleri; devlet işlerinde birçok yolsuzluk, düzensizlik ve istikrarsızlıklar (Allâmî, 2011: 238; Bayur, 1938:138-139, 147).

Kaynaklara göre okuma-yazmayı bile doğru dürüst öğrenememiş olmasına rağmen tarih, felsefe, güzel sanatlar, din ve her türlü inanç konularına son derece ilgi duyan Ekber Şah, tüm dinlerin önde gelen âlimlerine din, tarih, edebiyat ve diğer alanlarda tartışma imkânı vermiştir (Allâmî, 2011: II, 233; Bayur, 1987: 75-76,99-100; Agrawal, 1986: 324).

Ekber Şah'ın Reformları

Ekber Şah, fetihler yoluyla devletini zengin ve müreffeh kılmış; ülkesini, içte ve dışta son derece sağlam bir istikrara kavuşturmuştur. Onun sayesinde Babürlü İmparatorluğu bölgenin en güçlü devletlerinden biri hâline gelmiştir (Allâmî, 1873-1887: 573). Ekber Şah, ülkesinde gerçekleştirmeyi tasarladığı kültürel ve sosyal icraatlarına, bir yandan içerdeki yolsuzlukları önlemek için kanunlar çıkarıp uygulamak ve fetihlere devam edip düşmanlarını dize getirmek suretiyle ve diğer yandan da iç isyanları bastırarak dâhilî dengeyi korumak suretiyle başlamıştır.

a. Toplumsal Hayatı Düzenlemeye Yönelik Reformları

Birçok kez değindiğimiz üzere Ekber Şah, başta Müslüman ve Hindular olmak üzere tebaasını birçok konuda aynı noktada değerlendirmek ve böylelikle devletin Hindu çoğunluğuna da güvenle dayanabilmesi imkânını elde etmek, halkın güvenliğini sağlamak, daha iyi bir şekilde ülkeyi idare etmek amacıyla olmuştur (Beveridge, 1970: 48; Bedi, 1985: 69). Hindulara Müslümanların haklarına eş haklar tanımış, yüksek makamlara ve yönetime Hinduları da getirerek onları da kazanmaya çalışmıştır.

Önceki zamanlarda zorla Müslümanlaştırılmış oldukları iddia edilen kişilerin Ekber Şah döneminde tekrar dinlerine dönmesine izin verilmiştir (Johson, 1986: 90). Bunlara ek olarak savaş esirlerinin köleleştirilmesi, gayri Müslim kölelerin kendi rızaları alınmaksızın zorla Müslüman yapılması yasaklanmıştır (Bayur, 1938: 138-139). Bütün din mensuplarına uygulanabilecek içeriğe sahip olmakla beraber İslam'a pek uygun sayılamayacak birtakım kanunlar yürürlüğe girmiştir. Söz konusu kanunlar kapsamında herkesin istediği dine girmesine, dinî vazifelerini yerine getirip ibadethane açmasına, faizle borç verilmesine, eğlence yerlerinin ve kumarhanelerin devlet kontrolünde açılmasına izin verilmiştir. Şarap içmek serbest bırakılmış ve devlet tarafından içki satılan dükkânlar açılmıştır. Ancak sarhoş olup sokaklarda olay çıkaranlar ağır cezalara çarptırılmış, eğitim konusunda da değişikliklere gidilmiştir (Bayur, 1987:132).

Arapçaya dayanan dinî bilgiler yerine astronomi, matematik, tıp, hikmet gibi bilgilerin kazandırılmasına önem verilmiştir. Bunun neticesi olarak din eğitimi veren okullar boş kalmış ve İslam âlimleri başka ülkelere gitmiştir.

1. Eşitlik İlkesinin Yerleştirilmesi ve Sulh-i Kül

“Evrensel Barış”

Toplum düzeni sağlamak amacıyla yapılması düşünülen reformları hayata geçirmek için mevcut eşitsizliği gidermenin daha kalıcı sonuçlar olabileceği bilinen bir gerçektir. Ekber Şah, Ekbername’de şöyle diyor:

“İyi bir yönetici, ne kadar nitelikli olursa olsun evrensel barışı bilmiyorsa devleti için hiç de uygun biri değildir. Eğer yönetici, dinî ve mezhebi ne olursa olsun halka tek gözle bakmıyorsa bazıları için anne bazıları için üvey anneyse o zaman yüce onurlu olamaz...” (Allâmi, 1897: 421).

Ekber Şah, “Padişah mal, can, namus ve din açısından tebaası içinde ayrılık yapmamalıdır.” sözüyle eşitliğe verdiği öneme işaret etmektedir (Allâmi, 2011: 244).

Hindistan deyince akla kast sistemi gelmektedir. Kast sistemini anlamadan Sulh-i Kül’ü anlamanın imkânsız olduğu kanaatindeyiz. Kast sistemi, toplumu sınıflara ayıran bir sistemdir. Bu sistem dört sınıftan oluşur: “Brahmanlar (rahipler, din adamları); Kşatriya (hükümdar sülalesi ve savaşılar); Vaişya (tüccar, esnaf ve çiftçiler); Surda (işçiler). Kast sistemine girmeyen, kast dışı kabul edilen gruplar da vardır ki bunlara “paryalar”¹ denir (Ekinci, 2012). Kast yapısı, Hint inançlarına dayanmaktadır.

Meslekler de kasta göre ayrılmıştır. İlk üç kasta dâhil olanlar daha itibarlıdır. Sudra kastından olanlar diğerlerine hizmet eder. Her kastın kendine özgü düğün törenleri, yeme içme, giyim ve meslek kuralları vardır. Kast sistemine karşı gelinemez. Çünkü kast hiyerarşisi tamamen kâinatın ebedi kanunlarına ait bir şeydir. Buna karşı gelmek, karşı gelenin kasttan çıkmasına sebep olur. Bu da o kimsenin varlığının sona ermesi demektir (Palabıyık, 2006: 281-284).

Hindistan’da kast sisteminin hâkim olduğu bir ortamda, insanlar arasında birliğin sağlanması, kimsenin inancı yüzünden zarar görmemesi ve baskıya uğramamasına dayanan ilkeye genel olarak Sulh-i Kül adı verilmiştir (Allâmi, 2011: 430). Allâmi, “sonsuz tolerans” olarak nitelenen Sulh-i Kül’ü “evrensel barış” diye tanımlamıştır (Allâmi, 2011: Xxxviii).

Ekber Şah, halk arasında birliği sağlamak, siyasal ve dinsel birlik kurmak konusunda Ekbername’de şunları söylüyor:

“Bizim bütün insanlara inayet ve refet göstermekten başka amacımız yoktur. Benim gözümde Hindu Müslüman birdir.” (Allâmi, 1897: 156).

¹ Parya’nın sözlük anlamı “ayak takımı”dır. Paryalar, herkes tarafından hor görülen ve aşağılan kimselerdir.

