

T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANA BİLİM DALI

YENİÇAĞ TARİHİ BİLİM DALI

OSMANLI ULEMASI

VE

PATRONAJ İLİŞKİSİ

Uğur TATLISUMAK

DOKTORA TEZİ

Danışman

PROF. DR. Bayram ÜREKLİ

Konya-2016

ÖNSÖZ

Bu çalışma, Osmanlı Devleti’nde ulema ile siyasî iktidar arasındaki patronaj

ilişkilerini incelemekle başlamış, konunun derinliği ve birçok disiplinle yakın ilişkisi

nedeniyle çerçevesi genişlemiştir. Buradan yola çıkarak, Osmanlı Devleti’nde siyasî

iktidarların uyguladıkları patronaj politikaları ile ulaşmak istedikleri nihaî hedefler,

belirlenmeye çalışılmıştır.

Osmanlı ulemâsı üzerine yapılmış birçok çalışma olmasına rağmen ulemâ-

iktidar ilişkilerinin patronaj boyutunu inceleyen bir çalışmaya rastlanmamıştır. Başka

bir ifadeyle ulemânın iktidarla olan siyasi ilişkilerini ele alan çeşitli çalışmalar

yapılmış ancak patronaj temelli ulemânın iktidar ilişkilerini ele alan bir çalışmaya

rastlanmamıştır. Genelde toplumsal ilişkilerde ekonomik kaygıların ve dinin oynadığı

rolün önemi bilinir. Ancak patronaj ilişkileri açıklayabilmenin en önemli zorluğu;

patronaj ilişkilerin arka planında cereyan eden ana amacın, düşüncenin ve anlayışın,

patronaj ilişkisi içerisine giren kişiler tarafından gizlenmesidir. Patronaj, çoğu zaman

gözden kaçırılır; görülemez, görülse veya gösterilse bile bizzat bu patronaj ilişki

içerisindeki kişilere, ilişkinin ana nedenleri anlatılmaya çalışılsa, kendileri bile bu

patronaj ilişkiyi kabul etmez, inkâr eder. Patronaj ilişkiler, böyle bir düzlemde cereyan

eden çetrefilli ilişkiler ağıdır.

Patronaj ilişkiler; siyaset, ekonomik çıkarların, siyasetin ve din ilişkilerinin

kesiştiği toplam güç noktasıdır. Patronaj, sadece topluma hâkim olan ilişkilerin hangi

eksende geliştiğini açıklayan bir kavram değil; bir toplumun gelişmişlik ve kalkınma

düzeyini de belirleyen bir sosyoloji kavramıdır. Konunun birçok disiplin hakkında

bilgi sahibi olmayı gerektirdiği için problemin çözümlenmesinde mukayeseli ve

analizci bir metot takip edilmiştir. Patronaj konusunu incelemek, sadece iyi bir tarih

bilgisine sahip olmanın yanında; iyi bir analiz yetisine sahip olmayı ve disiplinler arası

bir çalışma metodunu izlemeyi gerekli kılmaktadır. Konu, Osmanlı Devleti’nde ulema

ile siyasî iktidar arasındaki patronaj ilişkileri incelemek üzere başlanmış, ancak

çalışmanın ilerleyen safhalarında, Osmanlı toplum ve devlet yapısında patronajın tüm

sosyal ve siyasî alanları etkileyen büyük bir sorun olduğu görülmüştür. Osmanlının

karşılaştığı siyasî, sosyal, ekonomik vb. gibi birçok sorununun altında bilgi, bilim,

ii

kısaca ulema sorunu yatmaktadır. Osmanlı ulemasının, siyasetin ve patronajın dar

kalıplarında kalması ve toplumsal üretkenliğini kaybetmesi, nihayetinde ulemanın

toplumu uyandırma görevini tam olarak yapmamış olmasına dayanmaktadır. Toplumu

uyanık tutma görevi yerine, belki de siyasî iktidar toplumu uyutma görevini

vermişlerdir. Ulemanın görevini tam olarak yapamamış olması da, devletin uyguladığı

yanlış patronaj politikalarının bir sonucudur. Bu çalışma, böyle bir sorunu, önce tespit

etmeyi, bu çarpık patronaj ilişki biçiminin doğurduğu sonuçları ortaya çıkarmayı ve

en sonunda da bir çözüm üretmeyi hedeflemiştir.

Son yıllarda tanımlanarak kullanılmaya başlayan patronaj, tarih, psikoloji,

hukuk, felsefe, teoloji, uluslararası güç teorileri gibi birçok bilimsel alanla ilişkili

kompleks, çok yönlü bir kavramdır. Sadece çok yönlü değil, birbiri içine geçmiş,

kördüğüm halinde, karmaşık bir yapıdadır. Bu nedenle patronaj ilişkileri

çözümleyebilmek, doğru bağlantılar kurabilmek, zorunlu olarak, diğer bilim

alanlarında da bilgi sahibi olmayı gerekli kılmaktadır. Çünkü insan davranışlarına yön

veren etkenler çok karmaşık bir yapıya sahiptir. Ulemâ patronajını çalışmak, çok

spesifik bir alanda dakik bilimsel bir yol takip etmeyi gerektirmiştir. Devlet, toplum

ve insan ilişkilerine yön veren beslenme, korunma, inanç, güvende olma ve güç elde

etme gibi istençler, olayları analiz ederken sürekli göz önünde tutulmuştur. Böylece,

konuyu çalışırken, daha rasyonel ve gerçekçi bir çizgiden çıkmamaya özen

gösterilmiştir. Ayrıca belirtilmedir ki, bu çalışma insanların inançlarını ölçmek üzere

yapılmış bir çalışma değildir. İnsanların inançlarının nihayetini bilen yüce yaratıcıdır.

Burada, insan davranışları üzerinde neyin ne kadar etkili olduğu, nasıl bir etki yarattığı,

neyin amaçlandığı anlaşılmaya çalışılacaktır.

Çalışma beş bölümden oluşmaktadır. Birinci bölümde, Patronajın tanımı,

patronajın çeşitleri, sosyal bilimlerde kavram olan depatronaj kavramı, patronaj

piramidi paradoksu, Osmanlı patrimonyal devlet yapısı, patronaj ve mantık ilişkileri

konuları felsefi derinlikleriyle işlenmiştir. Bu bölümde, kalkınma denklemi ve patronaj

ile olan ilişkisi, saçaklı mantık ve akıllar âlemi teorisinin, mantığın gelişime yapacağı

katkı ve patronajın aklı şekillendirmesi konuları işlenmiştir. Bahsi geçen konuların

iii

birçoğu ilk defa bu çalışmada ortaya konulan orijinal konulardır ve çalışmaya ayrı bir

değer kattığını düşünmekteyiz.

İkinci bölümde ise, patronajın tarihsel gelişim süreci ve dinlerin patronaja

yaklaşımları ile çalışmaya ayrı bir derinlik verilmeye çalışılmıştır. İlk çağlardan beri

filozof ve din bilginlerinin siyasî iktidarlarla olan ilişkileri irdelenmiş, semavi dinlerin

bu meseleye yaklaşımları mukayeseli olarak ortaya konulmaya çalışılmıştır. Ayrıca

patronajın tarihsel gelişiminin Avrupa Rönesans’ı ve modernleşmesindeki etkisi

irdelenmeye çalışılmıştır.

Üçüncü bölümde, Osmanlı Devleti öncesi Türk devlet yapılarındaki patronaj

ilişkilerin mahiyeti incelenerek, Osmanlı Devleti’ne nasıl bir patronaj mantığının

miras kaldığı incelenmeye çalışılmıştır. Türk devlet geleneğini, Türklerin akla ve

bilime yaklaşımlarını tarif eden ilk dönem kaynaklarından biri olan Kutadgu Bilig, bu

bölümde önemli bir referans kaynağı olmuştur.

Dördüncü bölümde, Osmanlı patrimonyal devlet yapısı, Osmanlı’daki toplumsal

tabakalaşmalar, güç formülü ekseninde analiz edilmiş, bu ilişkilerin Osmanlı bilgi

üretim sistemine olan etkileri örnekleriyle ele alınmaya çalışılmıştır. Osmanlı toplum

ve devlet yapısında oluşan patronaj ilişkiler, grafiklerle gösterilerek, konunun daha iyi

anlaşılması sağlanmıştır.

Beşinci ve son bölümde ise, tezin ana teması olan 19. yüzyılda Osmanlı ulemâsı

ve patronaj ilişkileri incelenmiştir. Önceki bölümlerinde, hipotezi inşa eden kavramlar

aracılığıyla 19. yüzyıldaki patronaj ilişkiler analiz edilmiş, Osmanlı arşiv belgelerinin

yardımıyla çalışma zenginleştirilmiştir. Siyasî iktidarların, patronaj politikalarını

oluşturmasında en önemli saç ayağı olan vakıflar hukukunun, iktidarla olan ilişkisi ve

iktidarların vakıflar üzerindeki belirleyici rolünü tespit etmeye çalışılmıştır. Dünyada

değişen güç dengelerinin, Osmanlı Devleti’nin ulemâ zümresi üzerinde uyguladığı

patronaj politikasında ne gibi değişikliklere sebep olduğu analiz edilmiştir. Bu güç

değişiminin, patronaj politikalarında yaptığı değişimin, şeyhülislamlık kurumu

üzerinde yaptığı yapısal dönüşümler üzerinde durulmuştur. İktidarın patronajından

faydalanmada en önemli araçlardan biri olan huzur dersleri ayrıca incelenmiştir.

iv

Osmanlı siyasî ve toplumsal hayatında önemli bir dönüşüm olan Yeniçeri ve

Bektaşiliğin kaldırılmasının, patronaj temelli ilişkileri, 19. yüzyıldaki değişen güç

dengeleri ile açıklanmaya çalışılmıştır. Son olarak Osmanlı ilmî cemiyetlerinin

patronaj yapısı incelenmiş, bu cemiyetlerin başarılarının ve başarısızlıklarının

sebepleri analiz edilerek günümüze de ışık tutmuştur.

Bu çalışmanın ortaya çıkmasında özellikle büyük bir sabırla çalışmamı takip

eden, metodik düşünmemi sağlayan ayrıca maddî manevî sıkıntılarımda beni hiçbir

zaman yalnız bırakmayan, tez danışmanlığımı yapan, ancak emekliliği sebebiyle tez

danışmanlığından ayrılmak zorunda kalan, üzerimdeki emeklerini hiçbir zaman

unutamayacağım değerli hocam Prof. Dr. Muhittin Tuş, bu tezin oluşumunda en

önemli katkıya sahiptir. Kendisine büyük şükran borçluyum. Çalışmalarım esnasında

aydınlatıcı fikirleri ve teennileri ile yardımcı olan, tezin tamamlanmasında büyük

özverisi olan, kendileri sayesinde tezime son noktayı koyabildiğim, çok değerli

danışman hocam Prof. Dr. Bayram Ürekli’ye; doktora eğitimim boyunca akademik

alandaki bilgisi, tecrübesi ve aydınlatıcı fikirleriyle şahsıma rehber olan, bilgisi kadar

kocaman yüreği olan, kendisinin aydınlatıcı ışığı olmadan asla bu tezi

bitiremeyeceğim pek kıymetli hocam Doç. Dr. Özgür Sarı’ya; tez konusunun

belirlenmesinde bize ilham veren kıymetli hocam Prof. Dr. Doğan Yörük’e; büyük

destek ve katkılarından dolayı değerli hocam Prof. Dr. Mustafa Demirci’ye, en içten

kalbî teşekkürlerimi sunarım.

Son olarak, başta, şefkatini ve dualarını her zaman üzerimde hissettiğim, bende

sonsuz emekleri olan, doktoramı bitirdiğimi maalesef dünya gözüyle görmek nasip

olamayan rahmetli anneciğime, ne kadar dua etsem azdır. Tez yazımında yardımlarını

esirgemeyen değerli eşim Ayşe hanıma, kızım Dilara’ya ve Sude Naz’a müteşekkirim.

Çalıştığım kurumda birçok zorluğu aşmama yardım eden, desteklerini esirgemeyen

kıymetli Yurdusev Soylu Bey'e teşekkür ederim. Ayrıca moral destek olan sevgili

dayım Mehmet Güleç’e, arkadaşım Beyazıt Çağış’a ve İsmail Boydak’a teşekkür

ederim. Bütün çabalarıma rağmen bu çalışmada görülecek kusur ve hataların benden

kaynaklandığını ifade eder, affını temenni ederim.

 Uğur TATLISUMAK /Konya- 2016

v

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı Uğur TATLISUMAK Numarası 104102031002

Ana Bilim/

Bilim Dalı

Tarih Ana Bilim Dalı/

Yeniçağ Tarihi Bilim Dalı

Danışmanı Prof. Dr. Bayram ÜREKLİ

Tezin Adı Osmanlı Uleması ve Patronaj İlişkisi

ÖZET

OSMANLI ULEMASI VE PATRONAJ İLİŞKİSİ

Bu çalışmada, Osmanlı ulemâsının patronaj ilişkileri incelenmektedir. Patronaj,

ilk çağlardan beri siyasî iktidarların uyguladığı bir politik strateji ve taktiktir. Bu

nedenle Osmanlı’daki patronaj politikalarının anlaşılabilmesi için patronajın kısa bir

tarihi incelenmiş, ilk çağlardan beri siyasî iktidarların patronajla neyi amaçladığı

saptanmaya çalışılmıştır. Osmanlı Devleti’nin patronaj politikalarının, Osmanlı

ulemâsı üzerinde büyük etkileri vardır. Bilimsel gelişmeyi ve toplumsal ilerlemeyi

hedef almayan patronaj politikaları, Osmanlı Devleti’nin çöküşüne neden olmuştur.

Osmanlı Devleti’nin yaratıcı fikirler geliştirememesinin temel nedeni, kendi yapısına

uygun rasyonel bir patronaj modellemesi ortaya koyamamasıdır. Ayrıca Türk

patrimonyal devlet anlayışının fikirsel kökleri tespit edilmeye çalışılmıştır. Avrupa’nın

gelişmesini sağlayan halk patronajı kavramı üzerinde durulmuştur. Yeni geliştirilen

depatronaj kavramı, akıllar âlemi teorisi, bilgi temelli yeni güç denklemi çalışmanın

özgün taraflarıdır. Rasyonel patronaj politikası ise Hz. Mevlana’nın dediği gibi: meyve

ağaçlarına su vermektir, dikene değildir.

Anahtar Kelimeler: Patronaj, Depatronaj, Akıllar Âlemi Teorisi, Patronaj

Piramidi Paradoksu, Patrimonyal Devlet, Epistemoloji, Ulema.

vi

T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ö
ğ
re

n
ci

n
in

Adı Soyadı Uğur TATLISUMAK Numarası 104102031002

Ana Bilim/

Bilim Dalı

Tarih Ana Bilim Dalı

Yeniçağ Tarihi Bilim Dalı

Danışmanı Prof. Dr. Bayram ÜREKLİ

Tezin İngilizce Adı Ottoman Ulema and Patronage Relationship

ABSTRACT

OTTOMAN ULEMA AND PATRONAGE RELATIONSHIP

 In this study, Ottoman Ulema and Patronage Relationship is examined.

Patronage is a political strategy and tactic applied by political powers since the early

ages. Therefore, a brief history of patronage to understand patronage politics in

Ottoman has been examined and it is attempted to determine what political powers

aimed with patronage since the early ages. There are great influences of Ottoman

State’s patronage on Ottoman Ulema. Patronage politics which did not aim at scientific

development and social progress caused the collapse of the Ottoman Empire. Basic

reason not to develop creative ideas by the Ottoman State is not to reveal any rational

patronage modelling that is in compliance with its structure. In addition, the

ideological roots of the Turkish patrimonial state were tried to be determined. The

concept of public patronage which enables the development of Europe has been

emphasized. The newly developed concept of depatronage, the theory of minds worlds,

knowledge-based new power equation are the original sides of studying. As said by

Mevlana, rational patronage politics: is not to water thorn, but to the fruit trees.

Key Words: Patronage, Depatronage, Theory of Minds Worlds, Patronage

Pyramid Paradox, Patrimonial State, Epistemology, Ulama.

vii

İÇİNDEKİLER

 Sayfa No

ÖNSÖZ.. i

ÖZET .. v

ABSTRACT .. vi

İÇİNDEKİLER .. vii

KISALTMALAR ... xii

TABLOLAR LİSTESİ .. xiii

ŞEKİLLER LİSTESİ .. xiii

GRAFİKLER LİSTESİ ... xiii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

PATRONAJ-DEPATRONAJ VE PATRİMONYAL İKTİDAR

I. PATRONAJIN ETİMOLOJİSİ VE TANIMI ... 10

 A. Patronajın Etimolojisi ... 10

 B. Patronaj ve Patrimonyal Sistem ... 12

 C. Patrimonyal Sistem ve Üretkenlik .. 17

 D. Patron ve Klient ... 18

 E. Patronajın Sosyal Serencâmı .. 20

 F. Patronaj ve Başşehirler .. 21

 G. Depatronaj: Sosyal Bilimlerde Yeni Bir Kavram 26

II. PATRONAJ TÜRLERİ ... 28

 A. Siyasî Patronaj .. 29

 B. Kültür ve Sanat Patronajı .. 32

 C. Yayım Patronajı .. 33

III. PATRONAJ – İKTİDAR VE KALKINMA .. 37

viii

 A. Siyasî İktidar ve Güç .. 38

 1. İktidar Güdüsü ... 38

 2. İktidar ve Kader .. 39

 B. Patronaj ve Kalkınma ... 42

 C. Yeni Güç Denklemi ... 47

 D. Patronaj Piramidi Paradoksu .. 55

 E. Osmanlı Ulemâsı ve Güçler Dengesi .. 59

IV. PATRONAJ - MANTIK VE FELSEFE .. 63

 A. Patronaj-Mantık ve Din .. 63

 B. Bir Mantığın Patronajı ... 68

 C. Patronaj ve Patrimonyal Algı Yönetimi ... 72

 D. Patronaj ve Toplumsal Değişim ... 76

 E. Patronaj ve Aristoteles Mantığı ... 78

 F. Patronaj ve Saçaklı Akıl ... 86

 G. Saçaklı Akıl Yeni Mi Keşfedildi? .. 93

H. Akıllar Âlemi Teorisi ve İhtilaf ... 100

İKİNCİ BÖLÜM

TARİHSEL ARKA PLAN: PATRONAJ-DİN VE BİLİM

I. ESKİ ÇAĞDA PATRONAJ .. 109

A. Antik Yunan’da Patronaj .. 110

B. Babil’de Patronaj .. 119

C. Patronaj Uygarlığı: Eski Mısır .. 122

 1. Mısır’da İktidar-Din ve Patronaj ... 122

 2. Kur’an’a Göre Mısır’da İktidar ve Patronaj .. 125

II. SEMÂVÎ DİNLERDE PATRONAJ ... 130

A. Kitab-ı Mukaddes’te Patronaj ... 130

B. İslam’da Patronaj .. 133

 1. Kur’an’ın Patronaja Yaklaşımı ... 133

 2. Hadislerde Patronaj .. 136

ix

 3. İslam Ulemâsı ve Patronaj ... 139

III. AVRUPA AYDINLANMA ÇAĞI VE PATRONAJ 144

A. Mediciler Ailesi ve Patronaj .. 145

B. Kitap - Yazar ve İktidar .. 147

C. Avrupa’da Halk Patronajı ... 148

ÜÇÜNCÜ BÖLÜM

TÜRKLERDE İKTİDAR VE PATRONAJ

I. TÜRKLERDE DEVLET KAVRAMI VE PATRONAJ 154

 A. Devlet Anlayışı ve Patronaj Politikası ... 154

 B. Kutadgu Bilig’de Bilge İnsanın Patronajı... 157

 C. Mâturîdî’de Diyanet-Siyaset Ayrımı ve Patronaj 164

II. SELÇUKLULARDA İKTİDAR – DİN VE PATRONAJ 167

A. Din-Siyaset ve Patronaj ... 172

B. Heterodoksi ve Patronaj .. 175

 C. Baba İlyas: Bir Heterodoksi ve Depatronaj Örneği mi? 178

 D. Fahreddin er-Râzî: Ulemâ Patronajı ... 179

 III. TİMURLULAR DÖNEMİ İKTİDARI VE PATRONAJ…………………182

 A. Timurlularda Din - Devlet ve Patronaj İlişkisi …………………………182

 B. Timurlular Döneminde Vakıflar ve Patronaj .. 189

DÖRDÜNCÜ BÖLÜM

PATRİMONYAL İKTİDAR VE OSMANLI

I. OSMANLI DEVLETİ’NDE SOSYAL YAPI VE İLMÎ ZİHNİYET 194

 A. Osmanlı Devleti’nde Seçkin Zümreler .. 196

 B. Patronaj ve Sosyal Yapı .. 205

 C. Osmanlı’da Patronaj İdeolojisinin Doğuşu .. 210

x

 1. Fatih Dönemi ... 212

 2. Fatih Dönemi Medreselerinde İlmî Zihniyet ve Patronaj ... 214

 D. Patronaj ve İlmî Zihniyet ... 228

 1. Epistemoloji ve Patronaj İlişki ... 228

 2. Osmanlı Medreselerinde Aklî İlimler ... 230

 E. Akraba Patronajı-Cinci Hocalar ve İlmî Dönüşüm…………………… 233

II. PATRONAJ VE ULEMÂ ÇEKİŞMESİ…………...……....……......…. 239

 A. Kadızâdelilerin Doğuşu ve Zihnî Yapısı…………………………………… 240

 B. İktidar Patronajı ve Kadızâdeliler ………………………………...……. 244

BEŞİNCİ BÖLÜM

19. YÜZYILDA OSMANLI ULEMÂSI VE PATRONAJ

İLİŞKİLERİ

I. DEĞİŞEN GÜÇ – DEĞİŞEN PATRONAJ – DEĞİŞEN HUKUK 250

 A. İlmiyenin Değişen Mekânları ve Değişen Fikirleri 251

 B. Değişen Patronajın Mantığı ve Kuvvetler Ayrılığı 253

 C. Değişen Patronaj – Değişen Şerʽilik ... 259

 D. İktidarın Hukuk – Vakıf ve Patronaj İlişkisi 261

 E. Vakıflar: Sosyal ve Ekonomik Gücün Tasfiyesi 265

 F. Osmanlı Devleti’nde Vakıflar ve Patronaj ... 268

II. DEĞİŞEN PATRONAJ - DEĞİŞEN KURUMLAR 271

 A. Şeyhülislamların Değişen Siyasî Konumları ve Güçleri 271

 B. Değişen Patronaj – Değişen Şeyhülislamlık Gücü 275

 C. Yeni Güç Dengesi: Meclis-i Meşâyih ve Şeyhülislamlık 287

 D. Şeyhülislamların Maaşları ve Gelirleri ... 290

 E. Saray İmamları .. 291

 F. Dış Güçlerin Şeyhülislam Patronajı ve Hilâfet Projesi 292

III. HUZUR DERSLERİ VE PATRONAJ .. 297

A. Huzur Dersleri: İkbal Yolu .. 298

xi

B. İktidar Patronajı: Huzur Dersleri Hocaları .. 300

C. Verilen İn’âm ve Atiyyelerin Çeşitleri ... 301

IV. DEĞİŞEN TARÎKAT PATRONAJI ... 305

A. İktidarın Değişen Bektaşilik Patronajı ... 305

B. Yeniçeri Ocağı’nın Kaldırılmasında İzlenen Patronaj Strateji 309

C. Bektaşîliğin Yerine İkame Edilen Patronize Tarikat: Halidîlik 311

D. Tanzimat’ın Ulemâ ve Tekke Patronajı Üzerindeki Etkileri.................. 316

V. İTTİHAT VE TERAKKİ – PATRONAJ VE ULEMÂ 320

A. İşbirliğinin Güce Dayalı Arka Planı.. 320

B. İşbirliğinin Gelişiminde Patronajın Rolü ... 322

VI. OTO-PATRONAJ: OSMANLI İLMÎ CEMİYETLERİ 327

 A. Osmanlı İlim Cemiyetlerinde Patronaj Politikası 327

 B. Beşiktaş Cemiyet-i İlmiyesi .. 331

 C. Yarı Oto-patronaj: Encümen-i Dâniş ... 333

 D. Cemiyet-i İlmiye-i Osmaniye ... 336

 E. Cemiyet-i İlmiye ve Mecmua-i Ulûm ... 340

 F. Akıllar Âlemi Modellemesi Temelinde Ulemâ Patronajı Analizi 341

SONUÇ .. 343

KAYNAKÇA .. 348

ÖZGEÇMİŞ .. 380

xii

KISALTMALAR

A. DVN. DVE. : Düvel-i Ecnebiye Kısmı Belgeleri

A. MKT. MHM. : Sadâret Mektubî Kalemi Mühimme Kalemi (Odası) Belgeleri

BEO : Bâbıâlî Evrak Odası

Bkz. : Bakınız

BOA : Başbakanlık Osmanlı Arşivi

C. AS. : Cevdet Askeriye

C. EV. : Cevdet Evkaf

C.MF. : Cevdet Maarif

d. : Doğum Tarihi

DH. MKT. : Dâhiliye Nezareti Mektubî Kalemi

DİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi

HAT. : Hatt-ı Hümâyûn

İ. DH. : İrâde-i Dâhiliye

İ. HR. : İrâde-i Hâriciye

İ. MMS. : İrade Meclis-i Mahsus

İA : İslam Ansiklopedisi

MEB : Milli Eğitim Bakanlığı

MF. MKT. : Mektubî Kalemi

ö. : Ölüm Tarihi.

s. : Sayfa

TATAV : Tarih ve Tabiat Vakfı Yayınları

TTK : Türk Tarih Kurumu

Ty. : Basım Tarihi Yok

Y. EE. : Yıldız Esas Evrâkı

Y. MTV. : Yıldız Mütenevvi Maruzat Evrakı

Y. PRK. BŞK. : Yıldız Parekende Mâbeyn Başkitâbeti

Yay. : Yayınları

ZB. : Zabtiye Nezâreti Evrakı

xiii

TABLOLAR LİSTESİ

Tablo-1: XV ve XVI. Yüzyıllarda Değişik Medrese Kademelerinde Görülen

 Dersler ve Okutulan Kitaplar………..…………..……….…….. 220

Tablo-2: 19. Yüzyılda Osmanlı Medreselerinde Görülen Dersler ve Okutulan

 Kitaplar……………………………………..……………….......227

Tablo-3: 19. Yüzyıl Osmanlı Şeyhülislamları………..…………..…..….. 286

ŞEKİLLER LİSTESİ

 Şekil-1: Patronaj-Bilim-Kalkınma İlişkisi……………………………….… 43

 Şekil-2: Patronajın Çekim Gücü……………………………………...……. 53

 Şekil-3: Medeniyetlerin Yükselişinde ve Çöküşünde Patronaj Diyagramı... 54

 Şekil-4: Osmanlı’da Toplumsal Tabakalaşma ve Patronaj Piramidi………. 59

 Şekil-5: Osmanlı Devleti’nde Güç Dengesi………………………..……… 62

Şekil-6: Patronaj-Mantık İlişkisi……………………………..…………..…85

 Şekil-7: Saçaklı Akıl Modellemesi………………………………........…….91

 Şekil-8: Saçaklı Akıllar Âlemi Modellemesi…………………………..….107

 Şekil-9: Eski Mısır’da Üçleme Güç Dengesi ve İktidar………………..….125

 Şekil-10: Eski Mısır’da Gücün Kaynağı………………………..…..……..129

 Şekil-11: İslam’da İtaat Modeli……………….……………………….......138

Şekil-12: Osmanlı Patrimonyal Yönetim Çarkı………………..………….196

GRAFİKLER LİSTESİ

Grafik-1: Saçaklı Akılda Doğru ve Yanlış Değerleri…………………...….90

Grafik-2: 1470-1750 Yıllarında Sahn Müderrislerin Geldiği Sosyal

 Taban…………………………………………………………...209

Grafik-3: 1470-1750 Yıllarında Sahn Müderrisliğinden İdari Göreve

 Geçenler…………………………………………....…………..217

xiv

Grafik-4: 1470-1750 Yıllarında Eser Telif Eden Sahn Müderrisleri……...224

Grafik-5: Sahn Müderrisleri Tarafından Yazılan Eserlerin İçeriği ve

 Adedi……………………………………………………………225

Grafik-6: Şeyhülislamların Kamusal Gücü ve Patronaj İlişkisi……..…... 272

Grafik-7: 1424-1922 Yılları Arası Mükerrer Dâhil ve Hariç Görev Yapan

 Şeyhülislamların Toplam Sayıları…………………………..... 283

Grafik-8: 1424-1922 Yılları Arası Azledilen-İstifa Eden ve Mükerrer Görev

 Yapan Şeyhülislamlar ……………………..………...…...…... 284

GİRİŞ

Dünyanın her tarafında toplumda sosyal ve siyasal gruplar arasında çeşitli

ilişkiler söz konusudur. Bu ilişkilerin biçimi, içeriği çoğu olayların yönünü doğrudan

etkiler. Dolayısıyla bir toplumda sadece olaylar veya gruplar değil o gruplar arasındaki

ilişkilerin şeklini ve içeriğini bilmek, olayların, ilişkilerin daha kolay anlaşılmasını

sağlar. Patronaj ilişkisi, toplumsal ilişkilerin kavşak noktasıdır. Patronaj, yaşamımızın

her alanında kendini göstermektedir. Bu nedenle bir toplumda ve sosyal gruplar

arasında var olan ilişkilerin çözümlenebilmesi için patronaj ilişkilerin mahiyetini

bilmek gerekmektedir. Patronajı herkes kendi etki alanında bir araç olarak

kullanmaktadır. Patronaj, bir güç alışverişidir. En güçlü, en organize örgüt devlet

aygıtı olduğuna göre patronajı da en etkili biçimde kullanan yine devlettir. Patronaj

ilişkiler, bu nedenle, siyasî iktidarların kişi ve toplumlar üzerinde, dolaylı olarak da

akıl ve düşünce üzerinde kurulan en önemli etki araçlarıdır.

Bu tezde, sosyal hayatta yeri olmayan bir sosyal olguyu icat edip ortaya

koymuyoruz. Konunun önemini abartarak, dikkatlerin bu çalışmaya çekilmesini

sağlamak niyetinde de değiliz. Bilakis toplumsal ilişkilerde birçok kimsenin fark

etmediği veya görmek istemediği, gizlediği, kamufle ettiği bir meseleyi derinlemesine

incelemek amacındayız. Böylece, bu çalışmada, hayatın içinde birçok ilişkiyi kendi

merkezi etrafında döndürüp şekillendiren, tarihte birçok olayın ortaya çıkıp,

gelişmesinde başrol oynayan “patronajı” ele alıyoruz.

Bu bağlamda, fen bilimleri, daha somut araçları ele alıp onlara dair somut

sonuçlar ortaya çıkarırken sosyal bilimler, herkesin göz önünde duran ama birçok

kimsenin ya göremediği ya da görmek istemediği şeyleri ortaya koymaya çalışır. Fen

bilimlerinin aksine sosyal bilimler somut araçlardan ziyade soyut olguları ele alır,

dolayısıyla da soyut sonuçlara varır. Fen bilimleri, yapılan işi bir icatla

somutlaştırmaya çalışırken; sosyal bilimler, somut olmayanı, görünmeyeni veya gizli

olanı, saklananı, dahası çok az kimsenin bilip de söyleyemediği gerçekleri soyut

kavramlarla açığa çıkarmaktadır. Patronaj da toplumsal ilişkilerin içinde görünmeyen,

bilinmeyen, bilindiğinde de çok az söylenebilen toplumsal ilişkilerin soyut tanımıdır.

2

Siyaset, tabiatı gereği ulaşmak istediği nihaî hedeflerini ve amaçlarını gizlemeye

ve fark ettirmemeye çalışır. Bu hedef doğrultusunda bir taktik ve strateji izler. Siyaset

ile patronaj arasında neredeyse iç içe geçmiş bir ilişki vardır. Bu yakın ilişkide

patronaj, iktidarın icraatlarının kapalı ve saklanan tarafını sembolize etmektedir. Bu

çalışmayla siyasetin fark ettirmemeye, saklamaya çalıştığı; bireylerin de görmezlikten

geldiği veya göremediği patronaj ilişkileri, açıklamaya çalıştık. Konunun çetrefilli

olduğunun farkındayız.

Her şeyden önce patronaj ilişkileri, girift, karmaşık ilişkilerdir. Bu ilişkilerin

analizi ve yapı sökümü (deconstruction) zordur. Patronaj ilişkilerini anlamada ve

çözümlemede karşılaşılan zorlukların başında, mevcut olayı ve olguyu tam tarif

edecek 1 yeterli kavramların bulunmayışı gelmektedir. Bu durum, aynı zamanda

problemi netleştirme ve konuya net bir açıklama getirme zorluğu da doğurmaktadır.

Albert Einstein’ın ifadesiyle “Bir kavram yeterince basit bir dille anlatılamıyorsa

henüz anlaşılmamış demektir.”2 Bu nedenle, konunun daha net anlaşılabilmesi için

hem bazı yeni kavramların icat edilmesine gerek duyulmuş, hem de karmaşık

meselelerin daha basit bir dille ifade edilmesine gayret edilmiştir. Böylece, bilgi,

toplumda daha kolay yayılabilecektir.

Osmanlı toplumunda da çeşitli sosyal grupların bulunması gayet normaldir. Bu

sosyal gruplar doğrudan veya dolaylı olarak birbirleri ile çeşitli ilişkilere girerler. Bu

ilişkilerin neticesinde kimi olaylar zinciri meydana gelir. Söz konusu olayları

anlayabilmek için bu sosyal grupların ilişkilerini irdelemek, sorgulamak

gerekmektedir.

Osmanlı toplumunda yer alan sosyal gruplardan birisi de ulemâdır. Ulemâ hem

devlet içinde hem de devlet dışında farklı görevlerde ve statülerde yer almakla beraber

1 İslam mantıkçılarının, ‘ağyarını mâni, efradını câmi’ şeklinde ifade ettikleri bu deyişin anlamı:

Tanımın veya kavramın bir olguyu tanımlayacak ona ait bütün nitelikleri, noksansız kendinde toplaması

ve ona ait olmayan, onu tanımlamayan tüm harici şeyleri ise çıkarması demektir. Bir başka ifadeyle, bir

tanımın, ne bir eksik, ne bir fazla olacak şekilde bir meseleyi izah edebilmesidir. Lâtince’de bu

tanımlama şekline “omni et solis definitum” denilmektedir. Bkz. Hilmi Ziya Ülken, Türkiye’de Çağdaş

Düşünce Tarihi, Ülken Yayınları, İstanbul 1992, s. 121.
2 Enis Yazıcı, “Standart Model-Cern ve Yeni Fizik,” Bilim ve Teknik Dergisi, Tübitak Yayınları, Sayı:

581, Ankara Nisan-2016, s. 22-27.

3

her zaman önemli bir konumda olmuş ama organize bir grup değildir. Ulemâ

zümresinin niceliği düşük de olsa iktidarla ilişkisi yüksek seviyede olmuştur. Bu

bağlamda ulemâ bazen iktidarı etkilemek gayretine girerken bazen de iktidarın

etkisinde kalmıştır. Başka bir ifadeyle, iktidar ulemâyı etkilemiştir. Siyasî iktidarın

halka ulaşmak için ulemaya; ulemânın da, iktidarın sunduğu maddî imkânlara ihtiyacı

vardır. Diğer taraftan halkın nezdinde dinî zümrelerin, ulemânın itibarları büyüktür.

Bu nedenle ulemâ, iktidar ile girdiği ilişkide, sadece bilgisinin gereği hareket etmemiş,

kendisine biçilen misyonun ve konjonktürün gereğine göre de hareket etmek zorunda

kalmıştır.

Ayrıca bu çalışmanın ayırıcı, dikkat çekici özelliklerinden birisi de şudur: Tarih

çalışmalarında, çalışmanın ortaya çıkardığı sonuçları pragmatik olarak günümüze

taşıyamıyorsak, diğer bir ifadeyle yaptığımız bir araştırmayla yaşadığımız toplum

arasında bir ilişki kuramıyor ve toplumun herhangi bir sorununa küçük de olsa bir ışık

tutamıyorsak, bir aydın ve bilim adamı sorumluluğunu yerine getiremiyoruz, demektir.

Bu anlayıştan hareketle, bu çalışmayla, asırlardır ülkemizin geçmişten gelen önemli

bir sorununa yani ‘patronaj’a dikkat çektik. Patronaj politikalarının, bir ülkenin geri

kalmasında ve kalkınmasında ne kadar önemli ve etkili olduğunu ortaya koymaya

çalıştık. Böylece toplumun dikkati bu yöne çekilerek, patronajın toplumu ve siyasî aklı

şekillendirmede ne kadar önemli olduğu konusunda bir bilinç ve farkındalık yaratılmış

olacaktır. Böylelikle, bu çalışma, toplumsal gelişmede ve ülke kalkınmasında, patronaj

merkezli bir zihniyet değişimini gerçekleştirmesine bir nebze de olsa katkı

sağlayabilecektir.

İktidar ile diğer zümreler arasındaki ilişkilere, ‘patronaj paradigması’yla bakmak

kişiye, sofistike meseleleri çözümlemede nitelikli, önemli bir derinlik

kazandırmaktadır. Ayrıca bu, tarihe daha rasyonel ve gerçekçi bakmamızı da

sağlamaktadır. Osmanlı toplumunda ulemâ ile iktidar arasındaki ilişkinin patronaj

boyutunun, nasıl ve ne şekilde geliştiğini tespit etmek, Osmanlı toplum yapısını

çözümlemede önemli katkılar da sunacaktır. Bu tespit hem ulemânın iktidardaki

fonksiyonunun hem iktidarın meşruluk temellerinin hem de kimi siyasal olayların

4

anlaşılmasına yardım edecektir. Bu anlamda tezin, yapılan çalışma, ulemâ zımnında

bilgin-iktidar ve iktidar-bilgi ilişkilerini, patronaj temelli incelediğini söyleyebiliriz.

Bu noktada temel soru, insanlık tarihi boyunca, iktidar ile bilgin arasındaki

ilişki neden sorunlu bir ilişkidir? Bu sorunun cevabı tarih boyunca iktidara egemen

güçlerin, ilmiye zümresine niçin ve ne kadar ihtiyaç duymuş olduklarıyla doğrudan

ilişkilidir. Bu sorunlu ilişki, ancak patronajın anlaşılmasıyla netlik kazanacaktır.

İlkçağlardan beri siyasî iktidarlar, bilgiye hükmeden sınıfları niçin korumuş, himaye

etmiş ve desteklemiştir? Binlerce yıldır patronaj ilişkilerin değişen ve değişmeyen

yönleri nedir? Patronaj, nasıl bir ilişki modelini içerir? İlmiyenin siyasî erkle girdiği

ilişki, toplumsal yapıyı nasıl şekillendirmiştir? Bu önemli yapısal soruların cevaplarını

bulmaya çalışmak, disiplinler arası bir çalışmayı ve çok boyutlu bir analiz yöntemini

gerektirmektedir.

Tezde; patronajın, Doğu ve Batı toplumları arasındaki faklı yorumlama biçimleri

ortaya konularak, bu anlayış farklılığının doğurduğu siyasal ve sosyal sonuçlar

incelenmeye çalışılmıştır. Siyasî iktidarlar tarafından uygulanan patronaj

politikalarının, perde arkasında hangi amaçları güttükleri tespit edilmeye çalışılmıştır.

Rönesans ve sanayi bilgi devriminin, başka bir ifadeyle, Batı kalkınmasının patronaj

ile olan ilişkisi irdelenmiştir. İktidar-bilgi-güç bağlantısı, olayları ve olguları

açıklamada temel alınmış, devletlerin ilerlemesinde ve geri kalmasında patronaj

politikalarının ne kadar etkili olduğu saptanmaya çalışılmıştır. Siyasî iktidarların

uyguladıkları patronaj siyasetinin, ulemânın kendi içinde beliren siyasî ve sosyal

ihtilafın ortaya çıkmasındaki etkisi ayrıca ortaya konulmaya çalışılmıştır.

Osmanlı Devleti’nin inşasında ve işleyen devlet mekanizması içerisinde, hiç

şüphesiz, ulemâ zümresinin önemli bir yeri vardır. Yapılan araştırmalarda, ulemânın

iktidarla girdiği ekonomik menfaat temelli patronaj ilişkilerinin patronaj boyutu göz

ardı edilmiştir. Acaba bu ilişkilerin patronaj boyutu, ulemânın siyasî ve dinî görüşlerini

ne kadar etkilemiştir?

Daha net bir ifadeyle, problem şu şekilde tanımlanabilir: Osmanlı’da düşünce,

bilgi felsefesi, kalkınma sorunları ve siyasî iktidarlar ile ulemâ arasında problemli bir

5

ilişkinin var olduğu kesindir. Problemli bir patronaj ilişkinin var olması, büyük

yönetim, kalkınma, düşünce krizlerine sebep olmuş mudur? Osmanlı’daki büyük

bunalımların temel nedeni akılcı, bilgi temeline dayalı olmayan patronaj sistemi

olabilir mi? Yüzyıllarca Osmanlı’da var olan patronaj sorunu, Osmanlı Devleti’nin

çöküşüne, kalkınamamasına, bilgi üretememesine, yaratıcılığın körelmesine sebep

olmuş mudur? Eğer çöküşte patronaj sorununun büyük etkisi varsa, bu konu üzerinde

ciddiyetle durmak, Osmanlı Devleti’ni bu açıdan yeniden analiz yapmak

gerekmektedir.

Bu sorulara cevap bulunması halinde, Osmanlı Devleti’ne ve o dönemdeki

olaylara bakış açısının daha analizci ve yorumların daha rasyonel bir hale getirilmesine

katkı sunacaktır. Osmanlı Devleti’nin çöküşünü izah edebilmek için uygulanan yanlış

patronaj politikalarını iyi anlamak gerekmektedir. Osmanlı Devleti’nin çöküşünü izah

eden birçok çalışma ve konu alanı var. Ancak yapılan bu çalışmalar bu tezin konusu

dışındadır. Bu tez, patronajın siyasî iktidar-bilgin, kalkınma ve çöküş ile olan

ilişkilerini incelemektedir.

Bu çalışma, patronaja dayalı farklı problematiklere de yeni kapılar açmıştır. Bu

bağlamda ilk akla gelen problemler arasında; Osmanlı düşünürleri neden geleneksel

düşüncenin dışına çıkamamışlardır? Osmanlı toplumunu şaha kaldıracak, daha ileriye

taşıyacak yeni düşünce ufukları açacak yeni fikirler neden ortaya konulamamıştır?

Osmanlı ulemâsını ve mütefekkirlerini kalıpları içinde kalmaya, eskiyi tekrar etmeye

mahkûm eden anlayış neydi? Kökleri nerelere dayanmaktadır? Gibi sorular akla

gelmektedir.

 Tüm bu sorunların nedeni Osmanlı Devleti’nin rasyonel, adil bir patronaj

politikası3 geliştirememesi olabilir mi? Tüm bu soruların cevapları, bu tezin ele aldığı

temel konulardır.

3 Hz. Mevlanâ Mesnevî’sinde: Adalet nedir? Adalet: Meyve ağaçlarına su vermektir. Zulüm nedir?

Zulüm: Diken sulamaktır. Adalet, bir nimeti yerine koymaktır. Her su emen kökü sulamak değildir. Yani,

hakkı, hak sahibine vermektir. Müstahak olmayana vermek ise zulümdür. Zulüm nedir? Bir şeyi

konmaması gereken yere koymaktır. Bu hal ise belaya kaynak olur, diyerek rasyonel ve adil bir patronajı

vurgulamaktadır, denilebilir. Meyveli ağaç, topluma maddî ve manevî anlamda faydalı olacak kişi ve

fikirlerdir. Adalet, bu kişi ve fikirlerin desteklenmesidir. Burada siyasî iktidarların çıkarları değil, tüm

toplumun çıkarlarının esas alınması gerektiğine dikkat çekilmektedir. Adeta kamu menfaati ve

6

İnsanlık tarihine bakıldığında toplumsal ilişkileri belirleyen temel nokta iktisadî

ilişkiler ağıdır. Bu bağlamda semâvî dinlerin de, zamanın krallarına ve yönetim

erklerine karşı yükselen itirazlarının temelinde iktisadî bölüşümde yaşanan

adaletsizliklerin ve eşitsizliklerin olduğu görülmektedir. Bu da, dinin, salt bir inanç

sistemi olmadığının, aynı zamanda ekonomik amaçlar da güttüğünün bir göstergesidir.

Bu çerçevede Osmanlı tarih araştırmalarında, Ömer Lütfi Barkan’ın ve Sabri

Ülgener’in Osmanlı iktisat tarihi çalışmaları, bu açıdan büyük önem arz etmektedir.

Osmanlı’da ulemâ zümresini toplumla, siyasetle, iktisadî gelir kaynaklarıyla, başka bir

ifadeyle, ulemâ patronajını ele alan çalışmaların olmayışı büyük bir eksiklik olarak

göze çarpmaktadır. Kısacası bugüne kadar, ulemânın patronaja dayalı siyasî

iktidarlarla olan ilişkilerini ele almış müstakil bir esere rastlanmamıştır. Buradan yola

çıkarak “19. Yüzyılda Osmanlı Ulemâsı ve Patronaj İlişkisi” üzerine bir çalışma

yapılması gerekli görülmüştür. Böylece, bu çalışma, her ne kadar bu konuda büyük

katkılar sağlayacaktır ifadesini şimdilik kullanmasak da bu konuya dikkat çekeceği

çok açıktır.

Halil İnalcık, Şair ve Patron adlı eseri ile patronajın şair tarafını incelemiş,

ulemâ patronajı alanında herhangi bir çalışma yapılmamış olması, konuyu daha özel

ve daha önemli bir hale getirmektedir. Konunun genişliğine ve derinliğine rağmen 19.

yüzyıla ayrıca değinmek gerekmiştir. Çünkü 19. yüzyıldaki bilimsel ve siyasi

gelişmeler, dünyadaki patronaj politikalarının bir değişimi sonucudur, denilebilir.

Siyasî iktidarlar ile ulemâ arasındaki ilişki 19. yüzyılda büyük bir değişime uğramıştır.

Çünkü dünyada olduğu gibi Osmanlı’da da dışarıdan gelen baskıyla gücü yaratan

kaynak değişmektedir. Bu değişim yeni bir siyasi güç dengesi yaratmıştır. Bu yeni

oluşan güç dengelerinde zorunlu olarak ulemânın siyasal ve sosyal konumu da

değişmiştir. Böylece ulemâ zümresi siyasal ve sosyal alanda büyük güç kaybetmiştir.

Bu nedenle, bu çalışmada 19. yüzyıl Osmanlı’sında değişen iktidar-ulemâ ilişkilerine

ayrıca önem verilmiştir.

toplumun akıl sağlığı gözetilmektedir. Akılcı olmayan patronaj ise, toplumun gelişimini engelleyen, hür

düşünmeyi durduran mantıkların ve insanların kısa vadeli siyasî çıkarlar doğrultusunda desteklenmesi

durumudur. Mevlanâ dizelerinde, böyle bir patronajın birçok bela ve musibete sebep olacağını, dile

getirdiğini söyleyebiliriz. Bkz. Mevlâna, Mesnevi Şerif, V-VI, Tercüme: Şefik Can, Ötüken Yayınları,

İstanbul 2002, s. 95.

7

 Şu ana kadar, ulemâ ile ilgili yapılan çalışmalarda, ulemânın siyasî ve ilmî

kişilikleri ele alınmış, ancak onların ne yedikleri ne içtikleri nasıl geçindikleri, konuları

neredeyse hiç ele alınmamıştır. Hâlbuki ulemânın iktidarla olan ilişkilerinin en önemli

boyutunu iktisadî çıkarlar oluşturmaktadır. Bu nedenle Osmanlı ulemâsının ne kadar

ekonomik özgürlüğe sahip olduğu, iktidarın kime, neden himaye ve maddi destek

sağladığı üzerinde önemle durulması gereken bir konudur. Bu soruların cevapları, bize

iktidar-bilgin, din-devlet ilişkilerini çözümleyecek bir turnusol kâğıdı 4 olacaktır.

Devleti ve siyaseti yöneten insanlar ile; bilim, felsefe üreten bu insanlar arasındaki

ilişkinin derinlemesine araştırılması, tarihî verilerle bu zihniyetin sosyolojik ve

psikolojik tahlillerinin yapılması, Türk düşünce hayatında ihmal edilmiş bir alandır.

İdeolojik tarafgirlikten uzak, bilimsel bir boyutta meselenin ele alınması, düşünce

hayatının gelişimi için büyük önem arz etmektedir.

 Diğer yandan, ulemânın tek bir bütün olmadığı, çok farklı siyasî, fikrî görüş

ayrılıklarının olduğu ortadadır. Böylelikle ulemânın siyaset ve toplum içerisindeki

rolünün ne olduğu incelenmiş olacaktır. Bu nedenle, Osmanlı Devlet yapısında politik,

nepotik5, dinî, ekonomik vs. alanlarında uygulanan patronaj politikaları ile 18. ve 19.

yüzyıl Avrupa’sında uygulanan patronaj politikalarının da bir mukayesesi yapılarak,

patronajın, sosyal, kültürel, siyasal ve toplumsal alanlara etkilerinin ne olduğunun

tespiti yapılacaktır. Bu çalışma aynı zamanda patronajın, Osmanlı idarî ve toplumsal

yapısının anlaşılmasında ne kadar önemli bir yeri olduğunu göstermek amacındadır.

Burada siyasî iktidarların inançlarını değil, patronaj konusunda ne tür bir taktik ve

strateji izlediklerini bilimsel olarak ortaya koymaya çalışmaktayız. Belirtmeliyiz ki

inançlar, Allah ile kul arasındadır.

Bu çalışmanın bir başka önemi ve aynı zamanda da zorluğu patronaj konusunun

çok spesifik bir alan olmasıdır. Çünkü patronaj, bir nevi insan davranışlarının çıkar

4 Turnusol kâğıdı, çeşitli kimyasal elementleri ayırt etmede kullanılan bir ayıraçtır. Tıpkı kimyada

kullanılan bu ayıraç gibi patronaj da toplumsal ilişkilerin bir ayıracıdır. Kimin neyi ne için desteklediği

patronun temel amacını ortaya koyar.
5 Nepotizm: Eğitim durumu, kişisel yetenek gibi liyakate dayalı niteliklere bakılmaksızın kişilerin

devlet kademelerinde sırf devlet yöneticilerin eşi, dostu, akrabası ve yakını olmaları gibi nedenlerle

devlet işine alınmaları önemli kademelere getirilmeleri, kamu imkânlarından faydalanmada ayrıcalık

tanınması gibi politikaları ifade eder. Ömer Demir, Mustafa Acar, Sosyal Bilimler Sözlüğü, Vadi

Yayınları, Ankara 2005, s. 5, 297.

8

endeksli psikolojik bir analizidir. Diğer disiplinlerden yardım almaksızın birçok

ilişkiyi keşfetmek ve tahlil etmek imkânsızdır. Bu anlamda, Osmanlı tarih incelemeleri

ve arşiv çalışmaları yanında; sosyoloji, psikoloji, İslam Vakıf Hukuku, İlkçağ felsefesi

ve İslam felsefesi tarihi, fıkıh usûlü, edebiyat vb. alanlarda araştırma ve inceleme

yapmayı gerektirmiştir. Bu nedenle konu, disiplinler arası bir çalışmayı gerekli

kılmıştır.

Osmanlı ulemâsı, tabiatıyla, Kur’an-ı Kerim’i ve İslam hukukunu referans

almaktadır. Acaba temel İslâmî kaynaklara göre öncelikle, Kur’an-ı Kerim’in

ulemânın ekonomik, siyasî özgürlüğüne, iktisadî geçimini nasıl sağlayacağına dair

yaklaşımını nedir? Bu sorunun cevabı, iktidar ve ulemâ çatışmasının teolojik arka

planını da ele vermektedir. Pekâlâ, teolojik arka planda ne gibi iktisadî ve siyasî

amaçlar güdülmektedir? Bu soruların cevaplarının verilmesiyle, iktidar ulemâ

çatışmasının nedenleri daha iyi anlaşılabilecektir. Bu çalışmada yalnızca İslam

Dini’nin patronaja bakış açısı incelenmemiş, diğer semavî dinlerin de iktidar ve bilgin

ilişkilerine bakışının ne olduğu üzerinde de durulmuştur. Böylece bu mukayeseli bakış

açısıyla tarih boyu iktidarların, patronaj politikalarında değişen ve değişmeyen

çıkarlarının ne olduğu açığa çıkartılmaya çalışılmıştır. Bunun çalışmaya ayrı bir

zenginlik katacağı açıktır.

Bilgi toplumu olmanın yolu, rasyonel, doğru bir patronaj politikasını, tüm sosyal

ve siyasal sisteme uygulamaktan geçmektedir. Çünkü doğru bir patronaj politikası,

insan kaynaklarını verimli ve yerinde kullanmak demektir. Bu patronaj ilişkiler ağı,

doğru ve rasyonel bir şekilde yapılması bireylerin ve toplumların bilgi üretim

düzeylerini yükseltmektedir. Epistemolojik yeteneği artırmaktadır. Tüm bu

göstergeler, patronaj konusunu çalışmanın önemini bir kat daha artmaktadır.

Araştırmada, veri toplama, belge toplama, verileri tasnif etme, kavramları

tanımlama, yeni kavramlar oluşturma, verileri analiz etme, karşılaştırma, sonuç

çıkarma gibi yöntemler kullanılmıştır. Olaylar, ilişkiler ‘güç kavramı’ üzerinden analiz

edilmeye çalışılmıştır. Yeni kavramlar ve teoriler geliştirilmeye çalışılmıştır. Patronaj

konusunda, din bilginlerinin, neden farklı yaklaşımlara sahip oldukları ve sorunun

nereden kaynaklandığının tespiti için Kur’an-ı Kerim, hadis kaynakları, diğer semavî

9

kutsal kitaplar taranmış, konu derinlemesine araştırılmıştır. Dinî kaynakların yanında

Başbakanlık Osmanlı Arşiv kaynakları da kullanılmıştır. Bu çalışma, aynı zamanda bir

düşünce tarihi araştırması olacağından, konu, mukayeseli sosyolojik bir tarih

yaklaşımı ile ele alınmıştır. Bu şekilde patronajın tarihî köklerine işaret edilip, bu

köklerle, 19. yüzyılda uygulanan patronaj politikaları arasında bağlantılar kurulmaya

çalışılmıştır.

Patronaj ve şair ilişkisini anlatan, Halil İnalcık’ın Şair ve Patron, ayrıca Has-

Bağçede ‘Ayş u Tarab adlı eserleri model çalışma olarak yararlanılmıştır. Bu

çalışmada, yukarıda zikredilen kaynakların yanında, Ebul’ula Mardinî’nin “Huzur

Dersleri” adlı eseri de kullanılmıştır. Bu eser, yaklaşık 1800 sahifeden müteşekkil bir

çalışma olup, içerisinde yayınlanmış birçok arşiv belgesi yer almaktadır. Bu eserden

de yeri geldikçe istifade edilmiştir.

Depatronaj, otopatronaj gibi kavramların ilk defa bu tezde kullanılması, ayrıca,

Kur’an’da geçen ulûl-elbâb kavramına Arapça dil yapısına ve Kur’an’ın anlam

bütünlüğüne uygun farklı anlamlar verilmesi; ulemânın arasında vuku bulan düşünce

ihtilaflarını ve çekişmelerini anlamada ve yorumlamada önemli açılımlar

sağlayacağını düşündüğümüz akıllar âlemi teorisi, bu çalışmanın altı çizilecek önemli

orijinal taraflarıdır.

Devletlerin kaderini belirleyen toplumsal ilişkileri farkına varmadan

yönlendiren patronajın, Osmanlı ulemâsı bağlamındaki rolünü ele almadan önce

konunun kavramsal açıklamasının yapılması gerekmektedir.

10

BİRİNCİ BÖLÜM

PATRONAJ-DEPATRONAJ VE PATRİMONYAL İKTİDAR

I. PATRONAJIN ETİMOLOJİSİ VE TANIMI

Patronaj kavramı, siyasî, ekonomik, toplumsal ilişkilerin alt yapısını oluşturan,

bilgi-güç, bilgin-iktidar ilişkisini tanımlayan sosyolojik bir kavramıdır. Patronaj,

sadece siyasî anlamdaki ilişkilerin değil, tüm toplumsal ilişkilerin temelinde yatan

sebeplerin açıklanmasında ve anlaşılmasında anahtar bir kavramdır. Patronaj

kavramının sosyolojik, siyasî anlamlarına geçmeden önce bu kavramın etimolojik

kökenine inmek problematiğin daha iyi anlaşılmasını sağlayacaktır.

A. Patronajın Etimolojisi

Patronaj sözcüğünün kökü, Latincedir. Bu Latince kelimenin kökü de patrondur.

Patron kelimesi ise Latince ‘pater’, zaman zaman Türkçede de kullanılan, Türkçeye

de muhtemelen Farsçadan geçmiş olan ‘peder’ ile bağlantılıdır. 6 Bu da günümüz

Türkçesindeki ‘baba’ kelimesine gelip dayanır. Bu kelimenin ortaya çıkışında ve

yaygın kullanımında, dinî-sosyal ve pskikolojik içerik ile oldukça ilişkilidir. Belki

bunda Hristiyanlığın “Baba-Oğul-Kutsal Ruh” inancının da derin izleri vardır. Dinî

kökenini bir tarafa bırakacak olursak, patron; koruyan, himaye eden, besleyip gözeten,

yetiştiren, savunan, maddî-manevî destek sağlayan, yasa koyan, efendi, insanları

yöneten kişi anlamlarına gelmektedir. Kimi Kur’an çevirilerinde Arapça ‘Rab-Veli-

Vekîl’ kelimelerine karşılık olarak İngilizce’de de benzer anlamı olan patron ile

eşleştirildiği görülmektedir.7 Patron kelimesinden türetilen ‘patronaj’ın8, Arapçadaki

gramer karşılığı ism-i mefûldur; bu da patronun yaptığı patronluk işinin adıdır. Buna

6 Sina Kabaağaç, Erdal Alova, Latince-Türkçe Sözlük, Sosyal Yayınları, İstanbul 1995, s. 422; Ayrıca

Paterfamilias: Latince’de evin efendisi anlamına gelmektedir. Bkz. Sina Kabaağaç, Erdal Alova,

Latince-Türkçe Sözlük, s. 422.
7 Bkz. http://corpus.quran.com/translation.jsp?chapter=22&verse=78;

http://www.aljazeerah.info/Islamic%20Editorials/2010/October/Allah,%20As%20He%20Described%

20Himself%20in%20the%20Holy%20Quran%20By%20Hassan%20Ali%20El-Najjar.htm; ayrıca bkz.

http://corpus.quran.com/translation.jsp?chapter=3&verse=64 Erişim Tarihleri: 04.05.2016.
8 http://www.etymonline.com/index.php?allowed_in_frame=0&search=patron&searchmode=none

Erişim Tarihi: 02.03.2015.

http://corpus.quran.com/translation.jsp?chapter=22&verse=78

11

göre patronun patronluk yapması başka bir ifadeyle insanları koruması himaye etmesi

besleyip gözetmesi, yetiştirmesi, savunması, maddî-manevî destek sağlaması, yasa

koyması, efendilik yapması, yönetme işi patronajı anlatmaktadır. Bu durumda

patronaj, Türkçedeki bir çocuğun nesebini işaret ettiği ‘baba’ değil de birisinin

çevresindekileri himaye ettiği ‘babalık’ yapma işinin adıdır.9

Terim olarak patronaj, Baba-Oğul-Kutsal Ruh temelinden çıkıp kilise idaresini

açıklamaya çalışırken, XVII.-XVIII. yy. dan sonra Batı dünyasının laikleşme sürecine

parelel olarak dinî içerikten uzaklaşmıştır. Bundan sonra, yine de eski köküyle

bağlantılı olmakla beraber, mevcut dünyanın din dışı sahiplerini ve onların yaptıkları

işi anlatır bir kavram olarak kullanılır olmuştur. Bu kullanım şekli, günümüze kadar

sürmektedir. Dünyada din dışı hayatın giderek etkisini artırması, toplumsal ilişkilerin

modernleşmesi sonucu patronaj kavramının anlamı da genişlemiştir. Modern zamanda

bu kavram daha çok kullanılır olmuştur. Modern toplumda bireylerin davranışlarının

anlaşılmasında ve açıklanmasında önemi daha çok artmıştır. Bu da kavramın çok sık

kullanılmasına yol açmaktadır. Ne yazık ki, çok kullanılıyor olduğunu söylediğimiz

bu kavram, Türkçe kullanımda çok sık yer almaz. Türk tarihinde kullanılıyor olduğunu

söylemek neredeyse mümkün değildir. Kullananlar da bir elin parmaklarını geçmez.

Bu sebeplerle böyle bir tezin yapılmasına gerek duyulmuştur.

Bu aşamada, Batı dünyasında, bu kavramın ortaya çıkışının sosyo-psikolojik

temelleri de araştırılmıştır. Toplumlarda, bazen önce iş yapılır sonra bunun adı

konulur; bazen de önce adı konulur sonra ona göre iş yapılır. Başka bir ifadeyle bazen

insanlar, bir işi yapmadan önce düşünürler, adını koyarlar sonra da o işi yaparlar. Her

iki halde de bunu kelimelerle anlatırlar. Toplumların kullandığı bu kelimeler ve

kavramlar, aynı zamanda hem toplumların hem de bireylerin çevreleriyle kurduğu

ilişkilerin mahiyetini de ortaya koyar. Bu kelimeler, aynı zamanda çevrede tezahür

eden ilişkilerin onların zihinlerinde nasıl bir iz bıraktığını da gösterir. Bu anlamıyla

patronaj, Batı toplumunda efendinin (babanın-Tanrının) toplumdaki gücünün ve

9 William Smith, Theophilus Hall, A Copious And Critical English - Latin Dictionary, American Book

Company, New York & Cincinnati & Chicago 1871, p. 542; ayrıca bkz., Gordon Marshall, Sosyoloji

Sözlüğü, Çev. Osman Akınhay, Derya Kömürcü, Bilim ve Sanat Yayınları, Ankara 1999, s. 582; Kudret

Emiroğlu, Suavi Aydın, Antropoloji Sözlüğü, Bilim ve Sanat Yayınları, Ankara 2009, s. 479.

12

himayesinin bir tezahürüdür. Burada iki önemli sorun ortaya çıkmaktadır: Birincisi,

din dışı alanda patronun kim olacağı? İkincisi ise, patronajın kime karşı yapılacağı?

Patronajın nasıl tanımlandığı, patronajla ulaşılmak istenen misyon, himaye edenle

himaye edilenin, başka bir ifadeyle, patronla muhatabının nasıl bir ilişkiye gireceğini

de belirlemektedir. Bu ilişkinin içeriğini aynı zamanda, iktidardakilerin ‘güçlerini

artırma arzularının’ şekli de belirlemektedir. Doğal olarak, patron ve muhatap ilişkisini

yok saymak mümkün değildir. Her zaman bir tarafta patron, diğer tarafta ise patronun

himaye ettikleri olacaktır. Burada esas olan her iki tarafın ilişkilerinin nasıl şekillendiği

ve içeriğidir. Başka bir ifade ile, yine her iki tarafın ‘güç’ kavramını algılayış biçimleri

yani patron (baba) sözcüğüne verilen anlam, siyasî rejim tiplerini de belirlemektedir.

Patronaj ile güç kavramları arasında çok güçlü anlamsal bir ilişkinin var olduğu ve

böylece algılarımızı şekillendirdiği kesindir.

B. Patronaj ve Patrimonyal Sistem

Patronajın ne olduğu yukarıda açıklanmaya çalışıldı. Bu noktada toplum içinde

yıllar boyu sürecek patronaj ilişkilerden söz edebilir miyiz? Başka bir ifadeyle patronaj

ilişkilerinden doğmuş bir patrimonyal sistem var mıdır? Ya da patrimonyal sistemin

kendine özgü bir patronaj sistemi var mıdır? Şimdi sıra bunu açıklamaya geldi. Ancak

bunu açıklamaya geçmeden evvel patrimonyal sistemin tarihî temellerine de bakmak

gerekir. Dahası, patronajı hem sistem olarak ele almak gerektiği gibi, hem de bu

kavramı icat edip tanımlayanlara da yer vermek gerekir.

Önce, ileride daha detaylı olarak yeniden ele alınacak olmakla beraber basit bir

sistem tanımı yapmak gerekir. Patrimonyal sistem: Patron ile patrona biatı

kabullenenler veya güç olgusunu en üst düzeyde kullanan iktidar ile gücün üzerlerinde

kullanıldığı sosyal tabakalar arasında ortaya çıkan ilişki modelidir. Patrimonyal ilişki,

aynı zamanda bir patron ve hizmetkâr ilişkisidir. Buna göre tarihte böyle bir ilişkiler

sisteminin tarihî geçmişinin oldukça eskiye gittiğini söyleyebiliriz. Çünkü tarihte güç

kullanımı, insanlık tarihinin en eski zamanına kadar gider. Tarihteki siyasî sistemler

de zaten bu güç kullanımının sistematize edilmiş bir halidir. Bu sebeple patrimonyal

sistemin başlangıcı çok eskidir. Bu noktada, toplumda var olagelen bu güç kullanımını,

13

başka bir ifadeyle, patron-patrona biat ilişkisini kabullenenler arasındaki güç ilişkisini

ilk defa kim fark etti; tanım olarak ilk defa kim ortaya koydu?

Batı’da, sosyal bilimler literatüründe bunu ilk defa ortaya koyanın Max Weber

olduğu noktasında bir sorun yoktur.10 Max Weber, patrimonyalizmi daha çok Doğu

toplumlarında görülen geleneksel bir otorite biçimi olarak adlandırmaktadır.11 Buna

göre, patrimonyalizm, Doğu toplumlarındaki ataerkil hane halkı arasındaki ilişkinin

geniş kitlelere uyarlanmasıdır.12 Nasılki bir hane halkı içinde ataerkil bir babanın aile

içindeki çocuklarıyla, eşiyle kurduğu ilişki biçimi gibi hükümdarlar da tebasıyla aynı

şekilde ilişkiye girerler. Mesela bir baba, mülkünü paylaşıyor, gelirinden

yararlanmalarını sağlıyor, kendisinin belirlediği sınırlar içinde eşine, çocuklarına

serbestiyet alanı tanıyor, onları her türlü dış tehlikelerden koruyor vb. gibi

verdiklerinden başka istediği ve beklediği hususlar da vardır. Öncelikle hane reisi,

yani baba; eşinden, çocuklarından kendisine sorgusuz itaat istemektedir. Bunun yanı

sıra kendisinin buyurduğu işleri yapmalarını; böylece hane halkı gelirine katkıda

bulunmalarını bekler. Bunları çoğaltmak mümkündür. Weber, buradaki ilişki biçimini

bütün kitleye uyarlayarak, hane reisinin rolünü hükümdara; eş ve çocuklarınkini de

hükümdarın tebaasına benzetmektedir. Böylece aile içindeki ilişkilerle, babanın aile

üyeleri arasındaki verdikleri-aldıkları arasındaki ilişki durumunu ülke içinde

hükümdarla tebaası arasındaki ilişki ve duruma benzetmektedir.13 Aile içinde her kim

babaya yakın, onunla uyumlu olursa baba da bunun karşılığını verdiğini biliyoruz

Babadan her kim uzak durur, onun dediklerine itiraz ederse de bunun bedelini öder.

10 Max Weber, Bürokrasi ve Otorite, Çev. H. Bahadır Akın, Adres Yayınları, Ankara 2008, s. 61-70.
11 Max Weber, Bürokrasi ve Otorite, s. 61.
12 Eski Türklerde kağan ve sultanlar başı oldukları milletin babası sayılıyor, bu sıfata da velâyet-i

pederâne deniliyor, Türk sultanlarının yabancı hükümdarlara göre daha yüksek insanî, babavarî

şefkatleri bulunuyordu. İslâmî bir kavram olan velayet kavramı ile daha çok geleneği temsil eden peder

(baba) kelimesinin birleştirildiği görülmektedir. Bu birleşme, sadece kavramsal bir birleşme değil,

pratik sonuçları olan zihniyetlerin de birleşmesidir. Bu, Türk gelenekleri ile İslam düşüncesinin belli

siyasal alanlarda birleştirildiğinin bir göstergesidir, denilebilir. Sultanların tebasına karşı gösterdiği

himaye, babalık sıfatının; adalet, İslam anlayışının bir göstergesidir, denilebilir. Bkz. Osman Turan,

Türk Cihan Hâkimiyeti Mefkûresi Tarihi, Ötüken Yayınları, İstanbul 2008, s. 123; ayrıca bkz. İbn-i

Bîbî, “İbn Bîbî’nin Farsça Muhtasar Selçuknâmesi’nden,” Anadolu Selçukî Devleti Tarihi, Çev. M. Nuri

Gençosman, Uzluk Basımevi, Ankara 1941, s. 120.
13 Ömer Demir, Mustafa Acar, Sosyal Bilimler Sözlüğü, s. 328.

14

Diğer taraftan baba-aile bireyleri arasındaki ilişkiye göre babanın verdiği her

türlü ödül, bireyin kazandığı, elde ettiği bir hak değildir; bu, babanın onlara bir

‘ihsan’ıdır. Arapça olan ihsan kavramının tam anlamı Tanrı’nın yarattıklarına verdiği

yaptığı iyiliklerdir; Tanrı bunu insanoğlundan bir karşılık almaksızın çeşitli nimetleri

‘ihsan’ eder. Patrimonyal ilişkilerde ortaya çıkan ihsanın statüsü Tanrı’nın yaptığı gibi

tek taraflı bir eylemi tanımlar; ihsanı veren, isterse bu nimeti verir, istemezse vermez;

ihsan edenin bu eyleminde, onu, hiçbir şey sınırlamaz. Aile ve bireyleri ihsandan aldığı

veya alacağı payını artırmak için devamlı babanın yakınında bulunması ve onun

dediklerini sorgusuz yapması gerekmektedir. Bunun gibi, ülke içindeki ilişkiler de

hükümdar ile tebası arasında benzer şekilde işlemektedir. Yukarıda da söylendiği gibi,

babanın rolünü hükümdar, hane halkının rolünü de teba üstlenmektedir. Burada en

büyük fark, hane halkı içinde ilişkiler yüz yüze olmasına rağmen; eş, çocuklarla

babanın ilişkisini, bireyler birebir yaşarken, ülke yönetiminde bu yüz yüze ve bire bir

ilişkiler, büyük oranda mümkün değildir. Hükümdar, bu ilişkileri, kurumlar

aracılığıyla sağlamaktadır. Belki çok az bir kısmında bu mümkün iken çoğunda

yüzyüze olmayınca bu ilişkileri hükümdar kurumlar üzerinden yürütecektir.

Bu kurumların sayısı arttıkça da, gerek bireyler, gerekse kurumlar düzleminde

bir hiyerarşi ortaya çıkıyor. Bu hiyerarşi, hükümdara çok yakın veya hükümdara çok

uzak bir konumu da doğuruyor. Hiyararşi aynı zamanda merkeze yakın olanlar ve

merkezden uzak olanlar gibi mekânı da tanımlıyor. Böylece merkezdekilerle

merkezden uzak olanların ilişkileri de başkalaşıyor. Bu iki kavram, yaygın olarak,

merkez-taşra biçiminde de tanımlanıyor. Yüz yüze ilişiklerin aynısı olmasa da bir

benzerini merkezdeki kurumlar sağlamaya çalışıyor; bu da, buradaki kurumların

(dolayısıyla kurumların içindeki bireylerin) hükümdarın ihsanlarından en fazla pay

almasıyla sonuçlanıyor.

Öte yandan, hükümdarın tebasına vermekte olduğu ihsanlarının kaynağını ise

taşra oluşturuyor. Taşradan maddî destek gelmez ise hükümdar, ihsanda bulunan kişi

rolünü îfâ edemeyecek; taşradan toplanan vergilerle maddî destek gelince ve ihsan

edici kişi rolünü yerine getirdiğinde de bu ihsanları merkezdekilere ve yakınındakilere

daha çok veriyor olacak. Bu da bir kısır döngüyü ortaya çıkarıyor. Gerçekte ihsan

15

dağıtan sultan bu ihsanı toplumdan toplamaktadır. Toplumdan topladığı ile toplum

üzerinde patronluk iddiasında bulunmaktadır. Yani patron ile muhatabı yer

değiştirmektedir. Böyle bir sonuç da hükümdarın ‘baba’lığına halel gelmesine sebep

olacaktır. Buradaki kısır döngüden kurtulmak ve tepkiyi azaltmak için hükümdar,

kendisine tabi ve taşraların potansiyel gücünü çevresine toplayan bir beye merkezdeki

modele eşdeğer yerel patrimonyal bir yapı oluşturmasına izin veriyor. Bu yapılanma

teşekkül ettikten sonra herkes konumundan memnun bir şekilde yerini, statüsünü

koruma yarışına giriyor. Böylece kendi çelişkisini yine kendi içinde yaratan yeni

küçük patrimonyal yapıları ortaya çıkarmış oluyor. M. Weber, toplumdaki statünün ve

zenginliğin sultanın isteğine göre dağıtıldığı bu patrimonyal yapıyı aynı zamanda

‘sultanizm’ olarak da adlandırıyor.14 Patrimonyal idare şekli, birçok çelişkiyi ve güç

paradokslarını da bünyesinde taşımaktadır.15

Öncelikle bir şeyin altını çizmek gerekir: Weber, kendisi bir sistem kurmuyor;

sürdürülen ilişkiler içinden var olan bir ilişki türünü adlandırarak açıklamaya çalışıyor.

Başka bir ifadeyle, bu sistem Weber’den önce de var idi; Weber’den sonra da. Weber

bunu, sadece, karmaşık ilişkiler sistemi içinden ayıklayarak tanımlamaya çalışıyor.

Ancak bu patrimonyal olguyu ilk defa Weber keşfetmemiş; bu olgunun adını ilk defa

Weber ortaya koymuş olabilir, ancak ondan yüzlerce yıl önce yaşamış olan İbn Haldun

da bu konuyla ilgili önemli tespitlerde bulunuyor.16

İbn Haldun, toplumun bireylerinin, yaşayabilmeleri ve geçimlerini

sürdürebilmeleri için hükümdara bağlı olmak zorunda olduğunu söylüyor ve ekliyor,

“Hükümdara tabi olmazlarsa, geçimlerini ve zenginliklerini sürdüremezler,

yaptıklarının da hiçbir anlamı ve değeri olmaz; bu da, toplumun bir hükümdara boyun

eğmesi ve yaltaklanması sonucunu doğurur. Müsaderenin de sultanlık sistemiyle

yakından alakası vardır; çünkü hükümdar, her nereden gelirse gelsin, her nasıl elde

edilirse edilsin bireylerdeki zenginliğin kaynağını kendi ihsanı olarak görmektedir.” 17

14 Max Weber, Ekonomi ve Toplum, II, Yarın Yayınları, İstanbul 2012, s. 378.
15 Ensar Nişancı, Geleneksel Patrimonyalizmin Sosyal ve Siyasal Yönden Analizi, Haliç Üniv. Yayınları,

İstanbul 2001, s. 2.
16 İbn Haldun, Mukaddime, I-II, Dergâh Yayınları, Haz. Süleyman Uludağ, İstanbul 1982, s. 545-547;

679-681.
17 İbn-i Haldun bu konuda: Hükümdarın kendi maiyetindeki kullarının saltanat dairesinden

16

Dolayısıyla hükümdar, mülk benim diyor;18 canı ne zaman isterse verdiğini geri de

alabileceğini, bunun da doğal bir hak olduğunu düşünüyor. İbn Haldun’un bu

toplumsal gözlemleri, patrimonyalizmi anlatmaktadır. İbn Haldun bunu, M.

Weber’den yüzlerce yıl önce görüyor, anlatıyor ama sadece bir ad vermiyor. Ama

sorunu da tam olarak ortaya koyuyor. Dolayısıyla patrimonyal sistemden, şimdilik, ilk

bahsedenin M. Weber’den de önce İbn Haldun olduğu ortadadır. İlk keşefeden

unvanını almayı doğal olarak İbn Haldun hak ediyor olmalı.

Patrimonyal sistemden İbn Haldun’dan ve Weber’den sonra Türkçe literatürde

ilk kez Halil İnalcık bahsediyor.19 İnalcık’ın bahsettiği döneme gelinceye kadar zaman

neredeyse 21. yüzyıla girilmek üzeredir. İnalcık, yazdığı iki eserinde konuyu,

patrimonyal sistem yönünden ele almıştır. Bunun dışında Ensar Nişancı da geleneksel

patrimonyalizmi ele alan bir eseri vardır.20 Burada Nişancı, yeni bir şey söylemek

yerine Weber’i özetlemeye çalışmıştır.

Bunların dışında, bu konuya hasredilmiş bir çalışma bulunmamakla beraber, ya

makale boyutunda ele alan ancak çoğu zaman patronaj kavramına yeni bir yorum

getiremeyen çalışmalardan da söz edebiliriz.21

Hâsılı velkelam, patrimonyal sistem genelde geleneksel mutlakıyet rejimlerinin

temel unsurunu, özelde de Osmanlı Devleti’nin temel mantığını teşkil ettiğini

söyleyebiliriz. Dolayısıyla Osmanlı Devleti’nde, patrimonyal sistem anlaşılmadan

hem tebaanın hem de hükümdarın ilişkilerini anlamak hiç de kolay olmayacaktır. Bu

ayrılmalarına göz yumsalar dahi servetlerini yanlarında götürmelerine asla razı olmazlar, çünkü

maiyetindeki kullara ait malları, kendi saltanatı gölgesinde onun gücü sayesinde kazanılmış bir mülk

olarak görmektedir. Bu nedenle sultanlar müsadereye pek heveslidirler, bu nev’i mülke el koymak için

şerʽan ve adette buna bir yol bulurlar, demektedir. Bkz. İbn Haldun, Mukaddime, I, Dergâh Yayınları,

s. 545, 547.
18 Kur’an’da, göklerin ve yerin mülkünün yalnız Allah’a ait olduğu ve Allah’ın, servetin zenginler

arasında dönüp dolaşan bir güç, iktidar (devlet) olmasının istenmediğine dair ayetlerin bulunması,

Kur’an’ın, eski çağlardan beri iktidar olan patrimonyal sistemlerin, ‘mülk sultanındır’ anlayışına karşı,

mülkün, hiçbir kimsenin ve iktidarın tekelinde olamayacağını vurgulaması bu bağlamda hayli ilginç ve

anlamlıdır. Bkz. Kur’an: XXIV/42; III/189; LIX/7.
19 Halil İnalcık, “Comments on ‘Sultanism’: Max’s Weber’s Typification of the Ottoman Polity,”

Princeton Papers in Near Eastern Studies, Number 1, Princeton 1992, p. 49-72.
20 Ensar Nişancı, Geleneksel Patrimonyalizmin, s. 1-94.
21 Bkz. Halil İnalcık, “Tarihsel Bağlamda Sivil Toplum ve Tarikatlar,” Küreselleşme Sivil Toplum ve

İslâm, Der. E. Fuat Keyman-A.Yaşar Sarıbay, Vadi Yayınları, Konya 1998, s. 74-87; Şerif Mardin, Din

ve İdeoloji, İletişim Yayınları, İstanbul 2014, s. 103-140.

17

çalışmayla, hem patrimonyal sistemi müstakil olarak anlamaya, anlatmaya çalışmış

olacağız, hem de bunun uygulama alanı olarak devasa boyutta önümüzde duruyor olan

Osmanlı Devleti’nin patrimonyal ilişkiler bağlamında nasıl bir sistem tesis ettiğini, bu

sistem içinde ulemanın rolünü inceleyeceğiz.

C. Patrimonyal Sistem ve Üretkenlik

Patrimonyal sistemde güç ve servet nereden, ne şekilde elde edilmektedir?

Patrimonyal ilişkilerin mahiyetini anlamak ve bu ilişkileri doğru analiz edebilmek, bu

sorunun cevabına bağlıdır. Patrimonyal sistemde gücün ve servetin dağılımını

patrimonyal şef belirlemektedir. Ulemanın ilmi performansı üzerinde patronajın ne

gibi bir etkisi vardır? Acaba zenginlikleri ve gücü paylaştıran patrimonyal iktidar ile

toplumsal yaratıcılık yeteneği arasında nasıl bir bağ vardır? Patrimonyal sistem ile

üretkenlik arasındaki ilişkinin anlaşılması medenitlerin yükseliş ve çöküşlerinin

anlaşılmasında büyük önem arz etmektedir.

Patrimonyal toplumlarda bireyler, zihinlerini patrimonyal şefin istekleri

doğrultusunda geliştirmektedir. Çünkü güç ve servet, sultanın istekleri doğrultusunda

dağıtılmaktadır. Toplumda, özellikle aklı ve sanatıyla geçimlerini sağlayan kesimler

(ulemâ, şairler, sanatkârlar vb.), güç ve servetten pay alabilmek için sultanın istekleri,

sultanın beklentileri doğrultusunda kabiliyetlerini ve zihinlerini geliştirmek

zorundadırlar. Bu durum, tabiatıyla toplumda ortaya koyduğu ilmî eserlerinin ve

sanatının gelirleriyle geçimlerini sağlayan kesimleri doğrudan etkilemektedir. Sadece

ilim ve sanata değer veren bir sultanın desteğiyle gelişecek patronaj ilişkileri sayesinde

ilim ve sanat erbabı, daha nitelikli aklî ve ilmî eserler ortaya koyabilecektir.

Patrimonyal sistemin çarkının dönmesi, mülk gelirlerinin devamlılığına bağlıdır.

Çünkü patrimonyal iktidar, baba devlet anlayışını, dağıtacağı ihsanlarla sağlamaktadır.

Bunun için patrimonyal iktidar, mülkten elde edilen gelirin devamını sağlamak için

gayret etmektedir. Hatta toplumda herkesin ait olduğu sınıftaki mesleğini icra etmesini

de gerekli görmektedir. Yani bireylerin hem meslek değiştirmesini hem de statü ve

sınıf değiştirmesini, tasvip etmez; çünkü mülkten gelen kira gelirinin değişmesiyle

devlet düzenin değişmesi endişesini taşımaktadır. Devlet düzeninin değişmesi demek

sistemin bozulması demektir. Bu sebeple patrimonyal sistemde mevcut statükonun ve

18

statünün devamını esastır. Bu yüzden yeni olan her şeye, geleneksel sistemi bozacağı

endişesiyle karşı çıkılır. İstikrar adı altında durağanlık ve entelektüel durgunluk

toplumda üst değer kabul edilir. Sonuçta ilmî çevreler, yeni fikirleri değil aynı konuları

sürekli tekrar eder. Bir konu üzerinde farklı onlarca şerh ve haşiye yazılır. Bunda da

toplum tarafından bir tuhaflık görülmez.

Görüldüğü üzere, patrimonyal sistem, işleyişi gereği farklılıkları kolayca kabul

etmemektedir. Bu nedenle patrimonyal sistemin, yaratıcı düşünceleri kısıtlayan sosyal,

siyasal bir sistem olduğunu rahatlıkla söyleyebiliriz.

D. Patron ve Klient

 Patrimonyal sistemde patron, en önemli unsurdur; hatta merkezde patron yer

almaktadır diyebiliriz. Patrona ne kadar uzak ve ona ne kadar yakın olunduğuna göre

patrimonyal sistemde yer alınmakta sosyal ve siyasî statüler kazanılmaktadır. Ancak,

patron muhatabını nasıl görmektedir? ona nasıl bir elbise biçmektedir? Bu soruların

cevapları, patronun muhatabının davranışlarını belirlemektedir. Tabii ki patron algısı

her toplumda aynı değildir. Bu sebeple, patronun ve muhatabın davranış şekilleri de

değişecektir. Diğer taraftan, sistemin en önemli tanımlayıcılarından birisi olan M.

Weber, kendi toplumlarında yaptığı gözlem ve tespitlerin kimi zaman doğudakilere

uymadığını da söylemektedir. 22 Bunun üzerine, buna uygun yeni kavramlar da

geliştirmeye veya Batıdaki farklılıkların altını çizmeye çalışmaktadır. İşte bunlardan

birisi de ‘klient’tir. Nedir klient? Kimdir? Ne gibi görevleri ve rolü vardır?

 Batı ile doğu patrimonyal sistemlerin farklarını anlamak için klientin ne anlama

geldiğini bilmek gerekmektedir. Klient, kelime olarak; müşteri, bağımlı, yanaşma

anlamlarına gelmektedir. 23 Deyim olarak Klient ise; patronaja talip, patrona yanaşan,

bağlanan, müşteri konumunda olan kişidir. Batı tipi patrimonyal sisteminde, doğudaki

22 Sadece M. Weber değil birçok düşünür, kurdukları düşünce sistmelerini doğu toplumlarını

inceledikten sonra ya revize etmişler ya da doğu toplumlarının farklılıkları üzerine yeni tezler ortaya

koymuşlardır. Bu tipte düşünürlerin en önemlisi K. Marx’dır. Marks, Asya Tipi Üretim tarzını ortaya

koyarak mülkiyet olmadan da sömürünün olabileceği tespitini yapmıştır. Bkz. Karl Marks, “Asya

Üretim Tarzı-Antik Çağ-Feodalite”, Kapitalizm Öncesi Ekonomi Şekilleri, Sol Yayınları, Çev. Mihri

Belli, Ankara 1967, s. 86, 99; ayrıca bkz. Karl Marx, Friedrich Engels, Din Üzerine, Sol Yayınları, Çev.

Kaya Güvenç, Ankara 2013, s. 114-117; Karl Marx, “Şark Meselesi”, Türkiye Üzerine, Çev. Selahattin

Hilav - Attila Tokatlı, Gerçek Yayınevi, İstanbul 1974, s. 4-6.
23 Kudret Emiroğlu, Suavi Aydın, Antropoloji Sözlüğü, Bilim ve Sanat Yayınları, Ankara 2009, s. 479.

19

baba tipi patrondan ziyade, ekonomik çıkarı esas alan patron tipinin daha çok öne

çıktığı görülmektedir. Batı’da, toprakların kâr getirici, verimli bir şekilde işletilmesi,

iyi bir serflik ve patronaj politikasının geliştirilmesine ve uygulanmasına bağlıydı.

Batı’da uygulanan klient sistemi, baba tipi bir otoriteden daha çok ekonomik ilişkilerin

işletildiği bir sisteme dayanmaktadır. Ekonomik getirisi olan bir klient, patron

tarafından her zaman himaye edilmektedir. Bu himayenin karşılığında patron,

ekonomik, siyasal güç elde etmektedir. Patron, ekonomik, siyasal ve dinî bağların iç

içe geçtiği ilişkiler üzerinden klientlerini otoritesine bağımlı kılmaktadır. Bu durum,

Avrupa’da genel olarak “patronaj” terimiyle ifade edilmekteydi.24

 Ortaçağ Avrupa’sında patron-klient ilişkisinin temeli toprak mülkiyetidir.

Feodaller adına toprağı işleyen kiracı konumundaki klientlere, patron tarafından

yardım olarak borç para, tohum, ya da mal verilir; bunun karşılığında da klient

ailesinin üyelerinin ücretsiz emeklerinden yararlanılırdı. Avrupa’da patronajın çıkışı,

toprak üzerinden bu şekilde gelişmiştir. Buradan da anlaşılacağı üzere, Batı’nın baba

anlayışı tüccar bir babadır. Batı anlayışındaki baba, ne kadar zor şartlar altında olursa

olsun evlatlarını beslemek zorunda kalan fedakâr bir baba değildir. Evlatlarına borç

para -belki faizle- verir. Buradaki ‘baba’da, evlatlarının emeğinden yararlanan ve

karşılığında onlara hak ettiklerinden daha az para veren tüccarvarî bir baba tipi vardır.

Klientlere büyük bağışlar ve ihsanların yapıldığı pek görülmez. Doğu tipi patrimonyal

sistemin aksine, Batı’da patron tarafından yapılan bahşişler, çok cömertçe değildir. Bu

anlayıştan hareketle, Batı tipi patrimonyal sistemin ihsan sahibi bir baba anlayışından

ziyade, tüccar bir baba üzerinden şekillendiğini söyleyebiliriz.

 Orta çağ Avrupa’sına hakim olan siyasal sistemlerin aksine; kiliselerin, doğu tipi

baba anlayışına benzer bir patronaj ağı kurdukları gözlenmektedir. Çünkü kiliselerde,

güçlü bir “baba” felsefesi anlayışı Hıristiyan ilahiyatından esinlendiği mutlaktır. Baba-

oğul ve kutsal ruh üçlemesini (teslis) temsil eden Roma Katolik Kiliseler’inin halka

uyguladığı patronajı, doğu tipi patronaja yani ‘baba’ anlayışına çok benzemektedir.

Kiliselerin vaftiz usulleri de baba temelli patronaj mantığında çalışmaktadır.

Kiliselerde yapılan vaftiz ayinlerinde görülen çocuğun gerçek anne-babasının yanında

24 Marshall, Sosyoloji Sözlüğü, s. 582.

20

vaftizle yeni tesis edilen manevî anne-baba-çocuk üçlemesi ekonomik ve siyasal

yönden zayıf olan aileyi güçlü olan aileye bağlamayı amaçlamaktadır. Böylece kilise

bu birlikteliği kendisinin manevi baba rolüyle gerçekleştirmektedir. Bu bir kilise

patronajıdır. Kiliseler, tesis ettikleri bu tür patronaj ilişkisi ağlarıyla bireyleri ve aileleri

birbirlerine bağlayarak bu sayede kiliseler kendi iktidarını güçlendirmiştir. Avrupa’da

zengin toprak ağaları, vaftizle fakir aile çocuklarının bakımını ve eğitimini üstlenir.

Yetiştirilen bu çocuklar, toprak ağlarının yaptığı patronaj karşılığında, patronlarının

siyasal faaliyetlerine katılmak ve desteklemek zorundaydılar.25 Dengeli-eşit olmayan

bu asimetrik ilişki, güçlüyü, daha güçlü bir hale getiren bir ilişki modelidir. Siyasal ve

ekonomik olarak güçlü bir patron, her dönem sistemi ayakta tutacak zayıf kesimlerin

toplu desteğine ihtiyaçları vardır. Bu zayıf kesimlerin desteğini alabilmek için de

onları patronajla desteklemesi, ayakta tutması gerekmektedir. Halkın, patronaj

karşılığında verebileceği şey; kişisel emeği, hizmeti, sadakati, siyasî-dinî meşruiyeti

ve vergi desteğidir.

 Sonuç olarak, klient tabiri, Batı tipi patrimonyal sistemini, Doğu tipi patrimonyal

sistemlerinden ayıran önemli siyasal ve sosyal ayraçlardan biridir.

E. Patronajın Sosyal Serancâmı

Patronaj kavramının toplum içindeki varlığı ve önemi son yıllarda daha iyi tespit

edilmeye başlanmıştır. Ancak bu, onun tespit edilmeden önce var olmadığını

göstermez. Tespit edilmeden önce de tespit edildikten sonra da; hatta günümüzde bile

patronaj söz konusudur. Patronajın, siyasî, ekonomik, felsefî ve dinî alanlarla

doğrudan ilişkisi olduğu da unutulmamalıdır. Yine de bu kavram, yeteri kadar

irdelenmemiştir. Muhtemelen bunun sebebi; din, ekonomi ve devlet ilişkileri

analizinin, toplumsal ilişkiler düzleminde yeterince ele alınmamış olmasıdır. Oysaki

ekonomik ilişkiler, toplumsal ilişkilerin temelini oluşturmaktadır. Patronaj ise bu

ilişkilerin sistemleşmiş halidir. Patronajın çok iyi bilinmemesi, din, ekonomi ve devlet

ilişkilerinin, patronajı ortaya çıkaracak kadar ele alınmadığını göstermektedir.

25 Marshall, Sosyoloji Sözlüğü, s. 583.

21

Patronajın kavramsallaşma sürecinin bilinmesi, patronaj kavramının daha iyi

anlaşılabilmesini sağlayacaktır. Bu nedenle patronaj ilişkilerinin tarihte ne kadar köklü

bir ilişkiler manzumesi olduğunun ortaya konulması, konuya farklı bir tarihsel derinlik

katacaktır.

Modern zamanların başlangıcına kadar bütün büyük imparatorluklar, oldukça

güçlü bir patrimonyal niteliğe sahiptir. Patrimonyalizmde, otorite ve gücün hanedan

ailesinin elinde kullanılan kişisel ve bürokratik bir güç olması nedeniyle hükümdarın

takdir yetkisi son derece geniştir. Hükümdar bu gücünü askerler, köleler, toprak

sahipleri ve diğer sosyal gruplar üzerinden gerçekleştirmektedir.

Patrimonyal ilişkilerin diğer önemli bir yönü de, tarihte değişen toplumsal ve

ekonomik ilişkilerin niteliğine göre patronaj ilişkilerinin de şekil değiştirmesidir. İlk

çağlardaki patrimonyal ilişkiler, günümüze göre daha az karmaşık bir yapıdadır. Bu

nedenle patronaj ilişkiler de daha net anlaşılabilir bir düzeydedir denilebilir. Ticaretin

ve ekonominin gelişmesiyle patronaj ilişkilerin de gelişme, yoğunlaşma kaydettiği,

dahası girift bir hal aldığı görülmektedir. İleride ele alınacak konuların daha iyi

anlaşılmasında bu hususun göz önünde tutulması gerekmektedir. Ayrıca sosyal

ilişkilerin ve insan davranışlarının çözümlenmesinde bireyin içinde bulunduğu

psikolojik derinliğin artması patronaj ilişkilerin de anlaşılmasını ve çözümlenmesini

oldukça zorlaştırmaktadır. Çünkü insanların hangi güdülerle, iktidara yaklaştığı veya

iktidarın hangi amaçlarla patronaj yaptığı kolay anlaşılabilir bir konu değildir.

Bir ülkede patronaj, tarihi süreç içinde hem iç, hem dış sosyo-ekonomik ve

siyasal etkilerle şekil yönünden değişim gösterse de patronajın temel mantığı çok fazla

değişmemiş olduğu bir gerçektir.

 F. Patronaj ve Başşehirler

Doğu ve Batı patrimonyal yönetim anlayışlarındaki farklılıkların, saray

başkentlerinde oturan halkın maişeti ve gündelik geçimleri üzerinde nasıl bir etki

bırakmıştır? Bu etki ne gibi sonuçlar doğurmuştur? Osmanlı başşehri, bu durumdan

nasıl etkilenmiştir?

22

Tarihte imparatorlar, güçlerinin, ihtişamlarının ve gelişmişliklerinin bir nişanesi

olarak yaşadıkları sarayları görürler; bu yüzden saraylarını görkemli, şatafatlı bir

şekilde inşa etmek isterlerdi. Saray ve halk arasındaki ilişkiler, patrimonyal anlayışın

farklılığına göre değişmektedir. Bu patrimonyal anlayışın farklılığı, halkın saraydan

yararlanma ve beslenme şeklini de değiştirmiştir.

M. Weber’e göre, Antik Yunan şehirlerinde ve Helenistik dönemde kraliyet

hanesi, hükümdarın oturduğu şehirler için önemli bir gelir kaynağıdır. 26 Çünkü

kraliyet hanesi, Antik Yunan şehirlerinde dönemin piyasa ekonomisi ile gelişmiş,

ticaret yapan, zenginleşen bir sınıfı desteklemektedir. 27 Doğu patrimonyalizmden

farklı olarak, Batı patrimonyalizmi, tüccar bir sınıfın oluşumuna izin vermekte ve

onları desteklemekteydi. Çünkü patrimonyal iktidar, yapılan ticaretten vergi almakta

ve bu sayede önemli bir gelir kaynağı elde etmektedir. Kraliyet ailesinin desteklediği

uluslararası ticaret sayesinde kralların oturduğu başşehirler zenginleşme imkânı

bulmaktaydı. Bu şekilde elde edilen gelirler, patrimonyal iktidara güç katmaktaydı.

Yunan şehirlerinde ve Helenistik dönemde daha global ve açık bir patrimonyal

sistemin benimsendiği söylenebilir.

Weber, MÖ İran şehirlerinde, hükümdarların geçim yükünü başkent halkının

çektiğini; halkın, hükümdar ve ailesinin gelirlerinden (hükümdarın oikosundan 28)

istifade edemediğini belirterek Batı tipi patrimonyal sistemin, zımmen doğu tipinden

üstünlüğünü ortaya koymaktadır.29 Ancak Herodotos, Weber’in görüşünün aksine,

eski İran başşehirlerinin30 vergiden muaf tutulduğunu söylemektedir. Ayrıca adil bir

vergi yönetiminden dolayı İran Kralı Kyros’a baba denildiğini, Kyros için, ‘adil bir

insandı’, ‘halkın iyiliği için çalışırdı’ gibi çeşitli nitelendirmelerin kaynaklarda geçtiği

26 Weber, Ekonomi ve Toplum, II, s. 378; Mansel, Ege ve Yunan Tarihi, s. 325-327, 522-526.
27 Bkz. Arif Müfid Mansel, Ege ve Yunan Tarihi, TTK Yayınları, Ankara 2014, s. 517-520; Rene

Sedillot, “Tarih Boyunca Ticaretin Öyküsü”, Değiştokuştan Süpermarkete, Çev. Esat Nermi Erendor,

Cep Kitapları Yayınları, İstanbul 1983, s. 95.
28 Oikos: Bir hükündarın sahip olduğu askerleri, esirleri, toprakları, tüm mal varlıklarını ifade eden bir

kavramdır. Bkz. Ensar Nişancı, Geleneksel Patrimonyalizmin Sosyal ve Siyasal Yönden Analizi, s. 85;

ayrıca bkz. Jeffrey K. Davies, "Society and Economy", The Cambridge Ancient History, Volume V,

The Fifth Century B.C. Cambridge University Press, UK 2005, p. 290. Arif Müfid Mansel, Ege ve

Yunan Tarihi, s. 168, 747.
29 Weber, Ekonomi ve Toplum, II, s. 379.
30 Herodotos, kanımızca İran başşehirlerini kasdetmektedir.

23

görülmektedir. 31 Ahamaniş saraylarında, günde halktan 15 bin kişi yemek

yemekteydi. 32 Dolayısıyla, patimonyal yönetimlerde görülen “devlet baba”

anlayışının Eski İran’da da var olduğu anlaşılmaktadır. Bu sebeplerle Weber’in doğu

hükümdarlarının ve ailesinin başşehirler için bir yük olduğu görüşü, pek doğru

gözükmemektedir. Ancak Batı başşehirlerinin ve kolonilerinin ticarette,

Doğudakilerden daha gelişmiş olduğunu belirtmemiz gerekmektedir.

Doğu ve Batı patrimonyal idarelerinin halkın maişeti üzerinde ortaya çıkan

patronaj farklılıkları konusunda, bir değerlendirme yapılırsa, Batı’nın krallarının,

Doğu’nun sultanları kadar cömert olmadığı tespiti yapılabilir. Erken modern Avrupa

döneminde bile (1450-1789) Avrupa başkentlerinde yaşayan yoksul halkın ve

dilencilerin toplumdaki oranı oldukça yüksekti. 33 Buna rağmen saraylarda halka açık

yemek verme geleneği de pek yoktur. Fakat yine de Batı’daki yoksulların, Doğu’daki

yoksullar gibi, büyük şehirlerde yaşamak istedikleri de görülmektedir. Çünkü

şehirlerde kiliselerin patronajında vücut bulan sosyal yardım ve hayır kurumları halk

için oldukça işlevseldir. Batı’da yoksulların patronunun, kraldan daha çok kiliseler

olduğu göze çarpmaktadır. 34 Kiliselerin yoksul halkın patronluğunu icra etmesi, tabii

ki tesadüfî değildir. 35 Baba-oğul-kutsalruh anlayışının yansımaları, patronaj

sisteminde yoğun olarak kendini belli etmektedir. Kiliseler, daha çok ‘baba’ tarzında

halka yaklaşmıştır; Zaten rahiplere aynı zamanda peder (baba) denildiğini de

unutmamak gerekir. Kiliselerin; siyasal, sosyal, idarî ve ekonomik organizasyon

31 Herodotos, Tarih, Çev. Müntekim Ökmen, Türkiye İş Bankası Kültür Yayınları, İstanbul 2010, s.

259, 261.
32 M. Şemseddin Günaltay, En Eski Çağlardan İskender’in Asya Seferine Kadar İran Tarihi, TTK.

Basımevi, Ankara 1948, s. 266, 267.
33 Robert Jütte, Erken Modern Avrupa’da Yoksulluk ve Sapkınlık, Boğaziçi Üniversitesi Yayınevi,

İstanbul 2011, s. 61, 76, 91-152.
34 Bu durum Avrupa’da ortaya çıkan reform hareketleriyle bir değişime girmiştir. Avrupa’da gelişen

seküler kurumlar, yoksullar üzerinde büyük etkisi bulunan hayır kurumlarını kendi kontrolleri altına

almaya çalışmışlardır. Avrupa’da zihniyetin değişmesiyle birlikte ortaya çıkan yeni toplum anlayışına

göre daha yoksul sosyal tabakalardan gelen insanlar; sanat, bilim ve çeşitli meslek alanlarında

yetiştirilmeli, onların yaşadıkları sosyal ve ekonomik sıkıntılar bu şekilde giderilmeliydi. Bu anlayış

göstermektedir ki yoksulların patronunun değişmesiyle patronaj araçları da değişmiş, patronaj, daha

rasyonel bir şekil almıştır. Luthercilik, zenginlerin toplumsal bir güç olan yoksullara yardım etmesini

sağlamış, böylelikle kilise ve krallık rejimine karşı yoksulların desteğini almıştır. Bu stratejik hamleyle

önemli bir halk gücü elde edilmiştir. Bkz. Robert Jütte, Avrupa’da Yoksulluk ve Sapkınlık, s. 125, 129.
35 Çünkü İncil’e göre, Tanrı’nın yeryüzünde kurulacak krallığının yegâne sahibi yoksullar olacaktır.

İncil’de bu durum şöyle ifade edilmektedir: İsa, gözlerini öğrencilerine çevirerek şöyle dedi: “Ne mutlu

size, ey yoksullar! Çünkü Tanrı’nın egemenliği sizindir”. Bkz. Yeni Ahit, Luka: VI/20.

24

şeması, siyasî iktidarların oluşturdukları toplumsal sisteminin dışında, ondan

bağımsızdır. Hatta devletler üstü olduğu bile söylenebilir. Bunun yanında her bir ülke

kralı, ülkelerindeki kiliselerin siyasî hamisidir. Böyle olduğu için bir ülke içindeki

yoksul halka ekonomik yardım konusunda siyasî iktidardan daha farklı

davranabilmekte ve bu yüzden ekonomik yardım konusunda bu ülkelerde yoksul

halkın patronu, krallardan çok kiliseler olagelmiştir. Halka karşı babavarî patronluk

eden sadece kiliselerin olduğunu söyleyebiliriz. Bu nedenlerle Avrupa başşehirlerinde

yaşayan halkın, doğu başşehirlerinde yaşayan halk kadar, maişeti kolay olmamıştır.

İbn Haldun, bir hanedanın yeni bir şehri kendisine başşehir yapmasıyla, önceki

başşehirin kalkınmasının ve refahının gerileyeceğini ifade etmektedir. 36 Başka bir

ifadeyle hükümdar neredeyse refah ve geçim oradadır, diyebiliriz.

19. yüzyıla kadar Osmanlı başşehrinde yaşayan halk, Ortaçağ Avrupa’sı halkları

gibi hükümdar ailesinin geçim yükünü çeken, bir halk değildir. Örneğin Selçuklu

sultanları adına cuma günleri sultan sofrası kurulur, eşraftan ve halktan çeşitli kimseler

bu tür ziyafetlerden yararlanabilirlerdi. Ayrıca bu sofralarda fakirlere hediyeler ve

ihsanlar dağıtılırdı. 37 Bu geleneğin bir başka şeklini orta Asya’da yapılan potlaç

kültüründe de görmek mümkündür.38 Yine de doğu toplumları için belirtmek gerekir

ki, başkentlerde yaşayanların yükünü genelde taşralar çekmektedir. Canikli Ali Paşa,

1776 tarihinde Nizâm-ı devlet ve nizâm-ı ‘asker zımnında tedbîr-i cedîd adlı eserinde

Osmanlı başşehrinde yaşayan halkın geçim durumunu ve taşraların içinde bulunduğu

sıkıntıları dile getirir. Canikli Ali Paşa bu eserinde, o dönemin patronaj ilişkileri ve

toplumdaki ekonomik yapı hakkında önemli bilgiler vermektedir. Eserden

anlaşıldığına göre, İstanbul halkı, sarayın sahip olduğu refahtan oldukça istifade

etmektedir. Başka bir ifadeyle İstanbul ahalisinin ekonomik ve sosyal olarak alt

tabakalara mensup fertleri bile, padişah bahşişlerinden ve padişah ihsanlarından

36 İbn Haldun Mukaddime, II, Dergâh Yay., Haz. Süleyman Uludağ, s. 681.
37 Osman Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, s. 74, 93,160, 238.
38 Potlaç: Kuzey Amerika Kızılderililerinin hediye verme ve sosyal eşitsizliği giderme amaçlı olarak

yaptıkları ihtiyaç fazlası değerli eşyalarını ihtiyaç sahibi kimselere dağıttıkları büyük şenlik ve şölenin

adıdır. Dağıtımın sonunda elde kalan diğer eşyalar ise yakılmakta, imha edilmekteydi. Potlaç eski Türk

geleneklerinde yapılan “Yağmalı toy” geleneğini andırmaktadır. Ancak “Yağmalı toy” geleneğinde

dağıtımdan arta kalan mallar yakılıp yıkılmaz sosyal tabakadaki alt kesimlere dağıtılırdı. Bkz. Mahmut

Tezcan, “Folklorik ve Antropolojik Yönleriyle Hediye Geleneği ve Türk Kültüründeki Yeri,” Ankara

Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, XXII, Sayı: 1, Ankara 1989, s. 29-36.

25

oldukça fazla yararlandığı anlaşılmaktadır. Böylece padişah ile İstanbul halkı arasında

bir patronaj ilişkisinin kurulduğundan söz edilebilir. Bu durum, aynı zamanda,

Osmanlı patrimonyal sistemi ile Batı patrimonyal sisteminin farklarından biridir.

Günümüze kadar gelmiş bir darb-ı mesel 39 olan “İstanbul’un taşı toprağı

altındır,” sözü, kurulan patronaj ilişkilerini gayet sarih bir şekilde açıklamaktadır.

Burada anlatılmak istenen şey, patronaj ilişkileri sayesinde İstanbul’da çalışmadan bile

kolay para kazanılabileceğine işaret etmektedir. Türk toplumunda söylenen bu söz,

dünyanın başka başşehirleri için de söyleniyor olabilir. Bir darb-ı mesel olmuş bu söz,

İstanbul’da çalışmadan bile kolay para kazanabileceğine dair verilen bir bilinç altı

mesajı içermektedir. Bir geçimin kolaylığı nasıl olur? İstanbul’da bir altın madeni de

yoktur. Belki ticaret kastedilmiş olabilir. Ancak ticaretin genelde gayri müslim

azınlığın elinde yoğunlaştığı düşünüldüğünde, Müslüman tebaanın bu sözden ticareti

kastetmiş olduğunu da düşünmemiz zordur. Dolayısıyla, yukarıda söylendiği gibi,

İstanbul’da yaşamanın kolaylığı ancak padişahın ve yakın çevresinin ihsanları ve

bahşişleriyle mümkün görünmektedir.

Bahsi geçen Canikli Ali Paşa’nın eserinde, taşralarda geçimin zorlaşmasından

dolayı, insanların İstanbul’a göç ettikleri, bu göç eden insanların devlet kapılarında

kolay iş buldukları da anlatılmaktadır. Ancak müellif, devletin yanlış idare edilmesi

(rasyonel olmayan patronaj politikası) sonucu halkta tembellik duygusunun

oluştuğunu da ayrıca belirtmektedir. Demek ki yanlış patronaj politikları, halkta

tembellik duygusu da yaratmaktadır. Taşraların, devletin rasyonel bir desteğine

ihtiyacı olduğu açık bir dille ifade edilmektedir.40

39 Darb-ı mesel: Halk tarafından kabul görülüp, benimsenmiş, bu nedenle yaygınlaşıp meşhur olmuş,

kanaat ve sözlerdir.
40 Canikli Ali Paşa, Nizâm-ı Devlet adlı eserinde konuyla ilgili ifadeleri şöyledir: Bu husûsda Devlet-i

‘Aliyye’ye birkaç vechile zarar tertîb eder. Evvelâ birisi: İstanbul’un bu vech üzere himâyesinden

herkes: “İstanbul’da geçinmek âsân” deyü İstanbul’a teveccüh ederler... İstanbul’a tavattuna varan

âdemler, elbette memleketlerinde geçinemediklerinden terk-i diyâr etmişlerdir. Nihâyet İstanbul’a

vardıklarında ma‘lûm ki ahâlî-i İstânbul’un ta‘ayyüşleri bilcümle ‘atâyâ-yı pâdişâhîye tevakkuf eder.

Kimi gümrüklerden ve kimi ocaklardan bir takrîb ile ‘ulûfe yâhûd bir mahalden bir vazîfe tedârük edüb

ta‘ayyüşe muhtâc olduğundan, günden güne beytü’l-mâl-i müslimînin kılletine bâ’is olmasında iştibâh

yoktur. İstanbul’un kesreti ve izdihâmı sebebiyle ehil, nâ-ehil fark olunmayub fürûmâye âdemler birer

takrîb kimi kapucubaşı, kimi hâcegân-i dîvân ve zü‘amâ ve silahşör rütbelerin kesbedüb, lâkin nâ halef

olduklarından dîn ü diyâneti ve hakk-ı veliyyü’n-ni‘meti fark etmeyüb me’mûr oldukları hizmetlerde

yedlerinde olan emr-i ‘âlînin icrâsına ihtimâm etmeyüb, mücerred vardıkları gün: “Bunu bana hizmet

26

Saray, iktidarını sürdürebilmek için, bahşiş ve ihsanlar aracılığıyla iktidarın

sahip olduğu zenginliği, saray çevresinde oturan halkla paylaşmak zorundadır.

Saraydaki görkeme, ihtişama ve lüks yaşama sarayın en yakınında oturan halk şahit

olmaktadır. Eğer bu güç ve servetten saraya en yakın olan halka bahşiş ve ihsanlar

şeklinde pay verilmez ise iktidar için ‘meşruiyet tehlikesi çanları’nın çalabileceğinin

iktidar farkındadır. Taşralar ise, sarayın rahat yaşamına birebir şahit olmaktan ve

hemen siyasal bir tertibin içine girip, fiilî tepki vermekten uzak mekânlardadır. Bu

nedenle hem mekânsal yakınlık hem de bahsedilen sosyo-psikolojik nedenlerle saraya

yakın olan başşehir halkı, patronajdan daha çok istifade etmektedir.

Doğu kültürünün bir parçası olan osmanlı toplumundaki patrimonyal ilişkiler

birçok ortak noktalar barındırsa da ne tam olarak Helenist ne de Avrupaî tarzdaki

gibidir. Doğu kültüründen de büyük izler taşımakla beraber Osmanlı’nın siyasal ve

kültürel yapısının, kendine özgü bir senkretizasyonu olduğu anlaşılmaktadır.41

G. Depatronaj: Sosyal Bilimlerde Yeni Bir Kavram

Toplumsal hayatta, karşılaşılan olaylarda, çoğu defa farkına varılsın ya da

varılmasın birçok sosyal olguyla karşılaşılır. Bir sosyal olgunun adı yoksa toplumda

durumun ne olduğunun bilincine varılamamış demektir; Böyle olduğu içindir ki bu

sosyal olguya bir ad da konulamaz. Şayet bu sosyal olgu, karmaşık hayat içinde

farkedilirse ancak o zaman zihinde bu sosyal olguyu karşılayacak, onu tam olarak tarif

edecek bir kavramın icat edilmesine ihtiyaç duyulur. Çoğu zaman söz konusu sosyal

deyü verdiler” diyerek kendü cerr-i menfa‘atlerine bakarlar...“İstanbul’un himâyesinden ne zarar

var?” deyü suâl edersen, cevâb budur ki: Şimdi herkes İstanbul’da. Teklîf ü tekâlîf yok. Bir cây-ı

râhattır. Ve gıdâlarına padişâh ve vezîr te’ahhüd etmişdir, deyü ev göçleriyle her taraftan pey der pey

İstanbul’a râhî olup vardıklarında her biri bir mahalle intisâb ile kimi kâdılık ve kimi nâ’iblik ve kimi

mültezimlik alup her biri birer tarîk ile varub Anadolu ve Rumeli fukarâlarını yıkub yakub, celb-i emvâl

edüb İstanbul’da büyük binâlar ve müte‘addid yalılar peydâ edüb safâlarına meşgûl olurlar. Ve esnâf

makûleleri dahi bütün gün kahvelerde evkât geçirüb dünyâ yanmış ve yıkılmış vazîfeleri (60-b) olmayıp

hemen mezâklerini ve merâmlarını icrâ kaydında olurlar böyle olunca buna çâre hemen Allâhü te’âlâ

hazretlerinin inâyet-i şerîfine muhtaçtır ben derim ki İstanbul ağniyâ yeridir şevketli kerâmetli

pâdişâhımız herkes rızkını Allâh-ü ‘azimü’ş-şandan talep eylesin deyüb bir miktar dahi taşranın ahvâli

ile takayyüdde emir buyursalar günden güne Anadolu ve Rumeli dâhi mâmur oldukta evvelâ düşmanın

hor ve hâkir olmasına delâlet eder. Sâniyen: Beytülmâl-i müslimînin artmasına sebeb olur. Sâlisen:

Taşralar mâmur oldukta İstanbul’un rif‘atına bâ‘is olur. Bkz. Uğur Tatlısumak, Nizâm-ı Devlet ve

Nizâm-ı ‘Asker Zımnında Tedbîr-i Cedîd Adlı Eserin Transkripsiyonu ve Tenkitli Metin Neşri,

Yayınlanmamış Y. Lisans Tezi, Akdeniz Üniversitesi, Sosyal Bilimler Enst., Antalya 2009, s. 62-63.
41 M. Fuad Köprülü, Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri, Ötüken Yayınları, İstanbul

1986, s. 168, 193-194.

27

olgular var iken bunlara dair adlandırmalar veya tarifler bulunmaz; bazan de bu sosyal

olgular farkedilse de önemi yeterince farkedilemediğinden ad verme gereği de

duyulmayabilir. Böyle durumlarda toplumda yeni farkedilen kimi olgular için yeni

adlandırmaların, yeni tanımların, yeni terimlerin yapılması gerekir. Bunu bazen

toplum kendiliğinden yapabildiği gibi bazen da bunu tanımlamak için konunun

uzmanına ihtiyaç duyulur. Bahsettiğimiz olgu patronajın bir parçasıdır. Bu, patronajla

beraber gündemde olan bir husus olmasına rağmen şu ana kadar ne bu durumun farkına

varılmış ne de adı konulmuş ve tanımı yapılmıştır. Nedir bu patronajın parçası olan

olgu? diye sorduğumuzda; işte o zaman karşımıza ‘depatronaj’ çıkar. Depatronaj,

siyasal ve sosyal alanda patronajın bir parçası olduğu için çokça karşılaşılan ancak adı

konulmamış bir sosyal olgudur. Depatronajın tarihî geçmişine bakıldığında ne

görürüz?

Tarihte, siyasî iktidarların, resmî paradigmaya aykırı fikirleri ve eserleri

sebebiyle birçok filozofun, bilginin ve şairin devlet himayesinden (patronajından)

mahrum bırakıldığı, dışlandığı bir vakıadır. Patronaj sisteminin bile tanımını, uzun

yıllar beklemek gerekirken, siyasî sistemin dışına iradî olarak çıkarılan kişilere yönelik

bir tanımlama yapılmamıştır. Ancak vakıa tarihî bir gerçeklik olarak önümüzde tüm

çıplaklığıyla durmaktadır. Depatronaj kavramı, uzun uzadıya ifade edilebilecek bir

sosyal olguyu tıpkı patronaj kavramı gibi zihinlerde büyük bir sosyal olgunun özeti

olabilecektir. Patronaj kelimesinin, de-patronaj şeklinde yeni bir anlam kazanması,

Batı lengüistik kuralları açısından da uygun görünmektedir.

Buradan yola çıkarak, depatronaj sözcüğünü, bir kişiyi, gurubu veya bir

düşünceyi ve paradigmayı siyasî iktidarın maddî ve manevî desteğinden,

himayesinden ve yardımından mahrum bırakmak şeklinde tanımlamak mümkündür.

Depatronaj kavramı; herhangi bir düşüncenin, bir felsefî akımın veya onun

müntesiplerinin, destekçilerinin, dönemin mevcut egemen güçleri tarafından, resmi

paradigmaya aykırı bulunduğu için, siyasal ve toplumsal sistemin dışına itilmesi

durumunu özetlemektedir. Böylece depatronaj edilen bu kesimler, iktidarın depatronaj

politikasıyla, ekonomik ve sosyal çıkarlardan, haklardan mahrum edilirler. Bunun

sonucunda bu kesimler zayıflar, itibar kaybına uğrar, toplumun gözünden düşer ve

ötekileştirilir. Depatronaj bu sosyolojik olguyu özetleyen bir kavramdır.

28

Depatronaj kavramı ile Karşı-Patronaj (Counter-Patronage) kavramını da

birbiri ile karıştırmamak gerekir. Karşı-patronaj kavramı, toplumda bulunan bir erkin

diğer bir erke karşı, onu zayıflatmak için karşıt bir hareketi desteklemeyi ifade

etmektedir. Depatronaj kavramı ise, siyasî iktidara aykırı dinî, felsefî, düşünce

yapılarının toplumdan sökülmesini (deconstruction) anlatır. Siyasî iktidara aykırı

olduğu için depatronaj edilen değerler, yerini siyasal sistemin kendini inşa etmek

istediği yeni değerlere bırakır. Sistemin kendini yeniden inşa edeceği paradigma,

siyasî iktidar tarafından patronaj edilir. Depatronajın temel amacı, resmi paradigmaya

tehdit oluşturan unsurların sistem dışına itilerek sistemin rahatlatılmasıdır. Depatronaj

edilen bireylerin ve grupların sahip olduğu ekonomik, siyasal ve sosyal imkânlar

ellerinden alınır. Sosyal ve ekonomik imkânlar, iktidarı destekleyen yeni bireylere ve

gruplara devredilir. Bir nevi babanın evladını, mirasından reddetmesi gibi, iktidarın,

resmi paradigmaya aykırı gördüğü bireyleri ve grupları, o ülkenin sahip olduğu

ekonomik, siyasî ve kültürel imkânlarından, mahrum bırakmasıdır.

Bir siyasal sistemde patronaj varsa orada depatronaj da vardır. Neyin ve hangi

nitelikteki kimselerin patronaj ve depatronaj edileceğini, siyasî iktidarın istekleri ve

çıkarları belirlemektedir.

II. PATRONAJ TÜRLERİ

Patronajın çeşitli türleri vardır. Bunlar daraltılabilir de genişletilebir de.

İktidarlar, siyasî, ekonomik ve kültürel alanlardaki hâkimiyetlerini devam ettirebilmek

amacıyla patronajı, birçok alanda kullanmaktadır. Şimdilik yaygın olarak

kullanıldıkları alanlara göre patronajı üçe ayırmak mümkündür:

1- Siyasî Patronaj

2- Kültür ve Sanat Patronajı

3- Yayım Patronajı

Şimdi bu patronaj türlerinin ne olduklarını, iktidarlar ve toplumsal güç odakları

tarafından hangi amaçlar doğrultusundan ve nasıl kullanıldıklarını açıklamaya

çalışalım.

29

A. Siyasî Patronaj

Siyasî patronaj, iktidarın siyasî amaçlarına ulaşılabilmek için hedef kişi veya

kitle üzerinde gerçekleştirdiği bir patronaj türüdür. Siyasî patronaj, çoğu zaman

iktidarın kendine destekçi kazandırmak amacıyla gerçekleştirdiği patronajı ifade eder.

Bu yönüyle siyasi patronaj, aynı zamanda iktidarın bir halkla ilişkiler aracıdır.

Bir halkla ilişkiler aracı olan patronaj, aynı zamanda bir algı yönetimi özelliğini

de taşır. Ancak patronajla ulaşılmak istenen amaç çok açık olmaz, çoğu zaman da

örtülüdür. Patronaja, bazen nezaket, zerafet, ziyaret, ziyafet, hizmet vb. adlar altında

çeşitli yasal kılflar geçirilir. Kuşkusuz bizim burada olumsuzladığımız insan ruhunun

inceliğinin bir göstergesi olan zerafet ve kibarlık değildir. Kibarlığın ve zerafetin çıkar

ve menfaat ilişkileri sağlamada bir araç ve maske olarak kullanılmasıdır. Patron,

yaptığı finansal destek ve ihsanlarla aslında muhatabının üzerinde bir algı yönetimi

gerçekleştirmektedir. Patron, gerçekleştirdiği patronaj sayesinde, muhatabının

algılarını değiştirmektedir. Siyasî patronajın hedef aldığı kişi ya da kitlenin bilinç

düzeyi patronajın niteliğini ve boyutunu da değiştirmektedir. Bu amaçlar

doğrultusunda yapılan patronajın adı siyasî patronajdır.

Kimin, hangi nitelikteki kimselerin patronaj ve depatronaj edileceğini, siyasî

sistemin amaçları belirlediği gibi, yapılan patronaj, zamanla siyasî rejimin içini

doldurarak ona şekil verir. Siyasî rejimin yapısal özelliğini de değiştirir. Yani patronaj

siyasî rejime ruh katar. Bu yüzden patronaj hem edilgen hem de etken bir nitelik taşır.

Bir başka ifadeyle patronaj, bir siyasî irade tarafından belirlenirken, zamanla,

patronajın uygulanış amacı, siyasî rejimi de değiştirmektedir. Örneğin irrasyonel, kötü

bir patronaj politikası, zamanla bir bumerang gibi geri dönerek siyasî rejimi kötü

yönde etkilemeye onu yıkmaya başlar. Yani hem fail hem meful bir niteliktedir.

Patronaja muhatap olan hedef kişi ya da kitleyi, bilinç düzeyine göre ikiye

ayırmak mümkündür.

1- Patronajla asıl neyin amaçlandığını bilen “patronajın aktif nesnesi”

2- Patronajla neyin amaçlandığının farkında olmayan “patronajın pasif nesnesi”

30

Patronajın aktif nesnesi, kendisine neden patronaj yapıldığının farkındadır;

bilinçlidir. Bu işe gönüllü ve isteklidir, denilebilir. Patronun asıl hedefi, bunlar

üzerinde daha büyük kitleleri kontrolü altına almaktır. Günümüzde bunlara bazan

“kanaat önderi” denilmektedir. Kim kanaat önderlerine patronaj uygularsa geniş

kitleleri de kontorl altına alabilmektedir. Bunu bilen, bunu gören iktidar, büyük

toplulukları itaatı, kontrolü altına almanın yolunun, bu büyük kitleleri tesir altında

tutan, patronajin aktif nesnesi olan bu zümreleri, patronaj aracılığıyla kontrol altına

almaktan geçtiğini bilir. Nüfuz sahibi olan bu zümreler dinî, siyasî vb. gibi nedenlerle

geniş kitleler üzerinde büyük bir tesir gücüne sahiptirler. Toplum tarafından sözlerine

itibar edilmekte ve güvenilmektedirler. Bu nedenlerle iktidar, bu zümrelerin desteğine

dün olduğu gibi bugün de kısacası her zaman ihtiyaç duymaktadır. Patronajın aktif

nesnesi olan bu zümreler, algı yönetimi yapılmak istenen hedef kitle üzerinde

kendilerinin sahip olduğu yönlendirme ve nüfuz güçlerini kullanırlar. Ulema, aydınlar,

yazarlar, din adamları, filozoflar vb. gibi çeşitli gruplar bu zümrelere örnek verilebilir.

Bu zümrelerin etkisi altında kalan büyük toplumsal kesimler tarih boyu her zaman var

olmuştur. Bir toplumda büyük oranda patronajın pasif nesnesi oldukça patronajın aktif

nesnesi olan zümreler için patron tarafından etkin patronaj ilişkileri de ortaya

çıkacaktır.

Patronajın pasif nesnesi ise, yapılan patronajla neyin amaçlandığının farkında

bile değildir. Kişi ya da hedef kitle, algılamalarını, duygu ve fikir dünyasını patronajın

hedeflediği istikamette inşa eder. Aslında inşa etmez, inşa edilmektedir. Çünkü bilinç

durumu, değişimin pek farkında değildir. Buna bir de patronajın aktif nesnesini yani

kanaat önderlerinin etkisini de eklediğimizde, onlara sadece “vah zavallılar”,

demekten öteye söylenecek söz kalmaz. Bu yüzden bu sosyal kesim patronajın pasif

bir nesnesidir. Her ne kadar patronajın pasif bir nesnesi de olsalar, hiçbir zaman ihmal

edilecek, gözden çıkarılacak bir unsur asla değildirler. Unutulmamalıdır ki, iktidarın

ayakta durabilmesi için lazım olacak asker ve mülk kaynağı da bu kesimlerdir. Aynı

zamanda iktidarın varlık, meriyet kaynağı da neredeyse, bu kesimdir. Bu nedenle

meşruluk kaynaklarını beslemek patrimonyal iktidarlar için daha önemlidir. Her

zaman geniş halk kitleleri, patronajın pasif tarafını temsil ederler.

31

Patronajda her zaman asimetrik bir ilişki öne çıkmaktadır.42 Asimetrik ilişkinin

güçlü tarafında patron varken, zayıf tarafında patronaj edilen vardır. Terazinin güçlü

tarafı her zaman patronun tarafıdır. Bu nedenle bu ilişki asimetriktir. Siyasî iktidarlar,

patronajla saygınlık ve meşruiyet devşirmektedir. Bu ilişkide patronun amacı, tarafsız

tutumları kendi merkezine çekmek, iktidar lehine politik bir sinerji oluşturmaktır.

Böylece patrona karşı oluşabilecek olumsuz tutumlar ortadan kaldırılmış olacaktır.

Asimetrik ilişkinin diğer tarafı olan hedef kitlenin ikna edilmesi temel amaçtır. İktidar

tarafından yapılan taltif, bahşiş gibi maddî manevî kıymetler, hedef kitleyi etkilemek

için kullanılır. İktidar sistemleştikçe patronaj politikası da sistemleşmektedir. İktidarın

gücü elde etme şekli, patronajın niteliğini, hedef kitlenin algılarını, diğer bir ifadeyle

toplumsal değerleri değiştirmektedir.

Patronajın, tarihte ve günümüzde aynı zamanda bir propaganda aracı olarak

kullanıldığı da görülmektedir. Propaganda ilk defa Roma Katolik kilisesi tarafından

Protestan öğretilerini savunanları susturma, tarafsız olanları etkileme amaçlı olarak

kullanılmıştır. Propaganda yönteminin en önemli amacı, destekçilerini patronaj;

karşıtlarını da depatronaj etmektir.43 Propagandanın önemli bir unsuru olan patronaj,

bir kanaat ve inanç yayma aracı olarak da kullanılmaktadır.44 Osmanlı’da ulemâ ve

şairler, halkın üzerindeki nüfuzları ile birer kanaat önderleri ve meşruluk aracı

olmuşlardır.45 Patronaj, hiçbir zaman yardımseverlik ilişkisi olmamıştır. Patronajda,

her zaman karşı taraftan bir beklenti söz konusudur. Yardımseverlikte ise karşılıksız

bir iyilik söz konusudur. Oysa siyasî iktidar, patronajın; meşruiyet, bilimsel gelişme,

itibar, imaj, güven, itaat olarak tıbkı bir bumerang gibi kendine dönmesini

beklemektedir. Bilim adamının patronajında amaçlanan şey, bilimsel gelişmeyi ve

devletin kalkınmasını gerçekleştirmek ise, bu gibi patronaj ilişkiler saklanmaz, hedef

kitle olan halka açıkça ilan edilir.46

42 Ayla Okay, Aydemir Okay, Halkla İlişkiler: Kavram-Starteji ve Uygulamaları, Der Yayınları,

İstanbul 2002, s. 147.
43 J. Werner Severin vd., İletişim Kuramları, Çev. Ali Atıf Bir vd., Anadolu Üniversitesi Yayınları,

Eskişehir 1994, s. 154.
44 Abdullah Özkan, Halkla İlişkiler Yönetimi, İstanbul Ticaret Odası Yayınları, İstanbul 2009, s. 35.
45 Anonim olarak söylenen bir sözü burada ifade etmek yerinde olacaktır: Bilim adamının iyi olanı

(akıllı olanı) iktidar sahibine uzak durandır; İktidar sahibinin akıllı olanı da bilim adamına yakın

durandır.
46 Filiz Balta Peltekoğlu, Halkla İlişkiler Nedir? Beta Yayınları, İstanbul 1998, s. 218.

32

Patron ve hedef kitle arasındaki ilişki, güçlünün yani patronun lehine gelişen bir

ilişkidir. Bu ilişki, eşitsiz ve dengesizdir.47 Patronaj, hiçbir zaman bir ortaklık ilişkisi

olmamıştır. İktidarın ve devletin olduğu her yerde, politik bir üslupla işleyen

sistematik bir patronaj politikasından söz edilebilir. Patronaj ilişkilerinde ilişkinin

içeriğini çoğu zaman iktidar belirler; ama bu ilişkinin yönü, boyutu, derinliği sadece

iktidar tarafından da belirlenmez, bu ilişkiyi, iktidarın en yakın çevresi ve akrabaları

da etkilemektedir. Çünkü patrimonyal devlet, aynı zamanda, sultanın akrabalarının da

sahiplik iddiasında bulunduğu bir devlettir. Bu ilişkinin temelini iktidarın ve onun

yakın çevresinin ekonomik, sosyal, nepotik çıkarları oluşturmaktadır.

Özetlersek, siyasî patronajın, halkla ilişkiler boyutunda meşruluk kazanma;

muhaliflerini yandaş yapma, onları etkisizleştirme veya kontrol altına alma; siyasî

iktidarın, kendi yandaşlarını desteklemesi; toplumsal kalkınma ve teknolojik

ilerlemeyi gerçekleştirebilmek için bilim adamlarının korunması ve desteklenmesi; bir

inancın gelişimine ve yayılmasına hizmet etme gibi amaçlarla kullanıldığını

söyleyebiliriz.

B. Kültür ve Sanat Patronajı

Siyasî iktidarlar tarafından en fazla desteklenen alanlardan biri de kültür ve sanat

alanıdır. Siyasî iktidarlar için bu alan, hedef kitleye yani halka ulaşmak için önemli bir

araçtır. Kültür ve sanat patronajında hangi alanın (edebiyat, şiir, felsefe, matematik,

astronomi, vb.) patronaj edileceğini iktidarın amaçları ve zevkleri belirlediği gibi

halkın algılama seviyesi, kültür ve zevkleri de temel belirleyici etkendir.

Patronaj edilecek alanı belirleyen iki temel etkenin ortaya çıktığı görülmektedir.

1- Patronaj edilecek alan iktidar sahibinin kişisel özellikleri, ilgi alanları,

merakları vb. leri ile yakından ilgilidir. İktidarın üstün gördüğü değerler, zevkler ne

ise, o alanların yeteneklileri, bilginleri, sanatkârları, iktidarın nezdinde itibar, değer ve

kıymet bulmaktadır.

47 Richard P. Saller, Personal Patronage Under The Early Empire, Published By The Press Syndicate

of The University of Cambridge, UK 1982, s. 1.

33

2- Patronaj edilecek alanı belirleyen ikinci önemli etken ise; hedef kitlenin yani

halkın algılama ve beğeni düzeyidir. Bunu da eğitim ve gelenekler belirlemektedir.

Halkın istekleri ise, halkın sahip olduğu eğitim ve kültür düzeyine göre değişim

gösterir. Bu düzey, iktidarın halkla kuracağı iletişimin şeklini de belirler. İktidarın,

halka yaklaşmak için kullanacağı argümanları, halkın hoşlandığı, tasvip ettiği değerler

arasından seçer. Tesis edeceği sosyal kurumları halkın algılarına ve değerlerine uygun

biçimde şekillendirir. Ayrıca patronaj edilecek kişilerin ve kurumların halk tarafından

desteklenmesi de sağlanır. Bu nedenle, siyasî iktidarın uyguladığı patronaj siyaseti ile

hedef kitle olan halkın algıları ve beğeni değerleri arasında yakın bir ilişki vardır.

Örneğin, hangi kitlenin ne tür müzikten hoşlandığı veya halk meydanına klasik müzik

seslendirmesi yapıldığında buna hangi kitlenin geleceği bilinmektedir. Patronajın pasif

nesnesi olan halkın beğeni düzeyine göre, sosyal ve siyasî mesajlar iktidar tarafından

verilir.

Kültür-sanat ve bilim patronajının kamusal fayda temelli, eşit, adil ve rasyonel

bir şekilde uygulanması, toplumda ve devlet sisteminde büyük değişimlere yol açar.

Toplumu kaynaştırır, ortak hedeflere yöneltir, yaratıcı düşünceleri besler, toplumun

estetik duygularını geliştirir, toplumsal paylaşımı artırır. Toplumda konsensüsü sağlar.

Toplumun gelişimine katkı sağlayacak fikir ve bilim adamlarının desteklenmesi,

iktidar mekanizmasının modernleşmesini ve sistemleşmesini sağlar. Bu durum halkın

iktidara güvenini artırır. Kültür, sanat ve bilim patronajının topluma fayda temelli, eşit

ve adil bir şekilde uygulanması, siyasî sistemin devamı için gerekli olan entelektüel

bir sermayenin oluşmasına da ayrıca ciddi bir katkı sağlar.48

C. Yayım Patronajı

İlkçağlardan itibaren krallar, sultanlar, imparatorlar, hükümdarlıklarının

güçlerinin ihtişamını ve şahsî kudretlerini dile getirecek nitelikte çeşitli eserler

yazdırırlardı. Yazdırma görevini direk vermediklerinde bile böyle şeylerin yapılmasını

beklerlerdi. Müellifler, telif ettikleri eserlerinde bağlı oldukları iktidarın gücünü, bağlı

48 Filiz Balta Peltekoğlu, Halkla İlişkiler Nedir? s. 225; Abdullah Özkan, Halkla İlişkiler Yönetimi, s.

119.

34

olduğu imparatorluğun ihtişamını dile getirirlerdi. Edipler, şairler, tarihçiler yazdıkları

eserler aracılığıyla iktidarın önce takdirini sonra ihsanlarını kazanmak amacı

güderlerdi. Yazılan bu eserler iktidarın takdirini, hoşnutluğunu kazandığı ölçüde

makam-mevki, bahşiş vb. gibi çeşitli ihsanlar şeklinde sahibine geri dönerdi. Kitaplar,

büyük prestij ve propaganda işiydi. Şairler, filozoflar, propagandist; kitaplar,

iktidarların kitle iletişim ve propaganda araçlarıydı. Filozoflar, şairler, stratejik ve

politik bir öneme sahipti. Böyle yetenekli kişiler hem az bulunuyor hem de böyle

eserleri telif etmek oldukça maliyetli bir işti. Bu sebeple kitaplar, neredeyse elit

zümrelerin tekelindeydiler. Diğer taraftan Eski Yunan’da en makbul sanat ve meslek

söz ustalığıydı. Bunun temsilcileri de şairler ve filozoflardı. Bu kimselerin yazılı ve

sözlü eserleri, toplumu etkileme ve ikna gücüne sahipti. 49 Perslerle yapılan

Peloponnesos savaşını en ince ayrıntısına kadar anlatan Thukydides (460-399), eserini,

bu anlamda gayet etkili bir dille yazmıştı.50 Eserinde, savaşın büyük güçlü komutanı

Perikles’i biraz aşırı övmesi ise Batılı tarihçiler tarafından ayrıca bir eleştiri konusu

olmuştur.51

Tarih boyunca hiçbir tarihçi, ne kadar tarafsız olursa olsun, iktidarın ideolojik

çerçevesinin dışına tam olarak çıkamamıştır. Thukydides, adaletin ortaya çıkabilmesi,

güçlerin eşitliğine; bir başka ifadeyle rakip güçle baş edilmesine bağlıdır. Adalet,

güçlü olanlarca biçimlendirilir, 52 diyerek bu durumu güzel özetlemiştir. Gücün

adalete ve kitaplara şekil verdiği gerçeği ile karşılaşılmaktadır.

Aristoteles’in (MÖ 384-322) tarihte şahsî bir kütüphaneye sahip olan ilk kişi

olduğu söylenir. Aristoteles’in bu imkâna hocalık yaptığı Makedonyalı Büyük

İskender’in ve Eski Yunan aristokrasisinin sayesinde kavuştuğu açıktır. 53 II.

Bayezid’in, İdris-i Bitlisî’den Farsça, Kemalpaşa-zâde’den de Türkçe birer Osmanlı

tarihi yazmalarını istemesi, Osmanlı resmî tarih yazıcılığı bir yayım patronajına

örnektir. II. Bayezid, o güne kadar yazılan tarih eserlerinin, parlak zaferlerle dolu

49 Freeman, Mısır-Yunan-Roma, s. 242, 282.
50 Thukydides, Peloponnessos Savaşları, Çev. Furkan Akderin, Belge Yayınları, İstanbul 2010, s. 94,

95.
51 Freeman, Mısır-Yunan-Roma, s. 282.
52 Aktaran: Freeman, Mısır-Yunan-Roma, s. 283.,
53 Freeman, Mısır-Yunan-Roma, s. 175.

35

Osmanlı tarihi için yeterli olmadığını söyleyerek, İdris-i Bitlisî’den doyurucu bir tarih

yazmasını istemiştir. Bunun üzerine, II. Bayezid dönemi dâhil, sekiz padişah ve

dönemlerini anlatan Heşt Behişt (sekiz cennet) adıyla meşhur eserini yazmıştır. Eserde

ağır bir dil kullanılması, iktidarın görkemini yansıtma gayretinin bir göstergesidir,

denilebilir. Osmanlı sultanlarının diğer İslam ülkelerindeki idareler karşısındaki

üstünlüğünün gösterilmeye çalışılması, sanat ve fikri değeri yüksek şiir ve mesneviler

yazılması yapılan çalışmanın halk için değil de yüksek saray kültürü ve patronaj için

yazdırıldığının bir göstergesidir.54

Hükümdarların, ebedileşme arzularını yansıtmak istedikleri en önemli yerlerden

biri de kitaplardır. Kitapların giriş bölümlerinde mutlaka hükümdarlara ve sultanlara

büyük övgüler dizilirdi. Bu da tarihte, neredeyse her kitabın bir patronu olduğunu

göstermektedir. Bir eserin ne kadar güçlü bir patronu varsa, o eser üzerinden o kadar

siyasî amaçlar güdülüyor demektir. Siyasî iktidarlar, kitaplar aracılığıyla, toplumların

algılarına ve düşünce kalıplarına şekil vermekteydiler.

Bu dönemlerde, imparatorlar ve krallar için en büyük tehdit patronu olmayan

kitaplardır. Çünkü patronsuz kitaplar bağımsız düşünceyi sembolize etmektedir.

Yazarlar orada, salt düşündüklerini, doğru bildiklerini yazacaklardır. İktidar için

patronsuz eser, kontrol dışı eserdir. Bu kontrol dışı eserlerin, toplumları

etkilemesinden oldukça korkulurdu. Çünkü herhangi bir bedel ve ücret karşılığında

yazılmamışlardı. Bu nedenle eserlerin içeriğinde resmi paradigmaya, sultana vs. bağlı

kalmak gibi bir endişe ve kaygı görülmez. Siyasî iktidarlar, bu tür eserleri sakıncalı

görürüler. Patronsuz eserlerin telifi ve çoğaltılması (istinsahı) kolay da değildir.

Eserlerin telifi gizli yapılır; eserler saklanır. Bu tür eserler, bağımsız düşüncenin

tesiriyle genelde resmî paradigmaya karşıt unsurlar içerirler. Siyasal tabakalaşma

piramidini tehdit eden unsurlar taşırlar; çoğu zamanda resmi paradigmaya ve topluma

egemen değerleri tartışmaya açarlar. Patronsuz eserler, kontrol dışı eserler oldukları

için siyasî iktidarlar, tarih boyu bu tür kitapları bir tehdit unsuru olarak görmüşlerdir.

Patronlu kitaplar ise iktidarlar tarafından hem yandaş hem de karşı propaganda aracı

54 Uğur Akbulut, Osmanlı Tarih Yazıcılarına Göre Tarih ve Tarihçi, Atatürk Üniversitesi Sosyal

Bilimler Enst. Doktora Tezi, Erzurum 2006, s. 66.

36

olarak kullanılırlar. Büyük istilalarda ilk yakılan, tahrif edilen unsurların başında

kitapların olması bu nedenle tesadüfî değildir. İktidara muhalif kitapların tümü imha

edilemiyorsa, muhalif kitaplar tahrif edilir, tahrifat yapılamadığında ise siyasî iktidara

uygun alternatif yeni bir kitap yazdırılırdı. İskenderiye, Roma İmparatorluğu ve

Bağdat kütüphanelerinin, yakılması, iktidarların kitapları ne kadar tehdit olarak

gördüğünün tipik örneğidir.55

Osmanlı’da matbaanın yaygınlaşmasıyla, daha önceden verdikleri ya da

vermedikleri ihsanlarla kontrol edebildikleri kitapları, siyasî iktidarların, kitap

yasaklama ve sansür gibi siyasi tedbirlere daha çok başvurmak zorunda kaldıkları

görülmektedir. Matbaanın Osmanlı’da yaygınlaşmasıyla birlikte bazı önemli eserlerin

matbaalarda basılmasına gayret edilmiştir. Bu önemli eserlerden biri de İbn Haldûn’un

Mukaddime adlı eseridir. Ancak bu eserde saltanat, imâmet, hükümet ve rejim

meselerinin, saltanatın resmî paradigmasına aykırı görüşler barındırması ve açık bir

şekilde tartışılması, dönemin siyasî iktidarını rahatsız etmiş olmalı ki, II. Abdülhamid

devrinde, Mukaddime adlı eserinin satılması ve okunması, saltanat makamınca

yasaklanmıştır.56

Osmanlı toplumunda kulaktan kulağa, dilden dile aktarılan sözlü geleneklere,

özdeyişlere gelince, daha eleştirel, daha net siyasal bir alanla karşılaşılmaktadır. Halk

hikâyelerinde, şarkılarında anlatılan kahramanların patronu ne bir imparator ne de bir

kraldır. Patronları halktır. Anlatıda abartı ve mitsel özelliklere zaman zaman rastlanılsa

da özünde, iyinin yanında yer alma, kötüye karşı çıkma gibi temalar öne çıkar ve bir

adalet arayışı özleminin açıkça belirdiği görülür. İktidar patronajı baskısının

olmaması, halk edebiyatında kullanılan dilin açık ve anlaşılır olmasını sağlamaktadır.

Çünkü halk edebiyatı, Arapça ve Farsça kelimelerin yoğunluklu konuşulup yazıldığı

yüksek patronajlı bir saray kültürüne kendini beğendirme gibi bir kaygı

taşımamaktadır. O, yaşadıklarını, bildiklerini olduğu gibi aktarmak niyetindedir.

55 İsmail E. Erünsal, “Kütüphane”, DİA, XXVII, Ankara 2003, s. 11-32.
56 Abdülhak Adnan Adıvar, “İbn Haldûn”, MEB İslam Ansiklopedisi, V/II, İstanbul 1988, s. 738-743;

Ayrıca, Mithat Paşa tarafından, İbn Haldun’un tarih eserinin, ekonomi siyaseti ile ilgili bilgiler içerdiği,

bu konunun İslam alimleri tarafından vaktiyle tetkik edildiği, bu itibarla frenklerin icadı olmadığı

hakkında Cevdet Paşa’ya ikna amaçlı gönderilen mektup hakkında bkz. BOA., Y. EE., 38/1, 15 Zilkade

1291 (24 Aralık 1874).

37

Osmanlıda manzara böyleyken, başka ülkelerde de patronun çevresiyle halkın

kullandığı jargonda her zaman bir farklılk söz konusudur. Görüldüğü üzere patronaj

bir dilin edebiyatına kadar etki eden çok önemli bir sosyal olgu olarak karşımıza

çıkmaktadır.

Eski Yunan’dan itibaren hemen hemen her dönemde bilginlerin, dinî zümrelerin

ve şairlerin; imparatorların, sultanların, hükümdarların patronajıyla geçimlerini

sağladıkları bilinmektedir; böylece, yazılan eserlerin hükümdarların kontrolünde

yazıldığı açıkça görülmektedir.

III. PATRONAJ – İKTİDAR VE KALKINMA

İktidar olmak, toplum menfaatlarını ve çıkar gruplarını yönetebilmek demektir.

Başka bir ifadeyle iktidar olma, çıkarları yönetebilme sanatıdır. Çıkar ve menfaatları

yönetmek, patronajı yönetebilmekten geçmektedir. Toplumsal ve bilimsel gelişmeyi

kamu yararına sağlayabilen bir iktidar, patronajı rasyonalize edebilmiş bir iktidardır.

Böyle bir iktidar, bir ülkeyi kalkındırabilen, toplumsal gelişmeyi sağlayabilen bir

iktidardır. Osmanlı Devleti, patrimonyal nitelikler taşıyan bir devlettir. Osmanlı devlet

ve toplum sistemini daha iyi anlayabilmek için şu sorular ve cevapları oldukça

önemlidir. Patrimonyal devlet sisteminde güç unsurlarının birbirleri arasında nasıl bir

ilişki vardır? Patronajın bu ilişki içerisindeki yeri nedir?

Ülkelerin toplam gücünü tespit edebilmek için tasarlanmış birçok güç denklemi

tasarlanmıştır. Ancak formüle edilen bu güç denklemleri, temelde, ana gücü ortaya

çıkaran bilgi ve patronaj ilişkilerini değerlendirmede ele almadıkları için gerçek

anlamda, bir ülkenin toplam gücünü vermeleri mümkün değildir. Başka bir açıdan,

kalkınmanın, gelişmenin başladığı noktalar yanlış tespit edileceği için de yanlış

kalkınma modelleri uygulanacaktır. Mevcut kalkınma modelleri ve formülleri eksiktir.

Bizi yanlış yönlendirmektedir. Peki, bu bağlamda, ülkelerin kalkınmasında patronaj

temelli yeni bir güç denklemini oluşturmak mümkün müdür? Patronaj ve epistemoloji

arasında nasıl bir ilişki vardır? İktidar güdüsü nedir? Bunun bilgi ve toplumsal kader

anlayışı üzerinde ne gibi etkileri olmuştur? Tüm bu soruların cevapları, patronajın,

ülkelerin ilerlemesinde veya geri kalmasında ne kadar etkili ve önemli olduğunu

gösterecektir. Böylece, hem Osmanlı Devleti’nin geri kalmasındaki ve çöküşündeki

38

ana nedenler daha iyi aydınlatılmış olacak, hem de günümüzün patronaj sorunlarına

da ayrıca ışık tutacaktır.

A. Siyasî İktidar ve Güç

Devletler, sistemlerini devam ettirebilmek için güçlü olmak, gücü elde etmek

zorundadır. Gücü elde eden iktidar, merkezî bir çekim kuvvetine sahiptir. Çünkü

gücün, doğal bir çekim yasası olduğunu bilmekteyiz.57 Toplumsal dinamikler, bu yeni

güç kaynağına doğru, doğal olarak, harekete geçerler. Gücü doğuran kaynağın

değişimi, toplumsal ve siyasal değişimi de başlatır. Çünkü yeni güç, kendini ayakta

tutacak yeni patronajerler 58 yaratacaktır. Değişen güçten sonra toplumun diğer

üyelerini de peşlerinden sürüklerler. Toplumu ve bireyleri bu yönelişe ve harekete

güdüleyen şey, iktidardan patronaj desteğini alabilme arzusudur. İktidarı harekete

geçiren güdüler, ne ise, iktidar bu yönde bir patronaj güdüleme politikasını da

uygulamaya koyacaktır.

1. İktidar Güdüsü

Bütün siyasî yapılar güç kullanır; aslında siyasî yapı demek, güç kullanan meşru

yapı demektir. Dolayısıyla siyasî yapılar güce dayanır; güçle ayakta kalır. Bu gücün

ne şekilde, kime karşı, nasıl kullanıldığı siyasî yapıların şeklini de belirler. 59 M.