Bu sözlerle Ekber Şah, Müslüman ve Hinduları bir tutmuştur. XV. yüzyılda Ekber Şah'ın çok önem verdiği "Müslüman-Hindu eşitliği" konusunda yaptığı işlerinin ilk belirtileri görülür. Adaleti ve eşitliği sağlama gayretinde olan Ekber Şah'ın yönetimi altında yaşamak için Türkistan ve komşu ülkelerden binlerce insan Hindistan'a gelmiştir (Bayur, 1938:134). Ekber Şah'ın en büyük başarısı muhakkak ki kurduğu devleti yaşatacak olan birtakım prensipleri halka kabul ettirmiş olmasıdır. Hintlilere devlet idaresinde eşit şanslar vermekle devletin idaresini çok büyük insan kitlelerine dayandırmıştır. Bunun Hindistan'daki Türk hâkimiyetinin daha uzun süre ayakta kalmasını sağlamış olduğu kanımızca söylenebilir.

Öte yandan Sulh-i Kül vasıtasıyla hem Hindular hem de Müslümanlar için misyoner okullarının açılması; böylece Hindistan'ı Hristiyanlaştıracak unsurların yetiştirilmesinin önünün açılması sağlanmış oldu. Hristiyan misyonerler heyetinin başkanı şöyle diyor:

"Bu, benim için tek yol gibi görünüyor, çünkü hükümdar açıktan açığa, kendi ülkesinde herkesin beğendiği dinden olabileceğini söylüyor." (Goldie, 1897:103; Denison&Eileen, 1979: 247).

2. Takvim-i İlahi'nin Kabulü

Ekber Şah, döneminde Müslüman ve Hinduların birlikte kutlayacakları bayramlara büyük önem verilmiştir (Allâmi, 2011: xxxix). Ekber Şah'ın tahta çıktıktan (15 Şubat 1556) sonraki ilk Nevruz'la başlayan ve ay hesabına göre düzenlenmiş hicri takvimi değil de güneş hesabını esas alan "Takvim-i İlahi" adında bir takvim çıkarılmıştır (Reis, 2006: 222). Ekber Şah'ın tahta çıkması, Nevruz, Mihrican gibi bayramlar farklı dinî takvimlere göre değil de Takvim-i İlahi'ye göre tespit edilmiş bu bayramlara dinî bayramlardan büyük önem verilmiş ve bunlar büyük şenliklerle kutlanmıştır (Bayur, 1987: 131; Bayur, 1938: 519-520).

Ekber Şah ayrıca Racput soylularını memnun etmek amacıyla da Divali gibi önemli bir Hindu festivalinin sarayında kutlanmasına izin vermiştir. Hinduizm'de yer alan birtakım törenleri sürdürmüş, Müslüman olmayanlara da her konuda destek olmuştur (Karaman, 1987: 52; Choudhury, 1941: 57).

3. Evlenmeyle İlgili Düzenlemeler

Ekber Şah, çocuk yaşta evlilikleri ve kız çocukların öldürülmesi geleneğini engellemeye çalışmıştır. 16 yaşından küçük erkek ve 14 yaşından

küçük kız çocuklarının evlenemeyeceğine dair bir yasa çıkarılmıştır (1562). Bu yolla Hinduların daha beşikte çocuk evlendirmeleri önlenmeye de çalışılmıştır. Evlenmek için yalnız anne ve babanın değil, damat ve gelinin de rızasının alınması şartı konulmuştur.

Kadınlar ve evlilikle ilgili birtakım kurallar da belirlenmiştir: “Mut’a” denilen nikâhın dinen uygun olmadığı, kadınların kullandıkları kırmızı ve sarı renkteki elbisenin de caiz olmadığı belirtilmiş, bir kadından fazla kadınla olduğu gibi kardeş çocuklarının birbirleriyle evlenmeleri yasaklanmıştır. Bunda amaç ise Hinduların kast dışında evlenmelerini sağlamak ve yozlaşmalarını önlemektir ancak çocuk olmadığı durumlar istisna sayılmıştır (Rizvi, 1975:68). Evlenmelerle ilgili kanunların gerekçesinde sağlığa ait sebepler de olduğu görülmektedir. Hatta o dönemde de evlilik için sağlık raporu alınması amacıyla memurlar görevlendirilmiştir. Bunların uygulanmasıyla ilgilenen görevlilerin başkanına “Toy Beyi” denilmektedir (Bayur, 1987: 132).

“Başlık parası uygulaması” da kaldırılmıştır (Richards, 1996: 75). Esirlerin eşleri ve çocuklarının köle yapılması sistemine de son verilmiştir (1562). Bir başka yasayla da asil bir kişinin oğlu veya kızının yaşları görevli kişi tarafından belirlenmeden evlenmemesine kararı verilmiştir. Ekber Şah, Hindistan’da herkesin özgür olmasını istemiştir (Johnson, 1986: 88).

4. Sathi Geleneğinin Kaldırılmasına Yönelik Faaliyetler

Ekber Şah, Hinduların katı kurallar barındıran gelenekleri konusunda da iyileştirmeler yapmak üzere büyük çaba sarf etmiştir. İlk olarak Sathi geleneğini kaldırmaya çalışmış ve Sathi olaylarını kontrol altına almak üzere özel müfettişler görevlendirmiştir.²

Sathi Nedir?

Sathi, “kocasını ölen kadının kocası ile birlikte diri diri yakılması geleneğidir.” Kocasını ölen bir kadın kaç yaşında olursa olsun eşiyile birlikte yakılmaktadır. Yakılmak, kadınlar için kaçınılmaz sondur bir bakıma. Hindistan’da erkeklerin evlendiklerinde kadınlardan yaşça daha büyük oldukları bilinmektedir. İnanişâ göre kocasıyla birlikte yanmayı tercih eden kadın, günahlarından arınmakta ve kocasıyla birlikte huzur içinde yaşamayı hak

² Dul kadınların istedikleri zaman evlenmelerine izin verilmiştir. Sathi geleneğinin yasaklanması, Hindular arasında büyük tartışmalara neden olmuş, bunun üzerine Ekber Şah, “kadının zorla veya mecburen değil de istediği takdirde kocasıyla beraber yakılabileceği” şeklinde kanunu değiştirmiştir.

etmektedir.

Dul kalan kadının kocası ile birlikte yakılması, Hindistan'da hem dini inançtan hem de toplumsal baskıdan dolayı yapılmaktadır. Sathi'yi uygulayan kadınlar kutsal olarak kabul edilmekte, yüksek itibara sahip durumdadırlar. Geride kalan ailelerinin de toplumda saygın bir yeri olduğu inancı hâkimdir (Allâmî, 1897: 402; Allâmî, 2011: 42; Bayur, 1937: 133). Bu geleneğin çıkış nedeninin, kadınların genellikle soylu olan eşlerinin savaşta ölmesinden sonra, düşman eline düşmemesi için olduğu da söylenmektedir.