Weber’in belirttiği gibi, siyasal rejimlerin ayrıştığı temel nokta, gücün elde edildiği

meşruiyet kaynağı ve bu gücü kimin kullanacağıdır. 60 Başka bir deyişle gücü kim,

kime karşı, nasıl kullanıyor? Sorularının cevabı, siyasî rejimlerin şeklini de

belirlemektedir. Başka bir ifadeyle iktidarın, güce vermek istediği şekil, siyasî

rejimlerin tipini de belirlemektedir. Siyasî rejim tipi de patronaj ilişkilerin şeklini ve

mahiyetini belirlemektedir. Çünkü siyasî iktidarlar, rejimin devamı için, üstün tuttuğu

57 Güç ister fiziki yasalardan kaynaklansın ister toplumsal yasalardan kaynaklansın, bir fizikî çekime

veya toplumsal cazibeye sahiptir. Güneş, etrafına birçok gezegeni çekmekte, onların hareketlerine yön

vermekte ve bir sistem kurmaktadır. Aynen siyasal ve toplumsal ilişkilerde de en güçlü kimse diğer

güçleri kendine çekmekte ve iktidar olmaktadır. Gücün elde edildiği ve geldiği kaynağa en yakın olan

kişi ya da gruplar ise güçten daha fazla istifade etmektedir. En büyük gücün etrafında toplanan diğer

güç kümeleri biraraya gelerek siyasal ve toplumsal bir sistem kurar. Toplumsal ve siyasî güçleri bir

arada tutan bağlar ise patronajdır. Patronaj, tıpkı atomları bir arada tutan kovelent bağlar gibidir,

diyebiliriz.
58 Patronajer: Patronaj alan kimseye, patronajer diyebiliriz.
59 Weber, Ekonomi ve Toplum, II, s. 275.
60 Weber, Ekonomi ve Toplum, II, s. 275-276.

39

değerler manzumesini ayakta tutacak kimselere ve fikirlere ihtiyaç duymaktadır.

Böylece iktidarlar, iktidarlarının devamını sağlamak için patronajı bir güdüleme aracı

olarak kullanacaktır.

Bir siyasî sistemde uygulanan patronaj, zamanla bir ahlakî norm niteliği kazanır.

Toplumdan beslenir; adeta manevî bir kimlik kazanır, kendi ekonomik ve sosyal

yapısını oluşturur. Adeta istem dışı bir kas hareketi gibi, toplumun biyolojik

organizmasını yönetir, ilişkilerde belirleyici bir rol oynar. Bireyler bir süre sonra

farkında bile olmadan patronaj güdüsüyle hareket etmeye başlarlar. Patronaj ilişkilerin

cazibesine kapılan birey ve toplum, refleks tepkiler verir. Patrimonyal patronaj

toplumunda, bilinç ve bilgi, kıymetsizlenir ve alt düzey değerlere itilir. Böylece

insanlar, patronajla çalışan birer kumbaraya dönüşür.

M. Weber, haklı olarak patrimonyal bürokrasiyi genellikle rasyonel olmayan bir

bürokrasi türü olarak görse de, az da olsa rasyonel patrimonyal idare tarzlarının

varlığını da kabul etmektedir.61 Osmanlı tarihinde, Fatih Sultan Mehmed’in sarayda

ulemâ ve Bizans bilginlerine uyguladığı patronaj türünü, rasyonel patrimonyal

bürokrasiye örnek gösterebiliriz. 62 Böylece, siyasî iktidarın uyguladığı patronajın

mahiyetinin bürokrasiye de şekil verdiğini söyleyebiliriz. Bu tamamen Fatih Sultan

Mehmed’in yetiştirilme tarzı ve kişisel özellikleri ile ilgili özel bir durumdur.

İktidar tarafından kullanılan patronajın, iktidarın siyasî ve sosyal amaçlarını

yerine getirmede çok önemli bir güdüleme aracı olduğu görülmüştür. Bunun yanında

iktidarın ve toplumun, gücü elde etme tutkularının, onların davranışlarını belirleyen en

önemli etken olduğu da ortaya çıkmaktadır.

2. İktidar ve Kader

Siyasî iktidarlar, patronaj konusunda sınırsız imkânlara sahip değillerdir. Kendi

yakın çevrelerine, bu imkânlardan cömertçe ihsanlar dağıtsalar da büyük halk

61 Max Weber, Economy and Society: An Outline of Interpretive Sociology, Çev. G. Roth vd., University

of Colifornia Press, Los Angeles 1978. p. 256, 555, 1064,
62 Süheyl Ünver, “İstanbul Üniversitesi Tarihine Başlangıç”, Fatih Külliyesi ve Zamanı İlim Hayatı,

İstanbul Üniversitesi Yayınları, İstanbul 1946, s. 298; ayrıca bkz. Fahri Kayadibi, “Fatih Döneminde

Eğitim ve Bilim”, İ.Ü. İlahiyat Fakültesi Dergisi, Sayı: 8, İstanbul 2003, s. 1-18.

40

yığınlarına bu kadar cömertçe ihsanlar dağıtamaz ve davranamazlar. Çünkü kaynaklar

kıt ve sınırlıdır. Halk nazarında siyasî iktidarın sağladığı en büyük patronaj, kamu

düzeninin devamının sağlanması, iç ve dış saldırılara karşı halkı koruyabilme gücüdür.

İşte iktidar, sınırsız olmayan imkânlar karşısında, halkın taleplerini azaltmak ve

kontrol altına almak üzere uygun bir kaderci anlayışının icadını, iktidarı için gerekli

görmektedir. Bu anlamda üretilen bir kaderci anlayış, patronun, ne tür bir ihsan verirse

versin verilene kanaat eden tevekkülcü bir toplum üretir.63 Halk, iktidardan razı bir ruh

hali içindedir. Bu tür bir kaderci anlayış, iktidarın, daha az bir patronaj maliyetiyle

daha çok halkın itaatini kazanmasına sebep olur.

Gücün, tarih boyunca insan ve toplum psikolojisi üzerinde belirleyici egemen

bir rolü vardır. Bu role, kaderi de eklediğimizde ilginç bir ortaklık meydana

gelmektedir. Bu ortaklık sadece sosyal ve siyasal bir olgunun ortaklığı değildir. Aynı

zamanda kullanılan kelimelerin de ortaklığıdır. Yani kader ve iktidar kelimelerinin

hem anlamsal hem de olgusal olarak paratik sosyal ve siyasal hayatta ortaklıkları

vardır. Buradan hareketle acaba kader kelimesinin kendisi, güç ve iktidar arasındaki

yakın ve somut ilişkiyi, gramatik bir bağ kurarak ifşa ve ihbar mı etmektedir? Kader64

kavramı ile kudret (güç) kavramının Arap dilinde aynı kelime kökünden türetilmiş

olması, siyasî iktidarlar ve halk arasındaki sosyo-ekonomik-politik ve psikolojik

etkileşimi göstermektedir, diyebiliriz. Niçin kader ve kudret aynı kelime köküne

sahiptir? Gücü, kaderle ilişkili kılan şey nedir? Çünkü, güç, iktidarı kutsayan bir

illüzyondur. İktidar sahipleri, bu illizyona bir de tanrının rolünü dâhil edince,

patronajın itirazsız bir uygulanışı, ortaya çıkmaktadır. Böylece iktidar, güç ile

63 Meseleyi doğru analiz edebilmek için bu kaderci anlayışın zıt kutbunda yer alan istek ve arzuları

sınırsızlaştıran, hiçbir şeyden razı olmayan, sürekli isteyen, tatmin sınırı yüksek, sınırsız ihtiyaçlara

hitap eden bir kapitalist ahlak anlayışının da var olduğunu görmek gerekmektedir. Bkz. İshak Torun,

“Kapitalizmin Zorunlu Şartı Protestan Ahlâk”, C.Ü. İktisadi ve İdari Bilimler Dergisi, III/2, Sivas 2002,

s. 89-98.
64 Arap dilinde “kader” kelimesi, mif’al veznine çekildiğinde “mikdâr” (ölçü); iftial veznine

çekildiğinde “iktidâr”; ism-i faʽili “kâdir” (güçlü) ve “muktedir” (bir şeyi yapmaya gücü yeten) gibi

vezinlerde kullanılmaktadır. Güç kavramını merkeze alan bu kelimelerin kader kavramı ile aynı kökten

gelmesi, anlam itibariyle meseleye farklı bir bakış açısı kazandırmaktadır. İktidar kelimesi ile kader

kelimesinin aynı kökten gelmesi, İslam siyasal aklının oluşumunda bu kavramların ne derece etkili

olduğunun bir göstergesidir. Bkz. Mahmut Çanga, “Mʽucemü’l Müfehres”, Kuran-ı Kerim Lügatı,

Timaş Yayınları, İstanbul 1989, s. 381.

41

sağlandığına göre, patronajın bireylerin sisteme bağlı kalmasında bir harç görevi

yerine getirdiği söylenebilir.

Ancak İslam dini, sanki iktidarın, bu kelime oyunundaki gizli amacına

başkaldırır gibidir. İslam’ın ortaya çıkışında bir manifesto özelliği taşıyan Kelime-i

Tevhid incelenirse, bu anlam daha iyi anlaşılacak gibidir. İslam’ın bu ret ve karşı çıkışı,

kelime-i tevhiddeki ilk kelime ile başlar: La (hayır). Bu kelime yeryüzündeki bütün

‘güç’ sahiplerinin gücüne, otoritesine ‘hayır’ anlamına gelmektedir; devamında

tanrıdan başka güç sahibi yok diyecektir. Böylece, güç sahiplerinin ‘güç sahipliği’ni

ortadan kaldırmaya çalışmaktadır. Kelime-i tevhidin ‘hayır’ diye yaptığı itirazından

sonra, yeryüzündeki mutlak tek güç sahibinin kim olduğunu, insanlara

hatırlatmaktadır: Yüce ve büyük olan Allah’tan başka hiçbir değiştirici kimse ve kuvvet

yoktur (tanımıyorum). 65 Sanki göklerin ve yeryüzünün egemenliğinin ve gücün

gerçekte kimin elinde olduğunu, güç sahiplerine de, gücün büyüsüne kapılanlara da

hatırlatır gibi, tüm vurguyu ‘güç sahipliği’ tasavvuru üzerine yapmaktadır. Allah’ın

(c.c), gücü, yani iktidarı yeryüzünün zayıflarına, yani halka vermek istediği ise semavî

kitaplarda beyan edilmektedir.66 Dikkat edilirse İslam, zamanın süper güçlerine karşı,

dünya medeniyet sahnesine “gücü” yeniden tanımlayarak ortaya çıkmıştır, diyebiliriz.

Bu sebeple siyasî paradigmadaki güç sahipliğinin ve gücün tanımının değişmesi, yeni

bir siyasî paradigma yaratılıyor, anlamına gelir. Gücü yeniden tanımlama girişimi,

zamanının hâkim güçlerine karşı, ayrıca açıkça bir meydan okuma anlamına da

gelmektedir. Böylece İslam’ın ilk çıkış hamlesini, güç kavramı üzerinden yaptığını

söyleyebiliriz. İslam, kendine ait yeni bir güç denklemi kurmak istemektedir,

diyebiliriz. Bu ayetleri canhıraş bir şekilde söyleyen ilk dönem Müslümanların

neredeyse tamamının, yoksul ve zayıf kimselerden oluşması da tesadüfî olmasa

gerek.67 Günümüzde birisi islamı kabul edeceğinde ilk önce bu güç sahipliğini ret ve

65Lâ havle ve lâ kuvvete illâ billâhil aliyyil azîm: Büyük ve yüce olan Allah’tan başka hiç bir değiştirici

kuvvet yoktur. Bkz. Muhammed Bin Süleyman er-Rudani, Cemʽul Fevâid, min Cami’il Usul ve

Mecma’iz-zevaid, V, İz Yayınları, İstanbul 1996, Hadis No: 9372, s. 265; ayrıca bkz. Kur’an: XVIII/39.
66 Biz ise, istiyorduk ki yeryüzünde ezilmekte olanlara lütufta bulunalım, onları önderler yapalım ve

onları firavun mülkünün varis(çi)leri kılalım. Yeryüzünde onları kudret (güç) sahibi kılalım ve onların

eliyle Firavun’a, Hâmân’a ve ordularına, çekinegeldikleri şeyleri gösterelim. Bkz. Kur’an: XXVIII/5-

6.
67 Ebu Süfyan bin Harb, Bizans İmparatoru Heraclius (d. 575- ö. 641)’un Peki ona (Hz. Muhammed’e)

halkın ileri gelenleri mi yoksa güçsüzleri mi tabi oldu sorusuna karşılık, Hz. Muhammed’e zayıf ve

42

kabul ile başlamaz mı? Ancak bugün, kelime-i tevhidin müslümanlar tarafından en sık

tekrar ediliyor olmasına rağmen, Arapça bilen topluluklarda bile, anlamının tam olarak

idrak edilmemiş olmasının patronajla bir alakası var mıdır? Acaba, İslam bu yeni güç

manifestosu ile gerçek anlamda gücün kaynağının siyasî iktidarlarda değil; halkta

olduğunu mu vurgulamaktadır? Kuşkusuz halk olmaksızın iktidarlar güçlü olamazlar.

Halk, iktidarların güç kaynağıdır. İktidarlar, patronajla halk üzerinde bir güç illüzyonu

mu yapmaktadırlar? Bu İlahî ilke, bu bağlamda özel bir anlam mı, taşımaktadır? Tüm

bunlar göstermektedir ki tarih boyunca güce yüklenen anlam ve onun kullanımını,

çıkar bölüşümünü yani patronajı belirlemektedir.

Burada sınırları aşarak teolojik bir tartışmaya girmek niyetinde değiliz. Ancak,

bizi ilgilendiren tarafıyla, şunu belirtmek gerekir ki, Kur’an’da, mutlak değiştirme

yetkisinin ve mülk sahipliğinin ancak Allah’a (c.c) bağlandığı bunun da halk üzerinden

gerçekleştiği görülmektedir. 68 Kur’an’a göre, bu değişimi gerçekleştirecek meşru

kimselerin, iktidarı elinde tutan her güç sahibinin olmadığını, ancak Allah’a ve ona

bağlı olan adil kimselerin meşru ve yetkili kılındığı görülmektedir.69 Ancak bu adil

insanların kim olduğu sorusu, ayrıca büyük siyasî bir problematiği de ortaya

çıkarmaktadır. Burada, sadece, meselenin bu çalışmayı ilgilendiren tarafına kısaca

değindik; Bu noktadan sonra, sorunun daha tafsilatlı incelenmesini, siyaset

bilimcilerine ve ilahiyatçılara bırakıyoruz.

B. Patronaj ve Kalkınma

Çalışmanın bir sonraki bölümünde formülize edilmeye çalışılan yeni güç

denkleminin, önemli nirengi noktalarından birini oluşturacak olan bilgi–patronaj ve

kalkınma arasında, nasıl bir ilişki vardır? Burada ele alınacak husus, bu ilişkinin ne

gibi sonuçlar doğurduğunu gösterecektir.

güçsüz kimselerin tabi olduğunu söylemiştir. Bkz. Rudani, Cem‘ul Fevâid, V, Hadis No: 8434, s. 40-

41; ayrıca bkz. Kavminden ileri gelen inkârcı grup dedi ki: "Biz seni de bizim gibi insan görüyoruz ve

sana bizim basit görüşlü ayak takımlarımızdan başkasının uyduğunu görmüyoruz. Sizin bize karşı bir

üstünlüğünüzü de görmüyoruz; tersine sizi yalancı sanıyoruz. Bkz. Kur’an: XI/27.
68 Bkz. Kur’an: LIX/7, XXIV/42, III/189.
69 Halil Hacımüftüoğlu, “Kral Tanrı,” Allah’ın Krallığı, İletişim Yayınları, İstanbul 2011, s. 43, 230.

43

Bilgi üretimi ve sağlıklı bir kalkınmanın inşası için patronaj politikasının

rasyonel işletilmesi şarttır. İktidarın uygulayacağı patronaj politikası, bir milletin

ilerlemesine veya geri kalmasına temel teşkil etmektedir. 18. yüzyıl aydınlanmasından

beri bilimsel bilginin kat ettiği büyük ilerlemeler, sadece iktidarları değil, siyasî

rejimleri de değiştirmiştir.70 Patronaj, eskiden de olduğu gibi, bilim adamının azim ve

şevk motorudur. Bilim adamı, nasıl, ne türde, hangi amaç doğrultusunda bir patronaj

alıyorsa o yönde ürünler vermektedir. Patronaj, bilim adamını; bilim adamı da bilgiyi

doğurur. Böylece, iktidar- patronaj - bilim adamı ve bilgi arasında doğrusal ilişki

vardır. Böyle bir ilişki, bir toplumun istendik,71 pozitif bir toplumsal değişimin ve

kalkınmanın geçtiği ana damardır. Bu durumda, bilgi ve iktidar arasında nasıl bir ilişki

vardır? Patronaj aracılığıyla hem bilim adamı hem de bilginin oluşumunda iktidarın

doğrudan etkisi var mı dır?

Şekil-1: Patronaj-Bilim-Kalkınma İlişkisi

Bilgi güçtür; iktidar olmaya giden yoldur. 72 Bilginin, barut, çelik, enerji, savaş

makinası şeklinde ortaya çıkması ve geçtiğimiz yüzyılda nükleer güç olarak rüştünü

ispatlaması ile birlikte bilginin devasa gücü ve iktidarı tartışmasız kabul edildi.

Avrupa’da iktidarlar, ortaya çıkan büyük gücün, bilgi devrimlerinin73 eseri olduğunun

bilincindeydiler. Artık bu dönemde güç, eski devirlerdeki gibi, kaba kuvvete dayalı ve

büyük orduların ele geçirdiği ganimet ekonomisinden, ticaret yollarından, toprak

vergilerinden gelmiyordu. Bu ‘de-facto reel politik’ durum, geleneksel patrimonyal

ekonomilerin ve sistemlerin çöküş habercisiydi. Siyasî iktidarların bilgiye karşı

70 Mayor ve Forti, Bilim ve İktidar, s. IV.
71 İstendik: Toplumun beklentileri, istekleri değer yargıları doğrultusunda bireyin sergilediği bu

davranış biçimlerine verilen addır.
72 Francis Bacon’un “bilgi güçtür” teorisi için bkz. Eugenio-Enrique Cortes-Ramirez, “Knowledge is

Power. Francis Bacon’s Theory of Ideology and Culture”. Via Panorâmica: Revista Electrónica de

Estudos Anglo-Americanos / An Anglo-American Studies Journal. Série 3, Número Especial (2014): p.

25-42.
73 Bkz. Thomas S. Kuhn, Bilimsel Devrimlerin Yapısı, Kırmızı Yayınları, İstanbul 2015, s. 181; ayrıca

bkz. J. M. Roberts, Avrupa Tarihi, İnkilâp Kitabevi, İstanbul 2010, s. 463, 464.

İktidar Patronaj
Bilim
Adamı

Bilgi
Toplumsal
Değişim ve
Kalkınma

44

geleneksel yaklaşımı böylece değişti. Artık, ‘önemli olan bilgiye kimin hükmettiğidir,’

anlayışının hâkim olduğu yeni emperyal dönemler başladı. Bilimsel bilgiyi elde etme,

Avrupa’da ilk olarak epistemik değişimle başladı. Epistemik değişim, bilginin

tanımını ve bilgiyi elde etme metodunu da değiştirdi. Bilginin üretimini gerçekleştiren

yaratıcı beyinlerin zuhuru, hiç kuşkusuz, patronajın akılcı bir şekilde

yönetilebilmesinin bir sonucuydu. Diğer bir ifadeyle, bilgi üretimi ve yaratıcılık,

iktidarın kısır çıkarcı politikalarından, bağımsız bilim adamlarına hür akıl ilhamını

verecek patronaj imkânlarının kendilerine sağlanmasıyla, gerçekleşmeye başladı.

Akademik özerklik, malî özerklikten geçmektedir. Bunun için bilim adamlarının

çalışmalarını yönetebilecek, siyasetten mümkün olduğunca bağımsız çeşitli ekonomik

kaynaklarının var olmasını gerektirmekteydi.74

Bilgiyi keşfeden, üreten kuşkusuz akıldır. Akla verilen önemin değişmesi,

haliyle, bilgiyi elde etme metodunu da değiştirmiştir. Bu durumda, akla verilen önemin

artmasını sağlayan ana değişikliğin sebebi nedir? Bu değişikliğin sebeplerinden biri,

kuşkusuz, Batı’da okunan kaynakların Rönesans’la birlikte değişmiş olmasıdır. Bu

değişimde, Endülüs uleması tarafından akla öncelik veren eski Yunan kaynaklarını ve

felsefesini içeren çeşitli eserlerin Arapça’ya tercüme edilmesinin, Arapça’ya gerçek

içeriğiyle yapılan bu tercümeler, rönesans döneminde Arapça’dan Batı dillerine

yeniden yapılan tercümelerin oldukça büyük etkisi vardır. Aslında bu eserler, Batı

dünyasında yaygın olarak kullanımdaydı; ancak, kilise patronajı, bunların içeriğini

değiştirmiş ve Hristiyanlara ve kilise otoritesine uyum sağlayacak biçime

dönüştürülmüştü. İşte bu eserler, önce, Yunanca ve Latince asıllarından Arapça’ya

çevrilmiş; Rönesans döneminden sonra da Arapça’dan Batı dillerine çevrilmiştir.

74 Örneğin John Harvard gibi (Harvard Üniversitesinin kurucusu) Amerikalı iş adamlarının bilgi ve

öğrenme merakları, üniversite kurma çalışmaları ve üniversitelere yapmış oldukları büyük bağışlar, Batı

biliminin gelişmesi için önemli patronaj imkânları sunmuştur. Günümüzde gelişmiş ülkelerin

üniversitelerinin bütçelerine bakıldığında yükseköğretimde en az devlet kaynağı kullanan ülkelerin

arasında %59-63 oranla ABD ve Japonya başta gelmektedir. Üniversitelerin patent ve hizmet sunarak

elde ettiği gelirleri kıyaslandığında ise en yüksek paya sahip ülkelerin sırasıyla ABD, Japonya ve

Almanya olduğu görülmektedir. Bu sonuçlar bize şunu göstermektedir ki bilim ne kadar siyasî

iktidardan veya siyasetten bağımsız olabilirse, o kadar yaratıcı, pragmatik bilimsel sonuçlar ortaya

çıkarabilmektedir. Ancak burada başka önemli bir sorun daha ortaya çıkmaktadır. Acaba bilim, bu kez

de burjuvazinin kontrolü altına mı girmektedir? Bu sorunun cevabı ayrı bir çalışma konusu olacağından

konuya derinlik katmak için kısaca değindik. Bkz. Ali Rıza Erdem, “Üniversite Özerkliği: Mali,

Akademik ve Yönetsel Açıdan Yaklaşım,” Yükseköğretim ve Bilim Dergisi, III, Denizli 2013, Sayı: 2,

s. 97-107.

45

Böylece Batı dünyası, birçok eski Yunan eserlerini bu sayede yeniden tanıma imkânı

bulmuştur. Eski Yunan kaynaklarından yapılan çeviri girişimlerin arkasında siyasî

iktidarın büyük desteği söz konusudur. 75 Böylece, iktidarların akılcı patronaj

destekleriyle aklın ve bilimsel gelişmelerin önünün açıldığı görülmektedir.

Akla önem veren bu eserler sayesinde, aklın spesifik yapısı, yeniden

keşfedilmeye başlandı. Böylece, aklın düşünme yolları ve metotları değişti. Akla

yönelik eleştirel bakış akla engel olmak yerine, yaratıcı akıl vb. yeni tanımlamalar,

aklın daha çok keşfedilmesine imkân verdi. Aklı anlama yaklaşımının değişmesi, aklın

üretkenliğini daha da artırdı. Bu durum, yeni bilimsel gelişmelerin önünü de açtı.

Böylece, bilimsel keşifler çağı başlamış oldu. Bu gelişmeler üzerine Avrupa’da kitap,

barut, çelik ve altının ittifakı doğdu. Bu ittifaktan, yeni bir güç medeniyeti ortaya çıktı.

Ancak unutmamak gerekir ki, bu yeni müttefik gücün kontrolü ve terbiyesi henüz

yoktu. Kitap, barut, altın ve çeliğin gücüyle emperyalist çağ başladı. Böylece

emperyalizme bilge bir ruh kazandırıldı. Barutu, monarşiler; parayı, burjuvazi sağladı.

Bu gelişmeler ışığında, monarşik idareler ve burjuvazi, bilimin yeni bir meşruluk ve

güç kaynağı olduğunu anladılar. Böylece gücün değişimiyle birlikte, yeni patronaj

edilecek zümreler de değişti. Bu değişim, topumsal aklın değişimini de doğurdu.

Monarşik idareler ve burjuvazi, artık, bilgiyi kendilerine temin edecek bilim

adamlarını finanse etmeye, desteklemeye başladılar. Çünkü sömürgelerini, ancak

teknoloji üstünlüğü olan yeni savaş araçlarıyla kontrol edebilecekler ve sömürge elde

etme rekabetinde böylelikle öne geçebileceklerdi. Bilim adamları, sömürgeci güçlere

askerî başarı ve servet kazandırmaktaydı. Yeni kurulan sömürgeci ekonomik düzen,

bilgi üzerine kurulu bir güçle yükselmekte ve bilginin iktidarı doğmaktaydı. Bu

sebeple Batı modernleşmesi bilim adamlarından daha iyi verim alabilmek için

siyasetin günü birlik tartışmalarından ve çekişmelerinden onları uzak tutmaları

gerektini çok iyi biliyorlardı. Batılılar, patronaj sistemini bu politika doğrultuda

oluşturdular. Böylece, Batı’da, bilgi toplumları oluşması sağlandı. Yüksek

teknolojinin de yolu açıldı. Dünyada bilim adamının aklından istifade eden onlara tam

75 Mehmet Özdemir, “Kültür ve Medeniyet,” Endülüs Müslümanları, Türkiye Diyanet Vakfı Yayınları,

Ankara 2012, s. 385-397.

46

patronaj desteği veren sömürgeci bir zenginler kulübü oluştu. Bu aşamada Batı

dünyası, yeni bir patronaj bağlantısı oluşturdu. Bu yeni zenginler kukübünün enerji,

finans hâkimiyetlerinin devamını sağlayan politikaları meşrulaştıracak, onları

aklîleştirip destekleyecek karşılığında zengin kulüplerin patronajını kazanacak yeni bir

meslek ortaya çıktı: Medya yazarlığı. Her dönemde olduğu gibi, büyük güçlerin nihaî

amaçlarına ulaşmak için patronajın, bir motivasyon ve yönlendirme aracı olarak

kullanıldığını söyleyebiliriz.

19. yüzyılda uluslararası büyük güçler, bilgiyi merkeze alan yeni bir dünya

düzeni inşa etmeye başlamışlardı. Kuşkusuz yeni dünya düzeni, kafalardaki yeni bir

güç denkleminin oluşturduğu çeşitli siyasî tasarımlardı. Yeni siyasî tasarımların en

somut örneği, Napolyon Bonapart’ın 19 Mayıs 1798 tarihinde gerçekleştirdiği Mısır’ı

işgalinde görüldü. Napolyon Bonapart, Mısır işgaline beraberinde, yalnızca

askerlerini, savaş araç ve gereçlerini götürmedi, 167 kişilik büyük bir bilim ve sanat

heyetini de yanında götürdü.76 Bu bilim ve sanat heyeti de Mısır’a boş gitmiyordu.

Heyet, 287 cilt kitaptan oluşan bir kütüphaneyi, Fransızca, Arapça ve Yunanca baskı

yapabilen iki matbaa makinasını da yanlarında götürmüşlerdi. Fransız doğu bilimciler

bugün hâlâ Mısır için önemli bir kaynak olan Description de Egypt adlı eseri böylelikle

hazırladılar. 77

Yeni dünyada artık, bilgiye kimin hükmedeceği yarışı başladı. Bilgiyi saklamak,

bilgiyi paylaşmamak temel esastı. Kalem tutan eller, artık aynı zamanda dolaylı da

olsa barut da tutuyordu. Monarşiler, işgal edecekleri sömürgelere beraberlerinde,

sanatçıları, düşünürleri ve bilim adamlarını da götürdüler.78 Çünkü güç, bilgiyle elde

edilmekteydi. Ancak bu güce, teorik de olsa bir sınırlama, bir ahlak da verilmemişti.

Güç, kendi ahlakî değerlerini oluşturarak, bir güç ahlakı kavramını ortaya çıkardı. Güç

76 Bu heyet, 21 matematikçi, 3 gökbilimci, 15 tabiat bilimci ve maden mühendisi, 17 inşaat mühendisi,

15 coğrafyacı, 4 mimar, 3 inşaat mühendisi öğrencisi, 8 teknik ressam, 1 heykeltraş, 10 mekanik uzman,

3 barut ve güherçile yapımcıları, 10 sekreter ve yazıcı, 15 mütercim ve konsolos, 9 pratisyen hekim, 9

karantina uzmanı, 22 matbaacı ve 2 müzisyenden müteşekkildir. Bkz. Erin A. Peters, “The Napoleonic

Egyptian Scientific Expdition and the Ninetenth-Century Survey Museum”, Master of Arts Theses,

Seton Hall University, New Jersey, 2009, P. 19.
77 Kamil Çolak, “Mısır’ın Fransızlar Tarafından İşgali ve Tahliyesi (1798-1801)” SAÜ Fen Edebiyat

Dergisi, Sayı: 2, 2008, s. 141-183.
78 J.H. Kramers, “Mısır Mehmed Ali Hanedanı Devri ve İstiklal”, İA, VII, Eskişehir 1997, s. 267.

47

ahlakını anlayışını doğuran felsefî çalışmalar zaten mevcuttu. O günün siyasetçileri bu

felsefi akımlardan oldukça etkilenmişler, güç ahlakı anlayışı ile siyasi coğrafyaları

değiştirip, büyük hegemonik sömürgeci devletler kurma çabalarına girmişlerdi.

Bilimsel gelişmelerin sunduğu teknolojik imkanlarla büyük bir güç kazanan

sömürgeciler, güç zehirlenmesine kapılarak, dünyada büyük savaşlara ve yıkımlara da

neden oldular. Bu yollarla edinilen acı tecrübelerin sonucu olarak dünya, bir kapitalizm

barışı 79dönemine girdi. Ortaya çıkan bu gelişmeler üzerine, patronaja yeni bir görev

veriliyordu. Artık, dünya sermayesinin rahatça hareket edebileceği yeni bir barış

sisteminin savunuculuğunu yapacak düşünürler ve fikirler patronaj edilecekti. Ancak

belirtmek gerekir ki, bu gelişmelerle birlikte gücün doğasında var olan kendine sınır

tanımama, sınırsız olma isteği bir türlü dizginlenememiş, bu durum, her dönem dünya

siyasetinde yeni krizlerin başlıca sebebi olmuştur.

C. Yeni Güç Denklemi

19. Yüzyılda birçok alanda çok farklı sıra dışı değişimler vukua geldi. Neredeyse

bütün merkezî taşları yerinden oynattı. Kimi yerde bu değişimler insanların

bekletintileri yönündeyken kimi yerde de beklenmedik sonuçlar doğurdu. Bu

değişimin etkileri günümüze kadar devam etti. Günümüzde gelişen birçok olayın

kaynağının 19. Yüzyıla dayandığını da biliyoruz. Bu arada, asırlar boyunca tesis

edilmiş olan kimi sistemler ve kurumlar da bu değişimlerden nasibini aldı. Bu

değişimlerden istifade eden kişi ve gruplar da yeni duruma adapte olmak için yeni fikrî

79 ‘Kapitalizm barışı’na Yalta toplantısını örnek verebiliriz. Dönemin büyük emperyal güçleri olan

Amerika, İngiltere ve Rusya tarafından dünya barışının sağlanması, küresel ticaretin istikrarı ve

korunması için (4-11 Şubat) 1945 tarihinde Yalta’da bir toplantı tertip edilmişti. Bu toplantı Roosevelt

(ABD), Churchill (UK) ve Stalin’in (SSCB) başkanlığında gerçekleşti. Görüşmeler, dünya

kaynaklarının, bir başka deyişle dünya pastasının, en büyük üç devlet tarafından uzlaşılarak nasıl

paylaşılabileceği hususunda bir konsensüs sağlanması için yapılan bir toplantıydı. Daha açık bir

ifadeyle bu anlaşmanın büyük kapitalist güçlerin, savaşın maliyetinin yüksek olması sebebiyle,

birbiriyle savaşmaksızın küçük devletleri nasıl yiyeceklerinin anlaşması olduğunu söyleyebiliriz. İşte

birkaç büyük emperyal devletin biraraya gelerek ekonomik çıkarları savaşmaksızın, oyun kurucu

ülkelerin kendi aralarında uzlaşarak yarattıkları yeni dünya sistemidir. Bu yeni dünya sistemi, büyük

rekabetin olduğu ancak büyük emperyal devletlerin ekonomik çıkarlarını bozacak kadar küresel bir

savaşa ve istikrarsızlığa izin vermeyen bir barışdır. Bu durum, ‘kapitalizm barışı’ olarak

adlandırılmaktadır. Kapitalizm barışı, küresel sistemin bir sigortası olarak işlev görmüştür. Bu sebeple,

günümüzde, büyük küresel güçler, birbirleri ile rekabette, dünyanın sonunu getirecek bir savaş yerine,

‘proxy war’ denilen vekâlet savaşlarını tercih etmektedir, diyebiliriz. Yalta toplantısı için bkz. Mustafa

Emre Kürümoğlu, Yalta-Potsdam'da Savaş Sonrası Uluslararası Düzenin Kurulması ve Türkiye (Türk

Basınına Göre, 1945), Ankara Üniv. Sosyal Bilimler Enst. Yüksek Lisans Tezi, Ankara 2011, s. 29, 49,

52, 56, 63, 72, 80.

48

arayışlara girdiler. Hükümdarların, güç sahiplerinin eskiden elde ettikleri güç

kaynakları değişti. Artık patrimonyal sistemden güç üretemeyecekleri yeni bir dünya

sistemi üzerlerine yuvarlanıp gelmekteydi.

Yeni oluşan güç dengelerine göre uyarlanmış yeni güç sistemleri oluşturuldu.

Yeni güç sistemlerinin doğuşunu tarif eden çeşitli güç denklemleri oluşturuldu. Bu güç

denklemleri, sadece gözle görünen somut güç unsurlarının biraraya getirilmesi ile

oluşturulmuş çeşitli formüllerden ibaretti. Ancak esas Batı medeniyetinin arkasındaki

gücü ortaya çıkartan unsurlar soyut oldukları için gözden kaçırılmış ve denkleme dahil

edilmemişlerdi. Bu güç denklemlerinin en büyük kusuru bilgiyi ortaya çıkaran soyut

çabaları görememek oldu. 80 Bu güç denklemlerinde asıl gücü doğuran epistemik

değişim, bilgi devrimi ve bilim adamı patronajı gibi en önmeli arka planlar ortada

yoktu. Bu sebeple, güç denklemlerinde epistemik değişimin, 81 bilgi devriminin ve

bilim adamı patronajının temel güç değerlerine katılmaması, kalkınmak isteyen çeşitli

ülkelerin, yanlış kalkınma modellerini ülkelerinde uygulamaya koymaları büyük

facialara yol açtı. Teknoloji üretemeyen onu sadece kullanan ülkeler, kendilerinin

modern olduklarını ve geliştiklerini zannettiler. Bu sebeplerle, bilgi üretimini

ıskalamayan, bilgiyi yaratan zihniyeti ve mantığı merkeze alan ve tüm bu alanı

patronaj eden bir kalkınma ve güç denklemine ihtiyaç duyulmuştur.

Siyasî tarihin seyri içinde Platon’dan Farabiye, İbn Haldun’dan Machiavelli ve

Montesquieu’ya kadar siyaset felsefesi üzerinde fikir yürüten filozof ve düşünürlerin

tartıştıkları, odaklandıkları temel sorun, gücün tanımı, kaynağı, kullanılması ve

devridir. Modernleşme tarihi, neredeyse milletlerin gücü elde etme çabaları ve

süreçleridir. Patronaj, bir ülkenin toplam gücüne doğrudan etkide bulunmaktadır.

Acaba bu durumu bir denklemle ifade edebilmek mümkün müdür? Eğer bir denklemle

ifade edilebilirse karmaşık yapıdaki patronaj ilişkilerin hem devlet sistemi içindeki

hayatî yeri hem de kalkınmadaki önemli işlevi daha net anlaşılabilecektir.

80 Toplumların, kalkınmada bir üst algı moduna çıkmalarına engel alabilmek için, kim bilir, emperyalist

ülkeler gelişmekte olan ülkelere bu tür kalkınma denklemlerini, o ülkelerin müfredatlarında kasıtlı

olarak işletmekteydiler.
81 Epistemoloji: Bildiğimiz şeyleri nasıl bildiğimizi, bilgi üretiminin nasıl gerçekleştiğini tartışan, bilgi

felsefesidir. Bkz. Marshall, Sosyoloji Sözlüğü, s. 203.

49

Günümüz Batı uygarlığının ortaya çıkışında bilim adamı patronajının önemli bir

yeri vardır. Bu durumda İslam dünyası rönesansının sona ermesinin, düşüncenin

durağan hale gelmesinin sebebi de yanlış uygulanan bilim patronajı politikalarıdır.

Önce bilim patronajının nasıl olması gerektiğinin bilinmesi sonra ülkenin elindeki

gücü nasıl yönlendirmesi gerektiğini optimal olarak kullanmasının öğrenilmesi

gerekmektedir. Ülkenin sahip olduğu gücü en optimal şekilde kullanımını sağlamak

veya en optimal olarak kullanılmış olup olmadığını göstermek için bir formülasyon

denemesi yapılmıştır. Uluslararası toplam güç formülünde, tekonolojinin, modern

askeri gücün ve üretime dayalı ekonominin bilgi üretimi gerçeğinden ortaya çıktığı

yadsınmıştır. Bilgi üretemeyen bir toplumun, üretici teknolojik kapasiteye sahip

olmasına da imkân yoktur. Bilgi üretemeyen toplumlar, teknoloji tüketen toplumlardır.

Üretim değil, bir teknoloji tüketimi toplumudur. Tüketilen teknoloji, gelişmiş

ülkelerden belli bir bedel karşılığında ithal edilir; ancak bu, her zaman ithal edilen

ülkedeki bir alt seviye geri teknolojidir. Bilgi üretimini hedeflemeyen bir güç formülü,

çökmeye mahkûmdur. Bu durumda, Bilgi üretmeyen ve bilgiyi patronaj etmeyen,

edemeyen bir güç formülünü, siyasî sistemine uygulayan devletler, sonunda, bilgiyi

merkeze almış olan küresel patron devletler karşısında yanaşma, klient bir devlet olma

durumuna, statüsüne düşmeye mahkûm olacaktır. 19. yüzyıldan 20. yüzyıla

gelindiğinde belki küresel patrimonyalizmin yolu, artık mülkü kontrol edecek yüksek

bir bilgiye ve teknolojiye dönüşmüştür. Bu güç değişiminin oluşturduğu yeni siyasî

rejimlerin adı da demokrasi olacaktır.

Günümüzde artık gerçek anlamda bir kalkınma ve ilerlemeyi sağlayan unsurları

gösteren bilgi ve patronaj temeline dayalı yeni bir güç denkleminin formülize

edilmesine kesinlikle ihtiyaç vardır. Ancak tüm bu bilgi üretimi sürecinin birinci

basamağı elbette epistemik bir değişimle başlamaktadır. Başka bir deyişle, bilgiyi

doğru tanımlayan, ona değer veren, toplumdaki tüm kurumları ve değerleri bilgi

üzerine inşa eden zihnî bir değişimin gerçekleşmesi şarttır. Bu şart, diğer alanları

tetikleyici bir rol üstlenecektir. Epistemik zihnî değişim gerçekleştirilemezse diğer

alanlar âtıl kalır, harekete geçemez. Uluslararası ilişkiler litaratüründe, şimdiye kadar

yapılan güç denklemi formüllerinde epistemik değişimin yarattığı bilgi üretiminin göz

50

ardı edildiği ve patronajın temel alınmadığı tespit edilmiştir.82 Bilgi patronajını, temel

almayan güç denklemlerinin bir ülkenin kalkınmasını gerçekleştirmesi mümkün

değildir. Çünkü bir ülke, dışarıdan aldığı teknolojik desteklerle “güç” seviyesini sanal

olarak, gerçek olmayan bir noktaya çıkarabilir. Ancak uluslararası güçler arenasında

asla büyük bir oyuncu olamaz. Çünkü bilgi ve teknoloji üretememektedir. Bu yönde

bir kapasitesi yoktur. Büyük krizlerde elindeki para gücünü çok çabuk tüketip, kendini

toparlayamaz. Bu nedenle, gerçek bir kalkınmanın ve gücün ne olduğunu

tanımlayabilmek için yeni bir güç denklemi formülasyonuna ihtiyaç vardır.

Uluslararası ilişkiler disiplininde formülize edilen, bir ülkenin toplam gücünü gösteren

eksik formülasyonlara alternatif, bilgi patronajını temel alan yeni bir güç denklemini

yeniden inşa etmek gerekmiştir. Bir ülkenin toplam gücünü oluşturan o ülkenin

coğrafyası (jeopolitiği), nüfusu, kültürel birikimi, tarihî; ekonomik, teknolojik, askerî

kapasitesi, ne kadar yüksek olursa olsun eğer tüm bu güç değerlerini yaratacak

epistemolojiye, bilgiye, rasyonel patronaj politikasına sahip değilse, bu güç değerleri

sürdürülebilir değildir. Bu sebeple, böyle bir ülkenin reel gücü sıfıra yakın olacaktır.

Bu yüzden yeni oluşturulacak güç denklemini daha realize etmek gereği doğmaktadır.

Kuşkusuz bu denklem denemesi geliştirilmeye açık bir analizdir. Tüm bu bilgiler

ışığında, günümüz ve 18. ve 19. yüzyılların kalkınma modelleri de göz önüne alınarak

oluşturan patronaj ve epistemoloji temelli oluşturduğumuz denklemi şu şekilde ifade

edebiliriz:

Toplam Güç= [{Sabit Veriler (Tarih + Coğrafya + Nüfus + Kültür) + Potansiyel

Veriler (Ekonomik Kapasite + Teknolojik Kapasite + Askeri Kapasite)}x (Stratejik

Zihniyet x Stratejik Planlama x Siyasî İrade) x Bilimsel Temel] x Bilim Adamı

Patronajı] x Epistemik Değişim. 83

Denklemin sembolik değerlerle ifadesi şu şekildedir:

TG =[(SV + PV) x (SZ x SP x Sİ)] x BT] x BAP] x ED

82 Eksik formülizasyonlardan biri için bkz. Ahmet Davutoğlu, “Türkiye’nin Uluslararası Konumu,”

Stratejik Derinlik, Küre Yayınları, İstanbul 2009, s. 17.
83 Ahmet Davutoğlu’nun Startejik Derinlik adlı eserinde bahsi geçen eksik, nâkıs toplam güç denklemi

formulasyonuna alternatif oluşturulan patronaj ve epistemoloji temelli yeni bir denklemdir. Bkz.

Davutoğlu, Startejik Derinlik, s. 17.

51

Sembollerin açılımı şu şekildedir:

TG: Toplam Güç

SV: Sabit Veriler

PV: Potansiyel Veriler

Sabit Veriler = Tarih (t) + Coğrafya (c) + Nüfus (n) + Kültür (k)

SV = t + c + n + k

Potansiyel Veriler = Ekonomik Kapasite (ek) + Teknolojik Kapasite (tk) + Askeri

Kapasite (ak)

PV = ek + tk + ak

SZ: Stratejik Zihniyet

SP: Stratejik Planlama

Sİ: Siyasî İrade

BT: Bilimsel Temel

BAP: Bilim Adamı Patronajı

ED: Epistemik Değişim

Denklemin simgesel tam ifadesi şu şekildedir:

TG = [{(t + c + n + k) + (ek + tk + ak)} x (SZ x SP x Sİ) x BT] x BAP] x ED

Bir ülkenin toplam gücü, yukarıda adları verilen güç unsurlarının işlemleri

sonucuna eşittir. Denklemdeki güç unsurlarının rakamsal değerlerin büyüklüğü ne

kadar fazla olursa olsun, asıl rol çarpan etkisindedir. Buradaki güç unsurlarının

taşıdıkları artı (+) veya negatif (-) değeri ve onun büyüklüğü, her zaman denklemin

sonucunu belirleyecektir. Toplama işleminde sıfır, etkisiz eleman iken; çarpma

52

işleminde yutan elemandır. Denklemin çarpan tarafındaki değerlerden birinin sıfır

olması, denklemin diğer tarafı rakam olarak ne kadar büyük olursa olsun denklemin

sonucunu sıfıra indirgeyecektir. Bu durumda denklemde toplam güç, sıfırı

gösterecektir. Neden denklemin bu tarafına çarpan etkisi verilmiştir? Çünkü

denklemin diğer tarafı ne kadar güçlü olursa olsun bir ülke bilgi üretemiyor ve bunu

teknolojik kapasitesini artırmada kullanamıyorsa, her zaman dışa bağımlı ve dışa

bağımlılığını sübvans edecek bilgisi de yok demektir. Kısa bir süre iç ve dış baskıya

direnecek ama sonunda gücünü tüketecektir. Bir ülkenin toplam gücünü oluşturan

sabit ve potansiyel veriler ne kadar güçlü olursa olsun, eğer bir stratejik zihniyetin

oluşturduğu stratejik bir planlama ve onu uygulayacak bir siyasî irade yoksa çarpan

etkisi sonucu, o ülkenin gücü uluslararası arenada sıfıra inecektir. Yine bir ülke,

stratejik zihniyetini, stratejik planlamasını ve siyasî iradesini de bilimsel bir bilgiye

dayandırarak şekillendirmelidir. Aksi takdirde denklemin sonucu yine sıfır noktasını

gösterecektir.

Tüm bu verilerin ışığında, denklemin sonucunu değiştiren temel değişken, bilgi

devrimini oluşturacak epistemik değişimdir. Kuşkusuz epistemik değişim ve gelişim,

bilim adamının ekonomik, siyasî vs. herhangi bir baskı altında olmamasına bağlıdır.

Rasyonel, doğru, etik uygulanmayan bir patronaj, epistemik gelişimi olumsuz yönde

etkileyecektir. Bu olumsuz etki, bilgi ve bilim adamı üzerinde de olumsuz bir etki alanı

oluşturmaktadır. Sağlıklı olmayan bir patronaj politikası, siyasî ve sosyal ilişkilerin

toplumda sağlıklı işlemediğinin de bir göstergesidir. Çarpık patronaj ilişkiler, doğru

karar alamayan bir siyasî iradeyi, yanlış stratejik planlamayı doğurmaktadır. Böylece

stratejik zihniyet bilimsel, analizci bir bilgiden yoksun olmakta, dünyadaki değişimleri

doğru okuyamamaktadır. Bu tür bir stratejik akıl, toplam gücü sıfıra indirgeyecektir.

Bu formülizasyonla patronaj ilişkilerin çözümüne yardımcı olacak bir teorik

altyapı oluşturulmuştur. Problemlerin çözümlenmesi için kullanılan kavramlara yeni

anlamlar yüklenmiş, bu kavramlarla neyin ifade edildiği anlatılmaya çalışılmıştır.

Patronajın; yaratıcılığı, kalkınmayı, müspet ya da menfi yönde nasıl değiştirmekte

olduğunu göstermeye çalıştık. Yeni güç denklemi, ileride işlenecek olan Osmanlı

Ulemâsının ve patronaj ilişkilerinin anlaşılmasına ayrıca büyük ışık tutacak, konuya

53

ayrı bir derinlik verecektir. Osmanlı Devleti’nde, patronajın, akılcı ve doğru bir şekilde

uygulanmamasının, bilgi üretimini olumsuz yönde etkilediğini yeni güç

formülizasyonunda belirlemeye çalıştık. Böylece, Osmanlı Devleti’nin zamanla

değişen gücünün ve patronaj ilişkilerinin daha iyi anlaşılmasını sağlayacaktır. Bu

şekilde, Osmanlı kalkınmasının, moderleşmesinin nerelerde hatalar yaptığını daha net

ortaya koymuş olacağız. Bu sebeple yeni oluşturlan güç denklemi patronajın etraflıca

anlaşılmasına önemli katkı sunacaktır.

Şekil -2: Patronajın Çekim Gücü

Şekilde gösterildiği gibi patronajın tüm ilişkilerin çekirdeği olduğunu, diğer tüm

ilişkilerin onun etrafında şekillendiğini söyleyebiliriz. Ancak burada patronajı, tek

etkili unsur olrak değil, en önemli belirleyici unsur olarak varsaymaktayız.

54

Şekil -3: Medeniyetlerin Yükselişinde ve Çöküşünde Patronaj Diyagramı

Epistemik Zihni Değişimin
Gerçekleşmesini Sağlayan

Kişiler, Olaylar

Epistemik Paradigmanın
Değişimi

Yeni Düşünce Keşifleri ve Bilgi Devrimi

Bilgi ve Bilim Adamı Patronajı

Çağa Göre Yeni Endüstrilerin ve Teknolojilerin Ortaya Çıkışı=
Yeni Güçlerin oluşumu ve Gücün Yeniden Tanımlanması

Toplumda Güç Dengelerinin Değişimi= Çatışma

Toplumun Sahip Olduğu Kültürel Mirasa Göre Gelişen Yeni
Siyasal ve Ekonomik Sistemelerin Oluşuma Süreci

Demokratik
Rejimler

Yaratıcı düşünceleri
besler, kalkınma

motivasyonu, dengeli
ve istikrarlıdır.

Toplumda adil ve
dengeli bir patronaj
sistemi kuruludur.

Emperyalist
eğilimlerle
gücünü ve

motivasyonunu
artırma yoluna

gidebilir

İdeolojik Otoriter Rejimler

Rejim, İdeolojik
inandırıcılığını koruduğu

sürece çok yüksek kalkınma
motivasyonu sağlayabilir.
Kalkınma motivasyonu

dengesizlik, istikrarsızlık
gösterebilir. Patronaj sadece
teknik bilgi alanında eşit ve
dengelidir. Siyasal bilimler

alanında saplantılı, ideolojik
bir patronaj türü vardır.

Emperyalist eğilimlerle
gücünü ve motivasyonunu

artırma yoluna gidebilir

Otokratik Rejimler

Kalkınma motivasyonu sahip olduğu
kültüre bağlı olarak değişebilir.

Çatışmacı unsurlar siyasal
istikrarsızlıkları doğurur. Kalkınma
motivasyonu düşüktür. Emperyalist

temayüllerle iç meşrutiyeti ve
kalkınma motivasyonunu artırabilir.
Aile patronajı veya krallığı-saltanatı
destekleyen çevreler patronaj edilir.

Emperyalist
eğilimlerle
gücünü ve

motivasyonunu
artırma yoluna

gidebilir

55

D. Patronaj Piramidi Paradoksu

Paronaj piramidi paradoksunun ne olduğuna geçmeden evvel toplumsal

tabakalaşmanın ne olduğunu kısaca tarif edelim. Tüm toplumlarda ister patrimonyal

devlet ister demokratik devlet olsun, her sistemde, piramide benzer bir toplumsal

tabakalaşmaya rastlanır. Tabaka, bir toplumda benzer statü ve güçlere sahip bireylerin

oluşturduğu bir sosyal katmanı ifade eder. Bir toplumu oluşturan bireylerin, siyasî güç,

makam, zenginlik, ırk, soy, kabile, eğitim düzeyi, gelir dağılımı, meslek gibi farklı

özelliklerine göre belli bir güç düzeyinde gruplaşarak üst üste hiyerarşik sıralanmasına

toplumsal tabakalaşma denir.84

İnsanların bu piramit sistemi içinde kendilerini sahip oldukları güce göre

konumlandırdıkları bir yerleri ve statüleri vardır. Gelişmiş demokratik toplumlarda,

bireylerin, toplumsal piramit içinde yükselme fırsatları daha çoktur. Bundan

yararlanması için bireyden hem iktidara hem topluma topluma hizmet etmesi istenir.

Birey de bu yönde gerekeni yaparak, mesela işçi tabakasından memurluğa veya iş

adamlığına geçebilir. Keza iş adamı tabasından da işçi takasına da geçebilir. Kendisi

için en uygun olanı seçme hakkı verildiğinde katmanlar arasında bir geçiş trafiği ve

rekabet başlayacaktır. Siyasî katılımının az olduğu antidemokratik toplumlarda

toplumsal tabakalaşma piramidinin tepe noktası sivri; demokratik toplumlarda ise

ovaldır. Çünkü sosyal, siyasal ve ekonomik paylaşımın yüksek olduğu toplumlarda,

tabakalaşma piramidi ovalleşir. Alttakiler ve üsttekiler gibi sınıfsal ayırımlar yerine

liyakate adayalı, yetenek ve çalışmalarıyla öne geçenler ve geride kalan zümreler

ortaya çıkmaya başlar. Patrimonyal toplumlarda ise sosyal tabakalarda yükselme

sultan ve ailesiyle kurulan yakın akrabalık ilişkilerine ve sultanın yakınında durmaya

bağlıdır.

Patronaj piramidi paradoksu daha çok patrimonyal ve antidemokratik

toplumlarda kendini daha çok hissettirir. Bu patrimonyal ve antidemokratik rekabet

kendi içinde bir çelişkiyi-bir paradoksu barındırır. Buradaki paradoks, toplumsal

piramit içinde üst tabakada bulunan fertlerin, alt tabakadaki fertlere patronluk

misyonuna soyunurken aynı zamanda alt tabakaların desteğine, korumasına yani

84 Marshall, Sosyoloji Sözlüğü, s. 710.

56

patronluğuna ihtiyaç duymasıdır. Üst tabakadaki patronlar alt tabakadaki bireylerin

desteğine, korumasına, himayesine muhtaç durumda olmalarıdır. Kimin patron, kimin

patronajer olduğu paradoksu ortaya çıkmaktadır. Gerçekte patronluğa soyunanın değil

patronaja talip olanın patron olduğu bir paradoks durum söz konusudur. Birey, bir üst

sosyal tabakaya çıkabilmek için üst tabakadaki kimselerin patronluğuna ihtiyaç

duyarken bir alt tabakadakilerin omuzlarına basarak, alt tabakalardan beslenerek

yukarı çıkmak zorundadır. Alt tabakaların yardımı, desteği, koruması olmaksızın ise

sistem devam edemeyecektir. 85 Hâlbuki üst tabaka, alt tabakaya sürekli sizi biz

besliyoruz bu yüzden patron biziz demektedir. Gerçekte alt tabakalar patron görevini

yerine getirmektedir. Ancak bir mantık illlizyonu ve algı yönetimi yapılmaktadır. Bu

sosyal olguya, patronaj piramidi paradoksu dedik. Gerçek anlamda üst tabaka, alt

tabakaya güç ve destek vermemekte, onların gücü ve desteği ile ayakta

durabilmektedir. Üst tabaka toplumsal uyanışı ve bilinci yükseltmemek, toplumsal

bilinci kontrol altında tutabilmek için bir güç illizyonunu devreye sokmaktadır.

Toplumun bir üst düşünme moduna yükselmemesi için düşünmeyi gerçekleştiren

mantığı 86 kontrol altına almak isteyecektir. Bu konu ilerde detaylı bir şekilde

işlenecektir.

Max Weber, patrimonyal iktidarın başındaki sultanın bürokrasi ve askerî

kanadının sultana bağımlı olmasına rağmen bu bürokrasi ve askerî kanat aynı zamanda

sultanın otoritesine de ortaktır, demektedir. Weber bu durumu bir paradoks olarak

açıklamaktadır.87 Biz de Weber’in bu yaklaşımından yola çıkarak, sultan paradoksu

olgusunu genişleterek kavramı toplumsal tabakalaşmaların analizinde kullandık.

Böylece, sultan paradoksunun yalnızca sultana ait olmadığını, bu paradoksun aynı

85 George Orwell, Hayvan Çifliği adlı eserinde, iktidar paradoksunu fabl olarak dile getirmektedir.

Halide Edip Adıvar, kitabın önsözünde, toplumun alt kesimlerinin gücün temel kaynağı olduğunu,

ancak bu kesimin kendi güçlerinin farkında olmadıklarını ifade etmektedir. Sonuç olarak, bu güç

paradoksu, tarihte sürekli var olan, ancak, siyasî iktidarlar tarafından güç paradoksu üzerinde toplumsal

bir farkındalığın oluşmaması için üzerinde durulmamış, yadsınmış siyasî bir kavramıdır. Bkz. George

Orwell, Hayvan Çiftliği, Çev. Halide Edip Adıvar, MEB. Basımevi, İstanbul 1954, s. II.
86 Mantığı, tıpkı bir bilgisayarın işletimini sağlayan yazılım olarak görmek mümkündür. Bir bilgisayar

ne kadar donanımı yüksek kalitede olursa olsun eğer ona yüklenen yazılım yeni programları görecek

bir yazılım ve sürücüye sahip değilse mevcut durumu algılayamayacaktır. İşte insan mantığı da işlevsel

çok boyutlu bir özelliğe sahip değilse, akıl yürütmeleri ve yapacağı fikirsel tasarımlar sorunlu, takıntılı

hale gelecektir.
87 Max Weber, Economy and Society, p. 231-232.

57

zamanda tüm toplum katmanlar arasında süren ilişkileri de yansıttığını göstermeye

çalıştık. Böylece bu olguya, patronaj piramidi paradoksu adını verdik. Patronaj

piramidi paradoksunun tüm toplum katmanlarında yayılım göstermesi tarih boyunca

genellikle patrimonyal iktidarların niçin bu kadar kolay yıkılmadığının da bir

açıklamasıdır. Çünkü piramidi ayakta tutan bireyler hem yukarıyı beslemekte hem de

aşağıdan beslenmektedir. Beslediği kişiler kadar şikâyette bulunmakta, beslendiği

kadar memnuniyeti artmakta ve yerini muhafaza etmeye çalışmaktadır. Toplumsal

emişme sistemi ortaya çıkmaktadır. Patronaj, bu piramitte önemli bir güdüleme ve itaat

sağlama aracı olarak işlev görmektedir.

Toplumsal tabakalaşma piramidinde farklı statülerdeki bireyler, alttakiler ve

üsttekiler şeklinde, bir tabakalaşma ile hiyerarşik olarak üst üste sıralanırlar. Her bir

fert bir üst toplumsal katmana, bir üst statüye çıkabilmek için diğerinin omuzuna basıp

yükselmek, zorundadır. Başka bir ifadeyle, diğer katman üyelerinin yardımına

muhtaçtır. Diğer yandan, aynı zamanda kendi omuzları üstünde yükselen üstteki

fertleri, zümreleri de taşımak zorundadır. Kendisi bir üstte çıkabilmek için bir

alttakinin üstüne basmak zorundadır. Kişi mevcut konumunu, koruyabilmek için

alttakini belli bir miktar kontrol etmek, onu korumak, beslemek, patronaj etmek de

zorundadır.88 Bu paradoksal ilişki, tarih boyunca neredeyse tüm siyasî sistemlerde

gücün sistemleşmesiyle beraber ortaya çıkan bir olgudur. Bu paradoksları

engellemenin yolu gücü paylaşmak ve patronajı dengeli dağıtmaktır.

Aşağıdaki şekilde de görüleceği gibi toplumların gelişmişlik, siyasal rejim

tiplerine, ekonomik bölüşüme ve toplumsal statülere göre toplumsal tabakalaşma

piramidi farklılık gösterebilir.

Yunus Emre’nin aşağıdaki dizeleri toplumsal tabakalaşmadaki patronaj ilişkileri

ve bu ilişkilerde ki paradoksu farklı bir açıdan şöyle dile getirmektedir.

88 Kur’an-ı Kerim; isteyen de aciz, istenende, ayetiyle bu paradoksa atıfta bulunmaktadır denilebir. Bir

başka açıdan dünyadaki hiçbir ferdin gerçek anlamda bir patron olmadığı herkesin birbirine muhtaç

durumda olduğunu, kimsenin kimseye yukarıdan bakacak bir durumda olmadığı gerçeğini Kur’an’nın

ifade etmekte olduğunu söyleyebiliriz. Çünkü isteyen de istenen de zayıftır, muhtaçtır. Bkz. Kur’an:

XXII/73.

58

Yerden göğe küp dizseler,

Birbirine bend etseler,

En altındakini çekseler,

Seyreyle sen gümbürtüyü 89

Bu yapının devam edebilmesi için siyasî iktidarın ontolojik, teolojik siyasî bir

teoriye ve bu yapıyı destekleyen bir teodiseye ihtiyacı vardır. Din adamları, filozoflar

vd. piramit sisteminde, fertleri birbirine bağlayan harç görevi gören, bir piramitsel

felsefe ağı oluştururlar. Din adamları, filozoflar vd. kurdukları felsefe ağıyla sistemin

meşruiyetini ve piramit bireylerinin sistemi kabul etmesini sağlarlar. Kimi toplumsal

tabakalaşma piramitlerinde tabakalar arası geçişler imkânsızken, Osmanlı Devleti’nde

tabakalar arası geçişler mümkündür; bu geçişlerin kolaylığı ya da zorluğu iktidarın

tebaası üstündeki kontrolüne ve İslam’ın siyaseti ve toplumu yumuşatıcı, barıştırıcı

rolüne göre de değişkenlik göstermektedir.

89 Bkz. Hasan Akay, “Okumanın Yeniden Okunması: Bile Bile Okumak -‘İle Bile Okumak,” Turkish

Studies International Periodical For the Languages, Volume IV/3, Erzincan Spring 2009, p. 40. Bu

şiirde, Yunus Emre’nin sosyal tabakalaşmadan bahsetmediği, tamamen küplerden bahsettiği gibi bir

iddia ortaya atılabilir. Ancak, Yunus Emre’nin, XIII. yüzyılın son yarısı ile XIV. yüzyılın başlarında

siyasî, sosyal baskıların, Moğol istilasının, iç çekişmelerin, taht kavgalarının olduğu bir Anadolu

coğrafyasında yaşamış olduğu gözden kaçırılmamalıdır. Bkz. Cevdet Kudret, Halk Şiirinde Üç Büyükler

1: Yunus Emre, İnkılâp Kitabevi, İstanbul 1985, s. 13. İşte Yunus Emre, böyle bir çağın insanıdır. Bu

sebeple, Yunus Emre’nin yaşadığı devrin siyasî, sosyal etkilerini eserlerinde görmemek mümkün

değildir. Yunus, Türk mutasavvıfı ve şairidir, zamanının sosyal meslelerinden gizli ve aşikâr

bahsetmektedir. Çoğu zaman, yapılan yanlışlıklara ve haksızlıklara karşı istiareli ve kinayeli ifadeler

kullanarak şiiriyle karşı çıkmaktadır. İstiareli ve kinâyeli söz söylemesinin nedeni tabiki sadece sanat

değildir. Yaşadığı siyasî, sosyal baskılardır. Örneğin Yunus’un şu sözleri bunu ispatlamaktadır: Çıkdum

erik talına, anda yidüm üzümi, Bastân ıssı kakıyup dir ne yirsün kozumı, demektedir. Türkçesi Yunus,

erik dalında, üzüm yemeye çalışırken, bağ sahibi niçin cevizlerimi yemektesin diye kızmakta ve ona

çıkışmaktadır. Baştan sona, paradoks ve çelişkilerle dolu olan, Yunus’a özgü bir söz sanatıyla

karşılaşmaktayız. Ancak Yunus şiirinin ileri kısmında niçin böyle söylediğini açık bir ifadeyle şöyle

beyan etmektedir: Yûnus bir söz söylemiş, hîç bir söze benzemez; münafıklar elinden örter manâ yüzünü.

Yani, Yûnus, bazı ikiyüzlüler, ispiyoncular vb. leri yüzünden açık bir dille konuşamamaktadır. Bu

sebeple, söylemek istediği anlamı gizleyerek, mecazlar kullanarak bize derdini ve sosyal itirazlarını

bildirmektedir. Tüm bu söylenenler ışığında Yunus’un bu şiirde basitce çanak çömleğin kırılmasını

kastetmesi elbette anlamsız gözükmekte ve Yunus’un sosyal problemler ve haksızlıklar karşısındaki

ızdırabını bilenler, burada Yunus’un ne demek istediğini, neyi vurguladığını rahatlıkla anlayabilirler.

Bkz. Mustafa Tatcı, Yûnus Emre Dîvânı, Kültür ve Turizm Bakanlığı Yayınları, Ankara 1990, s. 331,

332; ayırca bkz. Özkan Daşdemir, “Yunus Emre ve Hâce Muhammed Lütfî’nin İki Şiiri Üzerinde

Karşılaştırmalı Bir İnceleme,” Turkish Studies International Periodical For the Languages, Volume

VIII/13, Ankara Fall 2013, p. 729-738.

59

Şekil-4: Osmanlı Toplumsal Tabakalaşma ve Patronaj Piramidi

Şekil 2’de sosyal tabakalaşma piramidi görülmektedir. En alt tabakada reaya

yani halk bulunmaktadır.

Sonuç olarak patronaj pramidi paradoksu patrimonyal sistemlerin bir ilişki

biçimidir. Bu sosyolojik kavram sayesinde patrimonyal toplumlardaki sosyal

ilişkilerin mahiyeti daha net anlaşılacaktır.

E. Osmanlı Ulemâsı ve Güçler Dengesi

Osmanlı devletinde ulema, büyük fotoğrafın içinde pek yer almaz. Sanki

sistemin kenarında, ona paralel olarak, kendi yolunda yürüyen bir sosyal kurum gibi

görünmektedir. Bütün bu görüntünün aksine ulema, mimar sinan’ın süleymaniye’sinin

taşların arasına sıkışmış horasan harcı gibidir. Rolü pek görülmemekle beraber onsuz

devasa yapının ayakta kalması mümkün bile değildir. Hal böyleyken, bu çalışmanın

da konusuna uygun olarak, osmanlı ulemasının osmanlı toplumsal yapısı içindeki

Sultan

Halife

-Vezaret -
Şeyhülislamlık

İlmiye-Kalemiye

Seyfiye

REAYA

60

konumunu, gücünü açıklamak, patrimonyal sistemdeki rolünü kavramak için gerekli

bir husustur.

Bu aşamada, öncelikle osmanlı ulemasının devlet aygıtındaki yeri nedir?

Sorusuna cevap vermek gerekir.

Bilim adamları geçimlerini sağlamak için iktidarlara yakın durmak

zorundadırlar. Bilim ve iktidar arasındaki ilişki huzursuz bir ilişkidir.90 Ulemâ için iki

seçenek söz konusudur: Bir tarafta doğruyu söylemek, diğer tarafta ise geçim derdi;

hatta can korkusu vardır. İktidar kanadında ise, bir tarafta iktidarını paylaşmak

istemediği ulemâ, diğer tarafta, mülkünün ve iktidarının kaynağı olan meşrutiyet

vardır. Her iki taraf da bu sebeplerle birbirine muhtaçtır. Ancak bu ilişki, tekrar edelim,

huzursuz bir ilişkidir. Her iki taraf da, kendi gücünü artırmak için uygun şartların

oluşmasını beklemektedir. Osmanlı Devleti’nde, ilk dönemlerde ulemâ, aynı zamanda,

müspet ilimlerle uğraşan bilim adamının da adıdır. Osmanlı Devleti’nde ulemânın

yetiştiği medreseler, yalnızca dinî eğitim veren yerler değil, aynı zamanda, Enderun

gibi devlet aygıtına bürokrat yetiştiren önemli kurumlardan biridir. 91 Osmanlı

sistemini, her zümrenin ağırlığınca bir yeri olduğu bir denge terazisine benzetirsek

Osmanlı Devleti’nde ulemâ, güç paylaşımında, terazinin neresinde durmaktaydı?

Kuşkusuz, güç dengelerinin, tarihîn akışında gücün doğduğu kaynakların değişimiyle,

ulemanın iktidar için ifade ettiği önemin ve ağırlığın da sürekli değiştiği

unutulmamalıdır.

Namık Kemal’in “Evark-ı perişan” adlı eserinde, Molla Güranî ile Fatih Sultan

Mehmed arasında geçtiği nakledilen bir olay, Osmanlı Devlet’indeki siyasî iktidar ve

90 Federico Mayor ve Augusto Forti, Bilim ve İktidar, Çev. Mehmet Küçük, Tübitak Yay., Ankara,

1997, s. 61.
91 Madeline C. Zilfi, “Dindarlık Siyaseti Klasik Dönem Sonrası”, Osmanlı Ulemâsı, Birleşik Yay., Çev.

Mehmet Faruk Özçınar, Ankara, 2008, s. 5. Enderun, idarî ve askerî kadroların Osmanlı ideolojisi ve

zihniyetine göre yetiştirilmesi için teşkil edilen bir saray eğitim kurumudur. Enderun medrese ile

karşılaştırıldığında tamamen farklı metotlarA ve hedeflere dayanan bir eğitim sistemine sahip olduğu

görülmektedir. Teorinin ve paratiğin birleştirildiği, medreselere göre hedeflerine daha çok ulaşma ve

başarı gösteren bir eğitim kurumudur. Enderun’un, başarı ve yeteneği temel alan yükselme sistemiyle,

patronaj ilişkilerin daha rasyonel işlediği görülmektedir. Enderun’un bu niteliği, onu imparatorluğun en

başarılı bir eğitim kurumu haline getirmiştir. Bkz. Mehmet İpşirli, “Enderun”, DİA, XI, Ankara 1995,

s. 185-187.

61

ulemâ ilişkisini oldukça veciz bir şekilde anlatmaktadır. Günümüz Türkçesiyle ifade

edersek diyalog şu şekilde geçmiştir:

Molla Güranî, Fatih’e hitaben: Timur, kendi kılıcının işlemediği

yerlerde Sadeddin Taftazanî’nin eserleriyle (halka) hükmederdi. Bu nedenle

ulemânın her nazını (isteklerini, itirazlarını) çekerdi. Mekke ve Medine’de (bir

güç nişanesi olarak) senin hutben okunmuyor, benim kitaplarım okunuyor,

Hakkı teslim eden, hak bilen birisi değil misin ki Timur’un Sadeddin

Taftazânî’ye gösterdiği hürmeti ve değeri benden esirgiyorsun?

Fatih, Molla Güranî’ye cevaben: Doğudan ve batıdan talebeler gelir,

Sadeddin Taftazanî’nin eserlerini kopya edip çoğaltırlarmış. Siz ise

eserlerinizi kendiniz çoğaltıyor ve yine kendi çabanızla onların Mekke ve

Medine’ye gönderilmesine gayret sarfediyorsunuz, demiştir.92

Bu diyalogta, Molla Güranî, Timurun kılıcının gücünün işlemediği yerlerde

Sadeddin Taftazanî’nin eserlerinden güç alarak halka hükmettiğini; bu sebeple

iktidardan büyük rağbet gördüğünü, ancak kendisinin aynı misyonu yerine getirmesine

rağmen aynı kıymeti Fatih Sultan Mehmed’den (iktidardan) göremediğini

anlatmaktadır. Bunun üzerine, Fatih’in vermiş olduğu cevap oldukça ilginçtir: Fatih,

Molla Güranî’ye, Sadeddin Taftazanî’nin İslam dünyasına etkisi ve başarısı ile

kendisinin etkinliğinin ve başarısının bir tutulmaması gerektiğini çünkü onun

eserlerine İslam dünyasında çok daha büyük itibar gösterildiğini, oysa, kitaplarının

çoğaltma işini halkın değil kendisinin istediğini ve yaptırdığını, bu yüzden aynı değeri

göremeyeceğini belirtiyor. Bu diyalog, iktidar – ulema ilişkilerinden patron – yazar –

kitap ilişkilerine kadar çok boyutlu bir şekilde patronaj ilişkilerinin mahiyetini bize

92 Molla Güranî ve Fatih arasında geçen diyalog, Namık Kemal’in Evrak-ı Perişan adlı eserinde şu

şekilde nakledilmektedir:

Molla Güranî, Fatih’e hitaben: Timur, kendi kılıcının işlemediği yerlerde Sadeddin’in telifâtı carî

olduğu için ulemânın her nazını çekerdi. Haremeyn’i Şerifeyn’de senin hutben okunmuyor, benim

kitaplarım okunuyor, o kadar da hak şinâs değil misin ki, Timur’un Sadeddin (Taftazânî) hakkında ettiği

hürmeti benden diriğ ediyorsun?

Fatih: Sadeddin Taftazanî’nin telifatını şark ve garptan talebe gelir istinsah ederlermiş, asarınızın

tahririyle Haremeyn-i şerifey’ne irsaline yine siz himmet buyuruyorsunuz; cevabıyla mollayı ıskat ettiği

meşhur olan letâiftendir.” Bkz. Namık Kemal, “Fatih”, Evrak-ı Perişan, Matbaa-i Osmaniye, İstanbul

H. 1301, s. 274; ayrıca bkz. Süheyl Ünver, “İstanbul Üniversitesi Tarihine Başlangıç”, Fatih Külliyesi

ve Zamanı İlim Hayatı, İstanbul Üniversitesi Yayınları, İstanbul 1946, s. 184.

62

anlatmaktadır. Ayrıca yayım patronajının niçin yapıldığını açık bir dille anlatan güzel

bir örnektir.

Molla Güranî’nin Fatih Sultan Mehmed ile olan bu diyaloğu, ulemâ-iktidar

ilişkilerini, ulemâ-iktidar arasındaki güç paylaşımının boyutlarını, aynı zamanda bir

patronaj paradoksunu gösteren önemli bir diyalogdur. Güçlü olanın kendisinden daha

zayıf olanı hem himaye ettiği hem de himaye edilene muhtaç durumda olunması, bir

patronaj paradoksunun varlığını burada da açıkça ortaya koymaktadır.

Şekil-5: Osmanlı Devleti’nde Güç Terazisi (Hilafetin Osmanlıya Geçişinden Sonra)

 İslam

 Örf

 Hilafe-Saltan-Ümerâ-Resmî Ulemâ Ulemâ-Tekke -Yeniçeri-Reâyâ

 Şekil 5’de Osmanlı Devleti’nde güç dengesinin oluşumu gösterilmeye

çalışılmıştır. Osmanlı Devleti’nde güç dengesi oluşurken hangi etkenlerin terazinin

neresinde yer aldıklarına dikkat edilmelidir. Çünkü güç dengesi terazisinde her güç

unsurunun karşı kefede bir karşılığı vardır. Bir gücün, diğer bir güçle dengelenmesi

taktiği ve stratejisi izlendiği görülmektedir. Patrimonyal sistem, varlığını

sürdürebilmek için bir yönetim dengesi kurmak zorundadır. Hilâfetin Osmanlıya

Osmanlı

Devleti’nde

Güç Dengesi

Terazisi

Güç ve

Meşruiyetin

Patronaj

Kaynağı

Rejim Tipinin

Oluştuğu

Denge Noktası

63

geçişinden sonra güç dengesinin ağırlığı sultandan yana kaymıştır. Böylece sultanın

güç terazisinde ulema karşısında büyük bir güç avantajı elde ettiği açıktır. Rejim

tipinin oluştuğu nokta, güç dengelerinin zamanla değişmesiyle oluşacak yeni denge

noktalarıdır. Eğer güç dengesi, sağa doğru kaydıkça daha teokratik bir rejimi; sola

doğru kaydıkça daha seküler ancak patrimonyal bir rejimi ifade ettiği söylenebilir.

 IV. PATRONAJ-MANTIK VE FELSEFE

Siyasî iktidarlar, mantık üzerinde nasıl bir etkileme gücüne sahiptir? Bu etkileme

gücünün yaratılmasında patronajın rolü nedir? Patronaj-mantık ve din ilişkileri nasıl

bir zemin üzerinde işlemekte ve şekillenmektedir?

A. Patronaj– Mantık ve Din

Her siyasî yapı, otoritesini toplum nezdinde sabitleyebilmek için bir ontolojiye,

buna bağlı bir teodiseye ve bunları rasyonalize edecek bir mantığa ihtiyaç duyar. 93 Bu

93 Ontoloji: Kâinatın ve dünyanın neden ve niçin var olduğuna dair öne sürülen görüşler ve tezlerdir.

Maddeye öngörülen ve ona biçilen amaçtır. Bu amaç aynı zamanda siyasî iktidarların toplumla

kurabilecekleri metafizikî, siyasî, ekonomik bağların temelini tesis etmektedir. Ontolojik bakış siyasi

fiillerin neden ve niçin yapıldığını ve halkın buna karşı reaksiyonunun şeklini belirlemektedir. Her

siyasi iktidarın ve ideolojilerin kendine ait bir ontolojisi vardır. Bkz. Gordon Marshall, Sosyoloji

Sözlüğü, s. 543.

Teodise: Yaşamda ortaya çıkan kötülüğün kaynağının ne olduğu, problemine karşı ilahî adaleti

savunma çabasıdır. Herşeye gücü yeten, sınırsız iyilik ve adalet sahibi mutlak güç sahibi bir yaratıcının,

bunca kötülüğün olmasına niçin izin verdiğini, açıklamaya çalışan bir kavramdır. Ünlü Alman filozof

Friedrich Schleiermacher (1768-1834)’a göre kötülüğün kaynağı 1- Doğa kaynaklı, 2- Toplum

kaynaklıdır; Tanrı değildir, der. Bkz. Rafiz Manafov, John Hick`in Din Felsefesinde Kötülük Problemi

ve Günümüz Açısından Teodise, İstanbul Üniv. Sosyal Bilimler Enst. Doktora Tezi, İstanbul 2006, s.

106. Ancak İslam kelamında da ilahî adalet problemi tartışmalarının çok sert geçtiği, çok farklı itikadî

franksiyonların ortaya çıktığını bilmekteyiz. Bu ayrımların oluşmasında siyasî iktidarların etkisi

oldukça fazladır. Örneğin İslam tarihinde Hz. Hüseyin’in katledilmesi meselesinde Yezid, Hz.

Hüseyin’in oğlu Ali’ye: Ey Ali! Baban benimle akrabalık ilgisini kesmişti. Hakkımı bilmek, tanımak

istememişti. Hâkimiyet ve saltanatımı elimden çekip almaya kalkışmıştı. Bak! Allah da ona ne yaptı?

Dedi. Bkz. Taberî, Tarih-i Taberî, Çev. M. Faruk Gürtunca, Sağlam Yayınevi, İstanbul 2007, s. 114.

Yine aynı diyalogda Yezid, Kur’an-ı Kerim’den; De ki: Ey mülkün sahibi olan Allah’ım! Sen, mülkü

dilediğine verirsin! Dilediğinden de mülkü çeker alırsın. Dilediğini aziz edersin, dilediğini zelil edersin.

Hayır, senin elindedir. Şüphesiz sen, her şeye hakkıyla gücü yetensin, ayetini okudu. (Bkz. Kur’an:

II/26) Rivayet için bkz. İbnü’l Esir, El-Kâmil Fi’t-Tarih Tercümesi, IV, Bahar Yayınları, İstanbul 1987,

s. 83-91; ayrıca M. Asım Köksal, Hz. Hüseyin ve Kerbela Faciası, Akçağ Yayınları, Ankara 1984, s.

201; Nurettin Turgay, “Kerbela Olayında Kullanılan Ayetler,” Cumhuriyet Üniv. Uluslararası Kerbelâ

Sempozyumu Bildirileri, III, Sivas, 2010, s. 7-22. Hz. Muhammed (s.a.v.) Hz. Ali (k.v.)’ye: Ben

Kur’an’ın tenzili (indirilişi) için savaştım sen de onun te’vili (yorumu) için savaşacaksın, hadisi, konuya

ayrı bir anlam katmaktadır. Hadis için bkz. Rudani, Cem‘ul Fevâid, III, Hadis No: 6026, s. 180. Yezid,

böylece, Hz. Hüseyin’in katlinin Allah (c.c) tarafından onaylanarak gerçekleştiğini, kendisinin sadece,

kaderin gereğini (Allah’ın yapılmasına onay verdiği, istediği şeyi) yerine getiren birisi olduğunu,

topluma açık ve imalı telkinde bulunarak siyasî cinâyeti adeta Allah’ın gerçekleştirdiğini iddia etmiştir.

Yezid, kaderin, olmasına izin verdiği bir şeyin, Allah’ın yapılmasından razı olduğu şeymiş gibi

64

ontoloji ve teodisenin nihaî amacı insanı tanımlamaktır. İnsanı tanımlamak, insan

iradesini tanımlamaktan başlar. Dolayısyla ontoloji ve teodise, tarihe yön verecek,

belki de değiştirecek olan insan iradesine şekil vermektedir. ‘İnsan iradesinin nasıl

tanımlandığı’ siyasî iktidarların en çok ilgilendiği konulardan biridir. Çünkü ‘insan

iradesinin ne olduğu’ sorusunun cevabı, siyasî iktidarların meşruluklarını, nereden ve

nasıl elde edeceğini de belirler. Siyasî iktidarların yapıp-ettiklerini sürekli onaylayan,

onlara Tanrı’nın yeryüzündeki temsilcileri rolünü veren bir ontoloji, hak ve adaleti

aramayı gerek görmeyen bir teodise anlayışı, insan iradesini pasifize eden bir siyasî

anlayışı ortaya çıkarmaktadır. Toplum içindeki veya sistemdeki bu mantık, bu yönde

patronaj edilen bilginler, sanatçılar vd. kimseler eliyle yaygınlaşacak, kahir anlayış

haline gelecektir.

Tarih boyunca, insanların düşüncelerine hükmetmenin yolu, onların

mantıklarına hükmetmekten geçmiştir. Mantıklarına hükmedince de hâkimiyeti

kolayca sağlarsın. Toplumlara hükmedecek mantık örgüsünü inşa edecek olan din

bilginleri, filozoflar, kâhinler, sihirbazlar, müneccimler vb. gibi ekstra bilgi sahibi

insanlardır. Bunlar da iktidarın patronaj güdüsüyle hareket etmektedirler. Böylece, bu

grup, iktidarlara, toplum nezdinde meşruiyet kazandırmaktadır. Bu şekilde, iktidarın

meşruluk taleplerini karşılayan din bilginleri, filozoflar ve kâhinler, iktidar yanında

kolayca makam, mevki ve ödül bulabilmektedirler.

toplumda bir algı yaratmaktadır. Halbuki böyle değildir. Kur’an ayetlerinde Allah’ın (c.c.) insanların

haksızca yapıp-ettikleri birçok şeyden razı olmadığını dile getiren yüzlerce ayetin uyarılarını görmek

mümkündür. (Bkz. Kur’an: II/91). Siyasî iktidarların mantık oyunlarıyla, toplumun doğru düşünme

gücü elinden alınmakta, akıl sağlığı bozulmaktadır. Böylece ayetlerin anlamları da çarpıtılmaktadır.

Toplumun akıl ve mantık sağlığını tahrip etme girişimi, tarihte sıkça rastlanan bir vakıadır. Böyle bir

mantığın patronaj edilmesi, iktidarların doğasında vardır. Çünkü bu tür siyasî iktidarlar, toplumlarını

kendi istekleri doğrultusunda güdüleyebilmek, kolayca yönlendirebilmek için mantığı (aklı) dar

kalıplara sıkıştırmakta ve çeşitli mantıksal illizyonlar yapmaktadır. İnsan ve toplum iradesini neredeyse

sıfıra indirgeyen bu mantık, siyasi iktidarlar tarafından patronaj edilmiştir. İktidarın patronajıyla bu

mantık rasyonalize edilmiş, sistemli bir şekle dönüştürülmüştür. Bir takım kötü, olumsuz şeyleri

değiştirme yetisini insan iradesinden alan emevî kaderci mantığı, zamanla farklı versiyonlarla birçok

İslam mezhebinin içinde sistemleştiği görülmektedir. Siyasî iktidarların, yaptıkları iş ve işlemlerin

meşruluğunu sağlamak için halkı ikna etme, inandırma; hatta, halkın desteğini kazanma aracı olarak

‘Emevî kaderci mantığının’ başka iktidarlar tarafından da sıkça kullanıldığını görmekteyiz. Bu sebeple

siyasî iktidarlar, genellikle her istenilene evet demeyen, özgür bir iradenin gelişmesini engelleyecek bir

mantık yaratmışlar ve onun gelişimine patronajlık etmişlerdir. Sonuç olarak toplumları etki altına

almanın yolu, insanların mantıklarını, algılamalarını değiştirecek kanaat önderlerinin, aydınların ve

ulemanın vd. patronaj edilmesinden geçmekte olduğu görülmektedir. Siyasî iktidarların, tarih boyunca

bu alanı asla boş bırakmadıkları aşikârdır.

65

 Siyasî iktidarların aklı ve mantığı kontrol altında tutabilmek için, tarih boyunca

genelde dört yöntemi siyasetlerinde uyguladıkları görülmektedir.

1- Hokus Pokus Siyaseti: Siyasî iktidarlar, irrasyonalitenin,

rasyonelleştirilmesini sağlamak amacıyla üretilen siyaset teolojisi94 ve mantık hileleri

marifetiyle toplumsal meseleleri karmaşık, anlaşılmaz bir hale getirir. Bundan

amaçlanan, toplumun bilgi ve zekâsının, bu gibi önemli meseleleri anlamak için yeterli

olmadığı yönünde, topluma subliminal mesaj vermektir.95 Bu bir nevi mantık okus

pokusculuğudur. İktidar, bu siyaset yöntemiyle geçmişin olaylarını kendi güç ekseni

çerçevesinde yorumlayıp, geleceğe şekil vermek ve onu yönetmek istemektedir.

2- Köşeli Mantık Siyaseti: Aklı köşeli hale getirmektir. Bu yaklaşım düz bir

mantığı içerir. Olaylar ve olgular bu anlayışta ya siyahtır ya beyaz. Akıl durağandır,

statükocudur. Bu mantık, ne pahasına olursa olsun, mevcut siyasî yapıyı, korumakla

görevlidir. Bu mantık, problemleri derinlemesine göremez, analiz edemez. Sonuç

olarak, basit, temel mantıksal çıkarımlarla iktidar, toplumu istediği yönde harekete

geçirir. Köşeli mantık, güce hükmeden iktidarların toplumları kolay yönetilebilmesini

ve yönlendirebilmesini sağlar.

3- Senkretik Siyaseti: Toplumsal meselelerin çözümünde senkretik96 bir yol

izlenir. Siyasî iktidarlar, iki alakasız ve farklı mantığı, aklı ve kültürü birleştirerek,

94 Carl Schmitt, “Egemenlik Kuramı Üzerine Dört Bölüm,” Siyasi İlahiyat, Çev. A. Emre Zeybekoğlu,

Dost Kitabevi, Ankara 2010, s. 41.
95 Subliminal mesaj toplumun davranışlarını iktidar ve ekonomik güç erklerinin istediği istikamette

değiştirebilmek için bireylerin duygu ve düşüncelerini değiştirmeyi amaç edinen bir toplum

mühendisliğidir. Bu kavram şimdilerle sıkça akademi ve siyaset gündemine gelse de aslında asırlardır

uygulanan ancak adı konulmayan bir yöntemdir. Ancak geçmişte adı konulmadığı için bunun

uygulanmadığını sanmak yanlıştır. Geçmişin propaganda araçlarının farklılığı subliminal mesajların

kullanılmadığı anlamına gelmez. Geçmişin patronaj yapısını anlayabilmek için bu önemli meselenin

göz ardı edilmemesi gerekmektedir. Sultanların cülüs törenleri, sünnet şölenleri, protokol ve teşrifat

merasimlerinde yapılan resmi gelenekler altında o günün toplumuna verilen subliminal mesajlardır

denilebilir. İktidar bu tür alanlarda varlığını, gücünü, topluma ve gücünü paylaştığı kamu bürokrasisine

bu şekilde kendi gücünü hissettirmektedir. Modern anlamda subliminal çalışmalar 1884 yıllarında

başlamıştır. Küresel güçler bu alana büyük önem vermişler, toplumların kontrolü üzerine tarihî

tecrübelerden istifade etmek için tarihi inceleme programı gibi çalışmalar yapmışlar ve yapmaktadırlar.

Bkz. Richard Gafford, “The Operational Potential of Subliminal Perception”, Studies in İntelligence,

CIA Historical Review Program, Volume: II Issue: Spring Year, 1958, p. 65-69.
96 Senkretizm: 17. yüzyılda George Calixtus tarafından kurulan okulun savunduğu prensipler

bütünüdür. Calixtus’un amacı protestan mezhepleri ve tüm Hristiyan topluluklar arasında uyum

sağlamaktı. Ayrıca felsefe ve dindeki farklı ya da zıt ilkelerin, öğretilerin ve pratiklerin uzlaşısı ya da

uzlaştırılması çabasını ifade etmektedir. Bu sadece 17. yüzyıla has bir düşünce olmayıp insanların

varoluşundan beri uygulanan bir düşünce geleneğidir. Örnek vermek gerekirse Mısır Firavunu Babil

66

meczederek, yeni bir siyasî kültür ve iktidar teorisi ortaya çıkarmaya çalışır. Böylece,

toplumdaki her kesimi kucakladıklarını, hepsine yer verdiklerini topluma anlatmaya

çalışmaktadırlar. Siyasî iktidarlar, bu türde senkretik bir yapı ortaya çıkarmaya

çalışmasının nedeni, toplumsal konsensüsü sağlayıp, meşruiyetini artırmaktır.

İktidarın meşruiyeti arttıkça da gücü de artacaktır.

4- Karşıt Kimlik Oluşturma Siyaseti: Konuyu açmak için şu soruyu soralım:

Patrimonyal iktidarlar, neden her zaman bir düşünceyi ve inancı diğer düşüncelerle

senkretize etmezler de sadece bir düşünceyi veya inancı resmî bir paradigma haline

dönüştürürler? Bu siyasî problemin cevabı, siyasî iktidarların “karşıt kimlik”

oluşturma isteğinde yatmaktadır. Eğer bir siyasî iktidarın karşısındaki rakipleri, farklı

bir düşüncede ve inançtaysa siyasî iktidarlar senkretik bir yöntem takip etmez ve

etmeyecektir de. Siyasî iktidarın izleyeceği yol ve yöntem, biraz da o günkü toplumun

sahip olduğu sosyo-psikolojik durumuna bağlıdır. Toplumun sahip olduğu sosyo-

psikolojik durumu, vereceği siyasî reaksiyonun şeklini ve ölçüsünü de belirlemektedir.

Toplumun vereceği reaksiyon meşruiyet kaynağını da değiştirmektedir. Bu nedenle

siyasî iktidarlar, toplumdan gelecek reaksiyona göre yandaş, senkretik, karşıt olan

kültürel, dinî vs. kimlikleri devereye sokabilirler. Tüm bu politikaların hepsi,

iktidarların toplumsal meşruiyeti kazanmak için yaptığı politik manevralardır. Siyasi

iktidarlar, iktidarın devamını sürdürebilmek için toplumun inancı ve düşüncesine

aykırı olmadığını hatta özdeş olduğunu göstermek zorundadır. Aksi takdirde toplumsal

destek azalacak dolaysıyla vergi toplamada da zorluklar yaşayacaktır. İktidarlar, her

zaman toplumla aynı inanç ve düşüncede olduğunu, en azından zıt olmadığını

göstermek için toplumun hassas olduğu değerlere önem verdiğini göstermek için özel

alanlara patronaj yapmak zorundadır.

 Öncelikle, siyasî iktidarlar tarafından patronaj edilen bilginler, ulemâ, din

adamları, filozoflar, kâhinler vd. aracılığıyla, senkretik yapıya uygun, yapay bir mantık

yaratılır. Daha sonra bu mantık üzerine işleyecek bir siyasî, iktisadî sistem inşa edilir.

İşleyen sistem üzerinde toplumsal bir konsensüs sağlanır. Bu resmî siyasî akla hizmet

kralının kızıyla evlendiğinde Mısır’ın tanrısı Ra ile Babil’in tanrısı Amon birleşerek AmonRa

senkretizmini oluşturmuştur. Her Yunan tanrı ve tanrıçasının birer Mısırlı atası vardı. Her mısırlı

tanrının Yunan paganizminde karşımıza bir muadil tanrı çıkmaktadır. Senkretik düşünce, tarih boyunca

siyaset felsefesinde ve okültik inançlarda sıkça görülmektedir. Bkz. Marshall, Sosyoloji Sözlüğü, s. 661.

67

edecek teorisyenlerin, kişi ve kurumların patronajı daha da artırılır. Sistem, bu sayede

hem besler hem de beslenir. Gerçekte sistem beslemez, beslenmek için sistem kurar.

Diğer bir ifadeyle, sistem, güç veren değil, güç alandır. Burada aynı zamanda bir

iktidar paradoksunun varlığını da görmekteyiz. Toplumlar, bu paradoksun farkına

vardıkça demokrasi talepleri artar. Çünkü sistemin gerçekte nasıl işlediğini anlamaya

başlar ve yönetime katılma talepleri yoğunlaşarak daha demokratik ve katılımcı bir

sistemi inşa etemeye başlarlar.

 Eskiçağlarda, iktidara yanaşma olan bilginler ve din adamları tarafından

yazılan eserler, toplum içinde atılan nutuklar bir beyin kontrölü ve mantık yönlendirme

işlevi görmekteydi. Bertrand Russell, eski Yunan paganizmini; tanrıların, iktidarlardan

yana olmayı tercih ettiği bir inanç olarak tanımlamaktadır. 97 Anlaşılan, antik Yunan

tanrıları da güçlülerin ve iktidarın tarafını tutmaktaydı.98 Bertrand Russell’ın bu sözü,

yeni bir soruya ilham vermektedir. Yunan tanrıları, neden hep güçlülerden yanaydı?

Yoksa Yunan pagan tanrılarını, güçlüler mi icat etmişti? Yoksulları, fakirleri patronaj

etmek isteyen bir tanrı, iktidar tarafından isyancı bir tanrı olarak mı görülüyordu?

Filozofların ve din bilginlerinin iktidarın patronajının etkisinde kalarak, Yunan

paganizmini şekillendirdiği, iktidarın istediği bir tanrı tipini Yunan tanrılarında

tecessüm ettirdikleri söylenebilir. Bu anlamda patronajın, mitolojilerin oluşumunda

bile ne kadar etkili olduğu ortaya çıkmaktadır. Derin tarihsel patronaj ilişkilerin

mahiyeti anlaşılmadan ne geçmişin ne şu ânın ve ne de geleceğin felsefe – din – iktidar

ve toplum ilişkileri anlaşılabilecektir.

97 Bertrand Russell, Antikçağ Batı Felsefesi Tarihi, I, Çev. Muammer Sencer, Bilgi Yayınevi, Ankara

1972, s. 71, 75; ayrıca bkz, Graham E. Fuller, İslamsız Dünya, Profil Yayınları. Çev. Hasan kaya,

İstanbul 2010, s. 53; Mustafa Tekin, “Tanrı Kavramı ve Toplumsal İzdüşümü,” Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, Sayı: 10, Konya 2003, s. 475-492.
98 Bu konuda değişmeyen bir toplum psikolojisinin altını çizmek gerekiyor: Daha önce ifade edildiği

gibi, güç mefhumu bir cazibe noktasıdır. Zayıflık ise itici bir kutba sahiptir. Zayıflar, toplumsal hayatta

zayıflıklarından ötürü işlerinin kesat gitmesini; güçlüler ise, işlerinin daha yerinde ve yaver gitmesini,

tanrıların güçlülerden yana olmayı tercih etmesinden kaynaklandığını zannetmekteler. Bu da iktidarın

ve gücün insanların mantık algılamaları üzerinde ne kadar büyük etkileri olduğunu göstermektedir.

Antik çağda insanlar, önlerine çıkan zorluklar ve kolaylıklar karşısında güç erklerini karşılarına almak

yerine kader kavramıyla tanrıyı karşılarına almayı tercih etmekte ve tanrının, gücü ve iktidarı sevdiği

yargısından hareketle siyasal sisteme ontolojik bir meşruiyet yüklemektedirler. İşte burada patronaj, bu

sistemin devamı için gerekli harç görevini yerine getirmektedir. Madem tanrılar, desteğini, patronajını

güçlülere vermekte, onları sevmekte; zayıflar da güçlü insanlara tapınmalı, onları desteklemelidir gibi,

mantıksal bir safsataya düşmektedir. Bu mantık, tarih boyunca zayıflara hâkim olan, iktidar tarafından

patronaj edilen bir mantık türüdür.

68

B. Bir Mantığın Patronajı

 Mantık ve patronaj arasında nasıl bir ilişki vardır? Patrimonyal iktidarlar,

toplumların çok boyutlu bir mantığa sahip olmalarını niçin istemezler? İşleyen siyasal

mantık örgüsü patronajı nasıl etkilemektedir? Mantığa şekil verme girişimlerinin

tarihte temsilcisi kimdir? Bu anlamda, mantığın kurucusu Aristoteles’in patron ve

patronajla olan ilişkisinin bilinmesi, konunun daha iyi anlaşılmasına katkı sunacaktır.

 Siyasî sistemi işleten resmî mantık, sistemin bütün alanlarında kendini

hissettirir. Toplumsal çıkarlar, bu mantık örgüsü üzerinden işler. Resmî mantık ve

çıkarlar, sahte mantık önermeleri yaratarak, sahte inançlar ve düşünceler üretebilir. 99

Devlet sistemini işleten siyasî mantık, bir paradigma üzerinde işler. Başka bir

paradigmayı, sistemi değiştireceği endişesiyle kabul etmez. Patrimonyal siyasî

sistemler, toplumların düz bir mantığa sahip olmasını ister. Çünkü düz mantık,

iktidara, kitleleri kolay yönlendirebilme imkânı sunar. Çok boyutlu bir akla sahip

toplumlar, siyasî iktidarlar için kolay ikna edilebilir toplumlar değildir. Bu nedenle

toplumda çok boyutlu düşüncenin gelişimi engellenir. Siyasî iktidar, meşruiyetini

sağlayacak düşünce ve kişileri destekler. Resmî anlayış, kendine tehdit olarak gördüğü

her düşünceyi ve kişiyi depatronaj eder.

 Mantığa hükmetme ve onu yönlendirme girişiminin tarihte en önemli temsilcisi

ünlü filozof ve mantıkçı Aristoteles’tir. Aristoteles, mantıklı düşünmeyi sağlamak için

mantığı belli kurallar dâhilinde işlemesi gereken bir alet olarak görmekteydi. Mantığı

disipline etmek için çeşitli karşılaştırma kuralları ortaya koydu. Modern zamanlarda

genişleyen aklın ve yaşamın sınırları karşısında Aristoteles’in mantığı, evreni, tabiatı

ve olayları anlamada ve açıklamada çok yetersiz kalmaktaydı. Hatta çoğu kez,

çözülemeyen yeni mantıksal kör düğümler oluşturmaktaydı. İnsanoğlunun karşılaştığı

bir sorunun çözümü için ürettiği bir mantık sistemini, yaşamın diğer birçok alanında

uygulamaya koyması, onu mantıksal anaforlara sokmaktaydı. Aklı disipline etmek için

konulan her kural, zamanla onu dar kalıplara sıkıştıran, daha geniş bir yelpazeden

hayata, tabiata bakmasına engel olan bir kurallar dogması haline geldi. İlk zamanlarda

işletilen bu kural birçok sorunu çözmede çok faydalı olmaktaydı ancak hayatın dar bir

99 Bertrand Russell, İktidar, Çev. Mete Ergin, Cem Yayınları, İstanbul 2014, s. 135.

69

alanında geçerliliği olan bir kuralın, hayatın daha geniş dairelerinde de uygulamaya

konulması, bu mantık kuralının bir dogmaya dönüşmesine sebep oldu. Bir mantık

sisteminin dinî ve devlet yapılarında binlerce yıl geçerliliğini sürdürmesi, o mantık

sisteminin, sadece, çok sağlam kurallara, temellere oturmuş bir yapıya sahip olmasıyla

açıklanamaz. O mantık sistemi üzerine inşa edilmiş siyasî, iktisadî çıkarların varlığıyla

açıklanabilir. Diğer bir ifadeyle siyasî iktidarların verdikleri patronaj desteği ile

açıklanabilir.

 Geçmişte siyasî ve dinî alanlarda 2500 yıl hâkimiyetini sürdürmüş ‘Aristoteles

Mantığı’ndan başka geliştiren farklı mantıklar, aklî yaklaşımlar yok muydu? Varsa,

neden bir destek ve karşılık bulamamıştı? Tabi ki farklı mantıksal yaklaşımlar

mevcuttu. Ancak bu gibi düşüncelerin gelişmesi için patronaj desteği verilmediği gibi,

üstelik iktidar tarafından engellenmiştir. Örneğin, Platon, matematiksel gerçekliğin

ötesinde daha geniş metafizikî dünyalar ve akıllar aradı. Aristoteles ise, sadece

gözünün gördüğü bir dünyayla ilgilendi. Bu yüzden Aristoteles’in yasaları sabit ve

tektir, gözle görünür elle tutulur, onun haricindeki olguları göz ardı eder. Raffaello

Sanzio’nun (1483-1520) Vatikan’da, 1510-11 yıllarında yaptığı Atina Okulu

Freski’nde Platon’un işaret parmağı ile gökleri göstermesi, Aristoteles’in ise yeri işaret

etmesi, iki farklı bakış açısını yansıtması açısından önemlidir. Platon’un mantığı, soyut

ve saçaklı bir aklı, metafizikî bir anlayışı, temsil ederken, Aristoteles mantığı, somut

ve köşeli bir aklı, yeryüzü çıkarlarını, iktidarı temsil etmektedir.100

 Aristoteles’in mantık kurallarını oluştururken acaba yaşadığı siyasal ilişkilerin

bu mantık kurallarını oluşturmasında bir etkisi var mıydı? Bunu öğrenmek için

Aristoteles’in dönemin siyasî iktidarla kurduğu ilişkilerine bir gözatmak yerinde

olacaktır. Makedonya kralı Philippos, 13 yaşındaki oğlu İskenderin daha iyi bir eğitim

alabilmesi için ünlü filozof Aristoteles’i saraya davet ederek ondan yıllarca özel

dersler aldırmıştı. Makedonya kralının özel patronajına sahip olan Aristoteles, bu

sayede İskenderiye felsefe akademilerine meydan okuyan Atina’da kendi okulu olan

Lykeion’u kurdu. Aristoteles’in bu faaliyetlerinin başarısının arkasında öğrencisi olan

İmparator Büyük İskender’in patronajının olduğu aşikârdır. Büyük İskender’in M.Ö

100 Freeman, Mısır-Yunan-Roma, s. 275.

70

323’te ölümüyle birlikte Makedon karşıtı bir isyanın ortaya çıkmasıyla birlikte, en

büyük destekçisi, patronu olan Büyük İskender’i kaybeden Aristoteles, Atina’yı

terkedip, Euboia’ya101 gitmek zorunda kalmıştır. Bu büyük patronaj boşa değildi.

Aristoteles’in iktidar ile çok yakın çalıştığı, Makedon krallığının bir imparatorluğa

dönüşmesine bilgisiyle yol gösterdiği, yardımcı olduğu, ışık tuttuğu anlaşılmaktadır.

Aristoteles’in kurmuş olduğu devlet felsefesi ve mantık sistemi aynı zamanda Büyük

İskenderin imparatorluk sistemine de uygun bir sistemdir. Aristoteles, kurmuş olduğu

mantık sistemi ile o günün işleyen devlet sistemini uyumlu bir hale getirmekteydi.

 İki bin yıldır tüm akademilerde, Aristoteles mantığı okutulduğu gibi Selçuklu ve

Osmanlı medreselerinde de Aristoteles mantığının okutulduğu görülmektedir. Demek

ki aynı siyasî mantığın Selçuklu ve Osmanlı medreselerinde de işletildiğini

söyleyebiliriz. Çünkü Aristoteles metafiziği ve tanrı anlayışının siyasî iktidarların

yönetim anlayışlarına uygun bir mantık hizmeti sunduğunun altını tekrar çizelim.

Aristoteles mantığı patronaj edilirken neden Platon mantığı, patronaj edilmedi?

Sorunun cevabı, Aristoteles mantığını daha iyi anlamızı sağlaycaktır. Sokrates’in ve

Platon’un herşeyi bilen ama tam olarak zihnen kuşatılamayan (tam kavranamayan) bir

tanrı anlayışına karşı Pagan filozofları senkretik bir tanrı anlayışını ortaya

koyuyorlardı. Doğayı ve yaşamı, çok derin boyutlarıyla görebilme penceresi açan bir

mantık, iktidarların yönetim anlayışlarına uygun gelmemekteydi. Çünkü insanların

yaşama daha geniş bakabilmeleri tanrı anlayışlarını da geliştirmekteydi. Böyle bir

zihin dünyası birçok haksızlıkları sindirebilecek bir zihin olmayacaktı. Bu nedenle

pagan siyasî iktidarları, rasyonel tanrı anlayışını, kendine bir tehdit olarak

algılamaktaydı. Pagan filozofları, siyasî iktidarlar tarafından patronaj edilmekte, tek

tanrı anlayışını savunan filozoflar ise o devirlerde depatronaja uğramaktaydı.102 Sonuç

olarak iktidarlar çok boyutlu bir mantığın siyaset felsefesi ve teoloji alanlarında

gelişmesine mâni olmuşlardır, Siyasî iktidar, halk üzerinde uygulamak için bir karar

alır ve onu uygulattırır, fazla soru sorulmasını sevmez. Akıl ve mantık, ne kadar gücün

şekilendirdiği, köşeli bir yapıya sahipse iktidara o kadar itaat eder. Saçaklı bir akıl ise

101 Euboia: Orta Yunanistan’ın doğu kıyılarını içine alan bölgedir.
102 Werner Jaeger, İlk Yunan Filozoflarında Tanrı Düşüncesi, İthaki Yayınları, İstanbul 2011, s. 18.

71

sürekli soru sorar, eksiği ve gediğinin açığa çıkmasını istemeyen bir iktidar ise bundan

oldukça çok rahatsız olur. Bu sebeple, iktidarlar saçaklı aklı sevmezler, diyebiliriz.

 Yunan filozoflarının en önemlilerinin siyasî iktidarlara akıl hocalığı yaptığı

görülmektedir. Burada şu soru sorulabilir: Yunan filozoflarının önemli bir kısmı siyasî

iktidarın akıl dışı zorbalıklarını rasyonalize etmek için, bilgi ve mantıklarını iktidarın

hizmetine veren kişiler miydi? Kuşkusuz bu sorunun cevabını bulmak için filozların

halk için nasıl bir yönetim teorisi kurduklarına bakmak gerekecektir. Ya da aklını ve

bilgisini kimin hizmeti için kullandıklarına bakmak yeterli olacaktır. Dünya

iktidarlarına akıl veren, eğitimi ve öğretimi şekillendiren Aristoteles’in beğendiği

yönetim biçimi ilginçtir ki demokrasiydi. Ancak Aristoteles’e göre sadece mal ve

servet sahibi kişiler eşit koşullarda devlet yönetiminde görev almalı ve oy

kullanmalıydı. Beden işçiliğini ve emeği de hor görmekteydi. Ona göre kölenin evcil

bir hayvandan farkı yoktu. Yunanlıların özgür, diğer ulusların barbar ve köle

olduklarını savunarak, kölelik anlayışına bir rasyonel temel katmaya çalışmaktaydı.103

Aristoteles, zorba iktidarların güçlerini nasıl koruyacaklarına dair onlara akıl da

vermekteydi. Ancak yine de zorbalık kötüdür demekten de vicdanen kendini

alamamıştır. 104 Buradan anlaşılıyor ki patrimonyal bir demokrasinin varlığından da

söz etmek mümkündür.

 Eski Yunan’da felsefe ve mantığın oldukça ilerlemesine karşın, teolojinin

böylesine bir akıl dışılığı kabul edebiliyor olması, büyük bir çelişkiydi. Bu büyük

çelişki, işin aslına bakılırsa, sadece eski Yunan’ın değil, modern zamanların da en can

alıcı sorunu ve çelişkisidir. Çünkü mantık ve inanç, hâlâ iktidarların ve güç

sahiplerinin etkisi altındadır. İktidarların ve diğer güç sahipleri tarafından

irrasyonalitenin patronaj edilmesi, yaşanan toplumsal çelişkilerin en önemli

nedenlerinden biridir. İrrasyonaliteye patronaj gücü verilince, gücün sosyal çekim

kuvveti etkisiyle insanlar güdüsel olarak bu irrasyonal aklın çekimine kapılmaktadır.

Bu nedenle toplumlar, bu tür akıl dışılıkları kolayca kabul etmekte ve

103 Mehmet Ali Ağaoğulları, Eski Yunan’da Siyaset Felsefesi, V Yayınları, Ankara 1989, s. 219-250.
104 Larry Arnhart, Platon’dan Rawls’a Siyasî Düşünce Tarihi, Adres Yay., Ankara 2005, s. 63-75.

72

sürdürebilmektedir. İrrasyonaliteyi ve onun kurmaca sitemini sürdürebilmesinin en

önemli nedeni, motivasyonu yüksek patronaj sisteminin varlığıdır.

 E. R. Dodds’un önemli bir eseri olan The Greeks and Irrational (Yunanlılar ve

Akıldışılık) adlı eserinde bu çelişkiyi ortaya koymaktadır. Burada, Yunan bilimi ve

felesefesinin, toplumun teknik ihtiyaçlarıyla ve dertleriyle ilgilenmediğini, onlar için

somut çareler üretemediğini, bu yüzden de Yunanlıların gündelik hayatlarında

mecburen akıldışılığı ve çelişkili inançlarını korumayı sürdürdüklerini

belirtmektedir.105 Bu durumda, filozoflar, neden toplumun temel teknik ihtiyaçlarının

karşılanması için akıllarını faal olarak kullanmamışlardı? Çünkü siyasî iktidarların

yani o günün kral ve imparatorlarının filozoflardan böyle somut istekleri pek yoktu.

Bir kez daha patronajın, iktidarın ve toplumsal taleplerin doğrultusunda

şekillendiğinin aynı zamanda bir ispatıdır. Felsefe, daha çok, insanların akıllarını ve

mantıklarını köleleştirmek için kullanılıyordu. Böylece binlerce köle ağır işlerde

çalıştırılıyor, onların alın terleri ve emekleri üzerinde imparatorluklar yükseliyordu.

Yunanlıların paradoksal inancı, Paganist felsefesi, siyasî iktidarları toplumlardan

meşruluk devşirmek için önemli bir araçtı. İmparatorlar, krallar, hâkimiyetlerinin

dayandığı temel mantığı destekleyecek tragedya, dram, şiir ve yazın türlerinin

gelişmesi için filozof ve sanat erbabına patronaj imkânı sunmaktaydılar. Sonuç olarak

siyasî iktidarların, toplumların düşünme biçimini, sanatçı ve filozofları patronaj ederek

şekillendirdikleri bu sayede toplumların bir üst mantık modunda düşünmelerine engel

olduklarını söyleyebiliriz.

 C. Patronaj ve Patrimonyal Algı Yönetimi

 Patronajın, diğer fonsiyonlarının yanında, belki en önemli tarafı, bir algı

yönetimi işlevini yerine getirmesidir. Algı yönetimi, sadece son yıllarda ortaya çıkmış

değildir, insanlık tarihi kadar eskidir. En basit şekilde ifade edilirse, insanların

kalplerinin yumuşatılması için, bir nezaket gereği olarak verilen hediyeler bile, bir

patronaj siyasetini içermektedir. Verilen hediye ile karşı tarafın algısında pozitif bir

değişim yapmak arzu edilir. Tabi ki, bu türden bir hediye, en masum şekilde ifade

105 Eric R. Dodds, The Greeks and The Irrational, University of California Press 1973, s.182-207, 239;

ayrıca Freeman’ı karşılaştırın bkz. Freeman, Mısır-Yunan-Roma, s. 280.

73

edilirse, bir nezaket göstergesi de olabilir. Ancak durum, siyasî iktidarların hediye

alma ve verme geleneğine gelince işin rengi ve amacı değişmektedir. Ancak şunu

söylemeliyiz ki patronaj, patrimonyal toplumların benimsediği bir ahlak biçimidir.

Patrimonyal toplumların, (özellikle) patronajın nesnesi olan bireyler açısından bu

kökleşmiş patronaj geleneği algısını aşmasını, işin rengini anlamasını veya gerçeği

kabullenmesini beklemek oldukça zordur. Bu grubun, gerçeği görmek için yeterli algı

kapasiteleri ellerinden alınmıştır. Bilinçli olanlara gelince onlar da patronajın

ellerinden alınmasını istemezler. Bu sebeple açıklamazlar. Ancak toplumun

kendilerine vereceği tepkiden de çekindikleri için, patronajı bir geleneğe dönüştürerek,

toplumun patronajı kanıksanması ayrıca sağlanır.

 Algı yönetimi, iktidarların, toplumların idaresinde ve manipülasyonunda

kullandıkları en önemli yönetim aracıdır. Algı yönetimi araçlarından en önemlileri,

bilim adamları, düşünürlerdir. Bu zümrelerin Osmanlı’daki karşılığı ise ulemâdır.

Bunlar, iktidar tarafından, iktidarın istediği algıyı yaratacak eylemlerde bulundukları

için patronaj edilirler. Siyasî iktidarlar, neden kültür alanına bu kadar önem verir?

Başka bir ifadeyle, neden bu alanı sürekli kontrol altında tutmak isterler? Çünkü

insanoğlu, sözcükler ve kavramlar aracılığıyla düşünür, bu kelime ve kavramlar onun

beynine hükmeder; davranışlarına yön verir, kendini ve dış dünyayı bu yolla algılar.

Bu kelimeler ve kavramların oluşturduğu anlam dünyasından olaylara öyle bakar;

böylece eşyaya ve olgulara iyi ya da menfî çeşitli anlamlar yükler. Siyasî iktidarlar;

filozoflar, din adamları ve bilginler aracılığıyla kelimeler ve kavramları şekillendirir;

hatta onlara yeni anlamlar yüklettirir. Bu kelimeler ve kavramlar ile beyinlere yani

toplumlara hükmederler. Geçmişte uygulanan patronaj sisteminin şekli sürekli

değişmiş ama algı yönlendirme amacı hiç değişmemiştir. İktidarlar, patronaj

sayesinde, toplumlar üzerinde ideolojik bir hâkimiyet tesis ederler.

 Tarihte kimi patrimonyal iktidarlar, topluma ve emri altındaki zümrelere

iktidarının meşruiyetini kabul ettirebilmek için kendilerini tanrısallık makamında

olduklarını göstermeyi bir gereklilik gibi görmüşlerdi. Pekâlâ, bu durumun

patrimonyal devlet algısıyla bir ilişkisi var mıdır? Bu durum, patrimonyalizmin

doğurduğu bir zorunluluk mudur? Geçmişten bu yana süren patrimonyal devlet

74

rejimleri ile iktidarı paylaşamama algısı başat gitmiştir. Çünkü patrimonyal idarelerde,

giderek artan oranda güç ve mülk merkezli işleyen bir mantık vardır. Bu gücü ve

mülkü paylaşamama sorununu, birçok kavgaya ve sistem sorunlarına da yol açmıştır.

Patrimonyal iktidarlar, bir baba gibi lütfeder, bahşeder görünür; ancak, gerçek anlamda

asla mülkünü paylaşmaz. Patrimonyal yapılar, doğası gereği sürekli, hükümdarlarda

her şeyi kendi merkezine alma dürtüsünü ve egosunu geliştirir. 106 Geçmişte

imparatorların tanrılık iddiasında bulunması, patrimonyal iktidarların sınır tanımayan

benlikleri ve dünyaya hükmetme güdüsünün bir neticesi olabilir.

 Patrimonyal yapı, iktidarın müşfik, olgun, mütevazî ve özgürlükçü

davranmasına imkân vermez; aksine sert mizaçlı, otoriter, egoyu sürekli yüksek tutan

bir karekteri öne çıkarır. Patrimonyal iktidar, toplumu kendine benzetir. Bu etkiyle,

toplumun algısını, anlayışını patrimonyal bir algıya dönüştürür. Yönetimin demokratik

bir tavrını anlamakta ve benimsemekte zorluk çeker. Demokratik bir yönetim,

patrimonyal bir toplumda iktidarın sonunu getirebilir. Çünkü toplum; özgürlükçü,

katılımcı bir yönetimi, bir acizlik belirtisi olarak algılayabileceğinden, kendini

yönetecek daha güçlü başka bir iktidarı arzulayacaktır. Ancak yine de patrimonyal

106 Konuyla ilgili Muhammed İkbâl’in benliğin nasıl olması gerektiğini İslamî bir felsefe ile ele alan

“Uyan” adlı şiirini burada bahsetmeden geçemeyeceğiz. Muhammed İkbâl’e göre benlik bir kılıçtır,

Tevhid ise onun biley taşıdır. Yani eğer Tevhid anlayışı ile benlik biley taşı ile bilenmez, ona bir anlayış

kıvamı verilmez ise bir kılıç gibi olan benlik nerede, nasıl duracağını, nasıl hareket edeceğini

bilemeyecektir. İslam düşüncesine göre benliğin terbiyesi, büyük önem arz etmektedir. Bu sebeple

Osmanlı sultanlarının patrimonyal sultanlık reflekslerine karşı, benlik terbiyesi, önemli sınırlamalar

getirmekteydi. Bu durum, ulemâ, tarikatlar hatta halk içinden bayram günlerinde, cülûs törenlerinde,

cuma namazlarında büyük övgü ve methiyeler ön planda olsa da zaman zaman sultana mağrur olma

padişahım senden büyük Allah var, şeklinde hatırlatmaların yapıldığını bilmekteyiz. Bkz. İsmail Hakkı

Uzunçarşılı, Osmanlı Devleti’nin Saray Teşkilatı, TTK Yayınları, Ankara 1984, s. 212-216; ayrıca bkz.

Abdülkadir Özcan, “Alkış” DİA, II, Ankara 1989, s. 471. Bu durumun Osmanlı Patrimonyal yapısının

diğer patrimonyal rejimlerinden ayırt edici bir özelliği olarak ortaya çıkmaktadır. Sultanlık sistemi ile

hilafeti birleştiren Osmanlı sultanlarının büyük bir güç elde ettiklerini de ayrıca belirtmek gerekir. Şimdi

İkbal’in Uyan adlı şiirin de kul-Tanrı ilişkilerine İkbal’in ifade ettiği dinamik bakış açısı, konuya iki

taraflı keskin bir bıçak özelliği katmaktadır. Eğer sultan kul olduğunu unutursa, bir despota

dönüşebileceği, tebaa tarafından da farkında olunan bir gerçek olduğu, akıldan uzak tutulmamalıdır.

İktidar mantığının, hukukî, meşru bir zemine oturtulmaması çeşitli meşruiyet sorunlarına da yol

açabilecektir. Örneğin İkbal şiirinde söyle seslenmektedir:

Hakkın ezeli kanunu sana, sana emanet edilmiştir. Hakka ermek sırrının şarabını iç ve kan!

Allah’ın varsa eğer, sağı sen, solu sensin! Şüphe uçurumundan fırla, kendini kurtar!...

Onun serveti sen, onun kudreti sensin! Ne duruyorsun davran!

Topraktan yaratılan bir kulsun sen, ey insan. Uyan derin uykudan,

Lâkin zemin de sensin, evet zaman da sensin. Derin uykudan uyan! Derin uykudan uyan!

İlgili şiirler için bkz. Muhammed İkbâl, Zebur-u Acem’den Seçmeler, Çev: Prof. Dr. Ali Nihad Tarlan,

Hilal Yayınları, İstanbul 1964, s. 1-46.

75

siyasî algı, sınırı aşıp baskı ve zulme dönüşürse, bu sefer de, iktidar, baba rolünü ihlal

edeceğinden tekrar îtidale gelip, iktidarına çeki düzen de verebilme ihtimali vardır. Bu

mantığın varacağı nihaî sonuç, patrimonyalizmin sonunu getirecek olan gücün, halk

üzerinde aşırı kullanımı olacaktır. Bu sebeplerle patrimonyal iktidar, bilinçli ya da

bilinçsiz, toplumu kendine benzetir.107 Yani onun düşünce dünyasını da patrimonyal

sisteme uygun hale getirir. Patrimonyal iktidar, toplumsal iletişim ağını güçlendirmek

için toplumda patrimonyal bir düşünce ve algı ağı oluşturur. Patrimonyal iktidar,

patrimonyal topluma yaptıklarını kolayca benimsetir. Böylece, insanlar, yapılanları

tuhaf karşılamaz. Çünkü güçlüler (iktidar), zayıflara (halk), aynı etik ve ahlak ilkelerini

taşıdıkları izlenimini senkretik siyaset gereği verirler. Patronaj, tüm bu algılamaların

patrimonyal sistem ve toplum tarafından kabul görmesini sağlayan bir araçtır.

Patronaj, bu tür iktidarların elinde en önemli algı ve düşünce yönlendirme aracıdır.

Patronaj, patrimonyal sistemin çalışmasında bir motor görevi yerine getirmekteydir.

Patronaj, patron olmanın en önemli simgesi ve bir güç gösterisidir.

 Siyasî iktidarlar, iktidarın devamını sağlamak için insanların iktidara

güvenmelerini, kendilerine inanmalarını ister. Algı yönetimi marifetiyle elde edilen

inanç ve güvenden, iktidarlarına daha çok güç devşirmiş olurlar. İlkçağlardan beri

savaşların kazanılmasında, insanların motive edilmesinde, kitlelerin harekete

geçirilmesinde, siyasî iktidarların kendi çıkarları doğrultusunda tutum ve davranış

geliştirmelerinde inanç ister dinden ister başka şeylerden kaynaklansın, en önemli

güdüleme aracıdır. Kitleler seçimlerinin, kendi özgür iradelerinin bir yansıması

olduğuna ne kadar çok inandırılırsa, algı yönetimi de o kadar başarılıdır, demektir.108

Patronaj, bu bağlamda algıların değiştirilmesini sağlamaktadır.

107 İktidarın toplumu kendine benzetme ilkesi, sadece patrimonyal sistemlere özgü değildir. Genelde

gücün sosyo-çekim kuvveti nedeniyle doğal bir yasadır. Ancak patrimonyal yapılar gücü izhar edip

ondan daha çok güç devşirme stratejisi üzerine kuruldukları için iktidar ve toplum arasında vuku bulan

kendine benzetme ilişkisi daha çok belirginleşmektedir.
108 Melike Zeynep Özarslan, Kitleleri Harekete Geçirme Araci Olarak Sosyal Algı Yönetimi, İstanbul

Ticaret Üniversitesi, Sosyal Bilimler Enstitüsü, Y.L. Tezi, 2014, s. 3.

76

 D. Patronaj ve Toplumsal Değişim

Tarihte büyük imparatorlukların elde ettiği her tür başarı, enstrümantalist109 bir

şekilde algı yönetimi ve inandırma yoluyla kazanılmış başarılar olmayabilir. Siyasî

iktidar mensupları ya da patronaj edilen bilim adamları, din adamları ve filozoflar

gerçekten bir inancı benimsemiş, inanmış mümin kişiler de olabilirler. Bu tezde

yapılmaya çalışılan, insanların inançlarını irdelemek değil, patronajın toplumsal,

siyasî, iktisadî ilişkilerde arka planda kalan etkisinin ne olduğunu, ulemânın şahsında

ortaya koymaktır. Yoksa siyasî iktidar sahiplerinin ya da kurumların bir değerler

manzumesine inanmamış, sadece enstrümantalist bir amaçla hareket etmiş olduklarını

ifade etmiyoruz. Ancak diğer yandan, görmezden gelemeyeceğimiz bir gerçek de,

inançların siyasî iktidarlar tarafından politik amaçlar için kullanıldığıdır. Ya da başka

bir açıdan, hem inanç hem de enstrümantalist düşünceler, pratikte bir arada

bulunabilirler. Çünkü insan psikolojisi, bu tür duygu ve akıl karışıklıklarına veya

psikolojik senkretizasyonlara müsaittir. Toplumda bir inanç sistemine, ne kadar çok

inanılırsa inanılsın, insanoğlunun maddî kıymetlere olan düşkünlüğü, maddî varlıkları

elde etmek için gösterdiği motivasyonu, inançlara yönelik motivasyonundan genellikle

yüksek olmuştur. Bu nedenle, bir toplumu yönlendirmede ve değişimi

gerçekleştirmede patronajın etkisi oldukça fazladır. Patrimonyal iktidar, patronajın

büyük etkileme gücüyle, toplumsal değer yargılarını, patrimonyal iktidarın isteklerine

göre şekillendirilir. Bu nedenle patrimonyal sistemde enstrümantalist nitelikler öne

çıkar. Patronaj, onun can simididir; onsuz yapamaz. Oluşturmak istediği patrimonyal

algılamaları ve inançları patronajla beslemektedir. Oluşturduğu algılama ve inançlar

ile de topluma büyük oranda istediği şekli verebilmektedir.

Toplumsal algının mimarları, patronaj edilen yazarlar, düşünürler, din adamları,

filozoflar ve kurumlardır. İnsan psikolojisi üzerinde hangi objenin, kavramın daha çok

109 Enstrümantalizm: Pragmatizmin hususî bir şekli olan ve J. Dewey ile Chicago Okulu'nun

görüşlerine verilen isimdir. Buna göre, genel anlamda düşünce, inanç, özel olarak teoriler, amaçlara

ulaşmak için bir araçtır, bir alettir. Kişi ya da kurum bir inancı, inandığı için değil bir amaca hizmet

ettiği için savunmaktadır. Örneğin Tanrıya inanmazken dinin sosyal faydalarından dolayı ona inanır

görünür ya da sadece gelenek olarak kabul eder. Buna zihnî ve ilmî aksiyonlar da dâhildir. Kişi ya da

kurumlar, pragmatik amaçlara hizmet ettikleri için desteklenir. Pragmatik bir amaca ulaşmak için her

şey bir araçtır. Bkz. Süleyman Hayri Bolay, Felsefî Doktrinler Sözlüğü, Ötüken Yayınları, İstanbul

1979, s. 78.

77

önemi ve değeri varsa, siyasî iktidarlar, o dönemde, o nesne ve kavramlara dayalı bir

patronaj politikası benimserler ve ona destek verirler. Zira meşruluk elde etme ve

toplumsal güdülemeler, bu değerler aracılığıyla gerçekleştirilmektedir.

Tarihte yaşanan devrimler, büyük toplumsal değişimler, bir fikir ve zihniyet

değişimi ile başlamıştır. Bu zihniyet değişimi, dönemin kralları ve imparatorları

karşısında bir meydan okuma hareketidir. Tarihte büyük zihniyet değişimlerini

gerçekleştiren öncülerin, peygamberler, filozoflar, din adamları ve aydınlar yanında

patronajı sağlayan büyük güçlerin de olduğunu unutmamak gerekir. Hiçbir zaman

tarihte büyük imparatorluklar karşısında zihnî değişimi gerçekleştirecek fikir insanları

olmadan tek başına bir halk tarafından bu değişimin gerçekleştirildiğine tarih

kaynaklarında tanık olmamaktayız. Toplumsal algıyı değiştirmeye talip büyük fikir

sahiplerinin, bu değişimi gerçekleştirebilmesi ve başarabilmesi için önünde iki

seçenek olduğu düşünülebilir.

1- İktidar karşıtı, muhalif güçlerin karşı-patronaj desteğini alarak, toplumsal

değişimi gerçekleştirmek. Avrupa’da Rönesans, Reform, Fransız İhtilali;

Osmanlı’da I. ve II. Meşrutiyet vs. örneklerde olduğu gibi.

2- Bu sefer iş tersine dönüyor; Fikirler, sömürülen halkın patronaj desteği ile

gelişiyor, palazlanıyor. Bu sefer, patronaj desteğini, siyasî iktidar değil;

sömürülen, hatta neredeyse maddî gücü bile kalmamış halk sağlıyor. Bir zihin

ve mantık değişimi bu sayede gerçekleştiriliyor. Tarihte Spartaküs ve semavî

peygamberlerin yapmaya çalıştığı toplumsal değişim, bu türden bir patronaj

desteğine dayanmaktadır. Maddî anlamda iktidarın elde edilmesi zordur. Birçok

karşıt toplumsal güçlerin üstesinden gelebilmeyi gerektirir. Ancak halk

desteğindeki patronajın, toplum ve tarih üzerindeki etkisi derin ve uzun sürelidir.

Toplumsal değişimi yönetmenin, kontrol altında tutmanın en önemli yollarından

biri de tarih bilincini kontrol altında tutmaktır. Geçmişi, tarih yazarları vasıtasıyla

gizlemek, ya da gerçekleri ters-yüz etmek;110 insan ve toplum bilincini kontrol altına

110 Mustafa Kemal Atatürk’ün, 1931 tarihinde ifade ettiği; “Tarih yazmak, tarih yapmak kadar

mühimdir. Yazan, yapana sadık kalmazsa; değişmeyen hakikat, insanlığı şaşırtacak bir mahiyet alır,”

sözü tarih yazarları ile toplum bilincini kontrol altına alma gerçeni dile getirmektedir. Bkz. Hasan Cemil

Çambel, Belleten, Türk Tarih Kurumu Basımevi, III, Sayı: 10, Ankara 1939, s. 272.

78

almak ve bilinci şekillendirmek demektir. Bilincin kontrol altına almak, akla şekil

vermek anlamına gelir. Bu şekilde siyasi iktidarlar, şu anı ve geleceği yani beyinleri

kontrol altına alarak, bir yönetim stratejisi oluştururlar. Siyasî iktidarlar, şu ana ve

geleceğe hükmetmenin yolunun toplumsal bilinci kontrol etmekten geçtiğinin

farkındadırlar. Toplumsal bilincin kontrolü ve toplumun siyasal sisteme entegre

edilmesi görevi genelde iktidarların patronajı altında bulunan yetenek sahibi

düşünürlere ve din adamlarına verilir. Toplumsal algı yönetimi ve mantık dönüşümü

bu zümrelerin eliyle gerçekleştirilir. Siyasî iktidarların istediği tarzda düşünen bir akıl

yaratırlar. Algı oluşturucular, algı geliştiriciler, hedef kitleler üzerinde ne kadar

inandırıcı bir güce, etkiye sahip olurlarsa, patronları tarafından onlara verilecek destek

ve ücretler de o kadar artmaktadır. Kültür, fikir, felsefe üreten entelektüel zümrelerin,

toplum üzerinde sahip olduğu etkinin büyüklüğü nispetinde, siyasî iktidarlar, maddî

olanaklarını bu zümrelerin istifadesine sunarlar.

 E. Patronaj ve Aristoteles Mantığı

 Önceki bölümlerde, eski yunan’daki algı yönetimini anlatırken Aritoteles’den de

oldukça etkin bir şekilde bahsetmiştik. Aristoteles mantığı ile siyasi iktidarlar

arasındaki ilişkiden ve bu mantığın uzun yüzyıllar boyu kullanıldığından da

bahsetmiştik. Şimdi ise Aristoteles ile siyasi iktidar ilişkisinin biraz daha ötesine

geçerek şu soruların cevapları aranacaktır: Aristoteles mantığı ile siyasî iktidarın

yönetim anlayışı arasında bir ilişki var mıdır? Var ise, bu ilişki nasıl işlemektedir?

Mevcut statükonun devamını isteyen siyasî, dinî vb. güçler, sistemlerini işletebilmek

için Aristoteles mantığına neden ihtiyaç duymaktadırlar, bu mantığı neden patronaj

etmektedirler?

 Bu soruların cevaplarını bulmak için, öncelikle Aristoteles mantığını ve onun

işleyiş sistemini yeniden ele almak gerekmektedir. Öncelikle Aristoteles mantığını

anlamak için bu mantığın kurucusunu tanımak gerekmektedir. Çünkü onun dünya

görüşü ve evren algısı, bu mantığın ilkelerini belirlemiştir. Aristoteles mantığının

kurucusu, adı üstünde bu mantığa sonradan adı verilen Aristoteles’tir. 19. yüzyıla

kadar siyaset felsefesinde ve dini öğretilerde bilgi ve hüküm çıkarma gibi, akıl yürütme

işlemlerinde de hâkimiyetini sürdürmüş bir mantıktır. Akıl yürütme, hükümler

79

arasında bağ kurarak, bilinenden bilinmeyenin çıkarımıdır.111 Aristoteles, söz - dil ve

düşünce arasındaki ilişkilerden yola çıkarak, kavram, önerme, kıyas ve ispat teorilerini

kurmuştur. Aristoteles’e göre kavramlar, önermeleri; önermeler de kıyasları oluşturur.

Yine ona göre mantık: aklın belli düşünme kuralları çerçevesinde işletilmesi sonucu

zorunlu olarak ortaya çıkan mantıksal sonuçlardır.112 Aristoteles, mantığı; bilgiyi elde

etmenin bir aracı, doğru düşünmenin bir yöntemi, aklı disipline etmenin bir

metodolojisi olarak görür. Ona göre mantık, felsefe ve bilimin olmazsa olmaz

aletidir. 113 Mantık, belli kaidelere göre işletildiğinde ancak doğru sonuca

ulaşabilecektir. Aksi takdirde doğru sonuca ulaşılması mümkün değildir.

 Aristoteles mantığı; özdeşlik (bir şey A ise A’dır), çelişmezlik (bir şey hem A

hem de A değil olamaz), üçüncü halin olanaksızlığı (bir şey ya A’dır ya A değildir)

ilkelerini temel alan iki değerli (doğru ya da yanlış seçenekli) çıkarımı olan bir

mantıktır.114 Aristoteles’e göre doğru, geçerli bir çıkarım tümden gelim metoduyla

yapılabilir. Geçerli bir akıl yürütme için ilk olarak kavramlardan yola çıkılmalı, sonra

önermeler kurulmalı, son olarak da bu önermelerden çıkarımlar yapılmalıdır. Çünkü

Aristo'ya göre kavramlar, doğru düşünmenin anahtarıdır.

 Aristoteles mantığının en önemli tarafı kıyaslardır. Doğru olan iki yargıdan 3.

bir yargının çıkarılması işlemidir. Aristoteles'e göre gerçeklere ancak nesnelerin özüne

doğru tanımlamlarla ulaşılır. Bu sebeple gerek mantıkta gerekse felsefede nesnelerin

doğru sınıflandırılması ve doğru tanımlanması mantığın temelidir. Bilimsel bir çalışma

ancak önermeler aracılığıyla yapılabilir. Önermeler doğru ve yanlış şeklinde iki

çizgide ayrışabilirler. Aristoteles, oluşturduğu düşünme yöntemini; din, felsefe, siyaset

gibi birçok alanda uygulamıştır.

 Aristoteles varlığın kanunlarını aynı zamanda düşüncenin de kanunları olarak

görür. Mantığa, metafizik ve ontolojik bir elbise giydirerek objektif hakikatin bilgisine

111 Necati Öner, Klasik Mantık, Ankara Üniversitesi İlahiyat Fakültesi Yayınları, Ankara 1986, s. 3.
112 Aristoteles, “Analitikler”, Organon I, s. 5.
113 İsmail Köz, “Aristoteles Mantığı ile Felsefe-Bilim İlişkisi,” AÜİF. Dergisi, XLIII, Sayı: 2, Ankara

2002, s. 358,
114 Cemal Yıldırım, Bilim Felsefesi, Remzi Kitabevi, İstanbul 1995, s. 82.

80

de bu şekilde ulaşılabileceğini düşünür. 115 Bu nedenle Aristoteles, epistemoloji,

ontoloji, siyaset felsefesi gibi alanlarda aklın nasıl kullanılacağını gösteren onun

sınırlarını çizen bir düşünme kalıbı oluşturmuştur. Burada önemli bir noktanın altını

çizmek gerekmektedir. Aristoteles, doğru düşünmenin prensiplerini, mantığın nasıl

kullanılacağını ortaya koyarken aynı zamanda akla ve mantığa bir sınır da çizmektedir.

Aklı, mantıkla bir daire içine hapsetmiş olmaktadır. Çizdiği sınır, evrende ve yaşamda

carî olan daha geniş akıl dairelerini, başka mantıkları göz ardı etmekte, onların var

olabileceğine ihtimal vermemektedir. Bu da statükoyu korumaktan beslenen tüm

siyasî ve sosyal yapıların arzuladıkları bir mantık sistemidir. Belki, Aristoteles kendi

döneminde inşa ettiği bu mantığı, dar bir kalıba sokarken, aklı hapsetmek, mantığa

sınırlar çizmek niyetinde ve amacında değildi. Belki, pozitif köşeli mantığın siyasette

ve çıkar ilişkilerinde daha işlevsel ve faal olduğunu müşahede etmiş, bu nedenle, o

günün siyaset ve ekonomi dünyasına bu mantıkla, bir düzen ve şekil vermek istemiş

olabilir. Felsefe ve dinler tarihinden anlıyoruz ki, o günün siyaset ve iktisat dünyası

daha köşeli bir dünyaydı. Bu köşeli dünyanın kurallarını felsefeye, mantığa ve

teolojiye uygulamaktaydılar. Böylece iktidarlar bu akıl dünyasını, sahip oldukları

siyasi ve iktisadi güçleriyle yönetmekte, bu mantığı savunanlara patronaj desteği

sağlamaktaydılar.

 Aristoteles mantığının köşeli, statükocu tarafını biraz daha açarsak, Aristoteles

mantığının en çok eleştirilen yönü, onun çelişkilere ve farklılıklara yer vermeyen düz

bir mantık oluşudur. Bu mantığa göre her şey düz bir formdadır. Siyaset dünyasında,

daha çok kullanılır. Yaşamın ve olguların gri renklerini görmezlikten gelir. Bir

örnekle, bu mantığın, hayatta karşılaşılan birçok olayı açıklamakta yetersiz kaldığını

şöyle açıklayabiliriz: Uğur A derneğinin, A derneği de B dernekler federasyonunun

üyesidir o halde Uğur B dernekler federasyonunun üyesidir, çıkarımı Aristoteles

mantığında doğrudur. Ancak gerçekte doğru değildir. Çünkü kişiler değil ancak

dernekler B federasyonunun bir üyesi olabilirler. 116 Ancak Aristoteles mantığı,

konunun bu tarafıyla uğraşmaz.

115 Aristoteles, “Kategoriler”, Organon I, , Çev. Hamdi R. Atademir, M.E.B. Yayınları, İstanbul 1989,

s. VIII.
116 Köz, Aristoteles Mantığı İle Felsefe-Bilim İlişkisi, s. 367.

81

Aristoteles mantığının iki bin sene dünyada geçerliliğini sürdürmesi,

tekelleşmesi onun ne kadar güçlü temellere dayanan sağlam bir mantık oluşuyla

açıklamak, akla pek uygun gelmemektedir. İki bin sene aklın çıkarımlarına

hükmederek felsefî, dinî, düşüncelere yön vermesi, toplumları, devlet sistemlerini

şekillendirmesi, bu mantığın siyasal sistemlerle olan ilişkisini kendi içinde ispat

etmektedir. Çünkü statükoculuğa sahip siyasî, ekonomik ve sosyal düzenler, bu

mantıkla işletilmektedir. İşin ilginç tarafı, Ortaçağ Avrupa’sında Aristoteles

mantığının büyük temsilcileri, Albert le Grand (1193-1280) ve Saint Thomas d'Aquin

(1225- 1274) gibi hem büyük Hristiyan İlahiyatçıları hem de Hristiyanlığa karşı olan

pagan iktidarları da bu mantık aracıyla iktidarlarını savunuyorlardı. İslam dünyasında

ise İbn-i Salah (d. 1181 – ö. 1245) ve İmam Nevevî gibi büyük hadis ve fıkıh uleması,

Aristoteles mantığı ile uğraşmayı haram, hatta bazıları zındıklık addederken, İmam

Gazzali’den sonra, ulema, mantıkla uğraşmayı farz-ı kifâye117 hükmüne çıkarmıştı.118

Kuşkusuz bu yaklaşım farklılıklarının temel sebeplerinden biri kelâmî

problemlerin 119 siyasallaştırılmasıydı. 120 Anlaşılacağı üzere siyasî çekişmelerin,

çıkarların mantık üzerinde ne kadar büyük etkileri olduğu açıktır. Ve bu konu üzerinde

daha derin çalışmaların yapılması gerekmektedir. Kuşkusuz patronaj, resmî mantığın

inşasında önemli bir fonksiyonu yerine getirmekte ve bireyleri mevcut siyasî mantığa

bağlamakta bir harç görevi ifâ etmekteydi.

117 Müslümanların fert olarak değil de toplum olarak sorumlu oldukları ibadetlerdir. Toplumda

bazılarının yapması ile diğer toplum fertlerinin üzerinden düşen toplumsal yükümlülüklerdir. Bkz.

Hayreddin Karaman, Ali Bardakoğlu vd., “İman ve İbadetler,” İlmihal, I, Türkiye Diyanet Vakfı

Yayınları, Ankara, 2008, s. 166.
118 Necati Öner, Klasik Mantık, s. 8-9; ayrıca bkz. İsmail Hakkı İzmirli, Felsefe Dersleri, Hukuk

Matbaası, İstanbul 1330, s. 45.
119 İslam’ın dğoşundan sonra ortaya çıkan sosyal ve siyasal meselelerin etkisiyle kader, ilahi adalet,

ceza, insan iradesi, Allah’ın sıfatları vb. konularda birçok problem ortaya çıkmıştır. Bu problemler

üzerinde yapılan tartışmalar, kelam ilmini doğurmuş, bu görüşlerin sistemleşmesiyle itikadî mezhepler,

ortaya çıkarmıştır. Bkz. Fethi Kerim Kazanc, “Klasik Kelâmî Tartışmaların Doğuşu ve Gelişimine Etki

Eden Faktörler,” Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi, Samsun 2007, Sayı: 24-25, s.

177-226.
120 Ebû Yusr Muhammed Pezdevi, Ehl-i Sünnet Akâidi, Çev., Şerafeddin Gölcük, Kayıhan Yayınevi,

İstanbul 1980, s. 340; ayrıca, İmam-ı Azam’ın, oğlu Hammad’a siyasal ve ahlakî sebeplerden dolayı

kelam’dan uzak durmasını vasiyet ettiğine dair bkz. Ahmed Taşköprülüzâde, Mevzûâtü’l Ulûm, I, Çev.

Mehmed Kemaleddin, İkdam Matbaası, 1895, s. 597; Ali Pekcan, “İmam Azam Ebu Hanife’nin Kişisel

ve Toplumsal Yaşamına Bir Bakış,” İslam Hukuku Araştırmaları Dergisi, Sayı: 19, Konya 2012, s. 11-

43.

82

Bilindiği üzere dil, akıl ve mantık üçgeni düşünmenin temelidir. Düşünceyi ifade

etmenin aracı dil, düşünmeyi sağlayan araç ise akıldır. Aklın terazisi, ölçüsü ise

mantıktır. Akıl yürütme, muhakeme, düşünme, ispat ve çıkarım yapma yöntemlerine

mantık denilir. Safsata, hatalı mantık çıkarımları sonucu ortaya çıkan boş, temelsiz,

asılsız hükümleri ifade eder. Safsata, demagoji gibi yanıltıcı mantık araçları, siyasî

iktidarlar tarafından sıkça kullanılan manipülasyon yöntemleridir. Siyasî iktidarın

çıkarlarını koruyan patronaj, bir mantık yaratma aracı haline dönüşmüştür. Siyasî

iktidarlar, kendilerine bağlı filozofların, din bilginlerinin vb. gibilerinin elleriyle

yarattıkları resmî mantık sayesinde siyasî, ekonomik, sosyal teolojik temel değerleri

değiştirebilir ve dönüştürebilirler. İktidarın istekleri ile teolojinin verileri örtüştürülür.

Bu yüzden siyasî iktidarlar senkretiktir. Bu değişim ve dönüşüm dönemleri, patronajın

en çok stratejik amaçlı kullanıldığı zamanlardır.

 Aristoteles mantığında ne vardı ki, siyasî iktidarlar bu mantığı destekliyor onu

himaye ediyorlardı? Bu mantık, seküler iktidara nasıl yardımcı oluyordu? Siyasî

iktidarlar, en katı teokratik devlette bile gizli ya da açık seküler bir sistem inşa

edebildikleri görülmektedir. Aristoteles’in evren anlayışında deist tanrı tasavvuru,

seküler dünyanın gerçeklerine ve isteklerine uygundur. Aristoteles teolojisinde evrene

ve dünyaya müdahale etmeyen bir Tanrı tasavvuru, daha az çatışmacı bir tanrıdır.

Tanrı evrene her an karışmaz, evrene ilk hareketi vermiş, bir kenara çekilmiştir. Tanrı

maddeyi harekete geçirdikten sonra maddeyi kendi haline terk etmiştir.121 Tanrı ve

âlem tasavvurlarından bir siyaset teolojisi çıkaran Mısır, Babil, Yunan, Roma

uygarlıklarında ve İslam’ın saltanata dönüşümü ile devam eden senkretik süreçte,

Tanrı tasarımlarının politik tasarımlara yansıtılması siyasî iktidara güç katmaktaydı.122

Filozofların ve din bilginlerinin halka sunmuş oldukları mantık ve ontoloji alanı siyasî

iktidarların boş bırakacağı bir alan değildi. Bu sebeple siyasî iktidarlar, kendine uygun

politik tanrı tasavvurlarının patronluğunu yapmakta, dolayısıyla patronaj, aktif olarak

kullanılmak zorundaydı. Aristoteles mantığı, tüm bu seküler siyasî tasarımlara imkân

vermekte, bu sebeple himaye edilmekteydi.

121 Aristotales, Metafizik, Çev. Ahmet Arslan, Sosyal Yayınları, İstanbul 2012, s. 155-156.
122 Mahmut Ay, “Tanrı Tasavvurlarının Politik Tasarımlara Yansıması”, AÜİF Dergisi, XLVI, Ankara

2005 Sayı: 2, s. 107-130.

83

 Aristoteles’in kurduğu köşeli düz mantık, ilkçağlardan beri kiliselerin ve

krallıkların yönetimlerini kolaylaştıran uygun bir mantıktır. Aristoteles’in Tanrı

anlayışı, Tanrı’nın evreni bir saat gibi bir kere kurup, sonrasında bir kenara çekilen,

âlemi seyre dalan, adeta sürgüne gönderilen pasif Tanrı anlayışı,123 seküler dünyaya

uygun bir ontolojinin, siyaset felsefesinin inşası için önemli bir mantikî temel

oluşturmuştur.124 Artık Tanrı emekliye ayrılmış, onun yerini akıl almıştır.125 Kilisenin

ve kralın hizmetinde, yönetiminde olan egemen mantık depatronaj olmuştur. Artık

yeni güç odağı burjuvazi, bilimin gücünü keşfetmiştir. Bilimin etrafında şekillenen

yeni güç ekseninde, bu anlayışı geliştirilecek yeni teolojilere ve ontolojilere ihtiyaç

vardır. Bu bağlamda yeni fikirler üretecek yeni düşünürler ise iktidarın patronajına

girmeyi hak edecektir. 18. yüzyıla gelindiğinde artık Tanrıya herhangi bir siyasî,

sosyal, adalet, fonksiyonu verilemez algısı, siyaset felsefesine hâkim olacaktır.

Böylece varlık alanında pasif, hiçbir oluşuma katılmayan, siyasete, sosyal problemlere

müdahalesi olmayan seküler bir Tanrı anlayışı, düşünce dünyasındaki yerini giddikçe

güçlendirecektir. 126 Bu Tanrı algısı, kilise ve krallık rejimlerinin patrimonyal

ortaklığına karşı yapılan fikrî bir hamledir. Seküler bir tanrı anlayışının yeni ontolojik

temellerinin yanında yeryüzünde yürütülecek politikların meşruluğunu sağlayacak bu

buna uygun bir mantık sisteminin geliştirilmesi elbette gerekliydi.

 Alev Alatlı’nın: “Son 2000 yıldır, matematiği de dünyayı da Aristo’nun siyah-

beyaz mantığı ile açıklıya geldiler. Neden mi böyle yapıyorlar? Birincisi,

tembelliklerinden. İkincisi, alışkanlıktan” 127 tespitini isabetli görmüyoruz. Çünkü

Aristoteles mantığının 2000 yıldır siyasette, felsefede vs. diğer alanlarda

uygulanmasının nedeni asla ‘tembellik’ olamaz. Kitap yasaklamanın, kitap

tahrifatının, iktidara uygun düşünce ve safsata üretiminin tarihte bu kadar yaygın ve

eski bir gelenek olduğu bir insanlık tarihinde, mantık ve akıl ataletini tam olarak

tembellik ve alışkanlıkla açıklamak doğru değildir. Bizim patronaj konusunda

123 Hareket etmeyen ama herşeyi hareket ettiren pasif tanrı anlayışı için, bkz. Nihat Keklik, “Bilgi Ahlâk

Mantık ve İnanç Bakımlarından”, Filozofların Özellikleri, Köprü Yayınları, İstanbul 2001, s. 204.
124 Peter Whitfield, Batı Biliminde Dönüm Noktaları, Küre Yayınları, İstanbul 2008, s. 28-35.
125 Mehmet Aydın, Din Felsefesi, İzmir İlahiyat Vakfı Yayınları, İzmir 1987, s. 140.
126 Durmuş Hocağolu, Laisizmden Milli Sekülerizme, Kocav yayınları, Ankara 1995, s. 125.
127 Alev Alatlı, http://www.alevalatli.com.tr/makale.asp?s=detaym&ID=32 25/06/2015a. Erişim Tarihi:

18.08.2015.

84

yaptığımız çalışmalar neticesinde, mantık ve akıl ataletinin temelinde iktidarların,

düşünürleri kendi siyasî emelleri doğrultusunda patronajla yönlendirmeleri, baskı

altına almaları gibi patronaj politikalarının yattığı kanaatı hasıl oldu.

 Siyasî iktidarlar Aristoteles mantığıyla, aklı nasıl durağanlaştırmış ve kontrol

altına almıştır? Bu sorunun cevabını bulmak için Aristoteles mantığının işleyiş

yapısını incelemek gerekmektedir. Aristoteles mantığında “denizler ya mavidir ya da

mavi değildir. Hem mavidir hem de yeşildir ya da mavi değildir, olmaz.” Yine bu

mantığa göre, bir şey ya doğrudur ya da yanlıştır.

 Düşünce ve bilim dünyasında devrim, ilk olarak matematikle başlamış olduğu

bilinmektedir. Matematik, Aristo mantığı gibi dili kesindir. 18. yüzyıl büyük

ideolojilerin ve devrimlerin başladığı yüzyıldır. İdeolojiler de köşeli ve keskindir.

Çünkü düşünce dünyaları, köşeli bir matematik dili ve Newton mekaniği tarafından

oluşturulmuştur. Aristoteles, düşünceyi sistematize etmek isterken onu bir kalıba

soktu. Siyasî iktidarlar, aklı, o kalıpta hapsetti. Böylece iktidarlar, düz mantığı

destekleyerek, ideolojilerini kesin tartışılmaz bir değerler silsilesi olarak toplumlara

kabul ettirdiler. Aristo mantığı için iyi bir yaşama ve mutluluğa erişmek, mantık

yasalarına tabi olmuş köşeli bir aklın rehberliği ile mümkündü. Aklın temel yasaları

vardı, onlara uymak mutluluğa ulaşmak için yeterliydi.128 Bu nedenle keskin, sert, katı

ideolojilere tabi olmak, mutluluğa ve iyi bir yaşama erişmek için gerekliydi. Bu

düşünce keskinliği, insanlığın, büyük ideolojik ideallerin peşinden çılgınca

koşmalarına sebep olacak ve insanlığı büyük savaşlara ve yıkımlara sürükleyecekti.

 Siyasî iktidarlar, neden göreceli, saçaklı mantığı sevmez ve patronaj etmezler?

Einstein, matematik bilimi hakkında: “Matematik kesin olduğunda gerçeği yansıtmaz,

gerçeği yansıttığında ise kesin değildir” demektedir.129 Aslında Einstein burada izafî

bir matematik dilinin oluşturulması gerektiğini vurgulamaktadır. Başka bir ifadeyle

matematiğin gerçeği ortaya koyabilme imkânı sınırlı ve dili keskindir. Bu keskin

matematik dünyasının hükmettiği alana artık insan aklı ve yaşamı sığmamaktadır.

128 Moris Fransez, “Akıllı İnançtan İnançlı Akla,” Spinoza’nın Tao’su, Yol Yayınları, İstanbul 2004, s.

55.
129 Alev Alatlı, Batı'ya Yön Veren Metinler, IV, İlke Eğitim Ve Sağlık Vakfı Yayınları, İstanbul 2010,

s. 1782.

85

Siyasî iktidarların, insanları, sürekli bu kısır, fasit dairede tutma iradeleri artık gücünü

yitirmektedir. Sosyal yaşamın atom altı dünyasının ve büyük kozmosun gerçekleri ise

çok boyutlu, derin bir niteliğe sahiptir; karmaşık, iç içe geçmiş paradokslar içerir. Bu

nedenle Einstein, çok boyutlu paradoksları açıklayabilen farklı bir matematik dilinin

oluşturulması gerektiğini savunmaktaydı. Çok boyutlu, paradoksal bir matematik

dilinin yaratılması, bütün tek tipli sistemlerin çöküşü anlamına gelmektedir. Bu mantık

ve dil örgüsünün değişmesi, siyasî ve sosyal yaşama standart bakışı da değiştirecektir.

Aslında burada mutlak gerçeğin, ideoloji dönemlerinin matematik dili ile ifade

edilmesinin imkânsızlığını dile getirmektedir. Kâinat sisteminde hiçbir şeyin önemsiz

olmadığı, önemsiz gibi görünen en küçük bir noktanın bile dinamik sistemlerde büyük

fırtınalar koparabilecek bir potansiyele sahip olabilmektedir.130 Aristo mantığı, tek tip

sistem kurmak ve tek tip insan modeli yaratmak isteyen ideolojilerin ve sistemlerin,

kendilerini rasyonelleştirmek amacıyla kullandıkları bir mantık şeklidir. Şekil-5’te

patronajın, algı oluşturma ve çıkarım yapma süreci içindeki yeri gösterilmiştir. Bu

süreçte iktidarın verdiği maddi güçle patronaj,131 ilk olarak algıları oluşturuyor; bu

algılar, yeni etik değerleri yaratıyor; yeni etik değerler, yeni kavramları icat ediyor;

yeni kavramlarla mukayeseler yapılıyor ve sonunda hüküm veriliyor. Böylece

patronajın, toplumsal değerler ve hükümler üzerinde ne kadar etkili olduğu

görülmektedir.

 Şekil-6: Patronaj-Mantık İlişkisi

 Dinamik bir akılın zamanla yok olması, atalete girmesi, mantığın iktidar

kontrolünde patronaj edilmesiyle gerçekleşir. Siyasî iktidar, iktidarının devamını

sağlamak için, patronaj ettiği resmî mantığı, tüm topluma ve kurumlara yayar, onu

içselleştirir. Resmî mantık, toplumun genel kabul gördüğü bir akıl haline dönüşür.

130 Alev Alatlı, Şimdi Değilse Ne zaman, Zaman Kitap Yayınları, İstanbul 2006, s. 19.
131 Bir patron tarafından yerine getirilen edilgen olan patronaj, diğer sonuçları ortaya çıkaran aktif bir

değer haline geliyor. Yani hem mef’ul hem de fail bir güç olabiliyor. Hem edilgen hem de etken bir güç

olarak ortaya çıkmaktadır.

Patronaj
Algı ve Etik

Değer
Oluşturma

Kavram
Oluşturma

Önerme
Kurma

Çıkarım
Yapma

86

İktidar, gücünü kaybedebilme endişesiyle, aklın ve mantığın saçaklı gelişimine ve öz

eleştiriye izin vermez. Böylece aklın gelişimi sekteye uğrar. Resmî akıl, dogmatik bir

hale dönüşür. Bu akıl, manipülasyona açık bir akıldır. Her akıl, eleştirel alan

kapatıldığında resmî bir akla dönüştürülebilir. Siyasî iktidarlar, her tür aklı senkretize

edecek politik yeteneğe tarih boyunca sahip olmuşlardır.

 Meselenin Osmanlı Devleti ile ilgili tarafına gelince, Osmanlı medreselerinde

son döneme kadar İsagoci 132 adlı Aristoteles mantığını temel alan kitapların ve

derslerin okutulduğu bilinmektedir. 133 Osmanlı Devleti’nde yaşanan entelektüel

atalete ve telif edilen aklî eserlerin kıtlığına, Aristoteles mantığının sebep olduğu

söylenebilir. Çünkü Aristoteles mantığı çok boyutlu, farklı mantıkların yaşamasına ve

keşfine imkân vermemektedir. Ayrıca yukarıda belirtilenler ışığında, patrimonyal

patronaj sistemine de uygun bir mantık olduğu da ortadadır. Bu sebeplerle Osmanlı

Devleti’nde Aristoteles mantığının son döneme kadar okutulmasının tesadüfî

olmadığı, diğer siyasî sistemler gibi patrimonyal siyasî sistemin bilinçli bir tercihi

olduğu ortaya çıkmaktadır.

F. Patronaj ve Saçaklı Akıl

 Çalışmamızda şu ana kadar, patrimonyal iktidarların, Arsitoteles mantığını

neden patronaj ettiklerini, bu mantığın neden patrimonyal sistemlerle daha uyum

içinde çalıştığını ispatlamaya çalıştık. Şimdi ise, madalyonun diğer tarafı olan saçaklı

mantığın neden depatronaj edildiğini açıklamaya çalışacağız. Başka bir ifadeyle, siyasî

iktidarlar tarafından depatronaj edilen saçaklı aklı tanımaya, onun patrimonyal siyasî

iktidarlarla olan çatışmasına değineceğiz. Böylece siyasî iktidarların, toplumları daha

kolay yönlendirebilmek için hangi mantığı patronaj, hangi mantığı depatronaj ettikleri

meselesi daha iyi anlaşılmış olacaktır. Bu konunun anlaşılmasıyla, Osmanlı tarihindeki

132 Aristo’nun daha sonra Organon (Analitik) adı altında toplanan mantık eserlerinden oluşan

Kategoryalar, Önerme ve Analitikler adlı eserlerinin, Porphyrios (Ferfuriyus) tarafından derlenerek

yazılan “İsagoci” Aristo'nun kategoryalar'ına giriş adlı eseridir. Bkz. Hilmi Ziya Ülken, Felsefeye Giriş,

AÜİF. Yayınları, Ankara Üniversitesi Basımevi, Ankara 1963, s. 106.
133 Ragıp Hamdi Atademîr, “Porphyrios ve Ebherî'nin İsagoci'leri”, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Dergisi, VI, Ankara 1948, Sayı: 5, s. 461-468.

87

fikrî ve siyasî dönüşümlere, gerilemelere ve çöküşlere sebep olan patronaj

politikalarının etkileri ve sonuçları daha iyi anlaşılmış olacaktır.

 Patrimonyal iktidarlar, saçaklı, çok değerli (seçenekli), çözümleyici paradoks bir

aklı neden depatronaj ettiler? Böyle bir aklın geliştirilmemesi, ilerlemeye, kalkınmaya

ket mi vurmuştur? Tüm bu soruların cevapları, aynı zamanda günümüzde de görülen

patrimonyal demokrasi 134 tipi sistemlerin de anlaşılmasına katkı sağlayacaktır.

Böylece Osmanlı’nın kalkınma çabalarındaki düşünsel engelleri tanıdığımız gibi,

günümüz Türkiye’sinin kalkınma çabalarındaki mantıksal engellere de ayrıca ışık

tutmuş olacağız. Saçaklı akıl ile patrimonyalizm arasındaki ilişkiye geçmeden evvel

saçaklı aklın135 (fuzzy-bulanık) ne olduğunu, nasıl ortaya çıktığını ve saçaklı akla

duyulan bilimsel ihtiyacı anlamak gerekmektedir.

 Batı aydınlanması ile birlikte, bilim adamları, bilimsel araştırmalarında mutlak

ve kesin sınırları olan bilimsel yöntem ve yaklaşımları benimsemişler ve

kullanmışlardır. Benimsenen bu yöntem ve yaklaşımların, sosyal bilimlerde çeşitli

olguların, problemlerin açıklanmasında ve analizinde de uygulanması ciddi sorunlar

doğurmuştur.136 Çünkü görünen ve görünmeyen (atom altı-büyük kozmos) evrende,

hem sosyal hem de fizikî olaylar, içiçe geçmiş paradokslar halindedir. Bu paradokslar,

sosyal bilimlerde daha çok ortaya çıkmaktadır. Örneğin sosyal alanlarda birçok zıt

duygunun veya durumların bir arada bulunduğu hem sosyal vakıalarla hem de

kuantum fiziği ile karşılaşırız. Zamanla kesinlik yaklaşımının kuantum fiziğinde de

birçok bilimsel düğümü çözümlemede yetersiz kaldığı görüldü. Bilimdeki bu keskin

134 Siyasi iktidarların, daha önce senkretik bir anlayışta olduklarını ifade etmiştik. Demokrasi ile

patrimonyalizmin birleştirilmiş haline patrimonyal demokrasi denilmektedir. Günümüzde rejimlerinin

adının demokrasi olmasına rağmen devlette yükselme kurallarının yazılı olmayan patrimonyal kurallara

göre işlemesi hatta yazılı olan kuralların bile patrimonyalizmin yolunu açması patrimonyal demokrasiye

örnek gösterilebilir. Bkz. Letitia Lawson, “Understanding Patrimonial Democracy,” Paper Presented

at the Annual Meeting of the American Political Science Association, Washington DC Sep 01 2005, p.

1-42.

135 Saçaklı akla; fuzzy, puslu veya bulanık mantık da denilmektedir. Ancak saçaklı aklın, çok yönlü,

seçenekli, karmaşık yapıda olması, saçaklı tabirinin durumu daha iyi izah etmesi nedeniyle ‘saçaklı’

tabirini kullanmayı tercih ettik.
136 Nazife Baykal, Timur Beyan, Bulanık Mantık İlke ve Temelleri, Bıçaklar Kitabevi, Ankara 2004, s.

i.

88

dil yerini saçaklı bir akla bıraktı. Ara değerleri açıklamak için yeni bir matematik diline

ihtiyaç duyuldu.

 Kuantum fiziğinin temel anlayışının Newton fiziği ile uyumsuzluk göstermesi,

çatışması akılları daha çok karıştırdı. Bilimde kesinlik kavramı tartışılmaya başlandı.

Ancak zamanla kuantum fiziğinin ve izafiyet teorisinin (değerlerin izafiliğinin) genel

kabulü ile evrene ve sosyal olaylara bakışlar da değişti. Fizikî ve sosyal olaylar

karşısında aklın ve mantığın yeniden tanımlanması ihtiyacı doğdu. Paradoks olayları

açıklamak için yeni bir mantık aranmaya başlandı. Bu anlamda saçaklı mantık denilen

yeni bir mantık, bilim dünyasında keşfedildi. Zamanla bu mantık sistemli bir hale

dönüşerek hem sosyal hem de fen bilimlerinde kullanılmaya başlandı. Günümüzde,

yüksek teknolojiye sahip ABD ve Japonya gibi ülkelerde saçaklı mantık, yüksek

mühendislik çalışmalarında kullanılmaktadır. Saçaklı mantık ile dizayn edilmiş

elektronik devreler ve sistemler yapılmaktadır. Saçaklı mantık modelleme prensipleri,

ileri teknolojili bilgisayarlardan, yapay zekâya, güdümlü füzelere kadar birçok alanda

uygulanmaktadır.137 Mantıktaki bu gelişmeler, yeni teknolojileri ve felsefi anlayışları

da doğurmuştur.

 Hele günümüzde kuantum mekaniği ve izafiyet teorisinden etkilenerek büyük

küresel güçlerin şekillendirdiği bir dünyada, gelişmeleri doğru okuyabilmek için

saçaklı bir aklın kullanımı şarttır. Eğer bu paradoks durumları anlayacak, mukayese

edecek ara değerler, zihnimizde yoksa, saçaklı bir mantık beynimizde oluşmamışsa

Osmanlı Devleti’ndeki güç değişimlerini, çöküşü, ulemanın zihnî dönüşümünü ve

hatta günümüz dünyasının değişen güç dengelerini ve küresel siyaseti bile anlamakta

güçlük çekebiliriz.138

137 Zekai Şen, Mühendislikte Bulanık Mantık ile Modelleme Prensipleri, Su Vakfı, İstanbul 2004, s. 190;

ayrıca bkz. Ahmad M. İbrahim, Gömülü Sistemlerde Bulanık Mantık, Bileşim Yayınları, İstanbul 2006,

s. 198.
138 Örneğin, kıskançlık duygusuyla hem sevgi, hem de nefret bir arada bulunabilmektedir. Uluslararası

ilişkilerde de devletler bir bölgede savaşırken, dünyanın diğer bir bölgesinde işbirliği

yapabilmektedirler. Daha önce ‘kapitalizm barışı’ tabiriyle ifade edilen Yalta toplantısı örneğinde

olduğu gibi. Bkz. 78 nolu dipnot.

89

 Batı bilim dünyasında, saçaklı aklın öncüsü Lütfi Ali Askerzâde’dir.139 “Lütfi Ali

Askerzâde, 'Fuzzy Logic' kavramını ilk kez 1962 yılında yazdığı Devre Teorisinden

Sistem Teorisine başlıklı makalesinde kullandı.” 140 Askerzâde, paradoks ve çelişkili,

muğlak durumları tanımlamak için yeni bir matematik dilinin icadının gerekliliğini

ispatlamaya çalıştı. Askerzâde, Aristo mantığının bu gerçekleri ifade etmede yetersiz

kaldığını, günümüz bilim ve keşiflerinde bunun gerekliliğini savundu. Aristoteles

mantığı, insanoğlunu medeniyette belli bir konuma getirmiş olsa da çevresinde olup

biten fizikî ve sosyal meseleleri açıklamakta oldukça yetersiz kalmış, aklı yeni

açmazlara sürüklemiştir. Günümüzün ve geçmişin patrimonyal dünyası, Aristoteles

mantığına göre tasarlanmış bir sistemler dünyasıdır. Bu mantık, hayatı tek düze

indirgemek isteyen güdümlü siyasî iktidar yapılarına hizmet edecek güvenli bir liman

olmuştur.

 Aristoteles mantığında, A veya A değildir önermesi vardır. Bir şey hem A, hem

de A değildir şeklinde çelişmezlik ilkesi, Aristoteles mantığının temelini oluştururken,

saçaklı mantıkta, A ve A değildir. Yani A, hem kendi hem de kendi olmayabilir,

mantıksal çıkarımı vardır. Saçaklı mantığı daha da saçaklandırırsak, A’nın kendisi

olması dışında, ‘A’ birçok farklı değeri de alabilir. ‘A’ çok kişilikli, çok yüzlü, çok

boyutlu, zıtlıkların oluşturduğu bileşkelere sahip bir değer de olabilir. Aristoteles

mantığı, 1 ve 0, doğru-yanlış, siyah ve beyaz gibi sınırlı değerlerden oluşur.141 Gri

tonların ve diğer renklerin yadsındığı bir dünya, köşeli mantığın inşa etttiği, derinliği

olmayan patrimonyal bir dünyadır. Bölüşüm sevk ve idare, patronaj hep ikircikli

değerler üstünden işletilir. Saçaklı akıl ise zihni daha derin düşünmeye sevkeder. Aklı,

yeni ufuklara, anlayışalara sevkeder. İnsanın, hayata, doğaya tek bir pencereden

bakmasını engeller, zihnin dar kalıplardan çıkmasını sağlar, akla ve zekâya, sosyal

olgulara ve fizikî problemlere çok boyutlu bakabilme kabiliyetini verir. Saçaklı

139 Lotfali Askar Zadeh, Fuzzy Logic, Neural Networks, and Soft Computing, Communications of the

Acm, New York, USA, March, 1994, Vol. 37, Issue 3, p. 77-84; ayrıca bkz. Yücel Yüksel, “Kesinlik

ve Puslu Mantık”, Sosyoloji Dergisi, 3. Dizi, Sayı: 22, İstanbul 2011, s. 517-531.
140 Alev Alatlı, Aslında Her Şey Olması Gerektiği Gibi,

http://www.alevalatli.com.tr/makale.asp?s=detay&ID=36 Erişim Tarihi: 25/06/2015b.
141 Şafak Ural, “Puslu (Fuzzy) Mantık”, Mantık-Matematik ve Felsefe I. Ulusal Sempozyumu 26-28

Eylül 2003 Assos-Çanakkale, Ed: Ural, Ş., Özer, M., Koç, A., Şen, A., Hacibekiroğlu, G., T.C. İstanbul

Kültür Üniversitesi Yayınları, İstanbul 2004, s. 43- 60.

90

mantık, nicelikten çok niteliği önemser, bu nedenle sosyal bilimlerde işletilmeye

oldukça elverişlidir. Siyasî iktidarların ve sistemlerinin istediği kesinlik olgusunun

karşı belirsizlikler taşımakla beraber aklı yeni düşünce ufuklarına, keşiflere

götürmektedir. Burada ifade edilen belirsizlik cehaletten gelen belirsizlik değil,

bilimsel belirsizlik olduğunun da altını çizmek gerekir.

 Grafik-1: Saçaklı Akılda Doğru ve Yanlış Değerleri142

 Saçaklı akıl, çok değişkenli mantığa dayalı bir akıllar sistemidir. Olgular, veriler,

saçaklıdır. Saçaklı mantık, çok yönlü değişken bir aklın işleyişini ifade eder. Örneğin

grafik-1’de, A noktası %100 doğruyu, G noktası ise %100 yanlışı göstermektedir. B,

C, D, E, F noktaları, farklı oranlarda hem doğru hem de yanlış değer yüzdelerini

taşımaktadır. Bir şeyin hem doğru hem de yanlış olması Aristoteles mantığına göre

mümkün değildir. Doğru ve yanlışın farklı oranlarda iç içe geçen hem doğruyu hem

de yanlışı barındırabilen saçaklı, puslu bir mantık alanının varlığı ortaya çıkmaktadır.

Bir şey ya doğru ya da yanlış olmayabilir. Bir şey doğrulardan ve yanlışlardan oluşan

karma bir niteliğe de sahip olabilir. Yani hem doğru hem yanlış olabilir. Bu durumu

açıklayabilmek için farklılıkları görebilen, temyiz kudretine sahip bir saçaklı mantık

gerekmektedir.143 A ve G noktası dışındaki diğer noktalar kesin olmayan puslu mantık

alanlarını göstermektedir. Matematik ve fizik disiplinlerinin ortaya koyduğu kesin

142 Bkz. Bart Kosko, “Fuzzy Thinking,” The New Secience of Fuzzy Logic, Publisher: Flamingo, London

1994, p. 33.
143 Kur’an’ın bir diğer isminin Furkan olması, Furkan kelimesinin; farkı farkettiren, ayıran, temyiz eden

vb. gibi anlamlara gelmesi tesadüf olmasa gerek.

91

sonuçlar, her zaman sosyal bilimlerde tezahür etmeyebilir. Saçaklı akılda, kesin ve

mutlak bir dünya değil, her şeyin mümkün olabildiği bir dünya vardır. 144 Albert

Einstein’nın izafiyet teorisi, olayların, olguların ve kavramların saçaklı ve girift

olduğunu ortaya koymuştur.145 Özellikle kuantum fiziği insanoğluna yeni düşünce

ufukları açtığı ortadadır. Saçaklı akıl kavramı, mantığa, felsefeye, matematiğe vb.

birçok disipline derinlik ve yeni düşünce boyutları kazandırmıştır.

 Aristo mantığına aykırı olan saçaklı akıl, tıpkı bir ağaç köküne de

benzemektedir. Çok yönlü ve grift bir yapıya sahiptir. Ağacın kökleri, saçaklı akıldaki

gibidir. Kavisli, eğik, çapraşık bir haldedir. Keskinliği ve tek düzeliği reddeder.

Birbirlerinin üzerinden geçen akılların ve mantıkların yolları vardır. Akıllar ve

mantıklar manzumesi oluşturur. Olgular arasında derin anlam ilişkileri ve insicamlar

vardır.

 Saçaklı akıl, senkretik akıl değildir. Senkretik akıl, sentezcidir. Sentezci aklın

oluşturduğu parçalar, kendi arasında uyumlu bir bütün oluşturmayabilir. Saçaklı

akılda, zıt unsurlar bir araya gelerek ahenkli bir bütün oluştururlar. Bu nedenle saçaklı

akılda, ağacın her bir kökü, diğer bir kökün üzerinden geçse de kendine münhasır

özellikler taşır. Tıpkı kozmosun karmaşıklığına rağmen her bir âlemin diğer âleme

benzer nitelikler taşısa da kendine özgü apayrı özel bir sisteme sahip olması gibidir.

 Şekil-7: Saçaklı Akıl Modellemesi

144 Bkz. http://www.alevalatli.com.tr/makale.asp?s=detay&ID=36 Erişim Tarihi: 25/06/2015b.
145 Caner Taslaman, Kuantum Teorisi Felsefe ve Tanrı, İstanbul Yayınevi, İstanbul 2008, s. 67-111.

92

 Patrimonyal iktidar ile saçaklı akıl arasında, nasıl bir ilişki vardır? Bu sorunun

cevabını bulmak kolay olmasa da siyasî iktidarların neden köşeli bir aklı patronaj

ettiğini anlamak için madalyonun öteki yüzünü de görmek gerekmektedir. Başka bir

ifadeyle siyasî iktidarlar neden saçaklı aklı depatronaj etmişlerdir? Böylece,

patrimonyal iktidarın patronajla toplumsal zekâyı nasıl şekillendirdiği daha iyi

anlaşılmış olacaktır. Bu şekilde Osmanlı Devleti’ndeki çöküşün, patronaj temelli bir

akıl tutulması sonucu gerçekleştiğini de ispat etmiş olacağız.

 Genellikle İnsan psikolojisi, aklı kullanarak zor ve kompleks çözümlemeler

yaparak, bir takım mantıksal sonuçlara ulaşmak yerine, daha köşeli, kesin, net

sonuçlara ulaşmayı zihin konforu için de tercih eder. Aklını fazla yormak istemez. Bu

sebeple, toplumlar, en karmaşık paradoksları bile tek nedene indirgeme

temayülündedir.146 Bunun altında yatan diğer bir etkenin, insan egosunun dürtüleri ile

ortaya çıkan, insan zihninin gerçeği kolayca kuşatabilme ve gerçeğin tümüne hâkim

olabilme arzusunun yattığı söylenebilir. Bu şekilde insan zihni, belirsizliklerin ve

bilinmezliklerin yarattığı korku dolu bir dünyada yaşamak yerine köşeli ama daha

güvenli bir mantık örgüsünün oluşturduğu bir zihin dünyasında yaşamayı tercih

etmektedir. Siyasî iktidarlar, yarattıkları böyle bir akıl dünyası aracılığıyla, gerçeğin

tamamına ancak kendilerinin malik olduğu hissini etraflarına yayarak, bir meşruiyet

alanı oluştururlar; bu şekilde toplumlar üzerinde otoritelerini kurmuş ve onlar üzerinde

bir hâkimiyet alanı tesis etmiş olurlar.

 Bu indirgemeci anlayış, hayatı siyah beyaz şeklinde ayırmak isteyen patrimonyal

iktidarların arzuladığı bir mantıktır. Diğer bir ifadeyle patrimonyal iktidar, kültürel

alanda senkretik, siyasal alanda monolog bir mantığı çalıştırır.147 Bu yönde politikalar

izler. Patrimonyal toplumların sosyal ve fizikî paradoksları algılamada zorlanması,

patrimonyal iktidarın toplumu şekillendirmede ve yönlendirmede işini kolaylaştıran

önemli bir etkendir. Toplumun indirgemeci bir akla sahip olması, patrimonyal iktidar

karşısında, hayatın karmaşık gerçeklerini halka anlatma gayretinde olan kimi

146 René Guénon, Niceliğin Egemenliği ve Çağın Alametleri, Çev. Mahmut Kanık, İz Yayıncılık,

İstanbul 1990, s. 88-89.

147 Siyasal alanda tek tip mantık yaratma stratejini güden siyasî iktidarlar, eski Mısırda olduğu gibi, eğer

dini ve devleti birleştirerek gücü iktidarda topladıkları takdirde siyasî alanda da senkretik özellikler

gösterirdiklerini söyleyebiliriz.

93

filozofların işini ise oldukça zorlaştırmıştır. Anlatılanlar ışığında patrimonyal

iktidarların, kompleks ve saçaklı düşünebilen bir mantığın oluşmasına olanak

tanımayacakları ve saçaklı bir aklı patronaj etmeyecekleri hatta depatronaj edecekleri

açıktır.

 Tüm bu anlatılanlar ışığında, Osmanlı’da farklı mantık yollarının inkişaf

edilememesi, siyasî iktidarların yanlış teşfikleri, patronajları sonucudur. Bu da

Osmanlı Devleti’nde mantık sorunlarına, aklın ve bilimin gerilemesine sebep

olmuştur. Bu gerilemeyi rasyonalize eden, onun en önemli bilimsel alt yapısını

sağlayan Osmanlı medreselerinde uygulanan tek düze mantıkla işletilen eğitim-

öğretim müfredatıdır. İleriki bölümlerde Osmanlı’da işlenen müfredatın ve yazılan

eserlerin patronajının genel bir değerlendirmesi yapılacaktır.

G. Saçaklı Akıl Yeni Mi Keşfedildi?

 Şu ana kadar, saçaklı mantık ve siyasî iktidar ilişkisini anlatmaya çalıştık.

Saçaklı akıl, ya da puslu mantık ilk defa 20. yüzyılda mı keşfedildi? İlk defa modern

anlamda saçaklı akıl kavramı tanımlanmadan önce, acaba İslam felsefesinde, Osmanlı

medreselerinde bu akıl yürütme biçiminden bahsedilmiş veya benzer bir adla ifade

edilmiş midir? Eğer daha önce keşfedildi ise, medreselerde neden saçaklı bir akıl ve

mantık üzerine yükselen bir siyasal ve sosyal sistem inşa edilmemiştir? Neden böyle

bir mantığın gelişmesi için siyasî iktidar, patronaj imkânı sağlamamıştır?

 Saçaklı aklın ilk defa 20. yüzyılda keşfedilmediğini söyleyebiliriz. Bununla ilgili

tarihten önemli delillere rastlamaktayız. Gerek Kur’an’da geçen ancak şu ana kadar

tam ne denildiği anlaşılamayan akılla ilgili kullanılan kavramlarda ve gerek bazı İslam

filozoflarının eserlerinde iddiamızı destekler önemli delillerle karşılaşmaktayız.

Saçaklı aklın ilk defa 20. yüzyılda keşfedilmediğine dair iddiamızın ilk kanıtı Kur’an-

ı Kerim’de geçen ulûl-elbâb148 kavramıdır.

 Kur’an-ı Kerim’de geçen ulûl-elbâb kavramı, İslam dünyasında aklın ataleti ve

gerilemesi problemini de aydınlatmak açısından önemli bir husustur. Kur’an-ı Kerim

148 Bkz. Kur’an: I/179; XIII/19; XXXVIII/29.

94

mealleri ve diğer İslâm kaynakları tarandığında, ulûl-elbâb isim tamlamasına ‘akıl

sahipleri’ şeklinde bir anlamın verildiği görülmektedir.149 Arapça dilbilgisi kuralları

gereği ulûl-elbâb kavramına eksik veya yanlış anlam verildiğini tespit etmekteyiz.150

Kur’an’ın pek çok suresinde geçen ulûl-elbâb kavramına ‘akıllar sahibi olan kimseler’

şeklinde bir anlamın verilmesi daha doğru görünmektedir. Kur’an’da geçen ulûl-elbâb

kavramı, evrende ve hayatta işleyen çok boyutlu, saçaklı akıllar sisteminin varlığına

delâlet etmektedir. Diğer dikkat çeken şey de Kur’an’da geçen rabbul âlemin (evren)

tamlamasının da çoğul olarak kullanılmasıdır.151 Başka bir ifadeyle yaşama tek bir akıl

pencersinden bakılmaması gerektiğini, evrende cari olan, işleyen birçok akıllar

sisteminin varlığını ortaya koymaktadır. ‘Akıllar’ şeklinde çoğul bir anlama, bir tefsîr

hariç152 şu ana kadar Türkçe’ye tercümesi yapılan hiçbir tefsîrde rastlanılmamıştır.

İncelenen Türkçe meâl veya tefsîrlerde elbâb (akıllar) kelimesine tekil bir anlamın

(akıl) verildiği görülmüştür. Es-Sâbûnî’nin Safvetü’t Tefâsîr adlı tefsirinde ‘akıllar’

şeklinde bir anlamın verildiği görülse de niçin böyle bir anlamda kullanıldığına dair

en ufak bir açıklamaya rastlanılmamıştır. Neden böyle önemli bir gerçeğin

görülemediği, yadsındığı, akıl ve siyaset ilişkilerinde patronajın oynadığı önemli rol

149 Fahruddin er-Razi, “Mefâtihu’l Gayb” Tefsir-i Kebir, XIX, Akçağ Yayınları, Ankara 1988, s.72.
150 Ayetin tercümesinde görülen problem şudur: Kur’an-ı Kerim’de geçen elbâb (akıllar) kelimesi çoğul

çekimde (sîgada) kullanılmasına rağmen meal ve tefsirlerde bu kelimeye, akıl (lüb) şeklinde tekil bir

anlamın verildiği görülmüştür. Lübb kelimesinin çoğulu elbâb’dır. Hurma ağacının özüne lübb

denilmektedir. Lübb bir şeyin özü ve hülasası demektir. Bundan dolayı akla, lübb adı verilmiştir.

Kur’an-ı Kerim’de lübb kelimesinin çoğulu olan elbâb (akıllar) kelimesinin kullanıldığı görülmektedir.

Eğer tekil anlamda ifade edilmesi gerekseydi lafızın akıl sahipleri (ulûl lübb) şeklinde gelmesi

gerekirdi. Yani dilbilgisi kuralları gereği ulûl-lüb denmesi uygun olurdu. Bu kavramın, Akıllar sahibi

olan kimseler şeklinde çevirisinin yapılması Arapça dilbilgisi kuralları gereği daha doğrudur. Eğer

Arapça dilbilgisi kuralları gereği elbâb kelimesi, ulûl kelimesinden dolayı çoğul anlamda kullanılması

gerekseydi, Kur’an-ı Kerim’de ulûl emr (emir sahipleri, bkz. Kur’an: IV/59) veya ulûl ilm (ilim

sahipleri, bkz. Kur’an: III/18) ayetlerinde geçen emir ve ilim kelimelerinin de çoğul anlamda (ulûl umûr

veya ulûl ulûm şeklinde) kullanılması gerekirdi. Ancak Kur’an-ı Kerim’de geçen ulûl emr (emir

sahipleri) ifadesindeki emr kelimesi tekil olarak kullanılmıştır. Bu örnekten anlaşılacağı üzere, elbâb

(akıllar) kelimesinin tesadüfü biçimde çoğul olarak kullanılması gramere ve mantığa ters düşmektedir.

Yine ulûl ebsâr (bakışlar sahibi, bkz. Kur’an: 3/13) gibi benzer ayetlerin bulunması tezimizi

desteklemektedir. Bkz. Muhammed Ali es-Sâbûnî, Safvetü’t Tefâsîr, I-II, 216, 294; ayrıca, İbn Manzûr,

Lisan’ul Arab, Dar Sadar, Publishers, Beirut-Lebanon 1994, s. 3979. Ayrıca elbâb (akıllar) kelimesinin

özler anlamına da gelmesi eski Yunan felsefesinde önemli bir felsefi tartışma konusu olan özler

meselesine de bir atıf olup olmadığı ayrıca düşündürücüdür.
151 Âlem kelimesi, ilim kelimesinden türemiştir. Ku’an’da 73 yerde çoğul olarak kullanılmaktadır.

Allah’ın (c.c) âlemlerin rabbi olduğu vurgusu sûrelerde sürekli te’yid edilmektedir. Bkz. Süleyman

Hayri Bolay, “Âlem,” DİA, II, Ankara 1989, s. 357-360.
152 Bkz. Muhammed Ali es-Sâbûnî, Safvetü’t Tefâsîr, I-II, Çev. Sadreddin Gümüş vd., Ensar Neşriyat,

İstanbul 1992, 216, 294.

95

anlaşılmadan açıklanamayacaktır. Çünkü akıllar şeklinde bir alem tasavvuru

bulunmadığı için bu kelimenin ifade ettiği mana anlaşılamadığı kanaatindeyiz.

Konuyla ilgili iki önemli soruyu ortaya koyarak problemi biraz daha açabiliriz.

Verilen bu yanlış anlam, İslam düşüncesinin gelişimine olumsuz yönde bir etki

bırakmış mıdır? ‘Elbâb’ kavramına tekil anlam verilmesinde siyasî iktidarların

uyguladıkları patronaj politikalarının bir etkisi olmuş mudur?

1- Şimdiye kadar bu önemli anlam farkı niçin görmezlikten gelinmiş ya da tam

anlaşılamamıştır?

 Bu anlam farkının önemi şudur ki, akıllar kelimesine, tekil anlam verilerek, bir

aklın tekelleştirilmesi söz konusudur. Aklı, bir siyasî iktidarın veya bir gücün

kontrolüne veren bu yaklaşım, Aristo mantığı sayesinde, Batı ve İslam dünyasında

aklın işleyişini iki bin yıldır kontrolü altına almıştır. Bu şekilde aklın, tek bir kalıba

sokularak, resmi bir paradigma haline getirildiğini, söyleyebiliriz.

 Saçaklı aklın ilk defa 20. yüzyılda keşfedilmediğine dair iddiamızın ikinci kanıtı,

Maktûl Şahabeddin Sühreverdî 153 (1155-1191)’nin eserlerinde ‘akıllar’ kavramını

kullanmasıdır. 154 Sühreverdî’nin Hikmetü’l İşrak ve Akl-ı Sorh (kırmızı akıl) adlı

eserlerinde155 aklın çoğul olarak kullanıldığını görmek mümkündür. Ancak Akılar

evreni (âlemi) şeklinde bir tabirin de kullanıldığına rastlanılmamıştır. Ancak

Sühreverdî’nin evreni ve hayatı akıllar şeklinde sınıflandımaya çalıştığı da

görülmektedir. Sühreverdî’nin İslam dünyasında tanınmasına sebep olan onun

Hikmetü’l İşrâk adlı eseridir. Bu eserinde İşrak felsefesini ortaya koymuştur. İşrak

Felsefesi, aklın, kalp ile birleşerek, gerçeği ve hakikati aramada, nurun kaynağına (öz

akıla) yapılan yolculuğun adıdır. Sühreverdî’ye göre, sezi; akıl ve kalbin bileşkesidir.

Sezi, salt bir duygu değildir. Henri Bergson’a göre de, sezi; akıl ve zekânın bileşkesi

153 Maktûl Şahabeddin Sühreverdî, 1155-1191 tarihleri arasında yaşamış, İran’ın Zencan velayetine

bağlı Sühreverd kasabasında doğmuştur. İslam düşüncesinde İşrakî ekolün en önemli temsilcisidir. Bkz

İlhan Kutluer, “Sühreverdî Maktûl”, DİA, XXXVIII, Ankara 2010, s. 36-40.
154 Sühreverdî, “İşrak Felsefesi”, Hikmetü’l İşrak, Çev. Tahir Uluç, İz Yayınları, İstanbul 2012, s. 16.
155 Şihabüddin Sühreverdi, “Bir Tasavvuf Hikâyesi” Kırmızı Akıl, Der. Kaan Dilek, İhvan Neşriyat,

İstanbul 2005, s. 13.

96

ve onun üstün bir formudur.156 Aklın yaratılan 12 büyük âlem ve bu 12 büyük âlemin

içinde de yaratılan nice büyük âlemlerden geçerken her bir âlemde aklın geçirmiş

olduğu metamorfik değişimleri temsiller yolu ile ifade etmeye çalışmaktadır. Her bir

âlemde hâkim olan, baskın olan farklı bir akıl sistemini temsiller yoluyla, kırmızı akıl

(Akl-ı Sorh) adlı temsili bir hikâyesinde anlatmaktadır.157 Akıllar nazariyesini temelde

kuran ancak adını koymayan Sühreverdî, İslam filozofisine yeni bir canlılık

kazandırmıştır. Kimbilir belki Sühreverdî’nin bu teorisi, aslen Azerî kökenli olan,

Farsça’yı da iyi bilen Lütfi Ali Askerzâde’nin 'fuzzy logic' kavramına da ilham vermiş

olabilir. Daha önceden temellerinin atıldığını iddia ettiğimiz bu mantığın tarihte

geliştirilememesi aklın siyasî iktidarlar tarafından baskı altına alınmasının bir

sonucudur.

 Peki, dönemin siyasî iktidarı, Sühreverdî’nin bu nazariyesine karşı, bir

depatronaj politikası uygulamış mıdır? Sühreverdî’ye uygulanan depatronajı tespit

edebilmek için onun siyasî iktidarlarla olan ilişkilerine kısaca değinelim.

Sühreverdî’nin Anadolu Selçukluları’ndan önemli sultan ve devlet adamlarıyla yakın

ilişkiler kurduğunu ve onlardan destek aldığını bilmekteyiz. 158 İbn Bîbî’ye göre,

Sühreverdî, II. Kılıçarslan’nın oğullarından Niksar ve Koyulhisar Meliki Nâsırüddin

Berkyaruk’a ithafen, Farsça Pertevnâme 159 adlı bir eser yazmıştır. Daha sonra

Diyarbekir’de Harput Emiri İmadüddin Ebu Bekir b. Karaarslan b. Artuk ile tanışmış,

el- Elvâh’ul ʽİmâdiyye adlı eserini emirin adına ithafen telif etmiştir. Fakat bu durum,

Zengi-Artukluların, Eyyûbîlerle olan bölgesel iktidar mücadelesi sebebiyle, Eyyûbîler

tarafından büyük rahatsızlık duyuldu. Unutulmaması gerekirki ulemâ ve eserleri o

dönemlerde iktidarların bir övünç ve meşruluk kaynağıydı. Şehrezûrî’nin Fahreddin

el- Mardinî’den aktardığına göre; el- Mardinî, Sühreverdî’nin zor meseleleri

anlamadaki derin kavrayışı ve ince zekâsından söz etmiş, ancak her şeyi çok açık

konuşmasının ve cüretkârlığının onu ölüme götüreceği hakkındaki endişelerini dile

156 Henri Bergson, Yaratıcı Tekâmül, Çev. M. Şekip Tunç, MEB. Yayınları, İstanbul 1947, s. 345-350.

Ayrıca bkz. Muhammed İkbal, İslam’da Dinî Düşüncenin Yeniden Doğuşu, Çev. N. Ahmed Asrar,

Birleşik Yayınları, İstanbul Ty., s. 19.
157 Şihabüddin Sühreverdi, “Bir Tasavvuf Hikâyesi” Kırmızı Akıl, s. 13.
158 Henry Corbin, “Başlangıçtan İbn Rüşd’ün Ölümüne” İslam Felsefesi Tarihi, Çev. Hüseyin Hatemi,

İletişim Yayınları, İstanbul 1994, s. 203.
159 Pertevnâme, ışık mektubu anlamına gelmektedir.

97

getirmişti. 160 Buradan, Sühreverdî’nin iktidarla yakın ilişkiler kurmasına rağmen

düşüncelerini cana pahasına açıkça söylemekten çekinmediği de anlaşılmaktadır.

 Sühreverdî, Halep’te Selâhaddîn Eyyûbî’nin oğlu el-Melikü’z-Zâhir (ö. 1216)

tarafından da hürmetle karşılanmasına rağmen, sıra dışı fikirleri nedeniyle, saraya

yakın din adamları, filozoflar ve ulemâ tarafından tepki ile karşılandı. Sühreverdî’nin

ilmî ve fikrî üstünlüğü, her şeyi farklı bakış açısıyla ele alabilmesi, saçaklı bir mantıkla

olguları değerlendirmesi, tartışmaya açması sebebiyle (muktemelen sarayın yakın

patronajında olan) ulemâ, el-Melikü’z-Zâhir’den Sühreverdîye verilen iktidar

desteğinin geri çekilmesini istedi. Sühreverdî’yi dinî sapıklık ve zındıklıkla suçlayıp,

kâfir ilan ettiler. Siyasî iktidar tarafından asıl büyük tehdit olarak görülmesinin sebebi,

Sühreverdî’nin tüm siyasî iktidarların meşruluğunu tartışmaya açmasıydı.

Sühreverdî’nin Müslümanların halifeliğine, yönetimine, sultanların değil, ancak işrakî

ulemanın, bilginlerin layık olduğunu ve iktidarın onlar tarafından yönetilmesi

gerektiğini ilmî meclislerde beyan etmesi, dönemin siyasî iktidar sahiplerini oldukça

kızdırdı.161 Sühreverdî’nin bu görüşü, Platon’un filozof-kral teorisini hatırlatmaktadır.

Siyasî teoloji, görüşünün dönemin siyasî iktidarının mantığına aykırılık taşıması

sebebiyle Sühreverdî, Selâhaddîn Eyyûbî’ye şikâyet edilmiş, onun kâfir olduğu

ispatlanmaya çalışılmıştır. Siyasî iktidarın ve resmi ulemanın desteklediği felsefî,

siyasî dünya görüşünden farklı bir dünya görüşü ortaya koyan Sühreverdî,

cezalandırılarak yaklaşık 36-38 yaşlarında iken Halep zindanlarına atıldı. Dönemin

Halep ulemâsı tarafından verilen ölüm fetvası gereği, bilinmeyen bir şekilde cezası

infaz edildi.162

 Sühreverdî, doğal olarak saçaklı düşüncesi ile siyasî iktidar tarafından patronaj

edilen ulemâ arasında kendine yer bulamamıştır. İslam düşünce tarihine köşeli düz

mantık, İslam metodoloji bilimlerine, hukuka, içtihat anlayışına giderek sirayet etti.163

Hür aklın, siyaset ve resmi ulemâ tarafından vesayet altına alınması, akıllar

nazariyesinin, belki de saçaklı akıl teorisinin insanlığın istifadesine sunulmasını

160 Aktaran: İlhan Kutluer, “Sühreverdî Maktûl”, DİA, XXXVIII, s. 36-40.
161 Sühreverdî, “İşrak Felsefesi”, Hikmetü’l İşrak, s. 16.
162 Kutluer, “Sühreverdî Maktûl”, DİA, s. 38.
163 Bkz. Hüseyin Çaldak, Aristoteles Mantığı’nın İslâm Usûl Bilimlerine Etkisi (Fıkıh Usûlündeki

Örneklemeleriyle), Atatürk Üniversitesi Sosyal Bilimler Enst. Doktora Tezi, Erzurum 2006, s. 104-131.

98

yüzlerce yıl geciktirdi. Kaos teorileri, kaotik düşünme tarzı, yapay zekâ, vb. mantıklar

saçaklı mantığın, aklın çıkarımlarıdır. Akıllar teorisi (ulûl elbâb), dünyayı çok boyutlu

görebilmenin yoludur. Dünyayı, evreni ve insanı çok boyutlu kabul edebilmek, hayata

diğer boyutlardan da bakabilmenin, çatışmadan toplumların bir arada barış içerisinde

yaşayabilmesinin mantıksal bir kabulüdür.

 Heterodoksi kavramı, resmi anlayışa muhalif her türlü düşünceyi ifade

etmektedir. İslam heterodoksi tarihinin en önemli heteredoksi örneklerinden biri,

Maktûl Şahabeddin Sühreverdî (d. 1155- ö. 1191)’dir. Şeyh-ul-işrak olarak da

adlandırılan Şehabuddin Yahya Suhreverdi’nin eserleri ve düşünceleri hala tam

anlamıyla İslam Dünyası’nda analiz edilememiş, eserleri hakkında yeterli çalışmalar

yapılamamıştır. İbn Rüşd’ün, Aristoteles’ten etkilenerek oluşturduğu peripatetik

felsefenin164 (Meşşai felsefesi) karşısında çok boyutlu, saçaklı Suhreverdi’nin ortaya

koyduğu ‘İşrâkî mantığın’ tetkik edilmesi gerekmektedir. 165 Patrimonyal iktidarın,

kendine muhalif olan siyasî düşünceleri, heterodoksi ilan etmesi ve depatronaj etmesi,

patrimonyal iktidarların tarih boyunca yaptığı klasik taktiklerindendir. Kuşkusuz,

göreceli olarak belki heterodoks olanları da vardır, ancak siyasî iktidara

karışmadıkları, iktidar için tehlike arz etmedikleri sürece iktidar tarafından heterodoks

yapılar, hep görmezlikten gelinmiş, hatta desteklenmiştir. İktidarın bizzat kendisi,

iktidarına güç katacaksa, senkretik dinî ve kültürel yapıların oluşmasına imkân da

sağlayabilirler. Bu anlatılanların daha çok doğu tipi patrimonyal sistemleri kapsadığını

ayrıca belirtmek gerekir.

 Suhreverdî’ye karşı selefî dinî çevrelerin yaptıkları çeşitli eleştirilere karşı,

Roger Garaudy, Suhreverdî’yi savunarak, ona göre Suhreverdî, eski İran şirk’ini

canlandıran birisi değil, muvahhid olan ilk Zerdüştilik’in İslâm’da mukabili bulunan

164 Peripatetik: sözlük anlamı yürüyüş yapan demektir. İslam dünyasındaki karşılığı Meşşai

felsefesidir. Peripatetik felsefe ise adını Atina’da Lyceum’da tartışmalarını yürüyerek, gezinerek yapan

Aristoteles (M.Ö. 384-322) ve öğrencilerinden alır. Stoisizm Hellenistik dönem felsefe geleneğidir. İlk

temsilcisi Zeno’dur. (M.Ö. 335-263) Aristoteles, felsefe tartışmalarını ve konuşmalarını bir aşağı bir

yukarı gezinerek yaptığı için, okulu Peripatos adını almıştır. Peripatetik felsefe, Aristoteles’in

felsefesini izleyen kişilerce oluşturulan felsefî akımın adıdır. Bkz. Robert W. Sharples, “The Peripatetic

School”, From Aristotle to Augustune, Routledge Co., London and New York 2004, Volume II, p. 147;

Kritovulos, Kritovulos Tarihi, 14 nolu dipnot s. 55.
165 Sühreverdî, “İşrak Felsefesi”, Hikmetü’l İşrak, İz yayıncılık, İstanbul 2012, s. 38-40.

99

terimleri kullanan bir mü’min düşünürdür.166 Suhreverdi, felsefe ile tasavvufu; akıl ile

aşkı; felsefî bilgi ile mistik bilgiyi tek bir epistemik pota içinde birleştirmeye

çalışmıştır. Hem akla hem de sezgiye dayanan bir yöntem takip etmiştir.167 Özler

(akıllar) metafiziği ve akıllar evreni anlayışının çağımızdaki yansımasının ‘yapay

zekâ’ olduğunu söyleyebiliriz. 168 Osmanlı’da ve İslam dünyasında ortaya çıkan

düşünce ve mantıktaki gerilemeyi, çöküşü anlayabilmek için siyasî iktidarların,

patronaj politikalarıyla, düşünce ve mantığın gelişimini nasıl yönlendirip kontrol altına

aldıklarının bilinmesi gerekmektedir.

 Saçaklı mantığın izlerine çeşitli halk fıkralarda da rastlanılması oldukça ilginçtir.

Edebiyat, tarih ve felsefe disiplinleri ile bu mantıkî yapı analiz edildiğinde bizi ilginç

sonuçlara ulaştırmaktadır. Örneğin Saçaklı mantığı, fıkralarıyla halkın anlayabileceği

basit bir dile indirgeyebilen, halkın içinde yaşayan, halk patronajından beslenen

Nasreddin Hocayla karşılaşmaktayız.169 Kim bilir, Maktül Sühreverdî’nin Anadolu’ya

gelişinden hemen sonra yaşamış olan Nasreddin Hoca, Sühreverdî’nin bıraktığı fikir

mirasından etkilenmesi büyük olasıdır. Böyle bir fikirsel tanışıklık olmasa bile,

Nasreddin Hocanın da saçaklı bir mantığa sahip olduğu fıkralarında işlettiği derin

mantık iddialarımıza bir delil oluşturur. Nasreddin Hoca’nın fıkralarında imkânsız,

saçma, çelişkili görünen iki, ya da üç zıt ihtimalin bir arada olabileceğini gösteren

sözleri, fıkraları, Anadolu halkında derin tesirler bırakmıştır. Hocanın vefatından

asırlar sonra bile, onun adına uydurulan fıkralarda saçaklı bir mantık işletilmiş, siyasî

iktidarları eleştiren onlara inceden göndermeler yapan fıkralar uydurulmuştur. Bu

fıkralar hâlâ toplumun dimağındadır. Bilinen bir Nasreddin Hoca fıkrasında;

Nasreddin Hoca’nın kavga eden iki kişiyi uzlaştırırken her ikisini de haklı bulan, bu

duruma kafası yatmayıp itiraz eden hanımını da haklı gören, aslında Nasreddin

Hoca’nın da haklı olduğu saçaklı mantığın izleri açıkça görülmektedir.170 Nasreddin

Hoca’nın fıkraları, Aristo mantığındaki Ya, ya da anlayışından saçaklı mantığın hem,

hem de anlayışına bir geçiştir.171 Bu geçiş, siyasî iktidarların, aklı tek tipe indirgeme

166 Aktaran: Henry Corbin, İslam Felsefesi Tarihi, s. 381.
167 Henri Bergson, Yaratıcı Tekâmül, s. X.
168 Henry Corbin, İslam Felsefesi Tarihi, s. 369.
169 Abdülbâki Gölpınarlı, Nasreddin Hoca, Remzi Kitabevi, İstanbul 1961, s. 12.
170 Alev Alatlı, Batı'ya Yön Veren Metinler, IV, s. 1777.
171 Süleyman Dönmez, “Saçaklı Mantığın Eşiğinde Akıl Kavramı”, Uluslararası Bilim, Ahlak ve Sanat

100

politikasına karşı, halkın, Nasreddin Hoca’nın fıkraları üzerinden bir karşı

koyuşudur.172

H. Akıllar Âlemi Teorisi ve İhtilaf

Akıllar âlemi teorisi nedir? Akıllar âlemi teorisi, mantık ve akıl karmaşasına bir

çare olabilir mi? Bilimsel ihtilafların çözümünde yeni bir bilimsel yaklaşım olduğunu

söyleyebilir miyiz? Geçmişte yaşanan ulemâ ihtilafının sebeplerinden biri, akıllar

âlemi teorisinin anlaşılamaması olabilir mi? Rasyonel bir patronaj politikasının

uygulanmaması ile akıllar âlemi teorisinin gelişmemesi entelektüel gerilemeye sebep

olmuş mudur? Osmanlı ulemâsı, akıllar âlemi teorisi gibi bir teoriyi neden keşfedip

geliştirememiştir?

Saçaklı aklın ilk defa 20. yüzyılda keşfedilmediğini, Kur’an’da akıllar ve âlemler

kelimlerinin çoğul olarak kullanıldığını, Maktûl Şahabeddin Sühreverdî’nin Hikmetü’l

İşrak ve Akl-ı Sorh (kırmızı akıl) adlı eserlerinde aklın çoğul olarak kullanıldığını,

hatta akıllar şeklinde bir evren tasavvurunun olduğunu, ancak akıllar evreni (âlemi)

şeklinde tam olarak bir isim de konulmadığını önceki konu başlığı altında işlemiştik.

Tüm bu veriler, akıllar âlemi teorisine, felsefî ve tarihsel altlık oluşturmuştur. Bu

aldığımız fikirlerle akıllar âlemi teorisini ve modellemesini inşa ettik. Akıllar âlemi

teorisi adında bir teoriye başka kaynaklarda rastlayamadık. Yaptığımız araştırmalar

kadarıyla, ilk defa ‘akıllar âlemi teorisi’nin bu çalışmada bahsedildiğini ve adının

konulduğunu söyleyebiliriz. Akıllar âlemi teorisinde, âlem kelimesinin

kullanılmasının nedeni, âlem kelimesinin bilgi kelimesi ile anlamca ve gramerce yakın

ilişkili olmasıdır. Böylece teoriye, hem anlamca hemde kelime boyutunda bir derinlik

Bağlamında Çağdaş İslam Algıları Sempozyumu, (26-28 Kasım 2010), I, Canik Belediyesi Kültür

Yayınları, Samsun 2011, s. 139-150.
172 Örneğin, Timur’un baskılarından bıkan halkın, Timur’un çağdaşı olmamasına rağmen, Nasreddin

Hoca’ya atfettiği, halk dilinde söylenen, Timur’la alay eden birçok fıkraya da şahit olmaktayız. Halk

Nasreddin Hoca’yı o kadar bağrına basmıştır ki, Nasreddin Hoca, halkla beraber fıkralarda ağlamış,

Halk, Nasreddin Hoca’nın fıkraları üstünden içini dökmüş, onlarla kötülerden intikam almıştır,

diyebiliriz. Örneğin, bir gün Timur, sofrasında Hoca’ya sorar; Hoca, seninle eşek arasında ne fark var?

Hoca, aramızda iki üç arşınlık mesafe, ya var, ya yok cevabını verir. Bkz. Abdülbâki Gölpınarlı,

Nasreddin Hoca, s. 12-20.

101

verilmek istenmiştir. Çünkü bu kelime, aklın yaratıcılığı sayesinde oluşmuş bir

bilginin yarattığı evrenleri tarif etmektedir.173

Şekil-8’de tasnif edebildiğimiz kadarıyla 7 âlem, 7 akıl tabakasına ayrılmıştır.

Şekil-8’de görüldüğü üzere, akıllar âlemi teorisi, her bir âlemde ayrı bir aklın

hâkimiyetinin ve yönetiminin varlığını ortaya koyar. Her bir âlem, yeni bir akıl

sistemini ifade eder. Bir âlemden diğerine geçiş, bir akıl sisteminden, diğer başka bir

akıl sistemine geçişin varlığını gösterir. Ancak her bir âlem birbiriyle de irtibatlıdır;

diğerinden tamemen kopuk da değildir. Âlemler arasında yollar, bağlantılar olduğu

gibi, akıllar arasında da yollar, bağlantılar vardır. Ancak her bir âlemin işleyişinde

egemen olan ayrı, üst bir aklın egemenliği vardır. Bir âlemde geçerli, üstünlüğü olan

bir mantık sistemi, diğer bir âlemde egemen olmayabilir. Bir âlemde geçerli egemen

bir aklın, mantığın başka bir âlemde de egemen ve geçerli kılmak, mantık kopuklukları

veya sistemsel parçalanmaları ortaya çıkartabilir. Tüm akıllardan mürekkep bir mantık

harmonisinin varlığı büyük kozmosun döngüsünü sağlamaktadır. Bu açıklamalar ve

izahların Osmanlı ulemâsı için önemi nedir? Şeklinde bir soru sorulacak olursa,

önemini şu şekilde izah etmek mümkündür: İslam’ın ilk dönemlerinden itibaren vukua

gelen fikrî ve siyasî ayrılıklar yadsınamaz bir gerçektir.174 Bu nedenle var olan savaşlar

ve mücadeleler gerçekte bir akıl savaşıdır. Çünkü bir aklın, diğer bir akla üstünlüğü;

bir milletin diğer bir millete ya da bir sınıfın, zümrenin diğer bir sınıf ve zümreye karşı

üstün gelmesi ve onu baskı altına alması anlamına gelmektedir. İnsanları yönlendiren

akıldır; aklı yönlendiren fikirdir, fikri yaratansa insanların sahip olduğu mantıktır. Bir

akla hükmetmenin yolu, mantığa hükmetmekten geçer. Mantığa hükmeden kim ise,

insanlara ve toplumlara da o hükmeder. O mantıkla, toplumlar güdülenir ve yönetilir.

 Saçaklı akıllar âlemi modellemesi, akıllar âlemlerini ayırarak, onları tasnif

ederek, doğru mantığın ve doğru düşünmenin yolunu açmaktadır. Akıllar âlemi

modeli, insanı ve evreni parçalara ayırmamaktadır. Akıl ve âlem ilişkisinde bir tasnif

yapmaktadır. İnsan aklı ile akıllar âlemi, birbiriyle yakın ilişki içerisindedir. İnsan

173 Bkz. Süleyman Hayri Bolay, “Âlem,” DİA, II, s. 357-360.
174 W. Montgomery Watt, İslam Düşüncesinin Teşekkül Devri, Birleşik Yayınları, İstanbul 1998, s. 11-

42.

102

psikolojisi, tüm âlemlerin bileşkesidir, bir özetidir, denilebilir.175 Akıllar âlemi teorisi,

insanın akıl ve fikir yolculuğunda, akıllar yolunu (âlemleri) katagorize ederek, akıl

karışıklığını, karmaşasını engellemesi, zihin berraklığını sağlaması, kendini, çevresini

ve hatta evreni tanımasını kolaylaştırmaktır. İnsanın, hangi akıl melekelerini, hangi

âlemi tanımada kullanacağını öğrenmesidir. Siyasî iktidarların yanlış patronaj

politikalarının etkisiyle İslam ulemâsı, yaratıcı mantığını yitirmiş, bu sebeple akıllar

âlemi tasnifini ve ayrımını yapamamıştır.176

 Akıllar âlemi teorisi, bir aklın diğerini yok saydığı bir sistem değildir. İç içe

geçmiş onlarca, yüzlerce, belki binlerce akıllar sistemlerinden müteşekkildir. Her bir

akıllar sistemi içinde hâkim bir aklın işleyiş düzeni vardır. Tıpkı bir soğandaki iç içe

geçmiş birbirini çevreleyen zarlar gibi, bir akıllar kümesi, sistemi vardır. Her bir akıllar

sistemi, diğeri ile uyum içinde daha büyük bir sistemi de oluşturabilir. Tek tip bir

mantık, tüm mikro ve makro âlemin işleyişinde hâkim akıl olamaz. Her bir soğan

zarına bir âlem denilirse, her bir zarın kendi içinde, kendine has bir sistemi var

demektir. Bu basit bir mantık değil, karmaşık, kaotik görünen saçaklı akılların

oluşturduğu bir sistemler manzumesinin göstergesidir. İslam teolojine göre, Tanrı’nın

isimlerin hep ‘en’ oluşu, yaşamın ve ölümün birbiri içinden çıkması,177 olmayacak

zıtlıkların bir araya gelerek beraber yaşamı meydana getirmesi, belki de bu kaotik ve

175 Seyyid Hüseyin Nasr, İslam Kozmoloji Öğretilerine Giriş, İnsan Yayınları, İstanbul 1985, s. 37.
176 Gazali, el-Munkiz adlı eserinde: "Duyulara güvenim sarsıldığı gibi, acaba akla güvenim de

sarsılmıyacak mıdır?" dedikten sonra, aklın tenkidini yapıyor; "Mantıkta ne müsbet ne menfi yönden

dine ait bir şey yoktur. Mantık kanıtların, kıyasların usulünü öğretir. Bunlarda inkâr edilmesi gereken

bir cihet yoktur. Ancak onların da ilimde bazı kötülükleri görülmektedir. Bunlar isbat için bir tak ım

şartlar ortaya koymuşlardır. Bu şartlarla isbat kesinlik ifade eder. Fakat dinî soruları inceleme

sırasında bu şartlara büsbütün riayet edememişler, hattâ gevşek davranmışlardır. Çoğu kere mantıkı

inceleyen bir kimse onu beğenir. Açık ve kesin bulur. Zanneder ki mantıkçılar kendilerinden rivayet

olunan soruları bu gibi kanıtlarla isbat etmişlerdir. Dinî ilimlerde bu sorulara dair yapılan

araştırmaları iyice bilmeden o yanlış fikirleri kabul ederek küfre düşmüşlerdir" Gazali, mantığın

birbirine zıt olan iki felsefî sanıyı aynı derecede isbata yaradığını ve bundan dolayı dayandıkları mantık

kurallarının gerçekte aralarında bir fark olmadığı halde, felsefecilerin, sadece ilkesel ayrılık nedeniyle

birbirleriyle çeliştiklerini söyleyerek, derin bir hakikat araştırması için mantığın, yeterli bir araç

olmadığı sonucuna varmaktadır. Ona göre mantık, ancak dünya ilimlerinde bir şeyi anlatmak ve isbat

etmek için alet olabilir. Fakat gerçek hakikati ispata yöneldiğimizde bu alanda yetersiz kalmaktadır,

onu isbata asla yetemez. O zaman "kalbin gözü"ne başvurmak gerekir, demektedir. Bkz. Ülken,

Felsefeye Giriş, s. 106.
177 Kur’an: III/27: “Geceyi gündüze sokarsın, gündüzü geceye sokarsın. Ölüden diriyi çıkarırsın, diriden

ölüyü çıkarırsın. Dilediğine de hesapsız rızık verirsin”; ayrıca bkz. Kur’an: XXIX/57: Her nefis ölümü

tadıcıdır, sonra da Bize döndürüleceksiniz. Ayette geçen ‘tadıcıdır’ kelimesi, yapı itibariyle Arapça’da

ism-i fail çekiminde olup, geniş zaman ve şimdiki zaman kipini de içermektedir. Bu açıdan ayeti, her

nefis, ölümü; her an, tatmaktadır, şeklinde anlamak mümkündür.

103

akıllar evreninin mantıksal yapı taşı olabilir. Aklın çok boyutlu olarak, akıllar şeklinde

işletilmesi, geçmiş dönemin siyasî iktidarlarının yönetim anlayışlarına ters

gelmektedir. Bu nedenle Aristo mantığı ideolojik, mekanik ve otoriter idarelerin

rasyonelleştirilmesi için elverişli bir araçtır.

 Akıllar teorisi ve saçaklı akıllar mantığı, bir ilkesizlik ve şaşkınlık değildir;

seçenekleri çoğaltır. Ehven-i şerci178 bir mantık da değildir. Dünyayı ve yaşamı daha

derin kavramayı sağlar. Akıllar âlemi teorisinde, gerçeklik yok değildir; vardır. Fakat

bütün bu iç içe geçmiş gerçeklikler, tıpkı soğan zarında olduğu gibi, en dışta hepsini

kaplayan tek bir gerçeğin içinde tasarlanmış da olabilir. Hayat ve evren o kadar

şaşırtıcı tasarlanmıştır ki, tamamen saçaklı bir yapıdan müteşekkil bir akıllar evreni,

onu kuşatan üst bir aklın içinde dönüyor olabilir. Kaostan düzene; düzenden kaosa

giden, birbiri içine geçmiş muazzam bir aklî yapılar manzumesi görünmektedir.

Çağdaş dünyada, saçaklı akıl olarak tartışılan akıllar teorisi, İslam düşünce tarihinde

keşfedilmiş, ancak siyasetin, hukukun, teolojinin Aristoteles mantığı üzerine inşa

edilmesi sebebiyle bu teorilere siyaset heterodoksi nazarıyla bakılmasını sağlamış ve

depatronaj etmiştir.

 Osmanlı Devleti’nde de geleneksel İslam siyasal aklının tesis ettiği ulema ve

iktidar ilişkileri vardır. Siyasî iktidara güç kazandıran, yönetimi işlevsel kılan çıkar

ilişkileri üzerine inşa edilmiş siyasî bir mantık sistemi vardır. Karşılıklı çıkarlara

dayanan siyasî mantık anlaşılmaz ise ulemânın niçin patronaj edildiği ve iktidarın buna

niçin gereksinim duyduğu da anlaşılamaz. Patronaj ilişkilerin, mantık ve felsefe ile

ilişkisini incelemek, aynı zamanda, ulemâdaki zihni dönüşümü de incelemek demektir.

Örneğin ileriki konularda işlenecek olan Kadızâdeliler ve Sivasîler arasındaki

çatışmaların temelinde siyasî iktidardan elde edilen patronajın bölüşülememesi

yatmaktadır, diyebiliriz. Osmanlı devletinde Sühreverdî geleneğinin en önemli

takipçisi olarak Kâtip Çelebi’yi örnek verebiliriz.

178 Uğur Tatlısumak, “Ortadoğu İslam Halklarının Kültürel Psikolojilerinin Oluşumunda “Ehven-i Şer

Düşüncesinin Etkisi, Tarihsel Kökleri; Kültürel-Sosyal Alanlardaki Yansımaları,” Türk & İslam

Dünyası Sosyal Araştırmalar Dergisi /The Journal of Turk & Islam World Social Studies, Sayı: 5, Aralık

2015, s. 290-299.

104

 Akıllar âlemi teorisinin düşünce hayatımızda yaratacağı faydalar nelerdir?

Sosyal hayatın bir alanında geçerli bir mantığın başka bir alanda da egemen ve geçerli

kılınması, akılda muhakeme sorunlarına ve yaşamdan kopukluklara neden olmaktadır.

Aklın ve mantığın sosyal alanlara göre kategorize edilmesi, İslam dünyasındaki akıl

karışıklılığının giderilmesi ve önlenmesi açısından önemlidir. Bu saçaklı durumu biraz

daha açığa kavuşturmak için şu şekilde bir örnek verilebilir: Yeryüzünde, iktisat ve

siyaset dünyasında merhamet duygusu yerine işleyen egemen mantık, gücü elde etme

arzusuna dayalı köşeli mantıktır. Mekanik dünyada işleyen egemen akıl ise matematik

aklıdır. Matematik aklı ve mantığını, teoloji, izafiyet teorisi ve insan psikolojisi

alanlarında egemen kılınması, işletilmesi birçok algılama zorluğuna, yanlış akıl ve

mantık yürütmelerine ve netice yanlış sonuçlara ulaşmaya sebep olmaktadır.

 Bir başka örnek; semavî dinlerde çok önemli bir yeri olan ‘dua ibadetini’ bir

matematik aklının, mekanik mantığının anlaması, kavraması mümkün değildir. Çünkü

mekanik akıl bir akıl yürütme ile eğer teolojik alana müdahale ederse, şöyle bir iddiada

bulunabilir: Madem Tanrı, ezeli bilgisi ile her şeyi bilmektedir, görmektedir; o halde

bir kişinin Tanrı’ya dua ederek ondan bir şey istemesi, Tanrı’nın ihtiyaç içerisindeki o

kuldan bilgisinin olmadığını iddia etmektir, çünkü Tanrı her kulun iç ve dış durumunu

en iyi bilendir, şeklinde düz bir mantık yürütebilir. Ve devamında duanın dinde

olamayacağı şeklinde hatalı bir çıkarıma ulaşabilir. Klasik mantığın ve matematik

aklının, dua gibi bir içsel eylemi, ibadeti idrak etmesi mümkün değildir. Bu nedenle

fizik bilimlerinde işletilen bir mantık teoloji ve psikoloji bilimlerinde işletilmesi büyük

düşünce yanlışlıklarına yol açabilmektedir.179

 Aşkın bir alan olan teoloji akıllar dünyasında fikren ve zihnen yaşayan bir

filozofun ve din bilgininin, diğer akıl dünyalarındaki farklı mantık sistemlerine

yabancılaşması (alinasyonu), içinde bulunduğu fiziki dünyanın gerçeklerini

anlayamamasına sebep olur. İnsan bu farklı âlemler arasında kalmış bir varlık olarak

bu zihnî bölünmüşlükten farklı akıl dünyalarının var olduğunu kabul ederek onlar

179 Örneğin Karl Marks, tarih bilimini, fizik bilimine benzetmeye çalışmış, fizik biliminden elde ettiği

sonuçları tarihe ve felsefeye uyarlamaya çalışmıştır. Bu nedenle ortaya koyduğu birçok tarihsel yasanın

geçerli olmadığı zamanla ortaya çıkmıştır. Bkz. Caner Taslaman, Kuantum Teorisi Felsefe ve Tanrı, s.

37.

105

arasında bağ ve denge kurarak kurtulabilir. İnsan, büyük kozmos akılar âleminin

ortasında bulunan bir varlıktır. Mikro ve makro akıllar âlemindeki durumunu ve

konumunu insanoğlu bilmediği takdirde her bir farklı düşünce âleminde kendi

varlığını kaybedebilir. Kaybolduğu âlemin mantık sistemine ait ya bir irfânî veya

mekanik mantık sistemlerinin alinasyonuna uğrar. Sonuç olarak diğer akıllar

dünyasına yabancılaşabilir. Siyasî iktidarlar, bu yabancılaşma olgusunu, kendi

çıkarları doğrultusunda toplumları manipüle etmek için bir fırsata dönüştürür. Yalnız

şunu belirtmek gerekir ki; siyasi iktidarlar akıllar âlemi teorisinden tabiki

habersizdirler. Bunu bilinçli olarak yapmazlar, sadece siyasi çıkarlarının motivasyonu

ile, belki çıkar iç güdüsünün gereği olarak yerine getirirler. Alinasyon, her akıl

tabakası için, ayrı türde ve şekilde ortaya çıkar. Birden çok akıllar dünyasının

gerçeklerine karşı, insanı, tek bir akıl dünyasının yasalarına tabi kılar. Çok yönlü,

saçaklı insan psikolojisini tek tip bir mantıksal işleyişe mahkûm eder. Bu işletilen

siyasî akıl, insanın psikolojik derinliğini görmezlikten gelir. İnsanlar ve toplumlar,

düşünce ve psikoloji dünyalarında bölünmüşlük ve parçalanmışlıklar yaşar.

Toplumları, aline oldukları dünyanın mantık ögeleri içine mahkûm ederler. Siyasî

iktidarların kendi çıkarlarına uygun bir mantığı patronaj etmeleri büyük toplumsal

sorunlara ve travmalara neden olur. İnsanlar ve toplumlar siyasî iktidarların sahip

oldukları gücün etkisine girerek adeta büyülenir, güç alinasyonuna uğrarlar. Bu

nedenle Osmanlı’da Kadızâdeliler ve Sivasîler ulemâsı, diğer Osmanlı dinî

cemaatlerin farklı fikrî ve felsefî anlayışlarını şiddetle reddetmiş, empati kuramamış,

sert bir şekilde birbirlerinin üzerlerine giderek toplumsal bir gerginlik unsuru

oluşturmuşlardır.

 Osmanlı Devleti’nde Kadızâdeliler hareketinin en önemli temsilcilerinden olan

İbn Teymiyyeci selefî anlayışın müntesibi Vanî Mehmed Efendi (Ö. 1685), Osmanlı

ulemâsındaki fikrî ve zihnî dönüşümün en önemli örneğidir. Selefî düşüncenin

dünyayı ve teolojik alanı algılayışındaki mantık kodları, köşeli, siyah ve beyazdır. Bu

anlayışta hayat, keskin ve düzdür. Birçok felsefî ve teolojik metaforu içeren konuları

algılamada mantık yetersizlikleri oluştuğu görülmektedir.

106

 Aristoteles mantığının İslam dünyasındaki etkisini, Farabi, İbn-i Sînâ, İbn-i Rüşt

gibi büyük İslam filozoflarında ve eserlerinde görmek mümkündür. 180 Aristoteles

mantığının, İslam hukuku, siyaset felsefesi, kelam vb. gibi İslam ve sosyal bilimlerinde

uygulanması, birçok algı problemine yol açmıştır.181 Örneğin Aristoteles mantığının,

o dönemde felsefenin konusu olan kâinatın kadîm ve hudûs (ezelî-ebedî veya sonlu)

olması ve haşir meselesi (yeniden diriliş) gibi teoloji ve uzay bilimleri konularında

uygulanması büyük algı sorunlarına yol açmıştır. Aristoteles mantığının, metafizikî

alanda kullanılması, İslam felsefesi tarihinde, zihnî karışıklığın, algılama ve mantık

problemlerinin artmasına sebep olmuştur. Bilim tarihi çalışmalarıyla tanınan bilim

tarihçisi Santillana’ya182 göre Aristoteles mantığı, teoloji alanındaki karmaşanın ve

başarısızlığın nedenidir.183 Johann Eduard Erdmann, İslam felsefesinin İbn-i Sînâ ve

Fârâbi’den sonra düşüşe geçtiğini söylemektedir. 184 İslam dünyasında Aristoteles

mantığının etkisinde kalan Meşşâî filozoflarına karşı İmam Gazali’nin El-Munkizü

Mine’d Dalâl adlı eseri ile Aristoteles düşüncesine karşı oluşturduğu tasavvufî akım,

İslam düşüncesinde büyük etkiler oluşturmuştur. Ancak oluşan bu etki, akla yeni bir

mantık ufku, çıkışı açmamış, hatta aklın ötelendiği başka büyük sıkıntıların ortaya

çıkmasına sebep olmuştur. Çünkü aklı başka bir açıdan öteleyip, baskı altına almış akıl

yine hakkettiği yeri ve konumunu bulamamıştır. İslam dünyasının yaşadığı krizler

aslında bir akıl krizleridir. Aklı tanımlayamamanın ve onu doğru

konumlandıramamanın krizleridir.

 Biyolojik aklın çıkarımlarının, siyasî, iktisadî, felsefî ve teolojik alanlarda

uygulanması yukarıda ifade edilen akıllar âlemi teorisine göre hatalıdır. Örneğin;

Charles Darwin (d.1809-1882)’in sosyal teorileri gibi. Çünkü olandan olması gereken

çıkmaz,185mantık kuralını görmezlikten gelmiştir. Ancak zıtlıkların, çelişkilerin ve

180 Bkz. Hüseyin Çaldak, Aristoteles Mantığı’nın İslâm Usûl Bilimlerine Etkisi, s. 149-152.
181 Şafak Ural, Temel Mantık, s. 35.
182 Giorgio Diaz de Santillana (1902-1974): Massachusetts Institute of Technology (MIT)

Üniversitesi’nde uzun yıllar bilim tarihi alanında önemli çalışmalarda bulundu. Bkz.

http://platonism347.tripod.com/de_santillana.htm
183 Aktaran: Abdülhalim Mahmud, “İmam Gazali” El-Munkizü Mine’d Dalâl ve Tasavvufi İncelemeler,

Kayıhan Yayınları, İstanbul 1990, s. 84.
184 Aktaran: Kaan Dilek, http://kaandilek.com/islam-medeniyetinin-eflatunu-suhreverdi/ Erişim Tarihi:

23/07/2015.
185 Hayvanlar ve bitkiler âleminde, güçlü olanın zayıfı yok ettiği, sonucundan toplumsal ilişkilere dair

bir çıkarımda bulunarak yaşamın kanunlarını da güçlülerin zayıfları yok saydığı bir hukuk anlayışı

107

paradoksların bulunduğu büyük bir kozmos vardır. Olandan olması gerekeni çıkartan

siyasî iktidarlar, filozof ve bilginleri kullanarak böyle bir mantığa dayalı bir sistem

inşa ettiler. Bu mantık yürütmeye dayalı Hitler gibi iktidarların, dünyayı büyük

savaşlara ve kaoslara götürdükleri bir vakıadır.

 Şekil-8: Saçaklı Akıllar Âlemi Modellemesi

 Sonuç olarak, akıllar âlemi teorisi, aklın herbir sisteme göre ayrı şekilde ele

işletilmesidir. Her bir akıl âlemi (sistemi), ayrı bir şekilde değerlendirilmelidir. Her bir

sistemi anlamak için o sisteme uygun ayrı bir mantık kullanılmalıdır. Her bir sistemi

geliştirmek için de ayrı bir patronaj politikası uygulanmalıdır. Böylece hem akıl

çatışmalarının önüne geçilmiş olunacak hem de gelişmeyi tıkayan aklî ve mantıkî

engeller de ortadan kaldırılmış olacaktır. Bu şekilde toplumlar, daha sistematik

düşünmenin yolunu keşfetmiş olacaktır. Bunun sonucunda daha rahat empati

kurabilen, kimi, neden, nasıl patronaj edeceğini bilen bilgi toplumları oluşabilecektir.

çıkartılamaz. Bu nedenle yaşadığımız dünyanın tabiat yasalarından olması gereken şey ve etik değerler

çıkartılamaz. Bir başka deyişle olandan olması gereken çıkmaz. Bkz. Abdülkerim Surûş, Evrenin

Yatışmaz Yapısı, İnsan Yayınları, İstanbul 2008, s. 17.

Uzay -Galaksi ve Karadelik
Sistemlerinin Bulunduğu Akıllar

Alemi

Yeryüzü - Matematik- Fizik ve
Mekanik Makinaların Bulunduğu

Akıllar Alemi

İktisadî-Siyasî Hayatın
Çıkarlara Dayanan Akıllar

Alemi

İNSAN

Atom Altı
Akıllar Alemi

108

Kaotik bir akıldan, sistematik bir akla; hatta paradoksları çözebilen bir toplumsal üst

bir mantığa ulaşılabilecektir. Siyasî iktidarlar, insanları tek bir akıl âleminde kalmaya

zorlamaktadır. Toplumların ilerlemesi ve kalkınması isteniyorsa, mantık ve zihniyet

değişimini gerçekleştirecek, bilgi devrimini sağlayacak saçaklı bir mantıkla tüm

akıllar âlemlerini içerisine alan saçaklı bir aklın patronajıyla gerçekleşebilir.

109

İKİNCİ BÖLÜM

TARİHSEL ARKA PLAN: PATRONAJ-DİN VE BİLİM

 I. ESKİ ÇAĞDA PATRONAJ

 İnsanlığın medeniyet nehri, Sümer-Babil-Mısır-Yunan-Roma-Arap ve Türk

İslam Devletleri olarak modern zamanlara doğru aktı. Bu medeniyetler modern bilimin

kaynağını oluşturdular. Demokritos, Sokrates, Eflatun, Aristoteles, Pythagoras’dan,

Farabi, İbn-i Sînâ, el Kindî, Bîrûnî, İbn-i Haldun, Newton, Kepler, Galileo ve

Einstein’a doğru kümülatif186 olarak akan bilim, yüzyıllar boyunca kendine bir bilim

ve sanat hamiliği yapacak kimseleri ve güvenli limanları aradı. Bilim, kendine hem ün

hem de siyasî amaçlar güden güçler tarafından ancak destek bulabildi. Bu durum,

bilimde sübjektiflik ve güvenilmezlik de ortaya çıkardı. Bilimin özgürlüğü, bilim

adamının özgürlüğünden geçmekteydi. Bilim adamının, ekonomik ve güvenlik

sorunları onu güvenli patronaj limanları bulmaya sürekli sevketti.

 Bilimin gelişmesinin serüveni, bilim adamının yaşadığı patronajın da bir

hikâyesidir, diyebiliriz. Bilim adamı, aklıyla geçimini sağlayan kimsedir. Aklın ve

bilimin kendileri için önemini kavrayan iktidarlar, kendilerine teknik anlamda fayda

sağlayacak bir akla destek çıkarlarken, yeni siyasî, iktisadî, felsefî teorilere ise sıcak

bakmamışlardır. Siyasî iktidarlar, yenilikçi akla karşı çıkmak için yine aklı

kullanmıştır. Siyasî iktidarlar, faal, yaratıcı, üretken bir akıl yerine, durağan, statükocu

bir aklı, yine bilim adamlarının marifetiyle yaratmışlardır. Siyasî iktidarlar, toplumda

meşruiyetlerini korumak ve artırmak için bilim adamlarının vasıtasıyla politik ve

toplumsal düzeyde uyguladıkları irrasyonellikleri, iktidarın çıkarlarını gözeten, ona

bağlı statükocu bir akılla rasyonalize etmişler, iktidarlarının devamını böylece

sağlamışlardır. Bu statükocu akıl; bilgi üretmez, meşruluk üretir, olaylara tek bir

noktadan bakan bir akıldır. Bu ortaya çıkan, akıl-bilgi ve bilim adamı-iktidar ilişkileri,

tarih boyunca iktidarın meşruluğunu da sağlamıştır. Bu patronaj ilişkiler, siyasî

iktidarlar tarafından ihtiyaç duyulan bir aklın patronajıdır. Bir bilim adamının

186 Birbirine eklenerek, katlanarak gelişen bilgi.

110

patronajı, egemen kılınmak istenen bir aklın da patronajıdır. İktidarın çıkarına göre bir

akıl patronaj edilirken; diğer bir akıl ise depatronaj edilmektedir.

 A. Antik Yunan’da Patronaj

 Aristophanes (MÖ 456 – 386), Bulutlar adlı eserinde filozofların, kötü bir

durumu iyi; iyi bir durumu kötü gösterebilen yetenekleri sayesinde, Atina iktidarının

bu filozları kullanmakta ne kadar istekli ve mahir olduklarını anlatır. Dönemin

Atina’sının en önemli siyasî kişiliklerinden biri olan Kleon’a göre filozoflar,

geleneksel paganist inançlara zarar vermektedir.187 Platon, beşinci yüzyılda Yunan

kentlerinde dolaşarak gençlere, akıllarını kullanarak, imparatorların hizmetine nasıl

girebileceklerini, kamu hizmetinde nasıl konuşmaları gerektiğini onlara öğreten

sofistleri eleştirmiştir. Platon’a göre sofistler, gerçek felsefeyi para karşılığı

öğretmişler, felsefeyi, entelektüel oyun gibi sunarak değersizleştirmişlerdir.188 Platon,

Sicilyalı Gorgias’a, bir düşünceyi aynı anda hem savunabilmesi hem de çürütebilmesi

yani cerbezesi, hilekârlığı sebebiyle objektif olmadığı, nesnel gerçekliği görmezlikten

geldiği için karşı çıkmıştır. Platon’a göre onlar ikinci el fikirlerin

pazarlayıcılarıydılar.189 Aklın siyaset pazarında satılan bir meta haline dönüşmesi, bazı

haksızlıkların, gerçeklerin örtülmesinde kullanılması, eski Yunan’da siyasetçiler ve

iktidar sahipleri için günlük siyasetin basit numaralarıydı. 190 İktidar sahipleri, bu

alanda boy gösteren güçlü filozoflara patronaj sağlamış, saray bürokrasisinde iyi iş

imkânları vermiştir.

 Sokrates (MÖ 469-399), MÖ 399 yılında, etkisi altına aldığı gençleri, saptırdığı

ve devletin tapındığı tanrıları yok saydığı için baldıran zehiri içirtilerek, idam

edilmiştir. Sokrates’in öğrencisi Platon, Devlet adlı eserinde, bilgin ile iktidar

arasındaki ilişkiyi huzursuz, sorunlu bir ilişki olarak göstermektedir. Sıkıntılı bu

187 Aktaran: Charles Freeman, “Mısır, Yunan, Roma”, Antik Akdeniz Uygarlıkları, Dost Kitabevi

Yayınları, Ankara 2010, s. 264, 266.
188 Macit Gökberk, Felsefe Tarihi, Remzi Kitabevi, İstanbul 2008, s. 30-35; ayrıca bkz. Freeman,

Mısır-Yunan-Roma, s. 266.
189 Freeman, Mısır-Yunan-Roma, s. 264, 266.
190 Platon, Devlet, Bordo Siyah Yayınları, İstanbul 2005, s. 11.

111

ilişkiye çare olarak ya filozofların kral ya da kralların filozof olması gerektiğini

söylemektedir.191

 Platon’un Devlet adlı eserinde, iktidar ile felsefeyi tek potada toplayarak, güç ile

erdemi; güç ile adaleti bir araya getirebilme çabasında olduğu görülmektedir. Diğer

bir deyişle, adil, erdemli bir toplumun inşa edilebilmesi için gerçek filozofların iktidara

talip olmaları gerektiğini söylemektedir. Platon, bilgin-iktidar ilişkilerinde, iktidarın

gerçek sahiplerinin filozof ve bilginlerin hakkı olduğuna açıkça işaret etmektedir. Bu

nedenle, diyalogda Glaukon, Platon’a; bu düşüncesinin, mevcut siyasî iktidarlardan

büyük bir tepki alacağını belirtmekte ve uyarmaktadır. Blaise Pascal (1623 -1662) ise,

bilgi-iktidar ilişkilerinde Adaletsiz güç, zalimdir, güçsüz adalet ise, acizdir, diyerek

gücü, adaletle dengelemek istemektedir.192 İnsanoğlunun en büyük en esaslı talebi

gücü elde etmeye yönelik içgüdüsüdür.193 Niccolo’ Machiavelli Prince adlı eserinde

ise gücün doğasında yönetimi ele geçirme arzusunun varolduğu, bu nedenle amaçlar,

araçları meşru kılar tezini ortaya koymaktadır.194 Platon’un, Devlet adlı eserinde

sahici, gerçek filozoflar sözüyle gerçeği açıkça söyleyen ve gerçeği gizleyen şeklinde

filozofları ikiye ayırmıştır.195

 MS 529’da Atina’daki felsefe akademisinin kapatılması ve mallarının müsadere

edilmesi, Roma imparatoru I. Jüstinyen (Justinianos, d. Yak. 482 - ö. 565)’nin,

191 Sokrates: Sanırım, böyle tayin edici dönüşümü sağlayabilecek tek bir değişikliğe işaret edebiliriz;

gerçi öyle kolay bir değişiklik değil bu, ama gerçekleştirilebilir bir şey! Glaukon: Neymiş? Şimdi, az

evvel söylediğim gibi büyük dalganın üzerine gidiyorum. Hani alaylardan ve inanmamaktan oluşan baş

döndürücü bir akıntı süpürüp götürecek olsa da beni, şimdi ağzımdaki baklayı çıkartmak istiyorum.

Sokrates: Söyleyeceğim şeye dikkat et! Glaukon: Konuş! Sokrates: Devletlerde filozoflar kral olmazsa

ya da bugün şu kral dediklerimiz ve yöneticiler (hükümdarlar) sahici, iyi filozoflar olmaz, politik güç

(iktidar) ile felsefe tek bir elde toplanmazsa ve bugün doğal yetenekleri sayesinde, iki ödevden sadece

birine kendini adamış olan çok sayıda kimse, zorla bundan (tek görevle uğraşma durumundan) men

edilmezlerse sevgili Glaukon, devletlerin, hatta bütün bir insanlığın mutsuzluğunun sonu yoktur ve

düşüncelerimizde tasarladığımız düzen (anayasa), hani gerçekleşme imkânı varsa bile bunlar olmadan

önce gerçekleşip güneş ışığını göremeyecektir. Çok şaşırtıcı bir şey söylemek zorunda olduğumu

gördüğüm için uzun zaman tereddütte kalmıştım işte. Çünkü (bu ilkeye uymayan) bir devletin ne tek tek

insanlarının ne de bütün olarak kendisinin mutlu olamayacağı anlayışı ağır mı ağırdır.” Bunun üzerine

Glaukon: Sevgili Sokrates ne biçim bir laf attın ortaya, ne türden bir düşünce bu! diye konuştu,“Bak

şimdi en kötülerinden sayılmayacak bir sürü adam, giysilerini çıkartıp bir kenara atıp çırılçıplak,

ellerine geçen ilk silahı kapıp senin başına iş açmak için olanca güçleriyle üzerine çullanacaklardır!

Bkz. Platon, Devlet, s. 143.
192 Blaise Pascal, Pensées, Published by E. P. Dutton & Co., Inc. New York 1958, p. 85.
193 Friedrich Nietzsche, Güç İstenci, Birey Yayınları, İstanbul 2002, s. 355.
194 Niccolo Machiavelli, Prince, Arc-Manar publication, Rocville USA. 2007, p.58.
195 Platon, Devlet, s. 190.

112

fermanıyla olmuştur. Böylece Atina’nın son Neoplatoncu filozofları, depatronaja

uğramışlardı. Neoplatoncu filozoflar, baskıdan uzak, felsefeye daha münbit, patronaj

imkânlarının daha çok olduğu diyarlara göç ettiler. Bu göç yalnızca filozofların göçü

değildi; yaratıcı aklın da, bilimin de göçü ve yer değiştirmesiydi. Bu dönemde aklın

doğuya doğru hareketinin iki önemli etkene dayalı olduğu kabul edilebilir:

 1- Roma İmparatorluğu’nun Hristiyanlaşması

 2- Sasânî İmparatorluğu’nun küresel bir güç haline gelmeye başlaması

 Hristiyanların tehditlerinden kendilerine daha özgür yerler arayan yedi

filozof196, İran Sâsânî Şahı Hüsrev Nûşirevân’ın sarayına sığındılar.197 Çok sayıda

Yunan ve Hint kökenli felsefî metinler, Avesta’yla 198 birleştirildi. İran kültürü

karşısında Büyük İskender, İran’daki bütün kitapları yaktırmış, Helen kültürünün, İran

kültürü karşısında mutlak galibiyetini sağlamayı amaçlamıştır. Jüstinyen’nin

fermanıyla Yunanistan’dan sürülen Filozoflar ve ‘Hz. İsa’yı ve Hz. Meryem’i Tanrı

kabul etmeyen Nesturiler’ sığındıkları İran’da büyük bir Helenist fikir hareketi

meydana getirdiler. Büyük bilginlerin hamiliğini yapma siyaseti, tarih boyunca, büyük

emperyal devletlerin, izledikleri klasik bir siyasettir. Roma ve İran imparatorlukları

birbirlerine karşıt olan bilginleri, felsefeleri, mezhepleri karşı-patronaj desteği ile

onları kendi ülkesine davet etmiş, birbirinin karşıtı olan görüşleri desteklemişlerdir.

 Babil kitâbelerinde Persler’in büyük hükümdarı Kurus’un, Tanrı Marduk ve oğlu

Nebi’ye saygı duyduğu yazılıdır. Ayrıca Babil Yahudilerini özgürlüğüne kavuşturması

ve Yehova’nın Çobanı unvanını alması, patronaj politikalarının inançlar üzerinde ne

kadar etkili olduğunu göstermektedir. Sâsânîler, Nestûrîlere ve Monofizitlere

ayrıcalıklı davrandılar. Nestûrîler, siyasî olarak Sâsânîler’in patronajında ve

196 Bahsi geçen yedi filozof, Suriyeli Damascius, Kilikyalı Simplicius, Frigyalı Eulamius, Lidyalı

Priscianus Fenikeli Hermias ve Diyojen ve Gazzeli İsidore’dur.
197 Ramazan Şeşen, “İslam’da İlk Tercüme Faaliyetleri”, İslam Tetkikleri Enstitüsü Dergisi, VII, Sayı:

3- 4, İstanbul Üniversitesi Edebiyat Fak. Yayınları, İstanbul 1979, s. 4-5.
198 Avesta ve Gatalar, Zerdüştîlik dinine ait kutsal kitapların adlarıdır. Avesta, esas Zerdüştîlerin ilk

kitabı olan Gatalar’ın, Zerdüştî rahipleri môbatların yaptıkları yorumlardır. Hz. Muhammmed’in

Zerdüştîler’e ‘Ehl-i Kitap’ muamelesi yapın emrine uyan Hz. Ömer, İran’ın fethinde zerdüştîlere, ‘Ehl-

i Kitap’ hukukunu uygulamıştır. Bkz. Şinasi Gündüz, “Mecûsîlik,” DİA, XXVIII, Ankara 2003, s. 279-

284.

113

kontrolünde olmaları nedeniyle diğer bir gücün Bizans’ın Konstantinopolis’in

desteklerini, patronajlarını kaybettiler. Roma İmparatorluğu, M.S. 451’deki Kadıköy

konsülünden sonra Ortodokslar lehinde tercihte bulundu. Siyasî iktidar artık

Ortodoksluk üzerinden siyasî projelerini ve desteklerini sürdürdü.199Farklı kültürlere

ve dinlere ait mitlerin ve sembollerin benimsenmesi, senkretize edilmesi, mitlerin

kullanılması siyasetleri, tarih boyunca emperyal devletlerin egemenliklerini

sürdürebilmeleri için yaptıkları bir siyaset ve politik bir zorunluluktu. Çünkü emperyal

bir imparatorluk olmanın gereğidir. Emperyal olmak demek, tebaları altındaki tüm

kültürleri ve ulusları bir amaç doğrultusunda birleştirmek ve bir potada eritebilmek

demektir. Kuşkusuz, bu birleştirmeyi ve eritmeyi sağlayan etken, imparatorluğun

sahip olduğu maddî gücü ve inançları bu doğrultuda birleştirebilmesidir. Aksi

takdirde, bir çekim gücü oluşturamaz ve cazibe merkezi haline gelemez.

 M.S. 489’da Roma İmparatoru Zenon (d. ? ö. 491) Sâsânîler’e bağlı Fârisîlerin

okulu olarak adlandırılan Urfa okulunu kapattı. Nestûrî papazlar ve talebeler

kovuldular. Kendilerine daha rahat imkân ve fırsat sunan İran şahı Pîrûz’un patronajı

ile İran’a göç ettiler. Kendilerine Nusaybin patriği Barsauma da katıldı. O dönemde

tarihte iki büyük süper güç olan İran ve Roma’nın patronajında iki farklı Îsâ teolojisi

gelişti. Bizans İmparatorluğu, Ortodoks kilisesini patronaj ederken, Sâsânî

İmparatorluğu da Nesturîlik’in destekçisi ve merkezi oldu. 200 Sâsânî İmparatoru

Piruz’un patronaj siyaseti ile Cündişapur’da, Fârisîleşmiş bir kilise ortaya çıktı.

Ermeni Başpsikopozları, Sâsânî şahları tarafından atandı. Kapatılan Urfa Okulu

özellikle Yunan kültürü eğitimi veren bir yerdi. Bu yerlerde ilk Helen ve Süryani

merkezleriydi. İki büyük emperyal gücün siyasî çatışması neticesinde her bir

imparatorluk ayrı bir mezhebî yapıyı destekledi ve himayesine aldı. Her iki

Hristiyanlık mezhebi de imparatorluk idareleri tarafından patronaj edilirken her iki

mezhep de iki büyük gücün kontrolü altında emperyal güçlerin kültürel etkisi altına

girdiler.201

199 Yegane Shayegan, “Yunan Felsefesinin İslam Âlemine İntikali”, İslam Felsefesi Tarihi, Editör:

Seyyid Hüseyin Nasr – Oliver Leaman, Açılım Kitap Yayınevi, İstanbul 2011, s. 131.
200 Kadir Albayrak, “Nestûrîlik”, DİA, XXXIII, Ankara 2007, s. 15-17.
201 Shayegan, İslam Felsefesi Tarihi, s. 131-132.

114

 İki farklı büyük gücün arasında kalan Hristiyan halk, çeşitli baskılara uğradılar.

Yunan Pagan düşüncesini ve felsefesini Hristiyanlıkla birleştirme fikri, Sâsânî

imparatoru I. Şâpûr tarafından desteklenmiş, böylece çok kültürlü bir toplum meydana

getirilmek istenmiştir. Yunan felsefesi, Merv ve Cündişapur gibi şehirlerdeki Süryani

okullarında yoğun bir şekilde işlenmekteydi. 202 Antikçağ Yunan Felsefesi,

Süryanice’ye yapılan ilk tercümeler ile birlikte, Miladi 5. yüzyılda tekrar hareketlik

kazandı. Bu dönemde Porphyrios’un İsagoci adlı eseri, mantık derslerine giriş kitabı

olarak okutuldu.203 Aristoteles mantık disiplini, Süryanî filozoflar tarafından ilgi ile

karşılandı. Aristoteles mantığının, birçok dinî problemlerin çözümünde bir savunma

aracı olarak kullanılabileceği anlaşıldı. Bu sebeple, Aristoteles mantığı kiliseler

tarafından benimsendi. Fakat kilise, Aristoteles mantığının bütün katmanlarını değil

sadece Kategoriler, Önermeler ve Birinci Analitikler’in 7. bölümüne kadar olan

mantık konularına izin veriyor, Aristoteles mantığınında bile, bir üst düşünme moduna

çıkılmasına izin vermiyor, bundan sonraki mantık bölümlerinin okunmasına sınırlama

getiriyordu.204 Aristo mantığı, statükocu her düşüncenin, her siyasî görüşün kendini

rasyonelleştirebilmek için kullandığı bir araç haline gelmişti. Aristoteles düşünce

mantığı, her siyasî görüşün kendini temellendirmesine, bir metod olarak kullanılmaya

müsaitti. Hatta Aristotels mantığı İbni Hazm aracılığı ile İslam hukukunun hükümler

usûlünde de kullanıldığı görülmektedir.205

 İslam dünyası, Aristotels mantığıyla, Yunan felsefesi’nden yapılan tercüme

eserler sayesinde tanıştı. İlk defa halife el-Mansur (754-755) iktidarı zamanında,

Aristoteles’in Organon adlı eseri, Arapça’ya tercüme edildi. El-Kindi (801-873),

Muallim-i Sânî ünvanı alan Farabi (872-950), İbn-i Sînâ (980-1037), Fahruddin er-

Razî (1148-1209) gibi büyük İslam filozofları, Aristoteles mantığının etkisi altına

girdi. Farabi, Aristoteles mantığını, felsefî, kelamî birçok problemin çözümünde de

kullanmaya çalıştı.206

202 Shayegan, İslam Felsefesi Tarihi, s. 132.
203 Mehmet Bayraktar, İslam Felsefesine Giriş, TDV. Yay., Ankara 1997, s. 3.
204 Nihat Keklik, İslam Mantık Tarihi ve Farabi Mantığı, İstanbul Üniv. Edb. Fak. Yay., İstanbul 1969-

1970, s.17.
205 İsmail Köz, “İslâm Mantık Külliyatının Teşekkülü”, Felsefe Dünyası, Sayı: 30/2, Ankara 1999, s.

101.
206 Şafak Ural, Temel Mantık, s. 35.

115

 İmparatorluğu’nu kilise skolastizmine teslim eden Bizans siyasî iktidarları,

uygarlık tarihi açısından çok önemli bir gelişmeye sebep oldu. Bağdat ve İran’a

yerleşen bu filozoflar ve hekimler, bilim ve felsefeyi Atina’dan; Bağdat ve İran

coğrafyasına taşıdılar. Roma İmparatorluğu’nun Hristiyanlaşması süreci, iki asırdan

fazla sürdü. 325 yılında yapılan İznik konsülü, Hristiyanlığı ve kiliseyi iktidarın

icaplarına göre resmi bir paradigma haine getirdi. Roma pagan kültürünün Hristiyan

kültürüne dönüşümü, altıncı asra kadar devam etti. Jüstinyen’in fermanıyla nihayetine

erdi. 207 Görüldüğü üzere dinler, mezhepler, felseler geçmişte olduğu gibi siyasî

iktidarların patronluğunda yalnızca gelişme imkânı bulmamışlar, siyasî iktidarların

tamamen patronajı altında şekillenmişlerdir, diyebiliriz.

 Paganist oldukları için I. Jüstinyen tarafından depatronaj edilen, sürülen

Neoplatoncu Porphyry; Hz. İsa’nın peygamberliğini reddetmiş, İsa ve Hıristiyanlar

arasına keskin bir ayrım çizerek, İsa’nın sadece bir insan olduğunu ileri sürmüştür.208

Kayseralı Eusebios (M.S. 263-339) Platon’un Musa’nın sadık bir izleyicisi olduğunu

söylemiş, on birinci yüzyılda John Mauropous ise Platon’un ilk Hıristiyan209 olduğunu

söyleyerek ruhunun kurtuluşu için Platon için dua etmiştir. 210 Anlaşılan siyasî

iktidarlar, kendi siyasî görüşüne uygun bir dini ve mezhebi desteklemiş, resmi

paradigmaya uygun olmayan felsefî görüşleri, heterodoksi ilan etmiş, filozofları

ülkeden sürmüştür.

 Roma imparatoru Konstantin, büyük kitleler halinde halkın Hristiyanlığa

girdiğini farkedince MS 312 yılında, Hristiyanlığı devletin resmî dini olarak kabul etti.

Konstantin’in Hristiyanlığı kabul edişinde halkın siyasî meşruiyetini kazanma

güdüsünün etkili olduğu düşünülebilir, fakat Hz. İsa, İncil’de Tanrı’nın krallığından

bahsediyor ve kendisinin Tevrat’ı tamamlamak üzere gönderildiğini söylüyordu.211 Bu

durum Hristiyanlığı kabul eden Roma imparatorları için büyük bir sorun teşkil etti.

207 Shayegan, İslam Felsefesi Tarihi, s. 120-128.
208 Hüseyin Hakan Gazioğlu, “Neoplatonizm ve Hiristiyanlik İlişkisi”, Hacetepe Üniv. Sosyal Bilim

Enst. Dergisi, Ankara 2014, s. 10.
209 İslam’a göre şu ana kadar gelen bütün dinlerin adının İslam olduğunun altını çizersek John

Mauropous’un Platon’u ilk Hristiyan olarak niçin tanımladığını anlayabiliriz. Bkz. Kur’an: III/19.
210 Gazioğlu, “Neoplatonizm ve Hiristiyanlik İlişkisi”, s. 13.
211 Yeni Ahit, Matta: V/17

116

Zira Yahudi Şeriatı’nın devlet ve kamu düzeninde temsil edilmesi ve uygulanması,

Hz. İsa’ya verilen kutsal kitap İncil’in de bir emriydi. Roma imparatorları, İncil’in bu

emrine karşı, iktidarlarının devamını ve güvenliğini sağlamak için Yahudi Şeriat’ının,

siyasî isteklerinin İncil’den çıkarılmasını, Hristiyanlığın, Yahudi Şeriatı’ndan bağının

koparılmasını gerekli görmekteydi. İlk Hristiyanlığın, dünyevî güçten, otoriteden

yoksun oluşu, onu siyasî iktidarlar karşısında korumasız bıraktı. Hristiyanlığın, onu

koruyacak bir güçten yoksun bir durumda olması; zayıf kitlelerin bu dine geçmeleri

karşısında, zayıf kitleler üstünde otorite kurabilmek için kralların iştahını kabarttı ve

Hristiyanlığı kabul etmede birbiriyle yarışır hale getirdi. Ancak kralların ve

imparatorların tahtlarını sarsabilecek dünyevî düzenlemelerle ilgili ayetlerin

Hristiyanlıktan çıkarılması, Hristiyanlığın, iktidarların istekleri doğrultusunda,

dönüştürülmesi gerekiyordu. Bu dönüşüm, iktidarlar tarafından patronaj edilen din

bilginleri ve filozofların eliyle gerçekleştirildi. Bu teşebbüs Kitâb-ı Mukaddesin, Aziz

Jeromo tarafından 4. asırda Yunanca’dan Latince’ye tercüme edilerek başladı. Yahudi

Şeriat’ı ile bağı koparılan Hristiyanlığa, Roma İmparatorlarının desteğiyle Roma

Hukuku dikte edildi.212

 Hukukun şekillenmesinde, siyasî iktidarların patronajının önemli bir yeri olduğu

görülmektedir. Toplumun birarada yaşamasını sağlayan, çıkarları adil ve eşit bir

düzeyde yöneten düzenlemeler, hukuktur. Bu temel hukuk anlayışında meydana gelen

bir değişim bizzat toplumun yapısını etkilemektedir. Sonuç olarak bu da bir siyasî

rejim değişikliğini ortaya çıkaracaktır. Bu nedenle İmparator Trajan (M.S. 52-117)

devrinde, Hristiyan olmayı ölüm cezası gerektiren ağır bir suç olarak gören Roma

Hukuku artık Hristiyanlık’la senkretize edilerek, birleştirilerek Roma

İmparatorluğu’nun resmî hukuku kabul edildi. Bu aynı zamanda Batı’daki olumsuz

anlamda epistemik değişimin de başlangıcıydı. İmparatorlukların, Hristiyanlığı

kabulündeki tarihsel süreçte, MS 39’da, I. Odosius tarafından pagan gelenekleri

yasaklandı. İskenderiye’deki pagan rahipler hücuma uğradı ve pagan mabetleri yıkıldı.

Birçoğunun ücreti kesildi ve felsefî görüşlerini yaymalarına izin verilmedi. Bazıları

linç edildi. 213 Roma imparatorları, tebaalarındaki halkın büyük çoğunluğunun

212 Shayegan, İslam Felsefesi Tarihi, s. 121.
213 Shayegan, İslam Felsefesi Tarihi, s. 122.

117

Hristiyanlığa geçmeleri karşısında, eski Yunan paganizmine cephe almış, Yunan

pagan rahiplerini, depatronaj etmiş, yeni güç merkezi olmaya başlayan Hristiyanlığı,

imparatorluk kültürü ile senkretize ederek siyasî iktidarlara temel olacak yeni bir

Hristiyanlık mezhebinin temellerini atmıştır.

 Ortodoksluk, imparatorluğun merkezine alınmış, karşı emperyal cephede

bulunan Sâsânî imparatorluğunun etkisinde gelişen Nestûrilîk ise depatronaj

edilmiştir. Bir pagan filozofu ve Neoplatoncu olan rahip Ammonius İskenderiye

Patriği Athanasius’un zorlaması ile bir anlaşma imzalamış, bu anlaşma gereğince

Platon’un şerhlerinden vazgeçip Ariston’un mantığı ve metafiziği üzerine yoğunlaşma

sözü vermiştir. Neoplatoncu olan Damascius (M.S. 538 civarı), Ammonius’u, maddi

kazanımlar elde etmek amacıyla siyasî hareket ettiği için suçlamıştır. İktidarın patronaj

desteğinden mahrum kalmamak ve eğitim faaliyetlerine devam edebilmek için

Ammonius, Platon ve Aristo’yu birleştiren yeni felsefî şerhler üzerinde çalışmıştır. Bu

aynı zamanda Neoplatoncu evren ve siyasî görüşün Aristoculaştırılması anlamına da

gelmekteydi. Aristo ve Platon arasında bir uyum sağlamaya çalışıldı. Buradan

anlaşıldığı üzere filozoflar ve din adamları, yaşamları için gerekli olan maddi

gereksinimlerini dönemin siyasî iktidarları patronajı ile karşılamak zorunda

kalmışlardır. İmparatorların saraylarında kendilerine yer bulmaya çalışmışlardır.

İmparatorlar tarafından yapılan patronaj politikasının etkisi ile felsefeye ve akla,

yazdıkları eserleri ve nutuklarıyla yön vermişler, bir algı yönetimi ve toplum

mühendisliği görevini yerine getirmişlerdir.

Epiküros (M.Ö. 341-270), bilimin önemine vurgu yaptı, çünkü Epikür’e göre

yalnızca bilim, insana mutluluk verebilirdi. Epikür’e göre gökteki olağanüstülüğü,

doğa olaylarıyla benzerlik kurarak açıklamamak gerekiyordu. Kuşkusuz burada

Epikür, yeryüzünde siyasî iktidarların gücünü ve meşruiyetini doğaüstü güçlerden

almaması gerektiğini düşünmekteydi. Epikür Midilli’de kurduğu okulda kadınları ve

köleleri öğrenci olarak kabul etti. Böylece felsefeyi ve aklın kullanımını, Cicero’nun

deyimi ile ayak takımına verdi. Hem Rodos’ta hem Roma’da ayrıcalıklı, elit sınıfın

felsefesi haline gelen Stoacılık’ın tersine, Epikürcülük, alt sınıfların, halkın öğretisi

oldu. Bu durum ezilen kesimler ile iktidarlar arasında ortaya çıkan bir mantık ve akıl

118

savaşıydı. Aslında bu iki farklı mantığın ve bilginin savaşıydı. İktidar ve köleliği kabul

etmeyen özgür bilgi arasındaki bir savaştı.

Epikür’ün başlattığı bu felsefî hareket, Helenistik dünyadan, Roma’ya kadar

büyük bir coğrafyada etkili oldu. Epikürcü felsefî görüş, siyasî iktidarları rahatsız etti.

Hatta MÖ 170 yıllarında Roma Senatosu Epikür’ün iki öğrencisini Alceus ve

Philiscus’u, Senato’dan kovdu.214 Epikürcü felsefenin, iktidarları bu kadar rahatsız

etmesinin sebebi, din ile doğa yasalarının birbirinden ayrı olduklarını savunmalarıydı.

Eğer bu tezleri, toplum tarafından kabul edildiği takdirde; mitsel tanrılar, bu dünya

üzerindeki hâkimiyetlerini kaybedeceklerdi. Mitsel tanrılar, hâkimiyetlerini

kaybetmesiyle birlikte bu tanrılar üzerinden güç ve çıkarlar elde eden, meşruluk

sağlayan siyasî iktidarlar da hâkimiyet ve güçlerini kaybedeceklerdi. Böylece toplum

üzerinde otorite ve meşruiyet kurmanın yolu, bilge insanların kontrolüne geçecekti.

Epikürcü hareket, iktidarlara karşı, toplumsal ayaklanmanın ve yeni bir toprak düzeni

kurmanın sembolü haline geldi

Epikürcülük’ün karşısında Roma iktidarları, Stoacılığı destekledi. Stoacılar

tanrıların, doğa ile uyumlu olduklarını savunuyorlardı. Ayrıca doğru düşünmek için

Aristoteles mantığının öğretilmesini şart koşuyorlardı. Roma tanrıları ile Roma

iktidarlarının böylece bir ittifakı doğdu. Roma tanrılarının, Roma iktidarı ile ittifak

kurması, ontolojik ve siyasal çatışmalarda halka zihin konforu veriyordu. Roma

tanrıları, zayıf halkın yanında değil; güçlü, zorba Roma imparatorlarının yanındaydı.

Dönemin Roma modernleşmesi incelendiğinde; 17. ve 18. yüzyıllardaki

modernleşmeye benzer bazı politikalar oluşturulduğu gözlenmektedir. Roma

İmparatorluğu’nda ontoloji ve siyaset felsefesi, baskı altına alınırken, aksine teknik

bilginin gelişimi dikkat çekicidir. Daha pragmatik, daha somut karşılığı olan büyük

mimari yapılara önem verilmiş, büyük kemerli su kanalları ve yollar gibi, büyük

ölçekli yapılar başarı ile inşa edilmiştir.215

Sonuç olarak iktidarlar, filozofları ve onların ürettikleri bilgiyi iktidarları için

tehlikeli görmüşlerdir. Filozoflar akıllarıyla doğru gördüklerini söylemeye çalışmışlar,

214 Mayor ve Forti, Bilim ve İktidar, s. 16-20.
215 Mayor ve Forti, Bilim ve İktidar, s. 16-22.

119

ancak iktidarlar tarafından sürülmüşler ve depatronaj edilmişlerdir. İktidarlar, yanlış

da olsa bir politikayı halka uygulamışlardır. İktidarın yanında olan filozoflar ise

iktidarı meşrulaştıracak akıl ve siyaset üretmişlerdir. İktidarın doğasında bulunan

gücünü koruma refleksleri, ona iktidarını korumak için sadece güce önem vermesi

gerektiğini söylemektedir. İktidarlar, doğası gereği, çok boyutlu akılla çatışırlar,

bilginin temeli ise doğaya ve yaşama çok boyutlu bakabilmektir. Bu nedenle iktidar

ve bilgi arasındaki ilişki sorunlu ve huzursuzdur. Bu durumun eski çağlarda da

değişmediği, o dönemlerden beri süregelen bir çatışma olduğu anlaşılmaktadır.

 B. Babil’de Patronaj

 Patronajın Mısır medeniyetindeki önemi nedir? Mısır medeniyeti, sonraki

medeniyletlere din-devlet-patronaj ilişkileri konusunda, nasıl bir kültür ve inanç mirası

bırakmış ve ne gibi etkilerde bulunmuştur? Patronajın bu medeniyetlerin gelişimindeki

yeri nedir?

 Mısır ve Mezopotamya medeniyetleri, din-kültür ve siyaset ilişkileri bakımından

birçok siyasî iktidarın tarih boyunca esin kaynağı olmuştur. Bu medeniyet

havzalarında şekillenen din-siyaset ve din adamı-iktidar ilişkileri, tarihte birçok siyaset

teorisinin temelini de oluşturmuştur. Birçok modern iktidar, antik Mısır’ın din-kültür

ve siyaset düşüncesinin etkilerini taşımaktadır. Bu nedenle modern uygarlıklar, Mısır

ve Mezopotamya medeniyetlerinden kültürel ve siyasî izler taşımaktadır.

 MÖ Babil ülkesinde, çivi yazıcılığı sarayın ihtiyaç duyduğu önemli bir

meslektir. Sarayla yakın ilişkiler geliştirmenin ve iktidarın sunduğu patronaj

nimetlerinden faydalanmanın yolu, bu sefer çivi yazıcılığını öğrenmekten

geçmekteydi. 216 Babil’de tanrı Anu’nun (gökyüzü tanrısı) atribüsü 217 krallıktır.

Krallıklara, iktidar nişanesini bu tanrının verdiği düşünülür. Sümer’in ulusal tanrısı

Enlil, iktidarlara krallık ihsan eden bir tanrıdır. Tanrıların ve insanların kaderine

hükmeden Kader tableti218 Enlil’e aitti. Daha sonra bu Kader tabletinin gücü, Babil

tanrısı Marduk’a geçti. Çok tanrıcılık egemen olsa da yine tüm tanrıların üstünde

216 Joan Oates, Babil, Arkadaş Yay., Ankara 2004, s. 174.
217 Atribüs: Bir şeyi diğerinden ayıran temel karakteristik özellik.
218 Kader ve iktidar ilişkisi bağlamında Kader ve İktidar konulu başlığa ve 33 nolu dipnota bkz.

120

hepsine hükmeden tek üst bir tanrının varlığı da görülmektedir. Tanrılar arasında bir

tanrının diğerini patronaj ettiği, onu himaye edip koruduğu bir ‘patronaj tanrı

anlayışı’nın olduğu görülmektedir.

 Marduk’la yakından ilişkili bir tanrı da Marduk’un oğlu Nabu’dur. Nabu

yazıcıların ve bilginlerin koruyucusu, himaye edicisi, onlara patronajlık yapan bilgelik

tanrısıdır. Yazıcılar o dönemin bürokratlarıdır. Tanrı Nabu, bürokrat yazıcılar

tarafından öyle popüler hale getirilmişti ki, babası Tanrı Marduk’a bile rakip yapılmış,

Tanrı Marduk’un yerine geçirmeyi amaçlamışlardı. 219 Adeta yazıcı bürokratlar

kendilerine yakın bir tanrı icad ederek onun patronajına sığınmak istemişlerdi. Bu

sayede geçimlerini ve toplumsal hâkimiyetlerini bu tanrı sayesinde güçlendireceklerdi.

Bu dönemin tanrı ve iktidar anlayışında, iktidarlar, tanrılardan güç alıyor gibi

görünseler de yeryüzünde güçlü olmak için tanrılara güç vermek, onları halk içinde

güncel ve diri tutmak zorunluluğu vardı. İktidarlar, halktan güç almak için pagan

tanrılarına güç vermek zorundaydılar. Babil’de halk desteğini sağlamak ve meşruiyet

kazanmak için iktidarlar, tapınakların inşasına büyük önem verdiler. Babil tapınakları,

hem saray bürokrasisinin işlediği, hem de ibadet ve şölen yapılan yerlerdi. Patronaj

ilişkiler, tapınaklar üzerinden şekillendirildi. Mezopotamya’da, dinsel ayinlerin ve

şölenlerin merkezinde insanların tanrılara hizmet etmek için yaratıldığı inancı

egemendi. Halkın, krala hizmet etmesi gibi, tapınak görevlileri de tanrıya hizmet eder,

ona yemek ve elbise verilirdi. Yenmeyen yemekler! kral ailesine ve tapınak

yöneticilerine dağıtılırdı. Gelen yemekler ve bağışlar çok fazlaydı. Uruk’ta bulunmuş

bir selefki metninde, 500 kg ekmek, 40 koyun, 2 boğa, 1 öküz,8 kuzu, 70 kuş ve ördek,

4 yaban domuzu, üzüm, hurma, incir, 54 kap bira ve şarap sayılmaktadır.220

 Tapınaklardaki tanrıcık heykelleri, değerli ahşap ya da maden ürünlerinden

yapılır, üzerlerine altın işlemeli kumaşlar giydilir, altın takılarla boyunları bezenirdi.

Bu ifadelerden, o dönemde, put ve heykel ticaretinden geçinen önemli bir zümrenin

olduğu ve bir Pagan ekonomisinin güçlü bir şekilde işlediği anlaşılmaktadır.

219 Oates, Babil, s. 182.
220 Oates, Babil, s. 185.

121

 Babil’de büyük okültik (gizemli) güçlerin, bu heykelciklerde tecessüm ettiğine

inanılırdı. Çok gizli kutsama ayinlerinde bu heykellere yaşam kazandırılırdı. Babil’de

iktidarlar, gücünü, bu heykeller ve onların bulunduğu Panteon221 olarak adlanrılan

tapınaktan alırdı. Yeni yıl şenliklerinin yapıldığı Nisan ayında, kralın bütün nişan ve

rütbeleri, başrahip tarafından çıkarılır, kral, içerdeki kült odasına götürülürdü. Kralın

yanağı tokatlanır, kulağı çekilirdi. Bu aşağılanmadan sonra kral, Tanrı Marduk’un

heykeli önünde diz çöker ve yalvarırdı. Sonra kralın nişânları kendisine geri verilir ve

tekrar yanakları tokatlanırdı. Kral, yapılan ayinin sonunda, Tanrı Marduk’u elinden

tutup dışarı çıkarır ve onu evine götürürdü. Burada görüldüğü üzere kralın irrasyonel

eylemlere tahammülünün sebebi, iktidar olabilmenin gücünü bu değerler üzerinden

elde etmesiydi. İktidara güç ve meşruiyet veren başrahip, adeta krala, ilkel bir tarzda

da olsa, iktidara ortak olduğunu, dinî ritüeller aracılığıyla onu aşağılayarak

göstermektedir. Böylece başrahibin yaptığı bu dinî âyin, yüzlerce yıl öncesinden

günümüze kadar modern şekillerde gelen din-siyaset ilişkilerinin de ilkel bir çatışma

formu olarak karşımıza çıkmaktadır.

 Mısır ve Babil’de kâhinlik kurumu önemli bir güç devşirme alanıydı. Kâhinlik

işleriyle uğraşanlar toplumun en saygın, en etkili kişileriydi. Toplumda hem bireyler

hem de devlet yönetimindeki görevliler, bütün önemli olayların gidişatını önceden

öğrenmek için kâhinlere başvururlardı.222 Kâhinler, önceden olacakları iddia ettikleri

kehanetleriyle, orduya ve krallara yön verirlerdi. Kâhinlik, siyasî iktidarlar tarafından

bir algı yönetimi aracı olarak da kullanılmaktaydı. Kâhinler, toplumda ve siyasî

iktidarın gücü hakkında birer algı oluşturma görevini de yerine getirmekteydi. Mısır

ve Mezopotamya’da, siyasî iktidarlar, bu açıdan kâhinlere ihtiyaç duyarlardı. Bu

nedenle kâhinler, sarayın patronajında öncelikli sıradaydılar. Bazen bir kehanetin

gerçekleşmesi için gereken şart, kâhinin halk ve siyasî iktidar üzerindeki inandırma

gücüne ve halkın buna ne kadar inandığına bağlıydı. Siyasî iktidar ve halk buna ne

kadar çok inanırsa, kehanetin gerçekleşme ihtimali de o kadar artmış olurdu. Çünkü

toplum ve iktidarlar, gerçekleşmesi beklenen kehanet doğrultusunda hareketi sağlanır,

221 Yunanca tüm tanrıların tapınağı anlamına gelen Pantheon, kelimesinden gelir. Kur’an-ı Kerim’de

bu kavram Tağut olarak geçmektedir. Bkz. Metin Yurdagür, “Tâğût”, DİA, XXXIX, Ankara 2010, s.

372.
222 Oates, Babil, s. 188-189.

122

mobilize edilirdi. Zaten bu şekilde inanıp harekete geçen kitlelerin iradeleriyle

kehaneti gerçekleşmiş olurdu.

 C. Patronaj Uygarlığı: Eski Mısır

 Eski Mısır uygarlığı, patrimonyal sistem ile teolojik akıl alanının birleştirildiği

tarihin en gizemli uygarlıklarından biridir. Firavunlar, gökteki büyük patronun, yani

ilahî güçlerin, yeryüzündeki en önemli ortağıydılar. Yerden göklere kadar uzanan bir

teorik bir patronaj ağı tesis etmişlerdi. Yeryüzünde yaşayan insanları, bu patronaj

ağının basıkısı altında çalıştırmaktaydılar. Bu güçlü patronaj ağının baskısı altında

tarihin en büyük şaheserlerini, yani piramitlerini inşa ettirdiler. Bu sebeple eski Mısır

uygarlığına, bir ‘patronaj uygarlığı’ denilebilir.

 1. Mısır’da İktidar-Din ve Patronaj

 Eski Mısır medeniyetinde firavunlar, tanrılar hiyerarşisinin bir parçasıydı. Mısır

siyaset teolojisinde, tanrı, taç giyme âyininde, göklerden insanlar arasına iner,

firavunlarda tecessüm (cisimleşir) ederdi. Firavun, mutlak tanrı değildi. Tanrılar,

firavunlar aracılığı ile yeryüzünde görünürlerdi.223 Firavunlar, Mısır’ın doğruluk ve

adalet tanrısı Maat’a uygun davranmak zorundaydılar. Firavunlar, tanrı Maat’ın da

yeryüzündeki üstün eliydi. Firavun ölünce, ülkeye kötülük ve kaosun egemen

olmasından korkulur, bu yüzden hemen bir firavunun başa geçmesi beklenirdi. Halk,

firavunsuz güvenlik, barış ve adalet hüküm süremeyeceğine inanırdı. Firavun,

düzenin, bütünlüğün yegâne temsilicisiydi. Firavunun varlığı, büyük kozmosun

devamı için şarttı. Firavun evrenin ruh halini yansıtırdı. Firavun evrendeki uyumun

yeryüzündeki temsiliydi. Siyasî teolojide yaşam, şeytanla kutsalın; kaotik güçlerle

kozmik tanrısal güçlerin, arasında süren amansız bir çatışma ve savaş alanıydı. Adeta

teolojik alan bile tanrıların birer patronaj alanıydı.

 Mezopotamya’da, ölüm, nihaî bir son iken, Mısır’da bir başlangıçtı.

Mezopotamya’da tanrılar, gökyüzünde yaşarken; Mısır siyaset teolojisinde tanrılar,

gökyüzünden yeryüzüne indirilmişti. Firavunlar, tanrılar adına hem yeryüzünü yönetir,

223 Henri Frankfort, Kingship and the Gods, The University of Chicago Press, Chicago & London 1978,

s. 5.

123

hem de gökyüzünde bulunan tanrıların, yeryüzündeki somutlaşmış nişaneleriydi.

Firavunlar; tanrıların, yeryüzündeki gözleriydi. Mısır siyaset felsefesinde firavun,

bizzat tanrının kendisi değil, tanrının bir görüntüsü, yansımasıydı, firavunlar tanrısal

öz taşırlardı.224

 Eski Mısır’da insanlar, evrenin karanlıklarından, ontolojik korkularından,

belirsizliklerinden, firavunların doğaüstü güçlerle kurduğu ilişkileri sayesinde

kendilerinin korunduğunu, himaye edildiğini düşünürlerdi. Firavunlar, siyasî ve

ontolojik kaosa karşı düzenin sağlayıcılarıydı. Firavunlar, yeryüzünün ve gökyüzünün

birleştiği yerde, bir dengeyi temsil ederlerdi. Firavunlar olmasa, yeryüzü ve gökyüzü

büyük bir kaosa girerdi. Firavunlar, tanrıların kurduğu düzeninin bir parçasıydı.

Evrendeki zıtlıklar, firavunda dengeye kavuşurdu. Onun krallığı güneşin kuşattığı her

yerdi. Firavunların ölümsüzlüğü reenkarnasyonla mümkündü. Bu inanç, firavun

iktidarının devamı için sürekli desteklenmekteydi. Halk, bu yolla iktidarın meşruiyeti

için kolay ikna edilebiliyordu.

 Tanrı Horus, yukarı Mısır’ın; Tanrı Seth, aşağı Mısır’ın tanrılarıydı. İki tanrının

da üstünde büyük tanrı Geb vardı. Tanrılar hiyerarşisi, birer üçleme şeklinde

şekillendirilmişti. Tanrılar, üçleme şeklinde yeryüzünde iktidarlarını tesis ederlerdi ve

güç paylaşımı hiyerarşik patronaj bu şekilde ortaya çıkardı. Firavunlar, göklerdeki

üçlü güç paylaşımına benzer, yeryüzünde de üçlü (teslis-üçleme) bir güç paylaşımı

düşüncesini siyasal sistemlerine de uyarlamışlardı.225 Bu üçleme güç düşüncesinin bir

yansıması olarak, Firavunların mezarları üçgensel pramitler şeklinde inşa edilmiştir.

Bu üçleme güç anlayışının etkisi asırlar sonra Hristiyan teolojisinde de teslis inancı

şeklinde belirmektedir. Ancak bütün tanrıları egemenliği altına alan, tümüne güç

veren, birleştirici bir tanrı vardı ki, o da güneş tanrısı Ra idi. Tanrı Horus, Osiris’in

oğlu; Isis karısıydı. Mısır medeniyetinde güç ekseni, firavunların piramitlerinden

geçerdi. Piramitler aynı zamanda bir tapınak işlevi görürdü.

İktidar gücü, Mezopotamya’da, tanrılar adına yapılan şölenlerin yapıldığı

tapınaklardan; Mısır’da, firavunların mezarları olan piramitlerden; sonraki yüzyıllarda

224 Frankfort, Kingship and the Gods, s. 4-5.
225 Frankfort, Kingship and the Gods, s. 22, 26.

124

da ise kralların yaşadığı saraylardan geçmekteydi. Görüldüğü gibi firavunlar

döneminde, siyaset teorisi, kozmoloji ile iç içedir. Büyük kozmogonilere226 sahip

medeniyetlerin, düşüncede, felsefede büyük gelişmeler de kaydettiği görülmektedir.

Felsefeleri büyük olan toplumların, büyük medeniyetler kurdukları tarihî bir

vâkıadır.227

Aşağı ve yukarı Mısır’ın birleştiği yer olan Mamphes’de, Ptah Tapınağı

kurulmuştur. Siyasî sınırlar aynı zamanda tapınaklarla çiziliyordu. Mısır firavunları,

diğer bir ülkenin kralı ile savaşırken, onlarla beraber inandıkları tanrıları da savaşırdı.

Kim zafer kazanırsa, kazananın tanrısı da zafer kazanırdı. Zafer kazanan ülkenin

tanrısı daha büyük olur ve güç kazanırdı. Zafer kazanan tarafın tanrısının da daha

gerçek, daha doğru, daha güçlü bir tanrı olduğu kabul edilirdi. Kaybedenin tanrısı da

küçülür, gözden düşer, kaybolurdu. Kaybeden tarafın tanrısı, güçlü ve gerçek bir tanrı

olmadığı için zafere ulaşılamadığı ve kaybettiği düşünülürdü. Bu sebeple, tarihte

birçok büyük tanrı kültleri de kaybolup gitmişti. Ancak kaybeden taraf, tanrısını

kurtarmak için içinde bulunduğu mağlup durumu, aşağılanmayı tanrılar tarafından,

insanların inançsızlıkları sebebiyle verilmiş bir ceza olduğunu düşünürdü. Tanrıların

dünyasındaki hiyerarşik, monarşik düzen insanların dünyasında da geçerli olmalı

düşüncesi egemendi. Mısır firavunları olmaksızın tabiatın kendisi anlaşılamazdı.

Bütün Mısır ülkesinin ve Nil’in tek sahibi firavunlardı.228 Tanrısal ve siyasal güçler,

üçgensel esas üzerinde üçlü kategoriler şeklinde tasarlanırdı. Üçgensel güç yapısının

tercih edilmesi de tesadüfi değildir. Çünkü üçgensel güç yapılar, tarih boyunca

yıkılması zor, güçlü yapılardır. Mısır medeniyetinde insanlar, tanrısal güçleri ve

siyasal iktidarları üçe ayırmaktaydı.

226 Kozmogoni: Dünya ve evrenin meydana gelişimi ve nasıl oluştuğu hakkındaki teori ve görüşlerdir.

Bkz. Bahaeddin Ögel, Türk Mitolojisi, I, TTK. Yayınları, Ankara 2010, s. 431.
227 Ögel, Türk Mitolojisi, I, s. 431.
228 Frankfort, Kingship and the Gods, s. 30-34.

125

 Şekil-9: Eski Mısır’da Üçleme Güç Dengesi ve İktidar

İktidar Çemberi

 TANRI-RA

 GEB

 OSİRİS SETH

 HORUS ISIS

 FİRAVUN FİRAVUNİÇE

 HAMAN KARUN

 ______________YERYÜZÜ VE İNSANLAR _______________

2. Kur’an’a Göre Mısır’da İktidar ve Patronaj

 Kur’an-ı Kerim, Hz. Musa (a.s) döneminde Mısır’a egemen olan güçleri, üç

sınıfa ayırmaktadır. Tesis edilen güç üçgenini tasvir eder. Diğer hayali tanrısal güçlerin

adını zikretmez. Adeta topluma hâkim olan asıl gücün, insanlar tarafından

farkedilmesini sağlamak için temel güç odaklanmalarını vurgular. Ontolojiden güç

126

aldığını söyleyen siyasî iktidarların doğru söylemediğini belirterek, hakiki gücün

yalnızca Allah’a ait olduğunu ifade ederek gücü halka verir.229

 Eski Mısır’da firavun, hem dinî gücü, hem siyasî iktidar gücünü temsil eder.

Karun, sahip olduğu zenginlikle ekonomik gücün temsilcisidir. Haman ise, firavunun

veziridir ve bürokratik gücün sembolüdür.230 Toplam gücü oluşturan güç unsurları, bir

arada firavunun başkanlığında bir araya getirilir. Gücün bu unsurları, aynı zamanda

patronaj ağının unsurlarıdır. Patronaj; firavun sistemini ayakta tutacak çıkarlar

birlikteliğini temin eder. Firavunların siyaset ve meşruiyetinin temelini oluşturur.

Burada din adamları sınıfı meşruiyetin ana gücü değil destekleyici gücüdür. Sebebi,

firavunun hem dinî, hem siyasî meşruiyetin kaynağı olmasıdır. Din adamları,

firavunun hizmetkârlarıdır. Firavunlar, meşruiyetini din adamlarından almazlar.

Firavunlar, böylece hem dinî hem dünyevî gücü kendilerinde toplayarak, eski Mısır’a

özgü seküler bir yapı oluşturmuştur.

 Kur’an-ı Kerim’in, firavunların bu oluşturdukları güç yapısının yıkılmasını,

gücün; ezilen, zayıf ve güçsüz düşürülen topluma devredilmesini, ezilen bu sınıfların

iktidara sahip olmasını istediği anlaşılmaktadır.231

 Tüm bu anlatılanlardan, tarihte iktidar ve iktidarın sahip olduğu patronaj

gücünün, enerji gibi sürekli olarak bir biçimden başka bir biçime dönüştüğü ortaya

çıkmaktadır.232 Tarihte ortaya çıkan gücün kaynağı ve şekli iktidar biçimlerinin şeklini

de belirlemektedir. Eski Mısır’da, halkı etkilemekte kullanılan sihirbazlık mesleği,

firavunlar tarafından halkın algılarını değiştirmede kullanılan çok önemli bir güç

aracıdır. Bu sebeple sihirbazlar, firavunlar tarafından patronaj edilen en önemli okültik

gruptur.

229 Lâ havle ve lâ kuvvete illâ billâhil aliyyil azîm: Büyük ve yüce olan Allah’tan başka hiçbir

değiştirici Kuvvet yoktur. Bkz. Kur’an: XVIII/39; ayrıca bkz. Rudani, Cem‘ul Fevâid, V, Hadis No:

9372, s. 265.
230 Kur’an: XXIX/39; XXVIII/38; XXVIII/76-82.
231 Kur’an: XXVIII/5-6: Ve bizse yeryüzünde zayıf bir hâle getirilmesi istenenlere lûtfetmeyi ve onları,

halka rehber kılmayı ve yeryüzüne, onları mîras bırakmayı dilemedeydik. İstiyorduk ki onları

yeryüzünde yerleştirip kuvvetlendirelim ve Firavun'la Hâmân'a ve askerlerine de onlardan çekindikleri

şeyleri gösterelim.
232 Bertrand Russell, İktidar, s. 13.

127

 Kur’an’da patron kavramının bir karşılığı var mıdır? Kur’an’da geçen Rab

isminin patron kelimesi ile hemen hemen aynı anlamlara sahip olduğu görülmektedir.

Rab olan Allah’ın bütün âlemi patronaj ettiğini, yani bütün mahlûkatı beslediğini,

himaye ettiğini, müminleri desteklediğini, koruyup kolladığını başka bir ifadeyle en

büyük patronajın yaratıcı tarafından yapıldığını Kur’an-ı Kerim açık bir şekilde

belirtmektedir.233 Bu ifade toplumların firavun gibi zorba iktidarlara patronajla minnet

duyulmaması sadece Allah’a minnet duyulması gerektiğini mi ifade etmektedir? Bu

husus üzerinde düşünülmesi gereken önemli bir noktadır.

 Kur’an’da geçen Rab kavramı, şu anlamlarda kullanılmıştır:234

 1. Terbiye eden, mürebbi, gereksinimleri karşılayan, yetiştiren

 2. Himaye eden, gözeten, koruyup kollayan, ıslah eden

 3. Mülkün sahibi, insanların efendisi, sözü geçen, üstünlüğü ve yüceliği kabul

edilen ve tasarruf hakkına sahip, güç ve egemenlik sahibi

 4. Malik, melik, sultan

 Patron kelimesi ile Rab kelimesinin yukarıda birbiri ile örtüşen anlamları

üzerinden Kur’an-ı Kerim’de geçen, firavunun, Ben sizin en büyük Rabbinizim235

sözünü şu şekilde anlamak da mümkündür: Ben sizin en büyük patronunuzum, bu Mısır

ülkesinin ve Nil’in sahibi benim, işletilen, ekilip biçilen topraklar üzerinde yetişen

ürünlerle sizin ihtiyaçlarınızı ben gideriyorum, sizi ben himaye ediyorum, en büyük

patronunuz olan sizin üzerinizde en büyük patronaj hakkı olan ben değil miyim?

Şeklinde bir anlayış aydınlığı yapmak mümkündür. Firavunun bütün Mısır halkının

üstünde mutlak patronajlık iddiasında bulunduğu açıktır. Yoksa firavun, insanları,

güneşi ve dünyayı ben yarattım dememektedir. Firavun büyük güneş tanrısının verdiği

yetkiyle, onda tecessüm ederek, tanrı ancak firavunun eliyle yeryüzünü

yönetmekteydi. Mısır siyaset teolojisinde, Mısır’ın zenginliği, her şeyi yaratan büyük

233 Kur’an, V/55; XXIX/22; X/31 vb. ayetler.
234 İbn Manzûr, Lisan’ul Arab, I, Dar Sadar, Publishers, Beirut-Lebanon 1994. s. 398-409; ayrıca bkz.

 Ebu'l Ala Mevdudi, Kur’an’a Göre Dört Terim, Beyan Yayınları, İstanbul 1998, s. 11.
235 Kur’an, LXXIX/24

128

tanrılarla ilişki kuran onların yeryüzündeki tecessümü olan firavunun varlığıyla hayat

bulduğuna inanılmaktaydı. Firavunlar, halkı için savaşıyor, düşmanlarını yok

ediyordu. Toplumun refahını için ilahî temsil gücünü kullanmaktaydı. Zulümden

kaçan yabancıları korumakta olduğuna dair çeşitli firavun figürleriyle tarih

kaynaklarında karşılaşmaktayız.236

 18. ve 19. yüzyıllarda modernizm, insanoğluna, cenneti, göklerden yeryüzüne

indirmeyi vadetmiş ve günümüze kadar gelen yeni güç kaynaklarıyla şekillenen yeni

tarz iktidarlar ve sistemler kurmuştur.

236 Okasha El-Daly,“İslam Dünyasında Hiyeroglifler ve Eski Mısır”, Kayıp Binyıl, İthaki Yayınları,

İstanbul 2013, s. 146-150.

129

Şekil-10: Eski Mısır’da Gücün Kaynağı

MEZOPOTAMYA UYGARLIĞI MISIR UYGARLIĞI

 MEŞRUİYET

 YERYÜZÜ

 İNSANLAR VE İKTİDARLAR

M
ez

o
p
o

ta
m

y
a

p
ag

an

u

y
g
ar

lı
ğ
ın

d
a

g
ö
k
te

k
i

ta
n
rı

la
rl

a
u
y
u
m

lu

o
lm

a
an

la
y
ış

ı
eg

em
en

d
i.

G

ü
ç,

g
ö

k
le

rd
e

id
i.

 İ
li

şk
in

in
 y

ö
n

ü
 (

in
sa

n
d
an

 t
an

rı
y
a)

 a
şa

ğ
ıd

an
 y

u
k
ar

ıy
a,

 y
er

y
ü
zü

n
d
en

 g
ö
k
y
ü
zü

n
e

d
o
ğ

ru

id
i.

 T
an

rı
la

rı
 r

az
ı

et
m

ek
 e

sa
st

ı.
 O

n
la

r
ad

ın
a

fe
st

iv
al

le
r

y
ap

ıl
ır

d
ı.

 P
at

ro
n
 t

an
rı

(l
ar

)
id

i.
 P

at
ro

n
aj

ın
,

ta
n

rı
la

r
ta

ra
fı

n
d
an

 d
o

ğ
aü

st
ü
 g

ü
çl

er
le

 y
ap

ıl
d
ığ

ın
a

in
an

ıl
ır

d
ı.

 İ
y
i

g
eç

en
 b

ir
 h

as
at

 d
ö
n
em

i
ta

n
rı

n
ın

p
at

ro
n

lu
ğ

u
n

u
n

 i
y
i

b
ir

 g
ö
st

er
g

es
iy

d
i.

GÖKYÜZÜ

TANRILAR MEŞRUİYET İKTİDAR

M
ıs

ır
 u

y
g
ar

lı
ğ
ın

d
a

ta
n
rı

la
r

v
e

ik
ti

d
ar

 i
li

şk
is

in
i

d
o
ğ
u
ra

n
 g

ü
ç

ik
i

y
ö
n
lü

 i
d
i.

 İ
k
ti

d
ar

 s
ah

ip
le

ri
 g

ü
cü

g
ö

k
te

k
i

ta
n

rı
la

rd
an

y

er
y

ü
zü

n
e

in
d
ir

d
il

er
.

F
ir

av
u
n
la

r
y
u
k
ar

ıd
an

k
en

d
is

i
il

e
ça

lı
şa

ca
k

ta
n

rı
la

r

se
çe

rd
i,

 f
ir

av
u

n
la

r
ta

n
rı

la
rı

n
 y

er
y
ü
zü

n
d
e

g
ö
rü

n
tü

sü
 o

lu
rl

ar
d
ı.

 F
ir

av
u
n
la

rı
n
 A

p
o
th

eo
si

s
(t

an
rı

 o
lm

a)

d
eğ

il
,

ap
ip

h
an

y

(T

an
rı

n
ın

 g
ö
rü

n
tü

sü
,

y
an

sı
m

as
ı)

o
ld

u
ğ
u

an

la
y
ış

ı
eg

em
en

d
i.

F

ir
av

u
n

p
at

ro
n

aj

g
ü

cü
n

ü
 g

ö
k

le
rd

ek
i

ta
n

rı
la

rd
an

 a
lı

rd
ı.

 T
an

rı
la

r
ik

ti
d
ar

ın
ı

fi
ra

v
u
n
la

 p
ay

la
şı

rd
ı.

 G
er

çe
k
te

 a
sı

l
ik

ti
d

ar

sa
h

ib
i

fi
ra

v
u

n
d

u
.

130

II. SEMÂVÎ DİNLERDE PATRONAJ

 Semavî dinlerin ve İslam’ın birincil kaynaklarında bilgin iktidar ilişkileri,

patronaj bağlamında nasıl yorumlanmıştır? Acaba semavî dinî kaynaklar, din bilginleri

ile iktidarlar arasındaki ilişkilerde ortak şeyler mi söylemekteler? Yoksa farklı şeyler

mi? Semavî din bilginleri ve İslam ulemâsı, patronaj konusunda kutsal kitap ve emirler

doğrultusunda mı hareket etmişlerdir? Sorularının cevapları, Osmanlı ulemasının

patronaj konusunda sergiledikleri tavır ve davranışlarını da anlamamızı sağlayacaktır.

 A. Kıtab-ı Mukaddes’te Patronaj

Eski ve Yeni Ahit’te toplumların önderliği ve yöneticilik görevi kimlere

verilmek istenmiştir? Bu konuyla ilgili eski ve yeni ahitte geçen ayetlere bakmak

gerekmektedir. İslam ulemâsı ile semavi dinlerdeki din adamlarına verilen toplumun

önderliği ve yöneticiliği görevi benzerlik göstermekte midir? Bu soruların cevabı din

ve devlet ilişkilerinin şeklini ve patronaj edilen bilginler sınıfının devlet karşısındaki

siyasî ve sosyal konumunu belirleyeceği için ayrıca önemlidir.

Kendinize her oymaktan bilge, anlayışlı, deneyimli adamlar seçin.

Onları size önder atayacağım, Böylece oymaklarınızın bilge ve deneyimli

kişiler olan ileri gelenlerini size önder atadım. Onlara biner, yüzer, ellişer,

onar kişilik toplulukların sorumluluğunu verdim. Oymaklarınız için de

yöneticiler görevlendirdim.237

Yukarıda Eski Ahit’te geçen ayette görüldüğü gibi toplumların önderliği bilge

ve anlayış derinliği olan kimselere verilmektedir.

Bilgeliğe ilk adım onu sahiplenmektir. Bütün servetine mal olsa da akla

sahip çık. Onu el üstünde tut, o da seni yüceltecek, Ona sarılırsan seni

onurlandıracak.238

Burada görüldüğü üzere toplumların bilgiye ve akla herşeyden daha fazla değer

verilmesi gerektiğinin ifade etmektedir.

237 Eski Ahit, Tesniye: 13, 15.
238 Eski Ahit, Süleyman’ın Meseleleri: IV/8.

131

Nasıl, biz bilge kişileriz, RABB’in yasası bizdedir, diyebiliyorsunuz?

İşte, bilginlerin yalancı kalemi yasayı yalana çevirmiş. Bilgeler utandırıldı,

yıldırılıp ele geçirildi. RABB’in sözünü reddettiler. Nasıl bir bilgelikmiş

onlarınki?239

 Yukarıda, Kitab-ı Mukaddes’te geçen ifadede doğruyu yazmayan bilginler ve

onların yalanları yazan kalemleri yerilmektedir. Bilginlerin aşağılandığı, baskıyla

yıldırıldığı, bilginlerin ele geçirildiği, açık bir şekilde ifade edilmektedir. Burada

bilginlerin ele geçirilme işinin tarihsel bir vakıa olarak ancak siyasî iktidarlar ve güç

sahipleri tarafından yapılabileceği açıktır. Burada görülen din bilginlerinin patronaj ve

depatronaj etkisi ile siyasî iktidarların ve kendi çıkarlarına yönelik oluşturdukları

politikaları eleştirilmektedir.

Vay halinize ey din bilginleri ve Ferisiler,240 ikiyüzlüler! Siz nanenin,

dereotunun ve kimyonun ondalığını verirsiniz de, Kutsal Yasa’nın daha

önemli konularını adaleti, merhameti, sadakati ihmal edersiniz. Ondalık

vermeyi ihmal etmeden asıl bunları yerine getirmeniz gerekirdi. Ey kör

kılavuzlar! Küçük sineği süzer ayırır, ama deveyi yutarsınız! Vay halinize ey

din bilginleri ve Ferisiler, ikiyüzlüler! Bardağın ve çanağın dışını

temizlersiniz, oysa bunların içi açgözlülük ve taşkınlıkla doludur. Ey kör

Ferisi! Sen önce bardağın ve çanağın içini temizle ki, dıştan da temiz olsunlar.

Vay halinize ey din bilginleri ve Ferisiler, ikiyüzlüler! Siz dıştan güzel

görünen, ama içi ölü kemikleri ve her türlü pislikle dolu badanalı mezarlara

benzersiniz. Dıştan insanlara doğru görünürsünüz, ama içte ikiyüzlülük ve

kötülükle dolusunuz.241

Buradaki İncil ayetlerinde din bilginlerinin yozlaşması, adalet ve doğruluktan

uzaklaşması eleştirilmektedir. Dikkat edilmesi gereken önemli bir nokta, bu din

bilginlerinin bir adalet ilizyonu yaptıklarıdır. Bu din bilginlerinin büyük haksızlıkları

239 Eski Ahit, Yeremya: VIII/8-9.
240 Ferisiler, Yahudiler içinde en radikal gruptur. Yahudi tapınağının büyük ekonomik gücünü ayrıca

ellerinde tutmaktaydılar. Kurallara aşırı bağlılıklarıyla bilinirler. Tanrının emirlerinin yerine getirmek

istediği asıl amaçları görmezlikten gelip, yerine şekilleri ve ritüelleri ön plana çıkartan bir akıl yapıları

ve din anlayışları vardır. İncil, onların bu akıl dışılıklarını ve ikiyüzlü tavırlarını yermektedir. Bkz. H.

Loewe, Judaism and Christianity: The Contact of Pharisism with Other Cultures, II, The Sheldon Press,

London 1937.
241 Yeni Ahit, Matta: XXIII/23-28.

132

görmezlikten geldikleri, kendi meşruiyetlerini halk nazarında sağlamak için kayda

değer olmayan en ufak ve önemsiz şeylerde dikkatli davranıp sanki adaleti sağlıyor

imajı verdiklerini hâlbuki çok büyük adaletsizlikleri görmezlikten gelmelerinin altında

onların yozlaşmış bir adalet zihniyetine sahip olmalarının ve riyakâlıklarının yattığını

İncil şiddetle yermektedir.