Sathi geleneğinin kaldırılması, toplumda düzenin ve birliğin sağlanması açısından oldukça önemli bir olay olarak kabul edilmelidir.

5. Vergilerin Kaldırılması

Ekber Şah döneminde vergilerin alınmasının adalet anlayışına ters düştüğü görüşü hâkim olur ve bunların kaldırılmasına karar verilir. Ekber Şah o dönemlerde din adamlarına ve dinî kurumlara vergi dışı tutulmuş toprakların dağıtımını incelemeye almıştır. İncelemeleri sonunda yardım amacıyla yapılmış olan çoğu bağışın kötüye kullanıldığı, bağışların yasal olmayan yollarla toplanmakta olduğu ve bunların haksız biçimde babadan oğula aktarıldığı ortaya çıkmıştır. Ekber Şah, hak edilmeyen toprakları sahiplerinden geri almış, kan bağıyla geçen miras hakkını yasaklamış, bağışları toprağın büyüklüğüne ve miktarına göre sınırlamıştır.

Hindistan'da yine o dönemde özellikle Müslüman olmayanlardan herkesin mal varlığına göre cizye vergisi başta olmak üzere birtakım vergiler alınmaktadır (Alam, 2009: 158).

Ekber Şah, Hinduların en kutsal kentlerinden biri olan Matura dolaylarında avda iken Hindu hacı ve ziyaretçilerinden vergi alındığı görerek, “yaratıcıya tapanlar arasında fark gözetmenin ve eşitsizlik oluşturmanın doğru olmadığı gerekçesiyle” “Hac Vergisi” adı verilen bu vergiyi lâğveder. (1563) Bir yıl sonra da 1564'te devlet gelirlerinin büyük kısmını oluşturan “Cizye Vergisi” de, “bir padişahın halkın mal, can, namus ve din koruyuculuğu hususunda fark gözetmemesi” gerekçesiyle lağvolunur (Allâmî, 1897: 190; Bayur, 1987: 79).

Ekber Şah tarafından kaldırılan cizye vergisi, Evrengzip tarafından tekrar konur (Bayur, 1945:40). Öte yandan Ekber Şah'ın memur ve komutanlara toprak yerine maaş vermesi ve ordu atlarının dağıtılmasına ilişkin uygulamaları ülkede bazı isyanların çıkmasına yol açmış, isyanlar karşısında Ekber Şah da

birçok yerde kadı ve memurların yerine kendi istediği kişileri görevlendirmiştir (Kausser, 1968: 73).

Bununla birlikte ülkenin gerek içinde gerekse dışında halka para dağıtan, yardımlar yapan Ekber Şah, Müslüman bir hükümdar sıfatıyla mevkini sağlamlaştırmıştır. Bu durumlar aslında hem Ekber ve hem de Hindular tarafından tebaanın eşitliği için imkân ve gerekçe doğurmuş ve hayata geçirilmiştir. Vergi eşitliği ve Müslümanlarla her türlü alanda eşit haklara sahip olmak, hukukî ve idarî ayrımı ortadan kaldırmıştır. Tabiatıyla bu durumdan en fazla istifade edenler de Hindular olmuştur. Ekber Şah'ın aldığı tedbirler kısa zamanda meyvelerini vermiş, Hindistan'daki Türk idaresi halk için tam bir huzur ve refah idaresi olmuştur.

b. Dinî-İlmi Düzenlemeler

Ekber Şah Döneminde Hindistan'daki Dinî Yapı

Hindistan'daki dinî yaşam bakımından önemli bir yere sahip olduğu düşünülen 16. yüzyıl, dünya tarihinde dinsel canlanma çağı olarak bilinmektedir. Bu yüzyılda her yerde din adına birçok yeni mezhep, tarikat ortaya çıkmış, olumlu olumsuz sayılabilecek olaylar yaşanmıştır.

Uzun tarihî geçmişi ve geniş coğrafyası içinde Hindistan, pek çok inanç ve dini bünyesinde barındırmıştır. Tarihte Vedizm ve Brahmanizm gibi adlarla anılmakla beraber bugün artık Hinduizm diye bilinen, Hint Yarımadası'nda doğmuş ve ona kendi damgasını vurmuş resmî dinden başka bu dine tepki olarak ortaya çıkmış veya farklı yorumlarla ondan ayrılmış bulunan Budizm, Caynizm ve Sihizm de Hindistan menşeli dinlerdendir. Zamanla Zerdüştlük, Yahudilik, Hristiyanlık ve İslam'ın da yayıldığı Hint Yarımadası'nda ayrıca çeşitli kabile dinleri de mevcuttur. Orta Asya'dan gelerek Hindistan'ı da tesiri altına alan dinî oluşumlar şunlardır: Şüttâriyye, Bhakti, Revşeniyye, Çiştîyye, Sühreverdiyye, Nakşibendiyye (Nizami, 1998: 86; Buehler, Arthur, 2003: 134-165). Bugün olduğu gibi o gün de Hindistan, inançlar bakımından dünyanın en renkli, aynı zamanda karışık coğrafyalarındandı. Ancak temelde daha çok, İslam ve Hinduizm gibi dinler hâkimiyet mücadelesi vermiştir. Bu çerçevede elbette sosyal ve kültürel çatışmaların da meydana geldiği görülmüştür.

Roux, Ekber Şah döneminde Hindistan'da İslamiyet'ten o zamana kadar hiç görülmemiş bir biçimde yararlandığına, siyasi oluşumların İslam güçleri olarak ortaya çıktıklarına dikkat çekmektedir. Roux, bilhassa Ekber Şah döneminde dinî hoşgörünün artmasından dolayı hiç kimsenin din değiştirmeye

zorlanmadığına işaret etmektedir (Roux, 2007: 304-305).

Ekber Şah'ın dinî reformunun nasıl bir atmosfer içinde geliştiğini anlamak için o dönemde ortaya çıkan “mehdilik” hareketlerine de değinmenin gerekli olduğu kanısındayız. Bu sıralarda İslam'ın zuhurunun yaklaşan bininci yılından dolayı, toplumda ve ulema arasında, “mehdilik” tartışmaları³ başlamıştır (Halıcı, 1995: 56; Sarıkçıoğlu&Yavuz, XXVIII, 369).

Mehdeviyye hareketine katıldığı söylenen Şeyh Mübarek'in⁴, oğlu Ebu'l Fazl Allâmî ile birlikte Ekber Şah'a Hindistan'da İslam dinînin lideri olması için büyük destek oldukları görülmektedir. Bu kişilerin Ekber Şah'ın dinî önder olması gerektiğine dair deliller ileri sürerek onu bir tür mehdi gibi göstermeye çalıştıkları anlaşılmaktadır (Ahmed, 1995: 236-237).

Schimmel de Ekber Şah'ın mehdiliğini ilan eden Caunpurlu Muhammed'in “bin yılıcı” hareketi olduğunu belirttiğimiz Mehdeviye öğretisinin etkisi altında kaldığına işaret etmiştir (Schimmel, 2001: 349).

Ekber Şah'ın dinî konularda görünürdeki açık fikirliliği, gayrimüslimlere olan hoşgörülü davranışı, İslam din adamlarından kendisine yönelik tepkiler oluşmasına neden olmuştur. Onlar Ekber Şah'ın İslamiyet'e uygun davranmasını istemiş, cami, medrese ve diğer hayır kurumlarının korunması ve hac ziyaretlerinin gerçekleştirilmesi için devlet fonu ayrılmasını talep etmişlerdir. Din, devletin zorunlu bir parçası olarak kabul edilmiştir. Ekber Şah, bunun üzerine mevcut dinleri tek çatı altında toplayarak tek din oluşturma gayreti içerisine girmiştir.

Ekber Şah, bütün dinlerde duyarlı, mucizevî güçle donatılmış düşünürler ve insanlar olduğuna inanmaktadır ancak Allâmî, Ekber Şah'ın İslam'ın, diğer dinler üzerinde hiçbir üstünlüğü olmadığını düşündüğüne ve onun tüm dinlere aynı derecede önem verdiğine değinmiştir (Allâmî, 2011: xxxvii).

Ülkesindeki dinî ve fikrî kargaşayı ortadan kaldırmak niyetinde olan Ekber Şah, mevcut dinlerin birleşiminden oluşan bir dinî yapı oluşturmak istemiş ve ülkesindeki bütün dinlere eşit haklar tanımak amacıyla, her inançla yakından ilgilenmiştir. Sufiler ve özellikle Çiştîye şeyhleriyle uzun uzun görüşmüş, Kur'an, Hadis, Kelâm konularında âlimlerle tartışmalar yapmış,

³ Seyyid Muhammed Cavnûrî tarafından 901/1496 yılında Hindistan'da bir dinî hareket olarak ortaya çıkan Mehdeviyye, günümüzde bile küçük gruplar halinde Hindistan'da varlığını sürdürmektedir.

⁴ Mehdevi hareketin lideri Şeyh Mübarek b. Hıdır en-Nagori'dir.

dinler hakkında merak ettiği sorulara cevaplar aramıştır. Çin ve Hint filozoflarını, Brahmanları, Budistleri, Mecusileri, Cizvit papazlarını sarayına çağırıp onlarla dostluk kurmuştur. Bu bağlamda 1575'te Fetihpur Sikri'de "ibadethane" adlı bir yer inşa ettirmiştir (Choudhury, 1941: 47; Haig, 1928: 214-215. Allâmî, 1897, c. III:112; Ahmed, 1995: 236; Bayur, 1987:102). Bütün inançların saygıya layık olduğu kanaatinde olan Ekber Şah, bu yerin ibadet amaçlı değil münazara yeri olarak kullanılmasını istemiştir.

Cuma geceleri ibadethanede gerçekleşen münazaralarda bir kısım ulema kendi şahsi isteklerini fetva şeklinde dile getirmiş (Choudhury, 1941: 58; Bıyıktaç, 1941: 83). Ulemanın şahsi isteklerini bu şekilde yansıtmaları hoşnutsuzluklara neden olmuştur. Ulema, Ekber'in Şiiilerin ibadethanedeki münazaralara katılmasına izin vermesinden dolayı hayal kırıklığına uğramış, ibadethanenin kapısının gayrimüslimlere açık olmasına ardından daha da öfkelenmişlerdir. Ulema, Ekber Şah'ın inanç ve din meselesini gayrimüslimlerle tartıştığı düşüncesiyle kendi fikirleriyle Ekber Şah'ın fikirlerini uzlaştırmamıştır.

İbadethane toplantılarına bazı tarihçiler tarafından "İbdası Bid'at"⁵ denmiştir. Ekber Şah, ibadethanenin kurulmasını ve orada yapılması gereken müzakerelerin amacını bir konuşmasında şu şekilde açıklamıştır:

"Ey bilge âlimler! Tek amacım hakikati araştırmaktır. Gerçek dinin esaslarını aramak ve onları keşfetmektir. Dolayısıyla şu esas göz önünde bulundurunuz ki, insani duyguların etkisinde kalarak gerçeği gizlemeyin ve Allah'ın emirlerine aykırı olan hiçbir şeyi söylemeyin. Eğer böyle yaparsanız Allah'ın katında bizzat siz sorumlu olacaksınız." (Halıcı, 1995: 90).

1. Dinî Reform Girişiminin Amaçları

Ekber Şah, çeşitli din ve mezheplerle ırklar arasında karşılıklı müsamahaya dayanan dostluk ve barış içinde yaşama fikrini benimsemiştir.(Allâmî, 2011:8) Tebaasının manevi liderliğini⁶ üstlenmek isteyen Ekber Şah, farklı dinlerin öğreticileriyle yakınlıklar kurmuş, onları tanımaya ve kendisine bağlamaya çalışmıştır. Ekber Şah, farklı dinlere sahip

⁵ İslam dininin terk edilmediği, yeni bir din değil sadece İslam dininde yenilikler (bidat) yapıldığıdır.

⁶ Ayin-i Ekberi'de şu ifadeler yer almaktadır: Ekber Şah, zamanının manevi lideri ve dinî konularda rehber idi. Ekber Şah için bu, bir onur çünkü herkes ona gıptayla bakıyordu. İnsanlar Ekber Şah'a bağlılıklarını gösterme sözü verdiler ve Din-i İlahî yahut İlahi İnanç (Divine Faith)'a girdiler.

olan tebaasını ortak tek bir din çatısı altında birleştirme projesiyle kendine özgü bir hükümdar olmaya çalışmıştır. Ekber Şah, “insanlar arasında ayrıma neden olan, gruplara ayıran, toplumun yaşantısı şekillendiren dinlerin yerini tutabilecek, insanları uzlaştıran, yaklaştıran” bir dinin olmasını istemiştir.

Hikmet Bayur, Ekber Şah’ın her şeyden önce bir hükümdar olarak kendini hocaların egemenliğinden kurtarmak ve Hindistan’da Müslüman dininin lideri olmak istediğine ve bunun da dini siyasetinin amaçları arasında yer aldığına değinmiştir. Sonuç, çeşitli din ve inanç sistemlerinin sentezlerinden oluşan yeni bir din kurması olmuştur (Ensarî, 1991, s. 39; Cebecioğlu, 1999: 45).

Ekber Şah aslında dinlerin ayrı ayrı görünse de hepsinin Allah’ı aramak ve ahlâkı düzeltmek bakımından temelde aynı olduğuna fakat her millet açısından farklı özelliklere sahip olduğunu düşünmektedir. Ekber Şah, bu düşünce ile bir din vücuda getirmenin mümkün olduğu kanaatine ulaşmıştır. Halis Bıyıktay bu konuda şunları söylüyor:

“Öyle bir dinki milletleri ayıran parçalayan dinlerin yerini tutsun ve özellikleriyle milletleri uzlaştırsın, yaklaştırsın. Devlet işlerinde ve kanun huzurunda dini ne olursa olsun herkes amelîne göre muamele görsün.” (Bıyıktay, 1941:79-80).