Bütün halk dinlerken İsa öğrencilerine şöyle dedi: “Uzun kaftanlar

içinde dolaşmaktan hoşlanan, meydanlarda selamlanmaya, havralarda en

seçkin yerlere, şölenlerde başköşelere kurulmaya bayılan din bilginlerinden

sakının. Dul kadınların malını mülkünü sömüren, gösteriş için uzun uzun dua

eden, bu kişilerin cezası daha ağır olacaktır. 242

 Yeni Ahit’te, Hz. İsa (a.s.) : Doğruyu üstün tutup, onu açıklamak ve yaymak

yerine iktidardan menfaat elde etmek için gerçekleri gizleyen, gösteriş yapan, güç

sahiplerinin düzenledikleri şölenlerde başköşelere oturup kurulan, boy gösteren din

bilginlerini eleştirmekte ve kurulan patronaj ilişkiler konusunda, halkı uyanık olmaya

davet etmektedir.

 Herkes, baştaki yönetime bağlı olsun. Çünkü Tanrı’dan olmayan

yönetim yoktur. Var olanlar Tanrı tarafından kurulmuştur. Bu nedenle,

yönetime karşı direnen, Tanrı buyruğuna karşı gelmiş olur. Karşı gelenler

yargılanır.243

 Yeni Ahit’teki bu ifadeler, yönetim biçiminin nasıl ve ne şekilde olursa olsun

tanrıdan geldiği ifade edilmekte olup, yönetimlere bir kutsallık izafe etmektedir. Hatta

siyasî iktidarlara karşı direnenler tanrıya karşı gelmiş olacakları için yargılanacakları

hususunda uyarmaktadır. Burada önceki İncil ayetleri arasında açık bir çelişki olduğu

görülmektedir. Çünkü burada yönetimi bilginlerin eline değil iktidara sahip olan

herhangi bir güce verildiği ve gücün kutsandığı açıktır. Gücün her şekilde haklı

olacağı bir devlet yapısının çıkacağı açıktır. Yeni Ahit’te Hz. İsa’ya atfedilen Öyleyse

Sezar’ın hakkını Sezar’a, Tanrı’nın hakkını Tanrı’ya verin 244 sözü din devlet

242 Yeni Ahit, Luka: XX/45-46; Markos: XII/38-40.
243 Yeni Ahit, Romalılar: XIII/1-2.
244 Yeni Ahit, Matta: XXII/21.

133

ilişkilerinde, din bilginlerine siyasî iktidarlar karşısında doğu tipi laik ve seküler bir

konum vermektedir. Bu doğu tipi seküler anlayış, siyasî iktidarlar karşısında din

bilginlerine iktidar karşısında koşulsuz itaati sunmaktadır. Bu politik anlayışın, din

bilginlerini getireceği nihai sonuç ise, siyasî iktidarların patronajına muhtaç olmak ve

onların himayelerine girmektir. Bu nedenle önceki ayetlerin din bilginlerine verdiği

misyonla, Roma imparatorlarının kontrolünde ortaya çıkan sonraki dönem

Hristiyanlığın verdiği misyon çelişmektedir. Bu sebeple bambaşka bir siyaset

teolojisinin yaratıldığı ortadadır.

B. İslam’da Patronaj

İslam’ın birincil kaynağı olan Kur’an-ı Kerim’in ve ikincil kaynağı olan hadis

kitaplarının iktidarların bilginleri patronaj etmesi meselesine yaklaşımı ve bakışı

nedir? Ulemânın içinde bulunduğu siyasî zihniyetin ve ulemâdaki algılama

farklılıklarının nedenlerinin anlaşılabilmesi için patronaj meselesine ilişkin ayet ve

hadislerin bir incelenmesinin yapılması önem arzetmektedir.

1. Kur’an’ın Patronaja Yaklaşımı

Kur’an-ı Kerim’de, ulemaya verilen toplumsal fonksiyonunu ve görevlerini

anlayabilmek için bu konuda geçen ayetleri incelemek gerekmektedir. Kur’an’ın

patronaj meselesine büyük önem verdiğini görmekteyiz. Bunun temelinde, ulema

aracılığı ile topluma verilmek istenen Kur’an mesajının halka ulaştırılması ve

korunması yatmaktadır. Çünkü Kur’an ve hadislerden anlaşıldığı üzere, topluma

verilmek istenen mesajın, çıkar, menfaat çevrelerinin ve siyasî iktidarların istekleri,

doğrultusunda değiştirilmesi riski söz konusudur. Bu sebeple, Kur’an’ın patronaj

meselesi üzerinde önemle durduğu görülmektedir. Bu konuyla ilgili ayetlerin

birkaçına örnek vererek konuyu biraz daha somutlaştıralım.

Vaktiyle Allah, kitap verilen okuryazarlardan: Andolsun ki, onu

insanlara anlatacaksınız ve gizlemeyeceksiniz, diye söz almıştı. Derken onlar,

onu arkalarına atıp az bir para karşılığında sattılar. Ne kötü bir alışverişti

bu!245

245 Kur’an: III/187, 199.

134

Veyl 246 onlara ki, elleriyle kitabı yazıp sonra onu az bir pahaya

satabilmek için: “Bu Allah katındandır!” derler. Elleriyle yazdıkları şeyler

sebebiyle veyl onlara! Kazandıkları şeyler sebebiyle veyl onlara!247

Şüphesiz Tevrat’ı biz indirdik. İçinde bir hidayet, bir nur vardır.

(Allah’a) teslim olmuş nebiler, onunla yahudilere hüküm verirlerdi.

Kendilerini Rabb’e adamış kimseler ile âlimler de öylece hükmederlerdi.

Çünkü bunlar Allah’ın kitabını korumakla görevlendirilmişlerdi ve onun hak

olduğuna da şahitidiler. (Ey Yahudi yöneticiler ve âlimleri!) Şu hâlde, siz de

insanlardan korkmayın, benden korkun ve âyetlerimi az bir karşılığa

değişmeyin…248

 Ayetlerden anlaşılacağı üzere, kitabın mesajlarını korumakla görevli bilginlerin,

iktidarlar karşısında korktukları, ya da dünyevi birtakım menfaatler elde etmek için

kitabı gizledikleri, susktukları görülmektedir. Ayetler bu tavırları kınamaktadır.

Ayrıca burada Yahudi ve Hristiyan din bilginlerinin, dünyevi çıkarlar nedeniyle kutsal

kitapta yapmış oldukları tahrifat da dile getirilmektedir.

Kur’an-ı Kerim’de vurgulanan patronaj olgusu Veli ve Rab kavramlarıyla ifade

edilmektedir. Veli kelimesi: Himaye eden, yöneten, yetki sahibi, nimetlendiren,

besleyen, gözeten, yardımcı, destekleyen, müttefik, rabb, şefik, dost, koruyucu gibi

anlamlara gelmektedir. 249 Patron ve veli kelimeleri anlamca birbiri ile örtüşmektedir.

Kur’an’da birçok yerde geçen veli kelimesi, siyasî ve iktisadî anlamlar içeren yoğun

bir kavramdır. Ancak Kur’an meallerinde veli kelimesinin dost olarak çevrildiği

görülmektedir. ‘Dost’ anlamı verilerek yapılan bu çeviriler, yanlış olmasa da meseleyi

çok dar bir anlama sıkıştırmakta adeta onun ihtiva ettiği gerçek anlamı ortadan

kaldırmaktadır. Dost şeklinde bir çeviri, Kur’an ayetlerinde geçen birçok anlamı

246 ‘Veyl’ kelimesi, Arap dilinde yazıklar olsun anlamında kullanıldığı gibi, cehennemde çok derin bir

vadinin adı olarak da kullanılmaktadır. Bkz. İbn Kesîr, Hadislerle Kur’an-ı Kerim Tefsiri, II, Çev. Bekir

Karlığa vd., Çağrı Yayınları, İstanbul 1984, s. 396-397.
247 Kur’an: II/79.
248 Kur’an: V/44.
249 Mülki amir anlamında Vali, bir kişinin üzerinde yönetim hakkına sahip olan kişi anlamında veli,

gözetim ve himaye hakkı anlamında velayet ve bir yönetim ve idare yeri anlamında olan vilayet gibi,

yönetici, yönetim, himaye eden, koruyan, vasi gibi anlamlara gelen kelimeler Arapça’da veli

kelimesinden türetilmiştir. Bkz. İbn Manzûr, Lisan’ul Arab, XV, Dar Sadar, Publishers, Beirut-Lebanon

1994, s.406-415.

135

kapsamamakta ve anlamsal bir kısırlık oluşturmaktadır. Acaba böyle çok dar bir

anlamın verilmesinin arka planında, Emevî siyasî iktidarlarının bir parmağı var mıdır,

sorusu akla gelmektedir. Çünkü bu kelime, oldukça siyasî ve politik anlamları ihtiva

eden bir kelimedir. Ayrıca Batı dillerinde yapılan İngilizce-Arapça sözlüklerde patron-

patronaj kelimesinin karşılığı veli-velayet olarak verildiği de görülmektedir.250

Kur’an’da geçen veli kavramı, patronaj anlamında ele alınıp, bu açıdan ayetler

incelendiğinde, Kur’an-ı Kerim’in bu konu üzerinde niçin bu kadar ısrarla durduğu

daha iyi anlaşılabilir. Çünkü veli kavramı, patron-patronaj anlamı verildiğinde mesele

adetâ ‘cuk’ diye yerine oturmakta olup, meselenin sosyo-politik, ekonomik yönleri

daha iyi ortaya çıkmaktadır. Böyle bir anlam ışığında, Kur’anda geçen ayetlerin arka

planında kastedilen siyasî, iktisadî ve sosyolojik amaçlar daha net anlaşılmaktadır.

Bazı ayetlerden örnek verilirse:

Onlar ki mü’minlerden başka kâfirleri veli edinirler. İzzeti onların

yanında mı arıyorlar? Oysa muhakkak ki izzet bütünüyle Allah’a aittir.251

Ey iman edenler, mü’minlerden başka kâfirleri veliler edinmeyin!

Allah’a aleyhinize apaçık bir delil mi olsun istiyorsunuz?252

 Ey iman edenler, Yahudileri de Hristiyanları da veliler edinmeyin.

Onların bir kısmı bir kısmının velileridir. Sizden her kim onları veli edinirse

muhakkak o da onlardandır. …253

…Onlar ki: Rabbimiz bizi halkı zalim olan bu şehirden çıkar, katından

bize bir veli gönder, bize katından bir yardımcı gönder...254

Kur’an’da geçen bu ayetlerden anlaşıldığı üzere, mü’minlerin başka inanç ve

düşünce sahibi kimselerin himayesi, otoritesi, velayeti yani onların patronajı altına

girmemeleri gerektiği hususundaki emri göze çarpmaktadır. Çünkü patronaj, aynı

250 http://www.arabdict.com/english-arabic/patronage Erişim Tarihi: 05.06.2014.

http://www.arabdict.com/en/english-arabic/patron Erişim Tarihi: 05.06.2014.
251 Kur’an: IV/139.
252 Kur’an: IV/144.
253 Kur’an: V/51.
254 Kur’an: IV/75.

136

zamanda siyasî ve politik bir amacı da barındırır. Patronaj aracılığıyla, iktidara muhalif

unsurların, yumuşatılması ve iktidarın safında yer almaları sağlanır. Veli kavramının

sadece dost olarak çevrilmesinin arka planında siyasî, ekonomik patronaj ilişkilerin,

gizlenmek istediği, ya da sürdürülen patronaj bağlarının gözden uzak tutularak

korunmak istendiği kuvvetli bir ihtimaldir. Bu kavramın ihtiva ettiği sosyo-ekonomik

ve siyasî anlamlar, görmezlikten gelinerek, sadece dost anlamı verilmiş olması, tarihte

derin patronaj ilişkilerinin bir sonucudur diyebiliriz.

2. Hadislerde Patronaj

İslam’ın Kur’an’dan sonra ikincil kaynağı sahih hadislerdir. Bu kaynaklarda

ulemaya, siyasî iktidarlar karşısında nasıl bir rol biçilmektedir? Ulemâya verilen

önemin temelinde ne vardır? İktidarlar tarafından patronaj edilen ulemaya, hadisler

nasıl bakmaktadır? Kütüb’i sitte ve diğer hadis kitaplarında ulemâ ile ilgili geçen

rivayetlerden bazıları şu şunlardır:

Âlimler hiç şüphe yok ki peygamberlerin varisçileridir. Peygamberler

ne dinarı ne de dirhemi miras bırakmışlardır. Onlar miras olarak ilmi

bırakmışlardır.255

Yukarıda hadise dayanarak İslam ulemâsı, yönetim ve idare hakkının

kendilerinde olması gerektiğine dair kanıt sunmaktadırlar.

İbn Mesud’dan (r.a.): eğer ilim ehli gerçekten ilim vereni koruyup da

hakkıyla yerli yerine koysalardı kendi zamanlarının efendileri olurlardı. Ne

var ki, onlar ilimlerini dünya ehlinden dünyalık bir şeyler elde etmek için

yaydılar ve onların karşısında küçük düştüler. 256

 Bu hadiste, ulemânın, iktidardan kendilerine ekonomik çıkar elde etmek amacıyla

kurdukları patronaj ilişkilerinin zamanla toplum nazarında itibarlarını ve güçlerini

kaybetmelerine sebep olacağı ifade edilmektedir.

...es-Sekunî, Ebu Abdullah (Cafer Sadık aleyhisselâm)'dan şöyle rivayet

255 Rudani, “Büyük Hadis Külliyatı”, Cemʽul Fevâid, I, s. 53, Hadis No: 196; ayrıca bkz., Tirmizî, Hadis

No: 2681; Ebu Davud, Hadis No: 3641
256 Rudani, Cemʽul Fevâid, I, s. 61, Hadis No: 264.

137

eder: “Resûlullah (sallallahu aleyhi ve âlihi) buyurdu ki Fakihler, dünyaya

girmedikleri sürece resullerin güvenilir adamlarıdırlar. Orada hazır

bulunanlar dediler ki: Ya Resûlullah! Dünyaya girmeleri ne demektir?

Buyurdu ki: Sultanlara tabi olmaktır. Eğer sultanlara uyarlarsa, onları

dininiz açısından sakıncalı kimseler olarak belleyin”.257

Bu hadiste sultanların patronajına giren, onlara tabi olan ulemâ yerilmekte ve

güvenilmemesi gereken bilgin kimseler oldukları hususunda toplum uyarılmaktadır.

İmam Zeynelabidin’in Muhammed b. Şahab’ın dönemin sultanlarıyla

ilişkide olduğu aynı meclislerde oturduğu haberi gelince ona bir mektup

gönderir. Mektupta: Hakkı eda etmeyen ve batılı terk etmeyen sultanlar ile

dost olan isyan ve tuğyanı kolaylaştırmıştır. Seni kendilerine

yakınlaştırdıkları zaman, seni batılın etrafında döndürecekleri mihver

yaptılar. İsteklerine kavuşmak için seni köprü yaptılar. Dalaletleri için yukarı

çıkacakları merdiven kıldılar. Âlimleri ve bilginleri senin vesilenle şüpheye

düşürecekler ve cahillerin gönüllerini senin vesilenle elde edecekler. Sana

verdikleri senden aldıkları yanında hiçbir şeydir. Dininden senden aldıkları

sana verdiklerinden çok fazladır. Allah’ın nezdinde hiçbir şey, sultanlarla iş

birliği yapan âlim kadar nefret edici değildir. 258

Burada İmam Zeynel Âbidîn’in göndermiş olduğu mektupta siyasî iktidarların,

ulemâyı patronaj altına alarak ulemâ aracılığıyla kendi politikaları, çıkarları

doğrultusunda insanların manipüle edileceği bildirilmektedir.

Ümmetim hakkında üç şeyden korkarım İkincisi, yönetim yetkisi

verilmiş bir adam şöyle der: kim bana itaat ederse Allah’a itaat etmiş olur,

kim bana başkaldırmışsa Allah’a başkaldırmış olur, oysa o yalan

söylemektedir, halife falan değildir, yaratıcıyı bırakıp, halifeyi sevmek (itaat)

yaraşmaz 259

257 Ebu Cafer Muhammed bin Yakub bin İshak el Kuleyni, Usul-u Kâfî, I, Çev: Vahdettin İnce, Dar’ul

Hikem Yay., İstanbul 2002, s. 57.
258 Ebûl Kâsım Mahmud İbn Ömer ez-Zemahşerî el-Harezmî, el-Keşşâf an Hakāikı Gavâmizi't-Tenzîl

ve Uyûni'l-Ekâvîl fî Vücûhi't-Te'vîl, II, Dârü'l-Kütübi'l-İlmiyye, Beyrut 1995, s. 433-434; ayrıca bkz.

Muhammed Mehdi Asîfî, Kimin İktidarı? Gücün mü? Hakkın mı? Önsöz Yayınları, İstanbul 2012, s.

73.
259 Rudani, Cem‘ul Fevaid, III, s. 185, Hadis No: 6057.

138

Bu hadis, 1400 yıldır İslam siyaset teorisinde, önemli bir sorun teşkil eden itaat

ve isyan problemi üzerine dönemin koşullarına göre çok önmeli bir demokratik anlayış

ortaya koyduğu, söylenebilir. Kişiye değil de, yasaya ve hukuka itaatin öne çıkarıldığı

görülmektedir. Hadiste idareciye itaat ile Allah’a itaatin arası kesin olarak birbirinden

ayrılmış, mutlak olarak bana itaat edin diyen bir kimsenin yalan söyleyeceği hususuna

toplumun dikkati çekilmektedir. İslam’da itaat kavramını, aşağıda ifade edildiği gibi

görmek mümkündür. 260 Tarihte olayları doğru değerlendirebilmek için ‘olan ile

olması gerekenin’ tarihte farklı, zıt şekilde tezahür etmiş olduklarını kesinlikle gözden

kaçırmamak gerekir.

Şekil-11: İslam’da İtaat Modeli261

Osmanlı şeyhülislamlarından İbn Kemal: Saltanat ve Mevki, Allah’ın takdiri ile

olur; Allah vergisidir,262 demektedir. Bu ifade, İslam siyaset teorisinin önemli bir

sorunu olup, ulemâ ve iktidar arasındaki patronaj ilişkiyi de belirlemektedir.

Şeyhülislam İbn Kemal’in bu görüşü, siyasî iktidarlara, güce dayalı bir meşruiyet

anlayışı veren, her anlama çekilebilecek lastikli bir sözdür. Her iktidara ve mevkiye

260 Nevin A. Mustafa, İslam Siyasî Düşüncesinde Muhalefet, Çev. Vecdi Akyüz, İz Yay., İstanbul 1990,

s. 98.
261 Nevin A. Mustafa, İslam Siyasî Düşüncesinde Muhalefet, s. 99.
262 Ahmet Uğur, “İbn Kemal’in Siyasî Görüşleri”, Şeyhülislam İbn Kemal Sempozyumu, T.D.V.

Yayınları, Ankara 1989, s. 63.

Allah'a İtaat

Peygambere

İtaat

Mü'minlerden Olan
Ulu'l-Emr'e İtaat

139

eğer Allah vergisi gözüyle bakılır ve kutsanırsa, yolun sonu, mutlak iktidara ve mutlak

itaat rejimine çıkar. Bu anlayışa göre iktidarı bir şekilde ele geçiren meşruiyeti kazanır.

Hukukun değil, gücün meşruiyet kazandığı bu siyasî anlayış, İslam devletler tarihinde

oldukça yaygın bir anlayıştır. İslam’da itaatın yeri ve meşruiyet konuları İslam ulemâsı

tarafından hiç tartışılmamış değildir. Ancak bu sorunlara cevap vermeye çalışan çeşitli

siyasetnâme tarzında eserlere vardır. Ancak bu eserler, siyasî iktidarların patronajıyla

yazdırılmış eserlerdir. Suya sabuna dokunmayan siyasetnâme tarzında yazılan bu

eserlerin daha çok sultanlara ahlakî anlamda nasihat veren eserler olduğu

görülmektedir.263 Bu eserlerde siyasî meşruiyet, siyasî rejim, seçim vb. konularına asla

değinilmez. Değinilse de derinlemesine asla tartışılmaz, tartışılsa da iktidarın mutlak

meşruiyetini savunur. Bu eserlere göre gücün ve düzenin sahibi olan meşrudur. Çünkü

bu siyasî anlayışa göre iktidar, Allah’ın takdiri ile gelmiştir. İslam düşünce tarihinde,

meşruiyetin kaynağı, güç ve iktidar konuları üzerine yazılmış pek çok eserde gücün

meşrulaştırıldığı ortadadır. Siyasî meşruiyet, mülkün bölüşümü gibi konuların

işlendiği siyasî iktidara yakın eserlerde ise, bir yüzeysellik, sığlık, sıradan geçişler,

basit mantık yürütmeleri hemen göze çarpmaktadır. Derinlemsine bir analiz asla

yoktur. Hâlbuki aynı İslam ulemâsı, çeşitli kelamî problemleri hatta pirenin kanının

namaza mani olup olmayacağını bile en ince ayrıntısına kadar tartışmakta, düşünce

gücünü ve şartlarını fazlasıyla zorlamaktadır. 264 İslam siyaset teorisinde düşünce

üretemeyen fikir geliştiremeyen İslam düşünce dünyasının, tarihte büyük siyasî,

iktisadî ve sosyal bunalımlar geçirdiği ve hala yaşamakta olduğu bir gerçektir. Bu

gerçeğin altında ulemânın siyasî iktidarların patronajına mahkûm olmasından

kaynaklandığını bu nedenle hür ve özgür düşünceler geliştiremediğini söyleyebiliriz.

3. İslam Ulemâsı ve Patronaj

İslam’ın üçüncü kaynakları arasında yer alan büyük İslam müctehidlerinin

263 Ebu’l Hasan El-Mâverdi, “Nasihatü’l Mülûk”, Siyaset Sanatı, Kırkambar Yayınları, İstanbul 2000,

s. 20.
264 Hasan el- Basri’ye, Raki bin Ebu’l Esved adlı biri, elbiseye bulaşan bit kanının pis ve necis sayılıp

namaza mani olup olmaması hakkındaki görüşünü sordu. Hasan el- Basri cevaben: Müslümanların

kanlarını neredeyse köpek kanı içer gibi akıtanların, daha sonra gelip bit kanının hükmünü sorması çok

garip, diyerek tepkisini dile getirmiştir. Yine Emevî iktidarının istediği bir kader inancını savunmayan

insan iradesini öne çıkarıp, iktidarı yaptıklarından sorumlu tutan Gaylan ed- Dimeşkî de, siyasî iktidarın

baskılarına ve eziyetine uğramıştır. Bkz. Muhammed Ammara, Mutezile ve Devrim, Çev. İbrahim

Akbaba, Yöneliş Yayınları, İstanbul 1988, s. 75, 76, 90-95.

140

patronaj konusundaki görüşlerini incelemek, konuya hem derinlik hem de zenginlik

katacaktır. Büyük ehl-i sünnet akâidi âlimlerinden Muhammed Pezdevi’nin (d. 1030 -

ö. 1100) Ehl-i Sünnet Akaidi adlı eserinde anlattığı tarihî bir vakıa, o dönemde yaşanan

patronaj ilişkilerin nasıl oluştuğunu, şekillendini anlamak açısından önemlidir. 265

Anlatılan bu olayda, sultanın, iktidarına meşruiyet verebilecek ulemânın hediye ve

ikramlarla nasıl desteklendiği, diğer bir açıdan patronajın etkisi ile akıl- bilim ve

mantık çizgilerinin aşılarak İslam fıkhının nasıl farklı yorumlanabildiğini

görmekteyiz.

İmam-ı Gazali, İslamiyet’in yolundan sapma gösteren, saltanat saraylarında yer

yurt edinen ulemâ zümresini, şu sözlerle eleştirmektedir:

Ey âlimler! Köşklerininiz, kayserlerin sarayları; evleriniz, Kisra’nın

evi; elbiseleriniz, Vezir Tahir’in elbiseleri; ayakkabılarınız, Calut’un

ayakkabıları; binitleriniz, Karun’un binitleri; kap – kacak, mefruşatınız,

Firavun’un mefruşatı; yeyip, içmeniz cahiliyet devrindeki gibi, tuttuğunuz yol

şeytanet yolu, nerede kaldı İslamiyet? 266

İmam-ı Gazali ulemâ iktidar ilişkilerinde ulema patronajının sosyolojik

gelişimini şöyle ifade etmektedir.

265 Pezdevi’nin naklettiği olay şu şekildedir: Samanoğulları’nın son zamanlarında Kaderiyye ve

Mu’tezile’nin Buhara’yı hâkimiyetleri altına aldıkları anlatılır. Vezir de bunlara eğilim gösteriyor,

sünnet ve cemaat ehli bunların ellerinde mağlup durumdaydı. Söz konusu emirin sunni bir hocası vardı.

Bir gün emire; kendilerini Kaderiyye’den sayan şunlar senin emir ve sultan olmadığına inanıyorlar.

Sünnet ve cemaat ehlinden olan bu imamlar da senin sultan olduğuna inanıyorlar dedi. Emir: Nasıl

olur? Dedi. Hoca: Yarın inşallah sana gösterir, öğretirim dedi. Ertesi gün Sünnet ve Cemaat ehlinin

imamlarını çağırdı emiri de bir sütre gerisine gizledi ve onlara şunu sordu: Emir haram olduğuna itikat

ettiği halde, zina yapar, zülüm işler, şarap içer ve oğlanlarla birlikte olursa azledilir mi? Cevap: Hayır,

ama ona bu günahlardan tevbe etmesi gerekir. Bunlara çıkmaları için izin verdi ve daha sonra

Kaderiyye ve Mu’tezile imamlarını davet etti. Hoca onlara şu soruyu sordu: Emirlerden biri helal

saymaksızın zülüm olarak mal alsa, zina etse, içki içse, oğlanlarla birlikte olsa, azledilir mi? Hepsi

birden azledilir dediler ve bu konuda ısrar ettiler. Sonra onların çıkışına izin verdi. Hoca daha sonra

emire söylediklerini işittin, Emir: Evet dedi. Hoca: Seni azledilmiş, emirlikten uzaklaştırılmış olarak

görüyorlar, zira sen bu çirkin işlerden bazısını işliyorsun, diye ilave etti. Bunun üzerine Emir: Kaderriye

ve Mu’tezile mensuplarının yakalanmasını ve cezalandırılmasını emretti ve onların kökünü kazıdı.

Böylece Buhara’da sadece Hanefiyye kaldı ve o emir her bir sünnet ve cemaat ehli imamına lüks elbise

hediye edip giydirdi. Bkz. Ebû Yusr Muhammed Pezdevi, Ehl-i Sünnet Akâidi, s. 274-275. Ayrıca bu

anlatılan hikayenin Pezdevi’nin Ehl-i Sünnet Akâidi adlı eserinin diğer nüshalarında bulunmaması, bu

hikayenin, iktidarlar veya çıkar grubu çeşitli ulema tarafından çıkarıldığına veya eklendiğine bir işaret

olarak değerlendirebiliriz.
266 İmam-ı Gazali, İhyau Ulümi’d-Din, I, Çev. Ahmed Serdaroğlu, Bedir Yay., İstanbul 1973, s.155.

141

Padişahların, âlimlere yöneldiği, âlimlerin ise bunlara iltifat

etmediklerini gören zamanın insanları, padişahlar tarafından verilen

mevkileri elde etmek için ilim öğrenmeye yöneldiler. Fetva ilmine çalıştılar ve

kendilerini hükümdarlara takdim ettiler; onlarla buluşmak için iltimaslar

aradılar ve onlardan vazifeler, hediyeler istediler. Kimisi umduğunu buldu,

kimisi de bulamadı. Dileği yerine gelen, isteme alçaklığından kendini

kurtaramadı. İşte böylelikle, fakihler aranır bir halde iken, kendileri aramaya

başladı. Padişahlardan çekinmekle, onlara yönelmekle, yüce iken küçük

düştüler. Ancak her asırda Allahû Teâlâ’nın yardımına mazhar olan fakihler

müstesnadır.267

İmam-ı Gazali, Müslüman idarecilerin, fetva vermek için gerekli bilgi ve

donanıma sahip olmadıklarını, yetersiz ve ehliyetsiz kişiler olduklarını bu sebeple

siyasî iktidarın, kendileri gibi yeteneksiz kişileri ulemâ adıyla saraylarda

görevlendirdiklerini belirtmektedir. 268 Tüm bunları söyeleyen İmam-ı Gazali’nin

siyasî iktidar karşısında önemli bir gücü vardı. Bu gücü, yazdığı eserlerinden

almaktaydı. Pekâlâ, bu gücü nasıl ve nereden almaktaydı? İslamî bilgisinin artması ve

yazdığı eserleri ile halkın üzerindeki etkisi ve manevî otoritesi de artmaktaydı. Bundan

faydalanmak isteyen Halifelik makamı da böyle kişileri halk önünde ödüllendiriyor

onların halk içindeki konumlarından istifade ediyorlardı. Böylece meşruluklarını

artırabiliyorlardı. Halifeliğin merkezi olan Bağdat’taki otoritesinin artmasıyla yerel

rekabette de büyük avantajlar elde ediliyordu. Neticede bir İslam halifesinden bir onur

payesi alınmış oluyordu. İmam-ı Gazalinin çağdaşı olan, Gazali ile yakınen görüşen

Nişabur hatibi Abdulğafir bin İsmail Farisî (Ö. Hicri 529), İmam-ı Gazali hakkında:

“…daha sonra kelam ilmine daldı, bu konuda orijinal eserler yazdı bu sırada

Bağdat’taki nüfuzu ve itibarı yükseldi. Öyle ki devlet adamlarının, emîrlerin ve

halifelik merkezindeki ileri gelenlerin nüfuzunu sarsacak duruma geldi” 269

demektedir. Bu durum gösteriyor ki, ulemâ siyasî iktidarlar karşısında önemli bir dinî

meşruiyet gücüne sahiptir.

İmam Ebû Hanîfe (699-767) ise, Abbâsî Hâlifesi Ebû Câʿfer el-Mansûr’un siyasî

267 Gazali, İhya-u Ulümi’d-Din, I, s. 109.
268 Gazali, İhya-u Ulümi’d-Din, I, s. 109.
269 Mahmud, El-Munkizü Mine’d Dalâl ve Tasavvufi İncelemeler, s. 93.

142

icraatlarına ve halka karşı uyguladığı adaletsiz politikalarına karşı çıktı Ehl-i Beyt

geleneğinden gelen Zeyd bin Ali'nin, Hişam bin Abdülmelik'e başkaldırısını hem fikri

hem de maddi olarak desteklediği görülmektedir. İmam Ebû Hanîfe, bu başkaldırıyı,

Hz. Muhammed’in katıldığı Bedir Savaşı’na benzeterek, onun çıkışı Hz.

Muhammed’in (s.a.v.) Bedir’deki çıkışı gibidir, (Zeyd bin Ali'nin başkaldırısı, Hz.

Muhammed’in Bedir Savaşı’ındaki başkaldırısı gibidir) diyerek Zeyd bin Ali'yi

desteklemiş ve 10.000 dirhem nakdi yardım göndermiştir.270 Buradan anlaşılıyor ki

İslam uleması, iktidarların patronajı karşısında aynı tavrı göstermemiş, kimisinin isyan

bayrağı açtığı bir iktidara, kimisi itaatın vacip olduğuna dair fetvalar vermiştir.

İmam Ebû Hanife, akla önem veren, gerçek bilginin peşinde koşan, tatlı sözlerle

idareyi kelam etmeyen, işlerinde ehven-i şerri 271 tercih etmeyen büyük bir İslam

müctehidi olduğunu bilmekteyiz. Abbâsî Hâlifesi Ebû Câʿfer el-Mansûr’un, İmam Ebû

Hanife’yi susturabilmek ümidiyle büyük bir patronaj politikası başlattı ve İman Ebû

Hanife’ye büyük hediyeler gönderdi. Bu hediyeler son derece değerli, pahalı

hediyelerdi. Hatta çok güzel cariyeler bile hediyeler arasındaydı. İmam Ebû Hanife

ben bunları hak edecek bir hizmet yapmadım şeklinde hem iktidarın şerrinden

korunmak hem de inancını korumak amacıyla sultana politik bir cevap vererek

cariyeleri de ben artık ihtiyarladım benim neme cariye! Diyerek gayet zekice ve politik

cevaplarla geri çeviriyordu. 272

İmam Ebû Hanîfe’nin iki öğrencisi olan İmam Ebu Yusuf ve İmam Muhammed,

saltanat sarayında hocalarının reddettiği kadılık görevini kabul ettiler. İmam Ebu

Hanife, siyasî iktidarların ulemayı patronaj etmede ne gibi siyasî ve ekonomik çıkarlar

güttüklerini çok iyi bilmekteydi. Öğrencisi Ebu Yusuf’a: Siyasî iktidarların hatalı

işlerinde onların yanında olur, susarsan, halk senin susmana bakarak onların iyi işler

yaptığını zanneder, deyip resmi kadılık görevinden, yani iktidarın patronajından uzak

durmasını vasiyet ediyordu.273 Sonunda, İmam Ebû Hanîfe, Ebu Mansur tarafından

270 Muhammed Ebu Zehra, İmam Zeyd, Çev. Ahmet Karababa, Buruc Yayınları, İstanbul 1993, s. 75;

ayrıca bkz.Yaşar Nuri Öztürk, İmam-ı Âzam Ebu Hanife, Yeni Boyut Yayınları, İstanbul 2009, s. 212.
271Ehven-i şer: Daha az kötü, daha az fena olanı tercih etmek demektir. Bkz. Atay, Hüseyin & Atay,

İbrahim, Arapça Türkçe Büyük Lugat, Bayrak Matbası, Ankara 1964, s. 1095.
272 Öztürk, İmam-ı Âzam Ebu Hanife, s. 215.
273 Öztürk, İmam-ı Âzam Ebu Hanife, s. 216.

143

tertip edilen bir entrika sonucu ilk önce zehirlendi, sonra zindana atıldı ve orada türlü

işkencelere maruz kaldı, aldığı yaralar ve hastalık sonucu vefat ederek şehit oldu.274

İslam’ın ilk dönemlerinde vuku bulan siyasî, fikrî ve mezhebî ayrılıklardan

beslenen çeşitli siyasî iktidarlar, ulemâya farklı siyasî yaklaşımlarda bulunmuş, özel

siyasî politikalar ile farklı mezhebî, itikâdî, siyasî görüşlere patronajlık yaparak

ayrılıklar adeta körüklenmiştir. Gerçekte iktidarın esas derdinin ne din ne de mezhep

olduğu görülmekte olup, iktidarların esas amacının güçlerini artırmak, iktidarlarını

sağlama almak olduğu anlaşılmaktadır. Bu nedenle siyasal devlet teorilerinin

farklılığından farklı şekillerde gelişen patronaj türleri ortaya çıkmıştır. İslam’ın ilk

dönemlerinde her bir siyasî iktidar, kendi siyasî yapısına uygun farklı bir düşünceyi ve

mezhebi, patronaj etmeyi tercih etmiştir. Ulemâ’nın halk üzerindeki etkisi ve gücüne

göre dönemin siyasî iktidarları, ulemâya farklı politikalarla yaklaşmış, farklı siyaset

modelleri uygulamıştır. Bu farklı düşünceleri ve mezhepleri patronaj etme politikası,

yazılan eserlere ve tarih kitaplarına da ağırlıklı olarak yansımıştır.

İslam’ın ilk dönemlerinden itibaren tarih yazıcılığı patronaj baskısından

kurtulamamıştır. Tarihte vuku bulan olayları ve gerçeklikleri gizlemenin vacip

olduğunu iddia eden ulemadan önemli kimseler de çıkmıştır. Bu görüşe sahip

olanlardan biri de Ebu Bekir Bin Arabi El-Maliki’dir. Onun el-Avasim mine'l-kavasim

adlı eserinde bazı tarihî vb. gerçekleri gizlemenin gerekliliğine dair şu sözleri sarf

etmektedir:

Toplumdaki en çetin ve en kötü durumlardan birisi bilinçsiz âlim,

diğeri hilekâr bidatçidir. Bilinçsiz âlime gelince; buna İbn Kuteybe'yi

örnek verebiliriz. O, el-İmame ve's-siyase'sinde sahabe hakkında,

naklettiği rivayetlerin tamamı sahih olsa da, üstünü örtme metoduna

riayet etmemiştir. Ehlisünnet'e göre tarihçi ve hadisçilerin, sahabenin

kötü davranışlarına dair rivayetlerde sessiz kalması veya rivayetleri

gizlemesi veyahut örtbas etmesi farzdır.275

274 Ed- Diyarbekri, Hüseyin b. Muhammed b. El- Hasan, Tarihu'l- Hamis fi Ahvali Enfesi Nefis, II,

Müessesetü Şaban Yayınları, Beyrut 1867, s. 36-38’den Aktaran: Mustafa Çelik, Saray Mollaları, Ölçü

Yayınları, İstanbul 1995, s. 33.
275 Ebu Bekir Bin Arabî Malikî, El-Avasim Mine'l-Kavasim Fi Tahkiki Nevakifi's-Sahabe Ba'de

144

Bu yaklaşımın bir bilim insanında bulunması, her dönem için toplumun

gerçekleri öğrenmesine, bilimin ve aklın geri kalmasına sebep olduğu aşikârdır.

III. AVRUPA AYDINLANMA ÇAĞI VE PATRONAJ

İslam dünyasında iktidar-ulemâ patronajı ilişkilerinde durum böyleyken,

Avrupa’da gelişen bilimin ve patronajın iktidarla ve diğer toplumsal güçlerle ilişkileri

nasıldı? Bunun nasıl olduğunu öğrenmek, Osmanlı’nın patronajı doğru yönetemediği

ve bu sebeple geri kaldığı tezinin doğruluğunu daha iyi ispatlayacaktır. Bu sebeple

Batı-Doğu patronajı arasındaki farkların ortaya çıkarılması Osmanlı patronaj

sisteminin daha iyi anlaşılmasını sağlayacaktır. Bunun için kısa bir mukayesenin

yapılmasını gerekli görmekteyiz.

Yüzyıllar boyunca sanat ve bilim koruyuculuğu, Avrupa’da hükümdarlar, soylu

aileler ve ekonomik olarak güçlü olan egemen sınıflar tarafından yapılmıştır. Bu

patronajı yapan kişilere ise ‘mesen’ denilmiştir.276 Mesen adı tarihte Roma İmparatoru

Augustus’un özel danışmanı ve yakın dostu olan Maecenas (d. MÖ 68- ö. 8) adlı

kişinin adından gelmektedir. Maecenas (Mesen) adlı kişinin, imparator adına verilen

sanatkârları, şairleri vb. kişileri maddî olarak destekleme görevinden dolayı, bu

patronajı yapan kişiye mesen, yapılan işe ise mesenlik adı verilmiştir, zamanla bu adın

kullanımı yaygınlaşmıştır. Maecenas, patronajın siyasal işlevinin bilincinde biri

olarak, yetenekli bilim ve sanat erbaplarını seçip, onlara para ve koruma desteği

sağlamaktaydı. Maecenas, filozofları desteklemekten ziyade şairleri himaye ediyordu.

Çünkü şairler, siyasî iktidarların o dönemde hem bir eğlence unsuruydular hem de

iktidarın propagandistleriydiler. Şairler, yazdıkları şiirlerle, imparatorları över,

yüceltir, şiirin halkı etkileme ve onlarda coşkun duygular oluşturma gücüyle de

iktidarların politikalarına bir meşruluk zemini oluşturmaktaydılar.277 Şairler, krallara

ün ve güç kazandırıyordu. Filozofların iktidarlar tarafından desteklenmemesinin

Vefati'n-Nebi, I, Daru'l-Kütübi'l-İlmiyye, Beyrut 2011, s. 261. İbn Haldun Mukaddime adlı eserinde

Ebu Bekir Bin Arabî Malikî’nin “Hz. Hüseyin şeriata göre katledildi,” şeklindeki sözünü eleştirerek,

Ebu Bekir Bin Arabî Malikî’nin, iktidarın meşruiyetinde adalet şartını aramayan bir düşünceye sahip

birisi olduğunu belirttikten sonra batıl düşüncelerde olan kimselere karşı mücadele hususunda Hz.

Hüseyin’den daha adil kim vardı? Şeklinde haklı bir soru yöneltmektedir. Bkz. İbn Haldun Mukaddime,

I, Haz. Süleyman Uludağ, s. 593.
276 Alaeddin Asna, Halkla İlişkiler: Temel Bilgiler, Der Yayınları, İstanbul 1993, s. 190.
277 Aydemir Okay, Sponsorluğun Temelleri, Der Yayınları, İstanbul 2005, s. 26.

145

nedeni ise, o dönemde filozofların halk üzerinde güçlü etkilerinin olmaması değil,

filozofların düşüncelerinin iktidarlar için bir tehdit oluşturabileceği düşüncesidir.

Maecenas, İmparator Augustus’un izlediği politikalara destek sağlamak için patronaj

ettiği şairleri, o günün resmi basın araçları olarak kullanmıştır.278 İlk çağlardan beri

Avrupa’da patronaj, devlet yöneticisinin ve soylu kişilerin asli görevlerinden biri

sayılmıştır. İmparatorlar, şairleri ve sanatçıları himaye etmeyi, hükümdarlıklarının bir

simgesi ve güç göstergesi olarak yorumluyorlardı. Bu şekilde kendi güçlerini,

cömertliklerini, üstünlüklerini halka kabul ettirip, iktidarın kendilerinin doğal bir hakkı

olduğu imajını çevrelerine yansıtıyorlardı. Sanat, insan ruhunun zerafetini, zekâsını

yansıttığı gibi; âdeta bir kast sisteminin, elit olmanın da haklı bir kanıtı, göstergesi

olarak halka sunuluyordu.279 Böylece kitleler üzerinde bir güç ilizyonu yapılmaktaydı.

A. Mediciler Ailesi ve Patronaj

Avrupa düşünce dünyasını değiştiren Rönesans hareketi, ilk olarak 15. ve 16.

yüzyıl İtalya’sında ortaya çıkmıştır. Rönesans’ın İtalya’da ortaya çıkmasında patronaj

kurumunun bir etkisi var mıydı? Patronaj ve Rönesans arasındaki bağlantı nedir?

Bu dönemde, coğrafi keşifler yeni başlamış, keşfedilen yerlerden elde edilen

gümüş ve altından elde edilen servetin gücüyle kiliselerin ve krallıkların karşısına bir

güç çıkmıştır. Bu güç, Avrupa’daki toplumsal ve siyasî yapıyı değiştirmiştir.

Sermayenin gücünü temsil eden burjuvazinin sınıfı ortaya çıkmıştır. Burjuvazi sınıfı,

kiliselerin ve feodal yapıların güç aldığı skolastizme ve Hristiyanlık düşüncesine karşı

koyabilmek için, bilimsel bilginin gücünü keşfettiler. Bu sebeple, aklın ve bilimin

önünü açmaları gerekmekteydi. Bunun yolu da, bilim adamlarına ve sanatçılara maddi

destek sağlamaktan ve onları korumaktan geçmekteydi. Burjuvazi sınıfı, sadece

patronaj desteği sağlamamış, ayrıca kendileri de bilim ve sanatla zevkle

uğraşmışlardır.280 Bilim adamı patronajında amaçlanan siyasî amaç, krallık ve feodal

sistemini yıkarak sermayenin iktidarına yol vermekti. Feodal yapıları yıkmanın en

güzel yolu, özgür aklı teşvik etmek ve bilim adamlarını patronaj etmekti.

278 Okay, Sponsorluğun Temelleri, s. 26.
279 Okay, Sponsorluğun Temelleri, s. 27.
280 Okay, Sponsorluğun Temelleri, s. 28.

146

Medici ailesi, 14. yüzyılın sonlarında bankacılık işine girmişlerdi. Bankacılık

işinde ailece uzmanlaşmışlardı. Faiz ve tefecilik önemli gelir kaynaklarıydı. Ancak

kilise tarafından tefecilik yasaklanmıştı. Bu sebeple Medici ailesi, toplumun desteğini

kazanmak, topluma faydalı olduklarına dair imaj çizmek için önemli hayırseverlik

işlerine de giriyorlardı. Mediciler ailesi, kiliseyi her zaman karşısına almamış, birçok

dinsel projelere de özellikle destek vermişlerdi. Medicilerin bu şekilde Hristiyanlığı

desteklediği düşünülüyordu. Medici ailesi kiliselerin onarımı ve yaptırımlarına da

maddi destek sağlıyordu. Medici ailesinden Cosimo, bir Platon akademisi kurdu ve bu

akademinin bahçesine Yunan ve Roma düşünürlerinin heykellerini yerleştirdi. Medici

ailesinin bu politkası, kuşkusuz feodal yapıyı ve kliseyi hedef almaktaydı. Avrupa’da

halka açık ilk kütüphaneyi, Mediciler inşa ettirdiler. Sanatçıların ve düşünürlerin

meydana getirdikleri eserler, mesenlerin istekleri doğrultusunda

şekilleniyordu.281Rönesans dönemi patronajının, doğu patronajından farkı, sanatçıları

ve düşünürleri finanse eden burjuvazinin de sanatçı ruhlu olması ve bilimle bizzat

uğraşmasıydı. Ancak, burjuvazinin, sanat ve düşünce üstünden gerçekleştirmek

istedikleri ideolojik hedefleri ve amaçlarının olduğu da anlaşılmaktadır. Ayrıcı diğer

bir özellik ise Rönesans ressamlarının aynı zamanda derin felsefî konularla da

uğraşmalarıydı. Örneğin Raffaello Sanzio’nun ünlü Atina Okulu Freski’nde işlediği

konuları, tabloda inceden inceye anlamlandırarak resmetmesi, onun sadece iyi bir

ressam olmadığını, aynı zamanda iyi bir filozof olduğunu da göstermektedir. Floransa

şehrinin yöneticisi ve burjuva Medici ailesi, Leonardo Da Vinci’nin çalışmalarına

büyük destek oldu.282

Osmanlı toplum yapısı, patrimonyal yapısıyla daha çok doğu tipi özellikler

göstermektedir. Osmanlı’da bilimin gelişmesi bile patrimonyal tipte nitelikler

taşımaktadır. Osmanlı’da pozitif bilimle uğraşan tüccar bir sınıf yoktur. Daha çok

tarikat tipi toplumsal yapılanmalar ve sosyalleşmeler söz konusudur. Pozitif bilimle

uğraşan kesimleri, devletten başka destekleyecek de hiç kimse yoktur.

281 Raymond Williams, Kültür, Çev. Suavi Aydın, İmge Kitabevi, Ankara 1993, s. 47.
282 Robert E. Lerner vd., Western Civilization, W. W. Norton & Company, New York 1987, s. 427.

147

B. Kitap - Yazar ve İktidar

Tarihte iyi ya da kötü olsun her iktidar sahibi kral ve sultanlar kitap yazdırmışlar,

eser müelliflerini ödüllendirmişlerdir. Ancak her müellif ödüllendirilmiş değildir,

bazıları katledilmiştir. Kitaplar, iktidarları, tehdit edecek fikirleri barındırabildiği için

siyasî iktidarlar tarafından her zaman kuşkuyla yaklaşılmıştır. Bu sebeple kitaplar

yakılmış, ya da tahrif edilmiştir. Yazılan ve derlenen eserlerin birçoğu da istilalar

sırasında yakılmıştır. Örneğin tarihte, Büyük İskender’in MÖ 333’de Persepolis’i

almasıyla Zerdüştîlik’in en önemli kutsal kitabı olan Avesta’yı yaktırmasının283 ve

Zerdüştî rahipleri öldürtmesinin sebebi, muhtemelen, siyasî iktidarına gelebilecek

kuvvetli bir felsefî tehditi ortadan kaldırmak içindi. Moğol istilasında ise inanılmaz

ölçüde, yüzlerce binlerce yıllık yazma eserler, yakıldı, zayî edildi. Dicle Nehri’ne

İslam ve insanlığın mirası sayılan kitaplar atıldı. İlk devir İslam ulemasının eserlerinin

bu şekilde yok olduğu, bu sebeple ilk dönem tarihî olaylarının günümüzde yeterince

aydınlatılamamasının nedeni, bu kadar büyük çapta eserin zayi olmasına bağlanır. Bu

facia, İslam ulemâsı tarafından sürekli iç geçirilen, yakınılan bir konudur.284 Arap

tarihinde, Endülüs Kurtuba şehrinden memleketlerin en çok kitap bulunan şehri diye

bahsedilir. Kurtuba şehri İspanya Lâtinleri tarafından tekrar ele geçirildiğinde, İspanya

Müslümanları tarafından yazılan kitapların neredeyse tümü yakılmış, yakılan eseler

yaklaşık bir milyon elli bin ciltti bulmaktaydı.285 Endülüs İspanya’sının Tuleytula

(Toledo) piskoposu, İslamî yazma eserlerden seksen küsür bin kitabın Toledo’da; bir

milyonu aşkın kitabın ise Gırnata’da (Granada) yakıldığını; yakılan kitap o kadar

fazladır ki sağlam kalanlar arasından sonradan bir kütüphane bile oluşturulmuştur.

oluşturulduğunu ifade etmektedir. Arta kalan kitapların, yakılan kitaplara

oranlandığında kayda değer bir oran olmadığı ifade edilmektedir.286

Görüldüğü üzere kitap ve iktidar arasında sıkı bir siyasî ilişki vardır. Bu nedenle

bir ülke fethedildiğinde, fetheden iktidarın ilk işi, karşıt, rakip medeniyetin kitaplarını,

283 Gene R, Garthwaite , “Pers İmparatorluğundan Günümüze”, İran Tarihi, İnkılap Yayınları, İstanbul

2011, s. 59.
284 Muhammed Abdülhay El-Kettâni, “Hz. Peygamberin Yönetiminde Sosyal Hayat ve Kurumlar”, Et-

Terâtîbu’l-İdâriyye, III, Çev. Ahmet Özel, İz Yayınları, İstanbul 1993, s. 245.
285 Sigrid Hunke, Avrupa’nın Üzerine Doğan İslam Güneşi, Çev. Servet Sezgin, Bedir Yayınları,

İstanbul 1997, s. 454.
286 El-Kettâni, Et-Terâtîbu’l-İdâriyye, III, s. 245.

148

kütüphanelerini yok etmek olmuştur. Kitap ve kütüphaneleri, kendilerine tehdit olarak

algılamışlardır. Çünkü kitaplarda, işgal altındaki medeniyetin nüvelerinin,

çekirdeklerinin saklı olduğunu düşünmüşler, bir gün bu kitaplar okunarak, tekrar

önceki kültürlerinin, iktidarlarının canlanabileceği endişesiyle, kitaplar ve

kütüphaneler yok edilmiştir.

Hemen hemen her kitabın bir patronu vardır. Kitabın patronları, kitaptaki

fikirlerin de patronudur. Patronsuz kitaplar, siyasî iktidarlar için tehdit düzeyi yüksek

eserlerdir. Çünkü bu eserler siyasete, iktisada, dine hâkim olan resmi paradigmaya

aykırı fikirler barındırabilirler. Siyasî iktidarlar için kontrolsüz kitaplar, büyük tehdit

unsuru oluştururlar. Bu sebeple, ilk çağlardan beri, kitaplar ve yazarlar, siyasî

iktidarlar tarafından sert müdahalelere, baskılara, sürekli kontrol altında tutulmaya

maruz kalmışlardır.

C. Avrupa’da Halk Patronajı

Avrupa’da özgür düşüncenin, bilimin ve felsefenin yükselişinde halkın rolü ve

etkisi neydi? Halk patronajı nasıl ortaya çıkmıştır?

18. yüzyılda Avrupa’da okuma kültüründe temel bir dönüşüm yaşandı.

Matbaalar, kayda değer önemli eserlerin basımını artırdı. Okunan kitapların,

dergilerin, gazetelerin vb. yayınların sayısı ve çeşidi arttı. Okur kitlesinin tabanı hem

genişledi hem de sayısı arttı. İnsanlar daha fazla okumaya hatta yazmaya başladılar,

okunan eserlerin nitelikleri ve nicelikleri de değişti. Aydınlanma yazarlarının ve eser

eleştirmenlerinin patronları, artık kral ve burjuvazi değildi. Aydınlanma yazarları ve

eleştirmenlerin yeni patronu büyük bir okuyucu kitlesi olan halktı. Siyasî iktidarların

ve sermayedarların gücü karşısında yeni bir güç, yani halkın gücü belirmeye başladı.

Aydınlanma yazarları ve eleştirmenleri, yeni oluşan halk kitlesine, eşi görülmedik bir

önem atfetmekte ve onları bir otorite olarak görmekte ve tanımaktaydı. Aydınlanmacı

yazarların telif ettiği eserlerin, halk tarafından satın alınmasıyla, yazarlar daha yaratıcı

ve üretken eserler vermek için kendilerinde büyük bir özgüven hissettiler ve daha

özgür bir bilinçle eserlerini yazabildiler. Halk patronajı, yazarlara ekonomik

149

özgürlükler vermesinin yanında onlara özgür fikirlerin ilhamını da veriyordu. 287

Aydınlanma sonrası Avrupa yazarları, sanatçılar ve entellektüellerin ekonomik güçleri

arttıkça, halk ve müşteriler ne istiyorlarsa onu üretme anlayışının da ötesine giderek

sanat için sanat da yapmaya başladılar ve kitleler üzerinde büyük etki bıraktılar.288

Avrupa’da 18. yüzyılda okuma yazma bilen erkek ve kadınların sayısında kayda

değer bir artış oldu. İskoçya’da yetişkin erkekler arasında okuryazarlık 1643’te

yaklaşık %25’ten, 1750’lerde %65’e yükseldi. İngiltere’de 1640’larda yetişkin

erkekler için yaklaşık %30 okuryazarlık oranından, 18. yüzyılın ortalarına

gelindiğinde bu oran %60’a yükselmişti. Yetişkin kadınlarda ise bu oran %40

civarındaydı. Almanya’da 1800’lerde Oldenbourg düklüğünde erkeklerde

okuryazarlık oranı yaklaşık %80, diğer Almanya’nın diğer bölgelerinde %93,

kadınlarda ise %84’e kadar yükseliyordu.289 Bu belirtilen oranlar, o dönemde Osmanlı

Devlet’indeki okuryazarlık oranlarıyla mukayese edildiğinde, Avrupa’daki

okuryazarlık oranlarının Osmanlı toplumundaki okuryazarlık oranlarından oldukça

yüksek olduğu anlaşılmaktadır. Bu konuda çeşitli tartışmalara girmeden, genel yaygın

olan kanaate göre Osmanlı’da okuryazarlık oranı erkeklerde yaklaşık %10 290

Kadınlarda ise bu oran yaklaşık %1-4 arasındadır. Bu oranlar ne kadar yükseltilse de

okuma yazma bilenlerin bile kitap okuyamadıkları ortadadır. Bu oranlar göz önünde

tutulduğunda Osmanlı’da telif edilen eserleri finanse edecek bir halk patronajının

gelişmesi oldukça zordur. Dolayısıyla Osmanlı Devleti’nde eser müellifleri,

geçimlerini sağlamak için bir devlet patronajına gereksinim duymuştur. Burada, halkın

yazarları patronaj etmesini sadece ekonomik imkânlarla değil, halkın merakı ve ilgisi

de patronajı belirleyen en önemli faktör olduğu göz önünde tutulmalıdır.

Matbaanın Osmanlı Devleti’ne geç girmesi sebebiyle, Osmanlı’nın gelişmişlikte

geri kaldığı tezi, Osmanlı’daki okuryazarlık oranları değerlendirildiğinde, geri

287 James Van Horn Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, Boğaziçi Üniversitesi

Yayınları, İstanbul 2011, s. 97.
288 Frank Furedi, Nereye Gitti Bu Entelektüeller, Birleşik Yayınları, Ankara 2010, s. 27-28.
289 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 98, 99.
290 Yahya Akyüz, “Osmanlı Döneminden Cumhuriyete Geçilirken Eğitim-Öğretim Alanında Yaşanan

Dönüşümler”, Pegem Eğitim ve Öğretim Dergisi, I, Sayı: 2, Ankara 2011, s. 21.

150

kalmışlığı matbaaya bağlamak pek doğru gözükmemektedir. Çünkü matbaa,

Osmanlı’ya erken girse bile müşterisi olmayan bir pazarda kitap basımının, kâr getirici

bir iş olamayacağı, açıktır. Osmanlı’da okuryazarlık oranı da çok düşük, okuma

kültürü de. Müteferrika, 500 adet taʽb ettiği Cihan-nûmâ’nın vefat edince terekesinden

250 adedinin evinde bulunması, taʽb edilen eserlerin satılamadığı anlamına

gelmektedir. Bu sebeple, İbrahim Müteferrika’nın matbaa işinde başarısız olmasının

en önemli nedeninin bu olduğu düşünülebilir. Müteferrika’nın ölümünden bir süre

sonra, devlet ve özel kesimlerden de gerekli patronaj desteği bulamayan matbaacılık

çalışmaları, başarısızlıkla sonuçlanmıştır.291

 İbrahim Peçevî, Avrupa’da kitap yazma ve bilim patronajı hususunda şunları

kaydetmektedir:

 …Kâfirler kitap yazmaya ve bilimle uğraşmaya isteği artırmak için yasa

çıkarmışlardır. Örneğin bir basımcı bir tek kitabı bile izinsiz bassa idam

olunmayı hak eder. Kitabı imza eden gençler içinde, yalan, abartma ya da

inançlarına aykırı bir şey görseler imza etmezler. İmza etmeyince de kitap

para etmez ve rağbet görmez…292

 Matbaanın Avrupa’da gelişmesi, halkın kitaplara, yani bilgiye ulaşımını

kolaylaştırmıştır. Çünkü Avrupa’da okuma yazma oranının Osmanlı toplumuna göre

yüksek bir düzeyde olması, matbaayla birlikte kitapların ucuzlaması, ayrıca en

önemlisi Rönesans’la birlikte geniş halk kitlelerinde oluşan epistemik zihni değişim;

kitapları, halka karşı cazip hale getirmiştir. Matbaa, böylece halkın kitaplara, yani

bilgiye ulaşımını kolaylaştırarak Avrupa’da kalkınmanın kültürel bir simgesi haline

gelmiştir.

İbrahim Müteferrika ile birlikte gelen matbaa, Osmanlı Devleti’nde kitap

fiyatlarında beklenen düşüşü gerçekleştiremedi. İlk basılan Vankulu Lügatı’nın yazma

nüshası, 350 kuruşa satılırken; basma nüshası, 35 kuruşa düşmüştü. Yaklaşık 10 kat

291 Hüseyin Gazi Topdemir, İbrahim Müteferrika ve Türk Matbaacılığı, TTK. Basımevi, Ankara 2002,

s. 56; ayrıca bkz. Nurullah Çetinkaya, Matbaanın Osmanlı Eğitim Tarihindeki Yeri ve Önemi, Selçuk

Üniv., Eğitim Bilimleri Enstitüsü, Basılmamış Y. Lisans Tezi, Konya 2011, s. 80.
292 Alpay Kabacalı, Başlangıcından Günümüze Türkiye’de Matbaa Basın ve Yayın, Literatür Yay.,

İstanbul 2000, s. 38-39.

151

bir ucuzlama olmasına rağmen 35 kuruş, o dönemde yaklaşık 10 altına mukabildi.293

Anlıyoruz ki kitaplar Osmanlı’da Avrupa’ya oranla oldukça pahalıydı. Çünkü kitaplar,

elle yazılmakta, büyük emek verilmekteydi.

İngiltere’de 1750 yıllarında bir romanın fiyatı yaklaşık 4 kg ete, ya da bir kadın

ayakkabısına denkti. 294 1700’lü yılların Avrupa’sında Barok çağın saray ve aristokrat

kütüphaneleri, kitaplara erişim olanaklarını halka sunma bakımından sınırlıydı. O

dönemde kütüphaneler, sahiplerinin iktidarını ve bilgeliğini simgeliyordu. Kitapların

Avrupa’da yeterince ucuz olmaması Avrupalı halkta uyanan kitap okuma hevesini

kıramadı. Bu nedenle okuma dernekleri ve ödünç kitapçıların sayısı arttı. Hatta bu, o

kadar yaygınlaştı ki, bazı ödünç veren kütüphaneler, yeni bir sistemle kitapları

arabalara yükleyerek, kitap dolu arabaları, en ücra köylere gönderiyor, kitapların hakla

buluşmasını sağlıyordu. Kitapçılar yoğun talebe yetişemiyordu. Bazen bir kitap üç

fasiküle bölünüyor, kitaplar saatlik kiralanıyordu. Ödünç veren kütüphanelerde

genellikle roman tarzı eserler vardı. Ancak bunların yanında ciddi eserler de vardı.

1796’da Londra kitapçıların yıllık 16 şiline okuyucuları abone yapıp, günde 2 kitap

ödünç verebiliyorlardı. Aynı yıllarda Frankfurt’da 1 ödünç kitap alabilmenin fiyatı 1

litre süt ya da 1 ekmek fiyatından düşüktü. 295

Halk arasında kitap okuma alışkanlığının bu kadar yayılması, siyasî iktidar

sahiplerinin siyasî korkularını tetikledi. Kitap basımının kontrol altına alınması ve

siyasî iktidara uygun kitapların basılması için yazarlara ve yayıncılara cömert

sübvansiyonlar verildi.296 Tabii ki bundan amaçlanan yazarları kontrol altına almaktı.

Siyasî iktidar ve güç sahiplerine göre bir sanat eserinin değeri, eserin kamu tarafından

nasıl algılandığı ve bu eserin alıcısını nasıl harekete geçirdiğine göre

değerlendirilmeliydi. 1761’de bir Alman gözlemci kendi ülkesi hakkında şöyle

diyordu: Neredeyse herkes yazar olma merakına kapılmış, krallık tahtından tutun da

293 Osman Ersoy, “İlk Türk Basımevinde Basılan Kitapların Fiyatları”, Basım ve Yayımcılığımızın 250.

Yılı Bilimsel Toplantısı Bildirileri, Türk Kütüphaneciler Derneği Yayınları, Ankara 1980, s.76.
294 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 122.
295 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 127.
296 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 130,131.

152

çoban barınağına kadar eli kalem tutan herkes kitap yazmak istiyor diyordu. 1791’de

Alman yazar sayısı 7000’e ulaşıyordu.297

Genişleyen okur ve yazar kitlesi, dergi ve gazetelerin yükselişi, hızla artan eser

talebi, bir yayın piyasası yarattı. Bu sektöre girmek isteyenler için yeni bir pazardı.

Avrupa’da yazarlar hem öğretmeni hem mahkemeyi hem de bir kamu vicdanını temsil

etmekteydi. Siyasî iktidar sahiplerine karşı kamunun çıkarlarını, kalemleriyle

savunuyorlardı. Halk patronajıyla beslenen yazarların halk üzerindeki etki gücü arttı.

Halkın üzerindeki etkileme gücü artan yazarlık mesleği, siyasî, iktisadî güce hâkim

olan kesimlerin dikkatinden tabii ki kaçmadı. İlk dönemlerde telif ücretleri düşüktü.

Yazarlar eserin ücretsiz basımları ile yetiniyordu. Yazarların halk üstündeki düşünce

etkisi arttıkça, yayıncılar tarafından verilen telif ücretlerinde de büyük artışlar oldu.

Avrupa’da yazarlar, dergi ve gazetelere halk desteğini artırmak için abonelik sistemini

kurdular. Alexander Pope (1688-1744), İlyada’nın çevirisini yaparak bu sistemden

başarıyla yararlandı. Kişi başı 6 gineden, 575 abone edinen Pope, 6 ciltlik eser için

yaklaşık 5.320 pound kazanç elde etti. Odysseia çevirisi ile de 4.500 pound

kazanmıştır. 18. yüzyılın ortasında Londra’da bir yıllık geçim masrafı 30 pound olarak

hesaplandığında elde edilen kazancın ne kadar büyük olduğu anlaşılır.298

Yayıncılık pazarının genişlemesiyle Aristokrasi veya Burjuva sınıfının

patronajından kurtulmayı başaran yazarlar, patronajın yazarın bütünlüğüne zarar veren

bir bağımlılık olduğunu düşünmeye başladılar. Alexander Pope yalnızca bireysel

patronajdan değil, siyasal patronajdan da bağımsız olduğu için kendinden övünç

duyuyordu. Bu durumu şöyle tarif ediyordu:

Ben kendimi düzenden herhangi bir makam, saraydan herhangi bir

maaş ya da hükümetten herhangi bir taltif almamış tek yazar olarak

görüyorum, bu onuru mezara kadar lekesiz bir şekilde korumayı amaçlıyorum

diyordu.299

297 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 143.
298 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 147.
299 Melton, Aydınlanma Avrupa’sında Kamunun Yükselişi, s. 157.

153

Yazarların en çok para kazandıkları ve telif ücreti aldıkları ülke İngiltere’ydi.

Sonra Fransa ve Almanya gelmekteydi. Avrupa’da yazarlar sık sık devlet

bürokrasilerinde ve üniversitelerde görünüyorlardı. Yazarların devlet ile olan yakın

ilişkileri bir çelişki olarak görülse de bu siyasî iktidarla kurulan ilişki, yazarların

giderek artan gücü karşısında ortaya çıkan simetrik bir ilişkiydi. Bu aşamadan sonra

Avrupa’da yazarlar, halk patronajı sayesinde, güç ve iktidar sahiplerinin karşısına daha

özgürce çıkabiliyorlardı. Böylece kalkınmayı ve demokrasiyi sağlamak için liyakatı

esas alan yasaların çıkartılabilmesi için yazarlar, kalemlerini kullanarak iktidar

karşısında bir baskı ve güç unsuru oldular.

Osmanlı Devleti’nde, bağımsız ilmî girişimler neredeyse yoktur. Mutlaka

sarayların, devlet büyüklerinin veya beylerin destekleriyle çeşitli türde eserler vücuda

getirilmiştir. Bu örnekler içerisinde en özgür olanı Evliyâ Çelebi’dir. Ancak Evliyâ

Çelebi bile, Seyahatnâme adlı eserini vücuda getirirken, seyahati için lazım olan

finansmanı ve gündelik ihtiyaçlarını nasıl karşıladığı önemli bir sorudur. Evliyâ

Çelebi, Melek Ahmed Paşa gibi sadrazamların yanlarında devlet erkânı ile seferlere

katılarak bu sayede yolculuk masraflarını azaltmış, seferler sonucunda aldığı

ganimetler ve atiyyler ile ya da ailesinin zengin mal varlığı sayesinde seyahat

masraflarını karşılayabilmiştir. 300 Evliyâ Çelebi’nin tek bir patronun olmaması,

ailesinin zengin mal varlığının olması, elde ettiği ganimetlerin ona verdiği kısmî

özgürlük etkisiyle midir bilinmez ama Evliya Çelebi’nin, devlet idarecilerini açık bir

dille eleştirmesinin altında, bu kısmî bağımsız patronajın ona verdiği özgürlüğün ve

özgüvenin yattığı söylenebilir.

Osmanlı Devleti’nde, Avrupa’dakine benzer bir patronaj gelişimi olmamıştır.

Toplumun kalkınması ve gelişmesi için bilgi temelli çözümler üretmek yerine

dünyadaki güç değişimlerine paralel olarak siyasî değişimlerin ve dönüşümlerin daha

çok ön plana çıktığı görülmektedir.

300 Mücteba İlgürel, “Evliya Çelebi,” DİA, XI, Ankara 1995, s. 529-533.

154

ÜÇÜNCÜ BÖLÜM

TÜRKLERDE İKTİDAR VE PATRONAJ

I. TÜRKLERDE DEVLET KAVRAMI VE PATRONAJ

Türkler’de devlet kavramının temeli nedir, neyin üzerine inşa edilmiştir?

Türkler’de devlet kavramının, patronaj politikalarının oluşumunda ne gibi etkisi

olmuştur?

A. Devlet Anlayışı ve Patronaj Politikası

Tarih boyunca milletler yaşayabilecekleri uygun coğrafyalarda medeniyetler

kurmuştur. İklim değişiklikleri, istilalar vb. sebeplerle bulundukları yerlerden göç

etmek zorunda kalmışlardır. Bu nedenlerle göç ettikleri yerlerin veya istilaya

uğradıkları toplumların kültürleriyle ilişkiye geçmişler, isteyerek ya da istemeyerek,

karşılıklı kültür alışverişlerinde bulunmuşlardır. Toplumlar, bu kültür alışverişinde,

dinlerini değiştirseler bile, eski gelenek ve göreneklerini korumaya çalışmışlar, yeni

dinleriyle eski kültürlerini uzlaştırmaya, birleştirmeye, senkretize etmeye gayret

etmişlerdir. Sadece ırklar karışmamış, kültürler, mezhepler de birbiri içine girmiştir.

Toplumlar, rakip toplulukların kültürleri üzerinde üstünlük kurmaya onlara baskın

gelmeye çalışmışlardır. Ancak egemen kültür, karşıt rakip toplumun kültürü üzerinde

ne kadar baskı kurarsa kursun, kendileri de az-çok karşıt rakip egemenliğin

kültüründen etkilenmiştir. Sonuçta siyasî, kültürel vb. güç dengelerine bağlı olarak

senkretik kültürel yapılar oluşmuştur.

Güçlerin eşitliğinde ise kültürel bir uzlaşma anlayışı ortaya çıkmıştır. Bir millet

diğer bir milletin karşısında savaşta yenik düşmüşse, galip olan milletin kültürel etkisi

altına daha çok girmiştir. Ancak bunun istisnaları da tarihte vakidir. En önemli örneği

Moğollar’ın savaşlarda kazandığı zaferler, kültürel alanlarda devam edememiştir.

Çünkü Moğollar, askerî olarak baskın gelmiş olsalar da kültürel olarak baskın

olamamışlardır. Tarih boyu her ne sebeple olursa olsun toplumlar, ticarî, siyasî ve

kültürel ilişkiler sonucu diğer milletlerin siyasî, kültürel inançlarını kendi kültürleriyle

senkretize etmişlerdir. Senkretizasyonun en çok görüldüğü alan siyaset felsefesi ve

155

inanç alanıdır. İktidarlar, elde ettikleri gücü kaybetmemek için, toplumsal büyük

değişimler karşısında bile, bulunduğu kabın şeklini alan civa gibi, iktidarlarda

bulundukları çağın elbisesini giymeyi zorunlu hissetmektedirler. Değişen güç

dengesini yakalayamasalar bile en azından yeni güce kendilerini benzetmeye çalışırlar.

Ve böylece toplumda iktidar olma fonksiyonlarını devam ettirirler. Türklerde

toplumsal ilişkilerin kurulduğu üç temel öge göze çarpmaktadır: Töre, din ve devlet.

Daha önceki bölümlerde patron kelimesi ile baba kelimesinin anlamsal

yakınlığını ifade etmiştik. Türk hakan ve sultanları siyaset sahnesinde milletin babası

rolündedir. Siyasî iktidarda ‘baba rolü’ imajıyla halkı beslemek vazifeleridir. Türkler,

cihanın sahibi ve efendisi olma mefkûresi taşıdıkları için yabancı milletlere, şefkat ve

adaletle muamele yapmayı, siyasî kültürlerinin bir gereği saymışlardır. İslamiyet’i

kabulünün ardından, Türkler öz yüksek ahlaklarını, İslamiyet’in hayır cenap

taraflarıyla birleştirmişlerdir. Bunun neticesinde büyük vakıflar ve hayır kurumları

tesis etmişlerdir.301 Bu nedenle, Türk patronajının, Tük cihan hâkimiyeti mefkûresi ile

yakın bir ilişkisi vardır.

Eski Türklerde Tanrı inanışı, yaşamın birçok alanında olduğu gibi, devlet idaresi

alanında da kendini gösteriyordu. Türk devletlerinde merkezî otorite olan Hakan,

ancakTanrının tasvip ve desteği ile Hakan olabiliyordu. İnanışa göre, Attila’nın

hâkimiyet sembolü yere saplı olarak bulunan kutsal kılıcı eline almasıyla birlikte

yeryüzüne hükmetme yetkisi, Tanrı tarafından alnına yazılmış kaçınılmaz bir kader

olarak ona verilmişti.302 Bilge Kağan kendisinin tahta geçmesini ve başarısını kut

sahibi oluşu ile açıklamaktaydı. 303 Bilge Kağan, hükümdar oluşunu, Tanrı yarlık

verdiği için özüm tahta oturdum şeklinde anlatmaktaydı.304 Türk siyaset felsefesinde

kut anlayışı çok önemli bir yer alır. Göktürk alfabesiyle yazılıp günümüze kadar ulaşan

Irk Bitik adlı fal kitabında bir insan Tanrıya yalvararak ondan kut isteyebiliyordu.

Tanrı da bu kişiye kut ve sürüler veriyor, uzun ömürler ihsan ediyordu.305 Buradan

anlaşıldığı üzere kut: Bir topluma yönetimde, idarede baş olma hakkıdır. Bir meşruiyet

301 Osman Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, s. 127.
302 Ögel, Türk Mitolojisi, I, s. 322.
303 Muharrem Ergin, Orhun Âbideleri, Boğaziçi Yayınları, İstanbul 2012, s.12.
304 Osman Turan, Türk Cihan Hâkimiyeti Mefküresi Tarihi, s. 86, 91, 94.
305 Sait Başer, Kutadgu Bilig’de Kut ve Töre, Kültür Bakanlığı Yayınları, Ankara 1990, s. 2.

156

kaynağıdır. Tanrı kime inayet ve yardım ederse dünya onun olur ve kut’a kavuşurdu

ve kut Tanrının fazlındandı. 306 Fakat Türk yönetim anlayışında kut, her ne kadar

tanrıdan gelse de kut’un güçlenmesi için halkın hayır dua etmesi gerekliydi. Eğer kut

sahibi kişi; gönlü, dili ve tabiatı düzgün değilse, kut o memlekette durmaz kaçardı.307

Törelere riayet eden beyin, bir saadet olduğu, onun bu kut’undan herkesin istifade

edeceği belirtilir. Adaleti ile öne çıkan bey nerede ise, oraya gidilmelidir. Töre, adalete

dayanmalıdır. Çünkü adalet göğün direğidir. Töre bozulursa, gök yerinde duramazdı.

Adil beyin yüzünü gören kişi kut’lu olur, sevaba girer, günahından kurtulurdu.308

Kutadgu Bilig’de geçen bu ifadeler, kut’u ele geçiren hükümdarın kesin mutlak

anlamda iktidar sahibi olmadığı, mutlaka adalete dayalı bir yönetim kurması gerektiği

vurgulanmaktadır. Meşruiyetin temeli, kut ve adalete dayanmaktadır.

Burada önemli bir siyasî yönetim sorunu belirmektedir. İktidarı ele geçirmiş bir

kişinin kut’a layık olduğu için mi? İktidarın, Tanrı tarafından ona verildiği veya

iktidarı ele geçirdiği için mi? Tanrının iktidarı sultana verdiği problemi ortaya

çıkmaktadır. İktidara semavî kutsallık izafesi sorunu ortaya çıkmaktadır. Her ne kadar

Kutadgu Bilig’de adil olmayan hükümdarı, kut terk edeceği görüşü bildirilse de kut’u

ele geçirme biçiminin nasıl olacağı konusunda bir görüş bildirilmemektedir. Yani

iktidarı bir şekilde ele geçiren kut’a da kutsallığı da ele geçirmektedir. Burada törelerle

semavi emirlerin birleştirildiği siyasî bir senkretizasyonunu görmek mümkündür.

İktidarı ele geçirme biçimi, törenin uygulamasına bırakılmaktadır. Ancak törede adil

olmak zorundadır. Kutadgu Bilig, Türklerin otorite anlayışını, yönetim felsefesini

ortaya koymakta ve Türk devletinin siyasî aklını tanımamıza olanak veren önemli bir

kaynaktır. 309 Türklerin patrimonyal devlet yapısını ve Patronaj mantıklarının

anlaşılabilmesi için Kutadgu Bilig’de işlenen sembolik kişilikleri iyi anlamak

gerekmektedir. Küntogdı: Töre ve hükümdar; Aytoldı: Kut ve vezir; Ögdülmüş: Akıl

ve kanaat önderi; Odgurmuş: Bilge ve mürşit olarak ifade edilmektedir.

306 Yusuf Has Hâcib, Kutadgu Bilig, Çev. Reşid Rahmeti Arat, TTK. Yayınları, Ankara 1959, s. 443,

6192-6193 Nolu Beyit.
307 Yusuf Has Hâcib, Kutadgu Bilig, 6424-2012 b.
308 Yusuf Has Hâcib, Kutadgu Bilig, 3461-3465 b.
309 İbrahim Kafesoğlu, Kutadgu Bilig ve Kültür Tarihimizdeki Yeri, Kültür Bakanlığı Yayınları, İstanbul

1980, s. 4.

157

B. Kutadgu Bilig’de Bilge İnsanın Patronajı

Kutadgu Bilig’de iki türlü asil insanın olduğu belirtilmektedir bunlar: bey ve

âlim insanlardır. Bu iki grubu, insanların başı olarak niteler. 310 Kutadgu Bilig,

hükümdarın eline kılıcı alıp halkı itaat altında tuttuğu, diğerinin ise eline kalem alıp

doğru yolu gösterdiğini belirtir. İyi bir nizamın ancak bunlardan gelebileceğini belirtir.

Adeta bu iki gücün birbiriyle uyumunu istemektedir.311 Kutadgu Bilig’e göre akıllı

insan, bilgi kazanırsa bey olabilirdi. Kut, akıl ile daha güzel uyum sağlardı.

Kut verilirse herkese yaraşır, fakat akıllı insanlara daha çok

yakışırdı.312

İslamiyet’e ilk giren Türklerin ne yapmaları gerektiğini tarif eden Kutadgu Bilig,

beylerin, meseleleri anlayış ve akılla çözebileceğini ancak bunun için işlerini bilgi ile

yapmaları gerektiğini, çünkü, halkı, ancak bilgi ile yönetmenin mümkün olduğunu,

bilgileri olmazsa aklın bir işe yaramayacağını ifade etmesi oldukça ilginçtir.313

Eğer memleket tutulursa, kılıç ile tutulur, eğer memlekete hüküm etmek

icap edilirse kalem ile edilir.314 Kâtip haris olursa bilgisini kötüye kullanır;

tamah ederek yazar ve yazıyı tahrif eder.315

Türkler’de hükümdarlar, kılıçlarıyla fethettikleri ülkelerde bir idare ve nizam

kurabilmek için bilgin kimselere ihtiyaç duyarlardı. Bu nedenle bilgin insanlara büyük

değer vermişlerdir. Onları himayeleri altına almışlar, yönetimde onlara söz hakkı

vermişlerdir. Ancak Kutadgu Bilig, hırs sahibi ve dünya malında tamahkâr olan

bilginlere karşı hükümdarı uyarmayı da ihmal etmemektedir.

 Altın ve gümüşü görünce ona aldanır, efendisinin başını yer yahut

kendi başını kaybeder.316

310 Yusuf Has Hâcib, Kutadgu Bilig, 265 b.
311 Yusuf Has Hâcib, Kutadgu Bilig, 268-269 b.
312 Yusuf Has Hâcib, Kutadgu Bilig, 1707 b.
313 Başer, Kutadgu Bilig’de Kut ve Töre, s. 24.
314 Yusuf Has Hâcib, Kutadgu Bilig, 2711 b.
315 Yusuf Has Hâcib, Kutadgu Bilig, 2721, 2725 b.
316 Yusuf Has Hâcib, Kutadgu Bilig, 2726 b.

158

Bilindiği gibi yay ve ok’un317 Türk devlet geleneğinde ayrı bir sembolik anlamı

vardır. Yay, hâkimiyet ve tanrı iradesini; ok ise ulus ve bağlılığı sembolize eder. Yayı

ve Oku elinde tutan, kullanan ise hakandır. Hakan hem tanrı iradesini hem de ulus

iradesini kendinde birleştirir.

Kutadgu Bilig’de irfanî anlamda gönül dünyasının büyük önemi vardır. Gönül,

insandaki kalp gözünün açık ve iç dünyasının temiz olmasını ifade eder. Gönülsüz bir

âlimin âlimliğini kaybedeceğini belirtir.318 Kutadgu Bilig’de âlimlere büyük bir önem

verilmesine rağmen onların iç dünyalarının temiz olması, âlimliklerinin devamı için

bir ön şartıdır. Bilginlerin, hükümdarları uyarmasını onların başlıca vazifesi olarak

görür.

Âlimler hükümdarlara her hususta yol gösterirler. 319 Âlim insanlar

hâlim ve şefkat sahibi insanlardır. 320 Eğer bilge insanlar hırpalanacak

olurlarsa yeryüzündeki denge ve faziletler bozulur.321

Bu nedenle bilge kişi hoş tutulup sözü dinlenmeli, âlimlerden öğrenilenler devlet

işlerinde kullanılmalıdır.322 Bu nedenle, âlimlere büyük önem verilmektedir.

Dünyada âlimler ve hâkimler olmasa ekilmiş olsa bile yerden yiyecek

çıkmazdı.323

 Türkler’de, din ve töre meşruiyetin ön önemli kaynağıdır, bu nedenle Türkler,

ulemâya büyük önem vermişlerdir. Âlimlere büyük hürmet gösterilmesi, onların

bilgilerinden istifade edilmesi, âlimlerle iyi münasebet kurulması devlet ve milletin

saadeti için şart görülmüştür.324 Beylerin, âlimlere, mallarından hisse ayırması onları

317 Bahaeddin Ögel, Türk Mitolojisi, I, TTK. Yay., Ankara, 2010, s. 322, 323; Başer, Kutadgu Bilig’de

Kut ve Töre, s. 28; Erkan Göksü, Ok ve Yayın Türk Devlet Geleneği ve Hâkimiyet Anlayışındaki Yeri,

bkz. http://www.kemankes.com/makaleler/?yazar=erkangoksu&makale=101,

Erişim Tarihi: 22/08/2015.
318 Yusuf Has Hâcib, Kutadgu Bilig, 2798 b.
319 Yusuf Has Hâcib, Kutadgu Bilig, 1754 b.
320 Yusuf Has Hâcib, Kutadgu Bilig, 1700 b.
321 Kaşgarlı Mahmut, Divanü Lugati't-Türk Tercümesi, III, Türk Dil Kurumu Yayınları, Çev. Besim

Atalay, Ankara 2000, s. 303.
322 Kaşgarlı Mahmut, Divanü Lugati't-Türk Tercümesi, I. s. 428.
323 Yusuf Has Hâcib, Kutadgu Bilig, 4346 b.
324 Yusuf Has Hâcib, Kutadgu Bilig, 4342,4354 b.

http://www.kemankes.com/makaleler/?yazar=erkangoksu&makale=101

159

yedirip içirmesi, onlara tatlı ve güler yüzle muamelede bulunması gerekir. Ulemaya

sert ve kaba dil kullanılmamalı, onlardan çekinilmeli, çünkü onların eti yenmez ve

zehirlidir. 325 Buradan anlaşılacağı üzere Türkler’de ulemaya patronajlık etmenin

önemli bir kutsal yerinin olduğu anlaşılmaktadır.

 Âlimler insanı devlete ve saadete kavuştururlar. Onlara izzet ve

ikramda bulun, ne derlerse yap; şeriat yolunu tut, hükümlerine itiraz etme ve

önlerinde hürmetle eğil. Ey hâkim hükümdar onların hukukunu muhafaza ve

yiyecek içeceklerini temin et, muhtaç duruma düşmesinler, gönül huzuru ile

öğretsinler.326

 Sultanın ve beyin patronajlığından en büyük istifade edenlerden biri de

şairlerdir.

Şairler methederlerse, bu medih bütün ülkelere yayılır; eğer

hicvederlerse insanın adı daima kötü olarak kalır. Ey kardeş, bunlara

mümkün olduğu kadar iyi muamele et; ey dost bunların diline düşme. Eğer

kendin övülmek istersen bunları memnun et; işte bu kadar. Bunlar ne

isterlerse ver, hiçbir şeyi esirgeme; böylece bunların dilinden satın al.327

İslamiyet’in saltanata dönüşümünden itibaren görülen ulemanın devlet

hizmetine girmede gösterdiği çekince Kutadgu Bilig’de de görülmektedir. Kutadgu

Bilig’de Küntogdı; Ögdülmiş’i âlim ve mürşit olan Odgurmış’u saraya getirip devlet

hizmetine girmesi için onu ikna edip, davet etmesi konusunda görevlendirir. Odgurmış

her defasında onlara red cevabı verir, amansız ısrarlar sonunda Odgurmış, hükümdar

ile devlette görev almamak şartıyla sadece görüşmeyi kabul eder. Fakat devlet

işlerinde asla fiili vazife almaz.328 Bu görüşmeler esnasında hem Kündogdı hem de

Ögdülmiş, Odgurmış’ın fikrî ve manevî üstünlüğünü kabul ederler. Ögdülmiş,

Odgurmış’dan kendisi için dua etmesini ister.

325 Yusuf Has Hâcib, Kutadgu Bilig, 4348-4349 b.
326 Yusuf Has Hâcib, Kutadgu Bilig, 5551-5554 b.
327 Yusuf Has Hâcib, Kutadgu Bilig, 4396-4399 b.
328 Yusuf Has Hâcib, Kutadgu Bilig, 5066-5067 b.

160

 Benim için de Tanrı’ya dua et; Tanrı beni uyandırsın ve gönül gözümü

açsın.329

 Buradan anlaşılacağı üzere bilgin ve mürşit olan Odgurmış, sarayda görev almayı

kabul etmemiştir. Odgurmış’ın sarayın kendisi için verilen görev irşad vazifesidir.

Burada siyasî iktidarlar tarafından yapılan patronajın iki boyutu ortaya çıkmaktadır.

1- Sarayda görev alıp, siyasî iktidarın emri ve patronajı altında çalışmak.

2- Ya da saraydan uzak kalıp, sadece irşad ve nasihat boyutunda kalma ve siyasî

iktidarı karşısına almamaktır.

 Birinci patronaj türünde, dinin siyasetin etkisinde daha çok kalacağı

düşüncesinden hareketle Odgurmış, ikinci patronaj türünü tercih etmiş, bu seçeneği

daha ehven bir tercih olarak görmüştür. Siyasî iktidar açısından ise her iki tercih de

çıkarına uygundur. Ancak ikinci patronaj türünde, siyasî iktidar, bilgin insanlarla daha

iyi geçinmek zorunda kalıp, onların irşad ve mürşitliğini kabul ederek, siyasî iktidar

bilginlere otoritesinden maddî ve manevî bir pay vermek zorundadır. Aslına bu siyasî

iktidarın uzlaşıya dayalı asimetrik bir bölüşümüdür. Kutadgu Bilig’de, bilgin ve iktidar

ilişkisindeki patronaj boyutu Kutadgu Bilig’de geçen şu ifadelerle daha net ortaya

çıkmaktadır.

Benden, hükümdara ne gibi bir kötülük dokunabilir; ben, küçüğüm,

küçükten büyüğe nasıl bir zarar gelebilir. Hükümdarın eli, bütün halka uzanır;

gazaba gelirse, istediğini yapabilir. Dikkat et! Selamın bu manasından sonra

halk beye selam vermez, ey bütün bunları bilen insan (Hükümdar)! İlk önce

sen benden hizmetine girmemi istedin; çok arzu ederek, beni yanına çağırdın.

Ben bunu kabul etmedim ve sözünü dinlemedim; çünki ben bu aldatıcı

dünyaya inanmıyorum. Ondan vazgeçip, sadece seni ziyaret etmemi istedin;

işte ben de şimdi bu gece ziyarete geldim. Yine de senden çekiniyordum; fakat

sen selam ile bana emniyet verdin. Tekrar eski fikrine dönecek diye, senden

çekiniyor ve korkuyordum. Şimdi sana tamamiyle ve gerçekten inandım, bana

senden ancak iyilik gelebilir.330

 Görüldüğü üzere bilgin-iktidar ilişkisi, huzursuz bir ilişkidir. Bilgin kişide her

an siyasî iktidarın gazabına gelme endişesi vardır. Kutadgu Bilig, bir nasihatnâme ve

329 Yusuf Has Hâcib, Kutadgu Bilig, 4880 b.
330 Yusuf Has Hâcib, Kutadgu Bilig, 5063-5071 b.

161

siyasetnâmedir. Osmanlı döneminde yazılan siyasetnamelerle mukayese edildiğinde

Kutadgu Bilig’deki nasihat ve sözler daha açık, daha net ve daha içten olduğu

görülmektedir. Bu da o dönemde ki bilgin iktidar ilişkilerinin daha denge unsurları

içerdiğini başka bir deyişle bilgin-iktidar ilişkilerinde güçlerin birbirine karşı daha eşit

ve dengeli olduğu anlaşılmaktadır.

 Modern dünyanın 19. ve 20. yüzyılda tartıştığı orta sınıf kavramının, 11.

yüzyılda yazılmış olan Kutadgu Bilig’de tartışılmış olması oldukça önemlidir.

Kutadgu Bilig, orta sınıfın devletin ve toplumun bel kemiği olduğunu ve bu sınıfı

korumanın, patronaj etmenin, memleketin istikrarı ve zenginleşmesi için temel bir

unsur olduğunu ortaya koymuştur. Toplumu üç zümreye ayırarak bunlar hakkında

uygulanması gereken patronaj politikasını şu şekilde belirtmektedir:

Bunlar da üç zümredir, bunları birbirinden ayrı tut; onları zorlama,

zorlarsan, bu memleket için felaket olur. Bunlardan biri zenginlerdir, ey

kudretli insan halk arasında kuvvetli olanlar bunlardır. Bunlardan sonra orta

halli insanlar gelir; orta halliler zenginlerin yaptıklarını yapamazlar.

Bunlardan sonra fakirler gelir; her şeylerden önce bunlar korunmalıdır.

Zenginlerin yükü orta hallilere yüklenmemelidir; yoksa bu orta halliler

bozulur ve büsbütün sarsılır. Orta halli kimselerin yükünü fakirler

yüklenmemeli yoksa fakir açlıktan kırılır ve mahvolur. Fakiri korursan, orta

halli olur; orta halli biraz kendini toplarsa zengin olur. Fakirler orta halli

olursa, orta halliler zenginleşir; orta halliler zenginleşirse memleket zengin

olur. Memleket düzene girer ve halk huzura kavuşur. O zaman sen de çok

hayır dua alırsın.331

Kutadgu Bilig, toplumsal tabakalaşma pramidindeki patronaj ilişkilerin

adil ve rasyonel bir şekilde işlemesi gerektiğini açıkça ifade etmektedir.

Kutadgu Bilig’de geçen Aytoldı, kut’un simgesidir. Tanrının bağışladığı kut yani

yönetim yetkisi Aytoldı’dan tecelli eder.332 Aytoldı, hükümdarın huzuruna çıkmadan

evvel, iyi hizmet edebilmek için kimseye muhtaç olmamayı, yaşayabileceği kadar altın

331 Yusuf Has Hâcib, Kutadgu Bilig, 5560-5568 b.
332 Başer, Kutadgu Bilig’de Kut ve Töre, s.48; ayrıca bkz. Yusuf Has Hâcib, Kutadgu Bilig, 353-355 b.

162

ve gümüş sahibi olmayı arzular. Burada kut olarak simgeleşen Aytoldı siyasî iktidar

karşısında ve onun hizmetine girmeden önce ekonomik olarak kendini özgür hissetmek

istemiştir. Kutadgu Bilig’de simgeleşen Odgurmış’in ve Aytoldı’nın siyasî iktidarın

tehlikelerine karşı kendilerini koruyabilmesi için ekonomik özgürlüğünü sağlayarak,

patronaj baskısından, mümkün olduğunca kurtulmak ve özgür olmak istediği

anlaşılmaktadır.

Hükümdarın hizmetine girmek üzere buradan kalkıp gidiyorum, gurbet

elde insana mal lazım olur; elim daralırsa, bu benim yüzümü sarartır. Bu

gurbet hali insana çok ağır gelir, gurbette çok meziyetli insanlar bile ne

yapacaklarını şaşırırlar. Kendime bir muhit (sosyal çevre) edinebilmem için,

bana, şüphesiz, çok altın ve gümüş lazım olacak. Dinle, şimdi bilgisi deryalar

gibi derin olan ne der; dikkat edersen hayatında memnun insan bu sözü buna

benzetir. Hizmete girmek isteyen kimse için, hiç şüphesiz, şu iki şey elzemdir.

Doğruluk ile hizmet edip, yüzünü ağartmak için, insana lazım olan şeylerden

biri, hastalıksız geçen hayattır. Ey zeki insan, bunlardan biri de, yerinde

kullanmak ve sarfetmek için elde bulunması icap eden som altındır. Hizmet

ancak o zaman bir işe yarar; insan bunu bilirse, bu kapı ona kilitli kalmaz.

Aytoldı: Başım darda kalırsa, bana lazım olur diye, yanına som altın; gümüş,

eşya ve mal aldı.333

Kutadgu Bilig’de iktidarın en önemli meşruiyet kaynağı kut’dur. Kut tanrının bir

ihsanıdır.334 Tanrı kime inayet ve yardım ederse dünya onun olur ve o kut’a kavuşur,

kut’a kavuşan günahkâr bile olsa bu böyledir.335 Burada yönetim kötü bile olsa kut’a

kavuşabileceği vurgulanarak devlete itaatın öncelikli bir tercih olduğu ortaya

konulmaktadır. Ancak Kutadgu Bilig, hükümdarı, kut’a tam itimad edilmemesi

gerektiği, onun vefasız ve dönek olduğu konusunda da uyarmaktadır. Hükümdarlığın

akarsu gibi durmadan yer değiştirdiğini bu sebeple çabucak elden gidebileceğini

belirtir. Çünkü iktidar ve güç Kutadgu Bilig’e göre daima tazelik ve yeniliğin olduğu

yeni mekânlar aramaktadır. Kötülükten, yozlaşmadan ve eskilikten kaçmaktadır.

333 Yusuf Has Hâcib, Kutadgu Bilig, 476-485 b.
334 Yusuf Has Hâcib, Kutadgu Bilig, 109,1258 b.
335 Yusuf Has Hâcib, Kutadgu Bilig, 1258 b.

163

Burada Türk siyasî aklının değişim ve dönüşümlere açık bir yapıya sahip olduğu

görülmektedir.336

Ey devletli (iktidar sahibi), sen bu boş devlete (iktidara) güvenme; ey

namlı sen bu devlete inanma. Akarsu güzel söz ve devlet (iktidar) bunlar

durmadan yorulup dinlenmeden dünyayı dolaşırlar. Kut’a (devlet saadetine)

inanılmaz o vefasız ve dönektir; yürürken hemen uçar, ayağı kaygandır.337

Kutadgu Bilig’deki bu ifadelerden anlaşıldığı üzere bilgin, iktidar ve kut

ilişkilerinde patronajın bir köprü olduğu bir yönetim dengesi oluşturduğudur. Kutadgu

Bilig’de bilgin ve mürşit olan Odgurmış kendinin kut sahibi olarak iktidara geçmenin

mümkün olmadığını bildiği için hükümdarlara yol göstermiş onlara mürşitlik ederek

toplumda kendine verilen görevini yerine getirmeye çalışmıştır. Hükümdarın kut’u

elde etmesinin yolu, halka adil davranmak, nefsine hâkim olmak ve kendini temiz

tutmaktan geçmekteydi.338 Kut’a sahip olan kişi gurura ve kibre kapılmamalı içki

içerek malını ve canını israf etmemeli, davranışlarında adaleti ve iyiliği gözetmeli,

özünü doğruluk ile doldurmalıydı. 339 Kutadgu Bilig’de bir yönetim dengesi

oluşturulmak istendiği anlaşılmaktadır. İbn-i Haldun’un, devletler, insanlar gibidir;

doğarlar, büyürler ve ölürler340 görüşüne benzer tarihi bir determinizm ve kadercilik

anlaşının izleri de görülmektedir. Aytoldı’nın ölümüyle güç unsurları arasında güç

çatışması başlamıştır. Çünkü herbir güç unsuru bir diğeri üzerinde hâkimiyet kurmanın

yollarını aramaktadır.

İnen yükselir, yükselen iner; parlayan söner ve yürüyen durur. Her şey

kendi kemalini bekler; tam kemale erişince, tekrar zevale başlar. Bu Aytoldı

her istediğine kavuştu; ömrünü tamamladı, malı mülkü kaldı. Dolun ayı tekrar

küçülmeğe başladı; parlak yazı sert kışa döndü. Ahenk içinde bulunan

unsurlar arasında fesat baş gösterdi; biri tahkküm etti, diğerini bastırdı.341

336 Nicola Melis, “Osmanlı Aracılarının Doğudaki Hukuki Statüsü 16. Yüzyıl”, Harp ve Sulh-Avrupa

ve Osmanlılar, Kitap Yayınevi, İstanbul 2010, s. 224.
337 Yusuf Has Hâcib, Kutadgu Bilig, 668-670 b.
338 Yusuf Has Hâcib, Kutadgu Bilig, 2105 b.
339 Yusuf Has Hâcib, Kutadgu Bilig, 707-709 b.
340 İbn Haldun, Mukaddime, I, MEB. Yay., Çev. Zakir Kadiri Ugan, İstanbul 1990, s. 432.
341 Yusuf Has Hâcib, Kutadgu Bilig, 1049-1053 b.

164

Kutadgu Bilig’de anlatılan toplumsal güç unsurlarının her birinin bir sembolik

karşılığı olduğu görülmektedir. Kutadgu Bilig, kurduğu sembolik güç unsurlarıyla

İslam’ı yeni kabul etmiş diyebileceğimiz bir iktidara yeni bir siyasî paradigma

kazandırmaya çalışmaktadır. Bu meşruiyet zemini, Türkler’in İslamiyet öncesi

gelenekleriyle İslam düşüncesinin birleştirilerek alternatif bir siyaset teorisinin, yeni

bir yönetim modelinin oluşturulmaya çalışıldığı görülmektedir. Toplumdaki güç

dengeleri gözetilerek İslamiyet’in ortaya koyduğu prensiplere dayalı yeni bir güç

dengesi modeli tesis edilmiş, başarılı bir çalışmadır. Patronaj bu güç dengeleri arasında

iletişimi sağlayan önemli bir köprüdür. Kutadgu Bilig’de bilgin, iktidar arasında

oluşturulan patronaj ilişki modeli Selçuklu ve Osmanlı Devlet modellerinde de

görülmektedir.

C. Mâturîdî’de Diyanet-Siyaset Ayrımı ve Patronaj

Mâturîdîliğin din-devlet ilişkilerindeki rolü nedir? Türklerin geleneksel

yapılarıyla Mâturîdîliğin ne gibi bir ilişkisi vardır? İktidar, bu anlayışa dayanarak nasıl

bir patronaj politikası izlemiştir?

Türkler, mezhepte Hanefî, itikatta Mâturîdî’dir. Türkler’in İslamiyet’e

girişlerinin ilk dönemlerinde, mezhepte Hanefî, itikatta Mutezilî olanları varsa da

Türkler genellikle Hanefî ve Mâturîdîliği seçmişlerdir. Mutezilî ve Mâturîdî

mezheplerinin ikisi de akla büyük önem veren mezheplerdir. Türklerin akla önem

veren bu mezhepleri seçmesi onları bazı mezhep taasublarından uzak tutmuş olduğunu

söyleyebiliriz.

Dört halife döneminde, devleti yöneten halifeler aynı zamanda dinî alanda da

otoriteydi. İslam’ın saltanata tebeddülü ile din ve siyaset ayrımı belirmeye başladı.

İslam’ın ilk dönemlerinde ortaya çıkan siyasî ayrılıklar, 342 yeni doğu tipi seküler

siyaset anlayışının da ilk nüvelerini verdi. İslam siyaset anlayışında, İmam

Mâturîdî’nin ortaya koyduğu din-siyaset ayrımı görüşünün, laik bir dünya görüşüne

kapı açıp açmadığı konusu tartışmalıdır. İmam Mâturîdî’ye göre, dinin

342 Muhammed Abid Câbirî, Arap-İslam Siyasal Aklı, Kitabevi Yay., Çev. Vecdi Akyüz, İstanbul 2001,

s. 297-332.

165

öğrenilmesinde, akıl ve nakil önemli bir bilgi kaynağıdır.343 İmam Mâturîdî, insanın

diğer mahlûkat arasında aklını kullanma yeteneği ile ayrıldığını, insanın aklını

kullanma yolunda çektiği zorluklara göğüs gererek, kendisi için aklen en uygun olanını

araştırmak ve bulmak hususunda mükellef ve ayrıcalıklı olduğunu ve insanın en zor

durumda sığınacağı şeyin yine tefekkür olduğunu özellikle vurgulamaktadır.344

Mâturîdî’nin en önemli öğrencileri arasında en çok tanınanları; Pezdevî, Sâbûnî,

Ömer en-Nesefî, Oşî’dir. Mâturîdî, ilham ve sezgiyi bilgi kaynağı olarak kabul etmez,

ilham ve sezgiye dayalı bilgi elde ettiğini iddia edenlerin birbirinden farklı sonuçlara

ulaşmasından yola çıkarak, böyle bir iddiayı çelişkili bulur. Eğer iddialarında doğru

olsalardı, bu çelişkinin olmaması gerekirdi diyerek, ilham ve keşif, herkesin kabul

edebileceği bir bilgi değildir, görüşündedir.345 Mâturîdî bu görüşleriyle pozitifizme

daha yakın durmakta olduğu anlaşılmaktadır.

Mâturîdî’nin öğrencisi Nesefi tarafından Mâturîdî’ye atfedilen siyaset yetkisi

kralların elindedir; diyanet yetkisi ise, Nebi’lerin elindedir, görüşü seküler ve laik bir

dünya görüşünün kapılarını açmaktadır. Mâturîdî’nin bu görüşünün siyasî iktidarların

seküler isteklerine daha uygun bir yaklaşım olduğu söylenebilir. Ancak Mâturîdî’deki

zulüm ve adalet kavramları diyanet ve siyaset ayrımı görüşüne göre daha nettir. Zalim

hükümdarlara zalim demeyenlerin bile karşısında yer alır. Hükümdarların şehinşah

unvanını kullanmasına karşıdır, çünkü bu ancak Allah için kullanılabilir bir unvandır,

demektedir. Yeryüzünün sultanı vb. tanımlamalara gelince, bu gibi unvanların

kullanılmasının kesinlikle yanlış olduğunu hutbelerinde dile getirmiştir. 346

Mâturîdî’nin diyanet ve siyaset ayırımı yapması, dünyevi iktidarın kimde olması

gerektiği konusunda önemli tartışmalara neden olmuştur. Ancak burada diyanetin ve

siyasetin çatıştığı alanlarda, kimin sözünün yerine getirilmesi gerektiğine dair

Mâturîdî’nin görüşünün ne olduğu tam bilmemekteyiz. Mâturîdî Peygamberin ilahî bir

görev, yöneticiliğin ise siyasî içtihada dayalı bir tercih olduğunu söylemektedir. 347

343 Mâturîdî, Kitabü’t Tevhid Tercümesi, Çev. Bekir Topaloğlu, İSAM Yayınları, Ankara 2005, s. 4.
344 Mâturîdî, Kitabü’t Tevhid, s. 14.
345 Sönmez Kutlu, İmam Mâturîdî ve Mâturîdîlik, Otto Yayınları, Ankara 2012, s. 32.
346 Kutlu, İmam Mâturîdî, s. 36-37.
347 Bu konuyla ilgili Sönmez Kutlu’nun makalesi için bkz.

http://www.sonmezkutlu.net/?pnum=158&pt=Maturidi'de+Diyanet+Siyaset+Ayr%C4%B1m%C4%1

166

Mâturîdî ’deki bu ayrım, din-şeriat ayrımı, iman-amel ayırımını ortaya çıkarmıştır. Bu

ayrım dinin ve ulemanın siyaset üzerindeki etkisini azaltma ve daha seküler politikalar

izleme imkânını siyasî iktidarlara sunmaktaydı. Bu görüş, patronaj ilişkileri dinin ve

ulemânın güdümünden daha dünyaya dönük rasyonel bir boyuta kaydırmaktaydı.

Ancak burada donanımlı bir İslam siyaset teorisinin geliştirememiş olduğunu açıkça

ifade etmeliyiz. Ulemanın düşüncelerinde ve teorilerde büyük boşluklar görülmesi

tabii ki o dönemin insanının zekasıyla ilgili bir şey değildir. Bu o dönemdeki

patrimonyal iktidarların bu konuların tarşılmasına dahi izin vermemeleri ve bu konuda

alimlerin rahatlarını sağlayacak kadar bir vakıf ve patronaj sistemini uygulamalarıdır,

denilebilir. Bu nedenle, ulema patrimonyal iktidarlarla iyi geçinmiş, fazla şikayetçi

olmamış ve alternatif bir İslam siyaset teorisi üzerinde fazlaca entelektüel bir çabaya

girmeye lüzum görmediklerini, söyleyebiliriz.

İmam Mâturîdî’nin adı resmî kaynaklarda çok fazla rastlanmaz. Çünkü İmam

Mâturîdî, Ebu Hanife gibi, resmi görev almaktan kaçınmıştır. Bu sebeple resmî

kaynaklar onun adından pek bahsetmemektedir. İmam Ebu Hanife’nin adının çok

duyulmasının sebebi ise onun resmî görevi kabul eden İmam Muhammed ve İmam

Ebu Yusuf isimli iki talebesinin var olmasıdır. Diğer bir sebep ise, dönemin siyasî

isyan hareketlerine verdiği destekdir, denilebilir. İmam Mâturîdî, Ebû’l-Kâsım el-

Ka’bî’yi resmi görevlilerle yakın temas içerisinde olmasından dolayı şiddetli bir

şekilde eleştirmiş ve onun hakkında şöyle demiştir:

Eğer lanet edilmeye hak kazanmış birisi varsa yukarıdaki iddianın

sahibi buna en münasip görünen olmalıdır, çünkü onun fısk niteliği taşıyan

fiiler işlediği ve zalim devlet adamlarıyla ilişki içinde bulunduğu

bilinmektedir.348

Mâturîdî’nin siyasî ilişkileri hakkında elimizde yeterli çalışmalar yoktur.

Mâturîdî’nin ortaya koyduğu din-siyaset ayrımı hakkındaki görüşü, her ne kadar

seküler anlamlar içerse de Mâturîdî’nin bu sözü açıklanmaya muhtaç, kapalı bir

ifadedir. Bu konu üzerine ideolojik yüklemeler yapabilmek için Mâturîdî’nin Türk

Erişim Tarihi: 17/02/2015.
348 Kutlu, İmam Mâturîdî, s. 37.

167

siyasî tarihi içerisindeki siyasî yönünün derinlemesine araştırılması ve bu konuda

yeterli çalışmaların yapılması gerekmektedir.

II. SELÇUKLULARDA İKTİDAR-DİN VE PATRONAJ

Selçuklu Türkler’inin siyasî aklının geçirdiği evreler nedir? Bu siyasî aklın dinle

olan ilişkisi nasıl gelişmiştir? Bilgin ve iktidar ilişkisini nasıl şekillendirmiştir? Nasıl

bir patronaj politikası izlenmiştir?

1037’den itibaren Müslüman Oğuz Türkler’inin, İran’ı fethetmesiyle birlikte

Türkler İslam dünyasında önemli bir güç olarak ortaya çıktı. 1055’te Tuğrul Bey

Bağdat’a girerek Abbasi halifeliğini, Şii Büveyhîler’in hâkimiyetinden kurtardı.349

Büyük Selçuklu’lar, Suriye ve Filistin’i Fâtimîler’in elinden alarak hâkimiyetlerini

pekiştirdiler. 1071’de Anadolu’nun kapılarını açarak yeni bir medeniyet coğrafyasına

hükmetmeye başladılar.

Kutalmış oğlu Süleyman Şah’ın, Büyük Selçuklu hanedanlığı üzerindeki

saltanat iddiası başarısızlıkla sonuçlanınca Anadolu’ya yöneldi. İran’daki Büyük

Selçuklu yönetimi, Kutalmış oğlu Süleyman Şah’ın, İran’a dönmesine izin vermedi.350

Bu nedenle Anadolu Müslüman Oğuz Türkler’inin Anadolu’dan başka medeniyet

kurabilecekleri münbit bir coğrafya yoktu.

Türkistan’ın büyük âlimi El-Birûnî, Türkler’in İslamiyet’i kabul ederek

Anadolu’ya yönelmesini tüm insanlık ve İslam dünyası için çok isabetli ve doğru

olduğunu savunur. El-Birûnî’ye göre, Türk’ler, İslamiyet’i yalnız bir ön Asya

medeniyeti olarak değil; aynı zamanda tekmil Batı medeniyetine dayanan bir din

olarak insanlığa sunmuştur. El-Birûnî sözlerinin devamında, Batı coğrafyasından, Çin

coğrafyasına kadar, birçok milletin birbirine düşman olduğunu, bu bölgelerde seyahat

etmenin birçok risk ve tehlikeler taşıdığını belirtir. Ancak Sultan Gazneli Mahmut’un

349 Osman Turan, Selçuklular Tarihi ve Türk İslam Medeniyeti, Dergah Yayınları, İstanbul 1980, s. 138,

139; ayrıca bkz. İbnü’l Esir, El-Kâmil Fi’t-Tarih Tercümesi, IX, Bahar Yayınları, İstanbul 1987, s. 486-

490; Ahmet Yaşar Ocak, Türkiye Sosyal Tarihinde İslam’ın Macerası, Timaş Yay., İstanbul 2010, s.

127.
350 Osman Turan, Selçuklular Tarihi ve Türk İslam Medeniyeti, s. 147; arıca bkz. A. Zeki Velidi Togan,

Umumî Türk Tarihine Giriş, I, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul 1981, s. 202-

203.

168

himayeleri sayesinde, Türkler’in bu bölgelerde güçlenmesiyle birlikte, İspanya’dan

Hindistan’a ve Çin’e kadar birçok farklı milletlerin ve ırkların bir arada yaşama kültürü

oluşturduğunu, yol güvenliğinin sağlandığını, çatışmaların azaldığını, bu sayede diğer

coğrafyalar, memleketler hakkında malumat sahibi olduklarını, ulaşımın kolaylaştığını

söylemektedir.351

Selçuklu’ların bu döneminde, İslam dünyası, büyük siyasî ve mezhebî

karışıklıklar içerisindedir. Türkler, İslamiyet’i kabul etmesiyle beraber, bu siyasî ve

mezhebî kargaşaya, köklü devlet geleneği gücüyle, bir son vermeyi amaçlamışlardır.

Bu nedenle Tuğrul ve Çağrı Bey’ler, İslam dünyasındaki bu karışıklığı, Abbasi

hilafetinden icazet alarak, bu coğrafyaya bir nizam vermeye çalışmışlardır. Bu siyasî

hedef doğrultusunda çeşitli mezheplere ve dinlere hem hoşgörü hem de küresel bir

vizyonla yaklaşmışlardır. Bazen Abbasi hilafetinin, resmî mezhep politikasının da

dışına çıkarak, aklın ve bilimin ışığında, nevi şahsına münhasır ulemanın ve bilginlerin

yetişmesine olanak sağlamışlardır. Bu bilginleri himaye etmişler, onları

desteklemişlerdir. Ancak her ne kadar kuşatıcı, birleştirici mezhebi bir politika

benimsense de siyasî nedenlerle bir takım siyasî ve mezhebî temelli hareketlere karşı

da sert önlemler alındığı da bir vakıadır.352

İlim ve fikir adamlarını himaye eden, I. Alâeddin Keykubat, I. İzzettin Keykavus

gibi Selçuklu Sultanları, ulema ve bilim adamlarına büyük değer vermişlerdir. Arap

ve Acem diyarlarından her taraftan padişahın ihsanlarından istifade etmek için, rızık

aramak üzere Selçukluların başşehri Konya’ya gelirlerdi. Bu âlimler ve şairler, her

hususta maharetlerini sergiler, bu vesile ile sarayda iyi bir yer edinmeye çalışırlardı.353

Bu dönemde Türkler’den çok önemli bilim adamları yetişmiştir. Bunlar: Felsefe

alanında, Abu-Nasr Fârâbî (ö. 950), İsma’îl al Fârâbî (ö.1002), Kaşgarlı Mahmud,

İbrahim al-Sûlî (ö. 57)), Feth ibn Hakan ibn Gartuç (ö. 861) ve Ebü-Bekir al-Sûlî (ö.

946; İslamî ilimlerde, Mahmûd Zemakhşarî (ö.1143), Ebu-Bekr al-Kaffâl al-Şâsî,

Muhammad Şehristânî (1153); tarih alanında Şemseddin Dhahabî (ö.1348), Mahmud

351 Togan, Umumî Türk Tarihine Giriş, s.79.
352 İbnü’l Esir, El-Kâmil Fi’t-Tarih Tercümesi, IX-X s. 485;181.
353 İbn-i Bîbî, Anadolu Selçukî Devleti Tarihi, s. 238.

169

ibn Arslan al-Harezmî (11 inci asır); Matematik alanında, Biçur oğullan, Turagay

Uluğ-Beg, İbn Türk al-Khuttalî, Muhammed El-Bîrûnî, öne çıkan önemli isimlerdir.354

 El-Bîrûnî355 (973- 1051), yaptığı bilimsel çalışmalarla yalnızca İslam dünyasını

etkilememiş, o dönemde çağını aşmış bir bilim insanı olarak, kendisinden sonraki

bilimsel çalışmalara da ışık tutmuştur. En çok matematik ve tabiat bilimleriyle meşgul

olmuş, fakat en etkileyici çalışmaları, coğrafya ve kültür tarihi alanlarında yapmıştır.

El-Bîrûnî, Harezm coğrafyasının 1017 yılında Gazneli Mahmud tarafından alınmasına

kadar Harezmli Hükümdarların, daha sonra Gazneli Mahmud’un patronajında bilimsel

çalışmalarını sürdürmüştür. Gazneli Mahmud’un oğlu Mes’ud ve torunu Mevdûd,

Bîrûnî'ye büyük değer vermişlerdir. Bîrûnî, El-Kanun el-Mes’udî adlı eserini

tamamladıktan sonra bu esrini Sultan Mesud’a ithaf etmiş, Sultan Mes’ud bunun

karşılığında kendisine bir fil yükü gümüş para ihsan etmiştir. Fakat Bîrûnî, bu yüklü

miktarda parayı geri çevirerek, devlet hazinesine bağışlamıştır.356 Bîrûnî, bu kararının

nedenini şöyle açıklamaktadır:

Bu ihsan beni baştan çıkarır, bilimden uzaklaştırır, bilge kişi ise

gümüşün hemen harcanıp bittiğini, oysa bilimin kalıcı olduğunu bilir.

Bilimin sürekli zenginliğini, gümüşün kısa ömürlü bayağı pırıltısına

hiçbir zaman değişmem.357

Bîrûnî’nin küçüklü büyüklü telif ettiği eser sayısı 180 civarındadır. Bu

eserlerden 20 kadarı zamanımıza ancak gelmiş olup, diğerleri kayıptır.358 Bîrûnî’nin

Kitabu'l-Cumahir ve diğer eserlerinde toplum ve devlet yapıları ile ilgili yaptığı

sosyolojik değerlendirmeler ve tespitlerin, İbn Haldun’un Mukaddime adlı eserinde

yaptığı tespit ve değerlendirmelere konu ve uslup açısından büyük benzerlikler

göstermesi haylî ilginçtir. Bîrûnî’den yaklaşık 350 yıl kadar sonra yaşayan İbn

354 Togan, Umumî Türk Tarihine Giriş, s. 90.
355 Bîrûnî’nin adının Beyrûnî şeklinde okunuşu ile ilgili bkz. Aydın Sayılı, “Doğumunun 1000. Yılında

Beyrûnî”, Beyrûniye Armağan, TTK Basımevi, Ankara 1974, s. 6.
356 Emine Sonnur Özcan, “Ebû’r-Reyhân Muhammed bin Ahmed el-Bîrûnî’nin Hayatı (973-1061),”

Milel ve Nihal Dergisi, X, Sayı: 3, İstanbul Eylül-Aralık 2013, s. 22.

357 Bkz. Çevirenin Önsözü, Ebû Reyhan El-Bîrûnî, “El-Âsar el-Bâkiye,” Maziden Kalanlar, Çev. Ahsen

Batur, Selenge Yayınları, İstanbul 2011, s. 30-31.
358 Aydın Sayılı, Beyrûniye Armağan, s. 7-10.

170

Haldun’un toplumsal ve siyasi meselelere Bîrûnî’nin sergilediği benzer konu ve

metodik yaklaşımlara sahip olmasını, Bîrûnî’nin İbn Haldun üzerinde önemli etkiler

bırakmış olduğunu bize düşündürmektedir.359

Birçok bilim adamı ve ulemayı patronaj eden Melikşah, ilim ve irfanın

neşredilmesi, İslam dünyasındaki mezhebî karışıklıkların engellenmesi politikalarına

öncelik verdi. Melihşah döneminde, felsefe ve matematikte, Ömer Hayyam; fikir

hayatında, Gazâlî gibi yüksek şahsiyetler, onun patronaj desteği sayesinde korundular.

I. İzzeddin Keykavus, Büyük İslâm mütefekkiri ve sûfîsi Muhyiddin İbn ’Arabî gibi

büyük fikir insanlarını himaye ederek, onların meşreplerine girmiştir.360 Melikşah

devrinde Arap ve Fars bilginler ve onların oluşturduğu fikir hayatı Melikşah tarafından

patronaj edilmiştir. Saraylarda ve toplumun diğer dini kurumlarında oldukça parlak

eserler verildi. İslam hukuku, kelam, siyaset alanında yüzlerce nadir eserler yazıldı.

Müellifler şehzadelerin, vezirlerin yakın dostları oldular. Önemli teşvik ve destek

gördüler. Önemli Müfessirler sufiler, matematikçiler, tabibler, yeni takvim tertip

edecek kadar ileri astronomi bilgisine sahip bilginler yetişti.361

Sultan Melikşah’ın, bilginleri ve eserlerini patronaj etmesinde gözetilen

hedeflerden biri de Abbasî hâkimiyetini desteklemek ve sunnîliği yaymaktı. Şii Fatimî

halifelerine itaate çağıran Şiiliğin, siyasal olarak önünün kesilmesinin amaçlandığı

söylenebilir. Bu dönemde yazılan siyasî ve dini içerikli eserlerde bu yönde bir amacın

güdüldüğünü bilmek telif eserleri değerlendirmede göz önünde tutulması gereken

önemli bir noktadır.362

Büyük Moğol Hükümdarı Hûlâgû Hân, Tarihçi Ebu’l Ferec’e göre; iyi bir doğu

eğitimden geçmiş, ağır başlı, astronomi ve pozitif ilimlerle alakadar bir filozoftu.

Hûlâgû Hân’ın kardeşi Mengü Kaan, büyük matematikçi Nâsıreddin Tusî’nin, Hûlâgû

Hân’dan kendisine getirilmesini emretmiş, Hûlâgû Hân, İran’ın fethinden sonra

359 Bu etkilerin neler olabileceği hususunda bir mukayese yapmak ve benzer uslup ve konuların kısmen

tespiti için bkz. İbrahim Olgun, “Beyrûni'nin Kişi ve Topluma Bakışı” Beyrûniye Armağan, TTK

Basımevi, Ankara 1974, s. 55-61.
360 Togan, Umumî Türk Tarihine Giriş, s. 205.
361 İbrahim Kafesoğlu, Büyük Selçuklu İmparatoru Sultan Melikşah, Başbakanlık Kültür Müsteşarlığı

Yayınları, İstanbul 1973, s. 130.
362 İbrahim Kafesoğlu, Büyük Selçuklu İmparatoru Sultan Melikşah, s. 130.

171

Nâsıreddin Tusî’yi bulmuş, ancak Nâsıreddin Tusî’yi, kardeşi Mengü Kaan’a

göndermeyip bizzat kendi hizmetinde kullanmıştır. Görüldüğü üzere hükümdar

kardeşler birbirleriyle girdikleri iktidar rekabetinde, bilginleri kaptırmak

istememekteler. Daha sonra Nâsıreddin Tusî için Maraga’da363 bir gözlemevi inşa

ettirmiştir. Hûlâgû, o güne kadar pek önemi olmayan Azerbaycan’ın bir şehri olan

Maraga’yı, dünyanın büyük bir ilim merkezi haline getirmeyi amaçlamıştır. Bu

nedenle Nâsıreddin Tusî’ye yardımcı olmak üzere, birçok Çinli astronomi bilginini ve

Endülüslü matematikçi Muyiddin al-Magribî’yi onun yanına vermiştir. Böylece bilim

ve bilim adamlarını patronaj etmenin, büyük Moğol İmparatorluğu’na ne kadar güç

katacağının bilincinde olan Hûlâgû Hân, bütün bilginleri kendi patronajı altında

birleştirmeyi amaçlamış, Moğol İmparatorluğu’nun merkezi olan Maraga’yı bir bilim

merkezi haline sokmaya çalışmıştır.364

İlhanlıların patronajında, Hacı Bektaş, Sarı Saltık, Aybek Baba, Abdurrahman

Baba, Buzağu Baba, Barak Baba ve Baba Halil gibi Türk şeyhleri ile Yesevî

şeyhlerinin İslamiyet’i Türkleştirdikleri, milli bir Türk dinine çevirdikleri bühtanı,

Suriye’deki Arap uleması tarafından sürekli bir propaganda malzemesi olarak

kullanılıyordu. Arap uleması, Türk tarikatlarına büyük düşmanlık besliyorlardı. Hatta

bu haksız itham ve düşmanlık Türk olmalarına rağmen Suriye Arap ulemasının

etkisinde kalan Edh-Dhehebî (1274-1349) ve Bedreddin ‘Aynî365 (1361-1451) gibi

Türk olan âlimlerin eserlerinde de görülmekteydi. Bu Türk şeyhlerin dinî âyinleri,

şeytâni bir iş olarak nitelendiriliyordu.366Ancak aynı tepki, İslam’ı Emevileştirme ve

Araplaştırma çabalarına karşı yapılmamaktaydı. Bu haksız ithamlar, Arap milliyetçisi

iktidarların kontrolü ve patronajı altındaki ulemaya, siyasî iktidarın etkisiyle yaptırılan

siyasî bir baskı olduğu düşünülebilir.

363 İran'ın Doğu Azerbaycan Eyaleti'nde bulunan bir şehirdir.
364 Togan, Umumî Türk Tarihine Giriş, s. 223.
365 1449 yılında el-Melikü'z-Zâhir Çakmak tarafından görevden alındı. Geçim sıkıntısına düşen

Bedreddin ‘Aynî, kitaplarını satarak geçimini sağlamak zorunda kaldı. 1451 tarihinde vefat etti, kendi

kurduğu medresenin bahçesine defnedildi. Bkz. Ali Osman Koçkuzu, “Bedreddin ‘Aynî,” DİA, IV,

Ankara 1991, s. 271-272.
366 Togan, Umumî Türk Tarihine Giriş, s. 271.

172

A. Din-Siyaset ve Patronaj

Selçuklular’ın İslâm dünyasında bir güç olarak ortaya çıktığı dönemlerde İslâm

dünyası büyük karışıklıklar içerisindeydi. Selçuklu Devleti idarecileri, mezhebî

çatışmalara karşı devlet ve kamu düzenini korumak için mezhep bütünlüğü politikasını

uygulamak istiyordu. Ancak farklı İslâm anlayışlarının ve siyasî iktidarların etkisiyle

mezhep çatışmalarının etkileri Selçuklu Devlet yönetimi ve toplumuna da sirayet

etmişti. Selçuklu hanedan üyelerinin üzerlerinde büyük etkisi olan şehzâde hocalarının

dinî duygu ve düşünceleri aynı zamanda devletin resmî görüşü haline de gelebiliyordu.

Danişmendliler’in kurucularından sayılan Danişmend Ali Taylu, Selçuklu ailesine ve

şehzâdelerine hocalık yapan bir kişi olarak ünlenmişti. Danişmend Ali Taylu ile ilişkisi

olan Amidü’l Mülk Ebu Nasr el-Kundurî, Sultan Tuğrul Bey’in veziri olarak görev

aldı.367 Bu makama geldikten sonra Mutezilî olan Henefiler’in yardımıyla, Mutezile

mezhebini devletin resmi görüşü haline getirdi.368 Onun bu politikası, Eş’arî ve Şafi’i

Mezhebi mensuplarınca büyük rahatsızlıkla karşılandı.369 Şafiî Mezhebinden olanlar,

bidat ehlinden sayılarak, eser telif etme, vaaz, hutbe, ders verme gibi tüm dinî ve siyasî

faaliyetlerden menedildiler ve siyasî iktidarın depatronajına uğradılar. Kuşeyrî,

Cüveynî, Beyhakî gibi Eşarî ve Şafiî ulemâ bulundukları şehirlerden göç ettiler. 370

Eş’arî ve Şafi’i mezhebinden olan Nizâmü’l Mülk’ün Ebu Nasr El-Kundurî

aleyhindeki faaliyetleri sonucu, Sultan Alparslan, Kundurî’yi tutuklattı ve idam

367 Sultan ve din ilişkisini anlamak bakımından Râvendî’nin naklettiği bir rivayette: Tuğrul Bey, Ebu

Nasr el-Kundurî ile birlikte Baba Tahir denilen bir pîrin yanına ziyarete gittiler. Onun ve yanındaki üç

pîrin elini öptüler. Baba Tahir biraz mecnun gibi idi. Sultana dedi: Ey Türk Allah’ın kullarına ne

yapacaksın? Sultan dedi: Ne buyurursun, Baba: Allah’ın buyurduğu şeyi yap, Muhakkakki Allah adaleti

ve ihsan yapmayı emreder (Kur’an:46/16). Sultan ağlayarak öyle yaparım. Baba, onun elini tuttu ve

dedi: Benden kabul ediyor musun? Sultan cevap verdi: Evet, Baba’nın parmağında senelerden beri

abdest aldığı ibriğin kırık başı vardı. Onu parmağından çıkarıp sultanın parmağına geçirdi. Ve âlem

memleketini bunun gibi senin eline koydum. Adalet üzere ol dedi. Sultan her zaman onu saklar bir

muharebe olunca parmağına takardı. Rivayet için bkz. Aktaran: Ahmet Yaşar Ocak, Selçuklular’ın

Dinî Siyaseti (1040-1092), TATAV Yayınları, İstanbul 2002, s. 122.
368 Mutezilî âlim Ali b. Hasan es-Sandalî (ö. 1091), Sultan Tuğrul bey ile birlikte Bağdad’a gelmiş,

sonra Nişabur’a dönerek burada vaazlar vermişti. Sultan Melikşah bahsedilen bu âlimi Nişabur

camiinde görmüş ve kendisini görmeye niçin gelmediğini sormuştur. Es-Sandalî cevaben: Meliklerin

hayırlısı ulemânın ayağına gidendir; ulemânın şerlisi de meliklerin ayağına gidendir. Böyle olmak

istemediğim için gelmedim cevabını vermiştir. Bkz. aktaran: Ocak, Selçuklular’ın Dinî Siyaseti (1040-

1092), s. 123,124.
369 Mikail Bayram, Danişmend Oğulları Devleti’nin Bilimsel ve Kültürel Mirası, Nüve Yayınları,

Konya 2009, s. 19, 20.
370 Ocak, Selçuklular’ın Dinî Siyaseti (1040-1092), s. 85-90.

173

ettirdi. 371 Alp Arslan, vezirlik makamına, Şafiî ve Eş’arî olan Nizam’ül Mülk’ü

getirince siyasî patronaj tersine döndü. Eş’arî ve Şafi mezhebi, Büyük Selçuklu

Devleti’nin resmi mezhebi haline geldi. Nizamiye medreselerinde, Eş’arî ve Şafi

mezhebinden bilim adamları tayin ediliyor onların medreselerine büyük paralar

harcanıyor, yatırımlar yapılıyordu. Abbasi Halifeliği ve siyaseti ile daha uyumlu dinî

ve siyasî ilişkiler geliştirildi. Zamanla Büyük Selçuklu Devlet’inin mezhep politikası

ve Nizamiye Medreseler’inin yarattığı felsefî, dinî ve siyasî fikirler, Anadolu’da

etkisini göstermiştir. 372 Mutezilî mezhebinin iktidarların meşruiyetini çokça

sorgulayan bir mezhep olduğu ayrıca Mutezilî mezhebindeki adalet anlayışının çok

daha rasyonel temellere dayandığı bu sebeple iktidarların bu mezhebî anlayıştan

oldukça rahatsız oldukları, fazla hoşlanmadıkları unutulmamalıdır.

Nizâmü’l Mülk, ulemayı ve sufîleri himaye ederdi. Bu uğurda para harcamaktan

kaçınmazdı. Bağdad Nizâmiye Medreselerinin inşası ve ulemanın iaşesi için çeşitli

vakıfların gelirleri tahsis edilmişti. Bu vakıfların yıllık geliri 60.000 ile 80.000 dinar

arasındaydı. Bu gelirler ile müderrislerin maaşı ve talebelerin kalacak yer, yeme içme

vs. masrafları karşılanmaktaydı. Sonuçta ilimiye sınıfı ve sufîler, devlet tarafından

patronaj edilmiş, gerekli ihtiyaçları iktidar tarafından karşılanmıştır. Devlet

hazinesinden maaş bağlanan ilmiye sınıfı 12.000 kişiye ulaşmıştı. Devletin himaye

ettiği âlim ve sufîlerin sayısının büyüklüğü, harcanan miktar bu ilmiye zümrelerinin

devlet için ne kadar önem arz ettiğinin delilidir.373

İslam dünyasında, otorite boşluğundan ortaya çıkan birçok etnik ve dinî

mezhebe dayalı siyasî iktidarların her birinin kendilerine has bir mezhep ve itikâdî

düşünceyi benimsedikleri görülmektedir. Burada şu soru sorulabilir? Bir siyasî iktidar,

karşıt rakip iktidarın mezhebî ve îtikâdî düşüncesine karşı kendi tebasının desteğini

alabilmek için bir karşıt mezhebî ve îtikâdî kimlik mi oluşturmaktaydı? Ya da oluşmuş

îtikâdî ve mezhebî kimliklerden kendi iktidarına uygun bir mezhebî ve îtikâdî kimliği

mi seçmekteydi? Her iki seçenekte de dinî ve mezhebî kimliklerin halk üzerinde

oluşturduğu büyük etkinin ve gücün farkında olan siyasî iktidarlar, seçtikleri,

371 Ocak, Selçuklular’ın Dinî Siyaseti (1040-1092), s. 92.
372 Bayram, Danişmend Oğulları Devleti’nin Bilimsel ve Kültürel Mirası, s. 22, 32.
373 Ocak, Selçuklular’ın Dinî Siyaseti (1040-1092), s. 125, 126.

174

benimsedikleri mezhebî ve îtikâdî kimliğe uygun bir ulemâ zümresini de patronaj etme

siyasetini izlemekteydiler.

Aklın hür gelişimini, iktidarları için bir tehdit olarak gören Emeviler, kendi

siyasî yönetimlerinin devamı ve istikrarı için İslam’daki kader inancını, insanın siyasal

iradesini etkisizleştiren bir biçime dönüştürmek istemişlerdi.374 Yapılan her kötülüğün

ve zulmün Tanrı iradesinden çıktığı anlayışını, siyasî iktidarın çıkarlarıyla

sentezleyerek bundan bir siyaset teorisi ortaya çıkarmışlardır. Emevî iktidarı, siyasal

politikalarını rasyonelleştirmek ve meşrûlaştırmak için insan iradesini etkisizleştiren

bir kader anlayışını savunmuşlar ve yaymaya çalışmışlardır. İslam’ı senkretize etme

ve siyasî heterodoksi çeşitli yorumlar oluşturma çalışmalarına karşı çıkan, ulemâ

içinde Ehl-i Beyt’in kıyamcı geleneğini sürdüren muhâlif bir ulemâ grubunun varlığı

da tarihte görülmektedir. Siyasî iktidarların bu patronaj politikası, farklı siyâsî ekol ve

mezheplerin daha da artmasına neden olmuştur.375

Burada önemli bir noktayı belirtmek gerekir ki, siyasî iktidarın başında bulunan

sultan ya da krallar, sadece iktidarlarının çıkarına ve yararına olduğu için bir görüşü

desteklememişler, bazen de o görüşe inanan bir müntesip olup, bu görüşün

savunucularını da patronaj etmişlerdir. Örneğin; Anadolu’da Danişmend Oğulları

Devlet’inin kurucuları ve ailesi bilgin bir aileydi. Bu ailenin bilimsel bir geleneği ve

bununla ilgili bir faaliyet alanları da vardı. 376 İbnü’l-Esir, Anadolu Selçuklu

Devlet’inin kurucularından Kutalmışoğlu Süleyman Şah’ın babası Kutalmış’ın,

Astronomi, etnoloji ve felsefe bilimlerine vakıf mahir bir kişi olduğunu

söylemektedir. 377 Danişmend Oğulları, itikatta Mu’tezile mezhebine, amelde ise

Hanefi mezhebine yakındılar. İmam Ebu Hanife, akılcılığı ve kıyası kabul eden bir

İslam Hukuku yorumcusuydu. Bu nedenle, aklı, merkeze alan Mu’tezileler, o dönemde

Hanefi mezhebinin yorumlarını kabul etmişlerdir.

374 Mustafa Sabri Efendi, İnsan ve Kader, Çev. İsa Doğan, Bayrak Yayınları, İstanbul 1989, s. 23.
375 Mustafa Özkan, Emeviler Döneminde İktidar-Ulemâ İlişkisi, Ankara Ün. Sos. Bil. Enst. Yayınlanmış

Doktora Tezi, Ankara 2007, s. 7.
376 Bayram, Danişmend Oğulları Devleti’nin Bilimsel ve Kültürel Mirası, s. 29.
377 İbnü’l Esir, El-Kâmil Fi't-Tarih, VIII, Hikmet Neşriyat, İstanbul 2008, s. 233, 234.

175

Kitaplar, bu dönemde de çok tehlikeli siyasî bir araç olarak görülmekteydi.

Moğol iktidarlarının hizmetinde olan yöneticiler, ahi ve Türkmen çevrelerde yazılan

eserleri takip ediyor. Moğol siyasetine sıkıntı yaratacak eserlerin yayılmalarını

engellemeye çalışıyorlardı. Bu durum, birçok eserin kaybolmasına ve imha edilmesine

yol açmıştır.378

Bir sultan, iktidara geldiğinde yalnızca o sultanın şahsı değil onun felsefî, dinî,

mezhebî, zihniyeti de iktidara gelmekteydi. Bu nedenle sultanlar, hangi siyasî, felsefî

ve dinî temayüllere sahipse, o görüşe yakın olan ulemaya da destek vermişler ve

onların gelişmesine yardımcı olmuşlardır. Bu görüşlere sahip ulemâ, iktidarın

patronajından istifade etmişlerdir. Bir itikâdî ve mezhebî görüşün müntesibi olanlar,

buna paralel olarak bir aşiretin, boyun, oymağın ve bir ekonomik sınıfın da

müntesibiydiler. Bu nedenle, aşiretler, boylar hatta ırklar arası ekonomik temele dayalı

olan çatışmalar meydana geldiğinde, bu çatışmalar, kolaylıkla itikâdi ve mezhebî bir

çatışma şekline de dönüşebiliyordu. Selçuklu Tarih’inde vuku bulan Heterodoksi ilan

edilen siyasî isyanların arka planındaki ekonomik, sosyal nedenler ve siyasî amaçlı

patronaj ilişkiler gözden bu bağlamda gözden kaçırılmamalıdır.

B. Heterodoksi ve Patronaj

Heterodoksi, Grekçe bir kelime olan heterodoxos kelimesinden gelmektedir.

Heterodoksi: Kabul edilmiş resmi din anlayışına, yani ortodoksiye (orthodoxy,

orthodoxie) karşıt, aykırı olan din anlayışı demektir.379 Siyasal iktidarla ters düşen bir

dinî ve felsefî anlayış, Heterodoksi olarak kabul edilmektedir. Heterodoksi, karşıt

yaygın siyasi görüşe göre yanlıştır demektir. Temelde yanlış anlamına gelmemektedir.

Yani değerlendirmede bir sübjektiflik söz konusudur. Bu sebeple birine göre

heterodoksi olan diğerine göre olmayabilir. Ancak yaygın iktidar görüşü diğeri

üstünde heterodoksi ithamıyla bir baskı oluşturur.

Siyasî, felsefî, dinî anlayışların karşısında ya da yanında örgütlenmiş büyük bir

kurumsal güç olarak karşımızda duran devlet mefhumunun sosyal kurumlar

378 Bayram, Danişmend Oğulları Devleti’nin Bilimsel ve Kültürel Mirası, s. 48.
379 Ocak, Türkiye Sosyal Tarihinde İslam’ın Macerası, s. 22.

176

karşısındaki etkisi ve gücü tartışılmazdır. Tarihte birçok din, mezhep çatışmalarının

arkasında siyasî iktidarların rolü vardır. Bu nedenle siyasî iktidarlar kendi

merkezlerinde olan mezhebî, îtikâdî görüşü, Ortodoks görüş olarak kabul etmiştir.

Karşısındaki rakip devletin mezhebî ve îtikâdî görüşünün heterodoksi olarak

kabul edilmesi yaygın politik bir manevradır. İktidarlar, kendisinden yana olan veya

kendi tarafına çektiği dinî, mezhebî görüşleri patronaj etmiştir. Kendi iktidarının

karşısında olanı ise heterodoksi ilan ederek, o görüşün müntesiplerini depatronaj

etmişlerdir. Heteredoksi kavramı, resmi din anlayışına aykırı olanı ifade etse de;

yaygın kullanımı dinî alanda sapkınlık terimiyle eş anlamlıdır.

Sadece İslam ulemasının değil birçok bilginin, yazarların, şairlerin, hükümdar

saraylarında kendilerine yer edinmek için birbirleriyle kıyasıya rekabet ettikleri bir

vakıadır. Bu rekabet ve patronaj ilişkileri, kimi zaman olumlu bir hal alarak bilimin

gelişmesine katkıda bulunsa da çoğunlukla bilginlerin, sürekli saraya ve iktidara bağlı

kalarak resmî paradigmanın dışına çıkamamalarına sebep olmuştur. Bu da bilim

insanlarının özgür bir şekilde bilim üretmesine ve hür aklın gelişmesine mani

olmuştur. Ulemânın, tarafsızlığını koruyamadığı, İslam tarihinde siyasî iktidarların

birbirleriyle olan iktidar mücadelelerinde, çatışmaların ortasında kaldıkları ve taraf

oldukları görülmektedir. Ulemânın tam ekonomik bağımsızlığı olmadığı için siyasî

iktidarlar tarafından dinin aslî meselesinden olmayan küçük ihtilafların, siyasî

iktidarların çıkarları için oldukça büyütüldüğünü görmekteyiz. Saraya yakın ulemâ,

küçük fıkhî meseleleri, siyasî iktidara muhalif kesimlerin yok edilmesinde ve baskı

altına alınmasında bir araç olarak kullanılıyordu. Küçük dinî ihtilaflar, saraya yakın

ulemânın eliyle siyasîleştiriliyor, sanki dinin aslî bir hükmüymüş gibi halka lanse

ediliyordu.380 Burada küçük fıkhî meselelerin siyasallaştırılması veya siyasî iktidarın

380 Bir başka açıdan daha önce ifade edilen bir örneği, küçük dinî ihtilafların nasıl siyasîleştirilip

büyütüldüğüne, sanki dinî hassasiyetin temeli haline getirldiğine ve nasıl bir akıl tutulması yaşandığına

örnek göstermek için başka bir açıdan değerlendirmek üzere tekrar veriyoruz. Hasan el- Basri’ye, Raki

bin Ebu’l Esved adlı biri, elbiseye bulaşan bit kanının pis ve necis sayılıp namaza mani olup olmaması

hakkındaki görüşünü sordu. Hasan el- Basri cevaben: Müslümanların kanlarını neredeyse köpek kanı

içer gibi akıtanların, daha sonra gelip bit kanının hükmünü sorması çok garip, diyerek tepkisini dile

getirmiştir. Yine Emevî iktidarının istediği bir kader inancını savunmayan insan iradesini öne çıkarıp,

iktidarı yaptıklarından sorumlu tutan Gaylan ed- Dimeşkî ise siyasî iktidarın baskılarına ve eziyetine

uğramıştır. Bkz. Muhammed Ammara, Mutezile ve Devrim, s. 75, 76, 90-95.

177

çıkarlarının dinleştirilmesi politikalarının izlendiği görülmektedir. Çünkü toplumları

yönlendiren, onları motive eden, dinî inançlardır. Bu dinî inançları, insanlara

öğretmekle görevli aslî zümre ulemadır. Toplumların âlimlere olan güveni

İslamiyet’in ilk yıllarından beri oldukça yüksektir. Bu sebeple, siyasî iktidarlar,

kendilerini ulemâyı patronaj etmek zorunda hissetmişlerdir. İktidarların kendilerini

dine yakın göstermelerinin yolu ya din adamlarına yakın durmaktır ya da din

adamlarını kendine yakın tutma stratejisidir, denilebilir.

Patronaj ilişkiler, bu anlamda kimin heterodoksi kimin ortodoksi olacağını

belirlemede önemli bir faktör olarak karşımıza çıkmaktadır. Siyasî iktidarlar, Hegel’in

söylediği bir metaforu, politikalarında uygulaya gelmişlerdir. Hegel: Batı’da masum

bir köpeği hiçbir sebep yokken öldürseniz size çok kızarlar ve katil derler; ancak köpek

kuduz derseniz ve o köpeği öldürürseniz size kimse kızmaz der. 381 Köpek kuduz

olmuşsa, zihnimizdeki köpek algısı tehlikeli ve tehdit edici bir simge haline gelir;

kendimizi kuduzdan korumak için köpeğin öldürülmesini meşru ve gerekli görürüz.

Bu politik yaklaşımın, rekabet halindeki iktidarların tarih boyu halk gücünü ellerinde

tutabilmek için karşı rakip iktidarın inançlarını heterodoksi ilan ederek, onlarla

mücadeleyi meşru bir zemine çekmek isteme taktiği izlediklerini tarihte görmekteyiz.

Tarihte birbirlerine heteredoksi yaftası takan dinî, siyasî yapıların, kendi

heterodoksi anlayışlarını ve geleneklerini kabul etmedikleri, ancak sahip oldukları

sınırlı doğrular üzerinden, kendilerine göre bir ortodoksi düşünce sistemi inşa ettikleri

görülmektedir. Heterodoksi düşünce sistemi senkretiktir. Heteredoksi, siyasal, sosyal

ve teolojik alanlarda görülebilir. Heteredoksi yaftacıları resmin bütününü görmek

istemezler. Bir alandaki kusuru ve yanlışlığı bütün resme yansıtmanın siyasî gayreti

içerisindedirler. Saraya yakın ulema aldıkları patronaj desteği ile motive olurlar. İslam

tarihinde nedense siyasî iktidarlarda gelişen heteredoksi örnekleri pek işlenmez.

İşlense de kadercilik örtüsüyle meşrulaştırıldığı görülmektedir.

381 Philip M. Merklinger, Philosophy, Theology, and Hegel's Berlin Philosophy of Religion 1821-1827,

State University of New York Press, Albany 1993, p. 75-80.

178

C. Baba İlyas: Bir Heterodoksi ve Depatronaj Örneği mi?

Tam adı Ebü’l –Bakâ Şeyh Baba İlyas b. Ali el-Horasânî’dir. Harzemşahlar

devletinin yıkılışına müteakip Anadolu’yu sığınılacak bir coğrafya olarak görüp,

Hârezmli Türklerle gelen bir Türkmen babasıdır.382 Baba İlyas Amasya yakınlarındaki

bir köyde yerleşmiş, köylülerin davarlarını güdüp, çobanlık mesleğini ile

uğraşmaktaydı. Züht bir yaşantı sürmesi nedeniyle halkın saygısını ve sevgisini

kazanmıştı. Köylülerin birçok konuda işlerini yapıyor, onlara hizmet ediyordu.

Köylülerin büyük bir güvenini elde etti. Köylüler bu sebepten onun büyük keramete

sahip olduğuna inanıyorlardı.383 İbn Bîbî, onun sihirbazlık mesleği ile de uğraştığını,

Baba İlyas’a, Baba Resul dendiğinden, kendisinin peygamberlik iddia ettiğinden ve

Selçuklu devlet yönetimine karşı bu sebeple ayaklandığından bahseder. 384 Fuad

Köprülü, Türk Edebiyatında İlk Mutasavvıflar adlı eserinde; İbn Bîbî gibi ilk dönem

resmî tarihçilerin eserlerine dayanarak, Baba İlyas’ın yeni bir din neşretmeye

çalıştığını söyler.385

Unutulmamalıdır ki, İbn Bîbî, Selçuklu Devleti’nin patronajı altında görev

yapan resmi bir tarihçi ve bürokrattır. Bu nedenle siyasî iktidar, İbn Bîbî aracılığıyla

siyasî muhaliflerine karşı bir algı yönetimi yapması söz konusu olabilir mi? Sorusu

hemen akla gelmektedir.

Gordlevski,386 İbn Bîbî’yi, köylü sınıfının düşmanı olarak itham eder.387 Bazı

Selçuklu Tarihçilerine göre, Baba İlyas’ın yeni bir din neşretmeye çalıştığı iddiası

tamamen bir iftira olup, meselenin iç yüzü siyasî ve ekonomik mülahazalara

382 Ahmet Yaşar Ocak, “Aleviliğin Tarihsel Altyapısı Yahut Anadolu’da İslam-Türk Heteredoksisinin

Teşekkülü,” Babaîler İsyanı, Dergah Yayınları, İstanbul 2014, s. 108.
383 İbn Bîbî, Selçuknâme, Çev. Mükrimin Halil Yinanç, Kitabevi Yayınları, İstanbul 2007, s. 99.
384 İbn Bîbî, Selçuknâme, s. 499-500.
385 M. Fuad Köprülü, Türk Edebiyatında İlk Mutasavvıflar, Türk Tarih Kurumu Basımevi, Ankara 1976,

s. 207.
386 Vladimir Aleksandroviç Gordlevski: 1949 yılından itibaren Rus İlimler Akademisi'nin asil üyesi

olan Gordlevski, geniş bir ilgi alanına sahip bulunmakla birlikte daha çok Türkler'in dili, edebiyatı,

folkloru, etnografyası ve tarihi üzerine yazmıştır. Tanınmış Rus Arabisti Kratschkovski ondan "değerli

Osmanlı uzmanımız" diye söz eder ve kendisinin araştırmalarında Arapça kaynakları çok sistemli

biçimde kullandığını, birkaç çalışmasının da doğrudan doğruya Arabiyat alanında olduğunu belirtir.

Alıntı için bkz. Turgut Akpınar, “Gordlevski, Vladimir Aleksandroviç”, DİA, XIV, Ankara 1996, s.

114-115.
387 Ocak, Babaîler İsyanı, s. 110.

179

dayanmaktadır. 388 Fuad Köprülü’nün Hacı Bektaş Veli’nin Makalat adlı eserinin

ortaya çıkmasından sonra Hacı Bektaş’ın heteredoksi olduğu hakkındaki ithamını ve

kanaatlerini değiştirdiği bilinmektedir.389 Mikail Bayram: Ayasofya (Süleymaniye)

kütüphanesi 4819 numaraya kayıtlı bir mecmuanın içinde bulunan risalelerden Cihad-

nâme adlı eserin, Baba İlyas’a ait olduğunu iddia etmektedir.390 Mikail Bayram’a göre,

Baba İlyas, bu eserinde, Hz. Muhammed’i son peygamber, Hz. Ali’yi de velayet sahibi

bir kimse olarak kabul eden, Kur’an’a ve ahirete inan mümin bir kişi olarak

görünmektedir. Baba İlyas bu eserinde, devrin Selçuklu Sultanı II. Gıyasü’d-Din

Keyhüsrev’in yönetimini gayri meşru olarak görmekte, Türkmen dervişlere yapılan

zulümden dolayı onu sorumlu tutup, isyanın vacip olduğunu bildirilmektedir.391

Tüm bu bilgiler ışığında, Cihad-nâme adlı eserin, tam olarak Baba İlyas’a ait

olup olmadığını bir kenara bırakırsak, din adamı, bilginler ve tarih yazarlarının, siyasî

iktidarlarla girdikleri patronaj ilişkiler etkisiyle, karşı siyasî kanatta bulunan kesimleri,

heteredoksi ilan edebilecekleri hususu, dikkat edilmesi gereken önemli bir noktadır. O

dönemin propagandistleri olan, halkın algılarını yöneten bu zümreler, yazdıkları

eserler sayesinde iktidarlarla yakın çalışmışlar, onların patronajı altına girmişlerdir. Bu

yazarların kalemleri adeta bir kılıç gibidir. Hangi siyasî iktidarın patronajı altındalarsa

o siyasî iktidarın çıkarlarını kalemleriyle korumakla görevlendirilmişlerdir, denilebilir.

Bu sebeple tarihî kaynaklar incelenirken mutlaka müellifin siyasî iktidarlarla olan

patronaj ilişkileri göz önünde tutulmalı, olayların doğru değerlendirmesi bu minvalde

yapılmalıdır.