Ekber Şah, dinî düşüncesini hayata geçirerek amaçlarına bir ölçüde ulaşmış olacaktır. Kaynaklardan edindiğimiz bilgiler doğrultusunda Ekber Şah’a yeni bir dinin kapılarını açan düşüncenin:

“Acaba mutlak bir dinî hakikat var mıdır, varsa nedir ve hangi dinde bulunur ve iki dünya saadetini veren bir dinî yaşayış var mıdır?” gibi soruların olduğu rivayet edilmiştir.

Ekber Şah 1582’de bütün eyalet valilerinin önünde, İslâmiyet, Hristiyanlık, Zerdüştilik, Hinduizm ve Budizm’in, inanç, ibadet ve muamelâtını tek çatı altında birleştirdiği **Dini İlahi**’yi kurduğunu resmen ilân etti. Bu din şehvet düşkünlüğü, iftira ve gurur gibi günahları şiddetle yasaklıyor, insanlar arasında eşitlik, âlicenaplık, takva, hürriyet, sabır, perhiz, sıdk, ihtiyat, nezaket gibi faziletleri esas alıyordu. İslâm’da ve bütün büyük dinlerde ortak olan bu prensiplere Caynizm’deki “canlı hiçbir şeyi öldürmeme” ve Katoliklerin “bekârlık” prensibi de dâhil edilmiştir. Dini İlahi on erdeme sahip olmayı emretmiştir: Cömertlik, kötü davranışlardan kaçınmak ve öfkeye hâkim olmak, dünyevî zevklerden el çekmek, dünyevî bağlardan ve meşgalelerden azade olmak, takva, züht, basiret, yumuşaklık, şefkat, Allah’a bağlılık ve O’na

ulaşmanın özlemine duyarak ruhun kirlerden arındırılması. Kutsal bir kitaba sahip olduğunu iddia etmemiş ve bir din adamı sınıfı da ihdas etmemiştir. İbadet, Zerdüşt tapınma uygulamalarının Müslümanların namazına adapte edilmesi şeklindeydi (Ahmed, 1995: 240-241; Choudhury, 1941: 180).

Dini İlahi'nin temel ilkeleri şöyle sıralanabilir:

1- Mutlak kudret sahibi sadece Allah'tır. Allah birdir ve O herkesin Allah'dır. Allah'ın tek halifesi sadece Ekber Şah'tır (Reis, 2006: 214).

2-Genel refahı sağlamak ve ahlâkları yüceltmek için bazı emirlerin yerine getirilmesi gerekmektedir.

3- Daima iyi huylu olmanın tavsiye edildiğine yer veriliyor (Allâmî, 2011: 41).

4- Dini İlahi mensupları birbirlerine "Allahû Ekber Celle Celaluhu" şeklinde selam vereceklerdir.

5- Bu dine giren herkes mensup olduğu dinden çıkarak tövbe eder ve mürid ve tabi anlamlarına gelen "teşile" adını alırdı (Özdemir, 2001: 21).

6- Oruç ibadetini bir ay boyunca et yememek şeklinde algılayan Ekber Şah, Ramazan ayında av yasağı getirmiştir. Dini İlahi mensupları et yemeyeceklerdir.

7- İçki içilmesi ve domuz etinin yenmesi gibi yasaklara son vererek recim, hırsızların kollarının kesilmesi gibi cezaları kaldırdığına yer verilmiştir.

8- Eğlence ve kumarhaneler devletin kontrolü altında olacaktır. Ancak şarap içilmesi doktor iznine tabidir.

9- Din mensuplarından kendi önderleri için canını, malını, onurunu ve dinini, feda etmeleri; uyurken ayaklarını doğuya, başlarını batıya doğru uzatmaları; önderlerinin (Ekber Şah) karşısına geldiklerinde yeri öperek secde etmeleri istenmektedir.

10- Din mensuplarının yılda en az bir kez bütün üyeleri ve yardıma muhtaçları ağırlamaları; kararlaştırılmış miktarda zekât ödemeleri gerekmektedir.

11- Din mensuplarının hamile, güçsüz ve 11 yaşından küçük kadınlarla cinsel ilişki kurmaları yasaktır.

12- Güneş dünyanın nimetidir. Onunla ilgili belirli anlarda özel ayinler yapılmalıdır. Güneş ve ateşe saygı da bu kuralların arasında yer almaktadır.

13- Ekber Şah zamanın maddi ve manevi önderi sayılmalıdır.

Bu temel ilkelerden de anlaşılacağı üzere Ekber Şah'ın amacı dinde birliği sağlayan, sosyal yasayı ve adaleti düzenleyen yeni bir sistem kurmaktır (Khan, 1999: 91).

2. Dini Reforma (Dinî İlahi) Yönelik Eleştiri ve Düşünceler

Dönemin din adamlarının Ekber Şah'ın dinî reformu konusunda ikiye ayrıldığı görülmektedir. Bir kısmı Ekber Şah'ın yeni bir din kurduğu görüşünü benimserken, diğer bir grup ise bunun yeni bir din olmayıp ülkenin sosyal gerçeklerinden çıkış yolu bulmak konusunda yeni bir düşünce tarzı olduğunu söylemişlerdir. Ayrıca sosyo-dinî bir sistem olarak da görülen dinî reform, ülkedeki farklı toplumları birbirine kaynaştıran bir kardeşlik olarak da algılanmıştır.

Tarihçilerin genel olarak birleştikleri nokta, Ekber Şah'ın dinî arayış içerisinde olduğudur.

Margaret Richardson, “Dini İlahi” adını alan dini reformu, “sentetik bir dini sistem” olarak tanımlamış ve Ekber Şah'ın, “Tanrı'nın kendisi ya da Tanrı'nın bizzat temsilcisi” olarak yeni bir mezhep içine farklı dini unsurları birleştirme girişiminde olduğuna değinmiştir. Ekber Şah'ın bu girişimde bulunmasının nedenini onun yoğun merakına dayandırmıştır. Richardson, Ekber Şah'ın İslamiyet'ten kendini uzaklaştırarak İslam ve Hint kavramlarından oluşan bir din oluşturduğunu ve böylece hem maddi hem de manevi konumunu sağlamlaştırdığını iddia etmektedir (Richardson, 2010: 186).

Dini açıdan bilgi donanımını sağlama amacıyla olan Ekber Şah, bu tartışmalarda ortak bir paydada buluşulmasını istemiştir. Ancak din adamları arasındaki tartışmalar ve bazı konularda bir türlü uzlaşma sağlanamaması, Ekber Şah üzerinde olumsuz bir tesir bırakmıştır.

Ekber Şah, ibadethane toplantılarında istediği neticeye ulaşamamış, dinlerin, aklına ve mantığına uygun bir noktada birleşemediği düşüncesiyle yoluna devam etmiş ve şöyle demiştir:

“Bütün bunları birleştirmeliyiz. Bu yolla hem hepsi bir olsun hem de birin içinde hepsi bulunsun. Böylece Allah'a ibadet halka sükûnet ve devlete emniyet temin edecektir.”

Ekber Şah, dinî reformuna ilişkin gerekli ortamı hazırladıktan sonra bir toplantı düzenlemiş, her dine saygı duyduğunu ve her dinî önemseydiğini içeren bir konuşma yapmıştır. Ekber Şah, konuşmasında, Brahmanların yazılarından, İncil'den bazen de Kuran-ı Kerim'den örnekler vermiş ve dinî reformu olan “Dini İlahi” nin içeriği hakkında bilgiler vermiştir.

Dini İlahi, Ekber Şah açısından hem Müslüman ve hem de Hinduların kabul edebileceği millî bir din özelliği taşımaktadır. Ekber Şah, insanların birbirlerini severek bir arada yaşamalarının önemine hayatının her evresinde,

gerek yaptığı reformlar gerekse davranışları ve sözleriyle daima değinmiştir. Ekber Şah'ın hayatının önemli bir bölümünü kapsayan hususun, dinlerin ortak yanlarını bulma gayreti ve girişimleri olduğu bilinmektedir. Her bölgeden Ekber Şah'a mürit olmak için müracaat eden insanlar olsa da kaynaklarda Dini İlahi'nin destekçilerinin sayısının yaklaşık 20 olduğuna yer verilmiştir (Ahmed, 1995: 242; (Bayur, 1938: 47).

Dini İlahi'ye girmek için 1592-1594 yılları arasında Tatta Valisi Mirca gibi isimlerin “Ben İslam dinini tamamen terk ediyor ve Ekber Şah'ın Dini İlahi'sine giriyorum ve mutlak bağlılığın dört derecesini (can, namus, mal ve din) feda etmeye hazırım” demişlerdir (Bayur, 1938: 47).

4. Dinî Reform Girişiminin Sona Ermesi

Ekber Şah'ın yakın çevresi ve saray mensuplarıyla sınırlı kalan ve fazla yayılma imkânı bulamayan Dini İlahi, 1602'de dinin en önemli temsilcilerinden olan Ebu'l Fazl'ın öldürülmesiyle zayıflamaya başlamış ve 1605'te Ekber Şah'ın ölümünden sonra da istenilen hedefine ulaşamamıştır (Konukçu, 1994: 543).

Hindistan'ın kozmopolit yapısını göz önüne alacak olursak Dini İlahi'nin birçok nedenden dolayı uzun süremediğini kolaylıkla söyleyebiliriz. Öncelikle halkın Ekber Şah'ın düşünce yapısını tam olarak anlamaması, ortamın böyle bir yeniliğe hazır olmayışı ve Ekber Şah'ın oğlu Cihangir'in babasının dinî görüşlerine ilgisizliği, bu dinî oluşumun kısa sürmesine neden olmuştur.

Özellikle İslamiyet, Hristiyanlık ve Hinduizm'in ağırlık taşıdığı bu din, Ekber Şah'ın şahsında merkezileşen bir sistem olarak gelişmiş ve dine katılacak kişilerin dahi padişah tarafından seçildiği vurgulanmıştır. İşte bu yüzen dinin taraftarlarının sayısı hiçbir zaman yirmiyi geçmemiş, bazı taraftarlarının “Allahû Ekber” sözünü “Ekber Şah tanrıdır” anlamına gelecek şekilde kullanmaları da İslam âlimleri ve Müslümanlar tarafından tenkit edilmiş ve gelişme gösterebilecek bir reform uygulamaya geçmeden bitmiştir.

Dini İlahi'nin bitmesine rağmen Ekber Şah'ın bazı amaçlarına ulaştığını söylemek mümkündür. Bu yeni dinin kayda değer tarafı, Hindular ve Müslüman arasındaki eşitsizliği kısmen de olsa gidermiş, sathi geleneği ve çocukların erken yaşta evlilikleri gibi bazı Hint geleneklerini yasaklamış olmasıdır.

SONUÇ

Buraya kadar genel olarak ortaya koymaya çalıştığımız durum, aslında çok uluslu ve çok dinli bir ortaçağ devleti ve onun yöneticisi açısından son derece anlaşılır ve yerinde bir yapılanma olarak kabul edilebilir. Çünkü devletlerin işleyişi ve hükümdar merkezli olmaları dikkate alınınca, ortaçağlarda, devletlerin iyi hükümdarlarla istikrarlı, başarılı, büyüyen, zaferden zafere koşan, zengin ve müferreh iken; kötü hükümdarlarla başarısız, sürekli toprak ve prestij kaybeden, yoksul ve yıkılmaya mahkum devletler olduğu bilinmektedir.

Bu inançla tarihi okurken, Ekber Şah gibi gerçekten büyük bir imparatorun yaptıklarını, “laiklik, demoktarikleşme modeli, çok kültürlülük,” olarak görmenin yanlış olmayacağına da düşünülebileceğine kaniyiz. Fakat “yapılanın doğru olması başka”, “doğru olanın yapılmasının da başka” olduğunu göz ardı etmemek gerektiğine inanmaktayız.

Ekber Şah, herkesin istediği dine girmesine ve her din mensubunun isteği gibi ibadet yeri yapmalarına izin vermiştir. Dini İlahi'nin başarısızlıkla sonuçlanmasına rağmen Ekber Şah, devleti zarara uğratan yolsuzlukların çoğunu ortadan kaldırmış, din adamlarının halk üzerindeki etkisini kırmıştır. Dini İlahi, Hindular ve Müslüman arasındaki eşitsizliği kısmen de olsa gidermiş, “Sathi geleneği” ve çocukların erken yaşta evlilikleri gibi bazı Hint geleneklerini de yasaklamıştır. Tüm bunlar o dönem için oldukça demokratikleşme yolunda atılan önemli adımlar sayılabilir.

Ekber'in yeni bir din ihdas etmediğini ve bir pir veya mürşid olarak ortaya çıktığını, Ekber'e karşı olanların “İslâm dini bırakıldı, namaz ve oruç kaldırıldı, İslâmî gelenek ve göreneklerle alay edildi.”(Reis, 2006: 223) şeklindeki sözlerinin sadece Ekber'in yakın çevresiyle ilgili olduğunu, çünkü onun hiç kimseyi yeni inancı benimsemeye zorlayıp baskı yapmadığını, toplum içinde, namaz, oruç, hac vb. dinî vazifeler yapılmaya devam ettiğini, yaptıklarının iki toplum arasındaki gerginlik ve düşmanlığı büyük ölçüde sona erdirdiğini ve yakınlaşmayı sağladığını kabul etsek bile, onun bu şekildeki dinsel hoşgörüsünün, bilhassa uygulamadaki sonuçları açısından İslâm ile uyuşmayan birçok yönünün bulunmadığını da itiraf etmek durumundayız.