D. Fahreddin er-Râzî: Ulemâ Patronajı

Fahreddin er-Râzî (d.1149-ö.1210), eserleri ve düşünceleriyle, Anadolu ve İslam

Dünyası’nda derin izler bırakmış, büyük bir İslam âlimidir. O dönemde birçok İslam

ilim teşkilatı, Fahreddin Razi’ye bağlıydı. Osmanlı medrese ve ilim geleneği ilk

388 Mikail Bayram, “Baba İshak Harekâtının Gerçek Sebebi ve Ahi Evran İle İlişkisi”, Diyanet Dergisi,

Ankara 1979, Sayı:18/2, s. 68-79.
389 Fuad Köprülü, “Bektaşiliğin Menşeleri”, Türk Yurdu, İstanbul 1341, II/8. s. 138-139, ayrıca bkz.

Mikail Bayram, “Baba İlyas-ı Horasanî ve Cihâd-Nâme’si”, Türkiye Selçukluları Üzerine Araştırmalar,

Kömen Yayınları, Konya 2003, s. 170.
390 Bayram, Türkiye Selçukluları Üzerine Araştırmalar, s. 170.
391 Bayram, Türkiye Selçukluları Üzerine Araştırmalar, s. 171.

180

başlarda Fahreddin Razî okulunu esas almıştır.392 Böyle büyük bir İslam hükemâsı ve

âlimi olan Fahreddin Razî’nin patronaj ilişkileri o dönem ulemâ ve devlet ilişkilerini

yansıtan önemli bir prototiptir.

Fahreddin Razî, kitaplarını yazmak ve düşüncelerini yaymak için üç farklı siyasî

otoritenin patronajına girmiştir. İlk dönemde, Râzî, Sünni politikalara destek veren

Irak Selçukluları ve Horasan emirliklerinin himayesindedir. İkinci dönemde,

Harzemşahlar’ın himayesidir. Son dönemde ise Gurluların ve yine Harzemşahların

himayesine girmiştir. Bu son dönem, yoğun bilimsel faaliyetlerin geçtiği bir

dönemdir.393 Fahreddin er-Râzî halka açık yapılan münazaralarda ilmî yeterliliğini

ortaya koyarak dönemin devlet adamlarının, zengin ailelerin ve güçlü âlimlerin

desteğini kazanarak ilmi faaliyetlerini daha kolay yürütme imkânı bulmuştur.394

Eş’arî ve Şâfiî olan Râzî, Sünnî politikayı destekleyen Selçukluların

himayelerinden sonra Mu’tezilî ve Hanefi olan Harezmşahlar’ın patronajına girdiği

görülmektedir. Fahreddin er-Râzî’nin hamiliğini yapan Kıvâmüddin es-Süheyl,

Sadreddin es-Serasî, İmâdüddin el-Vezzân hem ulema hem vezirdiler. Selçuklular ile

Harezmşahlar arasındaki siyasî rekabet, ulemayı patronaj etme politikasında da

kendini göstermekteydi. Selçukluların, Sünnî- Eş’arî mezhebinin; Harzemşahlar’ın ise

Mutezilî ve Hanefî mezhebini desteklemeleri, bu dönemde yürütülen patronaj

ilişkilerin inançlar üzerinde ne derece etkili olduğunu göstermesi açısından

önemlidir.395 Râzî yer yer Eş’ariliğe karşı, Mutezilî görüşleri kabul etmiştir. Râzî,

halkın yoğun katılımı ile gerçekleşen Mutezilî âlimlerin davet ettiği, ilmi bir

manazaraya katıldı. Bu tartışmada Râzî, Mutezîle âlimlerinin görüşlerine karşı çıkarak

güçlü deliller ortaya koydu. Bunun üzerine Mutezîli görüşleri kabul eden halkın, bu

mezhepten ayrılma tehlikesi belirince, Fahreddin Râzî, Sultan Alaaddin Tekiş

tarafından Hârizm’den çıkarıldı. 396 Fahreddin er-Râzî, Rey’deki dersleri sırasında

392 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, II, TTK. Yay., Ankara 1982, s. 591.
393 Eşref Altaş, İslam Düşüncesinin Dönüşüm Çağında Fahreddin er-Râzî, Edtitör: Ömer Türker vd.

İSAM Yay., İstanbul 2013, s. 44-45.
394 Altaş, İslam Düşüncesinin Dönüşüm Çağında, s. 48.
395 Altaş, İslam Düşüncesinin Dönüşüm Çağında, s. 58.
396 Altaş, İslam Düşüncesinin Dönüşüm Çağında, s. 63.

181

İsmaillilere lanet okur ve beddua ederdi. Ancak bir müddet sonra aldığı tehdit ve para

karşılığında susmak zorunda kaldı.397

1194 yılında, Irak Selçukluların, Harzemşah Sultanı Tekiş tarafından

yıkılmasından sonra, Abbasi hilafeti, Gurlu emirleri, Harzemşahlara karşı kışkırttı.

Mutezîlî -Hanefî Harzemşahlara karşı, Sünnî Abbasi hilafetinin yanında olan Gurlu

Emir Sultan Muhammed, Eşari-Şafi mezhebini seçti. Şafi mezhebini seçtikten sonra

Şafi ulemâ için Horasan’da medreseler ve mescidler yaptırdı. Ancak Fahreddin Râzî

Gurlu Sultanı Gıyaseddin Muhammed tarafından Herat’a, Sünni politikaları

desteklemek için davet edildi. Râzî, Gurlu âlimlerle yaptığı bir tartışmada bir âlime

sesini yükseltip hakaret etmesi neticesinde, Râzî, Aristo, İbn Sînâ ve Fârâbî gibi

filozofların yolunu izlemekle suçlandı. Halkın, şehirde Râzî karşıtı büyük protestolar

yapması sonucu Râzî, Sultan’ın isteği ile Herat’a dönmek zorunda kaldı. Gurlular

tarafından Herat’a Şeyhülislam olarak atandı.398 Râzî sultanın huzurunda bir vaazında:

Ey sultan! Ne senin saltanatın, ne benim laf oyunlarım kalır, hepimizin dönüşü

Allah’adır, şeklindeki ifadesinin ardından sultanın, suikasta uğraması, Râzî’nin bu

sözünün suikasta bir işaret olduğu gerekçesiyle suçlandı. Ancak vezirin yardımıyla

kurtuldu ve o bölgeyi terk etmek zorunda kaldı. Râzî, Herat’ın Harezmîlerin

kontrollerine geçmesinden sonra Alâeddin Muhammed b. Tekiş’ten büyük ikram

gördü. Râzî kızını sultanla evlendirdi ve kendisine tahsis edilen sarayda ikamet etmeye

başladı. Sultan, daha önce Gurlular tarafından kullanılan Herat’daki sarayını Râzî’ye

tahsis etti. Herat’ın vakıf ve medrese işleri Râzî’ye bağlandı. Râzî, vefatının ardından

geriye büyük bir ilmî ve maddî miras bıraktı.399

397 Bir rivayette: Râzî, Rey’deki derslerinde ve hutbelerinde İsmâilîler’in dinden çıktıklarını söyler,

onlara lanet ve beddua ederdi. Bunun üzerine Nureddin Muhammed b. Hasan saltanatı döneminde onu

susturmak için Alamut’tan bir fedai görevlendirildi. Fedai yedi ay onun derslerini takip ettikten sonra

yalnız bulunduğu bir anda İsmâilîlere lanet okumasını gerekçe göstererek Râzî’yi yere yatırıp hançeriyle

öldürmek istedi. Râzî’nin bir daha yapmayacağına söz vermesi üzerine hayatını bağışladı. Fedai Râzî’yi

kaleye davet etti. Lanet etmemesi ve susması karşılığında yılın her günü için bir dinara karşılık gelen

bir ücret vermeyi teklif etti. Râzî bu teklifi kabul etti. Öğrencilerden birisi Râzî’ye artık eskisi gibi

derslerinde neden İsmâilîlere Mülhit demediğini ve lanet okumadığını sorunca Râzî espriyle karışık

onların burhan-ı katı’ları (kesin/kesici delilleri) vardır, cevabını verdi. Bu olaydan sonra Râzî onlara

lanet okumanın hiçbir faydası olmadığını belirtiyordu. Hatta körü körüne İsmâlîler’i eleştiren Sünni bir

kelamcıya, eleştirilerin sağlam metinlere dayanması gerektiğini ifade ediyordu. Bkz. Altaş, İslam

Düşüncesinin Dönüşüm Çağında, s. 67.
398 Altaş, İslam Düşüncesinin Dönüşüm Çağında, s. 70-72.
399 Altaş, İslam Düşüncesinin Dönüşüm Çağında, s. 79.

182

Burada ifade edilmelidir ki Fahreddin Râzî bir İslam uleması olarak birçok siyasî

iktidarların gelip geçtiği, her bir iktidarın ulemayı kendi görüşüne uygun bir fikri

mecraya çekmek istediği, bir tarihi ve coğrafi dönemde yaşamıştır. Birbirine muhalif

birçok siyasî iktidarın arasında ilmî kişiliğini korumaya çalışmış büyük bir İslam

düşünürüdür. İslam ulemasının siyasî iktidarlar arasında çekiştirilen konumu, ulemayı

siyasî iktidarlara karşı daha uyanık olmaya, laf oyunları yapıp kendini korumaya

itmiştir. Yine de bu kadar birbirine zıt ve farklı görüşlere dayanan iktidarların arasında

ilmî kişiliklerini ve saygınlıklarını korumayı başarabilmişlerdir. Buradan da anlaşıldığı

üzere patronaj ilişkilerin, İslam ulemasında ve düşüncesinde derin etkiler bırakmış

olduğu görülmektedir.

III. TİMURLULAR DÖNEMİ İKTİDARI VE PATRONAJ

Timurlular dönemi din – devlet ve patronaj ilişkilerinin incelenmesi, Osmanlı

Devlet’indeki tarikat – devlet ve patronaj ilişkilerin anlaşılmasında ne gibi katkısı

vardır? Timurlular döneminde oluşan bazı dinî tarikatların, Osmanlı siyasal

yönetimine ne gibi yansımaları olmuştur?

A. Timurlularda Din - Devlet ve Patronaj İlişkisi

Timurlular, resmî tarihin yüceltilmesi ve kutsanması yönünde daha az

müdahalede bulunulan bir devlettir. Bu sebeple din – devlet ve patronaj ilişkileri, daha

net bir şekilde görülebilmektedir. Bu dönemin incelenmesi, Osmanlı Devlet’indeki

patronaj ilişkilerin anlaşılması için aydınlatıcı bir kıyas olacaktır. Osmanlı devlet

siyasetinde ve toplumsal hayatında etkili olan tarikatların birçoğunun, Timurlu’ların

hâkimiyetinde olan topraklarda neşet edip ve gelişmesi nedeniyle, Timurlu’lar

dönemindeki tarikat – devlet ve patronaj ilişkilerin anlaşılması, Osmanlı Devlet’indeki

tarikat – devlet ve patronj ilişkilerin anlaşılmasına katkıda bulunacaktır.

Timur’un: Dünya, iki hükümdarın sahip olacağı kadar değerli ve büyük değildir,

tanrı nasıl tek ise, sultan da bir tane olmalıdır, sözü ile hâkimiyet anlayışının temelini

ortaya koymuştur. 400 Bu anlayış Selçuklular ve Osmanlılar’da görülen bir siyaset

felsefesi olarak karşımıza çıkmaktadır.

400 Musa Şamil Yüksel, Timurlular’da Din – Devlet İlişkisi, TTK Yayınları, Ankara 2009, s. 43.

183

İslam’ın Hz. Muaviye’nin oğlu Yezid’le beraber saltanata dönüşümünün

ardından, yönetim ve idarenin kimin elinde bulunması gerektiği sorunu ortaya

çıkmıştı. Bu durum dünyevî olan ile uhrevî olanın ayrılması sonucunu da doğurmuştur.

Bu sebeple saltanatın, sultana, Allah’ın bir lütfu olduğu düşüncesi, Emevî İslam siyaset

teorisinin temelini oluşturmuştur. Emevi siyasî sistemi dünyevî olanla uhrevî olanın

kesin çizgilerle birbirinden ayrıldığı bir siyasî sistem de değildir. Dünyevî olanın dinin

kontrolü altında olmadığı bir sistem üretilmeye çalışılmıştır. Ancak bu sistemde din

siyasî iktidar tarafından sürekli kullanılan bir araçtır. Bu modelin doğu tipi laik bir

model olduğu düşünülebilir.

Nizâm’ül- Mülk, Siyasetnâme adlı eserinde din ve saltanatı kardeş olarak

görür.401 Ülkede bir karışıklık olması durumunda dinin de bu karışıklıktan etkileneceği

kötü inanç sahiplerinin ortaya çıkacağını söyler. Diğer bir yandan din bozulursa kötü

niyetli insanların memleketi karıştıracağı ve bunun neticesinde saltanatın gücünü

kaybedeceğini ifade eder. 402 Sultan, bu tip sorunlarla karşılaşmak istemiyorsa,

bilginlerin tavsiye ve görüşlerine değer vermeli, sultanın iyiliğini isteyen âlimlere,

tecrübeli kimselere ve din adamlarına çevresinde yer vermelidir. Onları patronaj

etmelidir. Bu dönemde, İslam siyaset teorisi geliştirmeye çalışan bir diğer isim de

dönemin önemli ulemasından İmam Gâzâlî’dir. Gâzâlî’de din ile sultanın ikiz kardeş

olduğunu ifade eder. Din, toplum hayatının temeli, sultan ise dinin koruyucusudur.

Sultan Allah’ın yeryüzündeki gölgesidir. 403 Sultan adil olmalı, âlimlere destek

vermeli, onlardan devlet işlerinde faydalanmalıdır. 404 İbn Teymiye, Es-Siyasetu'ş-

Şer'iyye adlı eserinde: Sultanın, Allah'ın yeryüzündeki gölgesi olduğunu belirterek,

zalim bir sultanla kırk yıl, sultansız bir geceden daha iyidir,405 şeklindeki yaklaşımı

401 Aynı ifadelere İran Sanasî hükümdarı Erdeşir’in (? - ö. 240) vasiyetinde rastlanır. Erdeşir oğluna

şöyle vasitte bulunur: Oğlum din ve saltanat kardeştirler, Taht sahibi bunlar olmadan yapamaz. Çünkü

din, saltanatın temeli; saltanat da dinin bekçisidir. Eğer saltanatın temeli yoksa yıkılmaya, bekçisi yoksa

kaybolmaya mahkûmdur. Bkz. El-Mesûdî, Murûc ez-Zeheb, Çev. Ahsen Batur, Selenge Yayınları,

İstanbul 2014, s. 218.
402 Nizâm’ül- Mülk, Siyasetnâme, Çev. Mehmet Taha Ayar, Türkiye İş Bankası Yayınları, İstanbul

1941, s. 78.
403 Vasilij Vladimiroviç Barthold, “İslâmda İktidârın Serüveni”, Halife ve Sultan, Yeditepe Yayınları,

İstanbul 2012, s. 74.
404 Fahrettin Korkmaz, Gâzâli’de Devlet, Diyanet Yayınları, Ankara 1995, s. 41.; ayrıca bkz., Musa

Şamil Yüksel,Timurlular’da Din – Devlet İlişkisi, s. 17.
405 İbn Teymiyye, “Velayetin Gereği” Siyaset Es-Siyasetu'ş-Şer'iyye, Çev. Vecdi Akyüz, Dergâh

Yayınları, İstanbul 1985, s. 190.

184

her ne meşruiyette olursa olsun iktidarın, mutlak itaat edilmesi gereken kutsal bir

otorite olarak gördüğünü göstermektedir. Bu mantık, İslam siyasî aklına hükmeden bir

anlayıştır. İslam toplumlarını anlamak için bu siyasî mantık önemli bir anahtardır.

Bu çalışmada şu ana kadar, din-devlet ilişkilerinde gelişen süreç ele alınmaya

çalışıldı. İslam’ın saltanata dönüşümünden itibaren İslam yönetim anlayışının giderek

doğu tipi seküler bir içerik almaya başladığı görülmektedir. Özellikle Timur dönemi,

siyasetin sekülerleşmesinin daha net ivme kazandığı bir dönemdir. Bunun sebebi,

Timur’un diğer Arap yönetimlerine göre dine karşı gizli değil daha net bir devlet

politikası izlemesinden kaynaklanmaktadır.

Timur, medrese eğitimi almış, Doğu Türkçe’si, Moğolca ve Farsça bilen

sanatkârları ve bilim adamlarını patronaj eden bilimsel tartışmalara katılan, tarih

öğrenmeye büyük önem veren, Timur Rönasans’ının doğmasına yol açmış büyük bir

devlet adamıdır.406 Timur’un, Halep ve Dımaşk’da âlimlerle bir araya geldiği tartışma

meclislerinde Hz. Peygamberin soyuna büyük hürmet gösterdiği ve onları himaye

ettiği ayrıca görülmektedir.407

Timur, İslam dünyasındaki mezhebî ayrılıklar konusunda eşit bir mesafe koyma,

tarafsız kalma siyaseti izlemiştir. Ancak yeri geldiğinde de hangi mezhep olursa olsun

meselelere gerçekçi ve realist bakmayı becerebilmiş bir devlet adamıdır. Bastırdığı

sikkelerde dört halife adına yer vermesi, torunlarına Ömer ve Ebubekir adını koyması

onun Şii ve Sünni siyasetinde ne kadar ince bir yol izlediğinin kanıtıdır.408 Timur,

Hanefî Mezhebi’ni devletinin resmî mezhebi haline getirmiş, bu durum kendisinden

sonraki iktidarlar zamanında da devam etmiştir. Timur, din-devlet ilişkilerinde

mezhepler arasındaki çatışmalarda tarafları dinlemiş, kendi görüşünü ortaya koymuş

ancak devletinin çıkarına olan siyaset ne ise onu uygulamıştır. Nizamüddin Şâmî,

Zafernâme adlı eserinde: Tanrı Emir Timur’u, devlet ve saadet için yaratmış

406 Musa Şamil Yüksel, “Timur, Tarih ve İbn Haldûn” Ölümünün 600. Yılında Emir Timur ve Mirası

Uluslararası Sempozyumu, Mimar Sinan Güzel Sanatlar Üniversitesi Fen Edebiyat Fakültesi Yayınları,

İstanbul 2007, s. 89.
407 Nizamüddin Şâmî, Zafernâme, Çev. Necati Lugal, TTK Basımevi, Ankara 1987, s. 9.
408 İsmail Aka, “Timur, Din ve Ulema”, XIV. Türk Tarihi Kongresi Kongreye Sunulan Bildiriler, I,

Ankara 9-13 Eylül 2002. s. 111.

185

olduğundan, nasihat edenlerin doğru gördüğü yoldan ayrılmamış Timur’un alın

yazısında dünya hâkimiyeti olduğundan dolayı tanrı halkın gönlünü Timur’a

yöneltmiştir. Böylece Timur iyi işler yapmaya muktedir olup, devleti Emir Hüseyin’in

elinden almıştır, demektedir. 409

Timur, dindar bir kişiliğinin yanında birçok sultan gibi o da içki içmekten

hoşlanır ve kazanmış olduğu zaferlerden sonra, elçi kabulleri, yakınlarının düğünü gibi

çeşitli nedenlerle sık sık içkili ziyafetler ve toylar düzenler, kımız ve şarap gibi

içecekler bu eğlencelerde eksik olmazdı.410 Timur ülkesinde içkili eğlenceler sıradan

bir şeydi. Ulemânın bu duruma ses çıkarmadığı ya da çıkaramadığı ortadadır. Örneğin,

1450 yılında Ramazan Bayramı nedeniyle Semerkand’da verilen bir toyda ilk önce

dinî bir merasim yapılır, merasimde orucun öneminden bahseden ulemanın vaazı,

nasihatı ve dualarının ardından ulemanın meclisten ayrıldıktan sonra. Ardından kadın

şarkıcıların ve çalgıcıların bulunduğu içkili eğlencelere geçildiği kaynaklarda

görülmektedir.411

Timur’un torunu Uluğ Bey hem âlim hem bir hükümdardır. Bu iki özelliği bir

araya toplayan ender hükümdarlardan biridir. Hem felsefe hem de saltanatı, şahsında

toplamış olan Uluğ Bey hem ilmi çalışmaları hem hükümdarlığı bir arada yürütmüştür.

Matematik ve Astronomiye olan büyük ilgisi nedeniyle birçok rasathane yaptırmıştır.

Babası Şahruh ve dedesi Timur gibi din bilginlerini, diğer bilim adamlarını

desteklemiş, onları himaye etmiş ve onlara ihtiram göstermiştir. Buhara’da inşa

ettirdiği medresenin kapısı üzerine ilim tahsil etmenin kadın ve erkek bütün

Müslümanlara farz olduğunu bildiren bir Hadis-i şerif de yazdırmıştır.412

Timur, belli günler ulemâyı ve kadıları huzurunda toplar onlarla önemli gördüğü

meseleleri tartışır, sorular sorardı. Timur dönemini anlatan kaynakların en

önemlilerinden biri olan Nizamüddin Şâmî’nin Zafernâmesi’dir. Antik çağlardan beri,

hükümdarlar, isimlerinin çağlar boyu anılmasını, ebedileşmesini istemişler,

409 Şâmî, Zafernâme, s. 34-37.
410 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 28.
411 Ebu Bekr-i Tihrani, Kitab-ı Diyarbekriyye, Kültür Ve Turizm Bakanlığı Yay, Ankara 2001, s. 311,

312; ayrıca bkz. Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 74-75.
412 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 32.

186

hükümdarlıklarının gücünü göstermek için tarih yazımını teşvik etmişlerdi. Ancak

hükümdarların amacı, sadece geleceğe seslerini duyurmak değildir, aynı zamanda

adâletlerini, saltanatlarının görkemini, yönetim becerilerini, şeriata ve örflere uygun

olarak devleti nasıl idare etttiklerini, yazdırdıkları eserler aracılığıyla, diğer milletlere

göstermek de istemişlerdir. Bu şekilde, diğer milletler arasında da bir meşruiyet

kazanabileceklerdir. Bu şekilde iktidarlar, hakimiyet alanlarını genişletmek için bir

psikolojik meşruiyet zemini oluşturma siyaseti gütmüşlerdir. Bu açıdan, o dönemin en

etkili propaganda aracı yazdırılan bu resmî tarihlerdir. Timur’un yazdırdığı Zafernâme

adlı eserin, herkes tarafından tarafından anlaşılabilir sade bir dille yazılmasını

emretmesinin nedeni diğer milletlere kendi hükümdarlığının ihtişamını ve niçin meşru

bir iktidar olduğunu açıkça göstermek istemesi olduğunu, söyleyebiliriz.413

Timur, vakıf mallarına el konulmasını, yasaklamış, vezirlerine vakıflardan

hazinesine en ufak bir meblağın aktarılmaması konusunda da kesin emir vermiştir.414

Âlimleri, şairleri ve sanatkârları patronaj politikası sonucunda, Timurlular döneminde

birçok değerli eser husule gelmiştir. Timur’un bilim ve sanat erbabının patronajına

büyük önem vermesi, bir Timurlu Rönesansını doğurmuştur. Timur ele geçirdiği

yerlerdeki ulema, bilgin, şeyh ve seyyidlerin canları ve mallarına dokunmaz onları

himayesi altına alırdı.415 Timur’un sarayına davet ettiği ulemanın en meşhurlarından

ikisi, Seyyid eş-Şerif el-Curcanî (1340-1413) ve Saâdeddin et- Taftâzânî (1322-

1390)’dir. Taftâzânî’nin, dönemin büyük âlimi el-Curcanî ile yaptığı ilmî tartışmada

mağlup olması üzerine üzüntüsünden ilmi faaliyetleri bırakmış, kısa bir süre sonra

1390 yılında vefat etmiştir.416

Timur’un tasavvuf ehlinden ilişki kurduğu kişilerin başında, Şemseddin Külâl

ve onun şeyhi olan Emir Külâl gelmektedir. Emir Külâl, Nakşibendî tarikatının

kurucusu Bahâü’d-dîn Nakşibend’in de şeyhidir. Ancak Timur’un Bahâü’d-dîn

Nakşibend’e yüz vermediği, hatta Zeki Velidî Togan’a göre, Timur, İmâm Nakşibendî

413 Nizamüddin Şami, Zafernâme, s. 11, 12.
414 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 76.
415 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 80, 82.
416 Sadreddin Gümüş, Seyyid Şerif Cürcani, İslami İlimler Araştırma Vakfı Neşriyatı, İstanbul 1984, s.

76; ayrıca bkz. Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 80, 82.

187

‘den nefret etmekteydi.417 Nakşibendî tarikatının yayılması, Timur’un oğlu Şahruh

Mirza ve halefleri döneminde, Nakşibend’in halifesi, Şeyh Bahâü’d-dîn Ömer

zamanında vuku bulmuştur.418 Bahâü’d-dîn Nakşibend, Çağatay Hanlığı’ndan Gazan

(Kazan) Han’ı Emir Halil’in sarayında, altı sene hükümdarlık öncesi, altı sene de

hükümdarlığı döneminde Sultan Halil’in cellatlık vazifesini yapmış olduğu

görülmektedir. 419 Timur, Yeseviyye tarikatının kurucusu olan Ahmed-i Yesevî’nin

maneviyatına itimat eden biriydi. 1397-1399 tarihleri arsında Ahmed Yesevî’nin

kabrinin üstüne sanatsal değeri yüksek bir türbe de yaptırmıştır.420

Şahruh, torunu Sultan Muhammed Mirza’nın kendisine isyan etmesine destek

veren ulemâyı, Sâve şehrinin kapılarına astırdı. Ancak Şahruh’a Timurlu tahtını ele

geçirmesine büyük yardım eden, Nakşî Şeyh Muhammed Pârsâ ve Semerkand

Şeyhülislamı Abdülevvel ile kurulmuş olan patronaj ilişkilerin, Timur siyasetinde,

Nakşibendî tarikatının yayılmasına, imkân sağladığı açıktır. 421 Semerkand

Şeyhülislamı Hâce İsamüddin’in bir hamam açılışına kadın şarkıcılar davet etmiş

kadınlı erkekli, bir eğlence meclisinin kurulduğunu duyan Seyyid Âşık adlı bir sufî

şeyh, Şeyhülislam Hâce İsamüddin’e: Ey İslam olmayan Şeyhülislam bu yaptığın

hangi mezhebe göre caizdir, diyerek azarladığı nakledilmektedir. 422

O dönem Buhara’da olduğu gibi Semerkand’da da din adamlarının şaşalı bir

yaşamları vardı. Bir şeyhülislamın oğlu da şeyhülislam oluyordu. Soya dayalı bir din

adamı aristokrasisi oluşmuştu. Şeyhülislamlar, toplumsal tabakalaşma katmanında

417 Zeki Velidî Togan, Temur ve Oğulları, İstanbul Üniv. Edebiyat Fak. Tarih Bölümü, 1964-1965

Dönemi Ders Notları, Aktaran: Mehmet Tezcan, “Timur Devrinde Din-Devlet İlişkileri ve Timur’un

Din Adamlarına Bakışı”, Ölümünün 600. Yılında Emir Timur ve Mirası Uluslararası Sempozyumu,

Mimar Sinan Güzel Sanatlar Üniversitesi Fen Edebiyat Fakültesi Yayınları, İstanbul 2007, s. 432.
418 Mehmet Tezcan, “Timur Devrinde Din-Devlet İlişkileri ve Timur’un Din Adamlarına Bakışı”, s.

432.
419 Necdet Tosun, Baheddin Nakşibend Hayatı-Görüşleri-Tarikatı, İnsan Yayınları, İstanbul 2007, s.

100-102; Hamid Algar, Nakşibendilik, Çev. Cüneyd Köksal vd., İnsan Yayınları, İstanbul 2012, s. 67-

68.
420 Necdet Tosun, “Timur ve Timurlular’ın Tasavvuf Ehli ile Münasebetleri”, Ölümünün 600. Yılında

Emir Timur ve Mirası Uluslararası Sempozyumu, Mimar Sinan Güzel Sanatlar Üniversitesi Fen

Edebiyat Fakültesi Yayınları, İstanbul 2007, s. 414.
421 İsmail Aka, “XV. Yüzyılın İlk Yarısında Timurlu Hükümdarların Dinî Tavırları”, XV. Türk Tarih

Kongresi Bildirisi, Ankara 2006, s. 2, 3; ayrıca bkz. Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 120.
422 Wilhelm Barthold, Uluğ Beg ve Zamanı, Çev. İsmail Aka, Türk Tarih Kurumu Yayınları, Ankara

2015, s. 100; Yüksel, Timurlular’da Din – Devlet İlişkisi, s.122.

188

yüksek tabakada bulunan kimselerdi. Siyasî iktidarlar, şeyhülislamlar ile iktidarı

paylaşmaktaydılar. İktidara ortak olan, iktidar nimetlerinden faydalanan sufîlerin,

ulemânın, şeyhlerin, dini anlama ve yorumlama biçimleri ile iktidarın patronajı altına

girmeyen ulemânın din anlayışları ve yorumları birbiriyle farklılık gösteriyordu.

Türkistan’da, şeyhülislamlar ve kelamcılar, iktidara yakın olan kimselerdi, bu nedenle

şeriatın daha esnek bir şekilde yorumlanmasından yanaydılar. Bunun nedeni, bu

kesimlerin iktidarın nimetlerinden ve patronaj imkânlarından istifade etmeyi devam

ettirebilmek için seküler bir dünya siyaseti karşısında daha esnek seküler yorumlar

üretmek zorunda kalmalarıdır. İktidarlar, daha serbest politika üretebilmek için daha

seküler bir ulemâya ihtiyaç duymaktaydı. Buna karşın, Türkistan’da, dervişler, şeriatın

şiddetli savunucuları olup, yüksek kademeli devlet adamlarının, şeyhülislamların

şeriata aykırı davrandıklarını ileri sürmekteydiler. Bu sebeple siyasî iktidarla bir

huzursuz ilişkileri vardı.

Daha Batı’daki iktidarlara doğru gidildikçe, iktidar nimetlerinden ve

patronajından istifade eden dinî zümrelerin iktidarla konumları değişmekteydi.

Patronaj el değiştirdiğinde görüşlerin ve anlayışların da el değiştirdiği görülmektedir.

İran’da, medreseler, kelamcılar, şeriatın daha katı bir yorumunu temsil ederken,

iktidarla yakın patronaj ilişkiler içerinde olan sufi kesimler ise, daha esnek bir din

anlayışına sahip oluyorlardı. Timur hükümdarı Abdüllatif döneminde, ulema ve

şeylerin gücü oldukça artmıştır. Abdullah’ın Timurlu tahtına oturması, Nakşibendî

şeyhlerinin yoğun olduğu Buhara’da pek hoş karşılanmadı. Bunun üzerine Nakşilerin

yardımıyla Ebû Said hapisten çıkarıldı ve hükümdar ilan edildi. 423 Bu durum

göstermektedir ki, ulema ve şeyh zümreleri, kendilerini patronaj edecek hangi iktidar

kendilerine yakınsa onu desteklemekte ve siyasete müdahale etmekteydiler.

Bu dönemin en önemli ulemâ kişiliklerinden biri de Molla Câmî’dir. Molla

Câmî, Timurlu hükümdarları ile yakın ilişkileri vardı. Timurlu hükümdarları arasında

en yakın ilişki kurduğu kişi Hüseyin Baykara’dır. Hüseyin Baykara, Molla Câmî’ye

özel bir konum vermiş, kendisine dokunulmazlık ve vergi muafiyeti hakkı tanımıştı.

Hüseyin Baykara’nın en güvenilir emiri, Ali Şir Nevâîdir. Ali Şir Nevâî ise, Molla

423 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 121, 126.

189

Câmî’nin mürididir. Bu ilişki Molla Câmî’nin saraydaki nüfuzunu artıran önemli bir

patronaj ilişkiyi göstermektedir. Ayrıca Hüseyin Baykara dönemi, Nakşibendî

şeyhlerinin siyasî nüfuzlarını artırdıkları bir dönem de olmuştur. Ubeydullah-ı Ahrar

ve Molla Câmî’nin, Timurlu sarayına gönderdikleri ricalar ve tavsiye mektupları saray

memur atamalarında büyük oranda etkili olmaktaydı.424Görüldüğü üzere, Timurlular

dönemindeki din devlet ilişkilerinin Osmanlı’nın sonraki dönemlerinde Bektaşî

tarikatına alternatif oluşturacak Nakşîbendî tarikatının temellerinin atıldığı önemli bir

dönemdir. Yine Nakşîbendî tarikatının Timur siyasetinde edindiği bu tarihsel

tecrübenin, Nakşîbendî tarikatının Osmanlı devlet sarayına nüfuz etmede yardımcı

olduğunu söyleyebiliriz.

B. Timurlular Döneminde Vakıflar ve Patronaj

Timurlular döneminde, dinî makam olarak sadaret kullanılıyordu. Sadaret

unvanı, Timurlu devletinde en üst dinî makam sahibi olan kimseye verilmekteydi.

Sadaret makamı, kadı, muhtesib, nakip, imam, vâiz, hatip, şeyhler ve seyyidler gibi

tüm din adamlarının başı olup, bu zümrelerle ilgili olarak atama, azil, emeklilik ve

maaşlar gibi her türlü işlerden sorumluydular. Cami, medrese hankâh, türbe,

mezarlıkların yapımı, işleyişi buralarda görev yapan idarecilerin atanmasının

sorumluğu sadrlara aitti. Sosyal ve ekonomik açıdan çok önemli işlevleri olan

vakıfların idaresi, korunması, mütevelli heyetinin atanması, gelirlerinin ve kayıtlarının

kontrolü, vakıf malları ve gelirlerinin doğru işlerde kullanıp kullanılmadığının

denetimi gibi çok önemli görevler de sadr unvanlı kişilere verilmişti. Şeyhülislam ise

bu görevlerin dışında tutuldu. Sadr olan kimsenin, güvenilir seçkin bir aileden

gelmesi, yüksek eğitimli olması ve tanınmış bir kimse olması gerekmekteydi. Sadr,

hükümdar tarafından atanan, hükümdar sarayında oturan bir kimseydi. Eyaletlerin

idaresinden de sadr sorumluydu. Sadr seçilebilmenin nitelikleri, hükümdara göre

değişiklik göstermekteydi. Sadrlar ülkede büyük bir yekün tutan vakıf gelirlerini

tanzim ederlerdi. Bu nedenle toplumda ve devlette çok büyük siyasî etki gücüne

sahiptiler. Sadrlar vakıf gelirlerini kullanmada büyük yetkileri vardı.425

424 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 139, 140.
425 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 148-150.

190

Sadrın protokoldeki yeri, emirlerin altında vezirlerin ise üzerinde idi.

Timurlular’da, sadaret makamının, Osmanlı Devlet’indeki karşılığı şeyhülislamlık

makamıdır denilebilir. Osmanlı’da şeyhülislamlık doğrudan sultan tarafından atanan

bir makam olduğu gibi, sadaret makamı da Timurlular’da hükümdar tarafından atanan

en üst dinî makamdır. Sadaret makamına oturan sadr, sultan tarafından atanıp,

görevden alınabilirdi. Bu durum Osmanlı Devlet’inde şeyhülislamlar için de

geçerliydi. Bu nedenle, saltanat iktidarları, dinî hayat ve din adamları üzerlerinde

büyük bir etkileme gücüne sahipti. Ulema, sürekli siyasî iktidarlar tarafından kontrol

altında tutulmaktaydı. Ancak görevini kötüye kullanan sadrlar, görevlerinden

alınabilirdi. Halktan zorla para ve hediye toplayan Mevlâna Kutbeddin, Timur

tarafından sorgulanmış, sonuçta haksız bulunarak öldürülmüştü.426

Timurlular’da, şeyhülislamlık daha dar anlamda görevleri olan bir unvandır.

Şeyhülislamlık terimi ilk olarak 10. yüzyılın sonlarına doğru kullanıldığı

görülmektedir. Bu unvan, ilk zamanlarda nüfuzlu âlimler ve sufiler için kullanılan

onursal bir kavramdı. İlhanlılar, Delhi sultanlığı ve Timurlular dönemlerinde yüksek

rütbeli ulemaya verilen şeyhülislamlık unvanı, daha sonraları resmi bir unvan haline

geldi. Timur’un sarayına davet edilen, Saâdettin Mesud et-Taftâzânî’nin ailesinden

olan kimselerin daha sonraları irsî olarak şeyhülislam olarak atandığı görülmektedir.

Timurlular döneminde şeyhülislamlık makamının sınırlı yetkilere sahip bir memuriyet

makamıdır. Timurlular’ın diyanet ve vakıflardan sorumlu kişilerin atanmasında

önemli bir stratejiyi takip ettikleri görülmektedir. Medrese kökenli ve daha eğitimli

olan şeyhülislamlara, vakıfların idaresi, vergi gelirlerinin toplanması gibi ekonomik

güç ihtiva eden görevler verilmemiş, şeyhülislama sadece vakıf mütevellisi üyeliği

görevi verilmiştir. 427

Sadrlar ise daha çok seyyidlerden, şeyhlerden, halkın üzerinde manevî otoritesi

olan kimselerden seçilmekteydi. Şeyhülislamlar medreselerden; sadrlar ise, halkın

üstünde manevi otoritesi olan kimselerden seçilmekteydi. İktidar, böylece sadrların

halk üzerlerindeki manevi otoritesinden yararlanmak suretiyle kendine bir meşruluk

426 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 152.
427 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 158.

191

zemini oluşturuyordu. Saltanatın tayin ettiği bir güç dengesi oluşturulmuş oluyordu.

Şeyhülislamın, hükümdar tarafından, vakıfların mütevelli heyetine üye atanmasıyla

vakıfların harcamaları ve gelirleri şeyhülislamlar aracılığı ile kontrol edilmekteydi.

Ancak şeyhülislamların atamaları genellikle sadrlara bırakılmıştı. Sadrların

şeyhülislamlar üzerinde hiyerarşik bir üstünlükleri de vardı. İrsî olarak el değiştiren

şeyhülislamlık unvanı her zaman siyasetin tam kontrolünde de değildi. 428 Şahruh

döneminde şeyhülislamlığın resmî olarak tanınmasıyla, sadrlar gibi şeyhülislamların

da görev ve sorumluluk alanları resmi olarak çizilmiştir. Kadı atama yapma görevini,

kadı’l-kudatlık makamı gibi çalışan sadr gerçekleştirilmekteydi.429 Toplumda zamanla

ülkede seçkin bir kadılar ailesi zümreleri de oluştu. İktidara gelen her hükümdar, bir

kadı ailesini patronaj ediyor, onu tutuyor, iktidarın birçok kurumlarını onlara emanet

ediyor ve bu aileyle iktidarı paylaşıyordu.

Timurlular döneminde, devlette yükselebilmenin toplumda itibar ve mevki

kazanabilmenin yolu ilmiye sınıfından geçmekteydi. Bu nedenle toplumun alt

katmanlarından birçok fert ilmiye sınıfına girebilmek için büyük çaba sarf ediyordu.

İlmiye sınıfına girmek demek Timurluların himayesine ve patronajına girmek

anlamına gelmekteydi. Bu nedenle birçok mirza, ilme, felsefeye ve şiire düşkünlüğü

ile tanınmaktaydı.430 Timurlular döneminde müderrislerin, vâkıf mütevelli heyetinin

atamaları sadrın ortak kararıyla yapılmaktaydı. Bu durum medrese ulemasının, vakfın

ve sadrın kontrol altında olduğunu göstermektedir. Müderrislerin maaşları vakıf

tarafından belirlenmekteydi. Vakfın gelirine göre müderrislerin maaşları

değişmekteydi. Ali Şir Nevâî tarafından kaleme alınan bir vakfiyeye göre; bu

428 Bu konuda İbn Kadı Şuhbe, şu hikâyeyi aktarmaktadır: Timur tüm azametine ve otoritesine rağmen

Hâce Abdulevvel’den çekinirdi. Abdulevvel sohbet sırasında Timur’a Hayır, ya Emir! Sen sus, ben

konuşacağım! Bile derdi. Gene bir gün Timur kendisine zekât nasıl verilir diye sorduğu zaman;

Abdulevvel sana zekât vermek düşmez, sana farz olan şey gasp ettiğin malları sahibine geri vermendir,

herkese hakkını geri verirsen sana hiç birşey kalmaz ve fakir olursun. Böylece zekât almak ve insanlara

el açmak sana caiz olur, şeklinde cevap vermiş, Timur ise kendisine hiçbir şey dememiştir. İbn Kadı

Şuhbe, Hâce Abdülevvel’i Timur gibi otoriter bir hükümdar karşısında bu şekilde konuşabilmesinde

yüzyıllardır ailesinin elinde bulunan kalıtsal nüfuzlu makam ve dedelerinden gelen bir kültürün sahibi

olması sayesinde böyle davranabildiğini ifade etmektedir. Aktaran: Yüksel, Timurlular’da Din – Devlet

İlişkisi, s. 163.
429Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 161.
430 Edward G. Browne, A History of Persian Literature Under Tartar Dominion (A. D. 1265-1502),

Cambridge University Press, London, 1920, p. 208, 230.

192

medresede görevli müderrislerden her birine yıllık 1200 altın, (Kepekî Dinarı) 431

yemeklik 8 yük arpa, 16 yük buğday; verilmekteydi. Yüksek dereceli öğrencilerin

altısına aylık 24 altın ve yıllık 5’er yük yemeklik buğday, düşük derecedeki

öğrencilerin 8’ine aylık 12’şer altın ve 3’er yük yemeklik buğday verilmekteydi.

Timurlu medreseleri, zengin vakıf mallarıyla donatılmakta, medreselerin tüm iaşeleri,

öğrenci, öğretmen giderleri, personelin maaşları, bu vakıf gelirlerinden

karşılanmaktaydı. Heratlı Hüseyin Baykara tarafından inşa edilen vakfa sultana ait

vakıflardan büyük bir pay ayrıldığı, buradan her gün 3-4 bin kişiye yemek ve ulûfe

dağıtıldığı görülmektedir. 432

Hz. Peygamberin Ehl-i Beyt’ine zekât ve sadaka verilmesi haram kılındığından

seyyidlere beytü’l mâlden özel tahsisat bağlanmıştır.433 Timurlular döneminde cami

ve türbe patronajı oldukça fazlaydı. Sadece Herat’ta cami, medrese, hankâh, darüşşifa,

imaret ve türbe gibi 200’e yakın eser inşa edilmişti. Sadece Ali Şir Nevai’nin Herat ve

Horasan’da yaptırdığı dinî yapılar ve hayır eserleri 370 adedi buluyordu. Ali Şir Nevai,

servetinin büyük bir gelirini vakfetmişti. Timurlular döneminde hünkârın, halkla

buluştuğu önemli mekânlardan biri, cuma günleri Cuma mescidiydi. Cuma

mescitlerine büyük katılımın sağlanması için Cuma mescitleri geniş ve büyük bir

yapıda inşa ediliyordu. Cuma mescitlerinde sultan adına hutbe okunduğundan bu

mescitler, sultanın siyasî söylemlerini halka ulaştırmada kullandığ önemli bir iletişim

merkezleriydi. Hükümdarlar ve idareciler bu türden camilere ayrı bir önem vermek

zorundaydılar. Bu mescitlerde halka Cuma namazında siyasî, iktisadî ve ahlaki

konuları içeren duyurular yapılmaktaydı. Bu nedenle Cuma mescitlerinin himayesi,

patronajı Timurlular döneminde ilk sırada yer almaktaydı.

Timur’un önem verip kabri üzerine türbe yaptırdığı en önemli kimselerden biri

de Türk kültüründe önemli bir yere sahip olan Hâce Ahmed-i Yesevî’dir. Timur, 1397

431 Kepeki Dinarı: En yüksek para birimi tümen olmakla birlikte en çok kullanılan para biriminin

kepekî dinarı ile dirhem ve tenge olduğu anlaşılmaktadır. 1 tümen 10.000 dinar karşılığıydı. Gümüş

kepekî dinarının 2 miskal (yaklaşık 9 gr.) tam ayar gümüş olduğu kaydedilmektedir. Bkz. İsmail Aka,

“Timurlular”, DİA, XLI, Ankara 2013, s. 178.
432 Yüksel, Timurlular’da Din – Devlet İlişkisi, s. 180.
433 Mustafa Öz, “Ehl-i Beyt”, DİA, X, Ankara 1994, s. 498-501; ayrıca bkz. Yüksel, Timurlular’da Din

– Devlet İlişkisi, s. 183.

193

yılında Ahmet-i Yesevî’nin kabrini ziyaret için gelmiş ve buraya büyük bir türbe

yapılmasını emretmiştir. Timur, eski Türk geleneği olan ecdada, devlet büyüklerine ve

maneviyat sahibi büyük şahsiyetlere duyduğu saygıdan dolayı onların kabirlerinin

onarımına da büyük önem vermiş bu şekilde büyük saygı göstermiştir.434

Timur’un ilk tarihçi ve sosyolog İbn Haldun’la görüşmesi, devlet ulemâ

ilişkilerinin anlaşılması açısından önem arz etmektedir. Timur dünyayı takip etmek

için dönemin seyyahlarını ve bilim adamlarını yakın patronajına almaktaydı. Onları

kendine yakın tutuyor, hiç gitmediği, görmediği yerler, milletler ve devletler hakkında

bilim adamları, seyyahlar sayesinde önemli bilgiler edinebiliyordu. Timur’un 30 Ekim

1400 tarihinde Halep’i ele geçirmesinin ardından kendisi ile barış görüşmelerine gelen

Memlük Devlet’inin elçisi Kadı Burhaneddin İbn-i Muflih’e İbn Haldun’un Dmaşk’ta

olup olmadığını sormuştu ve ardından aracılar vasıtasıyla İbn Haldun’u görüşme

yapmak üzere sarayına davet etti. Bu görüşmede İbn Haldun, çok ince bir siyaset ve

strateji izledi. Timur’un ulemâya ne kadar büyük bir değer verdiğini takdir ederek,

övgü dolu cümlelerle söze girişinin ardından, Timur’un dünya hükümdarlık

sahnesinde ortaya çıkmasına işaret eden bazı kehanetler duyduğunu ve bu nedenle

Timur’un ne kadar büyük bir hükümdar olduğunu belirtti. Böylece Timur’un kendisi

hakkında olumlu düşüncelere sahip olmasını sağlanayı amaçladığını söyleyebiliriz.

Çünkü Timur, isterse onu hapsedebilir ya da ona zarar verebilirdi. Buradan

anlaşılacağı üzere sultan âlim ilişkileri çok dakik ve ince bir siyaset üzerine

gitmiştir.435 İbn Haldun ile Timur’un görüşmesinde en çok üzerinde durulan konunun

hilafet-imamet; din-siyaset ilişkileri olduğunu görmekteyiz.436

434 Türklerdeki bu türbe geleneği için bkz. Köprülü, Türk Edebiyatında İlk Mutasavvıflar, s. 41.
435Yüksel “Timur, Tarih ve İbn Haldûn” Ölümünün 600. Yılında Emir Timur, s. 95.
436 Timur’un İbn Haldun’a halifeliği İslamiyet’te bugüne kadar Abbasilere ait olan nedir? Sorusu

üzerine İbn Haldun: Allah sizi muzaffer kılsın Hz. Muhammed (s.a.v.)’in vefatından bu yana

Müslümanlar, din ve dünya ile ilgili işlerini yürütülmesini bir kişinin üstlenip üstlenmemesi konusunda

fikir ayrılığı içinde olmuştur. Bir grup gerekmediğini savunur ki Hariciler bunlardandır. Çoğunluk ise

gerekli olduğu görüşünü benimsemiştir. Ancak bu gerekliliğin dayanağı konusunda farklı görüşleri

ortaya atarlar, demiştir. Anlaşıldığı üzere İbn Haldun din-devlet ayrımını çeşitli görüşlere atıflar yaparak

tartışmaya açmaktadır. Doğu tipi seküler bir sisteme önemli göndermelerin olduğu görülmektedir. Bkz.

Aktaran: Yüksel, Ölümünün 600. Yılında Emir Timur, s. 98.

194

DÖRDÜNCÜ BÖLÜM

PATRİMONYAL İKTİDAR VE OSMANLI

I. OSMANLI DEVLETİ’NDE SOSYAL YAPI VE İLMÎ ZİHNİYET

Osmanlı patrimonyal devlet yapısı nasıl işlemektedir? Osmanlı patrimonyal

devlet sistemini diğer patrimonyal devlet sistemlerinden ayıran kendine özgü bir

niteliği var mıdır?

Osmanlı sultanlarının kullandığı en gözde unvan ‘padişah-ı âlempenah’ 437

unvanıydı. Padişah-ı âlempenah unvanı, bütün dünyanın güvenli bir liman olarak

sığındığı, tebasındaki tüm halkları baba şefkatiyle himaye eden, büyük iktidar

anlamına gelmektedir. Bu unvana göre padişah, dünyanında patronudur. Küresel

patrimonyalizm iddiasına da sahiptir. Ancak patrimonyal şahın otoritesini devam

ettirebilmesi için mülke ihtiyacı vardır. Osmanlı sultanlarının da sıkça kullandığı melik

unvanı, Arapça’da mülke sahip olan hükümdar demektir. İbn Haldun, Mukaddime adlı

eserinde servet sahibi olabilmek için makam sahibi olabilmek gerektiğini belirttikten

sonra makam sahiplerine yakın olan tüccarların, sultana yakınlık kuramayan diğer

tüccarlara göre daha zengin olduklarını belirtir.438

Baron de Tott (1733-1793), Osmanlı patrimonyal yapısıyla ilgili yapmış olduğu

değerlendirmelerde, Türklerin ancak memuriyetler sayesinde zengin olduğunu, bu

zenginlikleri yine aynı yoldan devlette yükselmiş büyük makam sahiplerinin himayesi

ve kayırması (patronajı) sayesinde elde ettiklerini belirtmektedir. Baron de Tott’un bu

ifadeleri, zenginliğin, makam ve servetin patrimonyal iktidara ve onun otoritesine

yakınlığa göre dağıtıldığı ve bu şekilde oluşturulmuş bir ekonomik yapının işlediğini

göstermektedir.439

437 Halil İnalcık, “Padişşâh”, İA, IX, s. 491-495.
438 İbn Haldun, Mukaddime, II, Haz. Süleyman Uludağ, s. 705-706.
439 Baron de Tott, Ticaret yapıp da tutumları sayesinde zengin olan, fakat nüfuzlu kimseler sınıfının

dışında tutulması gerekenlerden başka, Türkler ancak memuriyetler sayesinde zengin olurlar. Bunları

yine aynı yoldan yükselmiş bulunan Büyüklerin kayırması sayesinde elde ederler. Servetleri aç

gözlülüklelerinin biriktirdiği, korkunun gömdüğü, tantananın çarçur ettiği, rastlantının yenilediği

semayeler halindedir. Aktaran bkz. Şerif Mardin, Din ve İdeoloji, s. 103.

195

Kınalızâde Ali Efendi’nin (d. 1510- ö. 1572) Ahlak-ı Alâ’i ve İbn Haldun’nun

Mukaddime adlı eserlerinde440 Aristoteles’in Büyük İskendere (MÖ 356 – MÖ 323)

verdiği bir öğüt olarak sunulan Adalet Dairesi441 Osmanlı yönetim mekanizmasının

nasıl işlediğini göstermesi bakımından çok önemlidir. Osmanlı yönetimi, Adalet

dairesini, devletin istikrarının ve kamu düzeninin temeli olarak görmektedir. Osmanlı

yönetimi mantığında adalet dairesi, istikrarı sembolize etmektedir. 442 Bu nedenle

Adalet Dairesi sadece Osmanlı patrimonyal idaresine özgü olmadığı o dönemde

dünyanın diğer pekçok patrimonyal iktidarlarında da geçerli olan bir yönetim

sistemidir. Adalet Dairesi bu sistemin, mekanizmanın nasıl işlediğini gösteren bir

formülizasyondur. Buna göre: Dünyanın düzeni adaletle sağlanır. Adaleti, devlet

sağlar. Devletin nizamını şeriʽat kurar. Şeriʽat ise ancak saltanat ile korunur. Saltanat

ordu ile zaptedilir. Ordu mal ile ayakta kalır. Malı toplayan ise halktır. Halkı idare

altına alan cihana hükmeden padişahın adâletidir. Buradan anlaşıldığı üzere İslam ve

baba devlet anlayışı geleneği, Osmanlı patrimonyal idaresini halka karşı daha yumuşak

davranmaya yöneltmekte ve iktidara bir adalet misyonu yüklemektedir. İslam’ın

patrimonyal iktidar üstünde önemli bir kontrol gücü açıkça görülmekte ise de bunun

tam olarak ne kadarının iktidar üstünde gerçekleştiği tartışmalı bir konudur. Adalet

Dairesi’inde tarif edilen yönetim sistemi şekil-12’de gösterilmiştir.

440 İbn Haldun, Mukaddime, I, Haz. Süleyman Uludağ, s. 549.
441 Kınalızâde Ali Efendi, Devlet ve Aile Ahlakı (Ahlak-ı Alâ’i), Haz. Ahmet Kahraman, Tercüman 1001

Temel Eser Kervan Kitapçılık, İstanbul Ty. s. 282-283.
442 Ejder Okumuş, “Osmanlılarda Siyasal Bir Kurum Olarak Adalet Dairesi,” SBArD, Mart 2005, Sayı:

5, s. 45-51.

196

Şekil-12: Osmanlı Patrimonyal Yönetim Çarkı443

A. Osmanlı Devleti’nde Seçkin Zümreler

Osmanlı Devleti’nde patrimonyal bir devlet yapısı var mıydı? Var ise bu ilişki

ulema-sultan, din-devlet ilişkilerine nasıl yansıyordu? Patrimonyal devlet yapısının

şekillendirdiği patronaj ilişkilerden ulemâ nasıl etkileniyordu?

Toplumlarda insanların hayatında çok önemli bir yer tutan sosyal statü ve

toplumsal tabakalaşmayı belirleyen toplumda var olan güç ya da güçlerin varlığı

sosyolojik bir gerçektir.444 Toplumda ‘değer üreten güç’, tek bir elde toplanıyorsa, o

toplumun patrimonyal türde bir toplum olduğu söylenebilir. Değer üreten gücün bir

kralda, bir sultanda, bir grubun elinde toplanması, patrimonyal değerler sistemini

doğurur. Bu değerler sistemi, patrimonyal ilişkileri şekillendirir. Bir bilim adamı ve

443 Kınalızâde Ali Efendi’nin Devlet ve Aile Ahlakı (Ahlak-ı Alâ’i) adlı eserinde bahsettiği ‘Adalet

Dairesi’ hakkındaki görüşlerinden esinlenerek grafikleştirilmiştir. Bkz. Kınalızâde Ali Efendi, Devlet

ve Aile Ahlakı (Ahlak-ı Alâ’i), s. 282-283.
444 Max Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, Çev. Gülistan Solmaz, Alter Yayınları, Ankara

2010, s. 23.

 Padişah
Patrimonyal

Devlet İdaresi

Mülk

Adalet

Devlet-i

Âliyye-i

Osmâniyye

Leşker

Ordu
Ulema
Şeriat

Reaya
(Halk)

197

sanatçı, içinde bulunduğu topluma egemen olan sosyal ve kültürel ilişkiler

çerçevesinde düşüncesini geliştirir. Yaşadığı toplumun ve patronunun zevklerine,

isteklerine ve toplumsal meşruluk zeminine göre eserini ve sanatını üretir.445

Avrupa’da, matbaanın geniş kitlelere okuma imkânı sağlayarak, bu kitlelerin

ortaya çıkan yeni yazarları paronaj ettiği ve bu yazarların geçimlerini bu şeklide

sağlayabildikleri tezin önceki bölümlerinde ifade edilmişti. Ancak Osmanlı

Devlet’inde matbaa geldikten sonra bile edebi ve ilmi eserlerin halk tarafından

yeterince okunmadığı, halkın okuma yazma oranının düşük olduğu, bu nedenle ilmi

eser sahiplerinin kendilerini geçindiremedikleri ortaya konulmuştur. Bu nedenle

Osmanlı’da bilgin ve sanatkârlar, hükümdarın ve onun etrafındaki seçkin sınıfın

desteklerine muhtaçtı. Osmanlı topraklarının sahibi olan hükümdar, bilgin ve

sanatkârların en önde gelen velisi ve patronuydu. Osmanlı devletinde Allah’ın

yeryüzündeki gölgesi olan hükümdar, hükümdarlık otoritesinin ve sahip olduğu büyük

mülkünün gücüyle toplumu cezbeden bir etki merkeziydi.446 Toplumsal değerlerin

birçoğu burada üretilir, bu merkezin ürettiği değerler çerçevesinde, bilim ve sanat

erbapları, eserler ortaya koymaya çalışırdı. Ancak yine de sultanlar, ilmiye sınıfı

tarafından yazılan çeşitli siyasetnameler aracılığıyla da topluma güzel örnek olmaları

noktasında uyarılırdı. 447 Kınalı-Zâde’nin Ahlak-ı Alâ’i’sinde devlet adamlarına

verilen öğütlerde, ve Farabi’nin el-Medinetü'l-Fazıla adlı eserinde, faziletli insanların

yaşadığı ütopik bir şehir tasvir edilmişti. Bu şehrin insanları bilgileri ve irfanlarıyla

yüksek bir kültür oluşturmuşlardı. Farabi’nin el-Medinetü'l-Fazıla adlı eserinde

işleyen patronaj ilişkilerin, akıl-bilim ve adalet zemini üzerine işlediği görülmektedir.

445 Halil İnalcık, “Nedimler-Şairler-Mutribler”, Has-Bağçede ‘Ayş u Tarab, Türkiye İş Bankası Kültür

Yay., İstanbul 2011, s. 243.
446 Kanunî Sultan Süleyman döneminin önemli kaynaknaklarından biri olan Sinan Çavuş’un

Süleymannâme adlı eserinde: Sultanın Allah’ın yeryüzündeki gölgesi ve halifesi olduğu yüce Allah’ın

padişahı herkesten farklı yarattığı, Allah’ın nimetlerinin padişahta tecelli ettiği, her kim padişaha itaat

edip ona muti olursa, yıldızı parlar, talihi açılır denilmektedir. Bkz. Sinan Çavuş, “Tarih-i Feth-i Şikloş-

Estergon ve İstol-Belgrad” Süleymannâme, TAV. Yayınları, İstanbul 1999, s. 203-204.
447 En-Nâsu ‘Âlâ Sülûk-i Mülûkihim İnsanlar, tabi oldukları sultanlarının yollarına (yaşam tarzlarına)

uyarlar, anlamına gelen bu Hadis-i Şerif sık sık siyasetnamelerde zikredilmektedir. Bu hadis, sultanların

hal ve davranışlarında dikkatli olması ve topluma iyi örnek olmaları gerektiği hususunda ulema

tarafından sık sık gündeme getirilen bir hadistir. Bu şekilde sultanlar nazik bir şekilde uyarılmışlardır.

Bkz. Canikli Ali Paşa, Nizâm-ı Devlet ve Nizâm-ı ‘Asker Zımnında Tedbîr-i Cedîd, Süleymaniye

Kütüphanesi, Hüsrev Paşa Kitaplığı, Kayıt No: 000348, s. 1; ayrıca bkz. Deylemî, Müsned, III, Çağrı

Yayınları, İstanbul 1992, s. 305.

198

Buradan anlaşılıyorki Farabî toplumsal ilişkilerin patronaj merkezli işlediğinin gayet

iyi farkındaydı.448

Osmanlı Devlet’i Fatih Sultan Mehmed ile beraber imparatorluk yönetim

anlayışına yükseldi. Osmanlılar, daha önceki Türk devlet tecrübeleri sayesinde hiç

şüphesiz bir devletin kurulması için gerekli ideolojiyi oluşturacak ve kurumları tesis

edecek imkân ve yeteneğe sahiptiler. Türkler’in, Orta Asya ve Selçuklu Devlet

geleneği tecrübeleri, ona bu imkânı veriyordu. Ancak bir uç beyliği olarak kurulan

Osmanlı Devlet’i için 1453 yılı, devletin klasik bir yapıdan imparatorluğa

dönüşümünde bir kavşak noktası oldu. Fatih, bir imparatorluk kurabilmek için yerel

güçlerin merkeze bağlanması gerektiğini biliyordu. Elde edilen bir gücü

kaybetmemek, o gücü elde etmekten daha zordu. Bu gerçeği bilen Fatih Sultan

Mehmed, siyasî, ekonomik ve askeri gücü elde tutmanın yolunun yüksek bir kültürden

geçtiğinin de bilincindeydi. Bu nedenle yüksek bir saray kültürü oluşturmak için o

günün meşhur büyük bilim ve sanat adamlarını sarayında büyük ücretler karşılığında

toplamaya çalıştı. Böylece hükümdar sarayı, toplumda saygınlığın ve itibarın, servet

ve becerinin değer verildiği, onların himaye edildiği güvenli bir liman oldu. Osmanlı

sarayı, Farsça’ya hâkim münşîlerin, şairlerin, âlimlerin patronaj edildiği, rahatça

yaşadıkları bir refah yeriydi. Osmanlı-Timurlular rekabetinde, Osmanlı Devleti, bilgin

ve sanatkârları kendi sarayına çekebilmek için her türlü maddi fedakârlığı yaptı. Bu

rekabet sadece Osmanlı ile Timurlular arasında görülmüyordu, Rönesans İtalya’sı

şehirleri ve Avrupa sarayları arasında bilim adamı ve sanatkâr kapma yarışı vardı.

Yavuz Sultan Selim, Tebriz ve Kahire’yi fethettiğinde, yüzlerce sanatkârı ve âlimi de

İstanbul’a getirtmiştir. Bu dönemde bir bilgin ve sanatkâr kendine şan, şöhret, refah

ve zenginlik arıyorsa bunları bulabileceği yer, ancak hükümdar saraylarıydı.449

Avrupa’da gücün kaynağı, Rönesans ve sanayi devrimi ile toprak ve tarım

yerine, ticaret ve sanayi alanlarına kayınca, yeni bir sınıf olan burjuvazi doğmuş,

feodal patrimonyal efendilerinin yerini almıştır. Burjuvazi sınıfı, gücün kaynağının

değiştiğini idrak etmiş, gücün toprak ve tarım yerine bilgi ve teknolojiden geldiğini ve

448 Fahri Unan, İdeal Cemiyet İdeal Devlet İdeal Hükümdar, Lotus Yayınları, Ankara 2004, s. 85-156.
449 İnalcık, Has-Bağçede, s. 244.

199

bu yönde geleceğin inşa edileceğini öngörmüştür. Bu nedenle krallık rejimlerine ve

feodal yapılara karşı bilim adamlarını patronaj ederek, onlarla müttefik olma stratejisi

izlemiştir. Burjuvazi sınıfı, bizzat bilim ve sanatla uğraşarak kendileri bir bilim ve

sanat hayranı kimseler olmuşlardı. Osmanlı Devlet’inde sanat ve bilimle uğraşan halk

içerisinde ise böyle özel bir sınıf yoktur. Okumak isteyen bilgiye müştak insanlar

halkın arasından sıyrılıp yükselebilmeleri için vakıfların ve sarayın patronajına

muhtaçtılar.

Sultan, rakip güç odakları arasında bir güç dengesi kurmak zorundaydı. Bazen

bu güç dengesi rakip güç odaklarının birbiriyle dengelenmesi suretiyle

sağlanmaktaydı. Sultan bazen bir guruba daha çok patronaj desteği sağlamakta

diğerine zamanı gelince bu desteği azaltarak yapmaktaydı. Sultanın kulları, re’ayaya

karşı; ulema, kullara ve bürokratlara karşı; Yeniçeriler, sipahilere karşı; ücretli ordu,

tımarlı orduya karşı; alt kademe kadıları, yüksek ulemaya karşı birbirleriyle birer

çatışma ve rakabet gruplarıydı.450

 Osmanlı Devlet’inde oluşturulan yüksek saray kültürü ile halk kültürü arasında

yaşanan kopukluklar, taşra-merkez, çevre-merkez çatışmasını doğuruyordu.

Osmanlı’da yüksek saray kültürünü oluşturan Arap ve Acem din bilginleri ve

sanatkârlara karşı bir tepki de ortaya çıkmıştı. Bazı divan şairleri bu çatışmayı şiir

yoluyla vurgulamışlardır. Le’âlî bir şiirinde bu durumu şu şekilde ifade etmektedir:

Acem’in her biri kim Rûm’a gelir

Ya vezâret ya sancak uma gelir.451

Bazı divan şairleri, devletle ters düşülmemesi, devletin patronajına yakın

olunması gerektiğini şiirlerinde dile getirmişlerdir. Necati Bey’in divanında şiiriyle bu

durumu şu şekilde ifade etmekteydi:

Yakın olma muhalif olana devletlü başunçün; Irağ olsun ayağun toprağından cümle

âfâtlar 452

450 Halil İnalcık, “Comments on ‘Sultanism…”, Princeton Papers in Near Eastern Studies, p. 49-72.
451 İnalcık, Has-Bağçede, s. 244.
452 Murat Öztürk, Divan Şairinin Nimet ve İktidar Ekseninde Ulusları Ötekileştirmesi, A. Ü. Türkiyat

200

 Osmanlı Devlet’indeki merkez-çevre ilişkisi, batı toplumlarında görülen merkez-

çevre ilişkisinden farklıdır. Batı toplumlarında görülen saray kültürü ile yerel halk

kültürü arasındaki büyük kopukluk Osmanlı patrimonyal devlet yapısında İslamiyetin

yumuşatıcı ve bütünleştirici rolüyle kapatılmaya çalışılmıştır. Osmanlı toplumunda

büyük oranda etkili olan İslamiyet’in yönetenler ve yönetilenler arasında kurduğu bağ

ekonomik ve sosyal ve kültürel açığın kapatılmasında ya da görmezlikten

gelinmesinde oldukça etkili olmuştur. İslamiyet’in patrimonyal devlet yapısını

yumuşattığı, yönetenlere büyük sorumluluklar yüklediği aşikârdır. Bu nedenle

Osmanlı toplumundaki patrimonyal devlet yapısı ile batı toplumundaki patrimonyal

devlet yapısı arasında nitelik olarak büyük farklılıklar ortaya çımaktadır. Tabii ki

İslamiyetin bu anlamda gördüğü harç rolü Osmanlı patrimonyal sistemin ömrünün

uzamasına neden olmuştur. Osmanlı devlet yöneticilerinin Babaî-Kalenderî dervişlerle

kurduğu özel gönül bağları çeşitli dinî-epik halk hikâyelerinde anlatılmaktadır.453

Sultan ve dervişlerin arasında geçen dinî-epik halk hikâyelerinin bir benzeri ne

Roma’da ne de Ortaçağ Avrupa’sında vardır. Bu farklılıklar nedeniyle Osmanlı

patrimonyal devlet yapısı batı patrimonyal devlet yapısından farklıdır.

Osmanlı sultanları, çocukluklarından itibaren seçkin ulemânın ve gönül

insanlarının eğitimi ve terbiyesinde yetiştirilirdi. Sultanlar, sahip oldukları yüksek

kültürü bu padişah hocalarına borçluydular. Sultanların, şehzadelikten itibaren

âlimlerle özel ilişkileri vardı. Yalnız unutulmamalıdır ki sultanlar, bu özel âlimlerle

özel ilişkileri olsa da onlarla kendi siyasî iktidarları arasında her zaman keskin bir

mesafe koymuşlardı. Osmanlı’da kimse, padişahın sarayından yahut camisinden daha

büyük ve şaşalı bir yapı yaptıramadığı gibi 454 hiç kimse padişahın en yakınında

bulunan bir âlim olsa bile padişahın otoritesinin önüne geçmesine asla izin verilmezdi.

Osmanlı patrimonyal devlet yapısında büyük patron olan sultanın güvenini kazanarak

en yakınında bulunma şerefi ve unvanını elde eden bir şairin ya da âlimin kendisi de

bir patron konumuna yükselip, devletteki birçok rütbenin kimlere verileceği

hususunda görüş bildiren küçük bir patron konumuna gelebiliyordu.

Araştırmaları Enst. Dergisi, Erzurum 2014, s. 63-88; ayrıca bkz. Ali Nihad Tarlan, Necati Beg Divanı,

MEB Yayınları, İstanbul 1997, s. 274.
453 İnalcık, Has-Bağçede, s. 246.
454 İnalcık, Has-Bağçede, s. 246.

201

Bu yapının zamanla gelişerek bir ulemâ bürokrasi ve aristokrasisi oluşturması,455

toplumun diğer alt katmanlarında yükselmek isteyen bireylerin tepkisini çekmiştir.

Osmanlı patrimonyal devlet yapısında artan liyakatsiz patronaj ilişkiler, bürokraside,

orduda, ilmiye sınıfında sosyal adalet ilkesinin kaybolmasına neden oldu. Bu ortaya

çıkan elitik ve aristokratik patronaj ilişkilerin niteliği, kalitesi zamanla yüksek, üst bir

kültürü yansıtan ilişkiler olmaktan da çıktı. Bu patronaj ilişkiler, daha çok avamî

tarzda vülgarize olan ilişkiler düzeyine indi. Bu nedenle Batı’da Rönesans düşünce

dönüşümünden sonra ortaya çıkan patronaj ilişkiler, kültür, sanat, felsefe, bilim

üzerine inşa edilmiş bir değerler dönüşümünü ifade etmekteydi. Batı’daki bu patronaj

ilişkiler, Batı toplumunun kalkınmasını ve ilerlemesini ateşledi. Osmanlı idare

sisteminde Kalemiye’ye kâtip olarak girebilmek için çırak-kalfa-usta sisteminin

oluşturduğu patronaj ilişkiler silsilesinden geçmek gerekiyordu. 456 Askerî idarî

sistemde ise tayin ve terfiler, yetki sahibi bir amirin arzı ve tavsiyesi ile mümkündü.457

Bilgiye dayalı bir patronaj sistemi yoktu.

Osmanlı’nın çöküş sürecinde, patrimonyal devlet yapısı, akrabalık, sultana

yakınlık, tavsiye, yakın aile ilişkileri, ekonomik çıkar ilişkilerine dayalı bir patronaj

sistemi geliştirilmişti. Bu sistem devlet içinde kıyasıya bir haset, entrika ve yaltakçılık

gibi kötü ahlaki niteliklere dayalı bir rekabetin gelişmesine neden oldu. Bu nedenlerle

devlet ve toplum ahlakı hızlı bir şekilde yozlaştı. Osmanlı vekâyinâmeleri ve

vakanüvist hikâyeleri haset, entrika ve yaltakçılığa dayalı bu sert rekabet

çekişmelerinin görüldüğü hikâyelerle doludur.458

Osmanlı Devlet’inin fethedilen topraklara gazi ve dervişleri yerleştirmesi de bir

toprak patronajı olarak karşımıza çıkmaktadır. Bu gazi ve dervişler o bölgenin

İslamlaştırılması ve Türkleştirilmesi hususunda önemli roller üstlendiler. Bu gazi ve

dervişler aynı zamanda bulundukları bölgenin imarı ve iskânı konusunda da öncülük

yapıyorlardı. Yaptıkları politik, siyasî ve dinî hizmetler karşılığında kendilerine toprak

455 Carter V. Findley, “Osmanlı Memurlarının Toplumsal Tarihi”, Kalemiyeden Mülkiyeye, Tarih Vakfı

Yurt Yayınları, İstanbul 2011, s. 25, 68.
456 İnalcık, Has-Bağçede, s. 248.
457 Halil İnalcık, “Osmanlı Bürokrasisinde Aklâm ve Muâmelât”, Osmanlı Araştırmaları I, İstanbul

1980, s. 1-14.
458 İnalcık, Has-Bağçede, s. 248.

202

veriliyor, hatta bu yerin ismi o bölgeye yerleşen gazi ve dervişin adı ile anılır oldu.459

Rumeli’nin fethine Osmanlı padişahları ile birlikte katılan bu dervişler fethedilen

bölgedeki halkın gönlünün kazanılmasında, fütuhatta bulunulan askerlerin cihada

motivasyonlarının sağlanmasında önemli vazifeler icra ettiler. Bu dervişlere fütuhat

yapılan yerlerde fevkalade imtiyazlar verildi. Bu dervişler bir asker gibi savaşıyor, bir

köylü gibi çalışıyor, ancak öşürden bile muaf edilmiyorlardı.460 Fakat toprak sahibi

olabiliyorlardı. Burada siyasî iktidarın yaptığı toprak patronajını bir teşvik ve strateji

olarak görmek gerekir. Patronaj, patronun yaptığı bir güdüleme ve motivasyon

aracıdır. Patronajı kabul eden hedef kitle, bunu ne kadar çıkar ve menfaatten uzak bir

inançla yaparsa güdüleme, motivasyon ve elde edilen başarı da o kadar yüksek

olmaktaydı. Rumeli fütuhatına katılan bu dervişler, inşa edecekleri tekke ve zaviyeleri

için uygun boş topraklar buluyor, oraları bu amaçla imar ediyorlardı. Yerleştikleri bu

alanlar, ıssız, tenha ve hırsız yatağı olan yerlerdi. Büyük vadilerin ortasında şelale ve

çağlayanların tepesinde tekke ve zaviyeler inşa etmişlerdi. Bu yerler bir nevi asayişi

sağlayan bir karakol görevini de yerine getirmekteydi.461 Buradan anlaşılacağı üzere

Osmanlı Devlet’inin Rumeli fütuhat politikasında bir inanç ve toprak patronajı

geliştirip, uygulamıştır.

Osmanlı Devlet’inde ulemâ ve saltanat arasındaki ‘güç dengesi terazisi’nin

ağırlığının baskın tarafı ulemâ tarafında iken, hilâfetin 462 Yavuz Sultan Selim ile

beraber Osmanlı Devlet’ine geçmesiyle birlikte, terazinin ağırlığı saltanata doğru

kaydığı görülmektedir. Ulemâ devlet bürokrasinin kontrolünden kurtulmak, daha

bağımsız bir duruma gelebilmek için vakıflarla kendilerini koruma altına almak

istemiştir. Osmanlı’da sultan halife unvanını almadan önce, ulemâyı tam kontrolü

altına alabilme imkânından yoksundu. Bu durumda sultan ulemâyı patronaj etmek ve

ulemâyı saraya daha çok bağlamak zorundaydı. Hilafetin Osmanlı’ya geçişiyle beraber

sultanlar hem saltanat gücüne hem de halife sıfatıyla Müslümanları temsil edebilme

gücüne kavuştu. Böylece, Osmanlı güç denge terazisinde sultan, halife sıfatıyla ilmiye

459 Haldun Eroğlu, Osmanlılar Yönetim ve Strateji, Gökkubbe Yay., İstanbul 2006, s. 158.
460 Ömer Lütfü Barkan, “Osmanlı İmparatorluğu’nda Kolonizatör Türk Dervişleri”, Türkler, IX, Yeni

Türkiye Yayınları, Ankara 2002, s. 133-153.
461 Barkan, Kolonizatör, s. 133-153.
462 Faruk Sümer, “Yavuz Selim Halifeliği Devraldı mı?”, Belleten, LVI, Ankara 1992, s. 675-701.

203

sınıfını kontrol altında alabilme imkânını daha fazla elde etmiş oldu. 463 Osmanlı

saltanat sistemindeki ulema ve iktidar çatışmasını gösteren önemli tarihî bir örnek var

mıdır? Bu sorunun cevabına, Çandarlı ulema-vezir ailesini örnek gösterebiliriz.

Çandarlı ulema-vezir ailesinin Osmanlı güç dengesi terazisine çıkışı ve inişi nasıl

olmuştur?

Çandarlı Kara Halil Hayreddin Paşa (ö. 1387), Fatih döneminde idam edilen

Vezir-i Âzam Çandarlı Halil Paşa’nın dedesidir. İlmiye sınıfından yetişmiş bir

şahsiyettir. Şeyh Edebâli gibi Çandarlı Kara Halil Hayreddin Paşa da Ahî tarikatının

büyüklerindendir.464 Çandarlı Kara Halil Hayreddin Paşa’nın Selçuklular döneminde

Anadolu’nun Türkleşmesinde ve İslamlaşmasında büyük rolü olan ahi teşkilatına

mensup olan, ahi reislerinden Osman Gazi’nin kayınpederi Şeyh Edebali’nin de

akrabalarındandır. Rivayetlere göre Çandarlı Kara Halil Hayreddin Paşa, Mudurnulu

kadiri şeyhi Fahreddin’in müritlerindendir. Orhan Gazi, şeyh Fahreddin’in yanına

gitmiş ve seferlerde kendisinin yanında bulunmasını ve şer’i işleri görmesi için

kendisine vezir olmasını teklif etmiş, ancak şeyh vezirliği kabul etmeyerek

müritlerinden Çandarlı Kara Halil Hayreddin’i tavsiye etmiştir. Böylelikle Çandarlı

Kara Halil Hayreddin Paşa hem ilmiye hem de devlet adamlığı kimliğini birleştiren

ender bir kişilik olarak Osmanlı tarihindeki yerini almıştır.

 Orhan Gazi, Çandarlı Kara Halil Hayreddin’i, İznik ve daha sonra Bursa

kadılığına tayin etmiştir. Böylece Çandarlı ailesinin Osmanlı Devlet’inde kadılık ve

vezirlik görevleri başlamıştır.465 Gelibolu kitabesindeki bir vakfiyede Çandarlı Kara

Halil Hayreddin Paşa hakkında Seyyidü’l ulemâ (âlimlerin efendisi) ifadesi Çandarlı

Kara Halil Hayreddin Paşa’nın yüksek ilmî kişiliğini göstermektedir. 466 Hammer;

Çandarlı Kara Halil Hayreddin Paşa’nın Yeniçerilik müessesesinin ve daimî orduların

ilk kurucusu olduğunu bildirir. 467 Çandarlı Kara Halil Hayreddin Paşa’nın ulemâ

üzerinde de oldukça büyük etkisi vardır. Osmanlı Devlet’ini teşkilatçı bir ruha

kavuşturan, orduyu disipline eden yeniçeri ve acemi ocağını kuran, hukuk ve kanunu

463 İnalcık, Has-Bağçede, s. 128.
464 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, I, TTK. Yayınları, Ankara 1982, s. 530.
465 Uzunçarşılı, Çandarlı, s. 3, 4.
466 Uzunçarşılı, Çandarlı, s. 11.
467 Aktaran: Uzunçarşılı, Çandarlı, s. 21.

204

ülke sathında işlemesini sağlayan hem büyük bir âlim, hem de büyük bir vezirdir.468

Çandarlı Kara Halil Hayreddin Paşa’nın torunu olan Çandarlı Halil Paşa, Fatih’in

İstanbul’u fethinden sonra idam edilmiş, bu idamının üzerine birçok ulemâ, İslam

hukukçusu fukaha ve devlet adamları bu idamdan büyük üzüntü duymuşlar, müteessir

olmuşlardır.469 Çandarlı Halil Paşa’nın bütün hazinesi, mülkü, aile vakıfları, padişahın

emri ile müsadere edilmiştir. Fatih’in ölümünden sonra tahta çıkan II. Bâyezîd,

Çandarlı ailesinin mülklerinin bir kısmı geri vermiştir.470 Çandarlı ailesinin ulemâ

kökenli bir aileden gelmesi, Osmanlı Devlet’ini kuran ahilerin büyükleri ile yakın

akrabalık ilişkilerine sahip olmaları, yeniçeri ocağı üzerindeki büyük etkileri

nedenleriyle merkezi iktidar tarafından Çandarlı ailesi depatronaj edilmiştir

denilebilir.

Ulemâ ve siyasî iktidar ilişkilerinde önemli bir anekdot da I. Mahmud

döneminde Osmanlı Devleti ile İran hükümdarı Nâdir Şah ile yapılan resmi

görüşmelerde vuku bulmuştur. İki devletin birbiriyle yakınlaşmasını sağlamak için

Osmanlı ve İran ulemâsı İstanbul’da toplanmıştır. 471 Görüşmelerde İran hükümdarı

Nâdir Şah, Caferiliğin beşinci mezhep olarak kabul edilmesi karşılığında Osmanlı

Devleti’ne tabi olmayı kabul edeceğini bildirdi. Anlaşmayı sağlamak üzere Nâdir Şah,

İstanbul’a bir ulemâ heyeti gönderdi. Osmanlı ve İran uleması konuyu görüşmek üzere

İstanbul’da toplandı. Görüşmeler sırasında İran ulemâ heyeti: bizim siyasî hiçbir

rütbemiz, bilimden başka bir gayemiz yoktur, oysa görüşmelerde bulunduklarımız

büyük rütbeli kişiler olduklarından, karşılarında serbestçe söz söyleyemiyoruz. Bizi

taşradaki rütbesiz bilginlerle görüştürürseniz çok seviniriz, talebinde

bulunmuşlardı.472 Ancak görüşmeler, Koca Râgıb Mehmed Paşa’nın olumlu yöndeki

tüm siyasî gayretlerine rağmen Osmanlı ve İran ulemâsının siyasî iktidarla olan farklı

ilişkilerinden dolayı görüşmeler başarısızlıkla sonuçlanmıştır.

468 Uzunçarşılı, Çandarlı, s. 21.
469 Hoca Sa’deddin Efendi, Tâcü’t Tevârîh, I, Matbaa-i Âmire, 1862, s. 103.
470 Uzunçarşılı, Çandarlı, s. 91.
471 Koca Râgıb Mehmed Paşa, “Osmanlı-İran Diplomatik Münasebetlerinde Mezhep Tartışmaları”,

Tahkik ve Tevfik, Haz. Ahmet Zeki İzgöer, Kitabevi Yayınları, İstanbul 2003, s. LIII.
472 Ziya Gökalp, Hars ve Medeniyet, Toker Yayınları, İstanbul 2005, s. 24; ayrıca bkz. Ziya Gökalp,

Türkçülüğün Esasları, Tuna Kitabevi, Konya 2009, s. 47; Koca Râgıb Mehmed Paşa, Tahkik ve Tevfik,

76-77.

205

B. Patronaj ve Sosyal Yapı

Osmanlı toplumu genel olarak, yönetenler ve reaya (yönetilenler) olarak ikiye

ayrılıyordu. Osmanlı bürokrasisi, seyfiye, ilmiye ve kalemiye olarak üç bölüme

ayrılabilir. Reaya tımar sistemi dâhilinde toprakla uğraşır ve asker yetiştirirdi. Reaya

küçük üretim ve ticaretle uğraşan loncalar şeklinde örgütlenmiş bir kesim ile köylüleri

içine alan iki bölümden oluşuyordu. Osmanlı ekonomi politiğinin ideolojik bir yönü

vardı. 473 Anadolu halkı yabancı dil ve uluslararası ticaret usül ve yöntemlerini

bilmemelerinden ve teşvik edilmediklerinden bu alanda varlık gösteremiyorlardı.

Dünyanın değişen ticaret dengesinde şirketleşme gibi modern kurumlara

yabancıydılar. Bunun yerine küçük ticaretle uğraşıyorlar bu alandaki etkinliklerini de

gün geçtikçe kaybediyorlardı.

Batı’da feodal beyler ve krallar, esnaftan daha çok sermaye getirisi olan

tüccarları desteklemekteyken Osmanlıda durum tam tersiydi. Devlet zaten dış

ticaretten gelecek sermayeyi cizye vs. vergilerden sağlamaktaydı. Bu nedenle yerel

esnafı, yani loncaları daha çok koruma politikası uygulanması, Osmanlıya daha

mantıklı gelmekteydi. Dış ticareti artırmak amaçlı merkantilist474 temelli bir ekonomi

politik uygulanmadı. Osmanlı dış ticaret siyasetinde de patrimonyal özellikler göze

çarpmaktadır. Örneğin ithalâta %3 vergi koyulurken ihracatta %12 vergi getirilmiştir.

Bu durum ithalatı artırmış, dış ticareti teşvik etmemiştir. Osmanlı Devleti, finansal

krizlerde ya para değerini düşürüyor ya da vergileri artırma yoluna gidiyordu.475 Bu

düzen patrimonyal lüks tüketimin bir dışa vurumu olarak görülebilir. Ya da kim bilir

Osmanlı ürettiği değerleri düşman algısıyla dışarıya vermek istememiş olabilir

Osmanlı uyruğu olan, Rum, Ermeni ve Yahudiler dış ticaretin en etkili

unsurlarıydılar. Sadece Osmanlı’nın kendilerine tanıdığı hak ve imkânlarla

yetinmeyip, ticarette ileri olan yabancı ülkelerin uyruklarına da geçerek onların

473 Halil İnalcık, “Capital Formation in the Ottoman Empire”, The Journal of Economic History,

Volume 29/1, March 1969, pp. 97-140.
474 Merkantilizm, refahın ve servetin uluslararası ticarete dayalı altın, gümüş miktarının artırılmasıyla

sağlanabileceğini savunur. Merkantilizme göre devlet yönetimi ihracatı desteklemeli, ithalatı

kısıtlamalı, korumacı bir rol üstlenmelidir. Bu fikirler üstünde yükselen sisteme merkantilist sistem

denir. Bkz. Gordon Marshall, Sosyoloji Sözlüğü, s. 487.
475 Şerif Mardin, Din ve İdeoloji, s. 107-109.

206

pasaportlarıyla ticaret yapıyorlardı. 476 Osmanlı toplumunda zimmi hukukuna tabi

gayrimüslimlerden Yahudiler tüccar; Rumlar usta; Ermeniler zanaatkârdı.

Anadolu’daki Türk insanına ise üç yol kalıyordu. Ya toprakla uğraşıp asker

yetiştirecek, ya küçük esnaf olacak, ya da ilmiye sınıfına katılacaktı. Devlet yapısında

yükselebilmenin, söz sahibi olabilmenin en önemli yolu ise ilmiyeye katılmaktı.

Anadolu halkının bu sosyal yapıya olan şikâyetini dile getiren Sivaslı Âşık Veli, bir

dörtlüğünde problemi şöyle dile getirmektedir.

Şalvarı şaltak Osmanlı Ekende yok biçende yok

Eğeri kaltak Osmanlı Yiyende ortak Osmanlı477

Osmanlı döneminde uzun süre Sivas sancağına bağlı bir yöreden olan Zileli

Talibi'nin dörtlüklerinde de benzer yakınmalar görülmektedir.

Talibi’yim kurtulmadım çileden

Mültezimler öşür alır kileden

En doğrusu kaçmak imiş Zile 'den

Hiç gelmemek Nurun âlâ nur imiş.478

Osmanlı devlet yapısında askerlerin zanaatla uğraşması da hoş karşılanmazdı.

Kanûnî Sultan Süleyman’nın Zigervar seferinde atının kırılan gümüş üzengisini tamir

eden yeniçeriyi bir kese altınla taltif edip ardından yeniçeriyi ordudan atması ve benim

orduma esnaf giremez 479 demesi, Osmanlı ekonomik sisteminin, patrimonyal

işleyişine de güzel bir örnektir. Tüm bunların nedeni Osmanlı devlet yönetimi

anlaşının ‘adalet dairesi döngüsü’ mantığı üzerine işlemesidir. Osmanlı devlet

yönetimi, Adalet Dairesi döngüsüne neden bu kadar önem vermekteler? Çünkü

Osmanlı siyasî iktidarı, patrimonyal sisteminin bir nişanesi olarak Adalet Dairesi’ni

sistemin devamı için bir istikrar ve denge (terazi) dairesi olarak görmektedir. Bu devlet

476 Musa Çadırcı, Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı, TTK

Yayınları, Ankara 2013, s. 354-356; ayrıca bkz. Halil İnalcık, “Devlet-i Aliyye”, Osmanlı

İmparatorluğu Üzerine Araştırmalar-I, Türkiye İş Bankası Yayınları, İstanbul 2009, s. 297-300; Şevket

Pamuk, Osmanlı-Türkiye İktisadî Tarihi (1500-1914), İletişim Yayınları, İstanbul 2010, s. 82.
477 Bkz. Mehmet Yardımcı, Zileli Âşık Talibî, İnanç Yayınları, İstanbul 1989, s. 48.
478 Zileli Âşık Talibi (ö. 1813), XVIII.-XIX. yüzyıl şairlerindendir. Tokat’ın Zile ilçesinde doğmuştur.

Bkz.Yardımcı, Zileli Âşık Talibî, s. 48.
479 Samiha Ayverdi, Türk Tarihinde Osmanlı Asırları, I, Damla Yayınevi, İstanbul 1975, s. 168.

207

çarkının dönebilmesi için dairedeki her bir zümrenin kendi işini yapması, diğer

zümrenin işine karışmaması gerekmektedir. Örneğin Adalet Dairesi’ndeki siyasal

mantığa göre mal/vergi üreten reaya’dan ya da esnaftan birinin askerlik ve ilmiye

meslekleri ile uğraşması iktidar için vergi gelirlerinin azalması anlamına gelmektedir.

Adalet Dairesi’nde bir bireyin diğer dairedeki bir sınıfın ekonomik getirisi daha iyi

olan bir zümrenin işini yapmak istemesi, devletin patronaj çarkına, dolayısıyla devletin

temel işleyişine zarar verebilme endişesi yaratmaktadır. Kanûnî’nin verdiği tepkinin

diğer bir nedeni: İktidar için önemli bir handikapın ortaya çıkma riskidir. Bu handikapı

şu şekilde izah etmek mümkündür: Patrimonyal iktidarın karşısındaki en önemli güç;

ilmiye ve yeniçeri zümresidir. Patrimonyal iktidar için bu iki zümre hem

vazgeçilemeyen önemli bir destekçi hem de kontrolden çıkma olasılığı karşısında

iktidarı devirebilecek iki önemli güçtür. Daha önce de ifade edildiği gibi patrimonyal

iktidarlar kendi bünyesinde sürekli paradokslar üreten bir sistemdir.

Osmanlı toplumunun, alt katmanlarının devlette kolay yükselebilme imkânları

bulması patrimonyal iktidarın istemediği bir şeydir. Çünkü bu zümreler, toplumun

diğer sosyal katmanları ile daha yakın ilişkiye geçerek iktidara alternatif yeni bir

patronaj ilişkiler ağı kurabilecektir. İktidarın gözünde yeni patronaj ağı, yeni alternatif

iktidar demektir. Patrimonyal bir sistemin bunu zorda kalmadıkça kabul edebilme

imkânı yoktur. İktidar için büyük bir risktir. Sosyal tabakalar arasındaki ilişkilerin

sürekli kontrol altında tutulması gerekmektedir. Patrimonyal iktidarın patronajı

olmadan, devlet kademelerinde kolayca yükselebilmek çok zordur. Çünkü iktidar,

kendisinin tek etkili ve belirleyici bir güç olarak patronajı da kendi dağıtmak ve

böylece bireyleri ve zümreleri kendine bağlamak istemektedir. Kendi iktidarının ancak

bu şekilde ayakta kalabileceği inancını taşımaktadır. Bu nedenlerle Osmanlı

patrimonyal iktidarı, toplumda farklı tabakalardaki zümrelerin birbirleri ile çok yakın

ilişkilere sahip olmasını istememektedir. Örneğin Osmanlı toplumu içerisinde sınıf

bilincine en yakın zümre yeniçerilerdir, böyle bir yeniçeri gücüne Bektaşîlik gibi dinî

bir tarikatın eklemlenmesi patrimonyal iktidarın işini oldukça zorlaştırdığı tarihî bir

vakıadır.

Osmanlı toplumunda reaya zümresinde doğan bir fert, yeteneği varsa Adalet

Dairesi’nde diğer bir zümreye geçebilir miydi? Kuşkusuz geçme imkânı vardır. Ancak

208

bu o kadar kolay bir iş değildir. Çünkü siyasî iktidar, Adalet Dairesi düzeninin

bozulacağı endişesinden dolayı bu duruma pek sıcak bakmamaktadır. Osmanlı

toplumunun üstün yetenekli bir ferdi diğer bir zümrenin yaptığı işi kolayca yapamaz

mıydı? Engellenir miydi? Soruları Osmanlı toplumunun patronaj ilişkilerini,

üretkenliğini, epistemik gelişimini anlamamız açısından önemli soru ve sorunlardır.

Pekâlâ, bu durum bir toplumsal kastlaşmaya neden olmuş mudur? Örneğin, 1543’de

çıkartılan hocazâdeler kanunuyla birlikte ilmiye sınıfındaki fırsat eşitliğinin

kaybolması, patrimonyal sistemin doğurduğu gizli/açık bir kastlaşmanın var

olduğunun göstergelerinden biridir. Her sistem kendi kurdunu, kendi içinde üretir480

düşüncesinden hareketle hocazâdeler kanunu sistemin kendi içinde ürettiği bir kurttur

denilebilir. Çünkü irrasyonel patrimonyal sistemin yarattığı irrasyonel patronaj

ilişkilerin doğurduğu sosyal-patolojik bir sonuçtur.

Bu örnek, her ne kadar askerlik mesleği ile ilgili olsa da Anadolu halkının zanaat

ve ticaretteki tecrübî bilgisinin, Osmanlı Rum, Ermeni ve Yahudi tebaasının sahip

olduğu tecrübi bilgi düzeyinden daha geride kalmasının bir nedeni olabilir. Osmanlı

Devlet politikalarının, Anadolu halkının ticari tecrübesini geliştirmesine yönelik teşvik

edici kapsamlı patronaj politikalarının olmadığı görülmektedir. Siyasî iktidarın,

Anadolu halkının temel sorunlarını anlamada ve geleceğe yön vermede büyük sorunlar

yaşadığı anlaşılmaktadır. Anadolu halkı, uluslararası ticarette ve meslek alanlarında

kendini destekleyecek devlet patronajından yoksun durumdadır. Diğer taraftan

Anadolu halkının ilmiye sınıfında yükselebilmesinin yolu da oluşan ulemâ

aristokrasisi ile kesilmektedir.

Osmanlı sosyal yapısında halkın uzun süren savaşlar nedeniyle sürekli asker

yetiştirmek zorunda kalışı, zanaat ve ticarete olan yatkınlığını azaltmıştır. Devlet

480 Örneğin, patrimonyal sistemin ileriki aşamalarında Osmanlı Devlet’inde iki tür yaşam tarzı ortaya

çıkmaktadır. Osmanlı’nın ilk döneminde vuku bulan toplumdaki elitler ile taşralar arasında bir uzlaşı

zemini oluşturan bir İslam anlayışı yerine toplumun sorunlarından kopuk bir ‘yüksek saray kültürü’

ileriki dönemlerde yaygınlık kazandı. Toplumun sorunlarından kopuk elitist bu kültür, zamanla baba

devlet anlayışının zayıflamasına sebep oldu. Sürekli askerlik yapan vergi veren heterodoks! akımlarla

dolu taşraların oluşturduğu ‘taşra kültürü’ tepkiselci bir hal aldı. Yüksek saray kültürü’ ile taşra

kültürünün çatışması sistemin kendi içinde ürettiği bir kurt olarak değerlendirilebilir. Patrimonyal

devletin bu aşamasında devlet, halka karşı babalık rolünü yerine getiremezken, devlet, halkın babaya

karşı gösterilen saygı ve itaatı kendisine göstermesini sürekli beklemektedir. Bu durumun, halkın

devlete olan güvenini sarstığını söyleyebiliriz. Dolayısıyla patrimonyal sistemde kendi krudunu kendi

içinde üreten bir sistem olmuştur.

209

bürokrasisinde ilmiye teşkilatı en müsait, en güvenli bir meslekti. Devletin üst

kademelerinde görev yapan âlimler ve devlet adamları kendi çocuklarını ilmiye

sınıfına katarak onların geleceklerini garanti altına almak istiyorlardı. Ulemânın

mallarının müsadere edilememesi ve dokunulmazlıklarının olması nedeniyle ilmiye

sınıfına girmek cazip hale gelmişti.481

Grafik-2: 1470-1750 Yıllarında Sahn Müderrislerin Geldiği Sosyal Taban 482

Yukarıdaki grafikte görüldüğü üzere 1470-1550 yılları arası ulema zümresinin

yaklaşık %50’sini halk tabanından gelen âlimler oluşturuyordu. Doğru bir

değerlendirme yapabilmek için öncelikle ulemâ zümresinin toplam nüfus içerisinde

küçük bir oran olduğu unutulmamalıdır. Buna rağmen ulemâ zümrsinin payının %50

ve daha üst seviyelere ulaşması yüksek oranda bir ulemâ kastlaşmasının varlığının bir

göstergesidir. 1543’de çıkartılan hocazâdeler kanunuyla483 birlikte ilmiye sınıfındaki

481 Hüseyin Atay, “Medreselerin Gerilemesi”, A.Ü.İ.F. Dergisi, XXIV, Ankara 1981, s. 15-56.
482 Grafik-4: Fahri Unan’ın Ulemânın Sosyal Tabanı üzerine yazdığı makalesindeki istatistiki değerler

esas alınarak hazırlanmıştır. Bkz. Fahri Unan, “Osmanlı Medreselerinde Ulemânın Sosyal Tabanı ve

Bunun İlmi Verim Üzerindeki Etkisi Üzerine Bazı Düşünceler,” XII. Türk Tarih Kongresi Kongreye

Sunulan Bildiriler (Ankara 12-16 Eylül 1994), III, TTK Yayınları, Ankara 1999, s. 1-8.
483 Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, s. 148.

0

10

20

30

40

50

60

70

1470-1550 1550-1600 1600-1700 1700-1750

Sahn Müderrislerinin Sosyal Tabanı (% olarak)

Ulemâ Ailesi Bürokrasi Ümera Tüccar Halk Belirsiz

210

fırsat eşitliğinin giderek azaldığı ayrıca görülmektedir. Tüccar, zanaatkâr ve ulemâ

aileleri arasında evlilikler olduğu ve bu evliliklerle beraber iç içe geçmiş ekonomik

çıkarlara dayalı patronaj ilişkilerin varlığı tespit edilmektedir. Ulema, Osmanlı toplum

yapısı içerisinde güçlerini, varlıklarını en uzun süre koruyabilen zümredir. Babalar,

oğullarına kendi yerlerini alacak şekilde yetiştirip, yüksek mevkilerde görev alması

için iktidarın kendilerine sağladığı patronaj nüfuzunu kullanmışlardır. Bu durum

sadece Osmanlı Devleti’ndeki ulemâya özgü bir durum değildi, İslam dünyasındaki

ulemânın o dönemdeki genel durumunun bir yansımasıdır. 484 Eğitimdeki fırsat

eşitliğinin azalması, Anadolu halkının devletteki temsilinin de azalması anlamına

gelmektedir. Bu durum birçok sosyal problemlere yol açtığı görülmüştür. Osmanlı

Devleti’nde zaman zaman görülen talebe isyanları bu sosyal problemin en önemli

göstergesidir. Tüccar sınıfının ilmiyeye teveccühünün az olması ise tüccar sınıfının

büyük çoğunluğunun Osmanlı tebaasına mensup gayrimüslimlerden oluşmasıdır.

Devlet patronajının fırsat eşitliğini gözeten, dengeli bir politika ile işletilemediği

grafikten anlaşılmaktadır.

C. Osmanlı’da Patronaj İdeolojisinin Doğuşu

Ulemânın siyaset karşısındaki en önemli kozu elinde tuttuğu vakıflardı.

Bağımsızlıklarını, siyaset karşısında rahat konuşabilme güçlerini, ellerinde tuttukları

vakıflardan gelen gelirler sayesinde sağlıyorlardı. Ulemâ dinî vakıfların sayısını

çoğaltmak için çaba sarf ederken, siyasî iktidar, vakıfların nesh edilip hazineye

aktarılması yönünde zaman zaman kararlar alıyor, vergi kaynaklarını sürekli

genişletmeyi, gücü merkezde toplamayı hedef alan politikalar izliyordu.485 İlmiye

mensuplarının maaşları, mescitlerin, medreselerin, zaviyelerin giderleri, vakıf

gelirlerinden karşılanmaktaydı. Fatih Sultan Mehmed, ilmiye sınıfının sahip olduğu

vakıfları, merkezi iktidarı güçlendirme stratejisi gereği nesh etmiş, gelirlerini hazineye

aktarmıştır. Fatih Sultan Mehmed, vakfın kuruluş amacının ortadan kalktığına ve vakıf

binalarının da artık kalmadığına dair şer’î bir gerekçe ileri sürerek irsadî vakıfların

iptal edilmesi için bir ferman çıkarmıştır.486

484 Albet Hourani, Arap Halkları Tarihi, İletişim Yayınları, İstanbul 1997, s. 149.
485 İnalcık, Has-Bağçede, s. 128.
486 Ahmet Akgündüz, “Osmanlı Hukukunda Tahsisat Kabilinden Vakıflar ve Konuyla İlgili Kanunî'ye

211

Fatih Sultan Mehmed’in aldığı bu önlemler, Osmanlı toplumunda büyük

huzursuzluklara neden olmuştur. Daha önce ifade edildiği gibi Sultan II. Bâyezîd, iptal

edilen vakıfların büyük bir kısmını iade etmiş ve şeriatı yeniden dirilten bir müceddid

gibi ulemâ tarafından saygıyla selamlanmıştı. 487 Fatih Sultan Mehmed’in

Anadolu’daki vakıfların iptalini gerçekleştirmesinin arka plandaki nedeni; Çandalı

ailesinin bir ulemâ ve vezir ailesi olmasıdır. Çandarlılar’ın bir ulema ailesi olması

sebebiyle Çandarlılar’ın ulemâ zümresi üstünde büyük bir etkisi vardı. Ulemâ,

Anadolu’daki vakıfların büyük çoğunluğunu elinde tutuyordu. Bu nedenlerle halk

üzerinde büyük bir etkiye sahiplerdi. Çandarlı ailesi hem ilmiye sınıfının gücünü hem

de vezir olmanın getirdiği devlet gücünü elinde tutması çandarlı ailesine büyük bir

iktidar gücü veriyordu. Çandarlı ailesinin, ulemâ ve halkla derin patronaj ilişkileri

vardı. İktidar bu durumdan oldukça rahatsızdı. Bu saiklerle iktidar bu durumu tehlikeli

görerek, merkezi iktidarını güçlendirmek amacıyla vakıfların nesh edilmesi

politikasını icra etmiş olabilir.488

Osmanlı Devlet’inde, ulemânın, büyük oranda hileyi şer‘iyeye başvurduğu

çeşitli kaynaklarda karşılaşılmaktadır. Ulemânın hukuki hileleri çokça kullanması

halkın hukuk düzenine güvenini ayrıca sarsmış, ulemânın halk üzerindeki güvenilirliği

gittikçe azalmıştır. Dolayısıyla, ulemânın halk üzerindeki etkisini yitirmesiyle siyasî

iktidarın ulemâya verdiği patronaj değer de azalmıştır.

 Bu makûle sû-i edeb, şevketlü pâdişâhımızı zem değil, mücerred

nâsın hâlini bildirmek içün tahrîr olunmuştur. Evvelâ ‘ulemâ efendiler tarîkı

üzere hareket etmez oldular. “Hîle câiz” deyü hîleyi, şer‘a tatbîk ettiler.

Meselâ: Zekât vermek iktizâ eylese bir zekâta müstehak olan fakîri fürûhtunda

‘aczi olan şeye, vereceği zekâtı idhâl eder. Ba‘dehû şöyle cevâb eder ki: “Şu

şeyi sana zekâtıma tutaverdim. Lâkin yine değer bahâsından ziyâde bana

fürûht eyle.” deyü kavl eder. Sâniyen: “Devr-i şer‘ île mu‘âmele câizdir” deyü

ancılayın harâmı irtikâb ittiklerinden sözlerinde nüfûz kalmadı.489

Takdim Edilen Bir Risale”, Vakıflar Dergisi, Türk Dünyası Araştırmaları Vakfı, İstanbul 1990, s. 5-21;

ayrıca bkz. Nazif Öztürk, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesi, Diyanet Vakfı Yayınları,

Ankara 1995, s. 248.
487 İnalcık, Has-Bağçede, s. 129.
488 İsmail Hakkı Uzunçarşılı, Çandarlı Vezir Ailesi, TTK Yayınları, Ankara 1988, s. 88-89.
489 Tatlısumak, Nizam-ı Devlet, s. 38.

212

1. Fatih Dönemi

Osmanlı yönetim biçimini klasik bir devletten imparatorluk düzeyine

dönüştüren, devleti bu yönde kurumsallaştıran padişahın Fatih Sultan Mehmed olduğu

aşikârdır. Fatih Sultan Mehmed, devleti imparatorluk düzeyine ulaştırmak için yeni

kurumlar vaz etmiş, devlete güçlü bir merkeziyetçilik özelliği katmıştır. Fatih Sultan

Mehmed, bir ‘devlet-i ebed-müddet’ inşasında devletin bütün kurumlarını, merkezi

iktidarı güçlendirme politikası çerçevesinde yeni bir patronaj siyaseti ortaya

koymuştur. Fatih, bir yandan Doğu Roma İmparatorluğu’nun varisi, bir yandan

Ortodoks Hristiyanlığının hamisi, diğer yandan da, Türk ve İslam dünyasının

hükümdarı olma amacı güdüyordu.490 Bu nedenle İslam dünyasının içinde bulunduğu

fikri kargaşayı azaltmak ve İslam dünyasına bir nizam getirmek için ulemâyı ve dinî

bilgiyi disipline sokmak politikası çerçevesinde hareket etmekteydi. Fatih Sultan

Mehmed’in ulemâyı disipline etmek istemesi resmî din anlayışını da doğurabilirdi.

Din-devlet beraberliği düşüncesi zamanla bir din-devlet özdeşleşmesi sonucunu da

doğurdu.491

Osmanlı Devlet’inde, şeyhülislamlık makamının ortaya çıkışı, II. Murat

dönemine tarihlendirilir. İlk şeyhülislamın Molla Mehmed Fenârî olduğu kabul

edilir.492 Ancak 1444 yılına kadar Osmanlı Devlet’inde özel bir fetva kurumunun

oluşmaması nedeniyle, şeyhülislâmlık makamının ortaya çıkışı, Fatih Sultan Mehmed

dönemine dayandırılır. Mustafa Nuri Paşa şeyhülislamlık makamının ilk kez Fatih

Sultan Mehmed döneminde ortaya çıktığı görüşündedir.493 Fatih Sultan Mehmed’in

hazırlattığı kanunnâmede şeyhülislâm ve müftü şeklinde iki unvan adı zikredilmiş

olup, ulemânın reisi olarak kabul edilmektedir. Protokolde ise vezir-i âzamın üst

tarafında oturmaktadır.494 Böylece şeyhülislamlık resmi bir nitelik kazanmıştır.495 Bu

bilgiler ışığında Osmanlı din-devlet özdeşleşmesinin ilk kurumsal tesisinin, Fatih

490 Fahri Unan, “Osmanlı Resmî Düşüncesinin ‘İlmiye Tarîki’ İçindeki Etkileri: Patronaj İlişkileri”,

Türk Yurdu, XI/45, Ankara 1991, s. 33-41.
491 Ahmet Yaşar Ocak, “XV. XVI. Yüzyıllarda Osmanlı Resmî Dinî İdeolojisi ve Buna Muhalefet

Problemi”, İslâmî Araştırmalar, IV, Ankara Temmuz 1990, Sayı: 3, s. 192.
492 Abdülkadir Altunsu, Osmanlı Şeyhülislâmları, Ayyıldız Matbaası, Ankara 1972, s. 1-3.
493 Esra Yakut,“Yenileşme Döneminde Devlet ve Din”, Şeyhülislamlık, Kitap Yayınevi, İstanbul 2005,

s. 28.
494 İsmail Hakkı Uzunçarşılı, Osmanlı Devlet’inin İlmiye Teşkilatı, TTK Yayınları, Ankara 1998, s. 175.
495 Mehmet İpşirli, “Şeyhülislam”, DİA, XXXIX, Ankara 2010, s. 91-96.

213

döneminde oluştuğu düşünülebilir. Fatih, bu müessese aracılığıyla ulemâyı, kontrol

altına almak istemiş, şeyhülislâmlık müessesesinin bir devlet dairesi gibi çalışmasının

ilk önemli yapı taşlarını oluşturmuştur.496

Şeyhülislâmın, ulemâ tarafından seçilmeyip, saltanat makamı tarafından

atanması ve atanan şeyhülislâmın, ulemânın başı olarak kabul edilmesi, ulemânın

üzerinde resmî bir devlet kontrolünün oluşmasına neden olmuştur. Patronaj ilişkiler

önceki dönemlerde olduğu gibi ulemâyı büyük zenginliklere boğma ve iktidarı

ulemayla paylaşma şeklinden çıkmış, ulemâ, giderek resmî bir hüviyete kavuşan,

memurlaşma sürecine girmiştir. Bu sebeple, ortaya çıkan ulemâ zümresine ulemâ-ı

rüsum denilmiştir. Bu yeni oluşan yönetim felsefesinde devlet, sadece ulemânın

koruyucusu değil, dinin koruyucusu da sayıldı. Önceki anlayışta ulemâ dini, devlet de

ulemâyı koruyordu. Yeni anlayışta devlet hem dinin hem de ulemanın hamisiydi.

Devletin dini koruması için ulemâyı himaye etmesi, patronajına alması gerekiyordu.

Yeni oluşan anlayışta, devlet ulemâyı memur yapmıştı. Bu nedenle devletle din

arasında en büyük aracı engel olan ulemâ, memur yapılarak, devlet, dolaysız bir

şekilde dinî görüşleri de daha rahat kontrol altında tutabilecekti. Böylelikle siyasî

iktidarın, halkın meşruiyetini kazanabilmek için ulemâya öncekinden daha az ihtiyacı

olacaktı. Ulemâya duyulan ihtiyacın azalması patronajın azalması anlamına da

gelmekteydi. Bu süreç Tanzimat’a ve Cumhuriyet’e kadar devam edecek olan uzun bir

zihni dönüşümün de başlangıcıydı.

Şerif Mardin bu konuda; Osmanlı bürokratlarının üstlendikleri bu koruma

işlevinin formül olarak açıklanma biçimi, Din ü Devlet'tir. Burada "din" başta gelir,

oysa asıl korunmaya çalışılan devlettir. Bunun da meşru, "Müslümanlığa sığan" bir

savunması vardır: Güçlü bir devletin koruyucu gücünden yararlanamayan dinin

sürekliliği de sağlanamaz,497 demektedir. Şerif Mardin’in bu görüşlerine katılmakla

beraber ulemâ ve siyasî iktidarlar arasında İslamiyet’in Hz. peygamberden sonraki

dönemlerinden itibaren beliren çatışma ilk olarak seküler olanla olmayan arasında

vuku bulan anlayış farkından neşet eden bir çatışmanın bir tezahürüdür. Daha sonra bu

496 Unan, Osmanlı Resmî, s. 33-41.
497 Şerif Mardin, Türkiye’de Toplum ve Siyaset, İletişim Yayınları, İstanbul 1990, s. 180.

214

anlayış farklılığı toplumdaki farklı ekonomik ve soya dayalı sınıflar arasındaki

çatışmalarda kullanılan önemli bir araç haline dönüşmüştür.

Gerçekte patronaj edilen ne ulemâ ve ne de dindir. Asıl korunmak istenen devlet

kavramı şemsiyesi altında iktidarın bizzat kendisidir. Temelde bir şeyi korumak için

stratejik olarak birçok siyasi kurumun ve kavramın da korunması gerekmektedir. Bu

sebeple Osmanlı toplumunun siyasî anlayışını değiştirme, yönlendirme kabiliyetine

sahip en önemli güç ulemâdır. Ulemâ bu nedenle siyasî iktidarlar için çok önemli bir

kuvvettir. Bu kuvvetin kontrolü ve iktidara bağlanması büyük önem arz etmektedir.

Ulemânın idrâkını ve anlayışını oluşturan en önemli unsur medreseler ve bu

medreselerde verilen eğitimdir. Bu medreselerde verilen eğitimin temelini de

medreselerde okutulan dersler, yani müfredattır. Müfredatın siyasî iktidarlar

tarafından belirlenmesi, dolaylı olarak ulemânın zihnî ve fikrî yapısını

şekillendirmekte, bu yönde şekillenen ulemâ da toplumu yönlendirmekte ve

şekillendirmektedir. Dolayısıyla bu minvalde gelişen patronaj ilişkiler hem ulemâyı

hem müfredatı hem de toplumu şekillendirmektedir. Ayrıca bu minvalde gelişen

patronaj ilişkiler bir bumerang etkisi yaratarak siyasî iktidarı da şekillendirecektir.

2. Fatih Dönemi Medreselerinde İlmî Zihniyet ve Patronaj

Siyasî iktidarlara, patronajla bağlı olan düşünürler, bilim insanları neden

geleneksel düşüncenin dışına çıkamadılar? Toplumu şaha kaldıracak yeni fikirler

neden ortaya çıkamadı? Osmanlı ulemâsını, geleneksel düşünce kalıpları içinde

kalmaya mahkûm eden anlayış neydi? Kökleri nerelere dayanmaktadır? Bu sorun

yanlış patronaj politikalarından mı kaynaklanmaktadır?

 Öncelikle Osmanlı medreselerinin temelinin atıldığı Fatih dönemi bilim anlayışı

ve zihniyetini irdelememiz gerekmektedir. Eğer Osmanlı bilim hayatının yükselişine

neden olan saikler bulunmak isteniyorsa, bunun nüveleri Fatih dönemi ilmî

zihniyetinde bulunabilir. Fatih Sultan Mehmed, ilmiye sistemini patrimonyal mantığa

göre dizayn etse de nev-i şahsına münhasır ilmî kişiliği onu bilgi alanında bambaşka

bir şahsiyet yaptığı kuşkusuzdur.

215

Fatih Sultan Mehmed, bilim ve iktidarı kendi şahsında birleştirmeyi başarabilmiş

nadir büyük bir tarihi kişiliktir. Abdülhak Hamid’in şu dizeleri bunu en iyi şekilde

ifade eder:

Tevhîd idi merâmın İslam ile enâmı

Birleşti ol uğurda ilminle iktidarın498

Fatih Sultan Mehmed’in devletin sanat ve bilimle yükselebileceğini idrak

etmesinin en büyük nedeni kendisinin de bir bilim ve sanat aşığı olmasıdır. Sadece bir

bilim ve sanat aşağı değil, bir filozof ve sanat adamıdır. Ulemanın en derin felsefî ve

dinî tartışmalarında bulunmuş, fikir beyan etmiş, hatta müdahalede bulunarak ulemayı

şaşırtmıştır. Fatih Sultan Mehmed, İslam dünyasının meşhur büyük bilginlerini

İstanbul’a toplayarak, İstanbul’u büyük bir bilim ve kültür başkenti yapmak istemiştir.

İstanbul’a gelen âlimlere Ayasofya ve Zeyrek medreselerinde görev vermiştir.

Fatih Sultan Mehmed, asitâneye (başkent) getirdiği âlimlerden himayesini ve

altın kesesini esirgememiştir. Ayasofya medresesi hocalarından Mollo Hüsrev’e günde

100 akçe vermiştir. Ali Kuşçu, Uzun Hasan'ın himayesinde bulunurken, Fatih’in ısrarlı

daveti üzre İstanbul'a geldi. Ali Kuşçu’ya İstanbul’a gelirken konakladığı her bir yer

için Fatih Sultan Mehmed ona 1000’er akçe vermişti. Günlük 200 akçe ile Ayasofya

medresesine tayin edildi. 499 Fatih, Bizans’tan kalan birçok kiliseyi camiye,

kütüphaneye ve medreseye dönüştürdü. Bunlardan biri de Ali Tusi’yi 100 akçe ile

müderrisliğe tayin ettiği Pantokrator kilisesiydi. 500 Sahn-ı Seman medreseleri

yapılmadan evvel İstanbul’da medrese hayatı Bizanslılardan kalan kilise odalarında

başlamıştı. 501 Fatih Sultan Mehmed, yalnızca İslam dünyasından değil, fethettiği

Bizans’tan kalan bilginleri de patronajına aldı. Bunlardan birisi de Bizans tarihçisi

Kritovulos’tur.502 Kritovulos kendi eserinde Fatih hakkında:

498 Aktaran: Ünver, Fatih Külliyesi, s. 288.
499 Tayyar Zâde Ata, Tarihi Atâ, I, Kitabevi Yayınları, İstanbul 2010, s. 67.
500 Ünver, Fatih Külliyesi, s. 14.
501 Ünver, Fatih Külliyesi, s. 56.
502 Kritovulos, Kritovulos Tarihi, Çev. Ari Çokona, Heyamola Yayınları, İstanbul 2012, s. 14-23.

216

Oysa krallar arasında sözleri, eserleri, felsefesi ve yönetim becerisi ile

hem iyi bir kral hem güçlü bir asker olmayı sadece sen başardın, ya da bunu

başarabilen çok az kişiden biri oldun, 503 demiştir.

 Fatih, Molla Zeyrek’e çok itibar ve sevgi gösterirdi. Fakat Molla Zeyrek, bir ilmî

tartışmada küsüp gitti. Fatih’in tüm ricalarına rağmen dönmedi. O dönemde bu, ilmiye

sınıfında görülen genel bir vakıadır. Fatih Sultan Mehmed, ilmiye sınıfıyla çok

yakından ilgileniyordu. Onlarla birlikte yemek yiyor ve sohbet ediyordu. Alimlerle

yemek yemek Fatih’in gündelik alışkanlıkları arasında idi. İlmiye sınıfının en

önemlilerini sağına ve soluna oturtarak aralarında yemek yerdi. Fatih’in yanında kimin

oturacağı hususu ulema arasında zamanla çeşitli kıskançlıklara sebep olurdu. Fatih

Sultan Mehmed, Sahn-ı Seman adında meşhur olan Fatih caminin etrafındaki

medreseleri de kurmuştur. Bu nedenle en büyük ilmi rütbe Sahn-ı Seman

müderrislerine aitti. 504

 Fatih’in vakfiyelerinin birinde imaretten yemek yiyen 600 kadar Tetimme

öğrencisinin olduğu görülmektedir. Bu öğrencilere burs olarak ayda 12 akçe

verilirdi.505 Yemeklerde pirinç çorbası, et haşlaması çıkardı.506 Buradan anlaşıldığı

üzere Fatih Sultan Mehmed, İstanbul’daki ilmiye sınıfı öğrencilerine barınma yeri ve

tüm iaşeleri konusunda devletin imkânlarını seferber etmekteydi. Fatih Sultan

Mehmed, sadece din adamlarını değil, İstanbul’a zamanın en güçlü müsbet bilim

adamlarını, hekimlerini, matematikçilerini de davet etmiştir. Fatih medreselerinde

müderrislere 50 akçe verilirdi. 507 Diğer vakfiyelerde geçtiği üzere tabiplere 20,

503 Kritovulos, Fatih’i Grekçe bir tarih eserinin yazılması konusunda şöyle ikna etmeye çalışmaktadır:

Yüce İmparator, birçok büyük eser meydana getirdiğini, sadece Perslerle diğer kavimlerle değil, aynı

zamanda Romalılarla, Hellenler’in de eski zamanların birçok komutan ve kralını ün, yiğitlik, bilgelik

ve askeri deha açısından kıyas kabul edilemeyecek derecede kat kat aştığını gördüm. Bu yüzden onların

eserleri ve başarıları Hellen dilinde yazılmış tarih eserleri ve kitaplarda tasvir edilerek o tarihlerden

bugüne kadar aralıksız herkesin hayranlığını kazanır, yüzyıllar boyunca hatırlanırken senin bunca yılı

parlak ve büyük olmana, nerdeyse güneşin aydınlattığı bütün ülkelere hükmetmene, parlak ve muhteşem

eserler meydana getirmene rağmen yüceliğini gelecek eserlere aktaracak bir tanığının olmamasını adil

bulmuyorum, demiştir. Bkz. Kritovulos, Kritovulos Tarihi, s. 27, 29.
504 Ünver, Fatih Külliyesi, s. 18.
505 Fatih zamanında akçelerin değerleri yaklaşık şu şekilde idi: 3,5 akçe – 1 gümüş dirheme; 10 akçe –

1 duka altına, 10 akçe gümüş – 50 kuruşa eşittir. 10 akçe zamanımızın yarım altını sayılabilir. II.

Bayezid ve I. Selim dönemlerinde 60 akçe – 13 gümüş dirheme; 60 akçe – 1 altına; 13 dirhem kuruş –

1 altına; 1 dirhem gümüş – 4,5 akçeye eşittir. Bkz. Ünver, Fatih Külliyesi, s. 94.
506 Joseph V. Hammer, Büyük Osmanlı Tarihi, III, Üçdal Neşriyat, İstanbul 2003, s. 232.
507 Ünver, Fatih Külliyesi, s. 42,43.

217

cerrahlara 8 akçe verilirdi.508 Ulemaya verilen ücretin daha yüksek olması ilmiye

sınıfının devlet karşısındaki otoritesinin güçlü olduğunu göstermektedir.

 Osmanlı Devleti’nde bürokraside ihtiyaç olunan yetişmiş insan açığı

medreselerden karşılanırdı.509 Sahn medresesinde bir müderris günlük 50 akçe ücret

alırken, sahndan kadılık görevine geçerse günlük 500 akçe ücret almaktaydı.510 Bu

aradaki yüksek ücret farkı çok önemli sosyal ve siyasî sorunlara yol açmıştır. Adeta

ulema müderrisliği ilmî aşamaları çabucak geçilip, kadılık görevine çıkmak için can

atmaktaydı. Aradaki bu yüksek ücret farkı insanları bilimle uğraşmaya değil devlette

görev almaya sevketmiştir. Böylece ulemayı akıl konforunu zorlamak yerine, siyasî

iktidara yakın durup onun patronajını elde edip, daha yüksek bir ücret ve daha yüksek

bir paye ile devlet kademelerinde kadılık görevi almanın yollarını aramaya itmiştir. Bu

yanlış ücret ve patronaj politikası toplumun bilgi üretme mekanizması olan

medreseleri bozmuş, ulemanın epistemik yaklaşımlarını zamanla değiştirmiştir.

Grafik-3: 1470-1750 Yıllarında Sahn Müderrisliğinden İdari Göreve Geçenler 511

508 Ünver, Fatih Külliyesi, s. 67.
509 Cahid Baltacı, XV-XVI. Asırlar Osmanlı Medreseleri, İrfan Matbaası, İstanbul 1976, s. 51-60.
510 Ünver, Fatih Külliyesi, s. 138.
511 Grafik-1, Fahri Unan’nın Osmanlı Medreselerinin İlmî Performansı Meselesi adlı makalesindeki

istatistiki değerler esas alınarak hazırlanmıştır. Bkz. Fahri Unan, “Medrese Yönetim İlişkileri ve

Osmanlı Medreselerinin İlmî Performansı Meselesi”, VII. Osmanlı Sempozyumu (Söğüt, Eylül 1992),

Ankara 1993, s. 13-23.

218

 Fatih’in, büyük merakla ilgilendiği alan tabiat bilimleri ve felsefeydi. Fatih, en

yetkin Arap ve Fars hocalarla birlikte Hellence eserlerin Arapça ve Farsçaya çevrilmiş

olanlarını okur, peripatetik ve stoacıların felsefî görüşlerini derinlemesine incelerdi.512

Fatih’in, yanında biri Latince diğeri Yunanca bilen iki hekimi de daima yanında

bulundurduğu, bu bilginlerin kendisine eskiçağ tarihi öğrettikleri söylenir.513 Fatih’in

emriyle, İncil, Arapça’ya çevrilmiştir. Fatih, ayrıca büyük bir kütüphane de kurmuştur.

Bizans’tan kalan eserleri toplatmış, onların en önemlileri üzerinde dikkatle durmuştur.

Batlamyus’un coğrafya kitabını koruma altına almıştır. Ancak II. Bayezid zamanında

bu kitapların kıymeti bilinememiş bir rivayete göre kısmen zayi olmuş ve kısmen

satılmıştır. Batlamyus’un haritası da kaybolmuş veya satılmış olabileceği

tartışılmaktadır.514 Fatih kütüphanesindeki İslamiyet dışındaki yazma eserleri özel

olarak Topkapı Saray’ı kütüphanesinde saklamıştır. Bir sefaret Yahudisi olan

Dominico Yerushalmi’nin 1611 tarihli raporunda Topkapı Saray’ı kütüphanesinde

120 kadar batı kaynaklı yazma eserin bulunduğundan bahsetmektedir. Öte yandan bir

İtalyan dönmesi, 1685 yılında, 185 kadar Yunanca yazma eserin saray

kütüphanesinden satıldığını, söylemektedir.515 Bu rivayetin ne kadar doğru olduğu

tartışılsa da Fatih’ten sonra Osmanlı medreselerinde epistemolojik anlamda bir zihni

gerilemenin gerçekleştiği açıktır.

 Fatih, en önemli hocalarından biri olan Molla Gürani’ye vezirlik teklif etmiş

ancak Molla Gürani bu görevi kabul etmemiştir. Molla Gürani, kazaskerliği sırasında

yaşanan tatsızlık nedeniyle vakıfların tashihi için Bursa’ya gitmesi istenmiş, Bursa’da

Fatih’in yakınlarından birinin şeriata uymayan bir teklifini reddetmiş, Fatih’in

gönderdiği fermanı yırtmış, üstelik de bu kişiyi dövmüştür. Bunun üzerine Molla

Gürani, görevinden azledilmiştir. Daha sonra, Molla Gürani, Mısır’a gitmiştir. Molla

Gürani, Memlüklü sultanı Kaytbay tarafından büyük iltifatla karşılanmıştır. Bunun

üzerine Fatih, yeniden onu büyük iltifatla İstanbul’a ısrarla davet etmiş, Molla Gürani,

tekrar İstanbul’a dönebilmiştir. 516 Burada görüldüğü üzere ilmiye sınıfının siyasî

512 Kritovulos, Kritovulos Tarihi, s. 53.
513 A. Adnan Adıvar, Osmanlı Türkleri’nde İlim, Remzi Kitabevi, İstanbul 1982, s. 32-33.
514 Ünver, Fatih Külliyesi, s. 179.
515 Adıvar, Osmanlı Türkleri’nde İlim, s. 33.
516 Ünver, Fatih Külliyesi, s. 183, 184, 296.

219

iktidarın yanında, her ne kadar onun patronajı altında olsa da İslamiyet’in vermiş

olduğu yetki ve kişilikle bazı yanlış kararlar karşısında dik bir duruş sergileyebildiği

görülmektedir. 517 Ancak bunun yanında bazı ulemanın yemekte Fatih’in sağ ve

solunda oturmak için birbirleriyle yarıştıkları ve hatta bu kıskançlık ve rekabetin bazı

küskünlüklere sebep olması üzerine, Fatih, bir kanunnameyle artık yalnız başına

yemek yiyeceğini yasa haline getirmiştir.518

 Fatih’in özellikle müderrislerin seçimine özel bir gayret göstermiştir. Ulemâda,

temiz ahlak, İslam’a bağlılık yanında analitik düşünme becerisi olanların seçilmesine

daha çok gayret gösterdiği görülmektedir. Fatih Sultan Mehmed, ulemayı, öğrencilik

yıllarından takip eder, onların içlerinden kabiliyetli, yetenekli olanlarını özel bir

defterine yazar, saklardı. Zamanı gelince, o defterin içindeki isimlerden kabiliyette ve

ahlakta uygun olanlarından önemli görevlere atama yapardı. 519 O döneme ait bir

darüşşifa vakfiyesinde bu durum şöyle ifade edilmektedir:

Sekiz medresenin her birine temiz ahlaklı, şer’i bilgilere, aklı, âdetlere alim,

müşkilleri halle, şüpheleri izaleye kâdir, rivayet ve dirayette mevsuk birer

müderris tayinini…şart etti.520

 Fatih dönemindeki vakıf ve imaretlerden yaklaşık günde 1280-2000 kişi yemek

yiyordu.521 Osmanlı medreselerinde okutulacak müfredat bizzat Fatih ve o dönemin

uleması tarafından belirlenmiştir. Fatih Sultan Mehmed, sadece medreseleri inşa

etmemiş, okutulacak ana derslerin programını vakfiyesine koymuştur. Yalnızca

dersler değil, hangi ilim dalında hangi kitabın okunması gerektiği de belirtilmiştir.522

Sahn-ı Seman medreselerinin programlarını Fatih’in sadrazamı Veli Mahmud Paşa ve

517 Başka bir örnek: Fatih’in Sinan Paşa’yı azl ve hapsetmesi üzerine bunu duyan alimlerin Divan-ı

Humayun’da Sinan Paşa’nın serbest bırakılmasını isterler. Eğer serbest bırakılmazsa kitaplarımızı yakar

ve memleketi terk ederiz şeklinde hitap ederler. Bunun üzerine Fatih serbest bırakır ancak Sinan Paşa’ya

delilik isnat edilerek yakalanır günde 50 sopa vurdurulur. Bunun üzerine Molla Hüsameddin Fatih’e bir

mektup yazıp senin gibi yüksek bir insandan böyle nakıs işlerden sudur etmesi münasip değildir der.

Yoksa burada durmayıp terk ederim demesi üzerine Fatih Sinan Paşa’yı bırakır. Molla Lütfiyle beraber

Sivrihisar’a yerleşirler. Bkz. Ünver, Fatih Külliyesi, s. 191.
518 Ünver, Fatih Külliyesi, s. 201.
519 Ünver, Fatih Külliyesi, s. 136.
520 Aktaran: Ünver, Fatih Külliyesi, s. 70.
521 Ünver, Fatih Külliyesi, s. 91.
522 Hüseyin Atay, “Medresele Programları-İcazetnâmeler-Islahat Hareketleri”, Osmanlılarda Yüksek

Din Eğitimi, Dergâh Yayınları, İstanbul 1983, s. 77.

220

meşhur Astronomi ve Matematik bilgini Ali Kuşçu tertip etmişlerdir.523 Büyük bir

bilgin olan Ali Kuşçu’ya müfredatın düzenlenmesinde bir sadrazamın refakat etmesi

siyasetin müfredatın belirlenmesinde ne kadar etkili olduğunun bir işaretidir. Fatih

dönemi eğitim müfredatı, incelendiğinde; okutulan derslerin Arapça dil bilgisi, akâid,

mantık, tefsir ve hadis derslerinden oluştuğu görülmektedir. XV ve XVI. yüzyıllarda

Osmanlı medreselerinde okutulan ders ve ders kitapları tablo-1’de gösterilmiştir.

Tablo-1: XV ve XVI. Yüzyıllarda Değişik Medrese Kademelerinde Görülen

Dersler ve Okutulan Kitaplar524

523 Uzunçarşılı, İlmiye Teşkilatı, s. 7.
524 Mefail Hızlı, “Osmanlı Medreselerinde Okutulan Dersler ve Eserler,” Uludağ Üniversitesi İlâhiyat

Fakültesi Dergisi, XVII, Sayı: 1, Bursa 2008, s. 25-46; ayrıca bkz. Cahid Baltacı, XV-XVI. Asırlar

Osmanlı Medreseleri, İrfan Matbaası, İstanbul 1976, s. 37-43.

Medrese derecesi Ders adı Okutulan Kitaplar

 Kelâm Hâşiye-i Tecrîd

Yirmili Fıkıh Şerh-i Ferâiz
 Belâgat Mutavvel

 Belâgat Şerh-i Miftâh

Otuzlu Fıkıh Tenkîh, Tavzîh

 Kelâm Hâşiye-i Tecrîd
 Hadis Mesâbih

 Belâgat Miftahu’l-Ulûm

Kırklı Fıkıh Sadruşşerîa, Meşârik
 Hadis Mesâbih (Begavî)
 Fıkıh Usulü Tavzîh (Taftazânî)

 Fıkıh Hidâye

Ellili Hâric Hadis Mesâbih
 Kelâm Şerh-i Mevâkıf

 Fıkıh Hidâye

Ellili Dâhil Hadis Buhârî
 Tefsir Keşşâf, Beyzâvî
 Fıkıh Usulü Telvîh

 Fıkıh Hidâye

Sahn-ı Seman Hadis Buhârî
 Tefsir Keşşâf, Beyzâvî
 Fıkıh Usulü Telvîh, Şerh-i Adud

 Fıkıh Hidâye, Şerh-i Ferâiz

Altmışlı Hadis Buhârî
 Kelâm Şerh-i Mevâkıf
 Tefsir Keşşâf
 Fıkıh Usulü Telvîh

221

 Kâtip Çelebi, medreselerde hikmetin yani felsefenin medrese müfredatından

çıkarılması yüzünden medreselerin düştüğü kötü durumu şöyle anlatır:

Fatih Sultan Mehmed Han Medâris-i Semâniye-yi yaptırıp kanuna göre iş

görülüp oturulsun diye vakfiyesinde yazmış Haşiye-i Tecrid ve Şerh-i Mevakıf

derslerin okutulmasını bildirmişti. Sonra gelenler bu dersler felsefiyattır diye

kaldırılıp Hidaye ve Ekmel derslerini okutmayı akla uygun gördüler. Yalnız

bunlarla yetinmek akla uygun olmadığı için! Ne felsefiyet kaldı ne Hidâyet

kaldı ne Ekmel. Bununla Osmanlı Ülkesinde ilim pazarına kesat gelip, bunları

okutacak olanların kökü kurumaya yüz tuttu. Kıyıda köşede, Doğu Anadolu’da

yer yer kanuna göre ders göre öğrencilerin daha başlangıçta olanları bile

İstanbul’a gelip büyük tafra satar oldular. 525

 Burada Kâtip Çelebi dinî ilimlerde aklı temel alan Haşiye-i Tecrîd526 ve Şerh-i

Mevâkıf’ın527 müfredattan kaldırıldığını, daha rivayetçi aklı temel almayan Hidâye528

ve Ekmel 529 adlı ders kitaplarının okutulduğundan yakınmaktadır. Medreselerde

okutulan derslerin ağırlık merkezinin nakilci anlayışın egemen olduğu şer’i ilimler ve

gramer ağırlıklı dil eğitimi olduğu görülmektedir. Medreselerde işlenen müfredatın

525 Kâtip Çelebi, Mîzânü’l –Hakk Fî İhtiyâri’l-Ehakk, Çev., Orhan Şaik Gökyay vd., Kabalcı Yayınevi,

İstanbul 2007, s. 21.
526 Haşiye-i Tecrîd: Nâsırüddin Tûsî’nin Tecrîdü’l –Kelâm veya Tecrîdü’l İʽtikâd olarak bilinen esere

haşiye yazan ünlü âlim Seyyid Şerif Curcânî’nin kaleme aldığı eseridir. Nâsırüddin Tûsî, bu eserde

Mu’tezilî bir bakış açısıyla insan iradesi, kaza, kader, doğru yolu bulma konularında aklı temel alan

yaklaşımlar sergilemektedir. Ayrıca imamete ayrılan beşinci bölümde, Hz. Muhammed’den sonra

devlet başkanı olacak kişinin Allah c.c tarafından belirlenmesi gerektiğine dair görüşler sunmakta, on

iki imamın meşruluğuna ve Hz. Ali’nin imametine sünnetten ve ayetlerden deliller getirmektedir.

Osmanlı Medreselerinde okutulan bu eser, muhtemelen siyasî nedenlerle, daha sonra müfredattan

kaldırılmıştır. Bkz. Bekir Topaloğlu, “Tecrîdü’l İʽtikâd”, DİA, XL, Ankara 2011, s. 250-251.
527 Şerh-i Mevâkıf: Adudüddün El-Îcî’nin Mevâkıf adlı eserine haşiye yazan Seyyid Şerif Curcânî’nin

kaleme aldığı, Şerh-i Adud ya da Şerh-i Mevâkıf adıyla bilinen eseridir. Kurtuluş yolunu bulan dinî

görüşün Eşʽariler ve Selefiyye olduğunu belirtmiştir. Ehl-i Sünnet’in kelâm görüşlerini Eşʽariyye

mezhebine göre ortaya koyan klasik kelâm tarihinin önemli bir eseridir. Bkz. Mustafa Sinanoğlu, “el-

Mevâkıf”, DİA, XXIX, Ankara 2004, s. 422-424.
528 El-Hidâye: Burhâneddin El-Merginânî’nin (ö.1197) Hidâyetü’l Mühtedî adlı eserine yine kendisinin

yazdığı şerhtir. Eser Hanefî fıkhına dairdir. Müellif Kudurî’ye ait olan el-Muhtasar ile Hasan eş-

Şeybanî’nin el-Camiʽu’s Sağir’i bir araya getirerek yazmış olduğu Bidâyetü’l Mübtedî adlı eserinin çok

büyk hacimli olması nedeniyle bu eserine yazmış olduğu özet bir eserdir. El-Hidâye adlı esere altmış

civarında şerh ve haşiye yazılmıştır. Bkz. Cengiz Kallek, “El-Hidâye”, DİA, XVII, Ankara 1998, s. 471-

473.
529 Ekmel: Ekmelüddîn Muhammed b. Mahmûd b. Ahmed el-Bâbertî’nin (ö. 1384) Hidâye’ye yazmış

olduğu şerhtir. Eserin asıl adı el-İnâye’dir. El-Bâbertî’nin eserlerinin neredeyse tümünün şerhlerden

oluşmaktadır. El-Babertî, şerhçilik geleneğinin önemli bir temsilcisidir. El-Bâbertî bir Hanefî

fıkıhçısıdır. Bkz. Arif Aytekin, “Bâbertî”, DİA, IV, Ankara 1991, s. 377-378.

222

zamanın ihtiyaçlarına cevap verecek bir yapıda olmadığı dönemin uleması tarafından

Sebilü’r-Reşat gibi çeşitli dergilerinde de dile getirilmekteydi. İşlenen müfredat ve

takip edilen öğretim metodun iflas ettiği bundan bir verim ummanın boş bir hayal

olduğu vurgulanmaktaydı. Sorunlar tespit edilmekle birlikte, Osmanlı toplum yapısına

özgü somut bir metodolojik ve epistemik yenilik de ortaya konulamamaktaydı. Sadece

Avrupa’daki yazılmış kitapları yöntem açısından taklit etmekte çareyi bulmaktaydılar.

Başka bir deyişle, Avrupalıların bu kitapları nasıl yazdıklarına ve metodolojik

yaklaşımlarının nasıl değiştiğine dair derin felsefî analizlere raslanmamaktadır.530

Osmanlı Devleti’nin 16. ve 17. yüzyılların başlarından itibaren, bir gerileme

dönemine girdiği, devletin askeri, iktisadî, mali, siyasî ve sosyal alanlarda birçok

problemlerle karşılaştığı bilinmektedir. Bu karşılaşılan sorunların neticesi olarak

medreselerin de etkilendiği bu nedenle bilgi üretiminin durduğu görüşü kabul

edilmektedir. Fatih döneminde başlayan devletin hızlı yükselişi, elde edilen başarılar

ve sonuçta ortaya çıkan refah bu şekilde devam edebilse bile medreselerin mevcut

yapısındaki temel sorunlar nedeniyle bilimsel verimliliğin 17. Ve 18. yüzyıllarda yine

de düşeceği ve medreselerin çöküşe uğrayacağını söyleyebiliriz.531

Fatih Sultan Mehmed, devletin askeri, siyasî, iktisadî, mali ve sosyal sahalarda

kalkınabilmesi için bilgi üretmenin, bilgiye hükmetmenin gerekliliğini çok iyi

kavramıştı. Osmanlı Devlet’i 16. ve 17. yüzyıldan itibaren girdiği duraklama

dönemine bilgi üretemediği için girmiştir. Bu nedenle devletin askeri, siyasî, iktisadî,

mali ve sosyal sahalarda gerilediği gözlenmektedir. Devletin askeri, siyasî, iktisadî,

mali ve sosyal alanlarda gerilemesi, medreselerin ve bilimsel gerilemeyi

doğurmamıştır.532 Tersine müfredattaki usul ve medreselerdeki gerileme askeri, siyasî,

iktisadî, mali ve sosyal alanlarda gerilemeyi doğurmuştur. Fatih Sultan Mehmed,

530 Bkz. Mustafa Gündüz, Ahmed Şirânî ve Medreseleri Hem Eleştiren Hem de Savunan Dergisi:

“Medrese İtikatları (İndeks ve Yazı Özetleri), Folklor/Edebiyat Dergisi, 2006, Sayı: 47, s. 97-131.
531 Fahri Unan, “Medrese Yönetim İlişkileri ve Osmanlı Medreselerinin İlmî Performansı Meselesi”,

VII. Osmanlı Sempozyumu, Ankara 1993, s. 13-23.
532 Namık Kemal: Fatih’in akla ve bilime verdiği önem ve Fatih’in bilim dalları arasında yaptığı taksim

yani bilimleri dallarına göre ayırması, tıp ve hendese gibi bilim dallarına medresede ayrı bir yer tahsis

etmesi yöntemi devam etseydi İstanbul’un şu anda bilimin odak noktası ve medeniyetin merkezi olurdu,

şeklinde ifade etmektedir. Bkz. Namık Kemal, “Fatih”, Evrak-ı Perişan, Matbaa-i Osmaniye, H. 1301,

s. 246.

223

Osmanlı toplum yapısına özgü alternatif bir kalkınma modeli inşa etmek istiyordu.

Ancak onun şahsıyla sınırlı kalmıştır.

Tarihte görülmektedir ki kalkınma sadece demokratik usul ve yöntemlerle

gerçekleşmemektedir. Demokratik, otokratik, teokratik modellerde kalkınma

gerçekleşebilir. 533 Demokratik kalkınma modeline, batı kalkınmasını; otokratik

kalkınma modeline, Rus kalkınmasını örnek gösterebilinir. Medreseler o günün bilgi

üreten yerleridir. Ancak bilgi yerine taklitçilik, şerhçilik, haşiyecilik geleneği sonraki

yüzyıllarda medreselerde hüküm sürmüştür.

Batının gerçekleştirdiği endüstri ve teknoloji devrimi ve onun arkasındaki en

önemli etken epistemik değişim göz ardı edilemez. Ya da kalkınmayı, ilerlemeyi

demokratik koşullara bağlayan sathî bir yaklaşımı da kabul etmek mümkün değildir.

Zira ilerleme denilen olgu, her alanda eşit gelişen, diğer alanlara da yansıması zorunlu

olan, hukuku, adaleti temsil eden olgular bütünü olarak tarihte karşımıza

çıkmamaktadır. Gücü elde eden iktidarlar onu nasıl kullanacaklarına kültürleriyle,

inançlarıyla karar vermektedir. Burada önemli olan bilgiyi doğuracak olan aklın

inşasıdır.

533 Dilek Yiğit Yüksel, Rus Modernleşmesi ve Türkiye, Hacettepe Üniv. Atatürk İlkeleri ve İnkılap

Tarihi Enstitüsü Yayınlanmamış Doktora Tezi, Ankara 2006, s. 79.

224

Grafik-4: 1470-1750 Yıllarında Eser Telif Eden Sahn Müderrisleri534

Yukarıdaki grafik-4’te görüldüğü üzere Osmanlı Devleti’nin eser telifinin

yüksek olduğu dönemler Osmanlı Devleti’nin gücünün de zirvede olduğu

dönemlerdir. Akla verilen değer, eser telif oranı ve güç mefhumunun birbiriyle doğru

orantılı bir ilişki içerisinde oldukları söylenebilir.

534 Grafik-2’ye esas alınan istatistikî değerler için bkz. Unan, Osmanlı Medreselerinin İlmî

Performansı, s. 13-23.

0

10

20

30

40

50

60

70

80

90

100

1470-1600 1600-1700 1700-1750

Eser Telif Eden Müderrisler (% Olarak)

Eser Telif Edenler Telifatta Bulunmayanlar

225

Grafik-5: Sahn Müderrisleri Tarafından Yazılan Eserlerin İçeriği ve Adedi 535

Yukarıdaki grafik-5’te 1470-1750 yılları arasında sahn müderrisleri tarafından

yazılan eserlerin büyük çoğunluğunun nakli nitelikli eserler olduğu görülmektedir.

Aklî nitelikli eserlerin azlığı dikkat çekmektedir. Şerh, Haşiye ve Tercüme

niteliğindeki eserlerin de çoğunluğunun nakli nitelikli eserler olduğu düşünülürse, aklî

nitelikli eserlerin çok daha az olduğu görülebilir. Süleymaniye yazma eserler

kütüphanesi yetkilileri ile yapılan görüşmede ve incelemede, kütüphanedeki yazma

eserlerin küçümsenmeyecek kadar önemli bir kısmının cifir, tılsım, büyü, fal türünde

yazılmış eserlerden oluştuğu görülmüştür. Siyasî iktidarın akli nitelikli eserlerden çok

cifir, tılsım, büyü, fal türündeki eserlerin yazılmasına büyük ilgi gösterdiğini o

dönemde yazılan çeşitli siyasetnamelerde görmekteyiz. Bu yazılan eserlerde eser

müelliflerinin özellikle bu konulardan şiddetle yakındıkları görülmektedir.536Osmanlı

535 Grafik-3’e esas alınan istatistikî değerler için bkz. Unan, Osmanlı Medreselerinin İlmî Performansı,

s. 13-23. İncelenen 1343 eserden 647’si naklî, 36’sı aklî, 227’si telif, 433’ü şerh-haşiye ve tercüme

niteliğinde eserdir.
536 Canikli Ali Paşa Eserinde: Ve dünyâ umûrunda merâmlarına nâil olduklarında: “Eyâ pâdişâhım,

‘âlem-i gāibden suâl etmek iktizâ eder ise, dünyâya nizâm verdin. Elbette buna da bir tedârik görmek

lâzımdır.” diyerek kimi derviş ve kimi sâyis makûlesi âdemleri bir hey’ete koydular ki, pâdişâhımıza,

ilm-i gāibe dâir bir cevâb söylemek lâzım gelse, derhâl: “Pâdişâhım, kulunuzun konağında Dervîş Nâsır

nâmında bir du‘âcınız var ki, (37-a) hezâr kerre tecrübe ettim. Kerâmette kat‘a şübhe yok. Ve ba‘zısı

647

36

227

433

0

100

200

300

400

500

600

700

1470-1750 Yılları Arası Yazılan Eserler

İncelenen 1343 Eserin İçeriği ve Adedi

Naklî Nitelikli Eserler Aklî Nitelikli Eserler

Telif Nitelikli Eserler Şerh-Haşiye-Tercüme Niteliğinde Eserler

226

imparatorluğu’nda bazı müneccimler himaye edilmiş, ölümlerinden sonra gelecekten

bazı haberler vardır umuduyla bu eserlere devlet tarafından önem verilmiş, bazılarına

devlet tarafından el konulmuştur.537

Fatih dönemine ait Kanunnâme-i Âl-i Osman’da: Sahn mollaları

mevleviyettedir. Onlar cümle sancak beylerine tasaddur ederler denilmektedir. 538

Burada mevleviyet kelimesi daha önceki bölümlerde izah edilen veli kelimesinden

türetilen bir kelimedir. Kelime, yönetim ve idarede hak sahibi olmak anlamına

gelmektedir. Dolayısıyla mevleviyet ifadesiyle sahn mollalarının devlet yönetimine ve

idaresine namzet müderrisler olduğu vurgulanmaktadır. İkinci kısımdaki ifadede ise

sahn müderrislerinin protokolde sancak beylerinden önce geldikleri ifade

edilmektedir.

 Fatih Sultan Mehmed, hem Osmanlı Devleti’nin imparatorluğa dönüşümünü

sağlamış, hem de medreselerde büyük bir ilmî devrim de gerçekleştirmiştir.

Medreselerin müfredatına felsefî bilimleri koymuş, akli ilimlere büyük önem

vermiştir. Ancak Fatih’in, ulemayı, siyasî iktidara aşırı bağlayacak patronaj

düzenlemeler yapması, medreselerin siyasallaşmasında oldukça etkili olmuştur.

Yaklaşık 18. yüzyıla gelinceye kadar Fatih dönemi eğitim müfredatı hariç, genel

olarak okutulan dersler tablo-1 de görüldüğü gibidir. Peki 19. yüzyılda durum nasıldı?

dahi ‘ilm-i nücûmda mâhir bir müneccim. Haber aldım ki, yerde ve gökte ne olmuş ve ne olacak var ise

câsûs-ı ekberdir. İltifât olunmak iktizâ eder ise cümle müşkil işlerinizi halleder.” Diyerek Allâhü te’âlâ

hazretlerinden korkmaz ve peygamberden hayâ etmez zâlimler, nâmûs-ı pâdişâhîyi bir dereceye ilettiler

ki, umûr-ı saltanatı unutturdular. Dilerim ki, Allâhü te’âlâ hazretleri şân-ı pâdişâhîyi böyle âdemlerin

şerlerinden hıfzeyleye, Âmin. Aktaran: Tatlısumak, Nizâm-ı Devlet ve Nizâm-ı ‘Asker Zımnında Tedbîr-

i Cedîd, s. 44; ayrıca bkz. Uzunçarşılı, Osmanlı Tarihi, V, s. 343.
537 Bir örnek verilirse: Saruhan Beyine ve kadısına hüküm k i: Mahrusei Manisa’da sakin iken fevt olan

müneccim Kürd’ün İlm-i nücûma müteallik olan kitapları her ne var ise cümlesin cem eyleyip, bir zarfın

içine koyup mühürleyip muaccelen süddei saadetime göndermen emredip buyurdum ki: Vusul buldukta

asla teehhür ve tevakkuf eylemeyip müteveffayı mezbur Kürd’ün ilm-i nücûma müteallik ne miktar

kitapları var ise cümlesin cemeyleyip varisleri dahi var ise ilm-i nücûma müteallik kitaplarına

dahlettirmeyip fermanı şerifim üzere cümlesin alıp bir zarfa koyup mühürleyip südde-i saâdetime

gönderesin. Ne miktar kitap zapt olunup irsal olunduğun mufassal yazıp arz eyliyesin. Bkz. Divanı

Humayun Mühimme Defteri, Sayı: 49, s. 44, Aktaran: Osman Ergin, Türkiye Maarif Tarihi, I-II, Eser

Matbaası, İstanbul 1977, s. 187.
538 Atay, Osmanlılarda Yüksek Din Eğitimi, s. 81.

227

Tablo-2: 19. Yüzyılda Osmanlı Medreselerinde Görülen Dersler ve Okutulan

Kitaplar 539

Ders Adı Okutulan Kitaplar

Ulûm-ı Arabiyye
Emsile, Binâ, Maksûd, İzzî, Avâmil, İzhâr, Molla

Câmi, Kâfiye Şerhi

Mantık
Şerh-i Şemsiyye, Şerh-i Tevâli, Şerh-i Metali,

Burhân, İsagoci, Tasdîkât,

Fıkıh Halebî, Mültekâ

Usûl-ü Fıkıh

Usûl-ü Pezdevî, İbni Melek (Menârü’l-Envâr

Şerhi), “Tavzih ve Tenkih”, Mir’ât (Molla

Hüsrev), Telvîh, es-Serahsî

Akâid Akâid-i Nesefî, Devvânî

Belâgat Mutavvel

Tefsir Beyzâvî, Keşşâf, Celâleyn

Farsça Mesnevî

Hadis Buhârî, İbn-i Melek

Hikmet Kadımîr

Müsbet İlimler (Hendese,

Riyâziye ve Hey’et)

Medreselerde okutulmuyor, sadece özel dersler

yoluyla öğrenilebiliyor

19. yüzyıl Osmanlı medreselerinde Arapça ağırlıklı dil eğitimine ağırlık

verildiği, aklî bilimlerin neredeyse hiç olmadığı görülmektedir. 1600 yıllarından beri

müfredat aşağı yukarı aynıdır. Batı tarzı eğitim kurumlarının açılmaya başlandığı

dönemlerde, örneğin 1869’da kurulan ikinci Dârü’l-Fünûn’da hikmet ve edebiyat,

hukuk, Ulûm-ı Tabîyye ve Riyâziye şubelerinin açıldığı bilinmektedir. Hukuk

şubesinde teferruatlı türde usül muhakeme derslerine ağırlık verildiği; Ulûm-ı Tabîyye

ve Riyâziye bölümlerinde modern ders isimlerine yakın çeşitli dersler okutulmuştur.540

Ancak bu derslerin Batı’da okutulan ders kitaplarıyla mukayese edildiğinde çağdaş ve

rekabet edilebilir düzeyde olmadığı gözden kaçırılmamalıdır. Batı’da görülen

müfredatın çok geri bir formasyonudur.

539 Murat Akgündüz, Osmanlı Medreseleri XIX. Asır, Beyan Yay., İstanbul 2004, s. 156; ayrıca bkz.

Mustafa Ergün, A.K.Ü. Anadolu Dil-Tarih ve Kültür Araştırmaları Dergisi I, Afyon 1996, s. 1-26.
540 Cahid Baltacı, XV – XVI. Yüzyıllarda Osmanlı Medreseleri, Marmara Üniv. Vakfı Yayınları, İstanbul

2005, s. 90-98; ayrıca bkz., Akgündüz, Osmanlı Medreseleri, s.159.

228

D. Patronaj ve İlmî Zihniyet

Medreselerin gerilemesinde patronajın ne gibi etkileri olmuştur? Bu patronaj

politikaları bilgi üretimini ne kadar etkilemiş, bilimsel zihniyette ne tür değişimlere ve

sorunlara yol açmıştır?

1. Epistemoloji ve Patronaj İlişki

Bir ülkedeki patronaj ilişkilerin adil ve hukukî bir zeminde işlemesi, o ülkedeki

ilmî ve fikrî seviyeyi yükseltecektir. İlmî ve fikrî seviyenin yükselmesi, o ülkenin

kalkınması için en önemli mihenk noktasıdır. Bu sebeple, sağlıklı inşa edilmiş patronaj

ilişkiler, ilmî zümrenin epistemolojisini büyük ölçüde olumlu etkilemektedir.

Araştırmanın başında izah edildiği gibi, ülkelerin kalkınması ve gerilemesi o ülkenin

ilmiye sınıfının epistemik yapısının bozulmasından ya da epistemik yükselişinden

kaynaklanmaktadır. Patronaj ilişkileri sağlıklı olan ülkelerin epistemik yapıları da

sağlıklı olmaktadır. Epistemolojisi güçlü olan ilmiye sınıfının yaratıcılığı ve hayal

gücü de yüksektir. Osmanlı bilginleri ve ulemasının giderek artan entelektüel kafa

karışıklığı ve doğru muhakeme yeteneğini kaybeden dimağları, ulemanın siyasî

iktidarlara karşı giderek artan siyasî ekonomik bağımlılıkları ile eşgüdümlüydü.

Ekonomi-politik tarzda gelişen patronaj ilişkiler, bu zümreyi bilgi üretmek yerine,

devletle ekonomi-politik ilişkilerini geliştirerek, devlette iyi bir görev almanın ve

yaşamlarını daha rahat bir şekilde idame etmenin yollarını aramaya itmiştir. Ulemanın

bu politik yönde bir zihni güdülenmeye zorlanması, ondaki epistemik çabanın yok

olmasına sebep olmuştur.

Bilginin yerine iktidara yaranmaya çalışan politik davranışlar zamanla daha

genel geçer kurallar haline gelmiştir. Ulema, entelektüel olarak zayıfladıkça hem

siyaset hem de toplumsal gidişatı doğru okuyamamıştır. Dünyada cereyan eden

olayları ve değişimleri dakik analiz edemeyen, nerede nasıl duracağını bilemeyen, kafa

karışıklığı içindeki ulema hem siyaset hem de halk içindeki prestijini ve gücünü

kaybetti. Bilgi endeksli rasyonel bir patronaj politikası yönetimini gerçekleştiremeyen

siyasî iktidar, bilgi üreten bir mekanizmayı bozmuş demektir. Dolayısıyla bilgiyi

kirletmiş, bilgi üretimini de durdurmuştur. Bu politikayı benimseyen bir iktidarın çok

çabuk çöküşe girdikleri ve siyasî ömürlerini tamamladıkları tarihte görülmektedir.

229

İslam tarihinde ulemayı doğru konumlandıramayan ve patronaj politikalarını doğru

işletemeyen siyasî iktidarlar, bu yanlış patronaj politikasının karşılığını gerileme ve

çöküş olarak almışlardır. Ulemayı ve İlmi bozan birçok neden sıralanabir ancak

kanımızca en önemli sebep siyasetin ortaya koyduğu patronaj ilişkilerin

mahiyetidir.541

Osmanlı Devleti’nin gerileme döneminde, gerilemenin ve çöküşün nasıl

durdurulacağına dair birçok risale yazılmış, önemli ulemâ ve devlet adamları bu

konuda birçok görüş ileri sürmüştür. Yazılan risaleler ve bu konudaki görüşler

incelendiğinde; hepsinin odaklandığı temel nokta, sadece gerilemenin ve çöküşün

nedenlerini bulmaktır. Günümüzde Osmanlı Devlet’inin gerilemesi ve çöküşü üzerine

birçok tez ve araştırma mevcuttur. Ancak Osmanlı Devleti’nde, kalkınmanın ve

ilerlemenin temellerinin ne olduğu üzerine yapılmış araştırmaların yokluğu hemen

göze çarpmaktadır. Osmanlı ulemâsı, aydını ve devlet adamları da Avrupa’nın

ilerlemesini gerçek anlamda analiz edememiştir. Bunun en büyük delili o dönemde

yazılan eserlerin büyük çoğunluğunun Osmanlı’nın niçin geri kaldığı üzerine

odaklanmış olmalarıdır.542 Burada önemli olan sorun o dönemde yazılan eserlerde

kalkınmanın temeli olan epistemolojinin bir sorunsal olarak neredeyse hiç

tartışılmadığıdır. Bu konu üzerinde fikir ve nazariye geliştirilmemiş hep gerilemenin

tespiti üzerine kafa yorulmuştur. Şurası muhakkaktır ki yaşamda hayatta kalmak,

ilerlemek temel amaçtır. Her varlık, mücadele ederse, bilgiyle güçlenirse hayatta

kalabilir. İlerlemek ve kalkınmak bir istisnadır. İlerlemek, kalkınmak ve bilgiyi

yakalamak bir takım temel kurallara bağlıdır. Bu yasalar keşfedilip, icra edildiğinde

başarı yakalanabilir. Ancak çöküşün yasaları başarının yasaları gibi az, nadir, ince ve

latif yaklaşımlara sahip değildir. Çöküşün nedenleri sayılamayacak kadar çoktur.

Dolayısıyla çöküşün nedenleri üzerinde odaklanmak dipsiz bir kuyu gibidir. Sonunu

bulmak imkansızdır.

541 Âlimlerin eti zehirlidir. Hadis için bkz., Konyalı Muhammed Mevlâna Ebu Said Hadimi, “Tarikat-ı

Muhammediye Şerhi”, Berika, I, Çev. Bedreddin Çetiner, Kahraman Yayınları, İstanbul 2015, s. 264.
542 Hüseyin Kazım Kadri eserinde: Halkın cehaleti, idarecilerin gafleti, ileri gelenlerin bozuk ahlakı,

âlimlerin dalalet ve taassubu, padişahların istibdad emelleri... dâimâ teceddüd’e mani olmuştur,

demektedir. Bkz., Hüseyin Kazım Kadri, Bir Milletin Dirilişi, Pınar Yay., İstanbul 2008, s. 23-24.

230

İbn Haldun’un dediği gibi devletler de insanlar gibidir. İnsanın dünyaya

gelişinin, var oluşunun müsebbibi daha net ve belli şeylere bağlıyken, insanın ölümü

ve yok oluşuna sebep olan nedenler ise neredeyse sonsuzdur. Bu nedenle Osmanlı

aydını ve ulemâsı çöküşün ve yok oluşun nedenleri hususuna odaklanmış, yükselişin

ve varoluşun felsefî ve somut nedenleri üzerinde yoğunlaşamamıştır. Osmanlı’da

medeniyetlerin yükseliş nedenleri üzerinde yapılan entelektüel faaliyet yok denecek

kadar azdır. Daha önceki bölümlerde işlendiği üzere, Kutadgu Bilig’de önemli

epistemolojik yaklaşımların var olduğu görülmektedir. Bu dönemde, Türkler’in tarih

sahnesine, etkin bir güç olarak katılmasının nedeni, bilgiye olan doğru yaklaşımları,

yaşanan epistemik değişimler olduğunun tespiti önemlidir.

2. Osmanlı Medreselerinde Aklî İilimler

Osmanlı medreselerinde aklî bilimlerin Fatih Sultan Mehmed döneminden sonra

gerilediği söylenebilir. Kâtip Çelebinin de ifade ettiği gibi felsefenin müfredattan

kaldırılması; aklî çalışmaların yerine rivayetçi bir metodolojinin Osmanlı bilim

zihniyetine hâkim olmasıyla beraber Osmanlı medreselerinde epistemolojik sorunlar

ortaya çıkmıştır. İlk Osmanlı medreselerinde tam olarak nasıl bir müfredat ve eğitim

metodu takip edildiği bilinmese de543 eldeki mevcut veriler bu konuda çok önemli

ipuçları vermektedir.

Şeyhülislam Akşehirli Hasan Fehmi Efendi’nin (d. 1795- ö. 1880), emriyle

hazırlanan müfredat programında mantık, hikmet (felsefe), tarih, coğrafya, geometri,

aritmetik, gibi aklî ve pozitif bilimlerin de yer aldığı görülmektedir.544 Ancak müsbet

ilimlerin tekrar medreselerde müfredata girmesi geç kalmıştır. Şemseddin Molla

Fenâri’nin (d. 1350- ö. 1431), telif ettiği mantık kitabı 1886’da İstanbul’da basılmış

ve son zamanlara kadar medreselerde okutulmuştur.545 Ayrıca daha önce ifade edildiği

gibi, Osmanlı medreselerinde okutulan mantık müfredatı Aristoteles mantığına dayalı

derslerdir. Bu nedenle çok boyutlu düşünme anlayışının gelişmesi Aristoteles

mantığıyla da mümkün değildi. Osmanlı Devleti’nin birçok alanda gerilemesinin

543 Fahri Unan, Medreselerinin İlmî Performansı Meselesi, s. 13-23.
544 Cevat İzgi, Osmanlı Medreselerinde İlim, I, İz Yay., İstanbul 1997, s. 109.
545 Ülker Öktem, “Osmanlı Medreselerinde Felsefe”, Ankara Üniv. Osmanlı Tarihi Araştırma ve

Uygulama Merkezi Dergisi (OTAM), Ankara 2004, Sayı:15, s. 274.

231

nedeni; Osmanlı medreselerinin gerilemesine bağlamak mümkündür. Osmanlı

medreselerinin gerilemesinin temel noktalarını şu şekilde katagorize etmek

mümkündür:

1-Osmanlı medreselerinin dayandığı sosyal tabanın devletle girdiği patronaj

ilişkiler sebebiyle bilimsel liyakata dayalı olmayan bir ulema seçkinler, müteekkiller

sınıfının oluşması.

2-Osmanlı devletinin bürokraside ihtiyaç duyduğu kadroların teminini ilmiye

sınıfından gidermeye çalışırken, devletin üst kademelerine atadığı ilmiye bürokratına

bir müderrisin maaşının 10-20-30 katı kadar maaş vermesi bu sebeple ilmiye

sınıfındaki müderrislerin ilimle uğraşmayı bırakıp bütün motivasyonlarını devlette

görev almak için harcamaları.

3-Kanuni Sultan Süleyman’ın hocası, Dadaylı Hayreddin Bin Evhad’ın

(ö.1543), Kanuni Sultan Süleyman ile kurduğu yakın ilişki ve hürmetten dolayı

padişah hocalarının oğullarının alt seviyedeki medrese tedrisatına uğramadan dâhil

yirmi beşli medreselerine tayin edilebilmeleri hakkında Hocazâdeler kanunu

çıkarılmıştır.546 Padişah hocalarının, arpalık has gelirleri, padişah tarafından temin

edilirdi.547 Belki bu kanun çıkarıldığı anda padişah hocaları iyi yetişmiş kimselerdi.

Çocuklarını da yetiştirir, ilim mesleğine onları teşvik ederlerdi. Bu nedenle hoca

çocukları tedrisatta diğer öğrencilerden ileri bir konumda olabiliyorlardı. Bu sebeple

ilk başta iyi niyetle açılan bu kapı ileride suiistimallere müsait bir yapıya dönüşecektir.

Liyakata, yeteneğe, en önemlisi ilmi seviyeye bakılmaksızın sırf hoca çocukları

oldukları için haketmedikleri ilmî kademelere atamaları yapılmıştır. Çok kısa zamanda

diplomalarını alan yetersiz müderrislere kadılık görevi verilmiştir. 28 Aralık 1798

tarihli bir Hatt-ı Hümâyun’da şeriat hâkimlerinin cahil olmayıp dindar olmaları,

himayeten (patronaja dayalı) mansıp (atama) verilmemesi, surre usulünün takibinin

yapılması hakkında bir ferman çıkarılmıştır.548 Asırlardır uygulanan adaletsiz, usulsüz

patronaj politikaları, Osmanlı Devleti’nde uzmanlaşmayı ortadan kaldırmış,

546 Edirneli Mecdi Efendi, Şakayık-ı Numâniye Tercümesi, Darüt Tıbaatül Amire Matbaası, İstanbul H.

1269, s. 440; ayrıca bkz. http://acikerisim.tbmm.gov.tr:8080/xmlui/handle/11543/1729
547 Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, s. 149.
548 BOA. HAT. 90/3708, 20 Recep 1213 (28 Aralık 1798).

232

neticesinde verilen görevi yerine getiremeyecek kadar cahil hocalar ve niteliksiz kamu

görevlileri zümresini ortaya çıkarmıştı. Sonunda devlet sistemi, niteliksiz hoca ve

kamu görevlilerini görevlerinden almakla kötü patronaj yönetimine duruma çare

aramaktaydı. 549 Ulemânın cehaleti meselesi, Medrese İ’tikatları dergisinde yine

dönemin uleması tarafından da tartışılmaktaydı. Din bilginlerinin halkı aydınlatma

noktasında olmadıkları bizzat kendilerinin irşada muhtaç oldukları dile

getirilmekteydi. 550 Osmanlı Devleti’nde ilmiye sınıfının bozulmasının en büyük

nedenlerinden biri patronajın haksız ve adaletsiz esaslara dayanmasıydı.

4- Siyasî iktidarın, müfredatla oynayarak epistemik alana müdahale etmesi,

medreselerdeki çöküşün nedenlerinden biridir. Epistemik alan, insan beyninin bilgi

üretim merkezidir. Bilgiyi elde etmek; düşünme yeteneği olan, doğru bir mantık

yürütebilen, olaylara birçok perspektiften bakabilen üretken bir beynin işidir.

5- Osmanlı medrese eğitiminde ilk tedrisattan itibaren birbirini destekleyen,

geliştiren, programlı bir eğitim sistemi ortaya konulamamıştır. Osmanlı duraklama ve

gerileme döneminde uygulanan eğitim sistemi, zaman israfı olan, uzmanlaşmaya

dayalı olmayan bir sistemdi. Osmanlı eğitim sisteminde, zaman + eğitim meteryali +

bina + hoca + yaş seviyesi uyumu vs. eksikikler eğitim sistemindeki en önemli

sorunlardı.

6- Osmanlı toplumunda ekonomik olarak alt tabakalardaki ailelere mensup zeki

çocukları seçen, onlara eğitim veren özel bir usul de geliştirelememiştir. Devlet, insan

kaynaklarını yeterince kullanacak bir mekanizmaya sahip değildir. Kuşkusuz o dönem

için modern anlamda bir sistem beklenilemez, ancak devlet sisteminde yükselen

kişilerin yakın patrimonyal ilişkiler ağıyla patronaj imkânı bulması ve devlet içindeki

kariyerlerini bu şekilde artırdıkları görülürken; ekonomik olarak alt tabakalardaki zeki

ve bilimsel yetenekleri olan kimselerin ise bu imkânı bulamadıkları; bulanların ise

549 Nihayetinde küçük bir karye (köy) olsa da Osmanlı Devlet’indeki genel bir durumu gösteren küçük

bir örnek olması cihetinden; Konya sancağında Perlogan nam-ı diğer, Hadim kazasında Eğiste

karyesinde bulunan caminin hatîbi Seyyid Ali Bin Mehmet Emin Halife’nin cahil olması nedeniyle

görevinden alınması ve hitabet cihetinin Mehmet Halife’ye tevcihi hakkında bkz. BOA. HAT. 1597/36,

6 Zilhicce 1251 (24 Mart 1836).
550 Mustafa Gündüz, “Ahmed Şirânî ve Medreseleri..” s. 97-131.

233

merhamet sahibi bir tanıdıkla veya şans eseri bir yerlere ancak gelebildikleri

görülmektedir.

Eğitim sistemi bir toplumda: 1- İdeoloji 2- Bilgi 3- Yetenek aktarma işlevi

görmektedir. 551 Eğitim alanı siyasî iktidarlar için boş bırakılmayacak çok önemli bir

alandır. Bu nedenle siyasî iktidarlar, eğitim ve müfredata müdahalede bulunurlar. Bu

müdahaleyi gerçekleştiren siyasî iktidarlar, bilinçli ya da bilinçsiz bilgi üreten bilim

adamının epistemolojik zihnî donanımını bozarlar. Epistemik zihnî yapıyı bozan en

önemli unsur; patronajın liyakat usulüne göre yapılmamasıdır. Siyasî iktidarlar, aklı

kontrol altında tutarak, bilim adamını; bilim adamını kontrol altında tutarak bilgiyi

kontrol altına almış olurlar. Bilginin kontrol altına alınmasıyla toplumlar kontrol altına

alınmış olur. Siyasî iktidarların yanlış patronaj politikaları sonucu, bir akıl tutulması

dönemine girilir. Bilgiye müdahaleyi engellemek akla müdahaleyi engellemektir.

Bilimi özgür kılmak aklı özgür kılmaktır. Akla müdahale, bilgiye müdahaledir. Aklın

özgürlüğünü bağlamak toplumları yönlendirilmiş, güdülenmiş bir sürü psikolojisine

sokmak demektir.552 Bu nedenle siyasî iktidarların bilgine ve bilime müdahaleleri bilgi

üretim kaynağı olan epistemolojiye müdahaledir.

E. Akraba Patronajı-Cinci Hocalar ve İlmî Dönüşüm

Bilim aklın ürünüdür. Akıl ise bilim adamının korumakla mükellef olduğu en

büyük sermayesidir. Bilim adamı, devlet adamı gibi büyük şahsiyetlere verilen haksız

imtiyazlar adaletsiz patronajlar, devletlerin ve ulusların yıkımına yol açan en büyük

sebeplerden biridir. Osmanlı’da çıkarılan hocazâdeler kanunuyla beraber ilmiye

sınıfında büyük bozulmalar kendini göstermiştir. Siyasî iktidarların kendine ait bir

seçkinler sınıfını oluşturmak istemesi iktidarın doğasında vardır. Ancak bunu ne kadar

rasyonel, eşitlikçi bir patronaj politikası haline getirebilirse kurulan sisteme o kadar

551 İlhan Tekeli vd., Osmanlı İmparatorluğu’nda Eğitim ve Bilgi Üretim Sisteminin Oluşumu ve

Dönüşümü, TTK Yayınları, Ankara 1999, s. 1.
552 Kur’an-ı Kerim’de Bakara Suresi’nde: Ey iman edenler, “Raina-bize bak (bizi güt),” demeyin.

“Unzurna-bizi gözet (bizi yönet)” deyin ve dinleyin, demektedir. Bkz. Kur’an: II/104. Kur’an-ı Kerim,

Yahudîlerin kelimelerle oynayarak, telaffuzu benzer bir başka kelimeden türetilen bizi bir sürü gibi güt

anlamına gelen râinâ kelimesi yerine, daha bilinç ve akıl içeren bizi yönet-rehberimiz ol anlamlarına

gelen unzurnâ kelimesinin kullanılmasını kesin bir dille emretmektedir. Hatta Osmanlıda kullanılan

nazır (bakan) kelimesi unzurna kelimesi ile aynı kökten gelmektedir. Buradan anlaşılacağı üzere

Kur’an-ı Kerim’in, bilinçli, aklını kullanan, sürü gibi hareket etmeyen bir toplumun inşasına büyük

önem vermekte olduğunu söyleyebiliriz. Bkz. er-Razi, Tefsir-i Kebir, III, s. 294-297.

234

hizmet edebilir. Oluşturmak istenen seçkincilik politikası adil bir patronaj ve liyakat

ilkesine dayanırsa devletlerin ikbali de o kadar uzun olabilmektedir.

Osmanlı Devleti’nin başlangıç asırlarında, başarılı bir patronaj politikası

uyguladığı görülse de sonraki yüzyıllarda Osmanlı Devleti’nin patronaj politikalarının,

liyakat zemininden kaydığı, bu sebeple devletin çöküşe girdiği görülmektedir. Ancak

burada Osmanlı Devleti patrimonyal sosyal yapısının, çocuklarının geleceklerini

düşünmek zorunda kalan ulema ve devlet adamlarını yanlış da olsa buna zorladığı

düşünülebilir. Ancak Osmanlı Devleti’nin dış dünyadaki büyük ekonomik, siyasî ve

bilimsel değişimleri yeterince takip edememesi, epistemik değişimde geri kaldığını

anlayamaması neticesinde, bilgi üretememiş, bilginin oluşturacağı yeni istihdam

alanları oluşmamıştır. Bu büyük değişimleri algılayamamasındaki temel sebep, bilgi

üretememesidir. Bilgiyi üretecek olan aklın epistemik devrimleri icra etmede başarısız

olmasıdır. Osmanlı Devleti, bilgi üretmek için gerekli olan epistemik bir zihniyet

değişiminin gerektiğini anlayamamış ve bunu gerçekleştirememiştir.

Osmanlı’da ulema patronajı ilişkilerinin önemli bir örneği de Hoca Sadeddin

Efendi’dir (d. 1536/7- ö. 1599). Hoca Sadeddin Efendi’nin babası, Yavuz Sultan

Selimîn nedimidir. Sadeddin Efendinin Arapça ve Farsça bilgisi yüksekti.

Tacüttevarih adlı eseri bunun bir göstergesidir. Babasının nüfuzu ve ilmî yeteneği

sayesinde saray çevresinde yakın patronaj ilişkiler kurmuştur. Şeyzâde III. Murad’ın

hocalığı ile görevlendirilmiş, III. Murad’ın tahta çıkışı ile birlikte padişah üzerindeki

oluşturduğu nüfuzunu kullanarak devletin iç ve dış siyasetinde etkili olmuştur.

Osmanlı Devleti patrimonyal sisteminde padişah hocalarının sultanlar üzerinde büyük

etkileri bulunmaktadır. Diğer önemli bir noktada Hoca sadeddin Efendi’nin III.

Murad’ın gözdesi Valide Safiye Sultan’ın takdirini ve teveccühünü kazanmış

olmasıdır. Hoca Sadeddin Efendi çocuklarını ve akrabalarını devlette belli başlı yerlere

yerleştirme işlerinde mahirdi. Kurulan patronaj ilişkilerin bayağılaşması dönemin

şeyhülislamı Mustafa Sunullah Efendi (d. 1552- ö. 1612) tarafından sert bir dille

235

eleştirilince 553 Sunullah Efendi, bu eleştirileri üzerine sürgüne gönderildi. 554 II.

Bayezid döneminde, padişahın Zamirî mahlaslı Hamza Nureddin’i sahnı semana

liyakati olmadan müderris yapmak istediğinde, Müeyyed-zâde Abdurrahman

Efendi555 müderris olarak atanacak kişinin ilmî liyakatinin olmadığını II. Bayezid’e

söylemesi üzerine padişahın: Fünûn-i âliyeden okutmaya kadir değilse de sarf nahif

okutabilir, diye mukabele etmiş ve bu kişiyi tayin ettirmiştir. 556 Çünkü müderris

tayinlerinde son söz ve onay padişah makamına aitti. 557 Şeyhülislam İbn Kemal

(Ahmed Şemseddin Efendi), Müyyed-zâde Abdurrahman Efendi’nin patronajı ve

teşviki ile yetişmişti. 558 Şeyhülislam İbn Kemal, Zamirî’nin atamasını eleştiren

Müeyyed-zâde Abdurrahman Efendi’nin oğlunu medrese usulü ve kanuna aykırı

olarak 40 akçe yevmiyeli bir müderrisliğe tayin edilmesi için Vezîr-i âzam Makbul

İbrahim Paşa’dan ricada bulunmuştur. Bu ricanın sonucunda, Müeyyed-zâde

Abdurrahman Efendi’nin oğlu, 30 akçeli Çandarlı-zâde İbrahim Paşa medresesine

müderris olarak tayin edilmiştir.559

Ahmed Çelebi, mülâzemete ulaşır ulaşmaz Çivizâde Mehmed Efendi’nin 560

damadı olması gibi bir aile patronajı ilişkisinden dolayı 30 akçeli Hacı Hasan-zâde

553 Bir gün Sunullah Efendi vaazında: Ekâbir rişver alur. Müstahikkı lanet olur, Menasıbı devlet naehle

virilür. Mezalim ile âlem doldu. Ulemamız dünya içün a’day-ı din kapusına varırlar, (devlet büyükleri

rüşvet alırlar, hakkıyla iş yapanlara lanet okunur, devlet hizmetleri layık olmayan kimselere verilir,

ulemamız dünyalık için din düşmanlarının kapsına varırlar) diyerek tepkisini dile getirmekteydi. Bkz.

Ahmet Refik, Osmanlı’da Hoca Nüfuzu, Toplumsal Dönüşüm Yay., İstanbul 1997, s. 47-48.
554 Ahmet Refik, Osmanlı’da Hoca Nüfuzu, s. 46-49.
555 Müeyyed-zâde Abdurrahman Efendi, Amasya’da sancak beyi olarak bulunan Şehzâde II. Bayezid’in

işret meclislerinde onunla sohbet edip içki âlemlerinde bulunurdu. Şehzadenin yanındakilerin onu

afyona ve sefahate alıştırdıkları halini Fatih Sultan Mehmed haber alınca Fenerî-zâde Ahmed Bey’e

gönderdiği bir hükümde Bayezid’i fena yola sevk edenlerin derhal cezalandırılmalarını emretti. Ahmed

Bey bu durumu şehzadeye gizlice anlattı bunun üzerine Bayezid Müeyyed-zâde’ye 10.000 akçe yol

parası ve bir kaç at vererek kaçmasını sağladı. Müeyyed-zâde Halep’e gidip orada medrese tahsili yaptı.

Çeşitli medrese tahsilini tamamladıktan sonra Fatih Sultan Mehmed’in vefatının ardından İstanbul’a

gitti. Ulemâdan hatipzâde Abdurrahman Efendi’nin ilmi yeterliliğini tasdik ederek hükümdara bir

şahadetname gönderdi. Bunun üzerine müderrisliğe tayin edildi. Sahn-ı seman medreselerinde müderris

oldu. Sonra Edirne kadılığına geçti, 1505’de Rumeli kazaskeri oldu. Alıntı için bkz. Uzunçarşılı,

Osmanlı Tarihi, II, s. 662-663.
556 Anlamı: Yüksek ilmî seviyedeki dersleri okutmaya gücü yetmese bile temel Arapça dilbilgisini

okutabilir. Bkz. Uzunçarşılı, İlmiye Teşkilatı, s. 68.
557 Hasan Akgündüz, Osmanlı Medrese Sistemi, Ulusal Yay., İstanbul 1997, s. 466.
558 Uzunçarşılı, Osmanlı Tarihi, II, s. 664.
559 Uzunçarşılı, İlmiye Teşkilatı, s. 68.
560 Kanuni döneminin Şeyhülislamı Muhyiddin Şeyh Mehmed Efendi (ö. 1547)’nin oğludur. 1581’de

Şeyhülislam olmuştur. Bkz. Atay, Medreselerin Gerilemesi, s. 15-56.

236

medresesine tayin olundu.561 Şeyhülislam Ebus-Suud Efendi’nin oğlu Mustafa Efendi,

babasının patronajında, sahn medresesine müderris tayin edildi. 562 Vanî Mehmed

Efendi’nin 563 damadı ve Şehzâde II. Mustafa’nın hocası olan Seyyid Feyzullah

Efendi 564 yüksek ilim ve doymak bilmez ihtiraslarıyla tanınmış biriydi. 565 Siyasî

nedenlerden dolayı Erzurum’a sürülen Seyyid Feyzullah Efendi, Sultan II.

Mustafa’nın tahta çıkması üzerine, İstanbul’a davet edildi. İkinci defa Şeyhülislam

tayin olundu. Padişah hocası olması ve II. Mustafa üzerindeki nüfuzu ve etkisi

nedeniyle protokolde padişahtan sonra ikinci önemli konuma yerleşti. Artık hükümet

tayini ve azillerinde Şeyhülislam’ın muvafakati alınıyordu. Feyzullah Efendi,

kendisine intisap edenlere önemli memuriyetler ve rütbeler aldırdı. 25 yaşında bulunan

büyük oğlu Fethullah Efendi’yi, (Dâhil-ellilik) müderrisliğine tayin ettirdi. Daha sonra

sırasıyla Selanik kadılığına ve kazaskerliğe tayin edildi. Fethullah Efendi’ye 566

‘Şeyhülislam Veliahtı’ payesi vererek ‘Hil’at-i Beyzâ’ (Şeyhülislam elbisesi)

giydirdi. 567 Ortanca oğlu Mustafa Efendi’ye, iki sene zarfında medreseleri

tamamlatarak sırasıyla Selanik kadılığı ve Anadolu kazaskerliği, Mekke kadılığı,

561 Atay, Medreselerin Gerilemesi, s. 15-56.
562 Atay, Medreselerin Gerilemesi, s. 15-56.
563 Vanî Mehmed Efendi (ö. 1685): IV. Mehmed döneminde dinî ve siyasî alanda etkili olmuş

ulemadan önemli bir kişiliktir. 17. yüzyılın siyasî ve dinî hayatında önemli bir yeri olan Kadızâdeliler

hareketinin son halkasıdır. Kadızâdelilerin saraydaki etkinlikleri özellikle padişah hocalığı üzerinden

elde ettikleri güçle devletin birçok noktasında önemli güçler elde etmiş, devlet kadrolarına kendi

istedikleri kişilerin atamasını yaptırmışlardır. Mutasavvıf şair Niyazi Mısrî’nin Bursa’dan Limni

adasına sürülmesi Bektaşî tekkesinin yıktırılması, Mevlevî ve Halvetî dergâhlarının kapatılmasından

sorumlu tutulmuştur. Vanî Mehmed Efendi’yi Sultan IV. Mehmed ile Sadrazam Fâzıl Ahmed Paşa

tanıştırmıştır. IV. Mehmed, Vanî Mehmed Efendi’nin vaazlarına ve huzur derslerine katılmış, ona izzet

ve ikramlarda bulunmuştur. Bkz. Erdoğan Pazarbaşı, “Vanî Mehmed Efendi”, DİA, XXVIII, Ankara

2003, s. 458-459; ayrıca Bkz. Semiramis Çavuşoğlu, “Kadızâdeliler”, DİA, XXIV, Ankara 2001, s. 100-

102.
564 Seyyid Feyzullah Efendi (ö. 1703): Osmanlı Devleti’nin 46. Şeyhülislam’ıdır. Seyyid olması

hususunda silâhdar tarihinde şerafetinin sahte olduğu, sihirbazlıkta sathî bir kâhine ders verirdi,

yönünde çeşitli rivayetlerde anlatılmaktadır. Bkz. Uzunçarşılı, Osmanlı Tarihi, IV, s. 482. İstanbul’da

bulunan Yeniçeriler 1703 tarihinde ayaklandılar, Edirne Vakıası denilen bu olayda Seyyid Feyzullah

Efendi tutuklandı. İdam edilmesi için onun yerine geçen Şeyhülislam İmam Mehmed Efendi’den fetva

istendi. Alınan fetva gereğince Feyzullah Efendi idam edildi. Edirne’deki malvarlığı yağma edilerek

oğulları yedikuleye hapsedildi. Bkz. Altunsu, Osmanlı Şeyhülislamları, s. 99-100.
565 Uzunçarşılı, Osmanlı Tarihi, IV, s. 482.
566 Edirne vakıasında, Fethullah Efendi birçok kimse ile zincire vurularak yedikule zindanına getirildi

ve burada öldürüldü. Bkz. Atay, Medreselerin Gerilemesi, s. 15-56.
567 Uzunçarşılı, Osmanlı Tarihi, IV, s. 484; Abdulkadir Altunsu, Osmanlı Şeyhülislamları, Ayyıldız

Matbaası, Ankara 1972, s. 98-101.

237

kazaskerlik unvanları verdi. Üçüncü oğluna Bursa kadılığı ve on yaşındaki küçük oğlu

İbrahim’i de Rumeli payesiyle Yenişehir kadısı tayin ettirdi.568

Osmanlı Devleti’nde ilmî bozulmanın ve patronaj politikalarının akılcılıktan uzak

vulgarize 569 oluşunun en önemli örneklerinden ve kanıtlarından biri de Sultan I.

İbrahim döneminde ortaya çıkan Cinci Hoca lakaplı Hüseyin Efendi (ö. 1648)

vakasıdır. Cinci hoca, memleki Safranbolu’dan İstanbul’a geldiğinde ekonomik

durumu kötüydü. Fakir, yoksul bir yaşam sürmekteydi. Saray kadınlarının büyücülük

ve muskacılık işlerine meraklı olmaları nedeniyle Cinci Hoca Hüseyin Efendi, saraya

girmek için saray kadınlarının patronajından ve iltimasından istifade etti.570 Psikolojik

rahatsızlıklar içerisinde bulunan Sultan I. İbrahim’in tedavisi için getirilen cinci hoca,

Valide Kösem Sultan’ın yakın patronajına girdi. Cinci hoca henüz medrese tahsilini

tamamlamadan Şeyhülislam Zekeriyyazâde Yahya Efendinin itirazlarına rağmen

Sultan I. İbrahim’in fermanıyla Sahn-ı Seman ve Süleymaniye medreselerine müderris

atandı. Sonra çok geçmeden sırasıyla padişah hocalığına, İstanbul kadılığı payesiyle

Galata kadılığına ve Anadolu kazaskerliğine getirildi. Cinci Hoca Hüseyin Efendi,

saray gözdelerinden Şekerpâre Kadın ve Silâhdar Yûsuf Ağa ile yakın ilişki kurdu.

Kurduğu patronaj ilişikler sayesinde padişah üzerindeki derin bir nüfuza sahip oldu.

Bu ilişkiler neticesinde Mahmud Paşa camii yanına kendisi için bir saray inşa edildi.

Sultan I. İbrahim’in tahtan indirilip, öldürülmesiyle veli nimetini, patronunu kaybeden

Cinci Hoca Hüseyin Efendi’nin 3.000 kese nakti varlığına, ayrıca evinde yapılan

aramada 200 kese kuruş ve sandıklar dolusu altın ve mücevherata, elliden fazla samur

kürküne, 12 güğüm çil akçeye, gizlediği 70.000 kuruşuna vs. diğer tüm servetine el

konuldu.571

Cinci Hoca devri, Osmanlı Devleti’nin sadece epistemik ilmî yapısının ne denli

bozulmuş olduğunun bir örneği değil, tüm toplumsal ilişkilerin ne kadar yozlaştığının

akıldan uzak bir hale girdiğinin en güzel örneğidir. Akıl dışılık o kadar ilerlemişti ki,

Şaravizâde adlı bu zümreden bir kişi, Mısır valiliğini almak ister, verilmeyince, Hz.

568 Uzunçarşılı, Osmanlı Tarihi, IV, s. 484; Atay, Medreselerin Gerilemesi, s. 15-56.
569 Vulgarize: Avamileşme, bayağılaşma, kabalaşma anlamlarına gelmektedir. Bkz. Redhouse, Türkçe-

İngilizce Lugat Kitabı, İman Efendi Matbaası, Londra 1856, s. 371.
570 Ahmet Refik, Osmanlı’da Hoca Nüfuzu, s. 48,63.
571 Abdülkadir Özcan, “Hüseyin Efendi Cinci Hoca”, DİA, XVIII, s. 541-543.

238

Muhammed tarafından kendisine Mısır’ın rüyada verildiğini bile iddia etmiştir. Sultan

tarafından neye değer, kıymet veriliyorsa patronajın da o istikamette kullanıldığı

görülmektedir. Aynı zamanda sultanın dışarıdan kabul ettiği hediyerler de sultanın

beğenisi ve kıymet verdiği şeyler üzerinden oluşmaktadır. Fatih’e kitap hediye

edilirken, Sultan İbrahim’e samur ve anber hediye edilmekteydi. Hangi sultanın neye

değer verdiğini bilen çevrelerin ona göre sultana hediye getirmeleri hayli ilginçtir.

İktidarların ilgisi, toplumun yöneleceği, merak, ilgi ve uğraşı alanlarını

belirlemektedir. Bu dönemde bilime iktidar rağbet etmemekte, ya da bilim denilince

sihir vs. büyü akla gelmekteydir. Aklın faal olup, fikir, bilim üretmek yerine cin ve

ifritlerden yardım dileyip, güya kolay yoldan iş yaptırmanın iktidar kendince kısa

yolunu bulmuştur.572

Medreselerin bozulması, genelde medreselilere bağlanır.573 Ancak Medresenin

epistemik zihniyetinin tahrif edilmesinin ilk temel nedeni siyasî iktidarların patronaj

politikalarıdır. Çünkü siyasî iktidarın rejim yapısına göre değişen patronaj ağı, bilim

adamının sürekli iktidarın güdümünde çalışmasına neden olmuş, başka bir patronaj

yapısının gelişmesine olanak vermemiş, ulemayı özgür kılmamıştır. Bilimsel

gelişmeyi ve kalkınmayı gerçekleştirecek bir patronaj yapısı tesis edilmemiştir. Bunun

yerine siyasî iktidarın beslediği çevreleri patronaj eden, statükoyu koruyan bir patronaj

politikası uygulanmıştır. Ulema ve devlet adamlarının hatırına574 binaen kurulmuş

patronaj ilişkiler, devlet idaresinde, yetenekli, yeterli bilgi ve donanımla uzmanlaşmış

kadroların gelişmesine imkân vermemiştir. Bu elitist zümre tarafından kurulmuş

patronaj ilişkiler ağı, sadece devlet idaresinde, yönetimde, bilimde kaliteyi düşürmekle

kalmamış, toplumsal ilişkileri bayağılaştırmış, irrasyonaliteyi devlet yönetimine

hâkim kılmış, epistemik çöküşe neden olmuştur.

572 Ahmet Refik, Osmanlı’da Hoca Nüfuzu, s. 62,72.
573 Atay, Medreselerin Gerilemesi, s. 15-56.
574 Bu konuda Ahmed Hikmet Müftüoğlu şöyle demektedir: Git gide, medreselerin isimleri mevcut, ve

cisimleri nâbud (yok) olmakla medreselik bir pâye ve bir medreseden diğerine nakil dahi terfi rütbeden

kinaye olmuştu. 1000 (M. 1591) tarihinden sonra her maslahata hatır karışmakla ve emirde müsamaha

olunmakla bir ilmiye zadegânı sınıfı zuhur etti. Bu sınıf mensubunu baba yuvasında, ana kucağında,

ruus ve mevleviyet olarak kesb-i rifat edenler ve talebelikten yetişenler, bekâr ocağında ve hasır

ovasında meyus-u fazilet olarak kalırlardı. Medreseden icazet alanlar tevcih edilecek, cihet

bulunamadığından talihi yaver olanlar o da nadiren hal-i ithalarında bir mevki sahibi olurlardı. Bkz.

Ahmed Hikmet Müftüoğlu, “On Birinci Asr-ı Hicride Türk Menabi'-i İrfânı”, Mihrab, I, İstanbul 1340

[1924]. Sayı: 21-22, s. 715-724.

239

Çarpık patronaj ilişkiler, bilim adamını ilmî yeterliliğe sahip olmadığı halde

kendini yeterli görmesi gibi bir algı ilizyonuna da sebep olmaktadır. Bunun sonucu

olarak aklın epistemik yapısı bozulur.575 Epistemik çöküşü hızlandırıcı bir etkiye de

sahiptir. Bilgi üretiminin önündeki en önemli psikolojik engel, insanın, kendini nihaî

anlamda ulaşılabilecek, kemal noktaya ulaştığı zannına kapılmasıdır. Bu engelin

oluşmasında, en önemli etken, üst düzey devlet adamlarının ve ulemanın egolarının

çarpık patronaj ilişkiler sebebiyle şişirilmesidir. Bunun sonucunda bilgi ve yaratıcılık,

toplumun önem verdiği değerler sıralamasında yer almaz, alt seviyelere iner. Bilgiye,

akla dayalı olmayan himayecilik politikaları; siyasî iktidarın, adam kayırma, çıkar,

menfaat ilişkiler temelli yaptığı atamalar, yaltakçılık anlayışını geliştirir. Bu politik

anlayışın geliştirdiği patronaj ilişkiler, kendine ait bir düşük ahlakî değerler sistemi de

üretir. Bu değerler, toplum tarafından üst değerler olarak benimsenir. Artık toplumda

akıl değil, düşük etik kuralları hâkimdir. Akıl ve bilgi kaybolur. Siyasal sistemde ve

toplumda entrikanın egemen olduğu düşük ahlaki değerlere sahip, aşırı siyasallaşmış

bir akıl toplumda işlemeye başlar.576

Çarpık patronaj ilişkiler sebebiyle kişisel çıkarların veya toplumda bir zümrenin

çıkarlarının, aklın ve rasyonel stratejinin önüne geçtiği görülür. Patronaj çevrelerinin

menfaat ve çıkarlarına uygun olan değerler rasyonel kabul edilip, uygun olmayanlar

akıl dışı ilan edilerek depatronaj edildiği görülür. Patrimonyal devlet sisteminin

bilgiyi, toplumsal ilişkileri vulgarizasyona uğratır.

II. PATRONAJ VE ULEMÂ ÇEKİŞMESİ

Ekonomik ilişkilerin insan davranışları, siyasî ve sosyal yapılar üzerinde ne

kadar etkili olduğu sosyal bir gerçektir. Ekonomik ilişkiler, tarihi şekillendiren

insanoğlunun zayıf ve güçlü tarafıdır. Bu nedenle Osmanlı uleması da tüm güçlü ve

zayıf yönleriyle bu sosyal gerçekliğin bir parçasıdır. Osmanlı ulemâsını da bu

gerçeklikten soyutlayarak düşünmek imkânsızdır. Nedenleri teke indirgeyen

575 Oku! Rabbin, en büyük Kerem sahibidir. O Rab ki kalemle (yazmayı) öğretti. İnsana bilmedikleri

şeyi öğretti. Gerçek şu ki, insan azar. Kendini, kendine yeterli gördüğü için, mealindeki ayet için bkz.

Kur’an: XCVI/3-7.
576 Allah (c.c.) akıllarını kullanmayanlara pislik yağdırır, mealindeki ayet için bkz. Kur’an: X/100;

ayrıca bkz. er-Razi, Tefsir-i Kebir, XII, s. 480.

240

indirgemeci bir analizden kaçınarak, bu kısımda meselenin önemli bir tarafı olan

ekonomik güdülenmelerin ulemâ davranışlarına olan etkileri ve ulemâ ihtilafındaki

rolü incelenecektir.

A. Kadızadelilerin Doğuşu ve Zihnî Yapısı

Kadızadeliler ve Sivasiler arasında cereyan eden tartışmaların patronaj temeline

geçmeden önce Osmanlı ulemasının, diğer İslam ülkelerindeki İslam ulemâsının zihnî

dönüşümünden ne kadar etkilendiğine kısaca değinmek yerinde olacaktır. İslam

dünyasında ilk medrese 1067’de Bağdat’ta açılmıştı. O dönemin bir yükseköğretim

kurumu olan Şii Fatımîlerin Kahire’de kurduğu el-Ezher ve Dâr’ül – Hikme’ye karşı

kurulan Nizamiye Medreseleri bilimsel olarak Fatımîlerle mücadeleyi amaçlayan

siyasî yönlü medreselerdi. Bu medreselerdeki müderrisler iktidar tarafından atanıyor,

maaşları da devlet tarafından ödeniyordu. Bu durumu Kâtip Çelebi şu şekilde

eleştirmektedir:

Bağdat’da okullar inşa edildiği haberi kendilerine ulaştığı zaman

Mâverâunnehir bilginlerine bu durum söylenip açıklanmıştır. Onlar da ilmin

matemini tuttular ve şöyle dediler: Yüksek gayret sahipleri ve üstünlüğü için

kendisiyle olgunlaşmak için ilmi isteyen akıllı kişiler ilimle meşgul

oluyorlardı; kendilerinden ve ilimlerinden yararlanılan bilginler oluyorlardı.

Ücretli olduğu zaman ise alçaklar ve tembeller ona yaklaşıyor ve (ilmin)

ortadan kalkmasına sebep oluyor. Aslında (medreseler) değerli olsa da hikmet

ilimleri oradan göç etti.577

Osmanlı ulemasındaki zihnî dönüşüm patronaj ilişkilerle şekillenmiştir. Patronaj

ilişkileri belirleyen en önemli nedenlerden biri siyasî iktidarın ulemâ üzerinden

ulaşmak istediği siyasî amaçlardır. Bu siyasî amaçlara göre siyasî iktidar patronaj

politikasını belirlemektedir. Osmanlı Devleti’nin din ve tarikat politikaları bu minval

üzere değişkenlik göstermiştir. Osmanlı ulemasındaki en önemli değişimin ilk durağı

Fatih Sultan Mehmed dönemidir. İkinci en önemli değişimi, Yavuz Sultan Selim’in

hilafeti Osmanlı’ya getirmesiyle yaşanmıştır.578 Bu dönemde Osmanlı Devleti’nin en

577 Süleyman Uludağ, “İşrâkilik Mensubu Olarak Kâtip Çelebi”, Mîzânü’l – Hakk Fî İhtiyâri’l –Ehakk,

Çev. Süleyman Uludağ, Kabalcı Yay., İstanbul 2007, s. 268.
578 Yavuz Sultan Selim’in Tuman Bay’a gönderdiği mektubu İbn İyâs şöyle naklediyor: Sen halife ve

241

büyük problemi, Safevî Devleti’nin kurucusu Şah İsmail’le yaşadığı siyasî krizdir.

Safevî Devleti’nin Anadolu’da yapmış olduğu Şiilik propagandasına karşı Osmanlı

Devleti, çeşitli dinî ve siyasî önlemler almak zorunda kalmıştır. Bu nedenle ulemanın

içinden Şiilik tehdidine karşı Selefî itikadına yakın olup sert politikaların

uygulanmasını savunan ulemanın patronaj edilmesi bir devlet politikası olarak

benimsendiği söylenebilir. Ayrıca Anadolu’da Safevî Şiiliğine kayan topluluklara

karşı bir Osmanlı Bektaşîliği desteklenmiştir. Bektaşîlik ve Safevî tarikatı ile yakın

köklere sahip olan halvetîye tarikatı ile iş birliğine gidilmiştir. Siyasî iktidar

Bektaşîliğe yatıştırıcı siyasî bir rol vermiştir. II. Bâyezîd Buhara’daki Nakşî Dergâhı

şeyhlerine de 5000 akçe para göndermekteydi.579 Safevî Şiiliğine karşı 30’dan fazla

ilmiye mensubu ve şaire 86.000 Akçe ödenek ayrılmıştır. 580

Yavuz Sultan Selim, Mısır seferinin dönüşünde 1800 kişiye yakın nüfuzlu âlim,

şeyh, mimar, mühendis, duvar, taş ve mermer ustalarından müteşekkil Mısır’ın elit

zümresini, İstanbul’a deniz yoluyla getirtmiştir.581 Yavuz Sultan Selim, vahdet-i vücut

düşüncesine yakın, Muhyiddin-i Arabî’ye hürmetkâr bir sultandır. Bu nedenle şeyhin

kabrine türbe ve yanına cami yaptırmıştır.582 Ancak bütün bunlara rağmen o dönemde

Suriye ve Mısır’da güçlü Selefi akımlarının var olduğu ayrıca bilinmektedir.

Mısır’daki selefi etkisindeki bu âlimler, Muhiddin İbn Arabi’yi tekfir etmişler, Şeyh-i

Ekfer (en büyük kâfir) şeklinde tahkir edici ifadeler kullanmaktaydılar. 583 Mısır

ulemasının, Osmanlı uleması üzerindeki etkileri üzerine müstakil bir inceleme

yapılması gerekmektedir. Çünkü Osmanlı ulemasının zihnî dönüşümü üzerinde büyük

etkileri olduğu düşünülmektedir. Bu dönemden itibaren Osmanlı Devleti’nde

kadılara minnet ederek sultan oldun, ancak kılıcımın hakkı olarak aynı zamanda Gavrî’nin ölümü ile

bu yerlerin mülkiyeti bana geçmiştir. Bu sebeple Mısır’ın vergisinin daha önce Bağdat halifelerine

yapıldığı gibi her yıl bana göndermelisin, çünkü ben Tanrı’nın yeryüzündeki halifesiyim. Harameynüş-

şerifeynin hizmetinde de senden önde gelirim. Bizim dayanılmaz gücümüzden korunmak istersen parayı

adımıza kestir, hutbeyi de bizim adımıza okut ve Gazze’den Mısır’a kadar olan yeri ve Mısır’ı valimiz

olarak idare et. Eğer bana itaat etmezsen Mısır’a gelirim. Bu da sana ve askerlerine acı bir ölüm getirir.

Bkz. Faruk Sümer, “Yavuz Sultan Selim Halifeliği Devraldı mı?”, Belleten, LVI, Sayı: 217, Aralık

1992, s. 675-701.
579 Öztuna, Büyük Türkiye Tarihi, III, s. 207.
580 Maden, Bektaşî Tekkelerin Kapatılması, s. 9; ayrıca bkz. Ocak, “Balım Sultan”, DİA, V, Ankara

1992, s. 17-18.
581 Sümer, “Yavuz Sultan Selim Halifeliği Devraldı mı?” Belleten, s. 675-701; bkz. Uzunçarşılı,

Osmanlı Tarihi, II, s. 293.
582 Uzunçarşılı, Osmanlı Tarihi, II, s. 295.
583 Uzunçarşılı, Osmanlı Tarihi, II, s. 295.

242

Kadızâdeliler’in felsefî temelini oluşturan selefi görüşlerin medreslerde yaygınlık

kazandığı bir vakıadır.

Patronaj, politik amaca göre hedef ve mahiyet değiştirmektedir. İslam’ın selefî

yorumu, dinin daha çok biçimsel, lafzî yönüyle ilgilenir. Şekilcidir, sözün taşıdığı

amaç ve hedefi göz ardı ederek sadece kelimenin ve sözlerin biçimsel yorumuyla

ilgilenir. Felsefî derinliği, sözün asıl amacını keşfetmek, bu düşünce biçiminden

uzaktır. Nakilcilik en önem verilen kuraldır. Bu sebeple statükocu rejimlerin

desteklediği bir anlayış ve fikir dünyasını içerir. Kendisine tehdit olarak algıladığı

felsefî derinliğe sahip akımların gelişmesine asla imkân vermez. Bu nedenle selefî

görüşler, patrimonyal rejimlerce daha tercih edilir. Statükocu siyasî iktidarların

yükselmesini istedikleri akıl alanıdır. İnsanların çoğu derin düşünme yetisine sahip

değildir. Bu yüzden toplumda nakilci görüşlerin taraftarı, destekçileri daha çoktur.

Toplumlar ve düz mantık sahipleri, nakilci ve siyah-beyazcı görüşlerin yolunu daha

rahat anlaşılabilir bulurlar.

Osmanlı ulemasının zihnî dönüşümü, şekilci, aklın önemini yadsıyan selefî

akımların Osmanlı ulemasının içerisinde yükselmesiyle gerçekleşmiştir. Kâtip

Çelebi’ye göre, Osmanlı ulemasında tasavvufi akımlar ile felsefeyi hikmet adıyla

birleştiren ekol işrâkîlik okuludur. 584 Kâtip Çelebi’ye göre, Osmanlı Devleti’nin

başlangıç asırlarında Anadolu’da felsefe ve hikmete önem veriliyordu. İnsanlara

verilen değer aklıyla ürettiği ilimler kadardı. Onlar hikmet (felsefe) ile şeriat’ı bir araya

getiren önemli bilgin insanlardı. Bu âlimler Şemseddin el-Fenârî, Kadızâde er-Rûmî,

Allame Hocazade, Allame Ali Kuşçu, İbn el-Müeyyed, Mîrîm Çelebi, Allame İbn

Kemal ve en sonu Kınalızâde Ali Efendi’dir, demektedir. 585 Bu işrakî okul,

tasavvufun keşf ve ilhamı ile felsefenin mantık, kıyas, tümdengelim ve tümevarım

metotlarını birleştiren, akla genişlik veren orijinal bir akımdır. Kâtip Çelebi bizzat

kendisi Hanefî mezhebinde ve işrâkî meşrebinde olduğunu Süllemü’l-Vusûl adlı

eserinde ifade etmektedir. Kâtip Çelebi, Keşfü’z-Zunûn adlı eserinde hayata hâkim

olan birçok akıl çeşidinden bahsetmekte akıllar 586 arasında kurulması gereken

584 Uludağ, “İşrakilik Mensubu Olarak Kâtip Çelebi,” Mîzânü’l – Hakk, s. 264.
585 Kâtip Çelebi, Keşfü’z-Zunûn, II, Tarih Vakfı Yurt Yay., İstanbul 2007, s. 564-567.
586 “Akıllar teorisi” tezin daha önceki bölümlerinde ifade edilmişti. Kâtip Çelebi, ‘akıllar’ kavramını

kullanmaktadır. Kâtip Çelebi’nin bu şeklinde bir anlamı kullanması ‘akıllar teorisine’ bir destek olarak

243

dengelerin önemine vurgu yapmaktadır. Aklın ve duygunun (kalbin) ahenkli birliğini

tesis etmek istemektedir 587 İnsanın olgunlaşmasında kattettiği dereceler, aklın yol

aldığı akıl seviyeleridir. 588 Osmanlı medreselerinde felsefî ve aklî bilimlerin gelişmesi

medrese dışında özel eğitim ve ortamlarda yapılan eğitimlerle gerçekleştiği

görülmektedir. Çünkü medreselerde felsefe, mimari, musiki ve güzel sanatlar

medreselerde okutulmadığı halde gelişme göstermesinin sebebi budur.589

Burada üzerinde durulması gereken nokta işrâkî geleneğe bağlı bilginlerin,

düşünürlerin, ariflerin çok geniş bir düşünce ufkuna sahip olmaları, hayata, dünyaya

geniş bir perspektiften bakabilmeleridir. Çalışmanın önceki bölümlerinde ifade edilen

saçaklı (fuzzy) aklın ve akıllar nazariyesi perspektifine uygun bir bakış açısının olduğu

gözlenmektedir. İşrâkî aklın tesiriyle Osmanlı medreseleri ve ders müfredatı çok yönlü

inşa edilmiş olsaydı, Osmanlı bilim hayatından daha parlak ilmî eserler ortaya

çıkabilirdi. Şii tehdidine karşı belki bir set olarak düşünülen Selefî düşüncesi etkisinde

kalan Kadızâdelilerin siyasî iktidar tarafından patronaj edilmesi sonucu, aklî ve

bilimsel yaklaşımları öteleyen bir medrese müfredatı ve bu yönde köşeli siyasal bir

aklın gelişmesine sebep olmuştur denilebilir. Siyasî iktidarlar tarafından, Şii temayüllü

görüşlerin zamanla çeşitli tarikatlar ve işrâkî ekollerin içinde temerküz edebileceği

endişesiyle böyle bir patronaj politikası tercih edilmiş olabilir. Halvetîlik, Bektaşîlik

gibi meşrep ve tarikatlar kökleri itibariyle on iki imam inancını kabul etmektedirler.

On iki imam ve Şiilik inancının, iktidarın yönetim şeklinde hilafet yerine imameti

temel alması, siyasî iktidarın meşruluğunu tartışmaya açabileceği endişesiyle her

zaman kontrol altında tutulması gerekmiştir. 590 Osmanlı Devleti’nin tarikat

politikalarını çözmek için bu tehdit algısını anlamak önemlidir.

görülebilir. Bu açısından dikkat çekicidir.
587 İlk dönem Osmanlı âlim ve mütefekkilerine ‘el-câmî’beyne’ş-şeria ve’l-hikme’ (hikmet ile şeriat

bilgisini birleştiren) denilirdi. Bkz. Uludağ, “İşrakilik Mensubu Olarak Kâtip Çelebi," Mîzânü’l – Hakk,

s. 267.
588 Kâtip Çelebi, Keşfü’z-Zunûn, II, s. 567.
589 Uludağ "İşrakilik Mensubu Olarak Kâtip Çelebi", Mîzânü’l – Hakk, s. 270.
590 Mehmet Serkan Taflıoğlu, İran İslam İhtilalinde Âyetullah Humeynî ve Velâyet-i Fakih Meselesi,

Hacettepe Üniv. Sos. Bil. Enst. Yayınlanmamış Doktora Tezi, Ankara 2009, s. 30.

244

B. İktidar Patronajı ve Kadızâdeliler

Kadızâdeliler hareketi IV. Murat, Sultan İbrahim ve IV. Mehmet dönemlerinde

ortaya çıkmış, İbn Teymiyye’nin (d.1263 – ö.1328) Selefiyye görüşlerinden etkilenmiş

dinî ve siyasî bir harekettir.591 Adını IV. Murat döneminde vaizlik yapmış Kadızâde

Mehmed Efendi’den (d. 1582- ö. 1635) almıştır. Halvetî şeyhlerinden Abdul Mecid,

Sivasî arasında başlayan fikrî tartışma büyümüş, toplumsal ve siyasî kurumları etkisi

altına alarak genişlemiş, XVII. yüzyıl Osmanlı’sında önemli bir dinî, sosyal ve siyasî

bir sorun olarak ortaya çıkmıştır.

Kadızâde Mehmed Efendi Balıkesir’de doğdu. Bir süre Mehmed Birgivî’nin

talebelerinin ders halkalarına katıldı. Mehmed Birgivî (d. 1523 – ö. 1573)’nin

eserlerinde İbn Teymiyye’nin görüşlerinden sık sık bahsetmesi Kadızâde Mehmed

Efendi’nin İbn Teymiyye’nin görüşlerinden büyük ölçüde etkilenmesine neden oldu.

Halvetî tarikatına mensup Ömer Efendi’nin meşrebine tabi olduysa da taşıdığı selefî

düşünceleri sebebiyle bu yolu bıraktı. Fatih ve Ayasofya camilerinde vaazlar ve dersler

verdi. Dinî ve selefî görüşlerinin bir devlet politikası haline getirilmesi hususunda

Kadızâde Mehmet Efendi’nin, padişah ve devlet adamları üzerinde oldukça etkili

olduğu görülür. IV. Murat, kadızâdelilerin telkinleriyle İstanbul’daki bütün

kahvehaneleri yıktırmış, tütün yasağına uymayan birçok kişi katledilmiştir. 592

Gerçekte bu fikrî yapının temelleri Kadızâde Ahmet Şemseddin Efendi (d.1512-

ö. 1580)’ye kadar götürmek mümkündür. Ahmet Şemseddin Efendi, Sokullu Mehmed

Paşa döneminde azledilerek Edirne’ye sürüldü. Sultan III. Murad döneminde

padişahtan yakınlık gördü. 1577’de Şeyhülislamlık makamına getirildi. 593

Şeyhülislam Ahmet Şemseddin Efendi, Takiyüddin Efendi’nin ilm-i nücumla

(astronomi-astroloji), meşgul olduğunu, gelecekten haber vermek amacıyla bir

rasathane kurduğu gerekçesiyle rasathanenin yıkılması için fetva verdi. Hoca Sadettin

Efendi, Takiyüddin Efendi’yi himaye etmekte ve desteklemektedir. Takiyüddin

Efendi’nin ilmi nücûm ile meşgul olmadığı, bilimsel çalışmalar yaptığı bilinmektedir.

Ancak böyle bir düşmanlığa maruz kalması, Hoca Sadettin Efendi’nin, Takiyüddin

591 Çavuşoğlu, “Kadızâdeliler”, DİA, XXIV, Ankara 2001, s. 100-102.
592 Çavuşoğlu, “Kadızâdeliler”, DİA, XXIV, s. 100-102.
593 Altunsu, Osmanlı Şeyhülislamları, s. 37.

245

Efendi’yi himaye etmesine duyulan kıskançlık duygusunun neden olduğu

düşünülebilir.594 Kâtip Çelebi, Kadızâde Mehmed Efendi’nin hakkında; aklî ilimlerde

yeteneği olmadığını, hazır cevapçı, alaycı, tekfirci, bir dili ve üslubu olduğundan

bahsetmektedir.595 Selefî anlayışına sahip Kadızâde Mehmed Efendi’nin kurnazlığıyla

birtakım avanak kişileri peşinden sürüklediğini bu kimselerin bu yapmacık hareketleri

ciddiye alıp, kuru bir kavgaya tutuştuklarından yakınmaktadır.596 Kaynaklarda geçen

bu ifadeler göz önünde tutulursa kıskançlık ve bağnazlık duygularıyla rasathanenin

yıkılmıştır.

Kadızâdeliler ve Sivasîler arasında büyüyen kavganın toplum ve devlet yapısını

tehdit eder bir noktaya gelmesi üzerine IV. Murad iki grup arasında bir denge politikası

izlemiştir. 597 IV. Murad, tütün yasağında tasavvuf sohbeti için toplanan dervişlerin

ellerindeki eserlerin Sivâsîzâde Yahya Efendi’ye ait kitaplar olduğunu ve bu kişilerin

Sivâsilere bağlı dervişler olduğunu görünce kendilerine dokunulmayacağına dair

teminat vermiştir. Sivâsîzâde Yahya Efendi’nin padişah huzuruna gizlice gidip

görüşmektedir. 598 Sivâsîzâde Yahya Efendi’nin padişahla gizlice görüşmesi

Şeyhülislam Kadızâde Efendi ve çevresinden çekinildiği için gizlice gerçekleşmiş

olabilir. IV. Murad’ın Kadızâdelilerin etkisinde olduğu açıktır. Anlaşılan IV. Murad

tasavvuf erbabıyla da ilişkisini devam ettirmektedir. Onları devlet patronajından

uzaklaştırmamaktadır. Anlaşılan padişahın iki gurup arasında bir denge kurmaya

çalışmaktadır.

Kadızâde Mehmed Efendi’nin vefatından ardından onun taraftarı olan vaizler,

cemaatle namaz kılarken makamla salavat getirmeye, na’t-ı şerif okumaya semâ ve

devrana şiddetle karşı çıkıp bu işi yapanları kâfirlikle suçlamaya kadar götürmüşlerdi.

Kadızâde Mehmed Efendiden sonra kadızâdelilerin en önemli konumuna

Üstüvâni Mehmed Efendi geldi. Şam’da Ümeyye Camii medresesi âlimlerinden ders

aldı. Daha sonra Mısır’a gitti. Mısır’a gitmesi daha önceki tespitimizi doğrular

594 Süheyl Ünver, İstanbul Rasathanesi, TTK Yayınları, Ankara 2014. s. 117.
595 Kâtip Çelebi, Mîzânü’l – Hakk, s. 223.
596 Kâtip Çelebi, Mîzânü’l – Hakk, s. 223.
597 Çavuşoğlu, “Kadızâdeliler”, DİA, XXIV, s. 100-102.
598 Naîmâ Mustafa Efendi, Naîmâ Tarihi, III, Bahar Matbaası, Çev. Zuhuri Danışman, İstanbul 1967,

s. 1222.

246

niteliktedir. Orada da bir miktar eğitim aldı. Selefî, Hanbeli mezhebini seçti. İstanbul’a

geldikten sonra Hanefi mezhebine geçtiğini ilan etti. Etkili hitabet gücü sayesinde

sarayda güçlü bir çevre edindi. IV. Mehmed’in hocası Reyhan Efendi’nin himayesine

girerek Has Oda’da vaaz verme görevi elde etti. Bu sayede elde ettiği güçle siyasî ve

idari kararlarda önemli bir merci haline geldi. Vaazlarında tasavvufî çevreleri hedef

aldı. Kadızâde düşüncesine mensup kimseleri önemli yerlere gelmesinde rol oynadı.

Kadızâdelilerden Çavuşoğlu, bir vaazında, Şeyhülislam Zekeriyyâzade Yahya

Efendi’yi, bir beytinden dolayı tekfir etti. 599 Üstüvânî Mehmed Efendi’nin fikirlerine

bir reddiye yazan Kefevî Hüseyin Efendi, Üstüvânî Mehmed Efendi’yi tartışmaya

davet etti. Bu öneriyi reddeden Üstüvânî Mehmed Efendi, saraydaki nüfuzunu

kullanarak onun idam edilmesi için çabaladı. Sonuçta Kefevî Hüseyin Efendi’nin

risalesini imha etmesi için baskı uygulandı. Çınar vakıasının ardından (1656)

Kadızâdeliler saraydaki nüfuzlarının önemli bir kısmını kaybettiler. Köprülü Mehmed

Paşa’nın ulema meclisinden aldığı Üstüvânî Mehmed Efendi hakkında verilen idam

fetvası sürgüne çevrilerek, IV. Mehmed’din fermanı üzere Üstüvânî Mehmed Efendi

ve iki arkadaşı olan Türk Ahmed ve Divane Mustafa Kıbrıs’a sürüldü.600

Kadızâdeliler hareketinin üçüncü önemli kişisi ise Vanî Mehmed Efendi’dir.

Vanî Mehmed Efendi, Erzurum’da vaizlik yaparken Erzurum Beylerbeyi olarak şehre

gelen Köprülüzade Fazıl Ahmet Paşa ile yakınlık kurdu. Vanî Mehmed Efendi,

Köprülüzade Fazıl Ahmet Paşa’nın sadrazam olmasından sonra bu patronaj ilişki

neticesinde Köprülüzade Fazıl Ahmet Paşa’nın aracılığıyla IV. Mehmed ile tanıştı. IV.

Mehmed, Vanî Mehmed Efendi’nin vaazlarını ve huzur derslerine katılırdı ve ona

çeşitli vesilelerle izzet ve ikramlarda bulunurdu. Kadızâdeliler hareketini fikri yolunu

takip ederek mutasavvıf şair Niyâzî-i Mısrî’yi Bursa’dan Limni Adasına sürdürdü.

Babaeski’de bir Bektaşî tekkesini yıktırdı. Mevlevî ve Halvetî dergâhlarının

kapatılmasını sağladı.601

599 Söz konusu beyit şudur: Mescidde riyâ-pişeler etsin ko riyâyı /Meyhâneye gel kim ne riyâ var ne

mürâyî. Günümüz Türkçe ifadesiyle: (Mescidde gösteriş peşinde koşsunlar (sen) bırak o riyâyı

/Meyhâneye gel (gör) buradakilerde ne riyâ var ne ikiyüzlülük) Bkz. Muammer Göçmen, “Üstüvânî

Mehmed Efendi”, DİA, XLII, Ankara 2012, s. 396-397. Zekeriyyâzade Yahya Efendi, burada

meyhaneyi övmemekte, gösteriş ve ikiyüzlü kimseleri kinaye yolu ile yermektedir.
600 Muammer Göçmen, “Üstüvânî Mehmed Efendi”, DİA, XLII, Ankara, 2012, s. 396-397.
601 Erdoğan Pazarbaşı, “Vanî Mehmed Efendi”, DİA, XXVIII, Ankara, 2003, s. 458-459.

247

IV. Mehmed hocasına oldukça cömert davranmış, Üsküdar’da Papaz Korusu

denilen bir semti bağışlamıştır. Padişah IV. Mehmed Vanî Mehmed Efendi’ye cizye

ve gümrük gelirlerinden 2000 akçe vermiş, Bursa’da Kestel ve çevresindeki birçok

köyü Vanî Mehmed Efendi’nin mülküne verdirmiştir.602

Kadızâdeli vaizlerin, vaazlarında bazı tasavvuf çevrelerindeki ihtiramın aşırıya

kaçılarak normal saygı ifadesi ötesinde bazı ifadelerin kullanılması bidat ve küfür

olarak nitelendirilmiştir.603 Ancak Vanî Efendi’ye ait olan Münşeât adlı eserinde Vanî

Efendi’nin, padişahın, Allah’ın yeryüzündeki gölgesi ve kalbinin ise ilahi bir ayna

olduğu şeklindeki nitelendirmesi kendi içinde çelişkiye düşmesi herhalde patronajın

etkisiyle olsa gerek. 604 Kadızâdeli hareketine mensup olanların yoğun patronaj

ilişkileri, sevretlerinin aşırı derecede çok olması, devlet dairelerinde kolay istihdam

edilmeleri, Naimâ tarihinde alaycı bir üslupla dile getirilmektedir. 605 Kadızâdeli

ulemanın servetlerine, Sivasîler tarafından önemli eleştiriler getirilmiştir. 606

Sivâsîzadelerin saray çevresinden Kadızâdeliler kadar destek almadığı göze

602 Pazarbaşı, Vanî Mehmed Efendi, s. 458-459.
603 Yüksel Göztepe, “Osmanlı’da Bir Fikrî Mücadele: Kadızâde – Sivâsî Tartışmaları”, İlim ve Kültür

Tarihinde Sivâsîler Ulusal Sempozyumu Tebliğleri (30 Nisan – 1 Mayıs), Kemal İbn-i Hümam Vakfı,

Sivas 2010, s. 83-105.
604 Vanî Mehmed Efendi, Münşeât, Osmangazi Belediyesi Yay., Çev. Mehmet Yalar, Bursa Ty., s. 13.
605 Vanî Mehmed Efendi bir vaazının sonunda halktan birinin Vanî Efendi’ye: Sultanım! Zühd ve takvâ

iddiasında tek olduğunuz malûm. Fakat yine dünyaya kıymet vermeniz ve nâzik cariyelere ve süs içün

lâzım olan inci, cevahire samur ve diğer şeylere rağbetiniz var, bunun sebebini anlayamadım. Sorusuna

Vanî Mehmed Efendi şöyle cevap verir: Behey nadan! (Cahil) Dünyanın kendisini aslında çirkin ve fena

değildir. Herkesin istediği bir büyükçe nimettir. Çirkin olan taraf bu nimetin elde edilme şekli ve

yemesidir. Nimeti elde edip yemekte sen bana benzemezsin. Herhangi bir lokmanın yenmesi sana haram

iken, ilim kuvveti ve akıl yolu ile bana helâl olur. Demiş. Herif bir misal istemiş. Vani efendi şöyle cevap

vermiş: Meselâ yemek yerken dişler arasına giren et parçasını sen kürdan ve zorla dışarı çıkarıp

yutarsın, sana mekruh olur. Ben nâzik bir şekilde dilimle hareket ettirerek diş arasından kurtarıp

yutarım, bana helâl olur. Bir misâl daha vereyim. Siz, haram para ile yiyecek alıp yersiniz. Haram olur.

Biz ise yiyecekleri, giyecekleri borç ile alırız. Aybaşında borcumuzu şüpheli paramızdan öderiz. Bu hile

ile helâl yemiş oluruz. Bu şekilde dünya nimeti elde edip yemek hususunda daha nice âlimâne yollarımız

vardır ki, bize caizdir, dediği rivayet edilmektedir. Bkz. Naîmâ Mustafa Efendi, Naîmâ Tarihi, VI, s.

2728-2729.
606 Bu eleştirilerden bir örnek verilirse rivayet şöyledir: Siz bu mansıbı (memuriyeti, makamı) virmessiz

amma mevleviyet ile bir yüksek mansıba nâip olmamız mukadderdir, deyu varıp bazı pâdişâh

yakınlarına büyük hediyeler verüp kapulanmakla, anların ricası ile Şam kadılığı emri alup, Bahâyi

Efendi’nin evinin önünden geçerken, Bahâyi Efendi’nin adamlarına övünerek; Bizden falan mansıbı

kıskandınız amma, işte Şâm-ı Şerif mollası olduk, deyu sevinç ve gurur ile evine varup Şam’a gitmiş idi.

Birkaç ay sonra gelüp, aynı sene içinde İstanbul kadısı ve bir kaç gün sonra da Rumeli Kazaskeri de

olup halk arasında oldukça şöhret buldu. Fakat bütün ulemâ onun can düşmanı olmakla her toplantıda

zem ve kadh ederek bütün halkı ona düşman etmişlerdi. Bkz. Naîmâ Mustafa Efendi, Naîmâ Tarihi, IV,

s. 1846.

248

çarpmaktadır. Ancak Abdülmecid Sivâsî’nin müridlerinden olan Reîsülküttâb La’lî

Efendi’ye saray tarafından Eyüp Nişanca’da bir ev hediye edildiği görülmektedir.607

Kadızâdeliler ve Sivâsîler arasında vukû bulan tartışmaların sigara, kahve gibi

keyif verici içeceklerin dinî hükmü, akıl, nakil tartışmaları, musiki, raks ve deveranın

dindeki yeri, Hz. Peygamber’e salavat okuma, Hz. Peygamber’in anne babasının imanî

durumu, firavun’un imanı, Şeyh Muhiddin Arabi’yi tekfir meselesi, bid’atler, kabir

ziyareti, kandil gecesine ait namazlar, selam verirken el ile işaret etmek gibi konuların

tartışıldığı görülmektedir.608 Bu tartışmalardan anlaşılıyorki Osmanlı uleması büyük

bir aklî durgunluk içine girmiş, entellektüel üretkenliğini kaybetmiştir. Bilgi üretemez

bir konumda olup, kısır döngünün içerisinde bir akıl tutunması yaşamaktaydı. Ancak

bu akıl tutunmasının içerisinde siyasî iktidar da bir akıl tutulması yaşamaktadır. Tesis

edilen patronaj ilişkiler, aklın gelişimini sağlamaktan ve bilgi üretiminden hayli

uzaktadır.

Osmanlı’nın bu döneminde patronaj ilişkilerde yaşanan irrasyonalite krizi, daha

da derinleştirmekte, çöküşü daha da hızlandırmaktadır. Sivâsîler ve Kadızâdelilerin

devletin kötü gidişatına karşı sunmuş oldukları çareler, dinî ahlaktan uzaklaşmaya

bağlanmaktadır. İlk başta kulağa hoş gelen bu söylemin içinin doldurulmadığı

anlaşılmaktadır. Bu söylem rakip dinî ve siyasî görüşleri etkisiz hale getirme taktiği

olarak göze çapmaktadır. Ancak her iki grubun da beslendiği kaynak Kur’an ve Sünnet

olmasına rağmen birbirlerine bu kadar düşman olmaları, aklın olaylar ve meseleler

karşısında çok boyutlu bir aklın işlemediğinin kanıtıdır. Çünkü aklı işleten, akla

işlevselliğini veren, düşünce kalıpları farklıdır. Her bir grup ayrı akıllar âlemi

içerisinde farklı bir boyutta bulunup, farklı akıl dairesinin asimilasyonu içindedir. Bir

de patronajla akıllarının bir yerde sabitlendiği düşünülürse tam bir fikrî taassup

içerisindedirler. Bulundukları akıl dairesini bütün akıl dairelerini kapsadığını

düşünmekteler. Aklı, tek bir akıl kalıbına sokmaktadırlar. Bu sebeple düşünce kalıpları

dar bir alanda çok farklı işleyen akıllar âlemini kavrayamamaktadır. Bunun sonucunda

da bağnazlık, dar görüşlülük, meselelere geniş bir perspektiften bakamama handikapı

belirmiştir. Her iki grup, toplumsal sorunları ve gerilemeyi gerçek imandan uzaklaşma

607 Cengiz Gündoğdu, “Abdülmecid Sivâsî”, DİA, XXXVII, Ankara 2009, s. 286-287.
608 Kâtip Çelebi, Mîzânü’l – Hakk, s. 25-95.

249

olarak nitelendirmektedir.609 Her iki grubun da bilgi ve tecrübeye dayalı, hayatın

sürekli gelişen, değişen dinamik yönünü anlayamadığı, görmezlikten geldikleri ve

epistemolojik bir kriz içinde oldukları açıktır. Bu krizlerin doğmasının en önemli

nedeni siyasî iktidarların uyguladıkları patronaj politikalarıdır. Onları dar alanlara

hapsetmiştir. Bu politikalar, aklın özgürlüğüne engel olmuş, dolayısıyla bilgi

üretemeyen, işlevselliğini kaybeden bir mantığı ve zihniyeti doğurmuştur.

609 Cengiz Gündoğdu, “Abdülmecid Sivâsî”, DİA, XXXVII, s. 286-287.

250

BEŞİNCİ BÖLÜM

19. YÜZYILDA OSMANLI ULEMÂSI

 VE

PATRONAJ İLİŞKİLERİ

Çalışmanın bu bölümünde 19. yüzyılda değişen güçler dengesinin patonaj

politikalarına nasıl yansıdığı, Osmanlı ulemasının fikir dünyasında ne gibi değişimler

yaşadığı, bu değişimlerin ulemânın siyasî tercihlerini nasıl etkilediği ortaya

konulacaktır. Siyasî iktidarın yapısında meydana gelen değişimlerin, patronaj

politikalarında ne gibi değişiklere sebep olduğu da ele alınacaktır. Daha önce ifade

edildiği gibi, patronaj politikası ile kuvvetin kaynağı ve kullanılması arasındaki yakın

bir ilişki böylece daha somut olarak ortaya çıkacaktır.

I. DEĞİŞEN GÜÇ – DEĞİŞEN HUKUK – DEĞİŞEN PATRONAJ

19. yüzyıl ekonomik ve politik değişimlerin oldukça hızlandığı bir dönem

olmuştur. Uluslararası dengeler, güç değişimleri sebebiyle siyasî, ekonomik depremler

yaşamaktaydı. Dünya güç dengelerindeki istikrarsızlık, siyasal ve ekonomik krizlere

sebep oluyordu. Siyasî ve ekonomik krizlerin büyük savaşları doğuracak büyük

değişimlere gebe olduğu aşikârdı. Felsefeler, inançlar, siyasî sınırlar, bu büyük güç

değişiminin tazyikiyle savruluyordu. Dünya ticareti, ulaşım ve iletişim ağı, telgraf,

buharlı gemiler, demir yolları gibi yeni teknolojik buluşlarla giderek genişliyordu.610

İmalat sanayisinde teknolojinin yardımıyla elde edilen yeni üretim teknikleri

sömürgeci güçlere hammadde kaynaklarının bulunduğu yeni coğrafyaları işgale

sevketti. En uygun coğrafyalardan biri de toprakları üzerinde gücünü kaybetmeye

balayan Osmanlı Devleti’ydi. Sömürgeci güçler, daha önce ifade edildiği gibi

bilgi+teknoloji+barut ve çeliği birleştirerek amaçlarını gerçekleştirmek için sömürgeci

faaliyetlerine başladılar.

Bilgi Teknolojik Güç Hammadde Bulma Ekonomik Güç

Askeri Güç Ekonomik Güç, şeklinde tekrar ekonomik güce dönüşen güç

610 Paul Kennedy, Büyük Güçlerin Yükseliş ve Çöküşleri, Çev. Birtane Karanakçı, Türkiye İş Bankası

Kültür Yayınları, Ankara 2010, s. 247.

251

döngüleri oluştu. Milletler, biraz daha güçlü olmak için teknolojinin verdiği imkânlarla

yeni sömürgeler elde etmek, keşfetmek iştahıyla coşuyordu.

A. İlmiyenin Değişen Mekânları ve Değişen Fikirleri

Osmanlı ilmiyesinin yetiştiği mekânların değişimi, patronun da (patronajın)

değiştiğini mi göstermektedir? Bu ilişki ulema arasında ortaya çıkan ihtilafların bir

nedeni olabilir mi? Bu soruların cevaplarına geçmeden önce, Osmanlı âlimi kimdir?

Osmanlı ilmiye sınıfı kimlerden müteşekkildir? Osmanlı aydını kimdir? Osmanlı

aydını, ilmiye sınıfından sayılabilir mi? Gibi soruların cevaplarına kısaca değinmek,

konunun daha iyi anlaşılması açısından faydalı olacaktır.

Ulema kelimesi, Arapça’da ilim kelimesi kökünden gelir. İlim; bilmek, idrak

etmek gibi anlamlara gelmektedir.611 Ulema ise, bilginler, bilen kimseler demektir.

Osmanlı devlet teşkilatında 3 temel meslek grubundan biri de ilmiye sınıfıdır.

Şeyhülislam, nakîbüleşraf, kazasker, kadı, müderris gibi toplulukların genel adıdır.

Belirli bir tahsilden sonra ders aldığı müderrislerden icazet alan, eğitim, adalet

alanında veya devlet bürokrasisi içerisinde görev alan meslek grubudur. Osmanlı

Devleti, ihtiyaç duyduğu müderris, adliye ve bürokrat ihtiyacını bu zümreden

karşılamaktaydı. Osmanlı Devleti’nin ilerleyen dönemlerinde, değişen şart ve koşullar

karşısında zamanla güç ve etki alanlarını kaybetmiş, daha dar bir alanda kendilerini

temsil etmişlerdir. Osmanlı Devleti’nin genişleyen ihtiyaçları karşısında, ilmiye,

seyfiye ve kalemiye şeklinde bir tasnife gidilmiştir. Ulemanın eğitimden başka diğer

en önemli görev alanı yargıdır. Ulema-ı rüsûm (resmî ulemâ) dışında, halk nezdinde

tanınmış itibarlı bir konumda olan tarikat şeyhleri, osmanlı ilmiye sınıfının, devlet

teşkilatında ve toplumsal hayatta etkili olan diğer üyeleridir.612

Osmanlı Devleti’nde genel olarak bilinenin aksine, birçok yenileşmenin ve

modernleşme hareketinin, ilmiye sınıfının desteği ve öncülüğünde olduğunu

görmekteyiz. 613 Osmanlı Devleti’nde, II. Mahmud ve III. Selim dönemleri,

modernleşme çabalarının büyük ölçüde görüldüğü dönemlerdir. Modernleşmenin

611 Yeğin, Yeni Lûgat, s. 266.
612 Mehmet İpşirli, “İlmiye”, DİA, XXII, Ankara 2000, s. 141-145.
613 Ahmet Şamil Gürer, Gelenekle Modernite Arasında Bir Meşrûtiyet Şeyhülislâmı: Musa Kâzım

Efendi (1861-1920), Hacettepe Üniv. Sosyal Bilimler Enst. Doktora Tezi, Ankara 2003, s. 1-7.

252

öncülüğünü bu dönemde saray yapmaktadır. Hem iktidarın yanında olup hem de

modernleşme çabalarına destek veren bir resmî ulemâ zümresi de görülmektedir.

Ancak saray doğu tipi bir modernleşmeden yanadır. Başka bir ifadeyle, iktidarı

paylaşmayan bir moderleşmeden yanadır. Moderleşme taraftarlarının kırılma noktası

ve güç savaşlarının yaşandığı nokta burasıdır. Modernleşme bağlamında oluşan

grupları dörde ayırmak mümkündür.

1- Doğu tipi bir modernleşme modeli isteyenler (Sultan ve çevresi)

2- Batı tipi bir modernleşme modeli isteyenler (Batıcı aydınlar vs.)

3- Moderleşmenin her çeşidine karşı olanlar (Katı muhafazakâr çevreler vs.)

4- İslamın ve Osmanlının kendine ait bir modernleşme modelini yaratmak

isteyenler (Modernist İslamcı zümreler vs.)

Modernleşeme tartışmalarında, moderleşmenin epistemik boyutu değil siyasî

rejim boyutu tartışmalara hâkim olmuş, devlet patronajı bu hedef doğrultusunda

değişmiştir. Modernleşmenin daha sonraki süreçlerinde güç dengelerinin değişmesiyle

birlikte hem saltanat idaresine karşı meşrutiyeti savunan, hem modernleşmeden yana

olan bir ulemâ zümresinin ortaya çıktığı da görülmektedir. III. Selim ve II. Mahmud

dönemlerinde iktidarın desteği ile modernleşmekten yana olan resmi ulemânın II.

Abdülhamid devrinde istisnaları hariç (şeyhülislam Musa Kâzım Efendi gibi),

meşrutiyeti isteyen çevrelere karşı resmi ulemânın siyasî modernleşmeye karşı tavır

aldığı görülmektedir. Resmi ulemânın siyasî modernleşmeye karşı tavır almasının

arkasında iktidar patronajının olduğu açıktır. Çünkü insanlar nereden besleniyorsa

oranın politiklarını savunması genel görülen bir davranış biçimidir.

Siyasî iktidara karşı, siyasî modernleşmeden yana olan önemli bir ulema

grubunun da var olması, ulema içinde farklı düşünen otodidakt yetişen bir zümrenin

var olmasının doğal bir sonucudur. Çünkü otodidakt yetişen bu zümre yetişmelerinde

iktidara doğrudan patronajı altında yetişmemişlerdir. Bu yeni ortaya çıkan grup, resmî

eğitim kurumları olan medreseler haricinde kendilerini otodidakt yetiştirmişlerdir.

Otodidakt yetişme kısmen daha bağımsız yeni fikirlere kapı açıcı bir niteliği vardır.

253

Çünkü tam bağımsız olmasalar da iktidar patronajından daha uzaktırlar. Otodidakt

yetişme yerleri şunlardır:614

1- Camiler; 2- Tekkeler; 3- Kütüphaneler; 4- Vezirlerin ve Zenginlerin

Konakları; 5- Âlimlerin ve Mütefekkirlerin Evleri; 6- Hükümet Daireleri; 7-

Çeşitli İlmi Cemiyetler.

Tekkeler, mevlevîhâneler vs. kültür merkezleri o dönemin medreseleri dışında

bir aydın ulema sınıfının otodidakt yetişmesine olanak tanımıştır. Dolayısıyla bu

yerlerde yetişen ilim adamlarının da ilmiye sınıfından sayılması gerekmektedir.615

Buralarda yapılan ilmî çalışmalar, o dönemin medreselerinin veremediği birçok farklı

felsefî bakış açısını kazandırmış ve çeşitli dil eğitimi imkânı sunmuştur. Örnek olarak:

Ahmet Vefik Paşa, Abdurrahman Nafiz Paşa, Fevzi Paşa, Rasim Paşa, Hüseyin Kazım

Bey gibi örnekler verilebildiği gibi, medresede belli bir dereceye kadar eğitim görmüş,

daha sonrasını özel cemiyetlerde dersler alarak kendini yetiştirmiş Ahmet Cevdet Paşa

da örnek verilebilir.

B. Değişen Patronajın Mantığı ve Kuvvetler Ayrılığı

18. ve 19. yüzyıllarda ortaya çıkan anayasacılık hareketleri, dünyada değişmeye

başlayan güç dengelerinin ortaya çıkardığı bir sonuçtur. Gücün geldiği kaynak,616

gücü yeniden tanımlamış, bu yeni tanımlamaya göre yeni bir dünya sistemi oluşmaya

başlamıştır. Bu yeni oluşturulan dünya sisteminde, birçok yeni güç odağı ortaya

çıkmıştır. Bu kadar farklı gücün; çatışmadan, nasıl bir arada dengeli, ahenkli bir

şekilde yürütülebileceği, Batılı düşünürler tarafından sürekli tartışılmıştır. Toplumsal

güçlerin çatışmadan bir arada iktidarı paylaşabilmesinin yolunun, iktidarın, devlet

aygıtını kötüye kullanmasını engellemenin en önemli aracı olarak kuvvetlerin

ayrılması prensibi ortaya atılmıştır.617 Bir iktidarın rejim tipini belirleyen şey, güç

unsurlarının devlet idaresinde ve toplumda gösterdiği dağılış biçimleridir.

614 Osman Ergin, Türkiye Maarif Tarihi, I-II, s. 375.
615 Osman Ergin, Türkiye Maarif Tarihi, I-II, s. 377.
616 Güç kaynağı ifadesi ile Batı’da oluşan yeni epistemolojik anlayış ve bu anlayışı destekleyen, patronaj

eden burjuvazi ile birlikte yeni oluşan güçler ifade edilmektedir.
617 Kuvvetler ayrılığı teorisini ilk ortaya atan John Locke’tur. Ancak bu teoriye esas varlık kazandıran

Montesquieu’dur. Kuvvetler ayrılığı teorisi Montesquieu’nün Kanunların Ruhu adlı eseriyle üne

kavuşmuştur. Bkz. Mustafa Erdoğan, Anayasal Demokrasi, Siyasal Kitabevi, Ankara 2014, s. 16-17.

254

Yasama, yürütme ve yargı güçlerinin dağılışı, ulemanın hangi mevkilerde görev

yapacağını da belirlemiştir. Ulemânın yasama, yürütme ve yargıdaki gücünün artıp

azalması, siyasî iktidarın ulemaya ne kadar ihtiyaç duyduğuna bağlıdır. Ulemânın

‘patronaj değerinin’ 618 düşmesi, siyasî iktidarın ona duyduğu ihtiyacın azalması

anlamına gelmektedir. 19. yüzyıl bu bağlamda, Osmanlı ulemâsının devlet aygıtında

güç kaybettiği bir yüzyıldır. Ancak siyasî iktidarın meşruiyet kaynaklarından biri

güçlü bir şekilde hâlâ ulemâdır. Bu dönemde, siyasî iktidar, uygulanacak politikaların

halk nezdinde kabulü ve meşruiyeti için ulemânın verdiği dinî onaya hala ihtiyacı

vardır.

Kuvvetin tanımı, Batı literatüründe sadece güç 619 kelimesinin karşılığı iken;

İslam siyaset felsefesinde, iktidar ve kudret kelimelerinin, kutsal, dinî bir anlam içeren

kader kavramıyla olan anlamsal bağlantısı daha önce ifade edilmişti. Bu güç

kavramlarının etimolojik kökenleri, bu kavramın üzerine inşa edilecek siyasal sistemin

ipuçlarını ele vermektedir. Osmanlı Devleti’nde patronaj ilişkileri analiz edebilmek

için güç ve patronaj kavramının, zihinde oluşan temel kavramlara (etik ve siyasî

değerler vs.) anlayışlara, siyasal, hukukî, iktisadî teorilere nasıl şekil verdiğinin iyi

anlaşılması gerekmektedir.

19. yüzyılda yeni güçlerin ortaya çıkmasıyla beraber, birçok yeni siyasî

kavramın da ortaya çıktığı bir yüzyıldır. Bu yüzyılın dünyası giderek daha seküler

siyasal sistemlerin tercih edildiği bir yüzyıldır. Dünyadaki bu gelişmelerden Osmanlı

Devleti de doğal olarak etkilenmiştir. Batının maddi kalkınmışlığı, İslam dünyasının

harap bir halde olması, Osmanlı uleması ve aydınlarının ruh ve düşünce dünyalarında

derin hayal kırıklıkları ve izler bırakmıştır. Tabii ki bu durumun, Osmanlı fikir ve

bilinç dünyasına yansımaması, etkilerinin olmaması mümkün değildi. Osmanlı

 618 Ulemânın patronaj değerinin azalması, siyasî iktidarın ulemâya verdiği maddi ve himaye desteğinin

azalması ile birlikte ulemânın devletteki güç merkezlerindeki görevlerinden uzaklaştırılarak, daha

çevresel güç dairelerine doğru kaydırılmasını ifade eder. Bir anlamda ulemânın perdeypey devlet

görevlerinden depatronaj edilmesidir.
619 Kuvvet ve erk kelimeleri Fransızca’da “pouvoir” (ing. power) kelimesi ile ifade edilmektedir.

http://www.larousse.fr/dictionnaires/francais-anglais/pouvoir/62494 Erişim Tarihi: 10.10.2015, ayrıca

bkz. Erdoğan Teziç, Anayasa Hukuku, Beta Yay., İstanbul 1991, s. 347. Herhangi bir kutsallık ifade

etmez. İktidar kelimesi ile kader kelimesinin aynı kökten gelmesi, Bu kavramların oluşum sürecinde,

zihinlerde, güç-kader anlayışlarının beraber şekillenmeleri, pratikte şekillenen İslam siyasal aklının

oluşumunda önemli etkiler bıraktığı düşünülebilir.

http://www.larousse.fr/dictionnaires/francais-anglais/pouvoir/62494

255

saltanat idaresinin, batı tarzı kurumları tesis etmeye çalışmasından anlaşılıyor ki

saltanat idaresi, Osmanlı Devleti’ni çöküşten kurtarmak için devleti doğu tipi lâiklikle

modernize etmeye çalışırken, Batıcı aydınlar, Osmanlı Devleti’ni, Batı tipi lâik bir

modele göre modernleştirmeye çalışmışlardır. Osmanlı ulemasına gelince Osmanlı

Devleti’nin çöküşü karşısında farklı çözüm teorilerini benimsedikleri görülmektedir.

Aynı kutsal kitaptan beslenen Osmanlı uleması kendi arasında da çöküş karşısında

farklı çözümler benimsemişler ve ortaya koydukları çözümlerin kesin ve eksiksiz

doğru olduğuna inanarak şiddetle savunuculuğunu yapmışlardır. Ancak meseleyi

derinlemesine analiz edip karşı tez üretmek yerine nev-i şahısna münhasır orjinal bir

paradigma ortaya koyamamışlardır. Çünkü ortaya koyulan çözüm önerilerinden

anlaşılıyorki ulemâ da Osmanlı siyasetinde beliren iki moderleşme tipi arasında sürekli

gel-gitler yaşayan bir zihnin depremi ve çalkantısı yaşamaktaydı. Sonuç olarak her iki

tip moderleşme taraftarlarını, bilgi nedir nasıl üretilir sorularını yadsımış, aşırı

siyasallaşmış gruplar olarak görmek mümkündür.

Osmanlı Devleti, modernleşme çabalarına, Rus modernleşmesiyle mukayese

edildiğinde çok geç başladığını söyleyebiliriz. Osmanlı ulemâsı, 19. yüzyılda Batıdaki

değişimleri fark etmiş, ancak derinlemesine analiz edememiş, batıdaki epistemik

değişimin farkına varmamıştır. Osmanlı Devleti, 19. yüzyılda da epistemik bir

değişimi başlatamamıştır. Sorunları siyasal nedenlere bağlamıştır. Epistemik değişimi

başlatamamasının en önemli sebebi, bilim insanı yetişterememesidir. Gerilemenin

sebepleri askerî modernizasyonlara indirgenmiş, Batı’nın düşünce metedolojisi, bilgi

üretme zihniyeti anlaşılamamıştır.

Batı kalkınması, epistemolojiye dayanan bir bilimin patronajını yapmıştır. Bilim

üretecek aklın özgürlüğünü sağlamış eleştirel aklın önünü açmıştır. Eğer sarayın amacı

doğu tipi modernleşme ise onunda tam anlaşılamadığı aşikardır. Doğu tipi

modernleşmeye örnek olarak Rus modernleşmesi otokratik bir modernleşme modeli

olsa da bilimsel aklın önünü açmış, bilimsel anlamda bir patronajın gelişmesine olanak

vermiştir. 1682’de Çar olan I. Petro Rusya tarihinde eşine ender rastlanan bir bilimsel

seferberlik başlatmıştır. Avrupa’yı tanımaya, öğrenmeye bizzat kendisi çıkmıştır. Çar

olan I. Petro, Londra’da ve Hollanda’da ki gemi tersanelerinde çalışmış, gemi

sanayinin Rusya’da nasıl geliştirilebileceğini öğrenmek için Batı’daki bilim

256

adamlarıyla yakın dostluk kurmuştur. Bazılarının Rusya’ya gelmesini sağlamıştır.

Büyük bir Avrupa şehri inşa etme gayesiyle St. Petersburg şehrini kurmuştur.620

Eğitim alanında 1727 yılında St. Petersburg Akademisi tesis edilmiştir. 621 Tıp

konusunda da I. Petro büyük çalışmalar yapmıştır. 622 Bu örnekler Osmanlı

modernleşmesinde bilim adamı patronajı ile Rus modernleşmesindeki bilim adamı

patronajı politikasının farklılığını ortaya koymaktadır.

 Devrin Osmanlı aydını Ahmet Mithat Efendi, bu konuda Büyük Petro’nun

büyük ünvanını ilim ve fikrin ilerlemesine verdiği himmet yani patronajı sayesinde

aldığını belirtmektedir. 623 II. Abdülhamit tarafından yazdırılan Ahmet Mithat

Efendi’nin Üss-i İnkılap adlı eserinde Osmanlı’nın gerilemesini durdurmak için

yapılan çalışmaların ‘maarif-perverlik’624 (bilgi patranojı) fikrinden başlamadığını,

bilimdeki geri kalmanın temel sebebinin mekteplerin maddeten yenilenmesi değil;

müfredatın, metedolojinin çağdaş dünyadaki bilim ve metedolojiden uzak olmasından

kaynaklandığını belirtmektedir.625 Burada görüldüğü üzere Osmanlı Devleti 19. asırda

620 St. Petersburg şehrinin kuruluşunda insanlar acımasız şartlarda çalıştırılmış, 150.000 kişiyi bulan

insan kaybı yaşanmıştır. Bkz. Paul Avrich, Russian Rebels 1600-1800, Allem Lane The Penguin Press,

London 1973, s. 139.
621 Ekmeleddin İhsanoğlu, “Modernleşme Süreci İçinde Osmanlı Devlet’inde İlmî ve Meslekî

Cemiyetleşme Hareketlerine Genel Bir Bakış”, Osmanlı İlmi Ve Mesleki Cemiyetleri (I. Milli Türk Bilim

Tarihi Sempozyumu 3-5 Nisan 1987), İstanbul Üniv. Edebiyat Fakültesi Basımevi, İstanbul 1987, s. 2;

ayrıca bkz. Geoffrey Hoskıng, “Erken Dönemden 21. Yüzyıla”, Rusya ve Ruslar, İletişim Yayınları,

İstanbul 2006, s. 289-292.
622 Tıp alanında I. Petro, Hollanda’da bulunduğu sırada kadavra üzerinde çalışan bir doktorun yanında

geçmektedir. Rus aristokrasisi kadavranın kötü kokusundan rahatsız olması üzerine Petro buna tepki

göstererek bu bilgin bilim üretiyor, siz burnunuzu tıkıyorsunuz, siz de onun gibi bu bilimi

öğrenmezseniz otopsiyi dişlerinizle yaptırtırım, diyerek tepki göstermiştir. Bunu takiben Rusya’da

anatomi çalışmalarında büyük ilerlemeler kaydedilmiştir. Bkz. İlber Ortaylı “Batı Kültürü ve Türkiye”,

Avrupa Birliği Sürecinde Türkiye’nin Avrupalılaşma Sorunu Semineri, T.C. Merkez Bankası, Ankara

1998, s. 19-20.
623 Ahmet Mithat Efendi Üss-i İnkılap adlı eserinde şöyle belirtmektedir: Hatta bizim nezdimizde delilik

namıyla şöhret bulmuş olan Büyük Petro dahi “büyük” ünvanını ancak terakkiyat-ı ilmiye ve fikriye ile

daire-i temeddün içine sokmak hususnda hiçbir akilin, hiçbir munsıfın inkarına lüzum göremeyeceği

surette sebkat eden himmeti sebebiyle almıştır. Bkz. Ahmet Mithat Efendi, Üss-i İnkılap, Haz. İdris

Nebi Uysal, Dergah Yay., İstanbul 2013, s. 93-94.
624 Perver kelimesi Farsça kökenlidir. Kelimenin Farsça kökü; perverden (پروردن)’dir. Perver kelimesi:

Beslemek, himaye etmek, eğitmek anlamlarına gelmektedir. bkz. Mehmet Kanar, Farsça-Türkçe

Sözlük, Say Yay., İstanbul 2008, s. 361.
625 Ahmet Mithat Efendi Üss-i İnkılap adlı eserinde bunu şöyle vurgulamaktadır: Maarif-perverlik

fikrinden başlanmayarak söz sırası geldikçe teehhürat-ı ilmiyemizi başımıza kakmaktan hali kalmayan

dostları iknaya lüzum görüldükçe devletin terakkiyat-ı ilmiye dahi hizmet eylemekte bulunduğunu

dermeyan için başlanması neticesizliğin en büyük esbabındandır. Mekteplerin ıslahına ne kadar

çalışılmış olsa evvela terakkiyat-ı ilmiye bir esas koymadıktan yani o mekteplerde tedris olunacak ulum

ve fünunu layıkıyla tayin kütüb-i lazimesini telif ve tedvin eylemedikten sonra hep eski usülde ve eski

257

gerileme ve çöküş problemini doğru tespit edememiş, patronaj politikasını bilgi

üretecek yeni bir aklın inşasında kullanamamıştır. Doğru patronaj Hz. Mevlana’nın

dediği gibi meyve ağaçlarına su vermektir, dikenlere değildir.626 Önceki bölümlerde

güç dekleminde ifade edildiği üzere Osmanlı Devleti, geri kalmasının nedeni olarak

dünyada değişen gücün kaynağını doğru analiz edememesi, rasyonel olmayan bir

patronaj politikasını uygulamasıdır.

 Osmanlı’da siyasî iktidarlar, askeri gücü temel güç kaynağı olarak algılamıştır.

Çünkü patrimonyal iktidarda vergi bu güçle toplanmaktadır. Daha önceki dönemlerde

Osmanlı siyasî hayatında askeri gücün pratik bir ifadesi vardı. Ancak dünya, yeni bir

düşünce ve felsefe evrimine girip, güç, bilgi üretiminden doğmaktaydı. Değişen

yüksek askeri güç, bilgi üretimiyle elde edilebilecek yüksek teknolojiden geçmekteydi.

Batı, yüksek teknolojisiyle ve sosyal bilimlerde ürettiği yeni kavramlarla Osmanlı

medeniyetine meydan okumaktaydı. Osmanlı uleması batının ürettiği teknoloji ve

anayasacılık, cumhuriyet ve demokrasi gibi kavramlar karşısında bilgi ve alternatif

siyasi kavramlar üretemediği gibi, bu kavramların felsefî derinliğini ve amacını da

yeterince anlayamamış, fikirî derin ayrılıklara düşmüştür. Gücünü kaybeden Osmanlı

uleması, siyasî iktidar karşısında patronaj değerini de yitirmiştir. Gittikçe gücünü

yitiren Osmanlı uleması, siyasî iktidar karşısında zayıflamış, perdeypey yetkileri

ellerinden alınarak, şeyhülislamlık ve ulema müesseseleri siyasî bir memuriyete

dönüşmüştür. Osmanlı ulemasının gücünü aldığı dinî, siyasî kavramlar da gücünü ve

geçerliliğini yitirmiştir. Osmanlı uleması, bilgi üreten bir güç olma yerine, ulemânın,

siyasî iktidarın kendisinden meşruiyet devşirmek için kullandığı bir araç haline

gelmesi ve bu yönde patronaj edilmesi, Osmanlı ulemasının yaratıcılığını

kaybetmesinin önemli sonuçlarından biridir.

 Konfüçyüs: Bir ülkeyi yıkmak istiyorsanız, dilini, kavramlarını tahrip edin,

demektedir.627 Kavramları alt üst edilen bir toplumun, bir zümrenin gücü elinden

alınıp, küresel veya yerel güç sahiplerinin çıkarları doğrultusunda toplum

şeylerin talimine mahsus olan yeni mekteplerden bir semeriye-i hakikiye iktitaf olunamayacağı

derkanardır. Bkz. Ahmet Mithat Efendi, Üss-i İnkılâp, s. 95.
626 Bkz. 3 nolu dipnot.
627 Hans Joachim Störig, İlk Çağ Felsefesi; Hint, Çin, Yunan, Çev. Ömer Cemal Güngören, Yol Yay.,

İstanbul 2015, s.136.

258

yönlendirilebilmektedir. 628 Osmanlı uleması tarafından, içinde bulunulan kavram

kargaşasının önüne geçebilmek için Ebû Mansûr Seâlibî (ö. 1038) gibi felsefî

derinlikli ulemanın çeşitli eserlerinin istinsahlarının yapıldığı görülmektedir. 629

Osmanlı Devleti’nin Batı karşısında düştüğü ‘zayıflık ve çaresizlik ahlâkı’, Osmanlı

toplumunda ahlakî değerleri yozlaştırmıştır, denilebilir.

 Batının sahip olduğu ahlak, güç ahlakıdır. ‘Güç ahlakı’nı temellendirenlerin

başında ‘Friedrich Nietzsche’ gelmektedir. Merhameti bir zayıflık olarak görmekte,

güce saygı duymaktadır. 630 Batı düşünce felsefesinin temelinde güç getiren bilgiye

büyük saygı duyulur. Batı ahlak felsefesi bilgi üretimini sağlayan, dolayısıyla maddî

güç getiren her çabayı patronaj etmiş ve desteklemiştir. Osmanlı ahlak felsefesi ise

yaşadığı yozlaşma ile ‘sabır, itaat, tevazu, tevekkül, şükür’ gibi aklî ve ahlakî

kavramları ters düz olmuştur. Bu kavramlar, tembelliğin, entellektüel ataletin

irrasyonel olmanın temellerini atmıştır.631 Bu etik kavramların doğru anlaşılamaması,

asırlar boyunca siyasî iktidarların bilim insanı olması gereken ulemayı meşruluk

politikaları için aşırı siyasallaştırarak, bilimden uzaklaşmalarına neden olmuştur.

 Osmanlı siyasî iktidarı, Batı’nın son derece karmaşık bir yapıya sahip olan üstün

savaş gücü karşısında bir bilim devrimi gerçekleştirememiştir.632 Büyük sömürgeci

güçler, epistemik devrimle elde ettikleri bilgiyi teknolojik güce dönüştürmüş,

teknolojik askeri güç aracılığıyla hammadde kaynaklarının kontrolünü ele geçirmiştir.

Ekonomik olarak, büyük sömürgeci güçler, Osmanlı topraklarında askerî, iktisadî,

siyasî hâkimiyet kurmuşlardır. Osmanlı Devlet’i, kaybettiği toprakları sadece askeri

628 Louis Massignon’un şu ifadeleri konu itibariyle önemlidir. Onların herşeylerini tahrip ettik,

felsefeleri, dinleri mahvoldu, artık hiçbir şeye inanmıyorlar, derin bir boşluğa düştüler. Anarşi ve

intihar için olgun bir hale geldiler. Bkz. Aktaran: Edward Said, “Sömürgeciliğin Keşif Kolu”,

Oryantalizm, Pınar Yay., İstanbul 1991, s. 541.
629 Bütün ahlaki ve etik değerlerin iyi ve kötü yönlerini ele alan felsefî bir eserdir. Örneğin: sabrın,

çalışmanın, zenginliğin, itaatın, tevazunun, tevekkülün, şükretmenin iyi olduğu ve kötü olduğu

durumları anlatan, kavramı doğru anlamak için kavramın yerindeliği prensibini ortaya koyan, bir nevi

kavram kargaşasına karşı, bir kavram düzenlemesi amacında olan bir eserdir. Bkz. Ebû Mansûr Seâlibî,

Kitâb-u Yevâkît'ul Mevâkît, Konya Bölge Yazma Eserler Kütüphanesi, No: C700/A722.
630 Friedrich Nietzsche, Güç İstenci, s. 355; Frank Cameron, Nietzsche and the ‘Problem’ of Morality,

Peter Lang Publishing, New York 2002, p. 62.
631 Sabri F. Ülgener, Zihniyet ve Din, İslam, Tasavvuf ve Çözülme Devri İktisat Ahlakı, Derin Yay.,

İstanbul 2006, s. 28-38; ayrıca bkz. Kadiruddin Ahmed, İslam Dinamizmi ve Entekllektüel Atalet, İlke

Yay., İstanbul 1992, s. 42-44.
632 İsmet Özel vd., Bilgi – Bilim ve İslam, İSAV Yay., İstanbul 1987, s. 42-43.

259

güç kullanarak koruyabilmenin siyasî yollarını aramıştır. Bilgi üretimi için yeterli

patronaj sağlayamayan Osmanlı siyasî iktidarı, yeterli stratejiyi de üretememiştir.

Çünkü strateji, gücün oranında hareket etme sanatıdır. 633 Osmanlı Devleti, sahip

olduğu sınırlı sayıdaki yetişmiş insan kaynağını da yaşanan büyük savaşlarda

yitirmiştir.

 C. Değişen Patronaj- Değişen Şerʽilik

 Osmanlı Devleti’nde Şerʽi hukukla siyasî iktidar arasında nasıl bir ilişki vardır?

Siyasî iktidar tarafından desteklenen ulema, aldığı hukukî kararlarında patronajın

etkisinde kalmış mıdır? Burada önemli bir sorun ortaya çıkmaktadır. Patrimonyal

iktidarın istekleriyle, dinin istekleri çatışırsa kimin dediği olacaktır? Dinin hükümleri,

siyasî ictihadlar ile tevil edilerek, seküler dünyanın gerçeklerine uyumlu hale mi

getirilmiştir? Bu anlamda patronajın işlevi nedir?

 Hukuk ve siyaset birbiri ile çok yakın ilişkili iki kavramdır. Hukuk kelime olarak

haklar anlamına gelmektedir.634 Bir hakkın ifası için bir kudrete ihtiyaç vardır. Blaise

Pascal (1623 -1662), Adaletsiz güç, zalimdir, güçsüz adalet ise, acizdir, diyerek hukuk

ve iktidar ilişkisinin yakınlığına dikkat çekmiştir. 635 İlkçağlardan bu yana hukuk

kuramının siyasî işlevi, iktidarın meşruluğunu sabitlemektir.636

 İslam hukuku tarihine dikkatli ve tarafsız bir gözle bakıldığında, İslam’ın

saltanata dönüşümü ile birlikte, hukukun, önemli ölçüde siyasetin etkisinde kaldığı

görülmektedir. Siyasî iktidarların, bireysel alanda şer‘i hukuka bağlı, İslam’ın kamu

hukukuna (iktidara) yönelik kısmında ise daha seküler oldukları görülmektedir. Bu

nedenle kamu hukukunun siyasî iktidarın çıkarlarına uygun bir şekilde geliştirildiğine

tanık olunmaktadır. İslam hukukunun bir içtihat hukuku olduğu gerçeği, gözden

kaçırılmamalıdır.637 Ancak İslam hukukunun geçirdiği evrim bir içtihat hukukundan

bir kanun hukukuna doğru yol alması İslam hukuk doktrinin gelişmesini durdurmuş,

633 Erol Mütercimler, “Yüksek Stratejiden Etki Odaklı Harekâta”, Geleceği Yönetmek, Alfa Yay.,

İstanbul 2006. s. 47.
634 Abdullah Yeğin, Yeni Lûgat, Hizmet Vakfı Yay., İstanbul 1992, s. 229.
635 Blaise Pascal, Pensées, Published by E. P. Dutton & Co., Inc. New York 1958, p. 85.
636 Michel Foucault, Toplumu Savunmak Gerekir, Çev. Şehsuvar Aktaş, Yapı Kredi Yay., Ankara

2011, s. 40.
637 Şâtıbî, “İslami İlimler Metodolojisi”, el- Muvâfakat, İz Yayınları, İstanbul 1990, s. XVII-XXIV.

260

entellektüel bir geriliğe yol açmıştır.638 Aklın donuklaşmasıyla geçmişte yapılan işler

meşrulaştırılmış, siyasî iktidarlar, yeni kararlarına yasal bir zemin bulmuşlardır.

639İslam ulemâsının, siyasaî iktidarların kamu alanında daha seküler olmalarına cevaz

vermeleri, siyasî iktidarların yaptığı patronajın etkisiyle gerçekleştiği söylenebilir.

 İlk dönem İslam hukukçuları, kadıların siyasî iktidarın kontrolüne girmelerini

tasvip etmemişlerdir. Kadıların ve müftülerin yargıda yüksek mevkilere tayinlerinin,

siyasî otoritenin arzusuna göre yapılması, siyasî iktidarın, hukuku etkilemesinin,

içtihat hukukundan kanun hukukuna doğru hukuk aklının değiştirilmesi, ulemanın

siyasî iktidarın patronajına mahkûm olmasıyla açıklanabilir. Bunun en tipik örneği,

para vakıflarıyla ilgili olarak yapılan tartışmalardır. 640

 Tüm bu tartışmalar göz önünde tutulduğunda, iktidarın patronajına giren ulema,

bir hukuk ikiliği oluşturmak zorunda mı kalmıştır? Sorusu akla gelmektedir. İktidar

gücü, bireysel anlamda medenî hukukun içine giren, boşanma, miras, ticaret gibi

alanlarda mezhepler arası görüş ayrılıklarını da dikkate alarak oldukça esnek

davranmış, ancak kamu hukuku alanına giren toprak mülkiyeti, vakıflar gibi konularda

farklı mezhebî görüşler dikkate alınmamış, belirli bir devlet politikasının dışına asla

çıkılmamıştır. O dönemde toprak mefhumunun gücün en önemli unsurlarından biri

olduğu unutulmamalıdır.641 İslam Hukukuna göre; Mirî araziden yararlanma hakkı,

arazinin ihya edilmesine ve o arazinin ihyası için sarf edilen emeğe bağlıdır. Araziyi

kendi özel mülkiyetine geçirme hakkına kişiler sahip değildir.642

 İslam Hukuku’nun, idarenin yetki alanında birçok kanun boşluğu643 bırakıp,

takdir ve tevil yolunun açılması644 siyasî iktidarlar tarafından kendilerine terk edilmiş

638 M. Akif Aydın, “İslam Hukuku’nun Osmanlı Devleti’nde Kanun Hukukuna Doğru Geçirdiği

Evrim,” Türk Hukuk Tarihi Araştırmaları Dergisi, Sayı: 1, İstanbul 2006, s. 11-21.
639 Muhammed Âbid el-Câbirî, Arap Aklının Oluşumu, İz Yay., İstanbul 1997, s. 133-156.
640 Aydın, Türk Hukuk Tarihi Araştırmaları Dergisi, Sayı: I, s. 11-21.
641 Halil Cin, Osmanlı Toprak Düzeni ve Bu Düzenin Bozulması, Selçuk Üniversitesi Yayınları, Konya

1992, s. 3-21.
642 Araziy-i memleket, veliyyül’emrin müsaadesiyle bâ tapu talip şer‘ine tevcih edilir, uhdelerine tevcih

edilen kimseler, bu arazinin sahibi değil, mutasarrıfı ve müste’ciri (kiracısı)’dırlar. Bkz. Ömer Nasuhi

Bilmen, Hukuk-ı İslamiyye ve Istılahat-ı Fıkhiyye Kamusu, IV, Bilmen Basım ve Yayınevi, İstanbul

1985, s. 85; Muhammed Bakır Es-Sadr, İslam Ekonomi Doktrini, Hicret Yay., İstanbul 1979, s. 360,467.
643 Hukuk ve kanun boşluğu farklılığına dikkat etmek gerekir.
644 Ömer Lütfi Barkan, “Osmanlı İmpatatorluğu Teşkilat ve Müesseselerin Şer‘iliği Meselesi”, İstanbul

Üniversitesi Hukuk Fakültesi Mecmuası, XI, İstanbul 1945, s. 203-224.

261

keyfî bir alan olarak görüldü. Siyasî iktidarların kanun boşluğundaki keyfî

uygulamaları İslam ulemasının içtihat kapısını kapatmasına ya da gelenekselci

yaklaşımları muhafaza etmesine sebep oldu. Ya da siyasî iktidarın resmî hukukuna

aykırı halk hukukunu geliştirmeye çalışan gayri resmî ulemâ karşısında resmî

ulemanın elinde önemli bir koz oldu. Bu etken, hukukun geleneksel kalıpların dışına

çıkamamasının irrasyonel bir temelini oluşturdu. Zamanla İslam hukuku, toplumsal

meseleler karşısında cevap verecek hukuki dinamizmini kaybetti.645 Osmanlı uleması

da bu siyasî patronaj etkisi karşısında aynı düşünce sorunlarına muzdarip oldu. Bu

sebeple yeni karşılaşılan toplumsal sorunlarını çözebilecek yeterli bir hukuk mevzuatı

oluşturulamadı. Böylece iktidar patronajı yeni bir hukuk mevzuatının oluşmasını

engellemiş oldu.

 İslam tarihinde, hukukun kuvvetler ayrılığı temeline dayalı olarak inşa

edilememesi, ulemanın siyasî iktidardan bağımsız ekonomik kaynaklara sahip

olamamasının ve bir kısım ulemanın siyasî iktidarın patronajının etkisinde kalmasının

bir sonucudur, denilebilir. İslam hukukunda rasyonel anlamda çeşitli hukuk

çalışmaları tarihte yapılmıştır. Maslahatın, kim için ve ne için yapılması gerektiği,

dinin temel esaslarına girmeyen zaruretlerin haramları helal derecesine getirmesi,

sadece zaruretleri meydana getiren sebeplerin meşru olması değil, bu sebepleri

doğuran sebeplerin de meşru olması gerektiğine dair önemli rasyonel yaklaşımları

içeren fıkıh usulü eserleri de yazılmıştır. Ancak Osmanlı medreselerinde bu eserlerin

okutulmaması, siyasî iktidarın belirlediği bir patronaj politikasının sonucu olup

olmadığı sorunu hukukçuların önemle üzerinde durmaları gereken bir konudur.646

D. İktidarın Hukuk – Vakıf ve Patronaj İlişkisi

İslam tarihine bakıldığında siyasî iktidarlar için vakıflar, neden hep çok önemli

bir mesele olmuştur? Siyasî iktidarlar, niçin ısrarla bu alanda büyük kamusal

düzenlemelere gitme gereği duymuşlardır? Vakıfların patronajla alakası nedir?

645 Muhammed Mahzumi Paşa, Cemaleddin Afgani’nin Hatıraları, Çev. Adem Yerinde, Klasik Yay.,

İstanbul 2010, s. 140, 141.
646 Bu eserlerden biri Ebu İshak Eş-Şâtıbî’nin el-Muvâfakât adlı dört ciltlik eseridir. Konuyla ilgili bkz.

Şâtibî (Ö.1388) “İslami İlimler Metedolojisi”, el-Muvâfakât, I, s. 183-185.

262

Osmanlı Devleti’inde, ulemâ üzerindeki patronaj politikasını doğru analiz

edebilmek için İslam Hukuku’nda vakfın yerini ve siyasî iktidarların vakıf hukuku

üzerindeki tesirlerini iyi anlamak gerekmektedir. Ulemânın en önemli geçim kaynağı

olan vakıfların siyasî iktidarla olan ilişkileri nedir? Siyasî iktidarlar, ulemayı iktidara

bağımlı kılmak için vakıfları nasıl yönetmişlerdir? Vakıf ve patronaj ilişkisi nasıl

gelişmiştir? Siyasî iktidarın vakıf üzerinden ulemâyla kurduğu patronaj ilişki vakıf

hukuku üzerinde ne gibi etkiler bırakmıştır? Vakıf hukukundaki değişim, ulemânın

patronajı üzerinde nasıl bir etki bırakmıştır? Bu etki, ulemanın fikrî dünyasını nasıl

dönüştürmüştür? Kuşkusuz bu önemli soruların cevaplarını burada tam olarak

vermemiz mümkün değildir, ancak en azından patronajın vakıf müesseseleri ile olan

derin ilişkilerinin ne kadar derinlere ulaştığını göstermek açısından oldukça önemli

olduğunu düşünmekteyiz.

İktidar ve hukuk ilişkisi siyasal bir ilişkidir. İktidarlar, aldıkları kararların meşru

uygulanabilirliği için hukukun onayını almak zorundadır. İnsanlık tarihinde toplumsal

ilişkiler geliştikçe hukuk da gelişmektedir. İnsani ilişkilerin gelişmesi hukukun da

geliştirilmesini gerektirir. Toplumsal ilişkilerin gelişmesine karşın, hukukun buna

paralel olarak hukukçu tarafından geliştirilmemesi toplumsal ilişkilerin yozlaşmasına,

bozulmasına neden olur. Toplumu kilitler, toplumda kaos ve kargaşa hakim olur.

Siyasî iktidarlar, toplumsal ilişkilerin gelişmesiyle oluşan hukuk boşluğunu, yakın

patronaja aldıkları hukukçular aracılığıyla iktidarın isteklerine göre doldururlar.647

 Hukukun siyasî iktidarların çıkarlarına göre siyasallaştırılma işini iktidarın

yakın patronajında olan ulemâ gerçekleştiriyordu. Siyasî iktidarın, örf ile İslam

hukukunu, seküler hukukla şer’i hukuku uzlaştırma noktasında İslam hukukundaki

boşluklardan yararlandıkları söylenebilir. Bunun en önemli örnekleri; vakıf hukuku,

647 Örnek olarak, İslam tarihinde Ebû Câʿfer "el-Mansûr iktidarının kontrolüne girmek istemeyen İmam

Ebu Hanife’nin tutumuna rağmen, halife Harun Reşid’in saray kadılığını kabul eden Ebu Hanife’nin

öğrencisi Ebu Yusuf, halifeye mali işlerin düzeltilmesi için Kitabü’l Harac’ı yazmıştır. Nihayetinde,

halife ve aileleri Küfe ve Basra’daki yerli çiftçiler üzerinde büyük hâkimiyet kurmuş, hilafet ve ailesi

bu topraklar üzerinde denetimlerini ve hâkimiyetlerini devam ettirmişlerdir. Vergi yükü Müslüman

olmayan pek çok çiftçinin, İslam’ı kabul etmesine ya da şehirleri terk etmesine neden olmuştur. Bu

sebeple, Emevî ve Abbasî iktidarları, bu oluşan vergi kaybını engellemek için vergi vermek istemeyen

toplulukların İslam’a bu yüzden geçtiğini bahane ederek, İslam dinine girmek, güya samimiyeti ölçmek

için çeşitli kırbaç cezalarını, mevaliye, halka uygulamışlardır. Bkz. Sami Zubaida, İslam Dünyasında

Hukuk ve İktidar, İstanbul Bilgi Üniversitesi Yay., İstanbul 2008, s. 132-134.

263

para vakfı, arazi vergisi ve toprak mülkiyetine dair hukuk alanlarıdır. Bu hukukî

meselelerin tanımlanması, çözümü direk siyasî iktidarın gücünü belirleyen,

sınırlandıran siyasî konulardır. Siyasî iktidarlar tarih boyu gücün kaynağı olan toprak

ve vergi meselelerini hukuki bir zemine oturtarak meşrulaştırmak istiyorlardı. Bu

durum siyasî iktidarların gücünü belirleyen temel meseleydi. Siyasî iktidarlar, bu

konularla uğraşan ulemâya özel bir önem veriyor, onları siyasî iktidarın yakın

patronajına tabi tutuyordu.

Hanefî vakıf doktrininde, İmam Ebu Hanife’nin vakıf hukukunu çok dar alanda

sınırlandırması üzerinde durmak gerekiyor. İmam Ebu Hanife’nin, vakıf kavramına

karşı çıkmasının nedeni; vakıf işleminin mülkiyet açısından sorunlu olması, 648

toprakların, arazilerin ve servetin belli kimselerin elinde dönüp dolaşan bir metaa, güç

haline geleceği endişesinden kaynaklanmaktaydı.649 Ebû Hanife, belli bir kişi ve onun

soyuna yönelik vakıf yapılmasına, yani bir anlamda aile vakfına karşı çıkmaktaydı.

Ebû Hanife, vakıf hukukuna mesafeli yaklaşmaktadır. Çünkü siyasî iktidarın vakıflar

aracılığı ile tesis edeceği patronaj ilişkiler vasıtasıyla ulemayı kontrol altına almak

istediğinin farkındaydı. Çünkü o dönemde Emeviler’in ileri gelen aileleri, vakıflar

sayesinde siyasî patronaj elde ediyor, ayrıca ellerindeki mülkü paylaşmak istemeyerek,

mirasçılarından mal kaçırarak, mülklerini vakıflaştırma yoluyla kendi çocuklarına

sürekli devredebiliyorlardı. Ayrıca yaptıkları yolsuzluklar karşısında mülklerini

vakıflaştırarak müsadere edilme girişimlerine karşı vakıf müessesesini

kullanabilmekteydiler. İmam Ebu Hanife, Emeviler’in bu haksız girişimlerine karşı

vakıf hukukunun gelişmesini istememiş, vakfın mülkiyet açısından sorunlu olmasına

dayanarak vakıf hukukunu sınırlandırmıştır. 650 Çünkü ulema, iktidarda kendisinin

bulunması gerektiğini düşünüyordu. Vakıf gelirleri gibi bir sus payı alması onun siyasî

iktidar karşısında asimile olması anlamına gelmekteydi. Ancak siyasî iktidar

648 Murteza Bedir, “Vakıf Hukuku Bağlamında X-XIII. Yüzyıl Orta Asya Hanefî Hukuku Üzerine Bir

İnceleme”, Buhara Hukuk Okulu, İSAM Yay., Ankara 2012, s. 147, 188.
649 Kur’an: LIX/7: Allah’ın, (fethedilen) memleketlerin ahalisinden savaşılmaksızın peygamberine

kazandırdığı mallar; Allah’a, peygambere, onun yakınlarına, yetimlere, yoksullara ve yolda kalmışlara

aittir. O mallar, içinizden yalnız zenginler arasında dolaşan bir servet (ve güç) hâline gelmesin diye

(Allah böyle hükmetmiştir). Peygamber size ne verdiyse onu alın, neyi de size yasak ettiyse ondan

vazgeçin. Allah’a karşı gelmekten sakının. Şüphesiz, Allah’ın azabı çetindir.
650 Bedir, Buhara Hukuk Okulu, s. 148-150.

264

karşısındaki mücadelede, ulemânın birçok iktisadî, sosyal mevzilerini, siyasî iktidara

kaptırması sonucu, geçim ve çeşitli sosyal imkânlardan mahrum kalan ulemâ, vakıf

hukukunu iktidarın istekleri doğrultusunda dar ya da geniş anlamda yorumlayıp bu

yönde geliştirmeye çalışmıştır.

Vakıflar, bir nevi ulemânın siyasî iktidar karşısında bir can simidi haline

gelmiştir. Osmanlı Devleti’nde de bu anlamda vakıf hukukunun geliştirildiği

görülmektedir. İktidar karşısında bir can simidi haline getirilen vakıfların zamanla

iktidarlar tarafından feshedildiği de görülmekteydi. Vakıf müesseselerin verdiği güçle

ulemânın, siyasî iktidar karşısında, en fazla etkin olduğu dönemin, Timurlular dönemi

olduğu görülmektedir. Timurluların, ulemâya adeta bir sus payı gibi verdikleri vakıflar

aracılığıyla ulemayla iyi geçindikleri, böylece iktidarlarını devam ettirdikleri

görülmektedir. Çünkü bu dönemde sultanlar, ulemâ karşısında hilafet gibi bir dinî

makamı ve gücü ellerinde tutmuyorlardı.651 Bu nedenle ulemâya birçok değerli toprak,

bina ve arazi vakıf olarak veriliyordu. İmam Ebû Yusuf’un vakıf mevzuunda çok esnek

davranmasının nedeni, onun sadece bir hukukçu değil aynı zamanda devrin siyasî

iktidarının emrinde ilk defa kadi'l-kudât unvanlı resmi kadı olması etkili olmuş

olabilir.652 Bu anlamda iktidarın vakıf üzerindeki etkilerinin en önemli göstergesi

İslam hukukunda tartışmalı bir konu olan ‘humus’ meselesidir.

Humus: Kur’an-ı Kerim’de Enfal Suresi’nin 41. ayetinde 653 geçen ‘humus’

kavramının ne olduğu ve sınırlarının tespiti hususunda İslam uleması ihtilaf etmiştir.

Bir kısım ulema ‘ganimet’ kelimesi ile ifade edilen şeyin bir ülkenin yer altı ve yer

üstü kaynaklardan elde edilen gelirlerin (madenler vs.) ve savaş sonrası elde edilen

ganimetin toplamının 1/5’i olduğu ve bunu ulemânın kontrol etmesi gerektiği

görüşünde iken, bir kısım ulemâ ise bunun sadece savaş ganimetlerini kapsadığı ve bu

zenginliğin ulemâya verilmediği görüşündedir. 654 Burada bir fıkıh tartışması

651 İnalcık, Has-Bağçede, s. 129.
652 Bahaeddin Yediyıldız, “Vakıf”, İA, XIII, İstanbul 1986, s. 153-172.
653 Kur’an: VIII/41: Bilin ki, ganimet olarak aldığınız herhangi bir şeyin beşte biri mutlaka Allah’a,

Peygamber’e, onun yakınlarına, yetimlere, yoksullara ve yolculara aittir. Eğer Allah’a; hak ile batılın

birbirinden ayrıldığı gün, (yani) iki ordunun (Bedir’de) karşılaştığı gün kulumuza indirdiklerimize

inandıysanız (bunu böyle bilin). Allah, her şeye hakkıyla gücü yetendir.
654 Ebu Hüreyre’den naklen şöyle denilmiştir: Rikaz’da (define) da Hums vardır. Orada bulunanlardan

birisi Rikaz nedir? Diye sorulunca da Rasulullah şöyle buyurdu: yaratılış gününde Allah’ın yer altında

yarattığı altın ve gümüş madenleridir. Bkz. Bilmen, Hukuk-ı İslamiyye ve Istılahat-ı Fıkhiyye Kamusu,

265

yapılmayacak, ancak bu çok önemli bir gelir kaynağının, toplumda nasıl bölüşüleceği

ve 1/5’lik gibi önemli bir oranın ulema ve bilim erbanının eline geçmemesi için acaba

siyasî iktidar, humus kavramının sınırlandırılmasında önemli bir rol patronaj baskısı

yapmış olabilir mi? sorusuna verilecek cevap, İslam tarihinde iktidar ve ulema

ilişkisini anlamak için önemli bir noktadır. Acaba bu nedenle mi, İslam tarihinde siyasî

iktidarlar, İslam’ın saltanata tebeddülü ile birlikte ulemaya ve sufî zümrelere iktidarın

meşruiyetini sağlayabilmek için çeşitli tarlalar, hanlar, hamamlar, dükkânlar

vakfettiler? Bu sayede siyasî iktidarlar, ulema ve tekke şeyhlerine karşı halk nezdinde

önemli bir güç elde etmiş oldular.655 Bu nedenle tarihte vakıflar, siyasî iktidar için

önemli bir patronaj aracıydı.

E. Vakıflar: Sosyal ve Ekonomik Gücün Tasfiyesi

Vakıflar, sahip oldukları mülkler ve gelirleriyle İslam ülkelerinde büyük bir

yekün oluşturmaktaydılar. Bu kadar büyük bir zenginliğin idaresi ve kontrolü dini

zümrelerin eline tamamen verilmemekteydi. Çünkü patrimonyal iktidarlar için mülk

demek iktidar demekti. İktidara alternatif bir güce izin de verilemezdi. Bu nedenle

vakıflar siyasî iktidarın sürekli denetiminde olan müesseselerdi. Dinî zümrelerin

patrimonyal iktidar ile bir sürtüşme yaşaması durumda ise vakıflara iktidarca el

konulur, devlet mülkiyetine geçirilebilirdi. Germiyen ve Osmanlı saraylarında uzun

yıllar devlet tecrübesi yaşamış olan Şeyhoğlu Sadrüddin Mustafa (d. 1340- ö. 1401?)

Kenzü'lKüberâ ve Mehekkü'l-Ulemâ adlı siyasetnâme türündeki eserinde devrin

beyleri ve sultanlarını özellikle ilmiyeye ait vakıflara İslam’ın bir emri olarak

kesinlikle dokunmamaları hususunda uyarmaktaydı.656 Osmanlı sultanlarının vakıf

hususunda zaman zaman farklı uygulamaları görülse de genel olarak gerekli

hassasiyeti gösterdikleri ayrıca söylenmelidir.

IV, s. 103; H. Yunus Apaydın, “Humus”, DİA, XVIII, Ankara 1998, s. 365-369; ayrıca bkz. Mustafa

Öz, “Humus”, DİA, XVIII, Ankara 1998, 369-370.
655 Abdülbâki Gölpınarlı, Tasavvuf, Milenyum Yay., İstanbul 2012, s. 133-134.
656 Kemal Yavuz, Şeyhoğlu Kenzü'l-Küberâ ve Mehekkü'l-Ulemâ (Inceleme-Metin-Indeksi, Atatürk

Kültür Dil ve Tarih Yüksek Kurumu Yayınları, Ankara 1991, s. 100; ayrıca bkz. Hasan Yüksel,

“Anadolu Beyliklerinde Vakıflar,” Vakıflar Degisi, Vakıflar Genel Müdürlüğü Yayınları, Ankara 2007,

Sayı: 30, s. 35-50.

266

Osmanlı Devleti’nin XVI. Yüzyılda, topraklarının 1/5’i vakıf, 3/5’i dirlik, 1/5’i

padişah hasları oluşturmaktaydı.657 Vakıf gelirlerinin devlet bütçesinin 1/4’nü geçtiği

ifade edilmektedir. Vakıfların bu kadar ağırlıkta olması sadece Osmanlıya has bir şey

değildi. Çünkü ulemâ, İslam dünyasında aşağı yukarı siyasî iktidarlarla benzer

sürtüşmeler yaşamaktaydı. O dönemlerde birçok İslam coğrafyasında vakıfların

durumu genel bir manzarayı ifade temesi açısından bu şekildeydi. Örneğin Memlûkler

zamanında verimli Mısır topraklarının 2/7’si vakıf topraklardı.658

Vakıfların ekonomik gelirleri mali durumu zora giren siyasî iktidarların iştahını

her dönem kabartmıştır. İster Ulemâ-iktidar sürtüşmesi olarak bakılsın ister mali

darboğaza girme nedeni olarak bakılsın önemli bir patronaj unsuru olan vakıfların

siyasî bir alan olduğu ve zaman zaman müsadere edildikleri ortadadır. Örneğin

laikleşmenin önemli bir adımı olan Tanzimatla birlikte vakıf arazilerine maliye

hazinesi tarafından el konulmuştur. Vakıf arazilerinden (hasılat-ı öşriyesi) 1/10

oranında vergi alınmaya başlanmıştır. Mustafa Nuri Paşa’nın verdiği bilgiye göre,

vakıf arazisi gelirlerinin 1/10’u 44 bin keseyi (22 milyon Osmanlı Lirası 659)

bulmaktaydı. Bu vakıf gelirleri, vakıfların ihtiyaçlarına tahsis edilmekteydi. Fuat

Paşanın devlet açıklarını gerekçe göstererek vakıf gelirlerinin 1/10’luk payına da

ayrıca el koyarak, vakıf gelirlerinin ancak dörtte birini (1/4) vakıflara tahsis etmiştir.

Mustafa Nuri Paşa, geliri azalan, ihtiyaçlarını karşılayamayan cami, medrese ve hayır

kurumlarının bu nedenle harap olduğunu bildirmektedir.660 Sekülerleşme, laikleşme

eğilimleri ve mali zorluklar nedeniyle devlet patronajının değiştiği açıkça

görülmektedir. Sadece Osmanlı’nın içinde bulunduğu malî zorluklar nedeniyle vakıf

gelirlerinin el konulmasını açıklamak mümkün değildir. Çünkü bu dönemde

İstanbul’da çok sayıda yalı, köşk, devlet saraylarının ve kasırlarının yapımına

başlandığını bilmekteyiz.661

657 Ömer Lütfi Barkan, “Osmanlı İmparatorluğunda Toprak Vakıflarının İdari-Mali Muhtariyeti

Meselesi”, Türk Hukuk Tarihi Dergisi, Ankara 1944, Sayı: 1, s. 11-25.
658 Bkz. Yediyıldız, “Vakıf”, İA, XIII, s. 153-172.
659 M. Esat Sarıcaoğlu, “Osmanlı Vakıfları Hakkındaki Tartışmalar” Vakıflar Degisi, Vakıflar Genel

Müdürlüğü Yayınları, Ankara 2007, Sayı: 30, s. 51-60.
660 Mustafa Nuri Paşa, Netaicü'l-Vukuat, III-IV, (Sadeleştiren N. Çağatay), TTK Yayınları, Ankara

1980, s. 287.
661 Saray ve kasırlar için bkz. Nicole Kançal-Ferrari, “Türk-Osmanlı Saray Literatürü (12.-20. Yüzyıl),”

Türkiye Araştırmaları Literatür Dergisi, VII, Sayı: 13, İstanbul 2009, s. 205-240.

267

Vakıfların idare ve denetiminde patrimonyal iktidarların sıkı bir murakabe

haklarının olduğu görülmektedir. Bu sadece vakıflardaki yolsuzlukları bir denetleme

işi değildi. Aynı zamanda iktidarın ulemaya kendi nüfuzunu hissettirme aracıydı.

Vakıflar, ulemâ zümresine iktidar tarafından bahşedilmiş bir ihsan değildir. Vakıflar,

iktidarın ulemanın meşruiyetini almak için ulemâ zümresine vermek zorunda olduğu

bir güçtür. Vakıflara bu pencereden bakıldığında niçin vakıfların moderleşmeyle

birlikte sürekli azaltıldığı, neredeyse sıfırlandığı daha iyi anlaşılacaktır. Vakıflar ve

ulema gücü arasında bir doğru orantı vardır.

Bilimsel gelişme ile vakıfların özerkliği arasında bir ilişki kurmak mümkün

müdür? İslam ve Batı dünyasında bilimsel gelişmelerin hızlandığı en önemli

dönemlerden biri de kuşkusuz Endülüs’tür. Endülüs’te vakıfların işleyişi ile ilgili

ilginç bir noktayı belirtmek gerekir. Vakıf hazinesi yani gelirlerinin toplandığı beytü’l

mal üzerinde devletin denetleme hakkı yoktu, denetim ulemâ tarafından

yapılmaktaydı.662 Acaba bu durum bilimsel gelişmelerin ve daha özgür düşünen bilim

adamlarının yetişmesine olanak sağlamış mıdır? Kuşkusuz bu tezde de ispat edilmeye

çalışılan şeylerden biri de budur. Aklın ve bilimin gelişmesindeki patronaj etkiyi

ortaya koyabilmektir.

Osmanlı Devleti, Mısır’da, Ezher Medreselerine karşı daha farklı bir politika

izlemiştir. Mısır hidivliğine karşı bir denge unsuru olarak, ulemâyı güçlendirme yoluna

gitmiş ve Ezher Medresesi’nin baş uleması olan Ezher şeyhinin seçimini buradaki

ulemaya bırakmıştır. Ezher Medreselerinin masraflarının karşılanması, Ezher’in

yönetimine tahsis edilen büyük miktarda vakıf gelirlerinden ve devlet tarafından

verilen çeşitli tahsisatlardan karşılanmaktaydı. 663 Mısır modernleşmesinin ileriki

süreçlerinde ise Mısır’daki iktidar tarafından bütün vakıflar ilga edilmiştir. 664

Vakıfların devletleştirilmesi, ulemânın güçlü muhalefetine rağmen sadece

Osmanlıda değil diğer İslam coğraflarında da uygulanmıştır. Fatih Sultan Mehmed’in,

II. Mahmud’un, Memlûk sultanlarının vakıf politikalarında görüldüğü gibi diğer İslam

662 Yediyıldız, “Vakıf”, İA, XIII, s. 153-172.
663 Said Abdülfettâh Aşur, “Ezher”, DİA, XII, Ankara 1995, s. 53-63; ayrıca
664 11 Eylül 1952’de Mısır’da bütün vakıflar ilga edilecek. Birçok vakıf geliri, Ezher Üniversitesi’nin

elinden alınmıştır. Bkz. Yediyıldız, “Vakıf”, İA, XIII, s. 153-172.

268

coğraflarında ulemâ ve iktidar mücadelelerine vakıfların devletleştirilmesi meselesi

üzerinde şahit olmaktayız. Sadece iç iktidar mücadelesinde buna tanık olmuyoruz.

Sömürgeci güçlerin İslam ülkelerini işgallerinde ilk iş olarak yaptıkları vakıfların

müsadere edilmesidir. Örneğin Osmanlı hâkimiyetindeki Cezayir’i İşgal eden

Fransızlar, iktisadî politiklarına engel çıkardığı gerekçesiyle Cezayir’deki vakıfları

çıkardıkları çeşitli kanunlarla devletleştirdiler. Durum Fas, Trablus ve Bingazi’de de

farklı değildir. Sünûsîlere ait vakıflar yine Fransızlar tarafından müsadere edilmiştir.665

Vakıflar, sahip oldukları ekonomik ve sosyal güç nedeniyle gerek iç gerek dış

güçler tarafından sürekli kontrol altında tutulmuşlar ve potansiyel muhalif güçlerin

elinden tasfiye edilmişlerdir.

F. Osmanlı Devleti’nde Vakıflar ve Patronaj

Dünyadaki değişen güç dengeleri, Osmanlı Devleti’ni daha seküler bir kurumsal

yapıya doğru dönüşümünü hızlandırmıştır. Bu dönüşüm Osmanlı Devleti’nin tüm

kurumsal yapılarını etkilemiştir. Osmanlı Devleti, bir sanayi devleti değildir.

Ekonomisi, vergiye ve tarıma dayalıdır. Arazilerinin yaklaşık 1/5’ü vakıf arazilerinden

oluşmaktadır. 666 Osmanlı iktisadî hayatının ortalama %15,77’si vakıf gelirleri

üzerinden sağlanmaktadır.667

İslam uleması arasında tartışılan, ihtilaflı bir konu olan humus meselesi ulema

iktidar ilişkisinde bu yüzden çok önemli kilit bir kavramdır. Yüzyıllar boyunca humus

meselesinin çözümü, siyasî bir sorun teşkil etmiş, bu fıkıh probleminin, siyasî

iktidarların güç paylaşımı ve rejim sorunundan ayrı düşünülmemesi gerekmektedir.

19. yüzyıla gelindiğinde gücün geldiği kaynağın değişmesiyle, toplumların

meşruiyet anlayışı da değişmiştir. Dünya; dinlerin hükmettiği ve meşruiyetin dinsel

anlayışlardan kaynaklandığı bir zeminden kayarak, gerek Batı’da, gerek İslam

dünyasında yerini daha seküler bir dünya görüşüne bırakmak zorunda kalmıştır.

Osmanlı Devleti de bu değişimden etkilenmiştir. Yeni tesis edilen modern kurumlar,

665 Yediyıldız, “Vakıf”, İA, XIII, s. 153-172.
666 Ubicini, Türkiye 1850, I, Çev. Cemal Karaağaçlı, Tercüman 1001 Temel Eser Yay., İstanbul Ty., s.

107.
667 Nazif Öztürk, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesesi, Diyanet Vakfı Yay., Ankara

1995, s. 25; ayrıca bkz. Halil Cin, “Arazi”, DİA, III, Ankara 1991, s. 342-346.

269

dinî kurumların karşısında dünyada yeni oluşan güç merkezinin temsil edildiği

kurumlar haline gelmiştir. Ulemanın ve tekke şeyhlerinin ellerindeki birçok vakıf

malları, yeni çıkartılan kanunlarla ellerinden alınmış, yeni oluşan güç dengelerinde bu

sınıflara daha siyasî bir statü ve memuriyet görevleri verilmiştir. Toplumsal

meşruiyetin ve bilgi üretmenin merkezinde olan ulemanın yüksek patronaj değeri

Osmanlı İmparatorluğu’ndaki bu değişimle düşüşe geçmiştir.

Osmanlı Devleti’nde güç değişimine bağlı olarak, patronaj politikasındaki

değişimin en belirgin olduğu dönem kuşkusuz Sultan II. Mahmut dönemidir. 14 Ekim

1826 tarihinde, Evkâf-ı Hümâyun Nezâreti’nin kurulmasıyla, Osmanlı toplumunda

önemli bir ekonomik ve siyasî güç olan vakıf kurumlarının, devlet kontrolüne

geçişinde önemli bir adım atılmıştır. Bu bakanlığın kurulma sebeplerini, iç ve dış

etkenler olarak ikiye ayırmak mümkündür. İç etkenler içerisinde; vakıfların tek bir

gücün, kişinin gurubun eline geçme tehdidini kaldırmak, vakıflarda artan

yolsuzlukların giderilmesi, devletin Batı tarzında yeniden şekillendirilmesi, devletin

vakıflardan elde edilen gelirlere ihtiyaç duyması, ulema sınıfının ve tekkelerin

gücünün kırılmak istenmesi gibi iç etkenler. Dış etkenler içerisinde ise; Osmanlı

Devleti’nin Batı’ya karşı oluşturduğu yüzlerce yıl süren dış politikasının gücünü

kırmak için dinî çevrelerin gücününde kırılmasının gerektiğini düşünen Batılı

devletlerin istekleri ve baskıları doğrultusunda bir vakıf ve toprak, arazi reformunu668

gerçekleştirmek üzere tasarlanmıştır.669

II. Mahmud, yüzyıllardan beri uygulanan vakıf patronajı politikası uygulamasını

kendisinden önceki seleflerinden devralmıştı. Osmanlı Devleti vakıf patronajı

politikasını değiştirmekteydi. Bu değişim uzun bir süreçti, daha önce I. Abdülhamid

668 Elmalılı M. Hamdi Yazır’a göre: Harici siyasî tesirlerle Osmanlı yönetimine “Ahkamü’l Arazi”

kanununu kabul ettirmişlerdir. Fakat bu gelişme Osmanlı arazisini ucuz yoldan elde etmek isteyen

Avrupalı sermayedarları tatmin etmiyorlardı, çünkü Osmanlı topraklarından bir kısmı, arazi-i emiriye,

mühim bir kısmı da arazi-i evkaf idi. Her iki arazi türünde de rakaba istimlak olunamadığı gibi,

intikalleri de müşkül bulunuyordu. Şu kadar ki arazi-i emiriyede hükümet müsaid kanun yapmak için

sahibi nüfuz addedilebiliyor ve arzu edildiği zaman bu babda tazyik ile istenilen sonucu elde etmek ümit

olunabiliyordu. Fakat vakıflar hükümetin nüfuzundan hariçti. Avrupa arzu ederdi ki arazi-i emiriye ve

evkaf pazara çıkarılabilecek bir mal halinde bulunsun ve bunlar üzerinde ehâlinin “revâbıt-ı

mâneviyesi” şiddetli olmasın. Aktaran: Nazif Öztürk, Türk Yenileşme Tarihi Çerçevesinde Vakıf

Müessesi, s. 70; ayrıca bkz. Mehmet Akif Aydın, “Arazi Kanunnâmesi”, DİA, III, Ankara, 1991, s. 346-

347.
669 Öztürk, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesi, s. 69.