Bazı tarihçilere göre toplumların önemli bağlarından biri olan etnik bağlar zayıflamış, yerini azınlık anlayışına bırakmıştır, yani Türkler ve Müslümanlar azınlık durumuna düşmüşlerdir. Sonunda bu durum öyle bir hale gelmiştir ki, Türkler azınlık ve aşağı konuma düşerken, Mecusi, Hindu ve

Hristiyanlara daha geniş hürriyetler tanınmış ve onlar hâkim duruma gelmişlerdir.(Cebecioğlu,1999: 51). Yine Ekber'in dinî devrimlerinin çoğunlukla İslam dinine aykırı unsurlar içerdiği ve özellikle Hinduizm karşısında İslam'ın geri plana itildiği iddiasına göre Ekber tarafından ilan edilen Dini İlahi'nin, İslami inanç ve ritüellerin diğer dinlere göre çok daha az yer aldığı bir “din” olarak karşımıza çıktığı ve toplumu nereye götürdüğü anlaşılacaktır (Reis, 2006: 223).

Burada M. İkbâl'in bir tespiti de belirtmekte yarar görmekteyiz. “İkbâl'e göre Ekber'in idarî ve toplumsal eklektizmi ya da Kebir'in mistik birleştiriciliği Hindistan'ın geniş kitlelerinin düşlerini yakalama başarılı olmuş olsaydı, bir homojenlik oluşturabilirlerdi. Bunun yerine tüm bu deneyler, senkretizme dönüşmüştür çünkü büyük dinî gruplar ve Hind toplumunun kast yapısı bunu reddetmiştir.” (Ahmed, 1990: 198).

Müslüman bir hükümdar olarak Ekber'i dinî yükümlülüklerini yerine getirmemekle suçlayan İmâm-ı Rabbânî'nin, ona hiçbir yerde mürtedlik isnat etmemesi önemlidir. Şah'ı sert bir biçimde tenkit etmekten asla vazgeçmeyen Rabbânî'nin dahi onu “Müslüman” olarak nitelendirmesini, Ekber'in İslam dairesi içinde kaldığının bir işareti sayabiliriz. Yine Ekber'in birçok mutasavvıfın türbesini de inşa ettirmiş ve bölgede tasavvuf geleneğinin yaşamasına katkı sağlamış olduğu da unutulmamalıdır.(Schimmel, 2001: 345; Enver Konukçu, 1989: IX,533).

Ekber'den sonra tahta çıkan ancak babası hayattayken onun icraat ve uygulamalarından rahatsız olan Cihangir Şah şöyle demektedir: “... *Onun (Ekber'in) ülkesi, çeşitli ülkelerden ve türlü milletlerden olanların, gerçek veya eksik inançlar besleyenlerin yeri oldu; birbirine saldırmak yolu kapandı, Sünnî-Şîî ile bir mescitte, Frenk-Yahudi ile bir kilisede ibadet etti; 'Sulh-i Kül' onların 'şivesi' oldu.*” (Bayur, 1987: 157; Reis, 2006: 225). Bu sözler, -her ne kadar Ekber Şah'ın vücuda getirmek istediği dinî girişimin başarıya ulaşamadıysa da yine de hoşgörü ortamının sağlanmış olduğunun delili sayılabilir. Bu sözleri söyleyen Cihangir Şah, babasının saltanatının son yıllarında ona karşı ayaklanmış ve tahta çıkınca onun “bid'at'larını, yani “Dini İlahi” ile ilgili tüm söz ve ayinleri kaldırmıştır.

Türk devlet geleneğinde görüldüğü gibi “tanrıdan kut alan” ve böylece cihanı yönetmeye tâlip olan bir hükümdar olarak Ekber Şah'ın başına geçtiği devlet, diğer birçok Türk devletinde olduğu gibi tebaasının büyük çoğunluğunun Türk olmadığı bir coğrafyada kurulmuştur. Aynı zamanda bu

gayri Türk tebaanın büyük çoğunluğu Müslüman da değildir. Müslüman fatihlerle beraber bölgeyi ele geçirip orada kurulan devleti bir Müslüman-Türk devletine dönüştüren önceki hükümdar ve devletlerin tecrübelerini ve sıkıntılarını da gören Ekber Şah'ın diğerlerinden farklı olarak birtakım reformlara gittiğini görmekteyiz. Aslında başlangıçta dinî olmaktan çok tamamen siyasi olduğu anlaşılan bu reformlar, sosyal nitelik de taşıdıkları için doğrudan dinle de ilgili olmuştur. Bu gidiş daha sonra gerek ulemanın direnci ve gerekse halkta beklenen etkiyi yapabilmesi için dinî reformları da içermeye başlamıştır.

Fakat bu reformlardan fazlasıyla istifade etmek durumundaki büyük çoğunluk olan Hindu tebaa, bu durumu hızla ve geniş bir şekilde kendi lehine kullanmaya ve gerektirdiği icraatlara başlayınca toplumda bir kaos ve düşünsel şaşkınlık oluşmaya başlamıştır. Aslında icraat ve düşüncelerinden büyük bir idareci ve merhametli bir devlet adamı olduğu anlaşılan Ekber Şah, doğrudan baskı yapmamakla beraber, iktidarın araçlarını da kullandığı için kısa zamanda toplumun geleneksel yapısına ters fikirlerin toplumda yaygınlaşmasını sağlamıştır. Bu durum zaten her toplumda mevcut olan ve büyük çoğunluğu oluşturan cahil ve bilinçsiz halk üzerinde tesir göstermiş ve toplumda mevcut olan İslami geleneğin yozlaşmasına böylece ciddi bir yabancılaşmaya yol açmıştır.

Ekber'in Müslüman olduğu ve dinini hiçbir zaman terk etmediği kesin olmakla ayrıca İslam ve Müslümanların yararı için gayretler gösterdiği görülmekle beraber, etnik ve dinî ayrımcılığını ortadan kaldırmayı; toplumda barış ve huzuru sağlamayı amaçlamıştır. reformlarının bölgede çok öncelerden beri devam eden Müslüman-Hindu gerginliğini kısmen ve geçici olarak sona erdirmesi ve kültürler arası alışverişi geliştirmesi açısından bazı faydalı sonuçlar doğurduğu söylenebilir. Ancak diğer yandan bunlar, büyük bir fikrî kargaşaya yol açmış, Hindistan gibi her türlü inanç ve düşüncenin rağbet ve kabul gördüğü bir ortamda, bilhassa toplumda eskiden beri yaşayan ve benimsenen tasavvuf ve dergâhlarda, felsefî bir karaktere bürünen vahdet-i vücûd düşüncesinin zihinleri bulandırılmasına yol açmıştır. Böylece Müslümanlar daha baskın olan Hinduların tesirinde kalmaya ve Hindulaşmaya başlamışlardır.