270

1788’de Hamidiye vakıflarını birleştirmişti. Böylece siyasî iktidar, merkeziyetçi bir

uygulamayı başlatmış, daha sonra kurulacak olan evkaf-ı hümayun nezaretinin

temellerini atmıştı.670

1826’da Bektaşi tekkelerine ait olan ve Yeniçeri Ocağı’nın kaldırılması ile

Yeniçeri Ocağı ve sekbanbaşı ağalarınca yönetilen birçok vakıf, evkâf-ı hümâyun

yönetimine devredildi. Siyasi iktidarın politiklarına karşı çıkmayan Örneğin Galata

Mevlihanesi gibi Mevlevî vakıflarına dokunulmadı. Elmalı Bektaşî Abdal Musa

dergâhı ilk başta Nakşilere verilmişken sonra Bektaşî Abdal Musa dergâhına Mevlevî

Postnişini İsmail Hakkı Efendi’ye verilmiştir.671 Bütün Mevlevi şeyleri iktidara tam

da teslim olmuş değildi. Tanzimat politikalarına bir tepki olarak Midilli’de Abdülkadir

isimli bir Mevlevi şeyhinin bir müderris ile birlikte halkı isyana teşvik ettiği

görülmektedir.672 III. Selim döneminde kurulan Nizam-ı Cedit ordusuna karşı fiili bir

muhalefet sergileyen Konya Mevlevi dergâhı şeyhi Hacı Mehmed Çelebi’dir. III.

Selim, şeyhe bir zarar vermeden onu başka bir dergâha göndermiştir. 673

Ancak Mevlevi tekkelerinin Çelebi’ye bağlı olduğu ve bu tekkelere yapılacak

şeyh atamalarının Çelebi’nin onayı ile gerçekleşebileceği yönünde önemli bir yetki

tanınmıştır. Vakıfların tek bir elde toplanmasıyla merkezi yönetimin eli güçlenmiş

oldu. Bu vakıflardan elde edilen gelirler yeni kurulan Asakir-i Mansure-i

Muhammediye Ordusu’nun giderlerini karşılamak için hazineye bırakıldı.674 Tekke

şeyleri, devletin maaşlarına ve desteğine muhtaç bir duruma geldiler.675

670 Öztürk, “Evkâf-ı Hümâyun Nezâreti”, DİA, XI, Ankara 1995, s. 521-524.
671 Ancak yöredeki Bektaşiler ve halk bu durumu kolay kabullenemedi ve bir Mevlevi-Bektaşi çatışması

ortaya çıktı. Çıkan olaylarda ölen Şığırtmaç Ali’nin öldürülmesinde sorumlu tutulan şeyh için idam

kararı verilmiştir. Bkz. BOA., BOA., A. MKT.MHM., 126/37, 29 Cemaziyelahir 1274 (14 Şubat 1858).
672 Halil İnalcık, “Tanzimat’ın Uygulanması ve Sosyal Tepkiler”, Belleten, Ekim 1964, XVIII/112, 636.
673 Câbî Ömer Efendi, “Târîh-i Sultân Selîm-i Sâlis ve Mahmûd-ı Sânî Tahlîl ve Tenkidli Metin,” Câbi

Tarihi, Haz: Mehmet Ali Beyhan, TTK Yayınları, Ankara 2003, s. 89-90.
674 Muharrem Varol, Bektaşiliğin İlgası, s. 266, 330, 394.
675 Edirne'deki Kaplan Baba Tekkesi misâfirlerine ve fakir dervişlere verilen yiyecek ve aylıkların eskisi

gibi tekke şeyhine verilmesi hakkında bkz. BOA., MVL, 599/6, 23 Zilkade 1276 (12 Haziran 1860);

BOA., A. MKT.UM., 464/28, 22 Ramazan 1277 (3 Nisan 1861)

271

II. DEĞİŞEN PATRONAJ- DEĞİŞEN KURUMLAR

Osmanlı ulemasının dünyadaki değişmeler karşısında siyasî iktidarın uyguladığı

patronaj politikaları sonucu, içtihat müessesesini çalıştıramamış, akli ve özgün eserler

vücuda getirememiştir. Üretkenliğini kaybeden ulema, siyasî iktidar karşısında

işlevselliğini de yitirmiş, patronaj değerini kaybetmiştir.676

 A. Şeyhülislamların Değişen Siyasî Konumları ve Güçleri

 Üretkenliğini yitiren Osmanlı ulemasına siyasî iktidar daha az ihtiyaç

hissetmiştir. Ulemânın siyasî iktidar yanında iki temel işlevsel önemi vardır:

1- Bilgi üretip iktidarı güçlü kılmak

2- Halk karşısında iktidara meşruiyet vermek

Eski Yunan’da, Selçuklu’da ve Osmanlı’da, felsefe ve matematik bir arada

beraber okutuluyordu. Beşerî ilimler, aynı zamanda felsefenin bir konusuydu.

Felsefeciler hem teoloji hem tıp vb. birçok fen bilimleri dallarının da uzmanı olan

kişilerdi. Bu nedenle siyasî iktidarlar karşısında bilim insanları, büyük öneme haiz

kişiler haline gelmekteydi. Bilginler, siyasî iktidarlara sahip oldukları beşerî bilgileri

sayesinde onlara dünyevi işlerinde akıl hocalığı yapıyor, onların bu yönlerinden siyasî

iktidarlar faydalanıyorlardı. Bu bilim insanları aynı zamanda teoloji konusunda da

büyük bilgi sahibi kimselerdi. Hem dünyevi hem uhrevi olan bilgiyi kendi şahıslarında

birleştirmiş oluyorlardı. Bu yönleri itibariyle siyasî iktidarlar yanında iki yönlü bir güç

fonksiyonuna sahiptiler. Patronaj değerleri çok yüksekti. Doğu tipi laiklik anlayışının

etkisiyle677 İslam bilginleri, siyasî iktidarın baskısıyla dinî olan bilgiyle dünyevi olan

bilginin arasındaki irtibat kopartıldı. Dinî olan bilgiyle uhrevi olan bilginin arasındaki

bu fark sadece bilimsel bir tasnif değildi. Bu aynı zamanda siyasal bir ayrışmaydı. Bu

nedenlerden dolayı İslam bilginleri, giderek dünyevi bilimlerden uzaklaşıp, siyasî

iktidara daha çok bağımlı hale geldi. Çünkü dünyevi geçimlerini sağlayabilmek için

676 Mecelle’nin ifadesiyle: Ulûm-ı şeriʽyede mahâretli zevâta nedret geldiğinden mehâkim-i nizâmiyede

lede’l îcâb kütüb-i fıkhiyyeye mürâcaatla hall-i şüphe edebilecek âzâ bulunmak şöyle dursun, memâlik-

i mahrûsada kâin bu kadar mehâkimi şerʽiyyeye kâfi kudât bulmak müşkil olmuştur. Bkz. Mehmet Akif

Aydın, İslam ve Osmanlı Hukuku Araştırmaları, İz Yay., İstanbul 1996, s. 66.
677 İlber Ortaylı, “Seçme Eserleri IV”, Osmanlı Düşünce Dünyası ve Tarih Yazımı, Türkiye İş Bankası

Yay., İstanbul 2010, s. 133-146.

272

siyasal iktidara daha çok bağımlı hale gelen ulema, ayakta kalabilmek için artık

dünyevî bilgiyle uğraşmak zorunda değildi. Siyasî iktidarın meşruiyetini sağlama

görevi, dünyevî geçimlerini sağlamak için yeterli oluyordu. Bu yeni gelişen zihni yapı,

onların bilimsel üretkenliklerini ellerinden aldı. Artık bilgi üretemeyen sadece siyasî

meşruiyet kimlikleri ile geçimlerini sağlayan bir zümreye dönüştüler.

 Bilgi üretip iktidarı güçlü kılma niteliğini kaybeden ulemâ sınıfının sadece

meşruiyet sağlama görevi kalmıştı. Meşruiyet sağlama görevinin temerküz ettiği

kurum şeyhülislamlık kurumudur. Meşruiyet sağlama görevi, siyasî bir nitelik arz

ettiğinden siyasî iktidar, ulemayı gücün merkezinden daha çevresel güç alanlarına

doğru çekmiş, ulemaya daha pasif görevler vermiştir. Gücü zayıflayan ulemaya siyasal

alanlarda daha çok ihtiyaç duyulmuştur. Bu nedenle ulemanın başı olan şeyhülislamlık

kurumu daha çok siyasallaşmış ve sonunda bir memuriyete dönüşmüştür. Bu amaçla,

yapılan modernleşme reformlarına halkın tepkisini hafifletmek hem ulema hem de

halka karşı daha çok meşruiyet kazanmak için şeyhülislamlık makamına ihtiyaç

duyulmuştur.

 Grafik-6: Şeyhülislamların Kamusal Gücü ve Patronaj İlişkisi678

678 Grafik’te kullanılan değerler istatistikî değerler olmayıp, şu ana kadar yapılan araştırmadan edinilen

okumalar ve değerlendirmeler ışığında yapılan göreceli değerlenden oluşan bir değerlendirmedir.

Ancak, temel alınan değerler, araştırma süresince edinilen bilgi ve belgelerin, araştırmacıda buraktığı

bilimsel izlenimlerin grafiğe dökülmüş şeklidir. Verilen birim değerler, değişkenler arasındaki ilişkiyi

göstermektedir. Bu değerlerin bir kısmı ölçülemeyen, ya da ölçümü zor göreceli bir mukayeseye

dayanmaktadır. Amaç, grafikle konuyu daha anlaşılır kılmaktır.

0

1

2

3

4

5

6

7

8

9

15. Yüzyıl 16. Yüzyıl 17. Yüzyıl 18. Yüzyıl 19. Yüzyıl Cumhuriyet

Dönemi

Şeyhülislamların Kamusal Gücü ve Patronaj İlişkisi

Toplumsal ve Kamusal İdari Görev Gücü Siyasal Temsil Patronaj Değeri

273

Fatih Sultan Mehmet döneminden sonra belirmeye başlayan şeyhülislamlık

kurumu, Yavuz Sultan Selim’in 1516 Mısır seferinin sonunda halife ünvanını Osmanlı

padişahlarının taşımaları iktidar ulema ilişkilerinde bir dönüm noktası oluşturdu.

Manevî alanın iktidarı ulemada; dünyevî olanın iktidarı ise saltanatta temerküz etmişti.

Halifeliğin Osmanlı’ya taşınmasıyla birlikte dünyevî olanı şahsında toplayan siyasî

iktidar, ulema karşısında kendini daha çok güçlü hissetmiştir. Ancak buna rağmen

Osmanlı uleması, dini bir emir olan ‘emr-i bi'l ma'rûf ve nehy-i ani’l-münker’

göreviyle siyasî iktidarın karşısında konuşma hakkına sahip olmuştur. Bazen bu

diyaloglarda siyasî iktidar ve ulema çatışmasının çeşitli boyutlarını görmek

mümkündür. Örneğin Yavuz Sultan Selim’in emrine karşı gelerek, ipek satın alan 400

kişinin öldürülme emri şeyhülislam Zembilli Ali Efendi’nin müdahalesiyle

engellenmiştir. Şeyhülislam buna gerekçe olarak bunlar senin emirlerine karşı

gelmediler, çünkü sen ipek satma hususunda mevcut geçerli bir emrin var bu nedenle

bu idamı yapman şer’i şerife aykırıdır demiş ve katl emrini geri aldırtmıştır. Yavuz

Sultan Selim’in: Saltanat işleri senin görevin değildir, sözlerine karşılık, bu ahirete

yönelik işlerdendir. Müdahale etmek benim görevimdir, karşılığını vermiştir. 679

Şeyhülislam tayinlerinde birinci derecede etkili padişahtır. Padişahlar kendilerine

uygun gördükleri kişileri hiç kimsenin görüşünü almadan tayin edebilirlerdi. Bazen

şeyhülislam tayininde, birinci derecede sadrazamın etkili olduğu görülmektedir.

Şeylühislam olarak atanan kişiye, samur kürklü bir hil’at giydirilir ve o şekilde göreve

başlardı. Şeyhülislam atanacak kişi gelenek üzere arz odasında padişahın elini öperdi.

Ancak bu uygulama bir süre sonra kaldırılmış, sadece bahçede el öpme yeterli

olmuştur.680

II. Bayezid döneminde, hükümdara ait vakıflarının denetimi ve idaresi görevi

Şeyhülislam Zembilli Ali Efendi’ye verilmişti. Osmanlı Devleti’nde daha sonra devam

eden süreç içerisinde ulema ve meşihat vakıflarının denetimi de şeyhülislamlarca

yapılmıştır. Bu görev tezkereciler tarafından sürdürüldü. Şeyhülislamın diğer görevleri

arasında medrese öğrencilerinin derslerini denetlemek de vardır. III. Sultan Mustafa

679 Mustafa Nuri Paşa, Netayicü'l-Vukuat, I-II, s. 90; ayrıca bkz. Halil İnalcık, “Osmanlı Toplum

Yapısının Evrimi,” Türkiye Günlüğü, Ankara Yaz-1990, Sayı: 11, s. 30-41; Esra Yakut, “Yenileşme

Döneminde Devlet Ve Din”, Şeyhülislamlık, Kitap Yayınevi, İstanbul 2005, s. 14.
680 Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, s. 189-191.

274

döneminde başlayan huzur derslerinin padişah tarafından önceden belirlenen sayıda

katılacak mukarrirlerin (huzur dersleri hocalarının) ve dinleyicileri seçip listesini

saraya gönderme işi şeyhülislamın görevleri arasındadır.681

Şeyhülislam, 16. yüzyılın sonlarında ulema sınıfının içinde hiyeraşik yapıda en

üst noktada yer aldı. 1574 yılına kadar Yüksek rütbeli müderris ve kadıları veziri

azamlar atarken, bu tarihten sonra şeyhülislamlar atamaya başladı. Şeyhülislam atama

yapacağı kişiyi veziri azamla anlaşalarak tespit etmekte ve veziri azamda hazırlanan

bu listeyi padişaha sunmaktadır. Padişahın onayını alan veziri azam, atama listesini

şeyhülislama verirdi.682 Buradan anlıyoruz ki, önceden müderris ve kadı atamalarında

veziri azam yeterliyken, sonradan şeyhülislam ile birlikte mutlaka saltanat idaresinin

onayının gerekli hale getirilmesiyle, padişah makamı yani iktidarı güçlendirilmiştir.

Atamada yapılan bu yapısal değişiklikle, ilmiye sınıfının siyasî iktidarın politiklarına

daha fazla bağlandığını ve siyasallaştırıldığını söyleyebiliriz.

Osmanlı şeyhülislamları içerisinde en az görevde kalan Memikzade Mustafa

Efendi’dir. Yeniçerilerin tepkisi neticesinde Memikzade Mustafa Efendi (1656)

sadeace 13 saatlik görev sonucunda meşihatlik makamından azledilmiştir. 683

Şeyhülislamlar ile sadrazamlar arasındaki yakın patronaj ilişkilere örneklerden biri de

Vezir-i azam Köprülü Mehmet Paşa ile şeyhülislam Bolevî Mustafa Efendi ile

arasındaki ihtilaftır. Köprülünün kendisinin muhalif olarak gördüğü girit komutanı

Deli Hüseyin Paşa’nın katli için fetva istemesi üzerine şeyhülislam bu fetvayı vermeyi

reddetmiş, bunun üzerine görevinden azledilmiştir. 684 Osmanlı Devleti’nin

şeyhülislamın siyasallaşmasıyla fetvanın da siyasallaşması, ya da fetvanın

siyasallaşması sonucu şeyhülislamın da siyasi bir kişilik olarak öne çıkması son

dönemlere kadar süren sıradan bir gelenek olmuştu.

Bir sarık, bir de uzunca cübbe… Şeyhülislam olagelmiş Hayri

Şeyh eden sabî bugün hil’at’dır! Gerçi fetvayı veren Talât’dır.685

681 Ebül’ulâ Mardin, Huzur Dersleri, İsmail Akgün Matbaası, İstanbul 1951, s. 5-32.
682 Yakut, Şeyhülislamlık, s. 37.
683 Mustafa Naima, Naima Tarihi, VI, Çev. Zuhuri Danışman, Kardeş Matbaası, İstanbul 1969, s. 2649.
684 Mustafa Naima, Naima Tarihi, VI, s. 2881.
685 Ahmet Bedevi Kuran, Osmanlı İmparatorluğunda ve Türkiye Cumhuriyeti’nde İnkılap Hareketleri,

275

Osmanlı Devleti’nde idam edilen üç şeyhülislam vardır, bunlar:

1- Ahizade Hüseyin Efendi 686 (d. 1572 - ö. 1634): Padişah IV. Murad

döneminde, İznik Kadısı’nın katledilmesi üzerine Valide Kösem Sultan’a gönderilen

mektupta oğluna nasihat etmesini rica etti. 687 Şeyhülislamın muhalifleri ve

çekemeyenleri, Valide Sultan’a bu mektupta padişahın tahtan indirileceği

düşüncesinin yattığı ve şeyhülislamın bir hal tertibi ile uğraştığı jurnalleri üzerine

şeyhülislam idam edildi.688

2- Hocazade Mes’ûd Efendi689 (ö. 1656): Şehzade Süleymanı tahta çıkarmak

için Yeniçerilerle gizlice anlaştığı yönünde söylentilerin yayılması üzerine görevinden

azledilmiş, İstanbul’dan Diyarbakır’a sürgün giderken ayaklanma çıkarabilir

endişesinden dolayı idam edilmiştir.690

3- Seyyid Mehmed Feyzullah Efendi691 (d. 1639 - ö. 1703): Akrabalarına ve

yakınlarına yaptığı patronaj çabaları ve haksız atamaları yüzünden ayaklanan

yeniçeriler II. Mustafayı azledip yerine III. Ahmed’i padişah yapmaya karar verdiler.

Yerine geçen Şeyhülislam Mehmed Efendi’den fetva alarak Şeyhülislam Feyzullah

Efendi idam edildi.692

Yukarıda görüldüğü üzere şeyhülislamların idari görev ve siyasetin en fazla

içinde olduğu dönem 17. yüzyıldır. Bilim üretiminin en dibe vurduğu dönem de bu

dönemdir.

B. Değişen Patronaj - Değişen Şeyhülislamlık Gücü

Osmanlı Devleti de kuşkusuz her devlet gibi siyasî idarede bir güç dengesini

gözetmek durumundaydı. Ulemânın devletin her alanında var olan belirleyici büyük

gücünü kısmen kırmak ve bir denge oluşturmak amacıyla siyasî, idarî, askerî, malî ve

adlî işlerin görüşülüp karara bağlandığı yer olan Divan-ı Hümayun’un aslî üyeleri

Baha Matbaası, İstanbul 1950, s. 605.
686 İpşirli, “Ahîzâde Hüseyin Efendi”, DİA, I, s. 548-549.
687 Ahmet Refik, Osmanlı’da Hoca Nüfuzu, s. 60.
688 Mustafa Naima, Naima Tarihi, III, s. 1245.
689 İpşirli, “Hocazâde Mesud Efendi”, DİA, XXIX, s. 345-346.
690 Mustafa Naima, Naima Tarihi, VI, s. 2687.
691 Mehmet Serhan Tayşi, “Feyzullah Efendi”, DİA, XII, s. 527.
692 Uzunçarşılı, Osmanlı Tarihi, IV, s. 22-46.

276

arasına şeyhülislamın alınmadığı693 görülmektedir. İlk dönem devlet idarecilerinin,

ulemadan oluşması divanda şeyhülislamın yerine Rumeli ve Anadolu kazaskerlerinin

temsil edilmesi, şeyhülislamın manevi otoritesinin yüksek olması nedenleriyle Dîvân-

ı Hümâyun’daki güç dengesini bozabileceği ve vezir-i azamın hareket alanını

sınırlayabileceği düşüncesinden hareketle şeyhülislam Dîvân-ı Hümâyun’un dışında

bırakıldığı akla gelmektedir. 694 17. yüzyıldan itibaren Divan-ı Hümayun gücünü

yitirmiş ve devlet meselelerinin görüşüldüğü toplantılara şeyhülislamlar sıkça çağrılır

olmuştur. Ulemanın siyasî ve idarî nüfuzu, 17. Yüzyılda zirveye ulaşmıştır.695

II. Mahmud döneminde 1826 yılında yeniçeri ocağının kaldırılmasında ve

batılılaşma çabalarında pek çok üst düzey ulema padişahın yanında yer almıştır.696

Tanzimatın ilanında vükelanın yanında ulemâ da hazır bulunmuştur.697 II. Mahmud,

Şeyhülislam Yâsincizade Abdülvehhâb Efendi’ye, Hülâsatü’l Bürhân fî İtâati’s–

Sultan (Sultana itaatte temel delil) adıyla bir risale yazdırtmıştır. Bu risalede ayet ve

hadislerle sultan-halifeye itaatin farz olduğunu kanıtlamaya çalışmaktadır. 698 Bu

çabalarıyla II. Mahmud yaptığı reform çalışmalarına, şer’i bir temel kazandırmak

amacı güttüğü düşünülebilir.

Tanzimat hareketlerine karşı olan ulemanın, önemli bir kısmının, devlet

patronajının az olduğu ya da hiç olmadığı kesimlerden gelmesi, dikkat çekici bir

husustur. II. Mahmud, Yeniçeri Ocağı’nın kaldırılmasına fetva veren Şeyhülislam

Kadızade Mehmet Tahir Efendi’ye ‘elmas bir yüzük, Sadr-ı azama, bir mücevher

hançer’, hediye etmiştir. 699 Ayrıca yeniçeriliğin kaldırılmasından hemen önce

şeyhülislama ve diğer devlet görevlilerine samur kürk, hilat ve çeşitli elbiseler hediye

edilmiştir.700

693 Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, s. 189.
694 Ahmet Mumcu, Divan-ı Hümayun, Birey ve Toplum Yay., Ankara 1986, s. 97,98.
695 Ahmet Refik, Osmanlı’da Hoca Nüfuzu, s. 45.
696 Niyazi Berkes, Türkiye’de Çağdaşlaşma, Yapı kredi Yay., İstanbul 2014, s. 161-163.
697 Abdurrahman Şeref, Tarih Musahabeleri, Kapı Yay., İstanbul 2012, s. 37.
698 Yakut, Şeyhülislamlık, s. 50.
699 Ahmet Cevdet Paşa: Bütün işe katılanlarla bendelere atiyyeler verildiği sırada sadr-ı azama bir

mücevher hançer, şeyhülislama bir elmas yüzük verildi, diyor. Bkz. Ahmet Cevdet Paşa, Tarih-i Cevdet,

XII, s. 225.
700 Babıali'de yapılan tebrik merasiminden sonra Şeyhülislama ve rical-i devletle hademeye kürkler ve

hılatlar iksa edildiği hakkında bkz. BOA., HAT, 463/22698, 29 Zilhicce 1235 (7 Ekim 1820);

Şeyhülislâm Efendi ve Kapdan Paşa ile sadrin ve nakibüleşraf ve İstanbul kadısına kürk ita ve ilbası,

277

1826’da Bâb-ı Meşihat’ın ortaya çıkışıyla, Yeniçeri Ağası’nın konutu,

şeyhülislama verildi ve şeyhühislamlık ilk kez bir büro ve daire sahibi oldu. 1826’ya

kadar şeyhülislamlar kendi konutlarında toplanır, fetvaları oradan verirlerdi. Bâb-ı

Meşihat kurumu, ulemanın devlet memuru haline dönüşümünün en önemli

adımıydı. 701 Bu düzenleme ile ulemanın gücü kırılıyor, yeniliklere karşı direnci

zayıflatılıyordu. Fetvahanede çalışan görevlilerin terfileri ve maaşları konusunda son

söz şeyhülislama aitti.702

Tüccarzade İbrahim Hilmi İslam dünyasının içinde bulunduğu krizi tamamen

bilimsel açıdan yetersiz ilmiye sınıfının bulunmasına ve siyasallaşmasına

bağlamaktaydı.703 II. Mahmud döneminde, kurulan Meclis-i Vükala’nın daimi üyesi

olarak meclisin bütün toplantılarına davet ediliyordu, ancak bir danışma kurulu olan

Dâr-ı Şûrây-ı Askerî (1836), Dâr-ı Şûrâ-yı Bâb-ı Âlî (1838) ve bu meclislerin üstünde

olan Meclis-i Vâlâ-yı Ahkâm-ı Adliye (1838) gibi meclislerin hiçbirinde şeyhülislam

üye olarak bulunmuyordu. Ancak bu kurullarda alınan kanun tasarılarının şeriata

uygunluğu üzerinde görüş bildirecek bir müftü görevlendirilmiştir.704 Şeyhülislamın,

ilmiye sınıfı içerisinden yaptığı atama, azil ve görev sürelerinin uzatılması gibi

yetkilerle yaptığı icraatlarını, eleştiren Bayezid Kapıdan Camii Dersiâmı Sarıyerli

Hoca Sadık Efendi, mevcut statükoyu eleştirince Şeyhülislam Sadık Efendi’yi

uyarmış, bana ve devlet vekillerine dair bir şey söylemesin ne isterse okusun diye haber

göndermişti.705

Osmanlı Devleti, referansını İslam hukukundan alan bir devletti. Hukuk alanında

en büyük kanun boşluğu ceza hukuku alanıydı. İkinci alan ise dünyada gelişen ticaretin

farklı yapılarda oluşturduğu şirketler hukukuydu. Yeni tesis edilen kurumlar ulemanın

elinden yargı yetkisini de yavaş yavaş almaktaydı. Güç zeminini ulema gittikçe

kaybetmekteydi. Bu amaçla 1840 yılında Bâbıâli’de ticaret nezaretine bağlı olarak

Babıâlî hademesi, manasıb-ı divaniye ashabı ve ocaklıya da hilatler iksa edildiği hakkında bkz. BOA.,

HAT, 473/23174, 29 Zilhicce 1239 (25 Ağustos1824).
701 Bernard Lewis, Modern Türkiye’nin Doğuşu, s. 97-98.
702 Halil İnalcık, Osmanlı İmparatorluğu Toplum ve Ekonomi, Eren Yay., İstanbul 1993, s. 343, 359.
703 Tüccarzâde İbrahim Hilmi, Maarifimiz ve Servet-i İlmiyyemiz, Kültür Bakanlığı Yay., Ankara 2000,

s. 1-15.
704 Mehmed Seyyitdanlıoğlu, Tanzimat Devrinde Meclis-i Vâlâ, TTK Yay., Ankara 1994, s. 50.
705 Yakut, Şeyhülislamlık, s. 100.

278

ticari anlamazlıkları çözmek üzere ticaret meclisleri kuruldu. Sultan Abdülaziz, Divan-

ı Ahkâm-ı Adliye ve Şûrâ-yı Devlet’in açılışı nedeniyle yaptığı konuşmada yürütme

gücünün adli ve dinî otoriteden ayrılmasının önemine değinmişti.706 Ceza ve ticaret

davalarına bakmak üzere bu amaçla Nizamiye Mahkemeleri kuruldu. 707 Bu

mahkemelerin kurulmasına ulemâ: Bunca şer‘iyye mahkemesi var, nizamiye

mahkemelerine ve meclislerine ne gerek vardı, şeklindeki sözlerine karşılık Ahmet

Cevdet Paşa, Divan-ı Ahkâm-ı Adliye’nin bir toplantısında Nizamiye Mahkemelerinin

gerekliliğini savunmuştur.708 Ahmet Cevdet Paşa’nın bu itirazı, ulemanın artık devlet

kademelerinden depatronaj edilmekte olduğunun da sözlü bir itirafıydı. Bu

değişimlerin ifade ettiği anlam Osmanlı Devleti’nin önemli bir laikleşme sürecinin

içerisinde olduğunu gösterdiği gibi, ulemanın gücünün elinden alınmakta olduğunun

da kurumsal bir ifadesidir. Halim Sabit’e göre; fetvahane yalnız ibadet ve itikat

meseleleriyle uğraşmalı hukuk sorunlarının devlete ait olduğunu bizzat din

söylemeliydi. Ali Suavi’ye göre ise; âlim olan bir şeyhülislamın Avrupa’ya gönderilip

yetiştirilmesi binlerce kişinin gönderilmesinden daha hayati bir önem taşımaktaydı.709

II. Meşrutiyet döneminde dinî olanla dünyevi olanın ayrılması hususundaki

görüşler giderek güçlenmişti. Din ile hukukun ayrı bir iş olduğu bunun ise devlete

bırakıldığına dair görüşler Osmanlı aydınları tarafından tartışılıyordu. Meşihat

makamının adli yetkilerinin elinden alınması isteniyordu. Ziya Gökalp, Osmanlı devlet

yapısındaki güç rekabetini ve dengesini Halife ve Müftü adlı bir şiirinde bu durumu

ifade etmişti.710

706 Hulusi Yavuz, Osmanlı Devleti ve İslamiyet, İz Yay., İstanbul 1991, s. 29-30; ayrıca bkz. Yakut,

Şeyhülislamlık, s. 112.
707 M. Macit Kenanoğlu, Nizâmiye Mahkemeleri, DİA, XXXIII, Ankara 2007, s. 185-188.
708 Yakut, Şeyhülislamlık, s. 112.
709 Yakut, Şeyhülislamlık, s. 115.
710 Şiir için bkz. Ziya Gökalp, Yeni Hayat Doğru Yol, Elips Kitap Yay., Ankara 2006, s. 25.

İki şey var mukaddes: Biri devlet, biri din; Lakin ifta kudreti, bu bir ilim işidir;

Devlet onun başında ancak halifemiz var, Kimse müflü olamaz, kafasını yormadan.

Ki bir müftü değil o, bir Emirülmü’minin: Müftü bir memur değil, ilmi olan kişidir,

Fetvaları o vermez, kanunları o yapar. Âlim, yapar ilmini halifeye sormadan.

Dinin dahi başında müftü var ki bildirir: Devlet ile medrese ayrı iki âlemdir.

Haram ile helali, günah ile sevabı, Müftü ile halife birbirine karışmaz.

O ne sârî, ne hukuk müşaviri değildir, Ayrıysa da bu iki kuvvet, daim tev'emdir,

Ona takva sorulur, mevizedir cevabı. Nüfuz bende! Diyerek birbiriyle yarışmaz!

279

Bu şiirinde ilmiye sınıfı ile siyasetin birbirine müdahalesini istememekte ve iki

önemli kurumu rasyonel ve özgür bir zemine davet etmektedir.

Ahmet Şirani, İ’tisâm dergisinde şerʽi mahkemelerin adliye nezaretine

bağlanması konusunu şu şekilde ele almaktadır: Yazara göre başlangıçta dindar

gözüken ittihatçılar, ulemayı kendi amaçları doğrultusunda kullanmaktaydılar.

Meşihat makamının yetkilerini sınırlandırarak, o yüce makamı, ismi olan ama cismi

olmayan bir şekle sokmak istiyorlardı.711 Osmanlı Devleti’nde sekülerleşme temayülü,

ulemanın ve şeyhülislamın depatronaj olmaya başlaması, ilk önce fikirsel bir zeminde

tartışılmış, sonra kurumlar seküler kurumlar tesis edilmeye başlanmıştır. Seküler

devlet yapısına geçiş, yavaş, gizli bir strateji ve taktikle yapılmaktaydı. II. Mahmud,

muhalefete geçen ulemaya karşı meşihat makamının yetkilerinin dinle sınırlı olduğunu

ifade ediyordu. Yeniçeri ocağının kaldırılmasının sıcaklığını koruduğu günlerde; yeni

koyulan vergilere, vakıf mallarının müsaderelerine, aşırı batılılaşma temayülüne,

medrese öğrencilerinin askere alınması meselelerine karşı şeyhülislamın verdiği

muhtırayı, II. Mahmud, yırtarak ulemanın sadece din işlerine karışması gerektiğini

bunun bir devlet idaresi ve padişahın görevi olduğunu ifade etmekteydi.712

Şeyhülislamlık kurumunun ilmî niteliğini yitirdiğinin, siyasetin açık patronajına

girdiğinin diğer bir örneği de Mekkizâde Mustafa Asım Efendi’nin şeyhülislamlığa

atanması olayında yaşandı. Dönemin Nişancısı Haled Efendi, Mekkizâde Mustafa

Asım Efendi’nin şeyhülislam olmasını istiyordu. Haled Efendi, şeyhülislamlara

yakışan beyaz kıl olduğundan, Halid Efendi, kendisine, hiç olmazsa sakalında birkaç

beyaz kıl oluştursun diye Mustafa Asım Efendi’ye gizlice haber göndermişti. Mustafa

Teşri işi, tamamen Zillullah’ın elinde,

Ulu'l-emre itaat, natıktır bu esası.

Kanun yapmak –müftiye sormaksızın- elinde,

Mercisi örfle icma, mebusandır şûrası.

711 Ahmed Şiranî, “Evet; Mehakim-i Şer‘iyye’nin Lüzum-ı İadesi,” İ’tisâm, 1337, I, 10, s. 1-3’den

Aktaran: Yakut, Şeyhülislamlık, s. 129.
712 Edouard Philippe Engelhardt, “Türkiye'de Çağdaşlaşma Hareketleri”, Tanzimat, Örgün Yay.,

İstanbul 2010, s. 22; ayrıca bkz. Berkes, Türkiye’de Çağdaşlaşma, s. 117.

280

Asım Efendi de sakalını tütsüleyerek birkaç kıl ağartmış ve şeyhülislamlık makamına

atanmıştı.713

Abdülaziz döneminde, Şirvanîzâde Mehmed Rüştü Efendi’nin, Suriye’de Fuad

Paşa’ya büyük iyiliği dokunmuştu. Buna karşılık Fuad Paşa, Şeyhülislam Seyyit

Mehmet Sadettin Efendi’den, Şirvanîzâde Mehmed Rüştü Efendi’ye, mevleviyetten

bir mahreç paye verilmesini istedi. Ancak şeyhülislam bunu reddetti. Ahmet Cevdet

Paşa, Bâb-ı Âli’nin takdir edip belirlediği bir şahıs hakkında cimrilik yapmanın uygun

olmadığını, ilmiye teşkilatının Bâb-ı Âli’den bu kadar uzak ve muhalefet etmesinin

uygun düşmeyeceğini belirtmişti. 714 Şeyhülislam, kendine yakın gördüğü Safvetî

Paşa’nın sadrazamlığa gelmesi için yoğun bir patronaj çalışmasında bulunuyordu.715

1876 tarihinde başlayan ilmiye talebeleri vakʽası aslında Midhat Paşa’nın

meşrutiyet görüşlerini uygulama alanı bulabilmek için uygulamaya koyduğu bir iktidar

savaşının dış yüzüydü. Bu savaşın neticesinde, Sadrazam Mahmud Nedim Paşa’ya

destek veren Şeyhülislam Hasan Fehmi Efendi, azledildi. Sultan Abdülaziz’i tahttan

indirme hedefinde olan Rüştü Paşa sadrazamlığa, Hayrullah Efendi şeyhülislamlığa

getirildi. Hüseyin Avni Paşa, seraskerliğe atandı. Sultan Abdülaziz’in şuurunun bozuk

ve siyasî işlerden anlamadığına dair Şeyhülislam Hayrullah Efendi’den fetva alındı ve

böylece Abdülaziz tahttan indirilmiş oldu. Şeyhülislamın bu fetvasıyla ulemanın ve

halkın tepkileri azaltılmış oldu.716

II. Abdülhamid, Abdülaziz’in intihar etmeyip, öldürüldüğü kanaatindeydi.

Süikastte parmağı olduğunu düşündüğü Midhat ve Rüştü Paşaları, Yıldız Sarayı’nda

713 Ahmet Rasim, bu konuyla ilgili devamında: İşte o zamanlarda şeyhülislamlık makamın içine düştüğü

itibarsızlık da gösteriyor ki İslam şeriatının dahi şunun bunun elinde oyuncak olma durumuna düşmesi,

devlet işlerini yürütenlerin umurunda bile değildi, demektedir. Bkz. Ahmet Rasim, Osmanlı

İmparatorluğu’nun Reform Çabaları İçinde Batış Evreleri, Haz: H. V. Velidedeoğlu, Çağdaş Yay.,

İstanbul 1987, s. 132-133.
714 Ahmet Cevdet Paşa: Vardım şeyhülislam efendiyi iknaya çalıştım, kabil olmadı. Hatta Bâb-ı Âli’nin

takdir eylemiş olduğu bir zat hakkında tâ bu mertebe buhl ü imsak nârevâdır. Tarîk-ı ilmiyenin Bâb-ı

Âli’den bu kadar ba’id ve münharif gitmesi münasip değildir. Bkz. Ahmed Cevdet Paşa, Tezâkir, II,

Haz. Cavid Baysun, TTK Yay., Ankara 1960, s. 155.
715 Ahmed Cevdet Paşa, Tezâkir, II, s. 261.
716 Mehmed Memduh, Mir’ât-ı Şuûnât, Ahenk Matbaası, İzmir 1328, s. 65-68; ayrıca bkz. Yakut,

Şeyhülislamlık, s. 181.

281

yargılattı. Şeyhülislam Hayrullah Efendi717 ise tutuklanarak Mekkeye götürüldü.718

Yargılanmaksızın Taif’de bir kışlada hapsedildi. II. Abdülhamid, Sultan Abdülaziz’in

ve V. Murad’ın tahttan indirilmesi fetvalarını, şeyhülislamların vermesi nedeniyle,

şeyhülislamların siyasî patronajına büyük önem vermiş, bu konuda sıkı bir siyasî

takibat yaptırmıştır. 719 Bu yüzden meşihat makamanına, Sultan II. Abdühamid,

güvendiği kişileri atadı. Ancak buna rağmen bu dairede çalışan memurları sıkı bir

denetim ve gözetim altında tuttu. II. Abdülhamid, Ahmed Esad Efendi’yi,

şeyhülislamlığa atadı. Aralıksız 10 yıl görev yapan Ahmed Esad Efendi’ye II.

Abdülhamid tam bir patronaj desteği verdi. Siyasî tecrübe sahibi şeyhülislam,

Hayreddin Paşa’nın, padişahın saltanat hukukuna saldırdığını öne sürerek, II.

Abdülhamid’in, iktidarını savunduğu izlenimini vererek, Sultan II. Abdülhamid’e

bağlılığını ortaya koydu ve onun tam desteğini aldı. Bunun üzerine II. Abdülhamid,

Hayreddin Paşa’yı sadrazamlık görevinden azletti. Sadrazamlığa geçen Ahmet Vefik

Paşa, Şeyhülislam Ahmed Esad Efendi’den, Meclis-i Vükelâ toplantılarına

katılmamasını istedi. II. Abdülhamid, bu teşebbüsün ardından çok kısa bir süre içinde

Ahmed Vefik Paşa’yı görevinden azlederek, şeyhülislama olan siyasî patronajını tam

olarak gösterdi.720

II. Abdülhamid döneminde, en uzun süre şeyhülislamlık makamında kalan

Şeyhülislam ise Cemaleddin Efendi’dir.721 17 yıl meşihat makamında kaldı. Tahsin

717 Midhat ve Rüştü Paşalar şeyhülislamla hal günü olarak tespit ettikleri çeşitli zamanlarda gizli olarak

görüşme yaparlardı. Şeyhülislam Hasan Hayrullah Efendi, Midhat Paşa ve diğerleri ile birlikte Taif

zindanına atıldı. Şeyhülislam 1898’de zindanda öldü. Hayrullah Efendi ismini Sultan II. Abdülhamit

hatıralarında “Şerrullah Efendi” şeklinde bahsetmiştir. Bkz. Abdülkadir Altunsu, Osmanlı

Şeyhülislamları, s. 206-208; ayrıca bkz. İbrahim Akkurt, “İki Padişah’ı Tahttan İndiren Şeyhülislam

Hasan Hayrulluh Efendi”, Fetvanın Gücü, Yeditepe Yay., İstanbul 2014, s. 96.
718 Şeyhülislam Hasan Hayurllah Efendi’nin tevkif edilerek Mekke’ye götürelmesi hakkında bkz.

BOA., Y.EE., 78/18, 18 Rebiü’levvel 1298 (18 Şubat 1881).
719 Tahsin Paşa, “Abdülhamit”, Yıldız Hatıraları, İmge Kitabevi, Ankara 2008, s. 94-95.
720 Şeyhülislam Ahmed Esad Efendi’nin padişahın kendisine olan sevgisinin azaldığını ve makamının

gideceğini anlayınca ilk önce Sadrazam Hayreddin Paşa’yı överek Barboros Hayreddin gibi bir zat

demiş, akabinde sadrazama çatarak Sen ne bilirsin kendini hakikaten büyük adam mı zannettin sen

hukuk-ı saltanata tecavüz ediyorsun diyerek Sadrazam Hayreddin Paşa’yla tartışmış, bunun üzerine

Hayreddin Paşa: “Bu iş Umur-i siyasîyedendir. Senin aklın ermez.! Ali Efendi Fetvası da olsa sana

sormaya tenezzül etmem”, cevabı üzerine münakaşa büyümüş, şeyhülislam kendinden geçerek kanapeye

yığılmış, bayılmıştır. Bu sırada babasının öldüğünü sanarak ağlayan Şeyhülislam Ahmed Esad

Efendi’nin oğlu Halit Molla’ya şeyhülislam gözünü açarak “Molla, molla! İşte şimdi mevkimizde

kaldık, dediğini Ali Fuat Bey nakletmiştir. Aktaran: Altunsu, Osmanlı Şeyhülislamları, s. 214-215.
721 Tahsin Paşa, Cemaleddin Efendi hakkında: Cemaleddin Efendi, padişahın ahlakına bi hakkın vakıf

ve kendisi hilkaten pek uysal olduğundan servet ve ikbale giden yolunu bir defa tayin ettikten sonra

282

Paşa’nın bildirdiğine göre; Sultan II. Abdülhamid’in insanlar hakkındaki kanaati, Para

her vicdanı satın alabilir, hiç değilse bazı vicdanları yumuşatır ve her halde insanlar

menfaat sayesinde isticlâb (kendine çekme) olunabilir, şeklindeydi.722 Bu nedenle

Sultan Abdülhamid, kendi politikasına destek almak için sadrazamlara,

şeyhülislamlara, birçok önemli devlet adamlarına, askeri kumandanlara ve hatta

yabancı büyükelçilerin ileri gelenlerine, kendi kesesinden düzenli olarak maaş

vermiştir. Sadrazam ve şeyhülislam, padişahtan her ay düzenli olarak 1.000’er lira

maaş alırlardı. 723 Ancak her ne kadar Şeyhülislam Cemaleddin Efendi, II.

Abdülhamid’in yakın patronajında bulunsa da, II. Meşrutiyetin ilan edilmesinden önce

Sadrazam Said Paşa’nın başkanlığında Yıldız Sarayı’nda olağan üstü olarak toplanan

Meclis-i Vükelâ’ya çağrılmamıştı.724

Konya vilayeti, Mevlevî Çelebisi Efendi’nin ikametgahi olması sebebiyle,

Mevlevî tarikatının merkeziydi. O dönem Reşad Efendi’nin Mevlevi tarikatına

mensup olması nedeniyle, Mevlevîlerin genelinin gözetim altında tutuldukları

görülmektedir. Reşat Efendi’nin Mevlevî olmasından kaynaklı Konya’da ikamet edip

sarayla yakın ilişki kurmak isteyen bazı kimselerin, bu ilişkiden çoğunlukla

yararlandıkları vaki olmuştur. Hatta bir sefer, Konya Mevlevî Dergâhı aşçı başısının

İstanbul’a hareket edeceği bir telgrafla İstanbul’a bildiren daire-i kitabet görevinde

bulunan bir kişi, bu nedenle terfî ve taltif suretiyle Konya valiliğine terfi edilmişti. 725

II. Abdülhamid’e karşı bazı ulemanın desteğini alan İttihat ve Terakki Partisi

Abdülhamid’in Hal’ fetvasını Şeyhülislam Mehmed Ziyaeddin Efendi’ye verdirdi. Bu

fetvayı Elmalılı Hamdi Efendi kaleme almış, Şeyhülislam Mehmed Ziyaeddin Efendi

ise onaylamıştı. Fetvanın gerekçesi II. Abdülhamid’in şerʽi kitapların bazı bölümlerini

çıkarttırması, bazılarını yasaklaması, yaktırması, devlet malını israf etmesi, şerʽi

nedenler olmadan adam öldürmesi, hapsetmesi, sürdürmesi gibi nedenlerden

artık bundan zerre kadar inhiraf etmemişti. Şeyhülislam Cemaleddin Efendi padişahtan gelen herhangi

bir ihsanı reddetmek şöyle dursun her yeni atifet ve atiyye karşısında nasıl eğilerek minnettarlık

gösterdiğini sarayda yaşamış olanlarca malum bir keyfiyettir. Bkz. Tahsin Paşa, Yıldız Hatıraları, s.

95,98.
722 Tahsin Paşa, Yıldız Hatıraları, s. 98.
723 Tahsin Paşa, Yıldız Hatıraları, s. 97-99.
724 Cemaleddin Efendi, “Şeyhülislam Cemaleddin Efendi,” Siyasî Hatıralarım, Nehir Yay., İstanbul

1990, s. 19.
725 Tahsin Paşa, Yıldız Hatıraları, s. 280.

283

oluşmaktaydı.726 Burada görüldüğü üzere, II. Abdülhamid’in şeyhülislam ve ulemaya

yaptığı patronaj politikası, siyasî muhaliflerine karşı uzun bir süre iktidarını

korumasına, siyasî muhaliflerin iktidarı devirme çabalarının belli bir süre sonuçsuz

kalmasına neden olmuştur.

Grafik-7: 1424-1922 Yılları Arası Mükerrer Dâhil ve Hariç Görev Yapan

Şeyhülislamların Toplam Sayıları 727

Grafik 7’de görüldüğü üzere Osmanlı’da patronajın en dengeli ve adil olduğu

ayrıca ilmî potansiyelin yüksek olduğu dönem olan 1424-1500 yılları arasıdır. Bu

dönemde mükerrer, azil ve istifaların hemen hiç olmadığı görülmektedir. 1543’te

çıkartılan Hocazâdeler kanunuyla birlikte siyasetin ve ilmiye zümresinde patronaj

726 Abdurrahman Şeref, “Meşrutiyet Olayları (1908-1909)”, Son Vak’anüvis Abdurrahman Şeref Efendi

Tarihi II, Haz. Bayram Kodoman vd., TTK Yay., Ankara 1996, s. 23-25.
727 Grafikte yüzyıllık bir zaman dönemi esas alınarak tasnif yapılmıştır. Ancak göz önünde tutulması

gereken önemli bir nokta: 3 adet Şeyhülislamın, Cafer Efendizade Sunullah Efendi (1599-1603), İmam

Mehmed Efendi (1694-1703), Mehmed Cemaleddin Efendi (1891-1908)’nin her iki yüzyılda da 2. defa

şeyhülislamlık makamına atanmaları nedeniyle olması gereken toplam 129 adet görev yapan

şeyhülislam sayısı, 132 olarak görünmektedir. Grafik’in hazırlanmasında kullanılan kaynaklar için bkz.

Altunsu, Osmanlı Şeyhülislamları, s. 268-280; Uzunçarşılı, Osmanlı Tarihi, VI, s. 455-512.

7

16

26

46

24

13

7

17

41

57

35

27

0

10

20

30

40

50

60

1424-1500 1500-1600 1600-1700 1700-1800 1800-1900 1900-1922

Mükerrer Hariç Toplam Görev Yapan Mükerrer Dahil Toplam Görev Yapan

284

ilişkilerin bozulmaya, rasyonel bir zeminden irrasyonel bir patrimonyal dönüşüme

girdiği bir dönem olduğu bilinmektedir. Tabi bu olumsuz patronaj ilişkilerin etkileri

1500-1600 yılları arasında, yaklaşık yarım asır sonra devlet sisteminde patronaj

probleminin kemikleşip zirveye tırmandığı, sürekli değişen, mükerrer göreve gelen

şeyhülislam sayılarıyla bir istikrarsızlığın olduğu net bir şekilde grafik 6’da

görülmektedir.

Grafik-8: 1424-1922 Yılları Arası Azledilen-İstifa Eden ve Mükerrer Görev

Yapan Şeyhülislamlar728

Grafik 8’de, grafik 7’nin açıklamalarını teyit eden bir gösterge ile

karşılaşılmakatadır. Bu garafikte mükerrer görev yapan şeyhülislamların yanında

azledilen ve istifa eden şeyhülislamlar da görülmektedir. Aynı minvalde patronajın

rasyonel zeminden çıkışı ve vülgarize ilişkilere dönüştüğü dönemler net bir şekilde

görülmektedir. 1550 yılından başlayarak artan bir şekilde azledilmiş ve mükerrer

göreve getirilmiş şeyhülislam sayılarının 1600-1800 yılları arasında zirve yaptığı

728 Grafik’in hazırlanmasında kullanılan kaynaklar için bkz. Altunsu, Osmanlı Şeyhülislamları, s. 268-

280; Uzunçarşılı, Osmanlı Tarihi, VI, s. 455-512.

0
1

15

11 11

14

0

3

31

44

28

1
0

2 2
4 4

24

0

5

10

15

20

25

30

35

40

45

50

1424-1500 1500-1600 1600-1700 1700-1800 1800-1900 1900-1922

Mükerrer Görev Yapan Azledilen İstifa Eden

285

görülmektedir. Azledilmeler, genelllikle varolan siyasi ve iç sürtüşmeleri

göstermektedir. Bu dönemlerde patronaj ilişkilerin rasyonel ilmî kalitesi düşmüş,

ancak şeyhülislamların toplumda ve devlet aygıtında siyasî nüfuzları oldukça artmıştır.

İstifalar ise genelde siyasi iç baskılar neticesinde ortaya çıkan bir durumdur. Bu

nedenle 1900-1922 tarihlerinde kısa bir sürede görülen istifalar o dönemde yaşanan

siyasal rejim tartışmalarının siyasete ve şeyhülislamlık kurumuna olan bir yansıması

olarak görmek mümkündür.

286

Tablo-3: 19. Yüzyıl Osmanlı Şeyhülislamları729

 ADI Görev Tarihi Ayrılış

Nedeni

1 Mustafa Aşir Efendi 30.08.1798-11.07.1800 Azil

2 Samanizade Ömer Hulusi Efendi (1. kez) 11.07.1800-21.05.1803 Azil

3 Salihzade Ahmet Esat Efendi (1. kez) 21.05.1803-14.11.1806 Azil

4 Şerifzade Mehmet Ataullah Efendi (1. kez) 14.11.1806-29.05.1807 Azil

5 Samanizade Ömer Hulusi Efendi (2. kez) 13.07.1807-14.07.1807 İstifa

6 Şerifzade Mehmet Ataullah Efendi (2. kez) 14.07.1807-21.07.1808 Azil

7 Arapzade Mehmet Arif Efendi 21.07.1808-28.07.1808 Azil

8 Salihzade Ahmet Esat Efendi (2. kez) 15.08.1808-22.11.1808 Azil

9 Dürrizade Abdullah Efendi (1. kez) 22.11.1808-22.09.1810 Azil

10 Samanizade Ömer Hulusi Efendi (3. kez) 22.09.1810-11.06.1812 İstifa

11 Dürrizade Abdullah Efendi (2. kez) 12.06.1812-22.03.1815 Azil

12 Mehmet Zeyni Efendi 22.03.1815-27.01.1818 Azil

13 Mekkizade Mustafa Asım Efendi (1. kez) 27.01.1818-03.09.1819 Azil

14 Çerkez Hacı Halil Efendi 03.09.1819-28.03.1821 Azil

15 Yasincizade Abdulvahab Efendi (1. kez) 28.03.1821-10.11.1822 Azil

16 Sıddıkîzade Ahmet Reşit Efendi 10.11.1822-25.09.1823 Azil

17 Mekkizade Mustafa Asım Efendi (2. kez) 25.09.1823-26.11.1825 Azil

18 Kadızade Mehmet Tahir Efendi 26.11.1825-06.05.1828 İstifa

19 Yasincizade Abdulvahab Efendi (2. kez) 06.05.1828-08.02.1833 Azil

20 Mekkizade Mustafa Asım Efendi (3. kez) 08.02.1833-01.07.1839 Ölüm

21 Ahmet Arif Hikmet Efendi 21.11.1846-21.03.1854 Ölüm

22 Meşrebzade Mehmet Arif Efendi 21.03.1854-07.12.1858 Ölüm

23 Seyyit Mehmet Sadettin Efendi 27.12.1858-23.11.1863 Azil

24 Atıfzade Ömer Hüsamettin Efendi 23.11.1863-09.08.1866 Azil

25 Hacı Mehmet Refik Efendi 09.08.1866-30.04.1868 Azil

26 Akşehirli Hasan Fehmi Efendi (1. kez) 30.04.1868-17.09.1871 Azil

27 Mir Ahmet Muhtar Beyefendi (1. kez) 17.09.1871-05.11.1872 Azil

28 Turşucuzade Ahmet Muhtar Efendi 06.11.1872-11.06.1874 Azil

29 İmam Hasan Hayrullah Efendi (1. kez) 11.06.1874-19.07.1874 Azil

30 Hacı Kara Halil Efendi 26.07.1877-18.04.1878 Azil

31 Mir Ahmet Muhtar Beyefendi (2. kez) 18.04.1878-04.12.1878 Azil

32 Uryanizade Ahmet Esat Efendi 04.12.1878-17.01.1889 Ölüm

33 Bodrumlu Hacı Omer Lutfi Efendi 18.01.1889-03.09.1891 Azil

34 Halit Efendizade Mehmet Cemalettin Efendi

(1.kez)

04.09.1891-04.08.1908 İstifa

19. yüzyılda azledilen ve istifa eden şeyhülislamların sayılarının oldukça fazla

olduğu görülmektedir. Bu durum siyasî baskının ve istikrarsızlığın bir göstergesidir.

15. Yüzyılda, koca bir yüzyılda, sadece yedi şeyhülislamın değişmiş olması, mevcut

siyasî istikrarın veya ulemâ ve siyasî iktidarın arasında mevcut bir uyumun olduğunun

729 Altunsu, Osmanlı Şeyhülislamları, s. 268-280

287

göstergesidir. 16 yüzyılda ise şeyhülislam sayılarında bir elin parmaklarını

geçmeyecek kadar bir değişiklik söz konusudur. Bu istikrar aynı zamanda patronaj

politikasının da istikrarıdır. Daha akıllıca ve bilgi temelli bir patronajın olduğunun en

önemli işaretidir. Sonraki dönemlerde bu durumun bozulduğu aşikardır.

C. Yeni Güç Dengesi: Meclis-i Meşâyih ve Şeyhülislamlık

Osmanlı Devleti’nde birçok tarikat şeyhi, köklü ulema ailelerinden gelmekteydi.

İlmiye sınıfı ile meşâyih arasında, zaman zaman sürtüşme ve çatışma unsurları olsa da

iç içe girmiş patronaj ilişkiler ağı mevcuttu.730 18. ve 19. yüzyılda şeyhülislamların

birçoğu Nakşibendi ve Mevlevi tarikatlarına mensuptur. 19. yüzyıla kadar Osmanlı

Devleti’nde, tarikatları ve tekkeleri teftiş eden, onların faaliyetlerini resmi politikaya

uygunluğunu denetleyen aynı zamanda malî denetimi yapan resmî bir kurum yoktu.

II. Mahmud’la beraber merkeziyetçi devlet politikası doğrultusunda devleti yeniden

yapılandırma stratejisi gereği, ilmiye sınıfı ve tekkelerini denetim altına almak için

Meclis-i Meşâyih, 1864’de kurulmuş, ancak 1866 tarihli iradeyle Meclis-i Meşâyih

nizamnamesi yürürlüğe girebilmiştir. 731 III. Selim zamanından itibaren, tekkelerin

siyasî ve idarî denetim altına alınması için çalışmalar başlamıştı. 5 Haziran 1836

yılında, Sultan II. Mahmud’un bir iradesi ile tarikatlara yönelik ilk düzenleme daha

önce yapılmıştı. Bu düzenlemeye göre;

1-Tarikatların sosyal hayattaki konumlarının bir ciddiyet içerisinde yürütülmesi

2-İcazetnâmelerin, usulüne uygun verilmesi

3-Tekke şeyhi tayinlerinin düzenlenmesi

4-Tekkelerde yapılan zikir ve ayinlerin sahih bir şekilde yapılması gerektiğine

dair düzenlemeler yapılmıştır.732

 Yenileşme haraketlerine karşı özellikle yeniçeriliğin ve Bektâşîliğin

kaldırılmasından sonra toplumda ciddi travmalar meydana gelmiş, çeşitli tarikatlardan

730 Tarık Zafer Tunaya, “Türkiye’de Siyasal Partiler”, II. Meşrutiyet Dönemi I, Hürriyet Vakfı Yay.,

İstanbul 1988, s. 31-32.
731 Bilgin Aydın, “Meclis-i Meşâyih”, DİA, XXVIII, Ankara 2003, s. 247-248.
732 Muharrem Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları (1826-

1866), Marmara Üniv. Türkiyat Araştırmaları Enst. Doktora Tezi, İstanbul 2011, s. 240-241.

288

Sultan II. Mahmud’a tepkiler verilmişti. 1829 yılında Süleymaniye Camii’inde Cuma

namazı sırasında, bir derviş, ileri gelen devlet adamlarıyla birlikte namazda bulunan

şeyhülislama, yüksek sesle beddua ve hakaret etmiştir. 1837 yılında Sultan II.

Mahmud’a, Galata Köprü’sünde, Şeyh Saçlı adında bir derviş, sultana: Kâfir Sultan

diye bağırmıştır. Sonra bu derviş tutuklanarak idam edilmiş, halk arasında bu derviş

bir efsaneye dönüşmüştü.733

Tekke şeyhleri, ulemaya göre ekonomik olarak daha bağımsız bir yapıdaydı.

Sultan II. Mahmud’un gerçekleştirdiği radikal reformlara karşı tepkiyi azaltmak ve

tarikatları kontrol altına alabilmek amacıyla Meclis-i Meşâyih kurumu ile tarikatlar,

tek bir çatı altında toplandı. Meclis-i Meşayih, tekkeleri, bir merkezden idare etme

projesidir. Tekkeler, Meşihata bağlıdır. Tarikatların, medreseler gibi resmi olarak

denetimlerinin zor olması nedeniyle Osmanlı siyasî iktidarı, tekkeleri kontrol altına

alarak, merkezi iktidarı güçlendirme yoluna gitti. Osmanlı Devleti, şeyh atamalarında,

tarikat merkezi uygulamasına geçti. Mevlevilik hariç hemen hemen bütün tekkelerin

merkezi, İstanbul olarak belirlenmiştir.

Osmanlı Devleti’nin bu dönemde amaçladığı patronaj politikası, bir tekkenin,

siyasî iktidardan bağımsız bir şekilde idare edilmesine fırsat vermemeyi amaçlıyordu.

Çıkacak herhangi bir sorunun çözümünden merkez tekke şeyhi, evkaf nezareti ve

şeyhülislam sorumluydu. Meşihatı boşalan bir tekkeye şeyh tayin edilmesinde, merkez

tekkenin görüşü doğrultusunda, tayin edilecek kişi, şeyhülislama arz edilirdi. Meclis,

yedi üyeden oluşmaktaydı. Bu meclis ‘Sulehâ-yı meşâyih’ şeklinde adlandırılan tekke

şeyhlerinden oluşmaktaydı. Şeyhülislamın başı çektiği Nakşibendî, Mevlevî, Kadirî,

Sünbülî, Sa’dî ve Halvetî tarikatlarının734 şeyhleri, bu meclisin üyeleriydi. Meclisin

kurulmasında önemli bir rolü olan Şeyhülislam Mehmed Refik Efendi, bir Nakşibendi

Hâlidî Tarikatı müntesibiydi. 735 Yeniçeri ve Bektaşîliğin kaldırılmasının ardından,

Osmanlı Devleti’nin siyasî paradigmasına karşı çıkmayacak, devletin temel

politikasının devamından yana olacak, Bektaşîliğin yerine ikame edilecek tarikat ve

şeyhlerin, devlet tarafından patronaj edildiği düşünülebilir. Tekkeler, sadece Meclis-i

733 İrfan Gündüz, Osmanlılarda Devlet Tekke Münasebetleri, Seha Neşriyat, İstanbul 1989, s. 191-203.
734 Necdet Yılmaz, “Sûfiler, Devlet ve Ulemâ”, Osmanlı Toplumunda Tasavvuf, Osav Yay., İstanbul

2007, s. 53, 67, 251,379, 397.
735 İrfan Gündüz, Osmanlılarda Devlet Tekke Münasebetleri, s. 203.

289

Meşayih tarafından teftiş edilmemekte, gizli bir şekilde devlet tarafından gönderilen

ajanlarla da takip edilmektedir. Özellikle tarikat şeyhlerinin yanına giden bu kişiler

Şeyh efendilerden saltanat idaresi hakkında ki düşüncelerini alıyor, tarikat çevrelerinin

nabzını tutuyorlardı. 736 Meclis-i Meşayih Nizamnâmesi’nde, Meclis-i Meşayih’in,

meşihat makamından bağımsız hareket edemeyeceği vurgulanmıştır. Devlet tarafından

merkez tekke şeyhi, muhatap alınmıştır. Tarikatın kendi içindeki atamalarından

merkez tekke şeyhi yetkiliydi. Ancak bu atamaları, Meclis-i Meşayih, uygun bulmazsa

reddetme yetkisine sahipti. Meclis-i Meşayih’in de üstünde Meşihat idaresi vardı.

Meclis-i Meşayih’in üyelerinin tayinini Meşihat idaresi yapıyordu. Meşihat idaresinin

başı olan şeyhülislamın, atamasını padişah gerçekleştirmekteydi. Buradan anlaşıldığı

üzere asırlardır kontrol dışında bulunan tekkelerin denetimi ve kontrolleri sağlanmış

oluyordu.

Vakıf gelirleri ellerinden alınan tekkeler, Meclis-i Meşayih üzerinden siyasî ve

idari olarak siyasî iktidara bağlanmış oluyordu. Osmanlı siyasî iktidarı, tekkelerin

bağımsız ekonomik kaynaklarını kesmiş olmakla birlikte, onları maaşla resmi

paradigmaya bağlamıştır. Dervişlerin devletten tahsisat alması onları memurlaştırmış,

tekkeleri bir sosyal kulüp haline getirmiştir.737 Bu nedenle devlete bağımlı hale gelmiş

ulema için söylenen ulemâ-yı rüsum (resmi ulemâ) tabiri, Meşayih-i rüsûm şeklinde

de ifade edilmiştir. Ancak yine de tarikatların hâlâ Osmanlı toplumu ve siyaseti

üzerinde önemli gücü ve tekisi vardı. Tekkeler sürekli denetlenmekte, çeşitli ajanlar

denetlemek üzere tekkelere gönderilmekteydiler.738 Örneğin II. Abdülhamid, Konya

Mevlevî Postnişini’nin İstanbula gelmesini engellemek için Vali Mehmet Ferit

Paşa’nın aracılığı ile postnişini takip ettirip, İstanbul’a gelmesini önlemiştir. Osmanlı

siyasî iktidarı, Meclis-i Meşayih’i tekkeler üzerinde bir kontrol mekanizması olarak

kullanmıştır. Bu yönü ile aslında tekkelerin ıslah edilmediği, iktidara uygun ithal

ikame tarikatlar getirildiği, farklı dinî anlayışlara izin verilmediğine dair çeşitli

eleştiriler de yapılmaktaydı.739

736 Varol, Bektaşiliğin İlgası Sonrasında, s. 258-259.
737 Erol Güngör, İslam Tasavvufunun Meseleleri, Ötüken Yay., İstanbul 1998, s. 95-96.
738 Muharrem Varol, Bektaşiliğin İlgası Sonrasında, s. 238, 258, 299, 300, 391, 392.
739 İsmail Kara, “Çadaş Türk Düşüncesinde Bir Tenkit/Tasfiye Alanı Olarak Tasavvuf ve Tarikatlar”,

Osmanlı Toplumunda Tasavvuf ve Sufiler, Haz. Ahmet Yaşar Ocak, TTK Yay., Ankara 2014, s. 786.

290

D. Şeyhülislamların Maaşları ve Gelirleri

Şeyhülislamların padişahlar tarafından kendilerine verilen günlük ödenekleri

vardır. Fatih döneminde Molla Gürani’ye günlük 200 akçe, ayrıca ek olarak her ay

20.000 ve her yıl da 50.000 akçe ödenmiştir. Burada dikkat edilmesi gereken bir nokta,

Molla Gürani’nin sadece siyasî bir kimlik taşıyan bir şeyhülislam olmaması, bilim

adamı kimliğinin büyük ölçüde önde olmasıdır. Molla Gürani, vefat ettiğinde 180.000

akçe borcu çıkmış, bu borçlar devlet hazinesinden ödenmiştir. Şeyhülislam

ücretlerinde dikkat çekici artış Şeyhülislam Ebussuud Efendi zamanında olmuştur.

Ebusuud Efendi tefsirini Kanuni Sultan Süleyman’a sunduğunda maaşına günlük 600

akçe daha zam yapılmıştı. 740 Bunların dışında şeyhülislamların en önemli gelir

kaynaklarından biri de arpalıklardır. Arpalık emekliye ayrılan veya azledilen devlet

memurlarına verilen bir çeşit ödenek ve emekli aylığıydı.741 Şeyhülislamlar hazine

dışında farklı gelir kaynaklarına da sahiptir. Şeyhülislamların bohça beha adı verilen

ilmî memuriyetlere atama yapmaları sırasında devlet görevine atanmış kişilerden

almış oldukları bir hediyedir.742 18. yüzyılda şeyhülislamın aylık geliri 2.500 akçe

iken, şeyhülislamlara tayinler karşılığında aldıkları bohça beha gelirleri ile bu miktar

500.000 akçeye (200 kat) kadar yükselmiştir.743

Şeyhülislamlara verilen maaş ve diğer gelirler göz önünde tutulduğunda siyasî

iktidar şeyhülislamlara büyük patronaj imkânı sağlamıştır. Bu imkân göz önünde

tutulduğunda siyasî iktidarın meşruiyet noktasında kendilerine ne kadar ihtiyaç

duyulduğu ortadadır. 19. yüzyılda II. Mahmud devrinde verilen nakdi atiyyelerde

büyük bir artış olduğu görülmektedir. Yeniçeri Ocağı’nın kaldırılması ve Bektaşî

tekkelerinin kapatılmasının ardından 1827 yılının Ramazan ayında huzur dersi

hocalarından 20 müderrise, 2400 altın verildiği görülmektedir.744 Yeniçeri ve Bektaşî

Ocağı’nın kaldırılmasından sonra, Sultan II. Mahmud, Yeniçeri ocağının

740 Ahmet Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri I, Fey Vakfı Yay., İstanbul 1990,

s. 318; ayrıca bkz. Yakut, Şeyhülislamlık, s. 41.
741M. Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, MEB. Basımevi, İstanbul 1983,

s. 84.
742 Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, s. 238.
743 Yakut, Şeyhülislamlık, s. 43.
744 Yayınlanmış T.S.M. Arşivi, Defter No: 10517, bkz. Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 52,

54.

291

kaldırılmasına fetva veren Şeyhülislam Kadızade Mehmet Tahir Efendi’ye, elmas bir

yüzük hediye etmiştir. 745 Ayrıca Yeniçeriliğin kaldırılmasından hemen önce

şeyhülislama ve diğer devlet görevlilerine samur kürk, hilat ve çeşitli elbiseler hediye

edilmiştir.746 Bu hediyeler böyle önemli bir fetva için küçük kalsada 19. Yüzyılda

ulemanın eski gücünü yitirip, patronaj değerinin düşmüş olduğu gözden

kaçırılmamalıdır. Nitekim şeyhülislamlık makamına atanmayı 4 gözle bekleyen bir

ulema zümresi vardır. Tarihte şeyhülislamlık kurumunun patronaj değerinin siyasî

konjöktürün önemine göre zamanla artıp-düştüğü de görülmektedir.

E. Saray İmamları

Saray imamı olma, padişaha en yakın olma nedeni olduğu için patronajı yüksek

bir mevkidir. En fazla kayrılma sebebi ve en yüksek maaşı alma nedenlerinden biridir.

İmamlar; imam-ı evvel, imam-ı sânî ve diğerleri olarak tasnif edilir. İmam-ı evvel ve

imam-ı sânî dışındakilerin maaşları düşüktür. Padişah imamı, yani İmam-ı evvel

olanlar, daha yüksek ödeme, tayinat ve ihsanlara nail olurlar. Binmeleri için

kendilerine boğazda özel sandal tahsis edilir. İlmiye sınıfının en üst noktasına

şeyhülislamlığa kadar yükseldikleri Osmanlı tarihinde görülmektedir. İmam-ı sânî

olanlara ise her 3 senede bir, kendilerine yeni kayık tahsis edilirdi. 1868’de emekli

olan saray-ı hümayun imamı Ali Efendi’ye 1500 kuruş maaş tahsis edilmiştir. Diğer

imamlarla mukayese edildiğinde çok yüksek bir maaştır. İmamlık hizmeti sadece

padişah sarayında değil, büyük devlet adamları ve seçkin insanların konaklarında özel

hizmet veren imamlar da vardı. Bu rical ve ekenomik olarak seçkin kişilerin

konaklarında hizmet gören imamların zamanla saygınlıklarını yitirdikleri, hizmet

ettikleri hanede bir hizmetkâr gibi sıradan bir muameleye tabi olmuşlardır.747

745 Bütün bu işe katılanlarla bendelere atiyyeler verildiği sırada sadr-ı azama bir mücevher hançer,

şeyhülislama bir elmas yüzük verildi. Bkz. Ahmet Cevdet Paşa, Tarih-i Cevdet, XII, Üç Dal Neşriyat,

İstanbul 1974, s. 225.
746 Babıali'de yapılan tebrik merasiminden sonra Şeyhülislama ve rical-i devletle hademeye kürkler ve

hılatlar iksa edildiği hakkında bkz. BOA., HAT, 463/22698, 29 Zilhicce 1235 (7 Ekim 1820);

Şeyhülislâm Efendi ve Kapdan Paşa ile sadrin ve nakibüleşraf ve İstanbul kadısına kürk ita ve ilbası,

Babıâlî hademesi, manasıb-ı divaniye ashabı ve ocaklıya da hilatler iksa edildiği hakkında bkz. BOA.,

HAT, 473/23174, 29 Zilhicce 1239 (25 Ağustos1824).
747 Kemal Beydilli, Osmanlı Döneminde İmamlar ve Bir İmamın Günlüğü, Tarih ve Tabiat Vakfı Yay.,

İstanbul 2001, s. 61-62.

292

F. Dış Güçlerin Şeyhülislam Patronajı ve Hilâfet Projesi

Dış güçler Osmanlı Devleti’nde bir şeyhülislamı niçin ve hangi amaçla patronaj

edebilir?

 19. yüzyıl, yeni bulunan enerji kaynaklarının dünya ekonomisinde değerinin ve

öneminin arttığı bir yüzyıldır. O dönemde büyük emperyal devletler, Osmanlı

toprakları üzerlerinde bulunan hammadde ve enerji kaynaklarına göz dikmişlerdi.748

Emperyal güçler, öncelikle bu amaçlarına ulaşabilmek için bu coğrafya üzerinde

bulunan toplumların dinlerini, inançlarını, yaşayışlarını, siyasî yönetimlerini,

mezheplerini kısaca sosyal yapılarını araştıracak, dillerini öğrenecek ilmi çapları

yüksek oryantalistlerini seyahat amaçlarıyla Anadolu, Irak, İran coğrafyalarına

gönderdiler. Bunların en önemlisi Edward G. Brown (d.1862-ö.1926) ’dur.749 Diğer

önemli bir İngiliz Oryantalist ise, Ortadoğu coğrafyasında istihbarat faaliyetleri

yürütmüş olan Henry Martin (1781-1812)’dir. Kendisi, bir dilbilimci ve vaizdir.

Anadolu ve İran coğrafyasını kapsayan bir seyahate çıkmış, Türkiye ve İran’da

casusluk faaliyeleri yapmıştır. 750 Bölgeyle ilgili önemli çalışmalar yapan bir diğer

oryantalist İngiliz akademisyen de Lord Curzon (1859-1925)’dur. Lord Curzon,

Hindistan genel valiliğinden sonra uzun bir seyahate çıkmış, İran coğrafyasını

neredeyse köy köy gezmiş, bölgenin ekonomik, sosyal ve siyasî durumlarıyla ilgili

önemli raporlar tutmuştur.751 Lord Curzon, yaptığı bu saha çalışmalarında, ticaretin ve

enerjinin merkez noktaları ve onların geçiş güzergâhları üzerine özellikle

odaklanmıştır. Tebriz-Trabzon-Samsun ticaret hattı; Pers Körfezi-Bender Abbas

petrol hattı; Tahran-Bağdat ticaret hattı; İskenderiye-Şam-Halep ticaret hattı; Aşkabat-

Meşhet ticaret hattı gibi ticaret ve enerji kaynaklarının olduğu yerlere büyük demir

yolu projeleri çizmiştir.752

748 A. Mehmet Kocaoğlu, Petro-Stratejisi, Türkeli Yay., Ankara Ty., s. 22-29.
749 Edward G. Brown bir İngiliz oryantalisttir. Cambridge Üniversitesinde Arap ve Fars dili

profösörüdür. Yaptığı çalışmalar İngiliz politikalarına yön vermiştir. Bkz. Edward G. Browne, A

History of Persian Literature Under Tartar Dominion (A. D. 1265-1502), Cambridge University Press,

London 1920, p. 422-423.
750 Abdül-Hadi Hairi, Nohostîn-i Ruyâ Ruyîhây-i Endîşegeran-ı İran Bâd u Ruye-i Temeddün Burjuvazi

Garb (The Early Encounters of the Iranian Thinkers with the Two-Sided Civilization of Western

Bourgeoisie), Amir Kabir Publishing Corp. Tehran, 1988, p. 507-520.
751 Lord Curzon, Iran, Askerî Matbaa Erkan-ı Harbiye-i Umumiye, İstanbul 1927, s. 1-196.
752 Lord Curzon, Persia and the Persian Question, Longmans, Green & Co., London 1892, p. 26-58.

293

 Bu dönemde dil bilimcilik çok popüler oryantalist bir çalışma alanıdır. Büyük

sömürgeci güçler, sömürebilecekleri ülkelerin kültürünü tanımak ve o toplumun

elitleri ile daha kolayca münasebet kurup, İngiliz çıkarlarını devam ettirebilmek için

dil ve antropoloji çalışmalarına büyük önem vermekteydiler. 753 Sömürgecilik

faaliyetlerinde tabiki sadece İngilizler bulunmadı. Sevr Anlaşması’nın

imzalanmasından sonra Sevr’in belirlediği sınırlar içerisinde görev yapmayı kabul

eden kadı ve müftülerin atama ve azillerine Yunanlılar da müdahalede bulunmuştu.

Özellikle Ege Bölgesi’ndeki kadı ve müftülerin atama ve azillerine yönelik yapılan

Yunan baskısı, şeyhülislam tarafından Meclis-i Vükela’da gündeme getirilmişti. 754

Gelecek yüzyılın güç dengesinin, enerji kaynakları üzerinde şekilleneceğini

anlayan İngilizler’in, önemli ticaret ve enerji kaynaklarının bulunduğu topraklara sahip

Osmanlı Devleti’ne de ilgisiz kalması düşünülemezdi. 1891’de İngiltere’nin İstanbul

sefiri Sir William Arthur White,755 İngiliz çıkarları ile Osmanlı çıkarlarını örtüştürmek

istemekteydi. Bunun için enerji kaynaklarının ve ticaret yollarının yoğun olarak

bulunduğu bölgelerdeki Osmanlı tebasıyla daha rahat ilişkiler kurmak amacıyla

İngiltere’nin hilafetin hamisi ve destekçisi olduğuna dair, Sadrazam Kamil Paşa’nın,

dönemin şeyhülislamından bir fetva almasını istediler. Sadrazam Kâmil Paşa, dönemin

şeyhülislamı Bodrumlu Hacı Ömer Lütfi Efendi’yi bu konuda ikna ederek, padişah

makamının haberi olmadan gizlice bir fetva yazdırttı. Böyle bir fetvanın alındığına dair

haberler Rusya’da yayın yapan Moskovskiya Vedamosti ve İngiltere’de yayın yapan

Globe adlı gazetelerde hilafetin İngilizlere devri için şeyhülislamdan fetva alındığı

haberleri yayınlandı. Teşkilat-ı Mahsusa’nın Rusya’daki kolu bu gazetelerde çıkan

haberleri tercüme ederek, hilafet makamında bulunan II. Abdülhamid’e gönderdiler.

Muhtemelen, Moskovskiya Vedamosti ve İngiltere’de yayın yapan Globe adlı

gazetelerde yayınlanan bu mektubun tercüme edilerek sultana gönderilmesinin nedeni,

sarayın bildiği fakat gizlediği mahrem bir durumun birileri tarafından yabancı

753 William A. Haviland vd., Kültürel Antropoloji, Kaknüs Yay., İstanbul 2006, s. 581-586.
754 Yunan zulmü hakkında şehadet etmek üzere İzmir'e gidebilmek için yol güvenliği talebinde bulunan

Manisa Müftüsü Âlim Efendi'ye yapılacak muamele hakkında bilgi verilmesine dair Şifre Kalemi'nden

Aydın Valiliği'ne çekilen telgraf hakkında bkz. BOA., DH. ŞFR., 102/251, 28 Zilkade 1337 (25 Ağustos

1919).
755 Sir William Arthur White’ın hayatı ve siyasal yaşamı hakkında bkz. H. Sutherland Edwards, “For

Six Years Ambassadorat Constantinople,” Sir William Arthur White His Life And Correspondence,

Hazell Watson, And Viney, Ld., London 1902, p. 2-23.

294

gazetelere servis edilmiş olduğunun sultana bildirilmesi olabilir. Gönderilen bu

mektupta olay tafsilatlı olarak anlatılmaktadır.756 Mektupta anlatıldığına göre, Kamil

Paşa’nın müsteşarının, bir Teşkilat-ı Mahsusa üyesine bu İngiliz destekli fetvayı ihbar

etmesi sonucu çevrilen oyun ortaya çıkmıştır. Mektupta İngilizler’in Osmanlı Devleti

toprakları üzerinde çevirdikleri entrikalara değinilmekte, bu fetvanın karşılığında

sadrazam ve şeyhülislama İngilizlerin büyük paralar verdiği, Kamil Paşa tarafından

şeyhülislamın fetva verme konusunda ikna edildiği rapor edilmektedir.

Mektubun devamında; Kâmil Paşa’nın müsteşarının, alel acele fetvayı Yıldız

Sarayına ulaştırdığı bu nedenle İngilizlerin fetvayı ele geçiremediği, böylece

İngilizlerin bu fetvadan büyük çıkarlarlar sağlamasının önüne geçildiği

aktarılmaktadır. Sultan II. Abdülhamid, Kâmil Paşa hükümetini ve şeyhülislamı

böylece azletmiştir. Elimizdeki Osmanlı Tarihi alanında yazılmış kaynaklarda Kamil

Paşa hükümetinin ve şeyhülislamın azlinin, bir vatandaşın sadarete sunduğu

Maksudiye Hanı’ndaki haklarının korunmasına dair verdiği dilekçesinin Evkâf

Bakanlığı ve Meşihat’a havale edilmesiyle gerçekleştiği ifade edilmektedir.757 Kamil

Paşa hükümetinin ve şeyhülislamın, bu istihbarat haberininden önce veya sonra mı

azledildiği, tam bilinmezken, Sultan II. Abdülhamid’in, sadrazam ve şeyhülislamın

gizli ilişkilerinden Teşkilat-ı Mahsusa aracılığıyla haberdar olduğu bu belgeden

anlaşılmaktadır. II. Abdülhamid’in, yabancı bir ülke sefareti tarafından, gizli siyasi bir

amaç için sadrazamın ve şeyhülislamın patronaj edildiğini, kamuoyundan gizlemesi,

devletin dış müdahaleye açık ve zayıf olduğu izlenimini vermemek ve milli onuru

zedelememek endişeleriyle bu fetvanın kamuoyu tarafından duyulmasını istememiş

olabilir. Bu nedenle Maksudiye Hanı ile ilgili bir tertip düzenlenerek, hükümetin ve

şeyhülislamın azlinin bu şekilde gerçekleştirildiğini düşünebiliriz.

Elimizdeki Osmanlı Tarihi alanında yazılmış kaynaklarda Kâmil Paşa

hükümetinin ve şeyhülislamın azlinin gerçekleşmesinin nedeni Sultan II.

Abdülhamid’in hastalık derecesine varmış vesvese ve vehmine bağlandığı

görülmektedir. Ayrıca Sultan Abdülhamid’in etrafındaki jurnalcilerin padişahı yanlış

756 BOA. Y. PRK. TKM. 23/30, 17 Kasım 1891 (14 Rabiülahir 1309).
757 Bu gerekçeyle ilgili olarak bkz. Altunsu, Osmanlı Şeyhülislamları, s. 216-217; ayrıca bkz. Enver

Ziya Karal, Osmanlı Tarihi, IV, TTK Yay., Ankara 1982, s. 296.

295

yönlendirdikleri ifade edilmektedir.758 Kâmil Paşa’nın anılarında bu konu ile ilgili

jurnalcilerin ve padişahın vesveselerinin şeyhülislamın ve kendisinin azledilmesinde

etken olduğu belirtilmektedir. Kâmil Paşa anılarında yukarıda bahsedilen İngilizlerin

halifenin ve hilafetin koruyucusu ve hamisi olduklarına dair verilen herhangi bir

fetvaya ve bilgiye rastlanmamaktadır. Anılardan anlaşıldığı kadarıyla Almanya sefiri

Mösyö Radoviç Yıldız Sarayına giderek padişahla bir görüşme yapmış, Kâmil

Paşa’nın azlinin devlete bir ihanet neticesinde olup olmadığı hakkında bilgi almak

istediği anlaşılmaktadır. Şayet böyle ise Almanya Devleti’nin en büyük nişanı olan Egl

Nuvar nişanını Kâmil Paşa’dan geri alabileceklerini ifade etmiştir. Sultan

Abdülhamid’in bu soruya cevaben: “Kâmil Paşa, devlete sadakatle hizmet eyledi

kendisinin azli, salt eski bir âdetten kaynaklanıyor,” cevabını vermiştir.

Sultan Abdülhamid, yabancı misyon şeflerinin Kâmil Paşa’yı ziyaretlerine izin

vermemiş ancak yabancı misyon şeflerinin yoğun baskısı sonucunda denetimli olmak

şartıyla izin vermek zorunda kalmıştır. İngiltere sefiri Sir White’ın padişah huzuruna

çıkarak diğer büyükelçilere uygulanan muamelenin kendi şahsında İngiltere’ye de

uygulanması durumunda sonucunun iyi olmayacağını belirterek, Kâmil Paşa ile

görüşme ısrarını dile getirmiştir. Buradan anlaşıldığı üzere, İngiltere’nin, Kâmil Paşa

ile gizli ve derin ilişkiler içerisinde olduğu açıktır. 759 Almanya Sefiri Mösyö

Radoviç’in tepkisini, bir İngiliz-Alman rekabetinin ortaya çıkardığı bir yansıma olarak

görmek mümkündür. Tarihi şahsiyetlerin yazmış oldukları anı ve hatıraların objektif

bir belge niteliğinde olmadığı, yazarın kendisni savunmak için yazdığı bir savunma

belgeleri olduğu gerçeği ortaya çıkmaktadır.

Tüm bu bilgiler ışığında gerek şeyhülislamın gerek sadrazamın yabancı misyon

şefleri ile yakın patronaj ilişkiler içerisinde oldukları görülmektedir. İbnü’l-Emin

Mahmut Kemal İnal (1870-1957),760 bu konuyla ilgili kendi değerlendirmeleri ile

758 Hilmi Kamil Bayur, “Siyasi Hayatı” Sadrazam Kamil Paşa, Sanat Basımevi, Ankara 1954, s. 98,

157-164.
759 Kamil Paşa, “Belgelerle Mısır, Ermeni-Kürt, Doğu Rumeli Meseleleri,” Kamil Paşa’nın Anıları,

Arba Yay., İstanbul 1991, s. 173-182.
760 Sultan II. Abdülhamid devrinde Yıldız Sarayı arşivinde görev yaptı. Cumhuriyet döneminde

arşivlerin tasnifi ve Başbakanlığa devredilmesi işlemine başkanlık ettti. Sultan II. Abdülhamit'in

hal'inden sonra yıldız Sarayına verilen istihbarat raporlarının tasnifi ve imhası ile görevlendirildi.

Hakkında bkz. Sinan Çuluk, Arşiv Dünyası Dergisi, Sayı: 10, İstanbul Ekim 2007, s. 95-98.

296

Sultan Abdülhamid’in vesveseci ve baskıcı yönlerini dile getirdiktikten sonra

Sadrazam Kamil Paşa’nın büyük devletlerin himayesi (patronajı) altında olmayı iftihar

ederek söylemesini taccüb ve üzüntüyle ifade ederek, sultanın bağımsızlıktan yoksun

yabancı elçilerin emrine mahkûm bir hükümdar mıdır ki onların telkinleri üzerine

fikrini değiştirsin? Şeklinde bir soru yöneltmektedir.761

Hâlbuki aynı İngiliz siyaseti, Osmanlı Devleti’nin İslam dünyasındaki güç ve

nüfuzunu zaafa uğratmak amacıyla, Hindistan’daki İngiliz oryantalistlerin çalışmaları

ile Londra basını tarafından hilafetin, Kureyş’ten olması gerektiği ve bu nedenle

Osmanlı halifesinin meşru olmadığı yönünde çeşitli oryantalist tezler kamuoyunun

gündemine getirilmişti. 762 Yine değişen İngiliz siyaseti, milli mücadeleye karşı,

halifeyi korumak için İstanbul’a girdiklerini de söylemekteydi. 763 II. Abdülhamid

döneminde İngiltere, Osmanlı Devleti üzerindeki nüfuzunu kırabilmek amacıyla İslam

dünyasında özellikle Hindistan’da çeşitli söylentiler yayıyordu. Bu söylentilerin

başında halifenin Kur’an-ı Kerim’i eksik ve yanlış bastırıldığına dair yaptıkları iftiralar

geliyordu. Bunun üzerine II. Abdülhamid, İngilizlerin bu politikalarının önüne

geçebilmek için 1889 yılında Teftiş-i Mesâhif-i Şerife meclisini kurdu. Bu meclis el

yazması ya da matbu Kur’an-ı Kerim’leri dakik bir şekilde gözden geçirip, bu meclis

tarafından onaylanmayan Kur’an-ı Kerim’lerin çoğaltılmasına izin vermemekteydi.

Birçok Kur’an-ı Kerim basan matbaaların ruhsatları bu yüzden iptal edilmişti.764

761 Bkz. İbnü’l-Emin Mahmut Kemal İnal, Son Sadrazamlar, III, Dergah Yay., İstanbul 1982, s.

1372,1373.
762 Büyük dil bilgini Redhouse, İngiliz Royal Society (İngiliz Karaliyet Bilim Akedemisi) üyesidir.

Büyük İngiliz çıkarları için Osmanlı hilafetinin devamını savunmaktadır. Karşıt görüşteki İngilizlerin

tezlerini çürütmek için Osmanlı hilafeti lehine tezler üretmiştir. Bkz. James William Redhouse,

“Pamphlets” A Vindication of the Ottoman Sultan’s Title of Caliph; Swing its Antiquity Validity and

Universal Acceptance, Published By Forgotten Books, London 2013, p. 13.
763 Hamdullah Suphi Bey: Muhterem arkadaşlar, bu tahrik, hainâne bir surette, birde dışarıda devam

ediyor. Hariçte de neşriyatta bulunuyorlar, Hindistan’da, Mısır’da, Avrupa’da, Londra’da, nerede islâm

kulağına bir haber isal etmek ihtimali varsa, diyorlar ki, asrı evvelden beri, halifeyi tanımıyanlan,

cumhuriyeti ilân etmek istiyenleri tedip etmek için Istanbul’a girdik. Biz, âsilere karşı Halifeyi

muhafaza ediyoruz. Bizim maksadımız uzun müddet zavallı bir uyku içinde bunalan Halifeyi tahkim,

âsileri tedip ve tenkil etmektir. Bkz. T.B.M.M. Gizli Celse Zabıtları, I, 1 Mayıs 1920 (1336) 8. İn’ikat,

IV. Celse, s. 9.
764 Mesahif-i şerifenin basılmasına, ithal ve ihracına yasak olmasından dolayı izin verilemeyeceği

hakkında bkz.BOA. MF.MKT., 4/66, 30 Cemaziyelevvel 1289 (5 Ağustos 1872); Matbu mesahif ve

ecza-yı şerife tedavülünün meni hakkında bkz. BOA. MVL, 620/38, 04 Cemaziyelahir 1278 (7 Aralık

1861).

297

III. HUZUR DERSLERİ VE PATRONAJ

Huzur dersleri, Osmanlılar’da 1759 yılından 1924 yılına kadar Ramazan ayında

padişahların huzurunda yapılan tefsir derslerinin adıdır.765 Huzur derslerinin ilk olarak

ne zaman yapıldığı tartışmalı bir konudur. Ancak Huzur derslerinin Ramazan

aylarında ilk olarak uygulanması, III. Ahmed devrinde, 1724 yılında, Nevşehirli

Damad İbrahim Paşa tarafından gerçekleştirildiği bilinmektedir.766 Çalışmanın önceki

bölümlerinde ifade edildiği gibi, tarihte hükümdarlar, ulemâ ve bilginler ile yakın

ilişkilerde bulunmuşlardır. Sultanlar, ulemânın düşüncelerine büyük önem vermişler,

bilgilerinden istifade etmişler, böylece hükümdarlar, etraflarında ne olup bittiğini,

ulemânın kendileri hakkında ne düşündüğünü tespit etmek, komşu devletlerle

rakabetlerinde kendilerine yeni bir ufuk açmak, ilmî faaliyetleri canlandırmak, teşfik

etmek gibi amaçlarla huzurlarında çeşitli tartışma konuları açıp, ilmi toplantılar tertip

ettikleri bilinmektedir. Örneğin Fatih sultan Mehmed ilmî tartışmalara ve toplantılara

bizzat iştirak etmiştir. Böylece devlet idaresinde ve toplumda siyasî iktidarlar, bu

toplantılar vesilesiyle halk nezdindeki meşruiyetlerini artırmışlardır. Huzur derslerinin

tam olarak düzenli bir hale gelmesi, ancak 18. yüzyılın ikinci yarısından sonra

gerçekleşmiştir.

Sultan IV. Mehmed’in, 1669 tarihinde, akşam ve yatsı namazlarına müteakip

Şeyhülislam Minkârizâde Yahya Efendi’yle, Kâdî Beyzâvî’den tefsir dersleri yaptığı,

dönemin ünlü vâizi ve padişah hocası Vanî Mehmed Efendi’yle de haftada birkaç defa

huzur dersleri yaptığı da görülmektedir. 767 Vanî Mehmed Efendi, Kadızâdeliler

hareketinin baş üyesi olup, huzur dersleri ve padişah hocalığını kullanarak, devlet

kademelerinde önemli kadroları elde ettiği, gücünü ve etkinliğini artırıp büyük devlet

adamlarını tesir altına aldığı, bu vesileyle patronaj ilişkiler tesis etmiş olduğunu ifade

etmeliyiz. Huzur derslerinin padişaha ve önemli makamlara ulaşmadaki önemi

sebebiyle, Osmanlı Devleti’nde huzur dersleri geleneğinin devam ettiği görülmektedir.

III. Osman’ın, hocası Hamidi Efendiyi huzuruna davet ederek, tefsir dersleri yaptırmış

ve dersin sonunda çeşitli ihsanlarda bulunmuştur. Ancak huzur derslerinin en sistemli

765 Mehmet İpşirli, “Huzur Dersleri”, DİA, XVIII, Ankara 1998, s. 441-444.
766 İpşirli, “Huzur Dersleri”, DİA, XVIII, s. 441-444.
767 İpşirli, “Huzur Dersleri”, DİA, XVIII, s. 441-444.

298

ve düzenli olarak başladığı dönem III. Mustafa dönemidir. Sultan III. Mustafa’nın

katılımıyla (1759) Ramazan ayında cuma günü dışında neredeyse her gün öğle namazı

ile ikindi namazı arasında dersler Sepetçiler Kasrı, Ağa Bahçesi, Sarık Odası, Topkapı

Sarayı gibi çeşitli mekânlarda icra edilmekteydi. Bu sebeple, İpşirliye göre III. Mustafa

döneminde, 1759 tarihi, huzur derslerinin devlette resmiyet kazandığı, başlangıç ve

esas teşkil eden bir tarihtir. İlk huzur dersinde Fetva Emini Ebûbekir Efendi ders

vermiş, Konevî İsmâil, Nebih Mehmed, İdris ve Müzellef efendiler de müzakereci ve

dinleyici olarak katılmışlardır. İlk ders oldukça tartışmalı geçmiş, dersin sonunda

Sultan III. Mustafa, huzur derslerine katılan her bir âlime yüzer altın ihsanda

bulunmuştur. 768 Huzur derslerinden, padişahın bekletinleri ile huzur dersi veren

müderrisin ve katılımcıların karşılıklı beklentilerinin olduğunu söyleyebiliriz. Sultanın

huzur derslerinden, ilmî ve irfanı teşfik etmek, bilgi sahibi olmak, siyasî meşruiyetini

artırmak, otoritesini hissettirmek vb. gibi beklentileri olabileceği gibi; ulemânın da,

padişahı ıslah etmek, ona nasihat etmek, padişahla ünsiyet kurup makam ve mevki

elde etmek, devlette güç ve etkinliğini artırmak gibi farklı beklentiler içinde

bulunmaları mümkündür. Belki de huzur derslerinin bu kadar uzun sürmesinin sebebi

budur.

A. Huzur Dersleri: İkbal Yolu

Bir alim için huzur derslerine katılmanın büyük bir prestij ve ikbal kaynağı

olduğunu, hatta III. Mustafa döneminde yapılan huzur derslerinde, sultan tarafından

ders sonunda her âlime 100 altın ihsan edildiğini daha önce söylemiştik769 Huzur

dersleri, Ağabahçesi, Topkapı Sarayı, çeşitli köşk ve kasırlar, sepetçiler, Beşiktaş

Sarayı, Çırağan Yalısı gibi seçkin yerlerde niçin yapılmıştır?770 Çünkü bu yerler, aynı

zamanda İstanbul’un güç merkezleridir. Birçok lobi faaliyetlerinin yapıldığı ve birçok

siyasî fısıltıların dolaştığı, falancanın atama kulislerinin yapıldığı mekanlardır. Huzur

dersleri hocaları genelde şeyhülislam tarafından seçilmektedir. 1786 yılından itibaren

Ramazan aylarında sekiz adet huzur dersi yapılmaktaydı. Kâdî Beyzâvî tefsiri

768 İpşirli, “Huzur Dersleri”, DİA, XVIII, s. 441-444.
769 İpşirli, “Huzur Dersleri”, DİA, XVIII, s. 441-444.
770 Ebül’ulâ Mardin, Huzûr Dersleri, II-III, Haz. İsmet Sungurbey, İsmail Akgün Matbaası, İstanbul

1966, s. 109-110.

299

okunması bir gelenek haline gelmiştir. Kâdî Beyzâvî tefsiri incelendiğinde bu tefsirin

gramer ve etimolojik ağırlıklı bir tefsir olduğu görülmektedir.771 Buradan anlaşılacağı

üzere Osmanlı’nın gerileme döneminde medreselerde olduğu gibi huzur derslerinde

de gramer ağırlıklı dersler işlenmektedir. Tarihten beri hükümdarların huzurunda

tartışan bilim adamlarının, terfi ve sair beklentiler nedeniyle birbirleriyle sert

tartışmalara girdikleri vakidir. Tatar Ali Efendi ile huzur dersi hocası Abdülmü’min

Efendi’nin tartışmaları buna bir örnektir.772

19. yüzyılda huzur derslerinde bazı düzenlemeler yapılmıştır. Huzur derslerini

verecek mukarririn ve katılımcı olan muhatapların İstanbul medreselerinden mezun ve

devlette herhangi bir resmi vazifesi olmayan ancak İstanbul’da ikamet eden ulemâ

arasından seçilmesi prensibi getirilmiştir. Ramazan ayı boyunca haftada iki gün ve iki

saat süren bu derslere padişahın yanında önemli devlet adamları da davet üzere

katılabilirlerdi.773

Huzur dersleri, katılanlara padişahla yakın bir ünsiyet kurma fırsatı vermiştir.

Huzur dersi yapan mukaririn ya da dinleyici olarak katılan muhatapların, çeşitli terfi,

maaşlarına zam, tayin talebi, çocuklarına ve yakınlarına devlet kapısından iş bulma

imkânı gibi patronaj ilişki kurma fırsatı verdiği görülmektedir. Huzur dersi

muhataplarından Sadullah Subhi Efendi’nin damadı Emtina-i Ecnebiye Gümrüğü

Kâtibi olan Mazhar Bey’in maaşına iki yüz elli kuruş zam yapılmıştır.774 Yine huzur

dersleri muhataplarından İsmail Efendi’nin oğlu Hasan Tahsin Efendi, Maliyet

Nezareti’ne memur yapılmıştı. 775 Huzur derslerinde mukarrir olan Konevi Hoca

Hüseyin Efendi’ye İzmir mevleviyeti, Ahıskavi Hoca Ahmet Efendi’ye ise Selanik

mevleviyeti nişanı verilmiştir.776 Huzur dersi mukarrirlerinden Tikveşli Yusuf Efendi

771 Kâdî Beyzâvî, Beydavi Tefsiri, I, Kahraman Yay., İstanbul 2013, s. 6-11.
772 Tatar Ali Efendi sınırı aşan bu sert tartışmanın sonunda Bozcaada’ya sürülmüştür. Tartışan diğer iki

muhatap da Sultan III. Selim’in kararıyla huzur derslerinden çıkartılmıştır. Bkz. Ebul’ulâ Mardin, Huzûr

Dersleri, I, s. 10-11.
773 İpşirli, “Huzur Dersleri”, DİA, XVIII, s. 441-444.
774 BOA., BEO, 2858/214276, 03 Cemaziyelevvel 1324 (25 Haziran 1906).
775 BOA., BEO, 3179/238368, 30 Ramazan 1325 (06 Kasım 1907).
776 BOA., HAT, 1626/38, 29 Zilhicce 1255 (04 Mart 1840).

300

memuriyetinde terfi almıştır. 777 Huzur dersleri mukarrirlerinden Yusuf Ziyaaddin

Efendi’nin damadı Ömer Faik Efendi’ye ise maaş tahsis edilmiştir.778

B. İktidar Patronajı: Huzur Dersleri Hocaları

Osmanlı Devlet’inde Sultanın vermiş olduğu in’âmlar ve atiyyeler, sultanın

şanını ve kudretini yansıtırdı. Gelibolulu Mustafa Ali, Mevâ’ıdü’n-Nefâis Fî-

Kavâ’ıdi’l-Mecâlis adlı eserinde:

İyilik yapmak, bahşiş, cömertlik, eli açıklık, ihsan sahibi olmak, şânı

büyük olan Hüdâ’nın yüce sıfatlarındandır. Bu nedenle bu sıfatlara benzemek

isteyen büyük akıl sahipleri, emirler ve mülk sahibi sultanlar, kalplerin

sevgilisi olmuşlardır. Yaptığı günahları ve kötülükleri ile Kerbela’da büyük

bir zulüm işleyen Yezid bile yaptığı cömertlik, bağışları umulan ve

beklenilenden çok fazladır, demektedir.779

Gelibolulu Mustafa Ali, burada patronajın insanları nasıl etkilediğine güzel

örnek vermektedir. Nüfuzlu bir âlimin ya da bir şairin yazmış olduğu eserin, girizgâh

bölümünde sultana ithâfen yazılmış bir methiye bulunurdu. Yazılan eser padişaha ithaf

edilir, bunun karşılığında padişahlar, saltanat kudretinin bir nişânesi olarak, in’âm ve

atiyyeler verirdi.

 Tez çalışmasının başında ‘patron’ kelimesinin ‘veli’ kelimesine karşılık geldiği

tespiti yapılmıştı. Bu tespiti destekleyecek bir kanıt olarak, Osmanlı’da ‘patron’

kelimesinin karşılığı olarak ‘velî-i ni’met’ dendiği, görülmektedir.780 Vakanüvistiler

tarafından yazılan tarih eserleri; şairler tarafından husule getirilen şiirler, kasideler,

mersiyeler; telîf eserler, ya bizzat yazarları tarafından padişaha sunulur yahut padişaha

ulaşmak için yakın bir tanıdık aracılığıyla gönderilirdi. Ve bu çalışmaların

karşılığında, eser sahipleri bir armağan beklerdi. Böylece verilen in’âm ve atiyyelerle

bilim, sanat ve edebiyat himaye edilerek desteklenir, bu alanda çalışacak olanlara bir

teşvik sağlanmış olurdu. Vakıf kütüphaneleri, yazılan bu değerli hazinelerin dinî bir

777 BOA., Y. PRK.BŞK., 29/94, 04 Ramazan 1310 (22 Mart 1893).
778 BOA., BEO, 1641/123069, 18 Zilhicce 1318 (08 Nisan 1901).
779 Gelibolulu Mustafa Ali, Mevâʽıdü’n-Nefâis Fî-Kavâʽıdi’l-Mecâlis, Ed. Kritik Mehmet Şeker, TTK

Yayınları, Ankara 1997, s. 391-392.
780 İnalcık, Has-Bağçede, s. 297, 298.

301

vazife kaygısıyla titizlikle saklandığı yerlerdir. Sultanlar, bu değerli eserleri bizzat

kendileri teftiş eder, ettirir ve mühürleriyle muhafaza altına alırlardı.781

I. Abdülhamid’e (d. 1725 - ö. 1789), Canikli Ali Paşa tarafından verilen

siyasetnâmede, devlet düzeninin bozulmasıyla layık olmayan kişilere verilen devlet

görevleri neticesinde bu makamlara gereken itibarın kalmadığı, devletin bir onur ve

şeref nişanesi olarak verdiği kaftân ve çelenklerin de artık itibar görmediğinden

yakınılmaktadır.

Evvelâ mazarratın birisi lâyık olmayan mansıbı herkes kendine çok

görürler. Pâdişâhımıza lâzım olacak, herkesin hâline nazar ede. Ma‘rifetine

göre i‘tâ ve tarîkine göre rütbe verildiği hâlde herkes ma‘rifete ve tarîka heves

edemez. Buna nisbet şevketlü, kerâmetlü pâdişâhımızın düşman

mukābelesinde iki gûne i‘tâsı var idi ki, halk-ı ‘âlem buna nâil olanlara gıbta

ederler idi.

Evvelâ birisi, kaftân ve birisi çelenk. İkisini dahi ol kadar mübtezel

ettiler ki, şimdi aslâ tâlibi yoktur. İstimâ‘ımıza göre evâ’ilki muhârebelerde

mezkûr şeyler içün canların fedâ ederler imiş. Bu ‘asrımızda kelle getüren

âdeme çelenk teklîf olunsa: “Neyleyim çelengi, bana altun verin” deyü cevâb

eder oldular. Öyle olunca pâdişâhımıza lâzım olacak, gerek i‘tâ olsun ve

gerek refî-‘i şân olsun gâyetle dikkat lâzımdır. 782

C. Verilen İn’âm ve Atiyyelerin Çeşitleri

Ebül’ulâ Mardin, III. Mustafa döneminde bir sisteme bağlanan huzur derslerinde

verilen atiyye ve in’âmları kategorize ederek temelde 3’e ayırmaktadır.783

1-Nakdi atiyyeler

2-Boğça olarak verilen hediyeler

3-Muhtelif vesilelerle hususî yardımlar

781 İnalcık, Has-Bağçede, s. 298.
782 Aktaran: Tatlısumak, Nizam-ı Devlet, s. 45, 46.
783 Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 20.

302

Nakdi Atiyyeler: Arapça bir kelime olan atiyye hediye ve bahşiş demektir.

Padişahlar tarafından çeşitli nedenlerle saray, hükümet, telifat gibi hizmetlerde

bulunanlara atiyye verilirdi. Nakdi atiyyeler:1-Mûtad atiyyeler 2-Fevkalâde atiyyeler

şeklinde 2’ye ayrılır. Mûtad atiyyeler: Belli adetler üzere saray düğünleri, belli

ziyaretlerde huzur derslerine katılan mukarrirlere, mübarek gecelerde dervişlere,

mevlithanlara, şair, edip ve sanatkârlara vs. verilen mûtad verilen bahşişlerdir.

Fevkalâde atiyyeler ise padişahın takdiri üzere bir işte fevkalade başarı gösteren

kişilere verilen parasal kıymet ifade eden bahşişlerden ibarettir.784

Osmanlı Devleti’inde merkezdeki üst düzey devlet bürokratlarına

yaklaşabilmenin halk tarafından en kolay yolu bir hediye alarak, onların yanına

gitmekti. Yani Sultanlara toplumun ileri gelenleri tarafından huzura çıkmadan çeşitli

kıymette hediler sunulurdu. Bu hediye sunusu ile huzura çıkan kişi iktidara bağlılığını

arzetmiş olurdu. Bu aynı zamanda iktidarın patronaj desteğini talep etmek anlamına

da gelmekteydi. Hediye sunma geleneği, ilkçağlardan beri uygulanan bir iktidara

yaklaşma ve ünsiyet kurma aracı ve taktiğidir.785

Şeyhülislam Cemaleddin Efendi de zaman zaman padişaha hediye kabilinde bir

hilye-i şerife levhası vermiştir. 786 Bu sadece halkın değil, taşralardaki devlet

adamlarının üst düzeydeki devlet adamlarına yaklaşabilmeleri için de bir hediye ve

bohça takdim etme geleneğidir. Sadrazamların taşradan merkeze gelişlerinde ya da

merkezden taşraya gidişlerinde, kaymakam, kethüda, reis efendiler kendilerine gönül

alma kabilinden donanmış at, çeşitli kumaş şaklinde çaşitli hediyeler verilmesi bir

teamül haline gelmişti. Bu hediye, patronajda bir araç olarak kullanılmaktaydı.787

784 Feridun Emecen, “Atiyye-i Seniyye”, DİA, IV, Ankara, 1991, s. 64.
785 Herodotos, Tarih, s. 256. Ayrıca bu bağlamda Ku’an-ı Kerim’de anlatılan Hz. Süleyman’nın

kendisine sunulan hediyeler ile ilgili yaptığı değerlendirmeler hediye ve patronaj bağlamında önem

arzetmektedir. Kur’an-ı Kerim’de Hz. Süleyman’ın kıssası şu şekilde geçmektdir: Ben (şimdi) onlara

bir hediye göndereyim de, bakayım elçiler ne (gibi bir sonuç) ile dönecekler. (Elçiler, hediyelerle)

Süleyman’ın huzuruna gelince, Süleyman ona şöyle dedi: "Siz beni mal ile desteklemek (ve böylece

etkilemek) mi istiyorsunuz? Allah'ın bana verdiği, size verdiğinden daha iyidir. Hediyenizle (ben değil)

siz sevinirsiniz. Bkz. İlgili ayetler için Kuran: 27/35, 36. Eflatun’un, hediyeler, tanrıları da yola getirir,

kralları da sözü antik çağlardan beri hediyenin bir kalp yumuşatma ve etki sağlama aracı olarak

kullanıldığını görmekteyiz. Bkz. Eflatun, Devlet, Çev. S. Eyüboğlu- M. Ali Cimcoz, Remzi Kitabevi,

İstanbul 1988, s. 81.
786 BOA., Y. EE., 5/91, 15 Zilhicce 1310 (30 Haziran 1893).
787 Yüksel Çelik, “Tanzimat Devrinde Rüşvet-Hediye İkilemi Ve Bu Alandaki Yolsuzlukları Önleme

Çabaları”, Türk Kültürü İncelemeleri Dergisi, İstanbul 2006, Sayı: 15, s. 25-64.

303

Huzur dersi hocalarına her yıl verilen nakdi atiyyelerden başka fevkaladeden

olmak üzere bazı nakdi atiyyelerde verilmektedir. Bu nakdi atiyyeler, 100 kuruş ile

200 kuruş arasında değişmektedir.788 Özellikle, Sultan II. Mahmud devrinde verilen

nakdi atiyyelerde büyük bir artış olduğu görülmektedir. Yeniçeri Ocağı’nın

kaldırılması ve Bektaşî tekkelerinin kapatılmasının ardından 1827 yılının Ramazan

ayında huzur dersi hocalarından 20 zata, 2400 altın verilmiştir.789

Boğça olarak verilen hediyeler huzur dersi hocalarından yalnız ders yapanlara

bayramlık olarak verilirdi. Verilen bu hediye, hediye edenin takdirine bağlıydı.

Genellikle verilen hediyeler; kumaş, şal, kaftan, entari, çuha 790 ve çakşır 791

olabiliyordu.792 19. yüzyıldan itibaren huzur dersi hocalarının, İstanbul rüusuna sahip

ilmi derecesi yüksek kimselerden seçilip, devlet memuru olmama şartı aranıyordu. Bu

nedenle huzur dersi hocalarının pek çoğunun nişanı yoktu. Sultan II. Abdülhamid,

huzur dersi hocalarını büyük devlet merasimlerine iştirak edebilmeleri için 1883

tarihinde huzur dersi hocalarına Haremeyn payesi vermiş üçüncü rütbeden Mecidî

nişanı ile taltiflerini lüzumlu görmüştü. Bu tarihten itibaren huzur dersi mukarrirlerine

ve muhataplarına çeşitli nişan taltifleri yapılmıştır.793

Tunalı Hilmi, huzur derslerinde ulemanın, bir mukarrir veya muhatap 794

olabilmek için birbirleri ile nasıl didiştiklerini esefle bildirmektedir. Ulemanın hil’atlar

ve altın keseleri karşısında nasıl bir acziyet ve tamah içinde olduklarını bu metalara

nasıl gönül verdiklerini anlatarak bu durumun ulemanın Hz. Muhammed (s.a.v.)

tarafından verilen Ulema peygamberlerin varisçileridir795 misyonuna ne kadar muhal

olduğunu vurgulamaktadır. Ayrıca ulemanın sultanın gözüne girebilmek için ikide bir

şatafatlı dualar yaparak, padişahı bir zikir dili (vird-i zeban) haline getirildiği

eleştirisinde bulunmaktadır. Tunalı Hilmi, aslında ulema tarafından yapılan bu fiillerin

788 Yayınlanmış T.S.M. Arşivi, Defter No: 2427, bkz. Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 51-55.
789 Yayınlanmış T.S.M. Arşivi, Defter No: 10517, bkz. Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 52, 54.
790 Çuha: Yünden sık olarak dokunmuş dayanıklı bir kumaş, bkz. Celal Esad Arseven, Sanat

Ansiklopedisi, I, MEB Yay., İstanbul 1983, s. 422.
791 Çakşır: İnce kumaştan yapılmış, belden aşağı giyilen, paçaları mestli şalvar, bkz. M. Zeki Pakalın,

Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, I, s. 323.
792 Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 55-95.
793 Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 101-102.
794 Mukarrir, ders anlatan müderrise, muhatap, ders dinleyen kişiye denilmektedir.
795 Rudani, Cemʽul Fevâid, I, s. 53, Hadis No: 196.

304

gayri tabi bir iş olmadığını da belirtmektedir. Tunalı Hilmi, Nefis kendisine ihsanda

bulunana muhabbet beslemek üzere yaratıldı hadisi şerifinin796 bir tecellisi olarak,

ulemanın el-İnsan abîdu’l-ihsan (İnsan, kendisine yapılan ihsanın kölesidir)

sosyolojik gerçekliği ile ulema Hak’kın kölesi olmaktan uzak durdu, diyerek sadece

ulemanın değil toplumun büyük bir sorununa dikkat çekmektedir.797 Bir açıdan Tunalı

Hilmi’nin bu ifadelerinden, ekonomik bağımsızlığı, ya da bağımsız ekonomik

kaynakları olmayan bir ulema zümresinin, saltanattan bağımsız kalabilme imkânının

olmayacağını gündeme getirmek istediği sonucuna varılabilir. Osmanlı ulemâsından

padişah tarafından verilen nişanları kabul etmeyen hatta daha sonra teklif olunan

şeyhülislamlık makamını da doğru bulmadığından dolayı reddeden zatlarda mevcuttu.

Bunlardan biri Uşakki namıyla meşhur ve maruf Uşşaki Nasuh Efendi’dir. Uşşaki

Nasuh Efendi, Sultan Abdülmecid’in idaresinden memnun olmayıp, sultanı çok müsrif

ve hasta bir kişi olarak kabul ederdi. Kuleli Vak’ası’nda Abdülmecid’e yapılan

suikastte dâhli görülerek sekiz sene Limni Adası’nda Kalebentli’ye mahkûm edilmiş

ve huzur derslerinden ihraç edilmiştir. Daha sonra Sultan Abdülaziz tarafından cezası

sürgüne çevrilerek, Uşak’a sürgüne gönderilmiştir.798 Ebül’ulâ Mardin, Hoca Nasuh

Efendi hakkında; takva, şahsiyet ve yüksek ahlak sahibi biriydi, onun lisanından çıkan

sözün hak tarafından şeriat telekki olunur, kimse tereddüt etmezdi, demektedir.799

Huzur dersleri, padişahın, in’amlarıyla ulemânın gönlünü kazandığı, onları ilme

teşvik ettiği, aynı zamanda ulemânın da padişahla yakın ilişki kurabildiği çok önemli

sosyal, siyasal, dinî işlevleri olan bir kurumdu. Huzur dersleri, padişahların kendilerini

günlük siyasî meşgalelerden uzaklaşarak, Ramazan aylarında ruhi ve fikri bir

yenilenme sağladıkları yerdir.

796 Aclûnî, İsmail b. Muhammed el-Cerrâhî, Keşfü'l-Hafâ, I, Mektebetü İlmi’l-Hadîs, Şam 2001, s. 330,

Hadis No:1063.
797 İsmail Kara, “Ulemâ Siyaset İlişkilerine Dair Metinler II: Ey Ulemâ! Bizim Gibi

Konuş! İkinci Hutbe el-Ulemâu Verasetü’l-Enbiya”, Divan, Sayı: II, İstanbul 1999, s. 65-134.
798 Ebül’ulâ Mardin, Huzûr Dersleri, II-III, s. 186-187.
799 Ebül’ulâ Mardin, Huzûr Dersleri, I, s. 374, 377.

305

IV. DEĞİŞEN TARÎKAT PATRONAJI

Osmanlı Devleti güç terazisinde Bektaşilik ve Yeniçeriliğin yeri neydi? Osmanlı

Devleti’nin başlangıç yıllarında tarikat ve askerî gücün birarada oluşumuna niçin izin

verilmiş ve desteklenmiştir?

A. İktidarın Değişen Bektaşilik Patronajı

Fatih Sultan Mehmed, oluşturmaya çalıştığı merkeziyetçi devlet yapısında

ulemâya resmi görevler vererek, onları merkeze çekmeye çalışıyordu. Ordu, halk ve

ulemâ güç dengeleri içerisinde saltanat idaresinin gücünü ve konumunu artırmaya

çalıştı. Ancak I. Murat (1362-1389) zamanında Kazasker Çandarlı Kara Halil Paşa ile

Molla Rüstem’in telkin ve destekleriyle kurulmaya başlanılan Yeniçeri Ocağı’nın,

Osmanlı siyaset sahnesine çıkması, Osmanlı’daki güç dengelerini asırlar boyunca

değiştirmişti.800 Burada önemle dikkat edilmesi gereken nokta, Çandarlı Kara Halil

Paşa’nın da bir ulemâ ailesi geleneğinden gelen bir kişi olmasıdır. Ayrıca kuvvetli

ihtimal Şeyh Edebâli’nin de talebesidir.801 Âşıkpaşa-zâde’nin Hacı Bektaş, Baba İlyas,

Ertuğrul Gazi hakkında verdiği malumat o dönemde siyasî ve dinî hayatta etkili olan

büyük tarihi şahsiyetlerin aralarındaki yakın ilişkiyi göz önüne sermektedir.

Ey derviş! Bu menakıplarını özetlediğin Osmanoğulları'nın zamanında

âlim-i rabhaniler (manevi halleri yüksek âlimler) ve dervişlerle salih insanlar

yok mudur ki onları hiç anmadın?

Vardır. Ertuğrul zamanında Baba İlyas Divane vardı. Anadolu'ya

Ertuğrul'la birlikte gelmişlerdi. Koçum Seydi vardı. Kendisi Baba İlyas'ın

halifesiydi. Bunlar kerametleri açık olan ve duaları makbul dervişlerdi. Oğlu

Osman Gazi zamanında âlimlerden Tursun Fakıh vardı. Dervişlerden Baba

Muhlis ve Osman Gazi'nin kayınbabası Edebalı vardı. Bunlar da duaları

makbul dervişlerdi. Oğlu Orhan Gazi zamanında âlimlerden Davud-ı Kayseri,

Taced din-i Kürdi ve dervişlerden Âşık Paşam Hazreti vardı. Geyikli Baba,

Yunus Emre, Şeyh Tapduk Emre, Ahi Evren, Karaca Ahmed Sultan da Gazi

800 Kemal Beydilli, “Yeniçeri”, DİA, XLIII, Ankara 2013, s. 450-462.
801 Kamil Şahin, “Edebâli”, DİA, X, Ankara 1994, s. 393-394.

306

Hünkâr zamanında bulundular. Bunlar da kerametleri açıkça ortada olan ve

duaları kabul edilen dervişlerdir.802

Hacı Bektaş Horasan'dan gelmişti. Menteş adında bir kardeşi vardı.

Beraberce kalkıp geldiler. Doğru Sivas' a, oradan da Baba İlyas'a geldiler.

Kırşehir' e vardılar ve oradan da Kayseriye'ye geldiler.803

Osmanlı Devlet’inde, Hacı Bektaş-ı Veli’nin asker içinde çok önemli bir yeri

vardır. Hacı Bektaş-ı Veli, Yeniçeri Ocağı’nın pîri kabul edilmiştir. Gelibolulu

Mustafa Ali’ye göre; Hacı Bektaş-ı Veli, Ahmet Yesevi’nin halifelerinden biridir.804

Rivayetlere göre, Orhan Gazi’nin, Hacı Bektaş-ı Veli’nin Sulucakaraöyük’teki

ikametine giderek ondan yeni hazırladığı askerlere bir ad koymasını ve dua etmesini

talep etmiştir. Hacı Bektaş-ı Veli, Cenâb-ı Hak yüzlerini ak, pazılarını kuvvetli,

kılıçlarını keskin, oklarını mühlik, kendilerini galip görsün diye dua etmiştir. 805

Fatih Sultan Mehmed’in emriyle, Yeniçeriler, Otman Baba’ya İstanbul’a kadar

eşlik etmiştir. Bektaşî tekkelerine şeyh atanması, Hacı Bektaş-ı Veli tekkesi şeyhinin

önerisi ve sultanın bu öneriyi onaylaması ile mümkün olabiliyordu. Bu durum siyasî

iktidar karşısında şeyhülislamlık kurumuyla mukayese edildiğinde Bektaşîlerin daha

güçlü, prestijli bir konumda olduğu görülmektedir. Bektaşîlerin sahip olduğu

vakıfların büyüklüğü de göz önünde tutulduğunda, Bektaşîlerin devlet içindeki gücü

ve toplum üzerindeki etkileri daha iyi anlaşılır.806 Bektaşîlerin, Yeniçerileri kontrolü

altında tutması siyasî iktidar karşısında en önemli kozuydu. İstanbul’daki Bektaşî

dervişleri, Yeniçeri Ağalar’ı tarafından büyük merasimle tekke de karşılanır, merkez

tekkeye dönüşleri de yine bu şekilde olurdu. 807 Yeniçeri-Bektaşî ilişkileri İstanbul ve

Anadolu sathının dışına da taşmış, Mısır’da Yeniçeri karargâhı aynı zamanda bir

Bektaşî tekkesiydi, karargâhın çevresi Yeniçeri ve Azap askerleriyle donatılmıştı.808

802 Âşık Paşazade, Osmanoğulları’nın Tarihi, Haz. Kemal Yavuz vd., K Kitaplığı, İstanbul 2003, s. 296.
803 Âşık Paşazade, Osmanoğulları’nın Tarihi, s. 298
804 Gelibolulu Mustafa Ali, Künhü’l Ahbar, I, Haz. Ahmet Uğur, vd., Kayseri, 1997, s. 90; ayrıca bkz.,

Hacı Bektaş Veli, Hünkâr Hacı Bektaş Veli Velayetnâmesi, Haz. Hamidiye Duran vd., Gazi Üniv. Türk

Kültürü ve Hacı Bektaş Veli Araştırma Merkezi Yay., Ankara 2010, s. 75-80; Köprülü, İlk

Mutasavvıflar, s. 30; Esad Coşan, “Hacı Bektaş-ı Veli”, Makâlât, Seha Neşriyat, İstanbul 1987, s.

XXXIII.
805 Fahri Maden, Bektaşî Tekkelerin Kapatılması (1826) ve Bektaşîiğin Yasaklı Yılları, TTK Yay.,

Ankara 2013, s. 16.
806 Maden, Bektaşî Tekkelerin Kapatılması, s. 14, 143.
807 Maden, Bektaşî Tekkelerin Kapatılması, s. 20.
808 Evliye Çelebi, “Mısır-Sudan-Habeş”, Seyahatnâme, X, Devlet Basımevi, İstanbul 1938, s.246-250.

307

Yavuz Sultan Selim’in Mısır’da Kasr-ul ʽAyn denilen Bektaşî Tekkesi’nde kaldığı

rivayet edilmektedir.809 Bektaşî Merkez tekke şeyhlerinden Sersem Ali Baba, Kanuni

Sultan Süleyman’ın veziri hem de kayınbiraderidir.810

Tüm bu ilişkiler göz önünde tutulduğunda; Bektaşîler, ulemâya nispetle manevi

otoriteleriyle Yeniçerileri kendilerine bağlamayı başarabilmişlerdir. Böylece

Bektaşîler’in siyasî iktidar karşısında daha güçlü ve ekonomik olarak daha bağımsız

oldukları görülmektedir. Ayrıca İstanbul’da yaklaşık 40 bin yeniçeri zanaat

örgütleriyle bütünleşmiş halde olmaları iktisadî hayatta yeniçerilere ayrı bir güç

katmaktaydı.811 Bektaşîlerin, Yeniçeri askeri gücünü kontrollerinde tutmaları, siyasî

iktidar karşısında birçok konuda istediklerini alabilme kudretini vermiştir. Bu durum

ileride, merkez resmi ulemâ ile Bektaşîlik arasında bir çatışmanın doğmasına da neden

olacaktır.

Bu durum karşısında siyasî iktidar ne gibi önlemler almış? Bu güç

mücadelesinde nasıl bir patronaj politikası izlenmiştir?

Hacı Bektaşî Veli’nin Osmanlı siyasî iktidarından büyük saygı ve hürmet

görmesinde, Babailer isyanına katılmamasının büyük etkisi olduğu söylenebilir.812

Ancak buna karşın Hacı Bektaşî Veli’nin bu isyana katılan müntesipleri koruduğuna

yönelik yaklaşımlar da vardır. Hacı Bektaşî Veli’den sonra Bektaşîlik, Abdal Musa

tarafından temsil edilmiş ve yayılmış ise de 813 Hacı Bektâşî Velî'den sonra ikinci pîr

kabul edilen Balım Sultan, 16. yüzyılda Bektaşiliği yeni baştan düzenlemiştir. Balım

Sultan’ın en önemli politik başarısı, Safevî propagandasının yapılmasına mahal

vermeden Hz. Ali (k.v.) ve Ehl-i Beyt sevgisini tarikatta işlemeyi başarmış, Bektaşîlik

tarihine büyük bir iz bırakmıştır. Bu izlediği ince siyaset nedeniyle bir şükran

809 Evliya Çelebi, sık sık Bektaşilerin Mısır’da Ehl-i Sünnet Vel- Cemaat olduklarından bahseder: Kimi

Kur'ân okur, kimi başka şeyler mütalea eder. Ehl-i sünnet Vel- Cemaat Abdallardır. Bkz. Evliya Çelebi,

Seyahatname, X, s. 246-250; ayrıca bkz. Fuad Köprülü, “Mısır’da Bektaşilik”, İstanbul Üniversitesi

Türkiyat Mecmuası, VI, İstanbul 1939, s. 13-39.
810 Maden, Bektaşî Tekkelerin Kapatılması, s. 11, 12.
811 Halil İnalcık, “İmparatorluk Ekonomisi ve İstanbul”, Loncadan Oda’ya, İstanbul Ticaret Odası’nın

125. Yılı Anısına, İstanbul 2007, s. 111.
812 Maden, Bektaşî Tekkelerin Kapatılması, s. 8.
813 Orhan F. Köprülü, “Abdal Musa”, DİA, I, Ankara 1988, s. 64-65.

308

duygusunun gereği olarak, Bektaşîlik’te ‘balım niyazı’ denilen bir politik seremoni de

geliştirilmiştir. 814

 Bektaşîlerin Osmanlı siyasî iktidarıyla barışık bir siyaset stratejisi izlemeleri,

Osmanlı siyasetinin de kendilerine birtakım vakıfların gelirlerini Bektaşî tekkelerine

bağlamışlar, köy ve arazilerin gelirleri kendilerine ayrıca verilmiştir. Ve bu vakıflar

bazı mükellefiyetlerden de muaf tutulmuştur.815 Medrese ulemâsı veya kadılar gibi

devletten destek alsalarda, ulama gibi sürekli maaş almıyorlar, geçimlerini bağımsız

vakıf gelirlerinden ve halktan gelen yardımlarla sağlıyorlardı. Bu durum tekkelerin,

siyasî iktidarın patronajından daha çok, halkın patronajına tabi olduğunu

göstermektedir. Bu durum, Bektaşî tekkelerinde, tekke kültürünün avamileşmesi,

vulgarize olması gibi sosyo-kültürel problemlerin de ortaya çıkmasına neden

oluyordu.

16. yüzyılda İran’da Safevî Devlet’inin güç kazanmasıyla birlikte Anadolu’daki

birçok Türkmen aşiret Safevîler’in etkisine girdi. Osmanlı Devlet’i bu tehdide yönelik

zorlayıcı tedbirlerin yanında Bektaşî tekkelerine ve tarikatlara karşı önleyici rasyonel

bir politika izlemiştir. Anadolu’da Safevî Şiiliğine kayan topluluklara karşı bir

Osmanlı Bektaşîliği desteklenmiştir. Osmanlı siyasî iktidarı, Bektaşîlik ve Safevî

tarikatı ile yakın köklere sahip olan halvetîye tarikatı ile iş birliğine gitmiştir. Siyasî

iktidar, Bektaşîliğe ve Halvetîliğe, Safevî propagandasına karşı yatıştırıcı siyasî bir rol

vermiştir. II. Bâyezîd, Buhara’daki Nakşî Dergâhı şeyhlerine de 5000 akçe atiyye

göndermekteydi.816 Safevî Şiiliğine karşı 30’dan fazla ilmiye mensubu ve şaire 86.000

Akçe ödenek ayrılmıştı. 817 Kanuni Sultan Süleyman döneminde çıkan Balım Sultan’ın

oğlu Kalender Çelebi, yönetim hakkının kendisinde olduğunu iddia ederek, bir isyan

hareketi başlatmıştır. Bu isyan hareketi güç de olsa bastırılmıştı. 818 Bu isyan

hareketinin sonucu olarak Hacı Bektaşî Veli tekkesi, Kanuni Sultan Süleyman

döneminin son yıllarına kadar kapalı tutulmuştur. Kanuni Sultan Süleyman’ın veziri

814 Ahmet Yaşar Ocak, “Balım Sultan”, DİA, V, Ankara 1992, s. 17-18.
815 BOA, C. EV., 451/22830, 2 Aralık 1712; BOA, C.EV., 137/6850, 26 Ağustos 1731.
816 Yılmaz Öztuna, Büyük Türkiye Tarihi, III, Ötüken Yay., İstanbul 1983, s. 207.
817 Maden, Bektaşî Tekkelerin Kapatılması, s. 9; ayrıca bkz. Ocak, “Balım Sultan”, DİA, V, s. 17-18.
818 Mücteba İlgürel, “Kalender Şah”, DİA, XXIV, Ankara 2001, s. 249-250.

309

ve kayınbiraderi olan Nakşi Şeyh Sersem Ali Baba, merkez tekkeye Bektaşî şeyhi

olarak atandı ve Bektaşî tekkesi yeniden faaliyetlerine başladı.819

B. Yeniçeri Ocağı’nın Kaldırılmasında İzlenen Patronaj Strateji

Osmanlı Devleti’nin 19. yüzyılda Yeniçeri Ocağına yönelik değişen patronaj

politikasının temel hedefi neydi? Nasıl bir taktik ve strateji izlenmiştir?

II. Mahmud, Osmanlı Devleti’nde büyük bir sorun olan yeniçeriliğin

kaldırılmasında iki önemli patronaj stratejisi izlediği görülmektedir.

1-Yeniçeri Ocağı’nın yerine ikame edilecek yeni bir ordunun inşâsında ulemaya

kadro açarak buraya askeri imamlar tayin etmesi, işsiz medrese öğrencilerinin ve

ulemanın hoşnutluğunu kazanması.

28 Mayıs 1826 günü şeyhülislamın evinde ordu içerisinde atanacak imamlarla

ilgili yapılan toplantıda alınan kararlar sultana arz edildi ve derhal onaylandı.820 Sultan

II. Mahmud, bu stratejisi ile askeri ıslahata ulemânın desteğini sağlamıştır. Çıkartılan

bir kanunla her bölük için günlük vakitlerde namaz kıldıracak, askeri törenlerde toplu

ibadetleri yerine getirecek, askerlere Kur’an öğretecek imamların tayin edilmesi

emrediliyordu. Medrese öğrencileri işsiz ve yıllarca boşta beklemekteydi, şimdi ise

kendilerine mesleki bir fırsat verilmekteydi. Yeniçeri ve Bektaşî Ocağı’nın

kaldırılmasından sonra Sultan II. Mahmud, Yeniçeri ocağının kaldırılmasına dair fetva

veren Şeyhülislam Kadızade Mehmet Tahir Efendi’ye ‘elmas bir yüzük’ hediye

etmişti.821 Ayrıca yeniçeriliğin kaldırılmasından hemen önce şeyhülislama ve diğer

devlet görevlilerine samur kürk, hilat ve çeşitli elbiseler de hediye edilmiştir. 822

Kendisini desteklemek için sorun çıkarmayan medrese öğrencilerine 75.000 kuruş

dağıtmıştı.823

819 Maden, Bektaşî Tekkelerin Kapatılması, s. 11-12.
820 Mehmed Esad Efendi, Üss-i Zafer, Amire Matbaası, İstanbul 1243, s. 15.
821 Bütün işe katılanlarla bendelere atiyyeler verildiği sırada sadr-ı azama bir mücevher hançer,

şeyhülislama bir elmas yüzük verildi. Bkz. Ahmet Cevdet Paşa, Tarih-i Cevdet, XII, s. 225.
822 Babıali'de yapılan tebrik merasiminden sonra Şeyhülislama ve rical-i devletle hademeye kürkler ve

hılatlar iksa edildiği hakkında bkz. BOA., HAT, 463/22698, 29 Zilhicce 1235 (7 Ekim 1820);

Şeyhülislâm Efendi ve Kapdan Paşa ile sadrin ve nakibüleşraf ve İstanbul kadısına kürk ita ve ilbası,

Babıâlî hademesi, manasıb-ı divaniye ashabı ve ocaklıya da hilatler iksa edildiği hakkında bkz. BOA.,

HAT, 473/23174, 29 Zilhicce 1239 (25 Ağustos1824).
823 Mehmed Esad Efendi, Üss-i Zafer, s. 187-188.

310

Sultan II. Mahmud, askeri imamların orduda azaltılmasını ön gören bir politikayı

uygulamaya geçirmesiyle ulemâ ile kurduğu yakın ilişki bozuldu. Yeniçeri ve Bektaşî

Ocağı’nın tehdidi geçmişti. Sultan II. Mahmud ordudaki imamların cehaletinden ve

bilgisizliklerinden yakınıyordu.824 Bu yakınma yeni bir politikanın habercisiydi. Bu

politika ile ordudaki imamların sayıları azaltılarak, 400 askere 1 imam tahsis edildi.825

2- Bektaşîliğin yerine ikame edilecek Nakşî-Müceddidî Halidî Tarikatı devlet

tarafından desteklendi. Halk tarafından benimsenmesi sağlandı. Böylece halk arasında

bir taban oluşturuldu. Bektaşî Tekkelerin sosyal tabanının Nakşî Tekkelerine kayması

sağlanarak Bektaşîliğin kaldırılmasıyla oluşacak tepkinin azaltılması sağlandı.

Bektaşiliğin, Yeniçerilikle olan yakın ilişkisi nedeniyle kaldırıldığı muhakkaktır.

II. Mahmud, Bektaşîlerin Ramazan’da oruç tutmaması, alenen içki içmesi, beş vakit

namazlarını terk etmesi, Muharrem ayının 10. gecesi olan matem aylarında Hz. Ömer

ve Hz. Ebubekir’e hakaret etmeleri ayrıca Bektaşîlerin İran’a yakınlık duymaları gibi

gerekçelerle ulemâdan Bektaşîliğin kaldırılmasına dair fetva almıştır.826 Ancak bir

çelişkidir ki, içki içmeleri ithamı ile heteradoks ilan edilen Bektaşîlerin karşısında

duran II. Mahmud’un da içkiden dolayı ölmesi ve ulemânın buna bir tepki vermemesi

ancak patronajın siyasî fetvalarda ne kadar etkili olduğunun bir göstergesidir. 827

Yeniçerilerin ayaklanması karşısında, sarayda toplanan ulemâ, isyanın silahla

bastırılmasına cevaz verdi. Ulemâ tarafından yönlendirilen binlerce medrese öğrencisi

ve vatandaş Kelime-i Tevhid sancağı altında toplanarak, Yeniçerilerin üzerine

doğrudan ateş açıldı.828

Nakşî şeyhi Balmumcu Mustafa Efendi’nin, muhalif Bektaşîlerin isimlerinin

olduğu bir defteri sadrazama vermiştir. Bektaşîliğin kaldırılmasına dair toplanan

kurulda, sadrazamın Bektaşî yanlısı olduğu, şeyhülislamın da işi ağırdan aldığı padişah

824 Alaylarda bulunan 16 nefer imamın ekserisi cahil takımından olduğuna dair, bkz. BOA., C. AS.,

881/37838, 09 Zilkade 1254 (24 Ocak 1839).
825 Avigdor Levy, “Osmanlı Ulemâsı ve Sultan II. Mahmud’un Askerî Islahatı”, Modern Çağda Ulema,

İz Yay., İstanbul 1991, s. 44.
826 Mehmed Esad Efendi, Üss-i Zafer, s. 169, 171, 177.
827 Ali Akyıldız, “Sultan II. Mahmud’un Hastalığı ve Ölümü”, Türk Kültürü İncelemeleri Dergisi, Sayı

4, İstanbul 2001, s. 29-84.
828 Mehmed Esad Efendi, Üss-i Zafer, s. 79-81.

311

tarafından eleştirilmiştir.829 Anadolu’daki Bektaşî tekkelerinin depatronajında birçok

tekkeye dokunulmadığı aksine bölgenin ileri gelenlerinden müderrislerine kadar yerli

halkın Bektaşîleri sakladıkları ve korudukları görülmektedir. 830 Bu durumdan

Bektaşîlerin ulemâ-yı rüsuma göre bir halk patronajına sahip olduğu söylenebilir.

Bektaşîliğin tekrar yayılmasını engellenmesi için Bektaşî Tekkelerine Nakşî şeyhler

atanmıştır.831 Bu büyük baskı altında kalan çeşitli Bektaşî şeyhleri, varlıklarını devam

ettirebilmek için Nakşî olduklarını söylüyor ve bazı yerlerde Nakşîbendilik adı altında

faaliyetlerini gizlice yürütmekteydiler.832 Bazı yerlerde ise Bektaşîler, yerel ulemâ

tarafından da himaye edilmekteydiler. Tüm bu stratejiler Osmanlı Devlet sisteminin

güç unsurlarını değiştirerek daha seküler bir yapıya doğru gittiğinin göstergesidir.

C. Bektaşîliğin Yerine İkame Edilen Patronize Tarikat: Halidîlik

Nakşî-Halîdilik 19. yüzyılda değişen uluslararası güç dengelerinde ortaya

çıkmış, Osmanlı toplumsal ve siyasal hayatında hızla yükselmiş bir tarikattır.

Nakşîbendiliğin Orta Asya’da doğuşunda olduğu gibi. Nakşî-Halidî tarikatı da

Mevlânâ Halid’in mürşidi olan Şah Gulam Ali’nin dünyevî gücü elde et nasihatı

doğrultusunda taktik ve strateji geliştirdi. İrşadını bu taktik ve strateji ile

birleştirmesini emretti. Bunun bir sonucu olarak, Şeyh Halid’in devlet adamlarına ve

toplumsal güç merkezlerine yakın durduğu görülmektedir.833

Şeyh Halid 1776 yıllarında Süleymaniye yakınlarındaki Karadağ Kasabası’nda

dünyaya geldi. Mevlâna Halid’in 1806’da Mekke’de hac ziyaretindeyken tanıştığı bir

kişinin ona rehberini Hindistan’da araması gerektiğini söylemesi üzerine Mevlana

Halid’in Hindistan yolculuğu başladı. Mevlâna Halid’in o dönemde Vahabîlerin

kontrolünde olan Mekke’de, Nakşibendî-Müceddidî tarikatını o dönemde seçtiği

söylenmektedir. Burası önemli bir noktadır. Çünkü Halidî tarikatında tıpkı Selefiye’de

olduğu gibi şeriatın zahirine sıkı bağlılık temel esastır. Mekke’de kaldığı süre

829 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 39.
830 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 50.
831 BOA., Y. MTV., 49/91, 04 Ramazan 1308 (13 Nisan 1891)
832 Sultan II. Mahmud Han zamanında tekkeler hakkında icra edilen muameleden bahisle Nakşibendilik

adı altında muhafaza ettikleri Bektaşîliklerin resmen tanınması isteyen gizli Bektaşî babaları tarafından

verilen dilekçeler hakkında, bkz. BOA., BEO, 3599/269902, 27 Cemaziyelahir 1327 (16 Temmuz

1909).
833 Hamid Algar, Nakşibendilik, İnsan Yay., İstanbul 2007, s. 233.

312

içerisinde Selefiye görüşlerinden etkilenip etkilenmediği ayrı bir araştırma konusudur.

Şeyh Halid, Hindistan Delhi’ye gidip Şah Gulam Ali’nin yanında yaklaşık bir yıl

geçirir. 1811’de Nakşibendî-Müceddidî öğretileri eğitimini tamamlayarak 1811’de

Süleymaniye’ye döner. Süleymaniye ve Irak’ın Kuzeyi’nde o günün şartlarında yoğun

olarak Kadirî Tarikatı vardır. Kadirî tarikatı dünyevi ve siyasî meseleler konusunda

ilgisiz, içe dönük bir tarikattır.

Şeyh Halid, kısa sürede bölgedeki Kürt aşiretler arasında büyük kabul görür.

Ancak Kadirî Tarikatıyla girdiği sert tartışmalar neticesinde Şeyh Halid Bağdat’a

gitmek zorunda kalır. Bağdat’da Kürt kökenli Haydari ailesinin lideri olan Esad

Sadrettin Şeyh Halid’i himayesine almıştır. 834 Şeyh Halid, Şiilere karşı katı bir tutum

takınmış olup, Yahudileri, Hristiyanları, Ateşe Tapanları ve Farsi Şiileri yok etmesi ve

Osmanlı Devleti’nin bekası için Allah’a yakarmasını bir müridine öğütlemiştir. Şeyh

Halid, daha sonra birçok halifesini İstanbul’a göndermiştir. Osmanlı Sultanı ve devleti

hakkında düşmanlarına karşı galip gelmesi için dua etmiş ve Halidîliği pan-Osmanlı

niteliğinde bir tarikata dönüştürmüştür.835

Nakşîbendiliğin Osmanlı Devleti’ndeki faaliyetleri, 17. yüzyılın sonlarında

başlamıştır. Murat el-Buhari’nin kolu, İstanbul ulemâsı arasında yaygınlaşırken

Coryanî kolu, edebiyatçılar ve devlet memurları arasında yaygınlaşmıştır. Nakşîbendi

müceddidi tarikatı üyeleri, Osmanlı Devlet erkânı ve ulemânın temsil ettiği bir üst

sınıfta yayılma gösterdi. III. Selim’in modernleşme çabalarına Nakşîbendilerin destek

olması, Bektaşîler ve Nakşîbendiler arasında sosyo-politik bir çatışmaya neden

olmuştur. Ulemâ arasında Mekkizâde Mustafa Asım Efendi, bir Halidî tarikatı

üyesiydi. Halidîliğin, İstanbul’da yayılmaya başlaması şehirde politik ve dinî yaşantı

üzerinde çok büyük bir iz bıraktı.

Halidîliğin, Şiiliğe ve heteredoks tarikatlara karşı olan tavrı, siyasî iktidar

tarafından önemli destek gördü. Bu durum Yeniçeri ve Bektaşîliği kaldırmak isteyen

Sultan II. Mahmud’un politikalarıyla parelellik arz ediyordu. Osmanlı Devleti, halkı,

834 B. Ebu Manneh, “Halidîliğin Yükselişine ve Gelişmesine Yeni Bir Bakış”, Osmanlı Toplumunda

Tasavvuf ve Sufiler, Haz. Ahmet Yaşar Ocak, TTK Yay., İstanbul 2005, s. 323-330.
835 Manneh, “Halidîliğin Yükselişine ve Gelişmesine Yeni Bir Bakış” s. 335, 336, 342.

313

siyasî iktidara bağlamada alternatif bir tarikat olarak gördüğü Halidîliği, meşru bir

tarikat olarak kabul etmesi fazla uzun sürmedi. Halidî şeyhlerinden Şehri Hafız, ulemâ

toplumunun bir üyesi ve Bayezıd Camii’nin de vaiziydi. Şehzade Abdülmecid’in

hocalarından biri oldu. Diğer bir Halidî şeyh Mustafa İsmet’dir. İstanbul Fatih

Cami’nde bir Halidî zaviye kurmuş, Sultan Abdülmecid, zaman zaman bu zaviyeyi

ziyaret etmiştir. Her iki şeyh de Şeyh Mevlanâ Halid’in halifesi olan Şeyh Abdullah’ın

görevlendirdiği halifelerdendi.836

Halidî bir şeyh olan Şeyh İsmet Efendi’nin, saray ve padişah ile olan irtibatını

Mabeyn Başkâtibi İsmail Hakkı Efendi sağlamıştı. Sultan Abdülmecid’e Tarikat-ı

Aliyye-i Nakşibendîyye-i Hâlidîyye Usûlü Mucebince Zıllullahi fi’l-Âleme Dua adlı

âlemde Allah’ın gölgesi olan sultana Halidî usulünce dua anlamına gelen kitabını

takdim etti. Bunun neticesinde birçok devlet yetkilisi ile tanışıp en sonunda padişahtan

20.000 kuruş kadar bir atiyye aldı.837

Halidîliğin Osmanlı siyasî iktidarında, bu kadar devlet tarafından

desteklemesinin en büyük nedenlerinden biri Halidîliğin herşeyden önce mevcut

reformları destekleyen bir tarikat olmasıydı. Kuşkusuz Sultan Mahmud, Osmanlı

Devleti içindeki güç dengelerini iyi hesaba katmak zorundaydı. Sultan II. Mahmud,

Osmanlı’nın devlet düzenine yeni bir yön vermek istiyor, bu politika doğrultusunda

hareket edecek tarikat, cemiyet ve kişileri patronaj ediyordu. 1837 yılında Sultan II.

Mahmud’un Avrupa seyahatı sırasında söylemiş olduğu, Müslüman’ın Müslüman

olduğunu ancak camiye gittiği zaman, Hristiyan’ın Hristiyan olduğunu yalnız kiliseye

gittiği zaman, Musevi’nin Musevi olduğunu da sinagoga gittiğinde anlarım, sözü

Osmanlı Devleti’ndeki yapmayı düşündüğü büyük değişimin kısa bir ifadesiydi. 838

Osmanlı Devleti’nin Nakşî Halidîliği, patronaj etmesinin diğer bir politik nedeni

de 19. yüzyılın ilk yarısında Irak’da Kürt Bölgeleri’nde yaşanan sosyal ve siyasal

değişimlerdi. II. Mahmud, merkezi yönetimi tüm imparatorlukta tesis etmek için

büyük çaba gösteriyordu. Kürt bölgelerinde çeşitli Kürt emirlikleri büyük bir güce

836 Manneh, “Halidîliğin Yükselişine ve Gelişmesine Yeni Bir Bakış” s. 352.
837 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 434.
838 Abdolonyme Ubicini, Letter On Turkey, London 1856, Volume II, p. 112.

314

kavuşmuşlardı. Bu otorite boşluğu Kürt emirlerinin başına buyruk, bağımsız hareket

etmelerine imkân veriyordu. Osmanlı Devleti, Kürt bölgelerine sefer yapmış, etkili bir

şekilde Kürt aşiret reislerini merkeze bağlamış, eşkıyalık yapanları sert bir şekilde

cezalandırmıştı. Bu şekilde Kürt derebeylerine boyun eğdirilmiş oluyordu. Artık

bundan sonra bu bölgeler Osmanlı valilerince rahat bir şekilde yönetilecekti.

Osmanlı-Mısır gerginliğinden yararlanan bazı Kürt aşiret reisleri, yeniden eski

güçlerini elde etme yolunu aradılar. Bunlardan biri olan Rowanduz’lu Mir

Muhammed, Mısırlı İbrahim Paşa kuvvetleriyle bağlantı içinde olduğu haberi

İstanbul’a ulaşınca Sultan II. Mahmud Mustafa Reşid Paşa’yı harekete geçirdi. Bunun

üzerine Mir Muhammed barışa razı edildi. Mir Muhammed, Rowanduz valisi olarak

kalacak, sultana bağlılığını beyan edecekti. İstanbul’a gönderilip sultanla görüştü,

büyük itibar gördü. Ancak ne varki dönüş yolunda bilinmez bir şekilde kendisinden

haber alınamadı.839 Bölgede büyük bir otorite boşluğu oluştu. Avrupa emperyalizmi

özellikle İngilizler, bölgedeki oluşan bu otorite boşluğundan oldukça memnundular.

Çünkü bu boşluğu kendileri doldurmak istiyordu. Bölgenin Kürt mirlerinin kontrolden

çıkması sonucu bölgeye yoğun miktarda misyoner ve Batılı Oryantalistler’in akın

ettiği görülmektedir.840

Özellikle İngiliz Doğu Hindistan Şirketi’nin temsilcisi büyük dil bilimci ve

oryantalist Claudius James Rich 1808’den 1821’e kadar bu bölgede görev yapmıştır.

Tüm bu otorite boşluğunun Nakşîbendi tarikatının yayılmasına ne kadar katkısının

olduğu, küresel güçlerin ve devlet patronajının ne kadar gerçekleştiği derinlemesine

araştırılması gereken önemli bir konudur. Böyle bir otorite boşluğunda beliren Nakşî-

Halidî tarikatı, mirlerden boşalan otoritenin yerini almıştır.

Osmanlı Devleti, sosyo ekonomik bir sorun yaratan toprak reformunu

gerçekleştirmek için harekete geçti. Topraklar ve araziler kayda alınarak tapular

dağıtıldı. Bu tapu reformundan bölgedeki ağalar, şeyhler, zengin tüccarlar ve yerel

devlet memurları yararlandılar. Büyük yolsuzluklar oldu, toprakların çoğunu kendi

adlarına kaydettirmeyi başaran şeyhler, bu yolda büyük gelirler elde ettiler. Halkın

839 Martin Van Bruinessen, Ağa, Şeyh, Devlet, İletişim Yay., İstanbul 2013, s. 270.
840 Bruinessen, Ağa, Şeyh, Devlet, s. 339.

315

üzerinde dinî nüfuzu bulunan bu şeyhlere, elde ettikleri toprakların gelirlerinin

eklenmesiyle şeyhlerin güçleri daha da büyüdü.841 Yapılan reform bölgede yeni sosyal

problemlere yol açarak toprak ağalığı sistemini de doğurdu.