Halkın gelenek, din, etnik ve toplumsal yapısına müdahale ederek çok yönlü reformlara girişmesinden dolayı Ekber Şah'ın iyi niyetli olduğunu anlamak kanımızca mümkündür. Sadece şahsî geleceğini düşünseydi toplumun hassas değerlerine dokunmaz ve bunlara müdahale etmeye kalkışmazdı.

Sonuç olarak şunu söyleyebiliriz ki Ekber Şah'ın toplum adına getirdiği yenilikler ve yöntemi tartışılabilir. Fakat döneminde insanlar arasında hoşgörü tohumunu ekmeyi başarmıştır.

KAYNAKÇA

Ahmed Aziz, 1995. *Hindistan'da İslâm Kültürü Çalışmaları*, (Çev. L.Boyacı) İstanbul: İnsan Yayınları,

Alam Muzaffer, 2009. *The Mughals, the Sufi Shaikhs and the Formation of the Akbari Dispensation*, Cambridge University Press, Cambridge: Modern Asian Studies, ss. 43, 158.

Allâmî, Abul Fazl, 2011. *Ain-i Ekberî*, (Çev: H.Blochmann), Low Price Publication, Delhi.

Allâmî, Abul Fazl, 1897. *Ekbernâme*, (Çev: H.Beveridge), Asiatic Society of Bengal, Calcutta.

Agrawal, C. M., 1986, *Akbar And His Hindu Officers. A critical study*, Jalandhar: Abs Publications,

Bayur, Hikmet, 1987. *Hindistan Tarihi, I-III*, Ankara: Türk Tarih Kurumu Yayınları.

Bayur, Hikmet, 1938. "16'ncı Asırda Dinî ve Sosyal Bir İnkılâp Teşebbüsü: Ekber Gurkan 1556-1605" *Belleten*, II/5-6, 133-182.

Bayur, Hikmet, 1945. "Evrenzıp Alemgir ve Dinî Siyaseti Üzerinde Bir İnceleme" *Belleten*, IX/33, 1-62, Ankara: Türk Tarih Kurumu Yayınları.

Beveridge, Henry, 1970. *The Emperor Akbar*, India: Asiatic Society of Bengal.

Bedi, P. S. 1985. *The Mughal Nobility under Akbar*, Delhi: Abs Publications.

Birişik, Abdulhamit, 2004. *Hind Alt Kutası Düşünce ve Tefsir Ekolleri*, İstanbul: İnsan Yayınları.

Buehler, Arthur F., 2003. "Nakşibendiyye-Müceddidiyye ve Hindistan'da Yayılışı" (Çev: Şimşek, H.İ), *Gazi Üniversitesi Çorum İlahiyat Fakültesi Dergisi*, I, II, sy: 3, 143-164.

Çağlayan, H.H. 2005. *Ekber Şah Döneminde Hindistan (1542-1605)*.Yayımlanmamış Yüksek Lisans Tezi, Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

Cebecioğlu, Ethem, 1999. *İmam-ı Rabbani Hareketi ve Tesirleri*, İstanbul: Erkam Yayınları.

Choudhury, M.R. 1997. *The Din-i Ilahi or The Religion of Akbar*, India: Oriental Books Reprint.

Denison R. & Eileen P. 1979. *Akbar and the Jesuits*, (Çev: C. H. Payne), Delhi: Tulsi Publishing House.

Doğrul, Ömer Rıza, 1944. *Ekber Bir Türk Dâhisi*, İstanbul: Yüksel Yayınevi.

Gürün, Kamuran, 1981. *Türkler ve Türk Devletleri Tarihi*, Ankara: Karacan Yayınları.

Halıcı, Gülseren, 1995. *Hindistan'da Türklerin Bıraktıkları İzler*. Yayınlanmamış Doktora Tezi, Ankara: Ankara Üniversitesi Sosyal Bilimler Enstitüsü.

Khan, İqtidar Alam, 1999. *Akbar and His Age*, New Delhi: Northern Book Centre.

Konukçu, Enver, 1989. *Hindistan'daki Türk Devletleri, Doğuştan Günümüze Büyük İslam Tarihi I-XV*, (Ed. H. Dursun Yıldız). İstanbul: Çağ Yayınları.

Konukçu, Enver, 1991. "Babürlüler, Hindistan'daki Temürlüler" *Türkler Ansiklopedisi*, VIII, ss.1321-1345. Ankara: Yeni Türkiye Yayınları.

Konukçu, Enver, 1990. "Babürlüler" *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, IV:397, 405, İstanbul: Türkiye Diyanet Vakfı Yayınları.

Konukçu, Enver, 1994. "Ekber" *Türkiye Diyanet Vakfı İslam Ansiklopedisi*, X, ss. 542-544, İstanbul: Türkiye Diyanet Vakfı Yayınları

Küçük, Abdurrahman, 1987. "Sihizm" *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, 28, s.392, Ankara.

Merçil, Erdoğan, 1991. *Müslüman-Türk Devletleri Tarihi*, Ankara: Türk Tarih Kurumu Yayınları.

Moreland, William Harrison, 1983. *India At The Death Of Akbar, An Economic Study*, New Delhi: Oriental Books Reprint.

Nizami, Khaliq Ahmad, 2009. *Akbar and Religion*, Delhi: Idarah-i Adabiyat-i Delhi.

Nizamülmülk, 1981. *Siyasetnâme*, (Çev. N. Bayburtlugil), İstanbul: Dergâh Yayınları.

Özdemir, H. Ahmed, 2001. "Ekber Şah'ın Din Modeli ve İmam-ı Rabbani" *Altınoluk Dergisi*, 188, 21.

Ekber Şah'ın Sosyo-Kültürel ve Dinî Reformlarının Toplumsal Hayata Etkisi

Palabıyık, Hanefi, 2006. "Hint Dinleri ve İslam" *Tarihte Türk-Hint İlişkileri Sempozyumu*, Ankara: Türk Tarih Kurumu Yayınları.

Qureshi, Ishtiaq Husain, 1987. *Akbar: The Architect of the Mughal Empire*, Delhi: Idarah-i Adabiyat-i Delhi.

Reis, Bedriye, 2006. "XVI-XVII. Yüzyıllarda Dini İlahi Tartışmaları ve İmam-ı Rabbani" *İlmi ve Akademik Araştırma Dergisi*, 16, 211-234.

Roux, J.Paul, 2007. *Türklerin Tarihi, Pasifikten Akdeniz'e 2000 yıl.* (Çev: A.Kazancıgil&L. A. Özcan), İstanbul: Kabalıcı Yayınları.

Rizvi, Saiyid Akhtar, 1975. *Religious And Intellectual History of The Muslims in Akbar's Reign*, India: Munshiram Monoharlal Publishers Pvt. Ltd.

Schimmel, Annemarie, 2001. *İslam'ın Mistik Boyutları* (Çev: E. Kocabıyık) İstanbul: Kabalıcı Yayınları.

Smith, Vincent Arthur, 1919. *Akbar the Great Mogul*, Oxford: One World Publications.