Vakıf topraklarının güvencesi olan şeyhler, bu toprakları özel mülkiyeti gibi

kullanıyordu. Berzenci şeyhleri, bölgenin en zengin toprak ağaları haline geldi, bu

zenginlik tabi olarak politik güçlerini de artırmış oldu. Bölgedeki büyük otorite

boşluğu yoksul, fakir halkın korunma isteği, bölgede yeni bir güç oluşturan toprak

ağası şeyhler, halkın bir sığınağı haline geldi. Böylece şeyhlerin nüfuzu daha da arttı.

İşte bu ortamda dünyevi bir güç elde etmeyi bir tarikat prensibi haline getiren Nakşî-

Halidî geleneğine büyük bir imkân doğdu. Osmanlı siyasî iktidarı, bölgede gücünü ve

etkinliğini devam ettirmek için dualarında Osmanlıyı eksik etmeyen Nakşî-Halidî

tarikatını, stratejik destek unsuru olarak görmüş olması pek muhtemeldir. Halidî

tarikatı, Osmanlı Devleti’nin hem dışarda Kürt mirlere karşı hem de içerde Yeniçeri-

Bektaşî dinî muhalefetine karşı, ittifak edebileceği ikame bir tarikat olarak ortaya çıktı.

Halidîliğin kısa bir sürede Osmanlı devlet adamları ve sosyal tabanda yayılmasının

sebebi derin işleyen bir politik patronajın sonucudur denilebilir.

Şeyh Halidî, Jaf aşiretine mensuptu. Bu aşiretin Türk yönetimine karşı bir

milliyetçilik tabanı olduğu da görülmektedir. Jaf aşireti lideri Süleyman El

Muhammed Bey’in kızı Adalah Hanım’ın Türkleri bölgeyi terk etmek zorunda

bırakana kadar Halepçe’den Süleymaniye’ye kadar uzanan Türk telgraf hatlarını

tahrip ettiği, Şeyh Mahmud’un isyanının zor zamanlarında İngilizler’in Halepçe’de

kendisine yardım ettiği, 842 çeşitli istihbarat raporlarında ifade edilmektedir. Kısaca,

İngilizlerin o dönemde bu bölgeye ve aşiretlere karşı çok yakın bir ilgisinin var olduğu

görülmektedir.

Şeyh Halid’in Şam’da bulunan türbesinin tamir ve bakım masrafları Osmanlı

Devleti’nin hazinesinden karşılanmıştır.843 Her ne kadar Nakşî-Halidî tarikatı patronaj

edilse de Sultan II. Mahmud’un bu kesime şüphe ile yaklaştığı hatta bizzat kendisinin

841 Bruinessen, Ağa, Şeyh, Devlet, s. 347.
842 Bülent Özdemir, Osmanlı’nın Wikileaks Raporları, Yeditepe Yay., İstanbul 2012, s. 167.
843 BOA., İ. DH., 1286/101191, 04 Ramazan 1260 (17 Eylül 1844).

316

Şehzade odalarını basarak Halidîleri kovduğu da bilinmektedir. 844 Osmanlı siyasî

iktidarı, her ne kadar belli bir politika gereği bir tarikatı patronaj etse de her zaman

için şüphe ile yaklaşmış olduğu ve ilişkilerde belli bir mesafe bıraktığı anlaşılmaktadır.

D. Tanzimat’ın Ulemâ ve Tekke Patronajı Üzerindeki Etkileri

 Tanzimat döneminde tekkelere yönelik yardımlar devam etmesine rağmen birçok

tekkenin kaynaklarının kesildiği aşikârdır. Siyasi iktidar, vakıfların

devletleştirilmesinden sonra vakıf gelirlerinden geçimini sağlayan çeşitli taşra

medreselerine ve tekkelerine yardım ve bağış türünde mali desteğini esirgememiştir.

Ancak bu destekler sınırlı ve kısıtlı imkânlarla yapılmış olsa da bu kesimin ekonomik

olarak rahat ve bağımsız olmaları da sağlanmamıştır. Osmanlı Devleti’nin bu dönemde

yaşadığı ekonomik dar boğaz,845 verilen sınırlı patronajın nedeni olamaz. Çünkü

ekonomik sıkıntı olmasa bile o dönemdeki devlet politikası, ilmiye sınıfını ve tekkeleri

kendisine tam bağımlı hale getirmek istemektedir. Devlet sistemi, merkezi bir

yapılanma sürecine girmiş, siyasî iktidar, bütün güç kaynaklarının, Osmanlı toprakları

üzerinde siyasî birlik sağlanması için merkezde toplanmasını istemiştir. Bu nedenle

yeniden vergi düzenlemesi yapılmış,846 bir vergi adaleti sağlamak için muhassılık

meclisleri kurulmuştur. Bu düzenleme ile müftü ve imamlar vergiden muaf

tutulmamıştır. Ancak peygamber soyundan geldiklerini şecereleriyle ispat eden

kimselerin vergi muafiyetleri devam etmiştir.847

Devletin bu patronaj politikasındaki amaçlarından biri tekkelerin elinde bulunan

vakıf mallarının devlet hazinelerine katıp buralardan vergi toplanmasıydı.848 Ancak

Osmanlı Devleti, Hz. Mevlânâ, 849 Hacı Bayram Veli gibi büyük tasavvuf

şahsiyetlerine ait türbe, tekke ve zaviyelere tahsis edilen köy arazi gelirlerine

dokunmamıştır. Böylece büyük belli başlı tekkelere gösterilen bu müstesna hoşgörü

844 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 72.
845 Yavuz Cezar, Osmanlı Maliyesinde Bunalım ve Değişim Dönemi, Alan Yay., Ankara 1986, s. 282.
846 Süleyman Sûdî, Osmanlı Vergi Düzeni (Defter-i Muktesid), Fakülte Kitabevi, Haz. M. Ali Ünal,

Isparta 2008, s. 57.
847 Rüya Kılıç, Osmanlı’da Seyyidler ve Şerifler, Kitap Yayınevi, İstanbul 2005, s. 91-100.
848 Stanford J. Shaw, Ezel Kural Shaw, Osmanlı İmparatorluğu ve Modern Türkiye, II, E Yay., İstanbul

1994, s. 131.
849 Evlad-ı Kiram-ı Hz. Mevlana'dan Hacı Reşid Çelebi Efendi'nin zamm-ı maaşı ile atiyye verilmesi

hakkında bkz. BOA., A. MKT.MHM., 126/37, 29 Cemaziyelahir 1274 (14 Şubat 1858).

317

devlete hâkim olan siyasî paradigmanın tekkelerin manevî kuvvetlerinden ve

dolayısıyla halk meşruiyetinden kendini koparmak istemediğinin de önemli bir

göstergesidir.

Yanyalı Ali Paşa (ö.1822) tarafından Tisalya ve Arnavutluk’ta kurduğu Bektaşî

tekkelerinin çok önemli siyasî işlevleri vardı, bu tekkeler önemli ticarî ve işlek yolların

üstünde kuruluyor, o bölgede olan politik ve ekonomik faaliyetleri devlet adamları bu

tekkelerden aldıkları haberler ile politika geliştiriyorlardı. Bu tekkeler devletin gözü

ve kulağıydı. Bu tekkelerdeki şeyh ve müridler o dönemin istihbarat memurları

gibiydi. 850 Osmanlı Devleti’nde güç dengeleri değişmekteydi. Tanzimat döneminde

ortaya çıkan yeni güç dengeleri parelelinde yeni bir ekonomik yapının tesis edilmesi

gerekmekteydi. Bu nedenle vakıf gelirleri ellerinden alınan tekke mensuplarının devlet

kapılarında sonu gelmez müracaatlar yaptığı, devletten maaş ve gıda yardımı almak

için günlerce bekledikleri görülmektedir.851

II. Mahmud yeni kurulan Asakir-i Mansure-i Muhammediye ordusunda yeni bir

resmî sunnî paradigma inşaa etmeye çalışmaktadır. Bu nedenle tarikat ehlinden eskisi

gibi orduda vazife vermemekte, bunun yerine resmî din görevlisi imamlar tayin

etmektedir.852 Ancak 1853-1856 Osmanlı Rus (Kırım) savaşında 3000 kadar müridiyle

Nakşibendî-Halidî tarikatı şeyhi Ahmet Efendi bu savaşa katılarak destek olmuştur.

Ordunun içerisinde buna rağmen II. Mahmud mümkün olduğu kadar tarikat

yapılanmasına izin vermemeye çalışmıştır. Halidî Şeyh Ahmed Efendi, 14 Eylül 1859

tarihinde Fedailer Cemiyeti tarafından organize edilen, Sultan Abdülmecid’e suikast

teşebbüsünde bulunup, Sultan Abdülaziz’i tahta geçirmeye çalışan Kuleli Vak’ası

olarak bilinen organize hareketin başıydı. Bu nedenle Osmanlı Devleti zor zamanlarda

bile olsa toplanılacak askerin mahiyeti konusunda güvenlik gerekçeleri nedeniyle

temkinli olmayı elden bırakmamaktaydı.

Tarikatların toplumsal tabanı olarak Bektaşîliğin yerini doldurmasına göz

yumulmuş olup, bu tarikatların Yeniçerilikte olduğu gibi bir askeri güç bağlantısına

850 Ömer Lütfi Barkan, “İstila Devirlerinin Kolonizatör Türk Dervişleri Ve Zaviyeler”, Vakıflar Dergisi,

Sayı: 2, Ankara 1942, s. 279-304.
851 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 100-101.
852 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 126.

318

izin verilmemekteydi. Ancak savaş sırasında şeyh ve dervişlerin dua, zikir ve virtleri

Osmanlı ordusunun manevi dinamizmini yükselttiği bir gerçektir, bu nedenle Osmanlı

siyasî iktidarı bu dervişlere maddi olarak çeşitli hediye ve atiyeler vermiştir. Her bir

şeyh ve derviş ağa odalarına davet edilerek şeyh ve dervişlere izzeti ikramda

bulunulmuş ve her birine yüzer kuruş verilmiştir. 853

Kuşkusuz burada giriş bölümünde beyan edildiği üzere meselenin inanç boyutu

irdelenmemektedir. Osmanlı toplumu, devlet adamları ve padişahlar İslâm

toplumunun fertleridirler ve Müslümandırlar. Zor zamanlarda maneviyatın yükselmesi

insan psilokojisinde var olan bir gerçekliktir. Patronaj meselesinin birçok boyutuyla

doğru anlaşılmasında fedakârlık, kahramanlık gibi duyguların ve inanç boyutunun her

zaman için göz önünde tutulması önem arz etmektedir. Tarikat ve tasavvuf erbablarına

taamiye, maaşla birlikte verilen en önemli desteklerden biri de atiyyelerdir. Atiyye

sürekli verildiği gibi bir kereliğine mahsus da verilebilirdi. Atiyyeler ulemâ ve tekke

mensuplarının telifat faaliyetlerinde verilen bir teşviktir. Yazılan eserler; hilafetin

lüzumu, padişaha itaatın gerekliliği, tarikat âdap ve erkânı, tercüme, divan gibi

konulardan oluşmaktaydı.854

Saray düğünlerinde ve sünnet şölenlerinde ulemâ ve tarikat şeyhleri sürekli davet

edilenler listesinin başında yer almaktaydı. Bu devletin bir uzlaşı ve birlik mesajlarının

verildiği aynı zamanda bir siyasî faaliyet alanıydı. Özellikle Konya’dan Mevlevî

tarikatının merkezinden Mevlevî şeyhinin düğüne katılması istenirdi. Bir sünnet

düğünü için Anadolu ve Rumeli tarafından gelen ulema ve meşayih’in önde

gelenlerine geliş ve dönüş harçlığı olarak toplam 21 misafire geliş harçlığı olarak

43.500 kuruş, dönüşlerinde ise 236.500 kuruş verilmişti. 855

Valide sultanların, tekkelere ilgilerinin büyük olduğu görülmektedir, özellikle

şeyhin duasının alınması, rüyaların yorumlanması, hastalıklardan şifa bulunması ve

çeşitli amaçlarla tekkelerin ziyaret edildiği görülmektedir. Aşçı Dede hatıratında

Harem’deki bir valide sultanın Erzurumî Şeyh Hüseyin Efendi’ye bir konak hediye

853 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 133, 135, 137.
854 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 153.
855 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s.169, 184.

319

etmiş ve bu konak bir tekke gibi kullanılmıştır. III. Selim’in yeniden tahta çıkması için

sultanın dördüncü hanımının Eyyüp’de bulunan bir Nakşibendî dergâhına giderek bu

isteklerinin olması için tekkeye para vermişlerdir.856 Buradan görüldüğü üzere gerek

resmi ulemanın, gerek tekkelerin siyasallaşarak ve bürokratlaşarak manevi güçlerini

yitirdikleri, dolayısıyla halkın üzerindeki inandırıcılıklarını da yitirmeye başlamaları

neticesinde patronaj değerlerinin giderek düştüğü, ilmin verdiği vakuriyeti, ciddiyeti

yitirdikleri bir vakıa olarak ortaya çıkmaktadır.

II. Mahmud, kamuoyunun nabzını tutmanın önemini kavramış bir sultandır.

Halkın ve ulemânın, iktidarın, İslâmi değerlere önem verdiği imajını özenle vermeye

çalışırdı. Bu nedenle Cuma selamlıklarını asla ihmal etmemeye çalışır, Ramazan

günlerinde huzur derslerine katılmaya dikkat ederdi.857

Bir hükümet darbesine ve suikastine karışan Nakşi-Halidî Şeyh Ahmed’in

devletten maaş almaması, geçimini ticaret yaparak sağlamaya çalışması dikkat

çekmektedir. Bu nedenle devletle ekonomik bağı olmayan dinî liderlerin devrimci

hareketlere yol açabileceğinden dolayı Osmanlı siyasî iktidarı, ulemâ ve tarikat

şeyhlerinin maaşları hususuna mümkün olduğunca özel bir önem vermekteydi.858

II. Abdülhamid döneminde 1881 yılında halkın galeyanını sözleriyle bastıran Ali

Baba adında bir Bektaşî tarikatı postnişinin devlet adına güzel bir harekette bulunduğu

bu nedenle devlet mülkünde bir yaylanın kendisine verilmesi, Şura-yı Devlet

tarafından uygun görülmüştür. Ancak II. Abdülhamid’in Dedem II. Mahmud

zamanındaki olaylar nedeniyle bu tarikatın halifelerinden birine bu şekilde bir taltifin

uygun olmayacağı görüşünü bildirerek teklifi reddetmiştir.859

19. yüzyılda bazı tekke şeyhlerinin büyük borç yükü altında oldukları

görülmektedir. Bunlardan bir tanesi Selanik Mevlevihanesi Şeyhi İbrahim Ethem

Efendidir. Tekkenin giderlerini karşılamak üzere bazı sarraf ve tüccarlardan borç

almıştır. Selanik’de sarraf ve tüccar olan John Jackie Abbot bunlardan biriydi. Diğer

856 Aktaran: Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s.172.
857 Ebül’ulâ Mardin, Huzur Dersleri, II-III, s.145, 854.
858 John Obert Voll, İslam Süreklilik ve Değişim, Yöneliş Yay., İstanbul 1991, s. 67.
859 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 299.

320

bir borç aldığı kimse ise kentin büyük Yahudî sarrafı Phlip Benam’dı. Şeyh efendi bu

borçları dergâhın harcamalarını karşılayamadığı için aldığını ifade etmekteydi.

Osmanlı Devleti’nin gelirlerini kestiği tekke şeyhlerinin bir yabancı gayr-i müslimin

patronajına girmesini istememesi nedeniyledir ki faiziyle birlikte 300.000 kuruş olan

bu borç Meclis-i Vâlâ’nın kararıyla padişah onayı ile mevcut borç 9 yıla yayılan bir

taksitle ödenmesi kararlaştırılmıştı. Mesele İngiltere’nin o dönemdeki büyükelçisi

Lord Straford Canning’e kadar intikal etmiş, borcun zamanında ödenmemesinden

dolayı şeyh ailesine ait olan çiftliğin İngiliz tüccar Abbot tarafından kiraya verilmesi

gerektiğini ifade etmişti. 860

 V. İTTİHAT VE TERAKKİ-PATRONAJ VE ULEMÂ

Osmanlı ulemasının bu gücünü bilen siyasî iktidar, ulema sınıfını kendi safına

çekebilmek için acaba nasıl bir patronaj politikası uygulamıştır? Bu uygulanan

patronaj politikasının, ulemânın siyasî görüşleri üzerindeki etkisi nedir? Osmanlı

modernist ulemanın siyasî iktidar karşısında İttihat ve Terakki ile iş birliğine

gitmesinin güce ve patronaja dayalı temeli neydi? Hangi patronaj güdüsü, ulemâyı

İttihat ve Terakki ile iş birliğine sevk etmiştir?

A. İşbirliğinin Güce Dayalı Arka Planı

Osmanlı modernleşme çabalarında Osmanlı ilmiye sınıfının gerek iktidarın

bölüşümünde gerek modernleşmeye karşı olumlu ya da olumsuz tepki vermesinde ne

kadar etkili bir zümre olduğu daha önce ifade edilmişti.

Sultan II. Mahmud’un tasarladığı reformların büyük çoğunluğunun ilk ayağı

vakıfların el değiştirerek tamamen devletin kontrolüne verilmesiydi. Tepkiler

gecikmedi. Bu tepkilerin başını Yeniçeriler ve Bektaşîler çekmekteydi. Bektaşî ve

Yeniçeriliğe karşı çıkan dinî çevrelerin başında Kadızadeliler hareketi ve ulemâ-yı

rüsûm denilen resmi ulemâ gelmekteydi. Resmi ulema maaşlı olan siyasî iktidara yakın

ulemâ sınıfını teşkil ediyordu. Ulemâ-yı rüsum aristokratik ulemâydı. Kitlelerle bağı

az olan, küçük bir azınlıktı. Halk tabakasından olan muhalefetin ikna edilemesine karşı

860 Varol, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat Politikaları, s. 354-356.

321

denetim güçleri imkânları çok azdı. Resmi ulemâ, reformların ve siyasî iktidarın

politik olarak yanında olmayı tercih etti.861

Sultan II. Mahmud yaptığı reformlara destek almak için Mekkîzâde Mustafa

Asım Efendi’yi şeyhülislamlığa getirdi. Ancak Şeyhülislam Mustafa Asım Efendi’nin

ulemâyı yönlendirme konusunda zayıf bir şahsiyet olduğu kanaatine varan II.

Mahmud, onun yerine dönemin özel ve zor şartlarına daha iyi uyum sağlayacağını

düşündüğü Kadızâde Mehmet Tahir Efendi’yi şeyhülislamlığa seçti. Sultan II.

Mahmud akıllı bir strateji ile ulemânın patronajını ihmal etmedi. Düzenli bir şekilde

dinî toplantılara ve törenlere katıldı, camiler yaptırdı, merkezi iktidarın kontrolünde

vakıflar kurdu. Yeniçeri Ocağı’nın kaldırılmasına, sultanın yakın patronajına aldığı

resmi ulemâ, büyük destek verdi.862

Osmanlı Devleti’nde ulemâdan bir seçkinler zümresi oluşmuştu. 19. yüzyıla

kadar alt tabakalardan, yoksul kesimlerden ulemâ zümresine dâhil olanlar çok

azalmıştı. İlk başlarda Osmanlı’da refomları yürüten saray ve buna destek veren resmi

ulemâydı. Tekke ulemâsı ve halk tabanı yapılan reformların karşısında yer alıyordu.

Alt katmandaki ulemanın sık sık yeniçeri isyanlarına katılması, bu elit ulemâ

gurubunun temsil ettiği ekonomik ve siyasî yapıya karşı verilen bir tepkiydi. Bu politik

ve ekonomik ayrılış Yeniçeri Ocağı ve Bektaşî Tekkeleri’nin kaldırılmasına kadar

devam etti.

Osmanlı Devlet’indeki modernleşme çabalarının, sekülerleşme sürecinin sadece

Bektaşîliği hedef almadığı diğer ulemâ zümrelerini de kapsadığı ulemânın bazı

kesimleri tarafından anlaşılınca iktidara yakın duran ulemâ zümreleri de reformlara

tepki vermeye başladılar. Ulemânın hâkim olduğu kurumların yanında altarnatif

seküler kurumlar tesis edilip, onların yerini aldıkça Batılılaşmayı ve modernleşmeyi

savunan Batıcı yeni bir Osmanlı aydın sınıfı doğdu. Osmanlı ulemâsı, Batılılaşma ve

modernleşmenin ortaya çıkartığı güç değişimi ve yeni patronaj politikaları üzerine

odaklandı. Patronaj politikasındaki değişimin, devletin temel yapısında meydana

861 Levy, Modern Çağda Ulema, s. 30-31.
862 Uriel Heyd, “The Ottoman Ulama and Westernization in the Time of Selim III And Mahmud II,”

Scripta Hierosolymitana, IX, Jerusalem 1961, s. 63-96.

322

gelecek köklü bir rejim değişikliği süreci olduğunu tam idrak edemedi. Ulemanın

patronaj politikasındaki farklılığın nedenini idrak etmedeki entelektüel yetersizliği bu

sınıfların asırlardır siyasî patronaj politikalarıyla beslenmiş bir zümre olmalarından

kaynaklanmaktaydı. Bu ekonomi-politik patronaj politikası adeta bu zümrede fikirsel

bir sığlık oluşturmuştu.

Osmanlı Devleti’nin Batı’ya gönderdiği Osmanlı diplomatları ve bu diplomat

ailelerin Batı’da eğitim alan nesilleri, Osmanlı Devleti’nde Batıcı bir aydın sınıfının

oluşmasını sağladı. Bu sınıf çeşitli zamanlarda Batı’nın da desteğini alarak Osmanlı

Devleti’nde değişimin ve refomların öncülüğünü yaptılar. İktidarını, Batı

reformlarıyla güçlendirmek isteyen Osmanlı saltanat yönetimi, Batıcı kadroların artan

siyasal istekleri karşısında, merkezi iktidarını zayıflatmak ve iktidarı paylaşmak

istemeyen saltanat idaresi, bu sefer reformlara karşı olma politikası gütmeye başladı.

Tüm bu saikler, ekonomik ve siyasal gücünü kaybeden, iktidardan pay almak

isteyen modernist ulemâ zümresi ile İttihat ve Terakki arasında saltanat yönetimine

karşı bir iş birliğinin doğmasına neden oldu.863 Ahmet Şiranî İ’tisâm dergisindeki bir

yazısında İttihat ve Terakki ile ulema ilişkisi hakkında başlangıçta dindar gözüken

ittihatçılar ulemayı kendi amaçları için kullanmaktaydılar demekteydi.864 Sultan II.

Mahmud’un yaptığı reformlarda ulemânın desteğini alma stratejisinin ne kadar önemli

olduğunu anlayan İttihat ve Terakki, yeni güç dengelerini doğru analiz ederek, saltanat

yönetimine karşı, ulemâ ile ortak siyasal amaçları ortaya çıkartarak ulema ile yakın

ilişkiye geçti.

B. İşbirliğinin Gelişiminde Patronajın Rolü

Jön Türk hareketiyle iş birliğine giden ulemâ arasında hoca Mehmed Kadri

Nasıh Efendi, Hoca Muhyiddin Efendi, İzmirli Hocazâde Ubeydullah Efendi gibi

isimleri saymak mümkündür. Köstence’de İttihat ve Terakki’nin en aktif üyelerine

evini açarak himaye eden ulemadan Abdülhalim Efendi, Tatlıcaklı Ömer Efendi’yi de

863 Ahmet Şamil Gürer, “II. Meşrutiyet Öncesinde Ulemâ Jön Türk İşbirliği: Hoca Muhyiddin Efendi

Örneği”, Journal Of Turkish Studies, Harvard University, Volume XXXIV/2, Aralık 2010, s. 91-104.
864 Aktaran: Yakut, Şeyhülislamlık, s. 129.

323

eklemek mümkündür.865 İttihat ve Terakki Cemiyeti’nin Mısır şubesi tarafından 1896

yılında yayınlanan Ulemâ-yı Din-i İslâma Davet-i Şer‘iye ve yine İttihat ve Terakki

Cemiyeti’nin Cenevre şubesi tarafından yayınlanan el-Ulemâ-u Veresetü’ül-Enbiyâ

adlı ulemâyı ittifaka ikna etmek için İslam’ı referans alan risalelerde bu ittifak çağrısını

açıkça görmek mümkündür.866

Osmanlı ulemasının nev-i şahsına özgü nitelikler taşımayan, Batıcı aydınlar ve

kadroları tarafından oluşturulan muhalif bir siyasî hareketin içerisinde ulemânın yer

alması istenmekteydi. Tunalı Hilmi el-Ulemâu Veresetü’ül-Enbiyâ adlı risalesinde,

Osmanlı ulemasına tarihten örnekler vererek, İngiltere’de meşrutiyet hareketinin

içerisinde ilk adımı atanların İngiltere’deki seçkinler sınıfının olduğu, bu nedenle

lordluk sisteminin İngiltere’de hala yaşayabildiği ve İngiliz siyasal ve toplumsal

hayatına hâkim olduğu, Fransa’da ise; bu Aristokrat sınıfının özgürlüklere ve

meşrutiyete aykırı siyasî bir yol izlediklerinden yok olduklarını, bundan ders alan

papalığın ise, fen ve hürriyeti savunarak varlıklarını sürdürebildiklerini ifade etmiş,

eğer ulemâ yeni oluşacak siyasal sistemde meşrutiyeti savunan bir yol izlerse iktidarın

bölüşümünde yer alabilecekleri uyarısında bulunuyordu. Aksi takdirde diğer

ülkelerdeki değişeme karşı direnen güçler gibi tarihten silinebileceklerini

söylemekteydi.

Ulemânın Osmanlı yönetim sistemi içerisinde ayrıcalıklı bir konumu vardı.

Çeşitli vergilerden muafiyet, mesleki statülerini çocuklarına miras yoluyla intikal

ettirebilme, çocuklarına ve yakın çevrelerine devlette statülü iş bulabilme imkânları,

geliri yüksek vakıf gelirlerini kontrolleri altında bulundurabilmeleri gibi sosyal ve

ekonomik ayrıcalıkları nedeniyle, Osmanlı siyasî sistemi içerisinde ulemâ imtiyazlı bir

sınıf haline gelmişti.867 Vakıfların devletleştirilmesi ulemâyı sefalete itmiş, kanun

yapma yetkilerinin elinden alınması, ulemânın gücünü yitirmesine sebep olmuştu.868

865 Gürer, “II. Meşrutiyet Öncesinde Ulemâ Jön Türk İşbirliği”, s. 91-104.
866 Ulemâ-yı Din-i İslâma Davet-i Şer‘iye ve Tunalı Hilmi tarafından kaleme alınan yayınlanan el-

Ulemâu Veresetü’ül-Enbiyâ adlı risaleler için bkz. İsmail Kara, “Ulemâ-Siyaset İlişkilerine Dair

Önemli Bir Metin: Muhalefet Yapmak/Muhalefete Katılmak”, Divan, Sayı:1, İstanbul 1998, s. 1-25;

İsmail Kara, Ey Ulemâ! Bizim Gibi Konuş!”, Divan, s. 65-134.
867 Ahmet Yaşar Ocak, Osmanlı Toplumunda Zındıklar ve Mülhidler, Tarih Vakfı Yurt Yay., İstanbul

2003, s. 116-117.
868 Hüseyin Çelik, Ali Suavi ve Dönemi, İletişim Yay., İstanbul 1994, s. 604.

324

Tüm bu sosyal ve ekonomik nedenler de göz önüne alındığında, devletin güç

merkezinden depatronaj edildiğini düşünen ulemânın, ittihat ve terakki ile iş birliğine

kendini zorunlu hissetmesi stratejik bir gereklilik olarak ortaya çıkmış olabilir.

Osmanlı ulemasının asırlardır içinde bulunduğu patronaj politikasının değişmesiyle

daha doğrusu kendini patronajsız hissetmesiyle bu türden bir ittifaka razı olması

muhtemeldir.

Hoca Muhyiddin Efendi, II. Abdülhamid’e hitaben bir arzında, ilmiye

mensuplarının devlet hizmetine alınmamasından, medreselerin ıslah edilmemesinden,

ulemânın kanun yetkisinin elinden alınmasından şikâyet etmektedir. Bu patronaj saiki,

modernist Osmanlı ulemâsının İttihat ve Terakki ile iş birliğine gitmesinin önemli

nedenlerinden biri olarak ortaya çıkmaktadır. Ancak Osmanlı ulemâsının İttihat ve

Terakki ile girmiş olduğu bu ilişki ve yakınlaşma fazla uzun sürmeyecek, çeşitli

çatışmalar ve ayrışmalar ortaya çıkacaktır. 869 Çünkü, muhalif Osmanlı ulemâsının

kendine özgü modern fikirlerini ortaya koyabilecek yeteri kadar özgür bir zemine ve

patronaja sahip değildir. Bu durum hem İttihat ve Terakki ile ittifak yapmasına hem

de daha sonra ayrılmasına ve çatışmalara sebep olmuştur.

Hoca Muhyiddin Efendi, Mısır’dan Kıbrıs’a geçmiş ancak orada İstanbul’u

destekleyen Türk basını Kadı ve Müftülerin muhalefetiyle karşılaşmıştır. O dönemde

Kıbrıs’ın İngiliz kontrolünde olması Hoca Muhyiddin Efendi’nin toplantılarını açık bir

şekilde yapmasına imkân tanımıştır. Hoca Muhyiddin Efendi’ye iki defa suikast

yapılmış ve bu suikastlerden son anda kurtulmuştur. II. Abdülhamid, bu muhalif siyasî

hareketi yaptığı çeşitli patronaj politikalarıyla sindirmeye ya da kendi tarafına

çekmeye çalışmıştır. Tunalı Hilmi, Abdullah Cevdet ve İshak Sükûti gibi şahsiyetler

bu siyasî patronaj politikasının en tipik örneklerindendir. 1897 yılında padişah

tarafınan bir af kararı çıkarılmış, ülkelerine dönmek isteyen Jön Türkler’e memuriyet

verileceği ve maaş bağlanacağı sözü verilmiştir.870

Tunalı Hilmi Bey, Bir zamanlar mütemadiyen tam üç yıl rüyamızda, hülyamızda

Avrupa’yı sayıklamıştık. Başlıca düşüncemiz para idi. Herkes en azından ayda 150

869 Aktaran: Gürer, “II. Meşrutiyet Öncesinde Ulemâ Jön Türk İşbirliği”, s. 91-104.
870 Sina Akşin, Jön Türkler ve İttihat ve Terakki, İmge Yay., Ankara 1998, s. 48-49.

325

frank almalı diyordu, hâlbuki değilmiş, der.871 Tunalı Hilmi Bey, geçimini sağlamakta

ve yazdığı risaleleri yayınlamakta ekonomik güçlük çekiyordu. II. Abdülhamid, İttihat

ve Terakki’nin Cenevre ve Mısır’daki yayınlarının Osmanlı topraklarındaki dağıtımın

engellemeye çalışmıştır. 872 Ancak bu depatronaj çabaların yetersiz ve sonuçsuz

kaldığını gören II. Abdülhamid, patronaj siyasetini değiştirmiştir. Patronajı,

muhaliflerini kendi safına çekme siyasetinde kullanmasını iyi bilen II. Abdülhamid,

Ahmet Celaleddin Paşa’yı Cenevre’ye burada bulunan Jön Türkler’i İstanbul’a geri

dönmeye ve padişaha bağlı çalışmaları için göndermiştir. İshak Sükûti, Abdullah

Cevdet ve Tunalı Hilmi'ye Credit Lyone Bank'tan aylık on iki lira maaş tahsis edileceği

padişahın emriyle bildirilmiştir.873 Daha sonra Abdullah Cevdet Efendi'nin Viyana,

İshak Sükuti Efendi'nin Roma Sefirliği'ne, Tunalı Hilmi Efendi'nin ise Madrit Sefareti

Türkçe Başkatibliği'ne tayin edildi.874

Tunalı Hilmi Efendi, meşrutiyetçi fikirlerinden vazgeçmeyerek, Madrid

Sefareti'nin Türkçe Başkâtipliği görevinden ayrılmış, İsviçre ve Atina’ya giderek

meşrutiyetçi yayınlarına tekrar başlamıştır. II. Abdülhamid, batıcı aydın kesim

üzerindeki kontrolünü ve takibatını bırakmamıştır. Kısa sürede bunun haberini alan II.

Abdülhamid, bu kişileri, memuriyet görevinden azletmiş, maaşını kestirmiş ve

Osmanlı tabiyetinden çıkarılması için kanunu takibat emri vermiştir.875 Tunalı Hilmi,

II. Meşrutiyet’in ilanından sonra ancak İstanbul’a dönebilmiştir.876

İttihat ve Terakki’nin Mısır’da yayınlamış olduğu Ulemâ-yı Din-i İslâma Davet-

i Şer‘iye adlı risalede II. Abdülhamid’in himaye ve taltif ettiği kişilerin fesat tohumları

ektikleri ulemânın buna karşı çıkması istenmektedir.877 İttihat ve Terakki’nin Mısır’da

871 Aktaran: Rümeysa Tuncer, Osmanlı Mebusan Meclisi’nin Son Döneminden TBMM I. Dönemine

Katılan Bolu Milletvekili Tunalı Hilmi, Selçuk Üniversitesi Sosyal Bilimler Enst. Yüksek Lisans Tezi,

Konya 2010, s. 95.
872 İkinci Hutbe ve Tunalı Hilmi adlı zararlı kitabların ülkeye sokulmaması hakkında, bkz. BOA.,

MF.MKT., 344/15, 07 Receb 1314 (12 Aralık 1896); Çatalca'nın Demir karyesinde ele geçen ve

toplattırılan İkinci Hutbe ve Tunalı Hilmi risalelerinden sonra yeni ele geçen Cenevre'de basılan Birinci

Hutbe adlı risalenin de toplattırılmasının tamimen bildirildiği hakkında, bkz. BOA., MF.MKT., 345/57,

26 Receb 1314 (31 Aralık 1896).
873 BOA., Y. PRK. BŞK., 57/35, 02 Rebiülahir 1316 (20 Ağustos 1898).
874 BOA., DH.MKT., 2340/106, 04 Muharrem 1318 (04 Mayıs 1900).
875 BOA., BEO, 1639/ 122885, 09 Zilhicce 1318 (21 Mart 1901).
876 Rümeysa Tuncer, Osmanlı Mebusan Meclisi’nin Son Döneminden., s. 8.
877 Hoca Muhiddin Efendi: Ey zalemeye zahir olan ve doğruyu söylemeyen başı sarıklı efendiler!

Yalancılığı, mürailiği, bertaraf ve hakikati itiraf edelim. Milletin ahlakını bozmak için Abdülhamid’in

326

yayınlanan Hoca Muhiddin Efendiye ait olan bu risalesi, ulemâyı şiddetli şekilde

eleştirmekte ve II. Abdülhamid’e karşı ittifaka çağırmaktadır. Hoca Muhyiddin Efendi

sözlerinin devamında siyasî iktidarın meşruiyeti ulemadan aldığının, ulemânın ise bu

konuda henüz kalem kılıcını çekmediğini ancak siyasetin olanca baskısına rağmen Hz.

Peygamberin, âlimler peygamberlerin varisçileridir, hadis-i şerifince hala güçlü

olduklarını ve bu nedenle halkın ulemâya itibar ettiğini ifade eder. Bu risalede

asırlardan beri uygulanan İslam siyaset teorisine bir itiraz niteliğinde ulu’l-emre itaatın

mutlak bir emir olmadığı, itaat edilecek şeyin ancak doğruluk olduğunu ifade etmesi

önemli bir noktadır.878

Tunalı Hilmi’nin Cenevre’de yayınlamış olduğu el-Ulemâu Veresetü’ül-Enbiyâ

adlı risalesinde, ulemânın asırlardar siyasetin kontrolünde girdiği patronaj ilişkileri

sert bir dille eleştirilmektedir. Ulemânın siyasî iktidarın gönderdiği rütbe ve nişanlarla

dolu süslü emirnâmeleri, kitap ve sünnetin yerine koyarak keyfi hükümler icad ettikleri

bundan dolayı hak ve halk katında sorumlu olduklarını ifade etmektedir. Ulemânın

vicdanına seslenerek şöyle demektedir:

Ne cüretle edersin haksız işte Hak’dan istimdâd

Yed-i kudret mi olsun âleme cellâd! 879

Ulemânın bozulmasının ilmin bozulmasına neden olduğu ve bunun sonucunda

da Müslümanların geri kaldığı aşağıdaki dörtlükte vurgulanmaktadır.

Kudret ettikde taalluk fıtratın ahkâmına

Kahr-ı Hak bir div halk etmiş esaret nâmına

Âlimin çökmüş o siklet sîne-i ârâmına

Dehşetinden inliyor her zerre hâlâ dinleyin!880

bi’l- iltizam himaye ve taltif eylediği erazilin kavlen ve fiilen saçmakda oldukları fesad-ı ahlâk

tohumlarını kendi kendinize anlamaktan aciz iseniz nasıl size anlatmak mümkün olabilir? Bu hususu

idrakde acziniz var ise size ulemâ değil mümeyyiz-i etfal ve cühhal demekden bile adam teeddüp eder.

Bkz. Kara, “Muhalefet Yapmak/Muhalefete Katılmak”, s. 4.
878 Kara, “Muhalefet Yapmak/Muhalefete Katılmak”, s. 9, 15.
879 Kara, “Ey Ulemâ! Bizim Gibi Konuş!”, s. 100, 101.
880 Kara, “Ey Ulemâ! Bizim Gibi Konuş!”, s. 115.

327

Osmanlı ulemâsı, modernleşme döneminde kendisinden beklenen ilmî

performansı gösterememiş, kaybettiği gücünü dünyada yeni oluşan güçler dengesine

bağlı olarak gelişen siyasî muhalefet hareketleriyle ittifak ederek güncelliğini

korumaya çalışmıştır. Ancak görüldüğü üzere Osmanlı ulemasına biçilen rol

giydirilmek istenen elbise daha seküler ve lâik bir elbisedir. Bunu anlamakta zorluk

çeken Osmanlı ulemâsına, kurulan yeni dünya sisteminde verilecek yeni misyon bir

memuriyetten öteye geçmeyecektir.

VI. OTO-PATRONAJ: OSMANLI İLMÎ CEMİYETLERİ

 Osmanlı Devleti’nde kurulan ilmî cemiyetler üzerinde uygulanan patronaj

politikaları nelerdir? Yeterli patronaj desteğini alabilmişler midir? Bu ilmî cemiyetler

neden oto-patronize cemiyetlerdir? Bu cemiyetlerin Osmanlı ilmî hayatındaki yeri

nedir? Oto- patronize olmaları Osmalı fikir adamlarını ve ulemayı nasıl etkilemiştir?

 A. Osmanlı İlim Cemiyetlerinde Patronaj Politikası

 Oto-patronaj kavramı, bir özel ya da tüzel kişinin, kendi faaliyetlerini, varlığını

devam ettirebilmesi için kendisini patronaj edebilmesidir.881 Batı’da bilim devrimin

patlak vermesine etki eden, epistemik değişimin mimarları hiç şüphesiz bilim

dernekleridir. Bu bilim dernekleri, bilime ve bilim adamına özel bir kimlik ve

özgürlük vermiştir. Daha önceki bölümlerde işlendiği üzere Avrupa’da bilimin

gelişmesinde en önemli etkenin, bilim adamının otokratik baskıdan kurtulması ve

geçimini daha bağımsız şartlarda elde edebilmesi olduğu görülmüştü. Avrupa’da ilk

kurulan bilimsel akademiler 1663 yılında Londra Kraliyet Topluluğu 882 (Royal

Society), 1666’da Fransa’da Académie des Sciences, 1727’de Rusya’da kurulan St.

Petersburg Akademileridir.883

881 Ürettiğimiz oto-patronaj kavramı, incelediğimiz kadarıyla sosyal bilimlerde ilk defa bu tezde

kullanılmaktadır. Oto-patronaj kavramı, özel ya da tüzel kişilerin kendi varlıklarını devam ettirebilmek

için diğer özel ya da tüzel kişilerin desteğine ihtiyaç duymadan ayakta kalabilip, kendine yetebilmesini

ifade etmek için kullanılan bir kavramdır. Bir nevi kendinin patronu olabilme gücü ve durumudur.
882 Bkz. Thomas Sprat, vd., The History of the Royal-Society of London for the Improving of Natural,

Book from the collections of University of Lausanne, London 1667.
883 James E. Mcclellan, Science Reorganized: Scientific Societies in the Eighteenth Century, Columbia

University Press, New York 1985.

328

 Osmanlı’da kurulan ilk ilmî cem’iyyet, 1815 yıllarında ilk toplantısını yapan

Beşiktaş Cem’iyyeti İlmiyyesi sayılmazsa884 1851 tarihli Meclis-i Maarif-i Umumiye

raporunda adı geçen Encümen-i Dâniş’tir.885 Batı’daki ilmî cemiyetlerin organize

olması, bilim adamlarının dernekleşmeleri ve daha özgür bir ortamda faaliyetlerini

yürütme imkânı bulmaları Osmanlı’daki ilmî cemiyetlerden 1-2 asır önce

gerçekleşmiştir. Osmanlı’da medreseler, tekkeler, vakıflar o dönemin STK’ları (Sivil

Toplum Kuruluşları), dernekleri gibi çalıştığı farzedilse de siyasî iktidarın etkisiyle

aşırı siyasallaşmış oldukları ortadadır.

 Epistemik değişim, siyasî iktidarın ve ilmi cemiyetlerin temel amacı olmamıştır.

İlmi cemiytelerde bilimsel amaçtan daha çok siyasî amaçlar daha ön plana çıkmış o

doğrultuda patronaj ilişkiler gelişmiştir. Osmanlı Devleti’nde ilk zamanlarda

cemiyetlerin kuruluşu izne tabi değilken, cemiyetlerin kuruluşunun bildirilmesi,

devletten takdir ve teşvik beklemenin, yani devlet patronajını istemenin zimni bir

yoluydu. Fransız hekimler Cemiyeti’nin, Şahane unvanı alabilmek için bu amaçla

başvuruda bulunduğu görülmektedir.

 1853 yılında, Fransız müsteşrikler tarafından İstanbul Şark Cemiyeti (Société

Orientale de Constantinople) kurulmuştur. Bu cemiyetin yaptığı faaliyetler arasında

Osmanlı İmparatorluğu’nun sosyal yapısı, ekonomik durumu, gayrimüslüm azınlıklar

hakkında bilgi toplamak vardı. Elde edilen bilgiler, Osmanlı İmparatorluğu’na yönelik

uygulanacak siyasî polikitikalarda belirleyici bir rol oynuyordu. Elde edilen bu bilgiler

Emperyal amaçlar yararına kullanılmaktaydı. Osmanlı devlet adamları arasındaki

siyasî ayrılıklar tespit edilip, Fransız hükümetiyle yakın patronaj ilişkilere girebilecek

kişiler belirlenmekteydi.886

884 Beşiktaş Cem’iyyeti İlmiyyesi, Osmanlı Devleti tarafından tüzel kişiliği tanınmadığı için tam dernek

statüsünde sayılmamıştır. Bkz. Kazım Yetiş, “Beşiktaş Cem’iyyeti İlmiyyesi”, DİA, V, Ankara 1992, s.

552-553.
885 Ekmeleddin İhsanoğlu, “19. Asrın Başlarında Tanzimat Öncesi Kültür ve Eğitim Hayatı ve Beşiktaş

Cemiyyet-i İlmiyesi Olarak Bilinen Ulemâ Grubunun Buradaki Yeri” Osmanlı İlmî ve Meslekî

Cemiyetleri, 1. Milli Türk Bilim Tarihi Sempozyumu 3-5 Nisan -1987, İstanbul Edebiyat Fak. Basımevi,

İstanbul 1987, s. 43.
886 Tomadam Ohannes Avadisyan isimli birinin, Beşiktaş-Beyoğlu fesat cemiyetlerine talimat ve

levazım vermek için Filibe'den Dersaadet'e gönderileceğinin kararlaştırıldığı haber alındığından, tedbir

alınarak geldiğinde tutuklanması hususunun Selanik ve Edirne Vilayetlerine tebliğ edilmesi hakkında;

Bkz. BOA., ZB., 619/54, 15. Ha. 1324 (1906).

329

 Osmanlı Devleti, muhtemelen bu patronaj ilişkiler ağını, kısmen kontrol etmek

için 1889 tarihli bir adliye tahrirat-ı umûmiyesi ile Hükümet-i Seniyye’nin resmi izni

olmaksızın bu tür cemiyetlerin kesinlikle kurulmasının yasak olduğunu

belirtmekteydi. 1909’da çıkartılan cemiyetler kanunu ile dernek kurmak için ruhsat

almak gerekmiyor, kurulduktan sonra bildirimde bulunmak yeterli oluyordu. 887

Cemiyetlerin kurulmasının izne tabi olmaktan çıkartılması Osmanlı topraklarında

yabancıların faaliyetlerine daha rahatça başlayabileceği anlamına gelmekteydi.

 Osmanlı ilmi cemiyetleri, Batı’daki bilim akademeleri ile mukayase edildiğinde

Osmanlı ilmi cemiyetlerinin epistemik bir değişimi gerçekleştirme amacı güttükleri

söylenemez. Genellikle yapılan bilimsel faaliyetler, Batı’dan yapılan çeşitli tercümeler

ve uyarlamalardan ibaretti. Tüm bu faaliyetleri gerçekleştirmek için Batı’daki gibi

burjuva finansörleri Osmanlı’da yoktu. Yapılan ilmî faaliyetler kişisel oto-patronaj

çabalardı ve imkanları kısıtlıydı. Bir vakıf müessesesine dayalı olarak varlıklarını

devam ettirebilmek imkânına da sahip değillerdi. Bu nedenle yapılan çalışmalar

şahısların kişisel gayretleri ile sınırlı kaldı. Ancak bu ilmi cemiyetlerin en önemli

özelliği Batı’yı ne tamamen kabul ne de tamamen reddeden bir fikrî tutum içinde

olmamalarıdır. Osmanlı ilmi cemiyetleri, ilmi çalışmayı temel alan, bilim ve bilim

adamlarının patronajını amaçlayan Batı’daki bilim akademilerinden çok uzakdır.

Osmanlı ilmî cemiyetlerde yapılan şey, genellikle Batıdaki yenilikleri tanıtmak, yayın

yapmak, eğitim ve öğretimi yaymak gibi amaçlar doğrultusunda hareket etmekti.888

 Osmanlı ilmî cemiyetlerindeki bu yenileşme çabaları, Osmanlı’nın genelindeki

ulema ile mukayese edildiğinde küçük bir sınıftı. Bu aydın ulema sınıfı, dünyada

bilgiye dayalı güç değişiminin farkındaydı. Bu nedenle bu değişimin karşısında olmak

yerine değişimi anlamayı ve bu değişimde kendilerine uygun bir yer bulmayı

amaçladılar. Diğer karşı kanattaki ulema ise, güç zemininin ayaklarının altından

kaydığını biliyor, toplumsal iktidarlarını kaybetmemek için bu değişime olabildiğince

manî olma amacını güdüyorlardı.889 Osmanlı Devleti’nde 1856’da İngiliz Doktor P.

887 Hüseyin Hatemi, “Bilim Derneklerinin Hukuki Çerçevesi (Dernek Tüzel Kişiliği)”, Osmanlı İlmî ve

Meslekî Cemiyetleri, 1. Milli Türk Bilim Tarihi Sempozyumu 3-5 Nisan -1987, İstanbul Edebiyat Fak.

Basımevi, İstanbul 1987, s. 82-83.
888 Alim Kahraman, “Mecmûa-i Ulûm”, DİA, XXVIII, Ankara, 2003, s. 274-275.
889 Ubicini, ulemâ hakkında: Türkiye’nin medeniyete olan hamlesini kösteklemeye çalışacakları yerde

330

Pincoffs’un kurduğu Cemiyet-i Şahane-i Tıbbiye-i Osmaniye adlı meslek cemiyetinin

haricinde fizik, astronomi, matematik dallarında bir cemiyetleşmenin olmadığı göze

çarpmaktadır. Mesleki cemiyetleşme, genellikle tıp ve eczacılık alanlarında olmuştur.

Osmanlı ilmi cemiyetleri yayınlarına bakıldığında, Avrupa menşeli popüler

makalelerin çevirisinin yapıldığı, bilimsel araştırmaların yapılmadığı sadece Batıda

çıkan bilimsel dergilerin bir adaptasyonunun yapıldığı görülmektedir. 1845’te kurulan

Meclis-i Muvakkat’ın 7 üyesinden 3’ü ulemâ zümresinden seçilirken, 1846’da kurulan

7 kişilik Meclis-i Maarif-i Umumiye’nin sadece başkanı ulemadan seçilmişti.890

 Yeni girilen bilim çağında, gücün ve üstünlüğün bilim ve teknolojiden geldiğini

anlayan Batı devletleri, bilimsel gelişmeyi sağlayacak her türlü teşebbüsü

destekleyerek bilim akademilerine büyük ölçüde önem vermekteydiler. Osmanlı

Devleti’nde gerek Batıcı aydın sınıfın, gerek ulemâ sınıfının ve gerekse saray

bürokrasisinin, Batılılaşmadan anladığı, bilgi üretmek ve ona ulaşacak yolları

keşfetmek değildi. Osmanlı Devleti’nde ister Batılılaşma taraftarı olan, ister

Batılılaşmanın karşısında olan kesimler için Batılılaşmak, bilimsel çalışmalar

yapmaktan ziyade siyasal bir anlam taşımaktaydı. Batılılaşma tartışmaları siyasî rejimi

değiştirmek ya da muhafaza etmek konuları üzerinde yapılan sert tartışmalardan

ibaretti. Osmanlı Devleti’ndeki ilmi cemiyetler, bilim temelli cemiyetlerden ziyade

siyasî temelli cemiyetlerdi. Batı’daki bilim cemiyetleri ise, devlet ve cemiyet ilişkileri

arasındaki karşılıklı patronaj ilişki içinde gelişiyordu. Bu bilim dernekleri ve

akademiler, devletin birçok noktada yetersiz kaldığı teknik alanlarda tecrübelerini

paylaşıyor, bu anlamda önemli bir eksikliği gideriyorlardı. Batı hükümetleri bu tür

akademileri elinden geldiğince desteklemekteydi.

onlar bizzat hareketin başına geçseler ve bu hareketi bizzat kendileri yönetmeye ve yürütmeye

çalışsalardı, bu otoritelerini daha emin bir şekilde muhafaza edebilirlerdi. Ulemanın idaresi altındaki

bir ilerleme hamlesi, hem de Türkiye’ye neler sağlamazdı! Diyerek bu durumu ifade etmektedir. Bkz.

M. A. Ubicini, Türkiye 1850, I, Çev. Cemal Karaağaçlı, Tercüman 1001 Temel Eser Yay., İstanbul Ty.,

s. 107.
890 Ekmeleddin İhsanoğlu, “Modernleşme Süreci İçinde Osmanlı Devleti’nde İlmi ve Mesleki

Cemiyetleşme Hareketlerine Genel Bir Bakış”, Osmanlı İlmi ve Mesleki Cemiyetleri, İstanbul Edebiyat

Fak. Basımevi, İstanbul 1987, s. 18.

331

B. Beşiktaş Cemiyet-i İlmiyesi

Osmanlı devleti’nde medrese ve Enderun’un bilimsel faaliyetlerde geri kalması,

Osmanlı kültür hayatında aydın ulemâ zümresinin kendini yetiştirebilmesi, kendileri

gibi düşünen bilim insanlarının toplanıp fikir alışverişinde bulunabilecekleri yeni bilim

mahfillerinin ortaya çıkmasında önemli bir saik oldu. Bu nedenle medrese ve

Enderun’un haricinde çeşitli vezir, paşa, bey vs. saray ve konaklarında ilmî, felsefî,

dinî, edebî konuların yanısıra tıp ve fen alanlarında da sohbetler ve toplantılar

yapılmaktaydı. Kethüdâzâde Arif Efendi, İsmail Ferruh Efendi (ö. 1840),

Melekpaşazâde Abdülkadir Bey ve Vak’anüvis Şanîzâde Atâullah Efendi (ö. 1826),

bu cemiyetin önemli üyelerindendi. 891 Sohbet ve toplantılar genellikle bu kişilerin

Beşiktaş ve Ortaköydeki yalılarında yapılırdı. Beşiktaş sahili, Osmanlı’da müftülük ve

kadıaskerlik yapmış ulemanın yalılarının bulunduğu elit, entelektüel bir semti.892 Bu

sohbetlere katılanların ortak fikri temayülleri, özellikleri, İslamî bilimlerin yanısıra

felsefe, matematik, tıb gibi bilimleri de okumuş olmalarıydı. Cemiyetin giderleri,

yapılan çeşitli masraflar, üyelerin yapacakları aidatlar ve yardımlar ile

karşılanmaktaydı. Verilen derslerden herhangi bir ücret alınmıyordu. Edebiyat

alanında Ferruh Efendi, fen alanında ise Şanîzâde ders vermekteydi.893 Görüldüğü

üzere oto-patronize bir ilmî cemiyet kurulmuş, cemiyete devlet tarafından herhangi bir

patronaj desteği yapılmamıştır. Cemiyetin giderlerini karşılamak için herhangi bir

vakıf geliri de yoktu.894

891 Hür Mahmut Yücer, “Kethüdâzâde Mehmed Arif Efendi Hayatı-Soyu-Görüşleri-Meşrebi ve Ulemâ

İçerisindeki Yeri”, Menâkıb-ı Kethüdâzâde el-Hac Mehmed Arif Efendi, İnsan Yay., İstanbul 2009, s.

35-38.
892 17. Asır ortalarında yaşamış, İstanbul üzerine güzel bir seyahatname bırakmış olan Ermeni seyyah

Eramiya Çelebi Kömürcüyan dönemin İstanbul’un Beşiktaş semti hakkında şöyle demektedir: Sahilde

Müftülük ve Kadıskerlik etmiş ulemâ efendilerin yalıları, yalılarının arkasında da bostanları vardır.

Sonra bir Mevlevîhâne vardır. İstanbulda bunun gibisi yoktur. Nevşehirli Damat İbrahim Paşa

Beşiktaş’ta mükellef yalılar yaptırmış, bu yalılara çiçek bahçeleri tarh ve tanzim edilmiş, yaz

akşamlarında çırağan eğlenceleri düzenlenmiştir. İbrahim Paşa’nın, dönemin büyük şairi Nedim’e

hediye ettiği mükellef bir yalı da Beşiktaş semtinde yer almaktaydı. Sultan II. Mahmud, Abdülmecid ve

Abdülaziz de bu semtte oturmuştu. Bkz. Reşat Ekrem Koçu & M. Ali Akbay, İstanbul Ansiklopedisi,

V, İstanbul Ansiklopedisi Neşriyat Kollektif Şti., İstanbul 1961, s. 2564-2565.
893 Kazım Yetiş, “Beşiktaş Cem’iyyet-i İlmiyyesi”, DİA, V, Ankara 1992, s. 552-553; ayrıca bkz.

Ahmed Cevdet Paşa, Tarih-i Cevdet, XII, s. 240.
894 Ekmeleddin İhsanoğlu, “19. Asrın Başlarında Beşiktaş Cemiyyet-i İlmiyesi”, Osmanlı İlmi ve

Mesleki Cemiyetleri, s. 69.

332

 1826 yılında yeniçeriliğin ve Bektaşiliğin kaldırılmasının ardından Beşiktaş

Cemiyet-i İlmiyesi üyeleri, Bektaşilikle itham edilerek, cemiyet dağıtıldı ve üyeleri

sürgüne gönderildiler. Cevded Paşa, Beşiktaş Cemiyet-i İlmiyesi hakkında; bunların

Bektaşilikle hiç ilgi ve ilişkileri yoktu demektedir. 895 Ahmed Lütfi Efendi ise bu

grubun laubali tavırları neticesi ile sürüldüklerinden bahseder. 896 Siyasî İktidarın

patronajında olmayan Beşiktaş İlmî Cemiyetinin, konrolsüz ilmî faaliyetleri, iktidar

tarfından şüpheyle karşılanmış, Bektaşilikle itham edilerek cemiyet depatronaj

edilmiştir.

Sultan II. Mahmud’un, Beşiktaş İlmî Cemiyeti’nin dağıtılması karşısında sessiz

kalmasının bir nedeni, Beşiktaş İlmî Cemiyeti ile resmî geleneksel ulemâ arasındaki

görüş farklılıklarından kaynaklanmış olduğu düşünülebilir. II. Mahmud, resmî ulemâ

ile ilişkilerini bozmak istememiş olabilir. Çünkü Yeniçeri ocağını yeni kaldırmış olan

II. Mahmud’un geleneksel resmî ulemanın desteğine oldukça ihtiyacı vardı. Nitekim

Beşiktaş İlmi Cemiyeti’nin önde gelenlerinden padişahın başmusahibi Hâtif

Efendi’nin padişahla bir sohbet sırasında, Sultan II. Mahmud’un Hâtif Efendi’ye:

Bana söylediklerini medrese de duyarsa seni parçalarlar ve ben seni kurtaramam,897

şeklinde ifadesi, II. Mahmud’un sessizliğinin bir nedeni olabilir. Sultan II.

Mahmud’un Beşiktaş İlmî Cemiyeti’nin ileri gelenlerinden olan Kethüdâzâde

Mehmed Arif Efendi’ye, II. Mahmud Beşiktaş’ta İskele yakınında bir konak hediye

etmiştir.898 Beşiktaş İmî Cemiyeti içerisinde fikirleriyle en dikkat çeken isimlerden biri

Kethüdâzâde Mehmed Arif Efendi’dir. Kethüdâzâde patronaj ve kalkınma ilişkisini şu

sözleriyle ifade etmektedir:

Frenkler hem ilmini okurlar hem ameliyatını (tatbikini, deneyini) icra

ve tecrübe ederler, devletleri ashab-ı tecrübeye (mucitlere) yardım ederler,

Onların devletleri, bir işe yaramaz paralarını, telef etmezler. Bizde ilmi

okunsa da ameliyatının icrası kalır, oralarını kimse vazife edinmez; bizde

ashab-ı menâsıb (makam sahipleri) paraya alışıktır, vermeye alışık değildir.

895 Ahmed Cevdet Paşa, Tarih-i Cevdet, XII, s. 239.
896 Ahmed Lütfi Efendi, Tarih-i Lütfi, I, Matbaa-i Amire; Mahmud Bey Matbaası, İstanbul 1873, s. 168.
897 Cemal Kutay, Örtülü Tarihimiz, I, Hilal Matbaası, İstanbul 1975, s. 106.
898 Emin Efendi, “Osmanlı Hayatından Kesitler”, Menâkıb-ı Kethüdâzâde el-Hac Mehmed Arif Efendi,

İnsan Yay., İstanbul 2009, s. 51.

333

Böyle iyi şeyleri ibtida (ilk başta) büyüklerimiz (padişahımız) tutmalı, alt

tarafı dahi (halk) ona bakarlar. Frengistan öyle ilerledi.899

Kethüdâzâde, Osmanlı Devleti’nin, modern bilimin, bilim insanlarının ve

müteşebbislerin önemini kavrayamaması nedeniyle, bilim insanlarına yeterince itibar

ve saygı gösterilmediğinden yakınmaktadır. 900 Kethüdâzâde, verdiği önemli

örneklerle Osmanlı toplumunun içine düştüğü yapısal düşünce sorunları hakkında can

alıcı tespitlerde bulunmaktadır.

Beşiktaş İlmiye Cemiyeti üyelerinin düşünce ufku, devlet tarafından yeterli

anlaşılabilseydi ya da bağımsız ekonomik kaynaklar temin edilseydi, mensup olduğu

toplumun temel dinamikleriyle çatışan bir aydın tipi yerine, Osmanlı toplum yapısına

uygun bir modernleşme modeli ortaya koyabilirdi. Böylece Türk toplumuna özgü yeni

bir aydın zümresinin ortaya çıkışı sağlanabilirdi. Ancak iktidar, kendi siyasal

paradigmasının dışında başka bir bilimsel paradigmanın gelişmesi taraftarı değildi.

Siyasî iktidar gücünü yitirmiş eski paradigmayı kurtaracak destekleyici paradigmalara

ancak izin vermekteydi. Bu nedenle kendi konrolü dışındaki her bilimsel, fikirsel

çabalara şüphe ile bakmaktaydı. Ehven-i şer düşünce sistemiyle yüzlerce yıl idare

edilmiş, düşünce gücünü kaybetmiş bir idare mantalitesi ve buna dayalı siyasî yapı,

kendi özünden çıkacak, kendine uygun yenilikçi düşüncelere bile izin vermemekteydi.

C. Yarı Oto-patronaj: Encümen-i Dâniş

Dünyadaki büyük güç değişiminin zorunlu kıldığı Tanzimat reformları, Osmanlı

Devleti’nde birçok yeni kurumun da ihdasını gerekli kılmıştı. Sultan Abdülmecid,

899 Emin Efendi, Menâkıb-ı Kethüdâzâde s. 219.
900 Bu konuda Kethüdâzâde: Demiri, fabrika vasıtasıyla eritip gemi zinciri gibi türlü alet ve eşya-yı

hadide yapmasını bilir bir İngiliz, III. Sultan Selim Han zamanında İstanbul'a gelir; rical ve küberanın

konaklarına girer çıkar, kimse mani olmaz, teklifsiz görüşür konuşur. Bu İngiliz; "Bana bir fabrika

yapın, İngiltere' deki gibi size de demirden eşyalar yapayım" der; ama bizimkilerin kulaklarına girmez.

Bizim o vakitlerdeki kıyafetlerimiz bu İngilizin zevkine gider; bir gün Müslüman olur, adını Selim Efendi

koyarlar. Kavuk, sarık, biniş, cübbe, mest, pabuç, çakşır, uzun entari, beline şal. Giyinir, kuşanır; fakat

bundan sonra o gittiği konaklarda öyle evvelki gibi doğruca efendinin yanına koymazlar; kâhya

odasında, kahve ocağında bekletirler, "Efendinin işi var" derler ve arkasından İngiliz Selim derler,

Selim Efendi demezler. Önceden zatına mahsus bir yücelik var idi, o yücelik tahkire dönüşür. Böyle

kendisinin aşağılandığını anladıktan sonra; "İlim şapkada imiş, bende değilmiş; benim bu kıyafet

hoşuma gitti de onun için Müslüman oldum, yine İngilizim" der. Bir gün kaçar gider. Hala o gidiştir.

Eğer o adamı idare etseydik ve yüceltseydik, şimdi büyük, büyük muntazam demir fabrikalarımız olurdu,

der. Bkz. Emin Efendi, Menâkıb-ı Kethüdâzâde, s. 219.

334

Sultan II. Mahmud’un 1837’de kurduğu Meclis-i Vâlây-ı Ahkâm-ı Adliye’den901 bir

program yapılmasını, farklı devlet memuriyeti sınıflarından müteşekkil bir Meclis-i

Muvakkat kurulmasını istemişti. Meclis-i Muvakkat’a padişah tarafından verilen

görev; yeni eğitim politikaları ortaya koymak ve yeni eğitim kurumları tesis etmekti.

Meclis-i Muvakkat’ın bir yıllık çalışması sonunda yeni tesis edilen eğitim

müesselerinin takibini yapmak üzere bir alt meclis olarak Meclis-i Maarif-i

Umûmiye’nin kuruldu. Meclis-i Maarif-i Umûmiye, Dar’ül Fünûn açılıncaya kadar

burada okutulacak ders kitaplarının yazılması ve memlekette bilimin gelişmesi için

bilimsel faaliyetlerin yapılması üzere resmi bir bilim kurulunun oluşturulmasına karar

verildi. Encümen-i Dâniş adıyla 15 Temmuz 1851 yılında Padişah Abdülmecid’in de

katılımıyla resmi bir törenle açıldı.902 40’ı içerden ve sayısı belirsiz dışırdan üyesi

vardı. Encümen-i Dâniş üyeleri yapılan çalışmalardan dolayı herhangi bir maaş

almayacak, 903 sadece üyelerine bir onur payesi olarak azalık rüûsu verilecekti. 904

Meclis-i Maarif, her yıl kitap telif edenlere verilmek üzere tahsis edilen ellibin

kuruşluk meblağı, Encümen-i Dâniş’in masraflarında kullanacaktı. 905 Encümen-i

Daniş, müstakil bir kuruluş olmayıp, Maarif-i Umumiyye Nezareti'ne bağlı ve Meclis-

i Maarif-i Umûmiyye'nin denetimi altındaydı. Ayrıca Encümence yürütülecek te'lif ve

tercüme çalışmaları, sıkı bir kontrol mekanizmasından geçirilmekteydi.906

Osmanlı siyasî iktidarı, müstakil ilmî cemiyetler yerine, merasimle kurulan

resmî bir ilmi teşkilatı yeğlemişti. Encümen-i Dâniş üyeleri, yalnızca ilim ve fikir

adamlarından oluşmamaktaydı. Encümen-i Dâniş’in önemli bir kısmı yüksek devlet

901 Islahat hareketlerinin gerektirdiği yeni yasal düzenlemeleri hazırlamak, memurların muhakemesi ve

özlük haklarıyla meşgul olmak, lüzüm görülen devlet işlerinde görüş bildirmek üzere 1837 yılında teşkil

edilen meclisin adıdır. Bkz. M. Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, MEB.

Basımevi, İstanbul 1983, s. 430-431.
902 Abdullah Uçman, “Encümen-i Dâniş”, DİA, XI, Ankara 1995, s. 176-178.
903 Meclis-i Maarif-i Umfımiyye'nin hazırladığı raporda, Meclis-i Muvakkat'ın mazbatasındaki teklif

şu şekildeydi: Encümenin masraflarını karşılamak üzere yeni ödenek verilmesine lüzum olmayıp,

Maarif-i Umumiyye Nezareti'nde eser te'lif ve tercümesi için mevcud ödeneği, yine aynı maksadla

kullanılmak üzere ve bir döner sermaye şeklinde, encümene devri, şeklinde ifade edilmektedir. Bkz.

Aktaran: Kenan Akyüz, Encümen-i Dâniş, Ankara Üniv. Eğtm. Fak. Yay., Ankara 1975, s. 20.
904 Ekmeleddin İhsanoğlu, “Cemiyet-i İlmiye-i Osmaniye’nin Kuruluş ve Faaliyetleri”, Osmanlı İlmî ve

Mesleki Cemiyetleri, İst. Üniv. Edb. Fak. Basımevi, İstanbul 1987, s. 199.
905 Maarif-i Umumiyye'nin hin-i te'sisinde kitab tercemesi ve te'lifi içün tahsis olunmuş olan senevi elli

bin kuruşun dahi Ericümen-i Daniş'in meydane getüreceği asar-ı kalemiyyeye sermaye-i daimiyye

ittihaz olunması, denilmektedir. Bkz. Aktaran: Akyüz, Encümen-i Dâniş, s. 39.
906 Akyüz, Encümen-i Dâniş, s. 17.

335

ricâlinden ve idari görevlerdeki bürokratlardan oluşmaktaydı. Harici üyeler içerisinde

ise Avusturyalı tarihçi Hammer, dilbilimcilerden İngiliz Redhouse ve Fransız Bianchi

gibi büyük oryantalistler de vardı. Encümen-i Dâniş’e üye olmak için kuruluş

nizamnâmesinde belirtilen bilim adamı olma şartlarına aykırı olarak907 birçok sivil ve

askerî devlet adamı ve bürokrat Encümen-i Dâniş’e üye yapılmış, üyelikleriyle

kendilerine bir şeref payesi verilmişti.908

Devlet erkânı, uzmanlık alanları olmadığı halde ilmi toplantılara katılmışlar,

yetki ve güç sahibi idareci ve paşaların karşısında bağımsız ve özgürce fikir beyan

edemeyen bilim adamları, üretkenliklerini ve verimliliklerini ortaya koyamamışlardır.

Sonuçta siyasî iktidar, kamusal gücün verdiği etkiyle bilimsel toplantılarda, bilimin ve

bilim adamlarının önüne geçmiştir. Bu nedenle bilim ve bilim adamı ikinci plana

düşmüştür.909 Çünkü bilim adamı, bu tür ortamlarda siyasî iktidarın çıkarlarına ters

düşüp, depatronaja düşme korkusuyla, bilimsel gerçekleri ortaya koymak yerine,

fikirsel statükoyu koruma temayülüne girmiştir.

Encümen-i Dâniş bir bilim kuruluydu. Bu kurulun bağımsız ekonomik

kaynakları olmadığı gibi bilimsel çalışmalar için devletten tam bir destek de yoktu.

Encümen-i Dâniş, kişilerin üstün fedakârlıklarına dayalı olarak işleyen bir kurul

hüviyeti arzetmekteydi. Bir zaman sonra bilimsel hüviyetini de kaybedip, Osmanlı

bürokrasisine şeref payesi dağıtıldığı bir yere dönüşmüştü. Yabancı bilim adamlarına

da çeşitli onursal payeler verilerek, Osmanlı devleti bu kişilerle yakın patronaj ilişkiler

geliştirmek istemekteydi.910 Encümen-i Dâniş’in küçümsenmeyecek kadar yurtdışı

907 Encümen üyelerinde aranılacak vasıflar: Gerek dâhili ve gerekse harici üyeler, çok mühim olan

maarife hizmet edebilecek güçte kimseler olmalıdır. Dâhili üyelerden her birinin bir bilim dalında söz

sahibi bulunması, bir yabancı dili tercüme yapabilecek derecede bilmesi ve aynı zamanda türkçeye de

hakinı olması gerekir. Türkçesi iyi olmamakla beraber, diğer şartları haiz bulunanlar da üye olabilirler.

Harici üyelerin ise, türkçeyi bilmeleri şart değildir. Hangi dilde yazılmış olursa olsun, maarife eserleri

ile hizmet edebilmeleri yeter. Encümen-i Dâniş bu vasıflardaki kimselerden kurulacağına ve üyelerden

bir kısmı arabca ve farscaya, bir kısmı da yabancı dillere vakıf olacaklarına göre; başkanlardan birinin

Arabça ve Farsça’yı, birinin de yabancı dilleri iyi bilmesi gerekir. Her iki başkanın da aynı dili

bilmeleri uygun değildir. Ayrıca, her iki başkanın da Meclis-i Mairif-i Umûmiyye üyeleri arasından

seçilmeleri şarttır, denilmektedir. Bkz. Aktaran: Akyüz, Encümen-i Dâniş, s. 21.
908 Sadrazama, Belçika'daki Asar-ı Kadime Encümen-i Danişi tarafından encümen azalığı ünvanı ve

madalyalar gönderildiğine dair bkz. BOA. İ. HR., 38/1752, 15 Zilhicce 1262 (4 Aralık 1846).
909 Abdullah Uçman, “Encümen-i Dâniş”, DİA, XI, s. 176-178.
910 Amerikalı Dr. Charle Sarkson'a Mecidiye Nişanı verilmesi ve iki Amerikalının da Encümen-i Daniş

A'zalığı'na kabulü iltiması hakkında bkz. BOA., A. DVN. DVE., 21/28, 08 Cemâziyelâhir 1271 (28

Şubat 1855); Amerika Cumhuriyeti'nin makarrı olan Vaşhington Darülfünunu hocası, kâtibi ve

336

bağlantılarının var olması, bir bilim adamı ilişkiler ağının kurulmak istendiğini de

göstermektedir. Ancak, fen bilimleri anlamında bir labaratuvar imkânları yoktur, bu

nedenle kurul sadece siyasî ve sosyal ilişkiler ağı olarak kalmış, pratik bilimsel

sonuçlar ortaya çıkaramamıştır. Ayrıca yabancı bilim adamları, Osmanlı Devleti

içinde patronaj ilişkiler ağı kurdular. Osmanlı Devlet kurumları içinde geliştirdikleri

özel patronaj ilişkilerle birçok özel işlerini kolayca yaptırabilmekteydiler. Avrupalı

yabancı Encümen-i Dâniş üyelerinin referanslarıyla Osmanlı Devleti’ne gönderilen

bilim adamlarının birçoğunun eski eser uzmanı olması ayrıca dikkat çeken önemli bir

husustur.911 Çünki bu dönemde Osmanlı Devleti’nden yurt dışına kaçak götürlen tarihi

eserler oldukça çoktur.912 Ayrıca gelen bilim adamlarının fen alanlarında uzman kişler

olmayıp, daha çok sosyal bilimcilerden oluşması, üzerinde durulması gereken önemli

bir diğer husustur.

Sonuç olarak, bütün bu büyük kadroya ve teşebbüslere rağmen, Osmanlı

Devleti’nin, bilimsel verimliliği esas alan, motivasyon odaklı, ekonomik ve siyasî

olarak siyasete bağımlı olmayan, bilim ve bilim adamının özgürlüğünü sağlayan bir

patronaj politikası üretip, uygulamaya geçirememesi nedenleriyle, Encümen-i Dâniş

kendinden beklenen başarıyı gösterememiştir.

D. Cemiyet-i İlmiye-i Osmaniye

Yukarıda ele alınan Encümen-i Dâniş ve resmi meclisler, Osmanlı siyasî

iktidarının belirlediği resmi paradigmaya uygun milli eğitim politikaları üretmekle

görevli resmi kuruluşlardı. Bu kuruluşlar, teknoloji ağırlıklı değil, daha çok sosyal ve

siyasal bilim ağırlıklı çalışmalar yapmıştır. Cemiyet-i İlmiye-i Osmaniye, daha az

devlet müdahalesinin olduğu, kurucularının daha serbest hareket edebildikleri bir

Amerikan elsine-i şarkiye ve aşina bulunanlardan mürekkep bir heyetin ve meclis kitabeti Mösyö

Eduard Salzbornik Encümen-i Daniş Azalığı'na tayinlerine irade-i seniye sadır olmakla ruuslarının

isdarına dair bkz. BOA., C.MF., 108/5361, 21 Cemâziyelâhir 1271 (11 Mart 1855).
911 Aydın, Konya ve Adana vilayetlerinde hafriyat ve ameliyat yapmaksızın eski eserleri incelemek

üzere Viyana Encümen-i Danişi tarafından görevlendirilen Doktor Rudolf Herbert ile Adolf Wilhelm'e

gereken kolaylığın gösterilmesi hakkında, bkz. BOA. DH.MKT., 1820/53, 08 Şaban 1308 (18 Mart

1891); Bergama kazasında vaki Pergamon namındaki kadim şehir ile atik su yolları ve saire hakkında

Berlin Encümen-i Daniş azasından Prof. Fotse tarafından icra olunacak tedkikata nezaret etmek için

Müze-i Humâyûn memurlarından Bedri Bey'in tayin olunması, bkz, BOA., BEO., 1474/110490, 21

Zilhicce 1317, (22 Nisan 1900).
912 Hüseyin Türkseven, Osmanlı Devleti’nde Eski Eser Politikası ve Müze-i Hümayun’un Kuruluşu,

Çanakkale Onsekiz Mart Üniv. Sos. Bil. Enst. Yüksek Lisans Tezi, Çanakkale 2010, s. 6.

337

cemiyettir. Cemiyetin kurucularından Halil Bey’in Sadaret’e vermiş olduğu

dilekçesinde, Cemiyetin faaliyetlerine müsaade edilmesi, toplantılar için bir yer tayin

edilmesi, eser telif eden üyelere devletin desteklemesini istemiştir. Cemiyet, 13

Zilakade 1277 (23 Mayıs 1861) tarihinde çıkan İrade-i Seniyye ile çalışmalarına izin

verilmiştir.913 Cemiyetin çalışmalarını yapabilmesi için devlet tarafından bir yer tahsis

edilmiştir. 914 Cemiyet, masraflarını üyelerinin her ay ödeyeceği aidatlarla

karşılayacaktır.915 Burada görüldüğü üzere bu cemiyet de bir oto-patronaj niteliğe

sahiptir. Cemiyet resmî bir kurum niteliğinde olmayıp özel niteliğe sahip bir yapıdadır.

Üye seçilebilmek için mutlaka Osmanlı uyruğundan olmalı, Türkçe, Farsça, Arapça

ve Türkçe dilleri yanında İtalyanca, Fransızca, Almanca, İngilizce ve eski Yunanca

dillerinden birini iyi derecede bilmesi gerekmektedir. 916 Bir yıl sonra cemiyet

Mecmua-ı Fünûn adında bir yayın çıkarmaya başladı. Osmanlı devleti çıkardığı bir

iradeyle bu mecmuanın satışlarının desteklenmesini istemekteydi.917 Cemiyetin idare

üyelerinden 11’i gayri müslim üyelerden oluşmaktaydı. Gayri müslim 11 üye

cemiyetin 1/3’ünü oluşturmaktadır. Meclis-i Muvakkat’ın 7 kişilik üyesinden yalnız

üçü ulemâ sınıfındandır. Meclis-i Maarif-i Umûmiye azalarından ise Başkan

Vak'anüvis Es'ad Efendi’den başka ulemâdan seçilmemişti. 918 Cemiyet-i İlmiye-i

Osmaniye’de ise ilmiye sınıfından kimse yoktu.

Beşiktaş Cemiyet-i İlmiyesi olarak bilinen grup ise ulemadan oluşmaktaydı.

Beşiktaş Cemiyet-i İlmiyesi, Batı’yı tanımaya, anlamaya çalışan bir aydın-ulemâ

grubuydu. Yeni oluşan Cemiyet-i İlmiye-i Osmaniye’de ise ulemâya yer

verilmemiştir. Bu durum göstermektedir ki artık yeni oluşan bir aydın sınıfı, devlet

bürokrasisinde ulemanın yerini almaktaydı. Eski usülde yetişmiş ulemâ zümresi güç

kaybetmekte, onlara yeni oluşturulan müesseselerde yer verilmemekteydi.

913 Ekmeleddin İhsanoğlu, “Cemiyet-i İlmiye-i Osmaniye’nin Kuruluş ve Faaliyetleri”, Osmanlı İlmi ve

Mesleki Cemiyetleri, s. 201.
914 Ulum ve maârifin neşri maksadıyla vukubulan Cemiyet-i İlmiye-i Osmaniye'ye uygun bir merkez

ittihazı hakkında, bkz. BOA., A. MKT. MHM., 221/33, 24 Zilkade 1277 (3 Haziran 1861).
915 İhsanoğlu, “Cemiyet-i İlmiye-i Osmaniye’nin Kuruluş ve Faaliyetleri”, s. 203.
916 İhsanoğlu, “Cemiyet-i İlmiye-i Osmaniye”, DİA, VII, Ankara 1993, s. 333-334.
917 Cemiyet-i İlmiye-i Osmaniye'nin ayda bir yayınladığı Mecmua-i Fünûn Gazetesi'nin satışına

yardımcı olunmasının istendiğine dair İrade-i Seniye hakkında bkz. BOA., A. MKT.MHM., 244/60, 27

Rebiülâhir 1279 (22 Ekim 1862).
918 İhsanoğlu, Osmanlı İlmi ve Mesleki Cemiyetleri, s. 208.

338

Cemiyet-i İlmiye-i Osmaniye’nin en büyük başarısı Mecmua-i Fünûn’u

yayımlamak olmuştur. Haziran 1862 tarihinden itibaren çıkarılan mecmua üç sene

sonra maddi sıkıntılar nedeniyle çalışmalarına ara vermek zorunda kalmıştır. Bernard

Lewis kolera salgını sebebiyle yayınlarının durduğunu söylese de 919 1,5 yıllık bir

aradan sonra yayına başlayan Mecmua-i Fünûn’un 34. Sayısında, maddî

imkânsızlıktan dolayı derginin yayınına ara verildiğini, ancak yeniden yayına

başlandığı belirtilmektedir. 920 Buradan anlaşıldığına göre, yeterli devlet desteği

alınamamıştır.

İslam dünyasında fen bilimleri alanındaki büyük eksikliği kapatmak üzere bu

alanda birçok mesleki cemiyetler kurulmuştur. Osmanlı Devleti yıllarca hükmettiği

tebasına Osmanlıca dilini öğretmekte geç kalmıştır. Ancak son dönemde Rumlara

Osmanlıca öğretilmesi için bir cemiyet-i ilmiye kurulması için bir irade

çıkartılmıştır.921 Ücretsiz olarak fen dersleri ve Batı dilleri dersleri isteyen öğrencilere

verilmekteydi. Haftada 2-3 defa belli saatlerde Fransızca, İngilizce ve Rum dillerinde

hukuk, ekonomi ve politika konularında ders verilmekteydi. Mecmua-i Fünûnda çıkan

makelelerde Jeoloji, madenler, fen bilimleri gibi konularda genel bilgiler verilmekte,

ayrıca, Amerikan Tarihi, İngiltere’nin sömürge ülkeleri hakkında çeşitli konular

işlenmiştir. Cemiyet tarafından İstanbul Çiçek Pazarı’nda 1000 adet yabancı ve yerli

kitap, 40 çeşit gazete ve dergi koleksyonunu içeren halka açık bir kütüphane kuruldu.

Çeşitli eserler basmak üzere bir matbaa da kurulmuştur. 922 İzmir demir yolları

müteahhidi ve daha sonra Crampton lokomotiflerini icad edecek olan İngiliz mühendis

Thomas Russel Crampton,923 bu kütüphaneye yaklaşık 173 cilt eser bağışladı. Buna

karşılık Cemiyet-i İlmiye-i Osmaniye kendise bir teşekkür yazısı yayınladı. 924

Bağışladığı eserler fizik, matemetik, mekanik ve birçok pratik tekniğe ait eserlerdi.

919 Bernard Lewis, Modern Türkiye’nin Doğuşu, TTK Yay., Ankara, 1998, s. 432.
920 İhsanoğlu, Osmanlı İlmi ve Mesleki Cemiyetleri, s. 212.
921 Rumlara Osmanlıca öğretmek üzere bir cemiyet-i ilmiye teşkiline ruhsat verilmesi hakkında bkz.

BOA., İ. MMS., 49/2128, 06 Cemâziyelâhir 1291 (21 Temmuz 1874)
922 Yeşim Işıl, Bir Aydınlanma Hareketi Olarak Mecmua-i Fünûn, İstanbul Üniversitesi Sos. Bil. Enst.

SBF. Yüksek Lisans Tezi, İstanbul 1986, s. 14,49.
923 http://www.gracesguide.co.uk/Thomas_Russell_Crampton, Erişim Tarihi: 23.11.2015.
924 Işıl, Bir Aydınlanma Hareketi Olarak Mecmua-i Fünûn, s. 149.

http://www.gracesguide.co.uk/Thomas_Russell_Crampton

339

Bunun yanında birçok alet ve edavat da bağışladı. Bağışladığı eserlerin ve teknik

aletlerin bir listesi Mecmua-i Fünûnda yayınlandı.925

Halkın Mecmua-i Fünûn’a büyük ilgisinin olduğu söylenemez. Mecmua’nın ilk

sayıları 300 adet kadar basılmış olup, bunun 84 adedi çeşitli şahıs ve kuruluşlar

tarafından desteklenmek amacıyla alınmış, geriye kalan 216 adedi ise halka arz

edilmiştir.926 Cemiyetin masrafları üye aidatları tarafından karşılanamamış, Mecmua-

i Fünûn’dan elde edilen gelir mecmuanın ve cemiyetin devamını sağlayamamıştır.

Devlet tarafından 50.000 kuruşluk mali bir destek yapılmış ise de Mecmua-i Fünûn,

yayınına bir süre verdiği aradan sonra çıkan ilk sayısında anlatılan bir hikâyede geçen

Yıldız Böceği tabiri sebebiyle Sultan II. Abdülhamid tarafından kapatılmıştır.927

Mecmua-i Fünûn’un bir Avrupa akademileriyle mukayese edilmesi zordur,

ancak çok geç de olsa Osmanlı eğitim sisteminin fen alanlarındaki ilgiyi ve merakı

artırmak için 1-2 asır geç kalmış bir dergidir. Avrupa teknolojisi için çok basit olan

bilgi ve malzemeler o günün Osmanlısı için büyük bir önem ve değer taşımaktaydı.

Dr. Busch’un, 1863 yıllarında Prof. Brockhaus’a gönderdiği makalelerinde, alalade

Avrupa eserleri ve malzemelerini, Osmanlılar’ın büyük bir heyecanla alındığını

hâlbuki bu bağışladığı eserlerin bir ojinalitesinin olmadığını bilimsel olarak basit

şeyler olduğunu ifade etmesi, Osmanlı biliminin, Batı bilimi ile arasındaki derin

uçurumu gösteren önemli bir husustur.928

Gücün kaynağının değiştiği yenidünya sisteminde, bilgi üretemeyen, kendini

güncelleyemeyen ve bu sebepten güç kaybeden geleneksel ulemâ sınıfı, sürekli güç

merkezinden çevreye doğru itilmektedir. Gücünü kaybetmek istemeyen geleneksel

ulemâ sınıfı ile aydın sınıf arasında güç merkezli bir çatışma alanı doğmuştur. Bu

durum mektepli-medreseli çatışması şeklinde ortaya çıkmıştır. Büyük merasimler ve

şatafatlarla bu derneklerin açılmalarına rağmen, cemiyet üyelerinin devlet memuru

925 Işıl, Bir Aydınlanma Hareketi Olarak Mecmua-i Fünûn, s. 149-154.
926 İhsanoğlu, Osmanlı İlmi ve Mesleki Cemiyetleri, s. 212.
927 İlk hikâye olan ve insanların başlarına gelen felaketlerden başkalarından önce kendilerini sorumlu

tutmaları gerektiği mesajını işleyen ‘Bir Yıldız Böceği ile Bir Yolcu’ adlı hikâye ise, derginin padişahın

hışmına uğramasına ve kapatılmasına sebep olmuştur. Bkz. Işıl, Bir Aydınlanma Hareketi Olarak

Mecmua-i Fünûn, s. 15, 92.
928 İhsanoğlu, Osmanlı İlmi ve Mesleki Cemiyetleri, s. 217.

340

olmaları, özgür bilimsel araştırmalar yapacak bağımsız kaynaklarının olmayışı,

başarısızlıklarının en büyük nedenidir.

Osmanlı Devleti, duraklamasından itibaren, dünyadaki bilimsel gelişimi idrak

edememiş, değişen bilimin mahiyetini anlamakta zorluk çekmiş, dünyada yeni oluşan

bilgi sistemine göre bir bilim adamı sınıfı yetiştirememiştir. Bunu anlayamadığı için

bu yönde de bir patronaj politikası ortaya koyamamıştır. Bu cemiyetlerin yayınlarında

bir bilimsel deney, bir teknoloji transferi, yeni bilimsel tezler, ortaya konulan bir icadın

tanıtımı yoktur. Yapılan çalışmaların birçoğu batı için demode olmuş teknik ve

bilgilerin tanıtılmasından ibarettir.929

E. Cemiyet-i İlmiye ve Mecmua-i Ulûm

I. Meşrutiyetten sonra 16 Kasım 1879 - 12 Şubat 1880 tarihleri arasında

kurulduğu tahmin edilen bu cemiyet, Osmanlı Devleti’nde bilimi ve teknolojiyi

tanımak, geliştirmek ve yaymak, eğitimin gelişmesi için Batı tarzında kurulan yeni

okullara yardım etmek amacıyla kurulmuştu. Buna yönelik Mecmua-i Ulûm adlı bir

dergi çıkartılmaktaydı. Cemiyetin idari yapısı çok karmaşık bir şekilde düzenlenmiş

olup, maaşlı-maaşsız devletin görevlendirmesi hariç, dışarıda özel olarak çalışamazlar

şartı vardır. Bu idari sistem, cemiyete tek bir şahsın hâkim olmaması ve kişilerin

birbirlerini denetlemesi amaçlanmıştır. Cemiyetin idari üyelerinde büyük devlet

memurları ve ulemadan önemli şahıslar bulunmaktadır. Mecmua-i Ulûm’un ilk

yayınlanan sayısında dergiye verdiği destek ve teşfikten dolayı II. Abdülhamid’e

teşekkür edilmektedir.930

Cemiyetin gelir kaynakları, üye aidatları, kaynağını bilemediğimiz yardımlar,

yayınlardan elde edilen gelirler ve cemiyeti ziyaret edenlerden bilet karşılığı alınan

duhûliye ücreti gibi akarlardan oluşmaktaydı. Üyelerin aidat ve mecmua ücretlerini

zamanında ödemeleri şart koşulmuştur, ödemesini yapmayanlar cemiyetten

çıkarılmaktadır. Buradan anlaşıldığı üzere devlet adamlarının böyle bir cemiyete

929 Işıl, Bir Aydınlanma Hareketi Olarak Mecmua-i Fünûn, s. 17-89.
930 Efendimiz hazretlerinin (II. Abdülhamid) efkâr-ı mekârım nisar-ı mülükkâneleri, bizim gibi bir

takım aceze-i bendegân-ı sadakatnişanı, iş bu Mecmua-i Ulûm’u tertip ve ihraca kadar teşfik ve tesvik

buyurduğundan bil cümle teba’-yı sadıka-yı şahanelerenie bir lütf-i celîl ve ihsan-ı bî-adilleri olan şu

hatt-ı humâyûn-ı inayetmakrûn ile bed’-i mâkal kılındı. Bkz. Aktaran: İhsanoğlu, “Cemiyet-i İlmiye ve

Mecmua-i Ulûm,” s. 227.

341

ziyaret amaçlı giriş ücreti ödemesi yapmaları, aidatını ödemeyenlerin cemiyetten

çıkarılmaları siyasî olarak devletin bu cemiyetin arkasında durduğunu ve insanların

devleti tanıdık elde etmek için patronaj amaçlı bu derneğe üye oldukları izlenimi

vermektedir. Ayrıca vakfa dayalı müstakil bir gelir kaynağının olmadığının bir

göstergesidir.

Derneğin masrafları için toplanan paraların 1/10’u ihtiyaç sahibi olanlara %1

faizle borç olarak verilebileceği kararlaştırılmıştır. Bu durum devletin memurların

maaşını ödemekte zorlandığı, bu nedenle böyle bir kuralın konulmuş olacağı

düşünülebilir.931 Mecmua-i Ulûm abone listesi gözden geçirildiğinde abone olan 276

kişiden 110 kişisinin yüksek mevkilerdeki devlet memurlarından oluştuğu

görülmektedir. İlmiye sınıfından 25 kişi, askeri sınıftan 7 kişi vardır. Mecmua-i

Ulûm’un amaçlarından birinin bilim ve fennin ulema arasında da yaymak olduğu

söylenebilir. Dolayısıyla bu derginin, ulemanın Batıcı aydınlara karşı vermek istediği

çeşitli cevaplardan oluştuğunu söyleyebiliriz.

Devletin desteğini alan Mecmua-i Ulum, II. Abdülhamid’e muhalif çeşitli

yazarların, yazılarının da neşredilmesi, Arnavut cemiyetinin takdir edilmesi gibi

nedenlerle devlet patronaj desteğini çekmiştir. Cemiyet ise kurulurken resmi

paradigmaya uygun eğitim politikalarının üretilmesi ve buna yönelik fikrî bir zeminin

oluşması amaçlanmaktaydı. Cemiyet, Mecmua-i Ulûm dergisinin çıkışından kısa bir

süre sonra kurulmuş ve 8-9 ay kadar faaliyette bulunduktan sonra dağılmıştır.932

F. Akıllar Âlemi Modellemesi Temelinde Ulemâ Patronajı Analizi

Selçuklu ve Osmanlı Devlet’nin bilgi üretiminin yüksek olduğu dönemlerinde

siyasî iktidarın ürettiği patronaj politikası etkisiyle, ulemâ, siyasetin daha az içinde ve

daha az kontrolündeydi. Ulemâ daha çok bilimle uğraşmaktaydı. Bilime daha çok

odaklanması neticesinde kendini ve yaşadığı âlemi daha çok gözlemleme imkânı

bulmuştur. Yaptığı bilimsel gözlemlerle akıl ve âlem ilişkisini daha rasyonel ve

tasnifçi bir temele oturtmuştur. Aklın tasnifini yaparak, yaşadıkları dünyada ve

evrende çok farklı akılların işlediği düşüncesini ortaya çıkarmıştır. Kendilerinden

931 İhsanoğlu, “Cemiyet-i İlmiye ve Mecmua-i Ulûm”, s. 229.
932 Âlim Kahraman, “Mecmua-i Ulûm”, DİA, XXVIII, s. 274-275.

342

farklı düşünen diğer bilim insanlarının takılıp kaldıkları akıl evrelerini ve dairelerini

daha rahat idrak edebilmişlerdir. Bu anlayışa sahip bilim insanları daha rahat empati

kurabilme yeteneğine sahip olmuşlardır. Ancak ilmiye sınıfının giderek

siyasallaşması, 933 sahip olduğu aklî yapıyı daha çıkarcı, menfaatçi düz bir aklî

seviyeye indirgemiş, sadece siyah-beyaz gibi iki denklemin olduğu bir akıl âleminde

ulemânın sıkışıp kalmasına neden olmuştur.

Siyasî iktidarın uyguladığı ulema üstündeki ekonomik baskı, bilim insanlarını

başka akıllar ile empati kurmasını engellemiş, onları entelektüel atalete sevk etmiştir.

Bu durum sadece İslam dünyasının entellektüel fakirliğine sebep olmamış, insanlık

felsefesinin gelişmesine de ket vurmuştur. Yanlış patronaj politikaları sonucu oluşan

bu sathi akli yapının çok önemli ekonomik ve politik sonuçları ortaya çıkmıştır. 19. ve

20. yüzyıllarda yeni devlet modellerinin ortaya çıkmasına rağmen, İslam dünyasına

hükmeden devlet ve toplum sistemleri daha ileri bir seviyeye sıçrama kabiliyetini

kendinde bulamamıştır. 19. yüzyılda büyük değişimin öncüsü ve mimarı olamayan

ulemâ, büyük güçlerin ve yeni siyasî yapıların, kendilerine biçtikleri siyasî ve sosyal

rollere razı olmak zorunda kalmışlardır.

933 Şeyhülislam Mustafa Sabri Efendi, ulemânın aşırı siyasallaşmasını şöyle ifade eder: İlmiyenin

(mahvına) mühim ve derin bir sebep vardır ki o da mesleğin bir vakitden beri siyasîyat ile ihtilatıdır,

(siyasete karışmasıdır). Bkz. Beyanu”l- hak, V/106, s. 1960, 16 Rebiulahir 1329 (16 Nisan 1911).

343

SONUÇ

Patronaj, insanları bir işe motive etmek için onlara korku ve ümit veren önemli

güdüleyici, itici bir güçtür. Doğrudan insanların duygu ve düşünce dünyasına etki

etmiştir. Patronaj, bir siyasî iktidarın veya herhangi bir ekonomik gücün güdümünde

gelişen, toplum tabakaları arasında cerayan eden siyasî, ekonomik çıkarlar üzerine

kurulu bir besleme sistemidir. Âmiyâne tabirle, toplumsal emişme sistemidir.

Patronaj, kimin, kimden, nasıl geçindiğidir. Patronaj, toplumun omurga sistemidir.

Toplum bu omurgaya göre hareket eder, Onunla ayakta durur. Toplumsal kurumlar

toplumda var olan patronaj ilişkilere göre şekillenmektedir. Kurulan tüm bu patronaj

ilişkiler, patronajın mahiyetini belirlediği gibi, uygulanan patronaj politikası da

sahibine geri dönen bumerang gibi siyaseti, hukuku, mantığı şekillendirmiştir.

Toplumsal kavramların birçoğu patronajın etkisi altında şekil almıştır. Ayrıca patronaj

farklı toplum yapılarında, farklı şekillerde tezahür etmiştir. Bu da farklı siyasal

sistemlerin oluşmasına sebep olmuştur. Herhangi bir siyasal sistemde işleyen patronaj

ilişkiler ne kadar sağlıklı, akılcı, bilgi temelli bir zemine oturmuşsa, toplumsal ilişkiler

de o kadar sağlıklı, rasyonel işlediği tespit edilmiştir. Ayrıca belirtmek gerekir ki, fen

bilimlerine yapılan devlet patronajı olumlu sonuçlar doğururken; sosyal bilimlere

verilen siyasî iktidar patronajı aklın gelişimini siyasî iktidarın tekeline alarak olumsuz

sonuçlar doğurmuş hem fen aklının hem de sosyal aklın ilerlemesini durdurmuştur.

Siyasal iktidarların ilk çağlardan beri din-devlet ilişkilerinde uyguladıkları

patronaj politikalarının genel mahiyeti Osmanlı Devleti’nde de değişmeyip, benzer

siyasî patronaj politikalarının işletildiği görülmüştür. Siyasî iktidarların, tarih boyunca

bilginler zümresiyle, din adamlarıyla ve toplumun diğer kesimleriyle kurduğu patronaj

ilişkilerin, farklı siyasî amaçları güden patronaj politikaları olduğu tespit edilmiştir.

Siyasî iktidarların temel amacının mevcut her tür statükonun devamını sağlamak

olduğu, yeri geldiğinde bir kimseyi, düşünceyi, mantığı patronaj ettikleri; güç

dengeleri değiştiğinde, aynı kişileri, düşünceleri, mantığı depatronaj ettikleri

görülmüştür. Siyasî iktidarlar, bilgi ve bilginlerin emrinde değil; bilgi ve bilginler,

siyasî iktidarların patronaj gücüyle onların güdümünde olmuşlardır. Osmanlı ulemâsı

ile iktidarın ilişkisi karşılıklı siyasî ve maddi beklentiler içerisinde gelişmiştir. Bu

344

beklentiler her bir dönemde değişen güçler dengesine göre farklılık göstermiştir.

Osmanlı siyasî iktidarı, ulemayı iki sebeple patronaj ettiği görülmüştür.

1-Bilimsel bilgi üreterek devletin ilerlemesinde katkıda bulunmak

2-Halk üzerindeki dinî-manevî otoriteleri ve güçleri sebebiyle meşruiyet

devşirmek

Ancak Osmanlı Devleti’nde genellikle 2. Maddedeki hususun, yani ulemanın

halk üstündeki dinî-manevî otoriteleri ve güçleri sebebiyle, iktidarların ulemadan daha

çok meşruiyet devşirmek şeklinde yararlandığı tespiti yapılmıştır. Siyasî iktidarlar,

ulemâyı genellikle bu yönde patronaj etmiştir.

Osmanlı Devleti’nin yükselme dönemlerinde bu ilişkilerin daha rasyonel olduğu

saptanmış, çöküş dönemlerinde ise patronaj ilişkilerin akıl ve bilimi korumaktan

çıktığı, siyasî iktidarların şahsi çıkarlarını merkeze aldığı, patronaj ilişkilerin

bayağılaştığı görülmüştür. Osmanlı siyasaî iktidarları içerisinde, bilgi patronajını en

rasyonel şekilde işleten sultanın, Fatih Sultan Mehmed olduğu, onun izlemiş olduğu

patronaj politikalarından anlaşılmıştır. Osmanlı bilim hayatı, bu dönemde çok renkli

ve farklı aklıllara sahip bilim adamlarına kucak açmıştır. Ancak belirtmek gerekir ki,

ulemânın siyasî iktidara ekonomik olarak da bağlanması, resmileşmeye başlaması da

Fatih döneminde gerçekleşmiştir. Bu durum sonraki yüzyıllarda, sadece bilim

adamlarını değil, bilimi de resmi paradigmaya mahkûm etmiş, yaratıcı aklın ve ilmî

faaliyetlerin durmasına sebep olmuştur. Fatih’ten sonra felsefenin ve çok farklı aklî

yaklaşımların, metodolojilerin yasaklanmasıyla birlikte medreselerde tek tip bir

mantık yaklaşımının, iktidarlar tarafından patronaj edildiği görülmüştür.

19. yüzyılda dünyada gerçekleşen büyük ekonomik ve siyasî değişimlerle

birlikte Osmanlı’daki meşruiyetin kaynağı da değişmiş, bu değişim tüm dünyada

olduğu gibi, Osmanlı siyasî iktidarlarında da, dinin toplumsal meşruiyet gücünün

azalmasına sebep olmuştur. Böylece Osmanlı ulemasının siyasî iktidara meşruiyet

verme gücünü de büyük oranda kaybetmiştir. Ulemâyı ve onların yetkilerinde olan

kurumları, siyasî iktidarlar, sade bir memuriyete dönüştürmüştür. Bunun sonucunda

doğu tipi bir laik süreçten, batı tipi bir laik sürece dönüşüm başlamıştır. Tanzimattan

345

Cumhuriyete giden süreçte ulemâ, devletin bir memuru haline gelmiştir. Ulemanın

patranoj değeri, ulemanın iktidara meşruiyet verme gücüne, bilgi üretimine ve toplum

üzerindeki kontrol gücüne göre artıp eksilmiştir. Osmanlı ulemâsı, siyasî patronajın

etkisiyle giderek siyasallaşmış, yaratıcılığını bilgi üretme gücünü sonunda

kaybetmiştir. Bu safhadan sonra, Osmanlı siyasî iktidarları için ulemâ, giderek sadece

bir meşruiyet devşirme aracına dönüşmüştür.

Osmanlı Devleti’nde büyük bir patronaj probleminin var olduğu kesin olarak

anlaşılmıştır. Bu patronaj probleminin artması ve eksilmesi; siyasî iktidarın, bilime ve

akla verdiği öneme göre değişmiştir. Bilim temelli patronaj politikalarının uygulandığı

dönemlerde, patrimonyal sistem daha sistemli ve daha rasyonel işlemiştir. Tarih boyu

ekonomik ve siyasî statükonun devamını isteyen değişime kapalı siyasî iktidarlar,

politikalarını, rasyonelleştirmek amacıyla Aristoteles mantığını sistemlerinin

inşanında yapı taşı olarak kullandıkları tespit edilmiştir. Buna karşın İslam ulemasının,

Aristoteles mantığına alternatif, saçaklı, çok boyutlu bir aklın, mantığın geliştirmesini,

patrimonyal siyasî iktidarlar, patronaj politikalarıyla engellemiştir. Osmanlı

entelektüel dünyasında yaşanan aklî tembelliğin, gerilemenin en önemli sebeplerinden

biri, ulemaya, bilginlere uygulanan yanlış patronaj politikalarıdır. Bu politikalar, fikir

adamlarının algı düzeylerini ve akıl dünyalarını dar kalıplara sıkıştırmıştır. Bu dar

kalıplar, Osmanlı ulemasını ve fikir adamlarını, iktidarın verdiği patronajın algı

büyüsü içine hapsetmiş, bu sebeple iktidarlar, saçaklı akıllar âleminin keşfine olanak

vermemiştir. İktidar sahipleri, fikir adamlarını, kendi siyasî yörüngeleri etrafında

çevirmişlerdir. Onları, patronajın marifetiyle, sabit bir fikre, mantığa mahkûm

etmişlerdir. Osmanlı uleması, farklı dünyalarda, farklı işleyen akılları ve mantığı

keşfedecek ilhamı ve yaratıcı düşünceyi kendilerinde bulamamıştır. Osmanlı ulemâ

zümresi arasından çıkan Kadızâdeliler ve Sivasiler çekişmesi, bunun en tipik bir

örneğidir.

Bilimsel faaliyetlerini yürütülebilmesi işi ulemanın tekelinde kalmış, başka bir

bilim adamı zümresinin çıkmasına hem siyasî iktidar hem de ulemâ bürokrasisinin

klikleşmiş yapısı izin vermemiştir. Özgür bir düşüncenin ve aklın gelişimi için bilim

adamının iktisadî geçimini bağımsız ekonomik kaynaklardan sağlanması gerektiği

sonucuna varılmıştır. Çünkü güç kimin elindeyse, bilgi ve bilgin kontrolü de onun

346

eline geçmektedir. Osmanlı Devleti’nde böyle bir anlayışın gelişmemesinin sebebi,

siyasî iktidarın uyguladığı yanlış patronaj politikalarıdır.

Eğer, Osmanlı Devleti’nde doğru, rasyonel bir patronaj politikası uygulanmış

olsaydı, bilgi devrimi ıskalanmaz, Osmanlı Devleti, sömürgecik saldırıları karşısında

uluslararası güç dengelerini değiştirir, Osmanlı Devleti ve İslam cağrafyası bu kadar

vahim sonuçlarla karşılaşmazdı. Belki de demokrasinin, özgürlüğün ve kalkınmışlığın

timsali, bilgi çağının en büyük ortağı bir sistem yaratılabilirdi.

İslâmiyet öncesi semavi kitaplar ve Kur’an’da bilginlerin siyasî iktidarla

ilişkileri konusunda hemen hemen aynı şeyler söyledikleri görülmüştür. Avrupa’da

yükselen bilimin temelinde epistemik değişimin olduğu, bu epistemik değişimin,

bilginler ve aydınlar zümresine uygulanan patronaj politikalarının bilgi ve teknoloji

üretimini destekleyici bir temele oturması sebebiyle birçok bilimsel gelişmenin

gerçekleştiği anlaşılmıştır.

Bilinç ve bilgi düzeyi yüksek bir halkın en rasyonel ve doğru patronaj

politikasını uygulayabileceği saptanmıştır. Halkın bilim adamını koruması ve bilimi

destekleme bilincine yükselmesinin, halkın ancak kitap okuma ve bilim bilincinin

yükseltilmesiyle mümkün olacağı sonucuna varılmıştır. Yazarların, bilim adamlarının,

fikir adamlarının geçimlerini; ürettikleri eserlerin halk tarafından satın alınması,

böylece geçimlerini halk patronajı ile sağlayabilmeleri; yazarlara, bilimadamlarına ve

düşünürlere daha yaratıcı, özgür eserler vermelerini sağlamış, midelerinden kimseye

bağlı olmayan yazarlara, cesurca gerçekleri söyleyebilme imkânını verdiği

görülmüştür. Osmanlı’da düşünür ve âlimlerin böyle bir patronajdan yoksun olmaları,

sürekli siyasî iktidara bağlı kalmaları sonucunu doğurmuştur. Bu da onların düşünce

dünyalarının deforme olmasına, mantıklarının tek tipleşmesine sebep olmuştur.

Osmanlı ilmî cemiyetleri genellikle bilimsel bir cemiyet olmaktan ziyade siyasî

kimlikli cemiyetler oldukları görülmiştür. Siyasî iktidarın da ilmî cemiyetlerin de,

Osmanlı düşünce dünyasında epistemik değişimi gerçekleştirme, yani bilgi devrimi

yapma gibi bir amaçları olmadığı görülmüştür. Tüm bu söylenenlerin ışığında bilgiyi,

toplumsal kalkınmayı, adaleti sağlamayan, hatta sistemi bozan, rasyonel olmayan

yanlış patronaj politikaları; Osmanlı devlet yapısının, ulemânın bilgi üretiminin,

347

yaratıcı mantığın çökmesine sebep olmuştur. Osmanlı patrimonyal sistemi, iktidarını

paylaşmamak için bilgi üreten ulemâ sistemini bozmuş, onları aşırı siyasallaştırmış,

bilgi üretemez hale getirmiştir. Osmanlı Devleti’nin çöküşünün sebebi, siyasî iktidarın

yanlış, irrasyonel, aklı ve bilgiyi hedef almayan patronaj politiklarını uygulaması ve

sadece mülk temelinde işleyen bir patrimonyal patronaj sistemini devlet organlarında

işletmesidir.

Sonuç olarak patronaj, siyasî iktidar tarafından doğru işletilmesi halinde,

bilimsel yaratıcılığın, toplumsal kalkınmanın, özgürlüğün ve adaletin temelidir. Aksi

takdirde bir çöküşü ve yok oluşu doğrur. Geçmişte uygulanan yanlış patronaj

politikalarından ders çıkararak, siyasi iktidarlar, hiçbir dinî, siyasî, vb. gibi grupların

desteğini almak için onları patronaj etmemesi gerekmektedir. Akıl ve bilimin

ilerlemesini hedefleyen bir liyakat usulü esas kabul edilmeli; siyasî irade ve halk, adil

ve rasyonel bir patronaj felsefesini paradigma haline getirip, bunu sistemleştirmelidir.

Devletlerin yükseliş ve çöküşleri, bilgiye ve akla dayalı bir patronaj politikasının icra

edilip edilmemesinden ortaya çıkmaktadır. Osmanlı Devleti de bu anlatılan şekliyle

bilgiye dayalı, rasyonel ve adil bir patronaj politikasını uygulamadığı için insan

kaynaklarını doğru yönetememiş, büyük dehâlar ortaya çıkaramamıştır. Demokratik,

lâik bir sistemle beraber; doğru bir patronaj politikasının uygulanması, ülkelerin

kalkınmasının ve istikrarının sağlayacaktır. Akıl ve bilgi temelli bir liyakate dayalı

olmayan bir patronaj sisteminin, milletleri düşüreceği hazin sona, Mustafa Kemal

Atatürk, Çalışmadan, yorulmadan, üretmeden rahat yaşamak isteyen toplumlar;

evvela haysiyetlerini, sonra hürriyetlerini daha sonra da istiklal ve istikballerini

kaybetmeye mahkûmdurlar, sözü işaret etmektedir. Atatürk’ün bu kıymetli sözüne bir

ekleme yaparsak, konumuzun sonuç bölümü için şu önemli sonucu çıkartabiliriz: Aklı

ve bilgiyi merkeze almayan bir patronaj sistemini uygulayan toplumlar, çalışamaz,

üretemez, sonunda haysiyetlerini, istiklal ve istikballerini kaybetmeye mahkûmdur.

Bu çalışma, şu an ülkemizin de büyük bir sorunu olan patronaj probleminin

çözümüne de ayrıca ışık tutacaktır.

348

KAYNAKÇA

I. ARŞİV BELGELERİ

BOA., MVL, 599/6, 23 Zilkade 1276 (12 Haziran 1860)

BOA., A. MKT.UM., 464/28, 22 Ramazan 1277 (3 Nisan 1861)

BOA., Y. EE., 38/1, 15 Zilkade 1291 (24 Aralık 1874).

BOA., C. EV., 451/22830, (2 Aralık 1712).

BOA., C.EV., 137/6850, (26 Ağustos 1731).

BOA., DH.MKT., 1820/53, 08 Şaban 1308 (18 Mart 1891);

BOA., HAT. 1597/36, (24 Mart 1836).

BOA., HAT. 90/3708, (28 Aralık 1798).

BOA., İ. HR., 38/1752, 15 Zilhicce 1262 (4 Aralık 1846).

BOA., MF.MKT., 4/66, 30 Cemaziyelevvel 1289 (5 Ağustos 1872);

BOA., MVL, 620/38, 04 Cemaziyelahir 1278 (7 Aralık 1861).

BOA., Y. PRK. TKM. 23/30, 17 Kasım 1891 (14 Rabiülahir 1309).

BOA., A. DVN. DVE., 21/28, 08 Cemâziyelâhir 1271 (28 Şubat 1855);

BOA., A. MKT. MHM., 221/33, 24 Zilkade 1277 (3 Haziran 1861).

BOA., A. MKT.MHM., 126/37, 29 Cemaziyelahir 1274 (14 Şubat 1858).

BOA., A. MKT.MHM., 244/60, 27 Rebiülâhir 1279 (22 Ekim 1862).

BOA., A.MKT., 1/3, 21 Muharrem 1256 (25 Mart 1840).

BOA., BEO, 1639/ 122885, 09 Zilhicce 1318 (21 Mart 1901).

BOA., BEO, 1641/123069, 18 Zilhicce 1318 (08 Nisan 1901).

BOA., BEO, 2858/214276, 03 Cemaziyelevvel 1324 (25 Haziran 1906).

BOA., BEO, 3179/238368, 30 Ramazan 1325 (06 Kasım 1907).

BOA., BEO, 3599/269902, 27 Cemaziyelahir 1327 (16 Temmuz 1909).

BOA., BEO., 1474/110490, 21 Zilhicce 1317, (22 Nisan 1900).

BOA., C. AS., 881/37838, 09 Zilkade 1254 (24 Ocak 1839).

BOA., C.MF., 108/5361, 21 Cemâziyelâhir 1271 (11 Mart 1855).

BOA., DH.MKT., 2340/106, 04 Muharrem 1318 (04 Mayıs 1900).

BOA., DH. ŞFR., 102/251, 28 Zilkade 1337 (25 Ağustos 1919).

BOA., HAT, 1626/38, 29 Zilhicce 1255 (04 Mart 1840).

BOA., HAT, 463/22698, 29 Zilhicce 1235 (7 Ekim 1820);

349

BOA., HAT, 473/23174, 29 Zilhicce 1239 (25 Ağustos1824).

BOA., İ. DH., 1286/101191, 04 Ramazan 1260 (17 Eylül 1844).

BOA., İ. MMS., 49/2128, 06 Cemâziyelâhir 1291 (21 Temmuz 1874).

BOA., MF.MKT., 344/15, 07 Receb 1314 (12 Aralık 1896).

BOA., MF.MKT., 345/57, 26 Receb 1314 (31 Aralık 1896).

BOA., Y. EE., 5/91, 15 Zilhicce 1310 (30 Haziran 1893).

BOA., Y. MTV., 49/91, 04 Ramazan 1308 (13 Nisan 1891)

BOA., Y. PRK.BŞK., 29/94, 04 Ramazan 1310 (22 Mart 1893).

BOA., Y. PRK.BŞK., 57/35, 02 Rebiülahir 1316 (20 Ağustos 1898).

BOA., Y.EE., 78/18, 18 Rebiü’levvel 1298 (18 Şubat 1881).

BOA., ZB., 619/54, 15. Ha. 1324 (1906).

BEYANU”L- HAK, V/106, s. 1960, 16 Rebiulahir 1329 (16 Nisan 1911)

T.B.M.M., Gizli Celse Zabıtları, I, 1 Mayıs 1920 (1336) 8. İn’ikat, IV. Celse, s. 9.

Yayınlanmış T.S.M. Arşivi, Defter No: 10517, Aktaran: Ebül’ulâ Mardin, Huzûr

Dersleri, II-III, s. 52, 54.

Yayınlanmış T.S.M. Arşivi, Defter No: 2427, Aktaran: Ebül’ulâ Mardin, Huzûr

Dersleri, II-III, s. 51-55.

II. YAYINLANMAMIŞ YAZMA ESERLER

CANİKLİ ALİ PAŞA, Nizâm-ı Devlet ve Nizâm-ı ‘Asker Zımnında Tedbîr-i Cedîd,

Süleymaniye Kütüphanesi, Hüsrev Paşa Kitaplığı, Kayıt No: 000348.

SEÂLİBÎ, Ebû Mansûr, Kitâb-u Yevâkît'ul Mevâkît, Konya Bölge Yazma Eserler

Kütüphanesi, Yazma Eser No: C700/A722.

III. KİTAP VE DOKTORA TEZLERİ

ACLÛNÎ, İsmail b. Muhammed el-Cerrâhî, Keşfü'l-Hafâ, I, Mektebetü İlmi’l-Hadîs,

s. 330, Hadis No:1063, Şam 2001.

ADIVAR, A. Adnan, Osmanlı Türkleri’nde İlim, Remzi Kitabevi, İstanbul 1982.

AĞAOĞULLARI, Mehmet Ali, Eski Yunan’da Siyaset Felsefesi, V Yayınları,

Ankara 1989.

AHMED CEVDET PAŞA, Tezâkir, II, Haz. Cavid Baysun, TTK Yay., Ankara 1960.

350

AHMED LÜTFİ EFENDİ, Tarih-i Lütfi, I, Matbaa-i Amire; Mahmud Bey Matbaası,

İstanbul 1873.

AHMED, Kadiruddin, İslam Dinamizmi ve Entekllektüel Atalet, İlke Yay., İstanbul

1992.

AHMET CEVDET PAŞA, Tarih-i Cevdet, XII, Üç Dal Neşriyat, İstanbul 1974,

AHMET MİTHAT EFENDİ, Üss-i İnkılap, Haz. İdris Nebi Uysal, Dergah Yay.,

İstanbul 2013.

AKA, İsmail, “Timur, Din ve Ulema”, XIV. Türk Tarihi Kongresi Kongreye Sunulan

Bildiriler, I, Ankara 2002.

______, XV. Yüzyılın İlk Yarısında Timurlu Hükümdarların Dinî Tavırları, XV.

Türk Tarih Kongresi Bildirisi, Ankara 2006.

AKBULUT, Uğur, Osmanlı Tarih Yazıcılarına Göre Tarih ve Tarihçi, Atatürk

Üniversitesi Sosyal Bilimler Enst. Doktora Tezi, Erzurum 2006.

AKGÜNDÜZ, Hasan, Osmanlı Medrese Sistemi, Ulusal Yay., İstanbul 1997.

AKGÜNDÜZ, Ahmet, Osmanlı Kanunnameleri ve Hukuki Tahlilleri I, Fey Vakfı

Yay., İstanbul 1990.

AKGÜNDÜZ, Murat, Osmanlı Medreseleri XIX. Asır, Beyan Yay., İstanbul 2004.

AKKURT, İbrahim, “İki Padişah’ı Tahttan İndiren Şeyhülislam Hasan Hayrulluh

Efendi”, Fetvanın Gücü, Yeditepe Yay., İstanbul 2014.

AKŞİN, Sina, Jön Türkler ve İttihat ve Terakki, İmge Yay., Ankara 1998.

AKYÜZ, Kenan, Encümen-i Dâniş, Ankara Üniv. Eğtm. Fak. Yay., Ankara 1975.

ALATLI, Alev, Batı'ya Yön Veren Metinler, IV, İlke Eğitim Ve Sağlık Vakfı Yay.,

İstanbul 2010.

______, Şimdi Değilse Ne zaman, Zaman Kitap Yay. İstanbul 2006.

ALGAR, Hamid, Nakşibendilik, Çev. Cüneyd Köksal vd., İnsan Yay., İstanbul

2012.

ALTAŞ, Eşref, İslam Düşüncesinin Dönüşüm Çağında Fahreddin er-Râzî, Editör:

Ömer Türker vd. İSAM Yay., İstanbul 2013.

ALTUNSU, Abdülkadir, Osmanlı Şeyhülislâmları, Ayyıldız Matbaası, Ankara

1972.

AMMARA, Muhammed, Mutezile ve Devrim, Çev. İbrahim Akbaba, Yöneliş

Yayınları, İstanbul 1988.

351

ARISTOTALES, Metafizik, Çev. Ahmet Arslan, Sosyal Yay., İstanbul 2012.

______, “Kategoriler”, Organon I, , Çev. Hamdi R. Atademir, M.E.B. Yay.,

İstanbul 1989.

ARNHART, Larry, Platon’dan Rawls’a Siyasî Düşünce Tarihi, Adres Yay.,

Ankara 2005.

ARSEVEN, Celal Esad, Sanat Ansiklopedisi, I, MEB Yay., İstanbul 1983.

ASÎFÎ, Muhammed Mehdi, Kimin İktidarı? Gücün mü? Hakkın mı? Önsöz Yay.,

İstanbul 2012.

ASNA, Alaeddin, Halkla İlişkiler: Temel Bilgiler, Der Yay., İstanbul 1993.

ÂŞIK PAŞAZADE, Osmanoğulları’nın Tarihi, Haz. Kemal Yavuz vd., K Kitaplığı,

İstanbul 2003.

ATAY, Hüseyin & Atay, İbrahim, Arapça Türkçe Büyük Lugat, Bayrak Matbası,

Ankara 1964.

______, “Medrese Programları-İcazetnâmeler-Islahat Hareketleri”, Osmanlılarda

Yüksek Din Eğitimi, Dergâh Yay., İstanbul 1983.

AVRICH, Paul, Russian Rebels 1600-1800, Allem Lane The Penguin Press,

London 1973.

AYDIN, M. Akif, İslam ve Osmanlı Hukuku Araştırmaları, İz yayıncılık, İstanbul

1996.

AYDIN, Mehmet, Din Felsefesi, İzmir İlahiyat Vakfı Yay., İzmir, 1987.

AYVERDİ, Samiha, Türk Tarihinde Osmanlı Asırları, I, Damla Yayınevi, İstanbul

1975.

BALTACI, Cahid, XV-XVI. Asırlar Osmanlı Medreseleri, İrfan Matbaası, İstanbul

1976.

______, XV – XVI. Yüzyıllarda Osmanlı Medreseleri, Marmara Üniv. Vakfı

Yayınları, İstanbul 2005.

BARKAN, Ömer Lütfi, “Osmanlı İmpatatorluğu Teşkilat ve Müesseselerin Şer’iliği

Meselesi”, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, XI, İstanbul

1945.

______,“Osmanlı İmparatorluğu’nda Kolonizatör Türk Dervişleri”, Türkler, IX, Yeni

Türkiye Yay., Ankara 2002.

BARTHOLD, Vasilij Vladimiroviç, “İslâmda İktidârın Serüveni”, Halife ve Sultan,

352

Yeditepe Yay., İstanbul 2012.

BARTHOLD, Wilhelm (Vasilij Vladimiroviç), Uluğ Beg ve Zamanı, Çev. İsmail

Aka, Türk Tarih Kurumu Yayınları, Ankara 2015.

BAŞER, Sait, Kutadgu Bilig’de Kut ve Töre, Kültür Bakanlığı Yay., Ankara 1990.

BAYKAL, Nazife, BEYAN, Timur, Bulanık Mantık İlke ve Temelleri, Bıçaklar

Kitabevi, Ankara 2004.

BAYRAKTAR, Mehmet, İslam Felsefesine Giriş, TDV. Yay., Ankara 1997.

BAYRAM, Mikail, “Baba İlyas-ı Horasanî ve Cihâd-Nâme’si”, Türkiye Selçukluları

Üzerine Araştırmalar, Kömen Yay., Konya 2003.

______, Danişmend Oğulları Devleti’nin Bilimsel ve Kültürel Mirası, Nüve Yay.,

Konya 2009.

BAYUR, Hilmi Kamil, “Siyasi Hayatı” Sadrazam Kamil Paşa, Sanat Basımevi,

Ankara 1954.

BEDİR, Murteza, “Vakıf Hukuku Bağlamında X-XIII. Yüzyıl Orta Asya Hanefî

Hukuku Üzerine Bir İnceleme”, Buhara Hukuk Okulu, İSAM Yayınları,

Ankara 2012.

BERGSON, Henri, Yaratıcı Tekâmül, Çev. M. Şekip Tunç, MEB. Yay., İstanbul

1947.

BERKES, Niyazi, Türkiye’de Çağdaşlaşma, Yapı kredi Yay., İstanbul 2014.

BEYDİLLİ, Kemal, Osmanlı Döneminde İmamlar ve Bir İmamın Günlüğü, Tarih ve

Tabiat Vakfı Yay., İstanbul 2001.

BİLMEN, Ömer Nasuhi, Hukuk-ı İslamiyye ve Istılahat-ı Fıkhiyye Kamusu, IV,

Bilmen Basım ve Yayınevi, İstanbul 1985.

BOLAY, Süleyman Hayri, Felsefî Doktrinler Sözlüğü, Ötüken Yay., İstanbul 1979.

BRAUDEL, Fernand, “Tarih, Mekân, İnsanlar ve Miras,” Akdeniz, Metis Yayınları,

İstanbul 2008.

BROWNE, Edward G., A History of Persian Literature Under Tartar Dominion (A.

D. 1265-1502), Cambridge University Press, London 1920.

BRUINESSEN, Martin Van Ağa, Şeyh, Devlet, İletişim Yay., İstanbul 2013.

CÂBİ ÖMER EFENDİ, “Târîh-i Sultân Selîm-i Sâlis ve Mahmûd-ı Sânî Tahlîl ve

353

Tenkidli Metin,” Câbi Tarihi, Haz: Mehmet Ali Beyhan, TTK Yayınları,

Ankara 2003.

CÂBİRÎ, Muhammed Abid, Arap-İslam Siyasal Aklı, Kitabevi Yay., Çev. Vecdi

Akyüz, İstanbul 2001.

______, Arap Aklının Oluşumu, İz Yay., İstanbul 1997.

CAMERON, Frank, Nietzsche and the ‘Problem’ of Morality, Peter Lang Publishing,

New York 2002.

CEMALEDDİN EFENDİ, “Şeyhülislam Cemaleddin Efendi” Siyasî Hatıralarım,

Nehir Yay., İstanbul 1990.

CEZAR, Yavuz Osmanlı Maliyesinde Bunalım ve Değişim Dönemi, Alan Yay.,

Ankara 1986.

CİN, Halil, Osmanlı Toprak Düzeni ve Bu Düzenin Bozulması, Selçuk Üniversitesi

Yay., Konya 1992.

CORBİN, Henry, “Başlangıçtan İbn Rüşd’ün Ölümüne” İslam Felsefesi Tarihi, Çev.

Hüseyin Hatemi, İletişim Yayınları, İstanbul 1994.

COŞAN, Esad, “Hacı Bektaş-ı Veli”, Makâlât, Seha Neşriyat, İstanbul 1987.

ÇADIRCI, Musa, Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik

Yapısı, TTK Yayınları, Ankara 2013.

ÇALDAK, Hüseyin, Aristoteles Mantığı’nın İslâm Usûl Bilimlerine Etkisi (Fıkıh

Usûlündeki Örneklemeleriyle), Atatürk Üniversitesi Sosyal Bilimler Enst.

Doktora Tezi, Erzurum 2006.

ÇANGA, Mahmut, “Mʽucemü’l Müfehres”, Kur’an-ı Kerim Lügatı, Timaş Yay.

İstanbul 1989.

ÇELİK, Hüseyin, Ali Suavi ve Dönemi, İletişim Yay., İstanbul 1994.

ÇELİK, Mustafa, Saray Mollaları, Ölçü Yay. İstanbul 1995.

ÇETİNKAYA, Nurullah, Matbaanın Osmanlı Eğitin Tarihindeki Yeri ve Önemi,

Selçuk Üniv. Eğitim Bilimler Enstitüsü Basılmamış Y. Lisans Tezi,

Konya 2011.

DAVIES, Jeffrey K., "Society and Economy", The Cambridge Ancient History,

Volume V, The Fifth Century B.C., Cambridge University Press, UK 2005.

DAVUTOĞLU, Ahmet, “Türkiye’nin Uluslararası Konumu”, Stratejik Derinlik,

Küre Yayınları, İstanbul 2009.

354

DEMİR, Ömer vd., Sosyal Bilimler Sözlüğü, Vadi Yay., Ankara 2005.

DEYLEMÎ, Müsned, III, Çağrı Yay., İstanbul 1992.

DODDS, Eric R., The Greeks and The Irrational, University of California Press,

USA 1973.

DÖNMEZ, Süleyman, “Saçaklı Mantığın Eşiğinde Akıl Kavramı”, Uluslararası

Bilim, Ahlak ve Sanat Bağlamında Çağdaş İslam Algıları Sempozyumu,

(26-28 Kasım 2010), I, Canik Belediyesi Kültür Yayınları, Samsun, 2011, s.

139-150.1973.

EBU BEKİR İBN ARABÎ MALİKÎ, El-Avasim Mine'l-Kavasim Fi Tahkiki

Nevakifi's-Sahabe Ba'de Vefati'n-Nebi, I, Daru'l-Kütübi'l-İlmiyye, Beyrut

2011.

EBU BEKR-İ TİHRANİ, Kitab-ı Diyarbekriyye, Kültür ve Turizm Bakanlığı Yay.,

Ankara 2001.

EBU ZEHRA, Muhammed, İmam Zeyd, Çev. Ahmet Karababa, Buruc Yay.,

İstanbul 1993.

ED- DİYARBEKRİ, Hüseyin b. Muhammed b. El- Hasan, Tarihu'l- Hamis fi Ahvali

Enfesi Nefis, II, Müessesetü Şaban Yay. Beyrut 1867.

EDİRNELİ MECDİ EFENDİ, Şakayık-ı Numâniye Tercümesi, Darüt Tıbaatül Amire

Matbaası, İstanbul H. 1269.

EDWARDS, H. Sutherland, “For Six Years Ambassadorat Constantinople,” Sir

William Arthur White His Life And Correspondence, Hazell Watson, And

Viney, Ld., London 1902.

EFLATUN, Devlet, Çev. S. Eyüboğlu vd., Remzi Kitabevi, İstanbul 1988, s. 81.

EL-KULEYNİ, Ebu Cafer, Muhammed bin Yakub bin İshak Usul-u Kâfî, I, Çev:

Vahdettin İnce, Dar’ul Hikem Yay., İstanbul 2002, s. 57.

EL-DALY, Okasha, “İslam Dünyasında Hiyeroglifler ve Eski Mısır”, Kayıp Binyıl,

İthaki Yay., İstanbul 2013.

EL-KETTÂNİ, Muhammed Abdülhay, “Hz. Peygamberin Yönetiminde Sosyal

Hayat ve Kurumlar”, Et- Terâtîbu’l-İdâriyye, III, Çev. Ahmet Özel, İz

Yayıncılık, İstanbul 1993.

EL-MÂVERDİ, Ebu’l Hasan, “Nasihatü’l Mülûk”, Siyaset Sanatı, Kırkambar Yay.,

İstanbul 2000.

355

EL-MESÛDÎ, Murûc ez-Zeheb, Çev. Ahsen Batur, Selenge Yay., İstanbul 2014.

EMİN EFENDİ, “Osmanlı Hayatından Kesitler”, Menâkıb-ı Kethüdâzâde el-Hac

Mehmed Arif Efendi, İnsan Yay., İstanbul 2009.

EMİROĞLU, Kudret Suavi Aydın, Antropoloji Sözlüğü, Bilim ve Sanat Yay.,

Ankara 2009.

ENGELHARDT, Edouard Philippe, “Türkiye'de Çağdaşlaşma Hareketleri,”

Tanzimat, Örgün Yay., İstanbul 2010.

ERDOĞAN, Mustafa, Anayasal Demokrasi, Siyasal Kitabevi, Ankara 2014.

ERGİN, Muharrem, Orhun Âbideleri, Boğaziçi Yay., İstanbul 2012.

ERGİN, Osman, Türkiye Maarif Tarihi, I-II, Eser Matbaası, İstanbul 1977,

EROĞLU, Haldun Osmanlılar Yönetim ve Strateji, Gökkubbe Yay., İstanbul 2006.

ER-RAZÎ, Fahruddin, “Mefâtihu’l Gayb” Tefsir-i Kebir, III, XII, XIX, Akçağ Yay.,

Ankara 1988.

ERSOY, Osman, “İlk Türk Basımevinde Basılan Kitapların Fiyatları”, Basım ve

Yayımcılığımızın 250. Yılı Bilimsel Toplantısı Bildirileri, Türk

Kütüphaneciler Derneği Yay., Ankara 1980.

ES-SÂBÛNÎ, Muhammed Ali, Safvetü’t Tefâsîr, I, II, Çev. Sadreddin Gümüş vd.,

Ensar Neşriyat, İstanbul 1992.

ES-SADR, Muhammed Bakır, İslam Ekonomi Doktrini, Hicret Yay., İstanbul 1979,

s. 360.

EVLİYE ÇELEBİ, “Mısır-Sudan-Habeş”, Seyahatnâme, X, Devlet Basımevi,

İstanbul 1938.

EZ-ZEMAHŞERÎ, Ebûl Kâsım, Mahmud İbn Ömer el-Harezmî, el-Keşşâf an

Hakāikı Gavâmizi't-Tenzîl ve Uyûni'l-Ekâvîl fî Vücûhi't-Te'vîl, II, Dârü'l-

Kütübi'l-İlmiyye, Beyrut 1995.

FINDLEY, Carter V., “Osmanlı Memurlarının Toplumsal Tarihi”, Kalemiyeden

Mülkiyeye, Tarih Vakfı Yurt Yayınları, İstanbul 2011.

FOUCAULT, Michel, Toplumu Savunmak Gerekir, Çev. Şehsuvar Aktaş, Yapı

Kredi Yay., Ankara 2011.

FRANKFORT, Henri Kingship and the Gods, The University of Chicago Press,

Chicago & London 1978.

FRANSEZ, Moris, “Akıllı İnançtan İnançlı Akla”, Spinoza’nın Tao’su, Yol Yay.,

356

İstanbul 2004.

FREEMAN, Charles, “Mısır, Yunan, Roma”, Antik Akdeniz Uygarlıkları, Dost

Kitabevi Yay., Ankara 2010.

FULLER, Graham E., İslamsız Dünya, Profil yay. Çev. Hasan kaya, İstanbul 2010.

FUREDİ, Frank, Nereye Gitti Bu Entelektüeller, Birleşik Yay., Ankara 2010.

GARTHWAITE, Gene R, “Pers İmparatorluğundan Günümüze,” İran Tarihi,

İnkılap Yay., İstanbul 2011.

GELİBOLULU MUSTAFA ALİ, Künhü’l Ahbar, I, Haz. Ahmet Uğur, vd., Kayseri,

1997.

GELİBOLULU MUSTAFA ALİ, Mevâʽıdü’n-Nefâis Fî-Kavâʽıdi’l-Mecâlis, Ed.

Kritik Mehmet Şeker, TTK Yayınları, Ankara 1997.

GÖKALP, Ziya, Yeni Hayat Doğru Yol, Elips Kitap Yayınları, Ankara 2006.

______, Hars ve Medeniyet, Toker Yayınları, İstanbul 2005.

______, Türkçülüğün Esasları, Tuna Kitabevi, Konya 2009.

GÖKBERK, Macit, Felsefe Tarihi, Remzi Kitabevi, İstanbul 2008.

GÖLPINARLI, Abdülbâki, Tasavvuf, Milenyum Yayınları, İstanbul 2012.

______, Nasreddin Hoca, Remzi Kitabevi, İstanbul 1961.

GÖZTEPE, Yüksel, “Osmanlı’da Bir Fikrî Mücadele: Kadızâde – Sivâsî

Tartışmaları”, İlim ve Kültür Tarihinde Sivâsîler Ulusal Sempozyumu

Tebliğleri (30 Nisan – 1 Mayıs), Kemal İbn-i Hümam Vakfı, Sivas 2010.

GUÉNON, René, Niceliğin Egemenliği ve Çağın Alametleri, Çev. Mahmut Kanık, İz

Yayıncılık, İstanbul 1990.

GÜMÜŞ, Sadreddin Seyyid Şerif Cürcani, İslami İlimler Araştırma Vakfı Neşriyatı,

İstanbul 1984.

GÜNALTAY, M. Şemseddin, En Eski Çağlardan İskender’in Asya Seferine Kadar

İran Tarihi, TTK. Basımevi, Ankara 1948.

GÜNDÜZ, İrfan, Osmanlılarda Devlet Tekke Münasebetleri, Seha Neşriyat, İstanbul

1989.

GÜNGÖR, Erol, İslam Tasavvufunun Meseleleri, Ötüken Yay., İstanbul 1998.

GÜRER, Ahmet Şamil, Gelenekle Modernite Arasında Bir Meşrûtiyet Şeyhülislâmı:

Musa Kâzım Efendi (1861-1920), Hacettepe Üniv. Sosyal Bilimler Enst.

Doktora Tezi, Ankara 2003.

357

HACI BEKTAŞ VELİ, Hünkâr Hacı Bektaş Veli Velayetnâmesi, Haz. Hamidiye

Duran vd., Gazi Üniv. Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi

Yay., Ankara 2010.

HACIMÜFTÜOĞLU, Halil, “Kral Tanrı,” Allah’ın Krallığı, İletişim Yayınları,

İstanbul 2011.

HADİMİ, Konyalı Muhammed Mevlana Ebu Said “Tarikat-ı Muhammediye Şerhi”,

Berika, I, Çev. Bedreddin Çetiner, Kahraman Yay., İstanbul 2015.

HAIRI, Abdül-Hadi, Nohostîn-i Ruyâ Ruyîhây-i Endîşegeran-ı İran Bâd u Ruye-i

Temeddün Burjuvazi Garb (The Early Encounters of the Iranian Thinkers

with the Two-Sided Civilization of Western Bourgeoisie), Amir Kabir

Publishing Corp. Tehran, 1988.

HAMMER, Joseph V., Büyük Osmanlı Tarihi, III, Üçdal Neşriyat, İstanbul 2003.

HATEMİ, Hüseyin, “Bilim Derneklerinin Hukuki Çerçevesi (Dernek Tüzel

Kişiliği)”, Osmanlı İlmî ve Meslekî Cemiyetleri, 1. Milli Türk Bilim Tarihi

Sempozyumu (3-5 Nisan) 1987, İstanbul Edebiyat Fak. Basımevi, İstanbul

1987.

HAVILAND, William A. vd., Kültürel Antropoloji, Kaknüs Yay., İstanbul 2006.

HERODOTOS, Tarih, Çev. Müntekim Ökmen, Türkiye İş Bankası Kültür Yay.,

İstanbul 2010.

HEYD, Uriel, “The Ottoman Ulama and Westernization in the Time of Selim III And

Mahmud II”, Scripta Hierosolymitana, IX. Jerusalem, 1961.

HOCA SA’DEDDİN EFENDİ, Tâcü’t Tevârîh, I, Matbaa-i Âmire, 1862, s. 103.

HOCAĞOLU, Durmuş, Laisizmden Milli Sekülerizme, Kocav yayınları,

Ankara 1995.

HOSKING, Geoffrey, “Erken Dönemden 21. Yüzyıla”, Rusya ve Ruslar, İletişim

Yayınları, İstanbul 2006.

HOURANİ, Albet, Arap Halkları Tarihi, İletişim Yay., İstanbul 1997.

HUNKE, Sigrid, Avrupa’nın Üzerine Doğan İslam Güneşi, Çev. Servet Sezgin,

Bedir Yayınları, İstanbul 1997.

IŞIL, Yeşim, Bir Aydınlanma Hareketi Olarak Mecmua-i Fünûn, İstanbul

Üniversitesi Sos. Bil. Enst. SBF. Yüksek Lisans Tezi, İstanbul 1986.

İBN BÎBÎ, Selçuknâme, Çev. Mükrimin Halil Yinanç, Kitabevi Yay., İstanbul 2007.

358

İBN-İ BÎBÎ, “İbn Bîbî’nin Farsça Muhtasar Selçuknâmesi’nden” Anadolu Selçukî

Devleti Tarihi, Çev. M. Nuri Gençosman, Uzluk Basımevi, Ankara 1941.

İBNÜ’L ESİR, El-Kamil Fi't-Tarih, VIII, Hikmet Neşriyat, İstanbul 2008.

______, El-Kamil Fi't-Tarih, IX-X, Bahar Yay., İstanbul 1987.

İBN HALDUN, Mukaddime, I, MEB. Yayınları, Çev. Zakir Kadiri Ugan, İstanbul

1990.

İBN HALDUN, Mukaddime, I, Dergâh Yay., Haz. Süleyman Uludağ, İstanbul 1982.

İBN KESÎR, Hadislerle Kur’an-ı Kerim Tefsiri, II, Çev. Bekir Karlığa vd., Çağrı

Yay., İstanbul 1984.

İBN MANZÛR, Lisan’ul Arab, I, Dar Sadar, Publishers, Beirut-Lebanon 1994.

İBN TEYMİYYE, “Velayetin Gereği” Siyaset Es-Siyasetu'ş-Şer'iyye, Çev. Vecdi

Akyüz, Dergâh Yay., İstanbul 1985.

İBRAHİM, Ahmad M., Gömülü Sistemlerde Bulanık Mantık, Bileşim Yayınları,

2006.

İHSANOĞLU, Ekmeleddin, “19. Asrın Başlarında Tanzimat Öncesi Kültür ve

Eğitim Hayatı ve Beşiktaş Cemiyyet-i İlmiyesi Olarak Bilinen Ulemâ

Grubunun Buradaki Yeri” Osmanlı İlmî ve Meslekî Cemiyetleri, 1. Milli

Türk Bilim Tarihi Sempozyumu 3-5 Nisan -1987, İstanbul Edebiyat Fak.

Basımevi, İstanbul 1987.

______, “Cemiyet-i İlmiye-i Osmaniye’nin Kuruluş ve

Faaliyetleri”, Osmanlı İlmî ve Mesleki Cemiyetleri, İst. Üniv. Edb. Fak.

Basımevi, İstanbul 1987.

______, “Modernleşme Süreci İçinde Osmanlı Devlet’inde İlmî ve Meslekî

Cemiyetleşme Hareketlerine Genel Bir Bakış”, Osmanlı İlmi Ve Mesleki

Cemiyetleri (I. Milli Türk Bilim Tarihi Sempozyumu 3-5 Nisan 1987),

İstanbul Üniv. Edebiyat Fakültesi Basımevi, İstanbul 1987.

İKBAL, Muhammed, İslam’da Dinî Düşüncenin Yeniden Doğuşu, Çev. N. Ahmed

Asrar, Birleşik Yay., İstanbul Ty.

______, Zebur-u Acem’den Seçmeler, Çev: Prof. Dr. Ali Nihad Tarlan, Hilal,

Yayınları, İstanbul 1964.

İMAM-I GAZALİ, İhyau Ulümi’d-Din, I, Çev. Ahmed Serdaroğlu, Bedir Yay.,

359

İstanbul 1973.

İNAL, İbnü’l-Emin Mahmut Kemal, Son Sadrazamlar, III, Dergah Yay., İstanbul

1982.

İNALCIK, Halil, “Devlet-i Aliyye”, Osmanlı İmparatorluğu Üzerine Araştırmalar-I,

Türkiye İş Bankası Yay., İstanbul 2009.

______, “Nedimler-Şairler-Mutribler”, Has-Bağçede ‘Ayş u Tarab, Türkiye İş

Bankası Kültür Yay., İstanbul 2011.

______, “Osmanlı Bürokrasisinde Aklâm ve Muâmelât”, Osmanlı Araştırmaları I,

İstanbul 1980.

______, Osmanlı İmparatorluğu Toplum ve Ekonomi, Eren Yayıncılık, İstanbul

1993.

______, “İmparatorluk Ekonomisi ve İstanbul,” Loncadan Oda’ya, İstanbul Ticaret

Odası’nın 125. Yılı Anısına, İstanbul 2007.

______, “Tarihsel Bağlamda Sivil Toplum ve Tarikatlar,” Küreselleşme Sivil

Toplum ve İslâm, Der. E. Fuat Keyman-A. Yaşar Sarıbay, Vadi Yayınları,

Konya 1998.

İZGİ, Cevat, Osmanlı Medreselerinde İlim, I, İz Yay., İstanbul 1997.

JAEGER, Werner, İlk Yunan Filozoflarında Tanrı Düşüncesi, İthaki Yay., İstanbul

2011.

JÜTTE, Robert, Erken Modern Avrupa’da Yoksulluk ve Sapkınlık, Boğaziçi

Üniversitesi Yayınevi, İstanbul 2011.

KABAAĞAÇ, Sina vd., Latince-Türkçe Sözlük, Sosyal Yay. İstanbul 1995.

KABACALI, Alpay Başlangıcından Günümüze Türkiye’de Matbaa Basın ve Yayın,

III, Literatür Yayınları, Ankara 2000.

KÂDÎ BEYZÂVÎ, Beydavi Tefsiri, Kahraman Yay., İstanbul 2013.

KADRİ, Hüseyin Kazım, Bir Milletin Dirilişi, Pınar Yay., İstanbul 2008.

KAFESOĞLU, İbrahim, Kutadgu Bilig ve Kültür Tarihimizdeki Yeri, Kültür

Bakanlığı Yayınları, İstanbul 1980.

______, Büyük Selçuklu İmparatoru Sultan Melikşah, Başbakanlık Kültür

Müsteşarlığı Yayınları, İstanbul 1973.

KAMİL PAŞA, “Belgelerle Mısır, Ermeni-Kürt, Doğu Rumeli Meseleleri,” Kamil

Paşa’nın Anıları, Arba Yayınları, İstanbul 1991.

360

KANAR, Mehmet, Farsça-Türkçe Sözlük, Say Yayınları, İstanbul 2008.

KARA, İsmail, “Çadaş Türk Düşüncesinde Bir Tenkit/Tasfiye Alanı Olarak

Tasavvuf Ve Tarikatlar”, Osmanlı Toplumunda Tasavvuf ve Sufiler, Haz.

Ahmet Yaşar Ocak, TTK Yay., Ankara 2014.

KARAL, Enver Ziya, Osmanlı Tarihi, IV, TTK Yayınları, Ankara 1982.

KARAMAN, Hayreddin; BARDAKOĞLU, Ali vd., “İman ve İbadetler,” İlmihal, I,

Türkiye Diyanet Vakfı Yayınları, Ankara 2008.

KAŞGARLI MAHMUT, Divanü Lugati't-Türk Tercümesi, III, Türk Dil Kurumu

Yay., Çev. Besim Atalay, Ankara 2000.

KATİP ÇELEBİ, Keşfü’z-Zunûn, II, Tarih Vakfı Yurt Yay., İstanbul 2007.

______, Mîzânü’l –Hakk Fî İhtiyâri’l-Ehakk, Çev. Orhan Şaik Gökyay vd.,

Kabalcı Yayınevi, İstanbul 2007.

KEKLİK, Nihat, “Bilgi Ahlâk Mantık ve İnanç Bakımlarından”, Filozofların

Özellikleri, Köprü Yay., İstanbul 2001.

______, İslam Mantık Tarihi ve Farabi Mantığı, İ.Ü. Edb. Fak. Yayınları, İstanbul

1969-1970.

KEMAL, Namık, “Fatih”, Evrak-ı Perişan, Matbaa-i Osmaniye, H. 1301.

KENNEDY, Paul, Büyük Güçlerin Yükseliş ve Çöküşleri, Çev., Birtane Karanakçı,

Türkiye İş Bankası Kültür Yayınları, Ankara 2010.

KILIÇ, Rüya, Osmanlı’da Seyyidler ve Şerifler, Kitap Yayınevi, İstanbul 2005.

KINALIZÂDE ALİ EFENDİ, Devlet ve Aile Ahlakı (Ahlak-ı Alâ’i), Haz. Ahmet

Kahraman, Tercüman 1001 Temel Eser Kervan Kitapçılık, İstanbul Ty.

KİTABI MUKADDES, ESKİ VE YENİ AHİT, “Tevrat-Zebur (Mezmurlar) ve İncil,”

Kitabı Mukaddes Şirketi, İstanbul 1997.

KOCA RÂGIB Mehmed Paşa, “Osmanlı-İran Diplomatik Münasebetlerinde Mezhep

Tartışmaları”, Tahkik ve Tevfik, Haz. Ahmet Zeki İzgöer, Kitabevi Yay.,

İstanbul 2003.

KOCAOĞLU, A. Mehmet, Petro-Stratejisi, Türkeli Yay., Ankara Ty.

KOÇU, Reşat Ekrem & AKBAY, M. Ali, İstanbul Ansiklopedisi, V, İstanbul

Ansiklopedisi Neşriyat Kollektif Şti. Yayınları, İstanbul 1961.

361

KORKMAZ, Fahrettin, Gâzâli’de Devlet, Diyanet Yay., Ankara 1995.

KOSKO, Bart, “Fuzzy Thinking,” The New Secience of Fuzzy Logic, Publisher:

Flamingo, London 1994.

KÖKSAL, M. Asım, Hz. Hüseyin ve Kerbela Faciası, Akçağ Yayınları, Ankara

1984.

KÖPRÜLÜ, M. Fuad, Türk Edebiyatında İlk Mutasavvıflar, Türk Tarih Kurumu

Basımevi, Ankara 1976.

______, Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri, ÖtükenYay.,

 İstanbul 1986.

KÖZ, İsmail, İslâm Mantık Külliyatının Teşekkülü, Felsefe Dünyası, Sayı: 30/2,

Ankara 1999.

KRITOVULOS, Kritovulos Tarihi, Çev. Ari Çokona, Heyamola Yay. İstanbul 2012.

KUDRET, Cevdet, Halk Şiirinde Üç Büyükler 1: Yunus Emre, İnkılâp Kitabevi,

İstanbul 1985.

KUHN, Thomas S., Bilimsel Devrimlerin Yapısı, Kırmızı Yayınları, İstanbul 2015,

Kur'an-ı Kerim ve Meali, Diyanet İşleri Başkanlığı, Haz. Komisyon. Ankara 2016.

KURAN, Ahmet Bedevi, Osmanlı İmparatorluğunda ve Türkiye Cumhuriyeti’nde

İnkılap Hareketleri, Baha Matbaası, İstanbul 1950.

KUTAY, Cemal, Örtülü Tarihimiz, I, Hilal Matbaası, İstanbul 1975.

KUTLU, Sönmez, İmam Mâturîdî ve Mâturîdîlik, Otto Yay., Ankara 2012.

KÜRÜMOĞLU, Mustafa Emre, Yalta-Potsdam'da Savaş Sonrası Uluslararası

Düzenin Kurulması ve Türkiye (Türk Basınına Göre, 1945), Ankara Üniv.

Sosyal Bilimler Enst. Yüksek Lisans Tezi, Ankara 2011.

LERNER, Robert E. vd., Western Civilization, W. W. Norton & Company, New

York 1987.

LEVY, Avigdor, “Osmanlı Ulemâsı ve Sultan II. Mahmud’un Askerî Islahatı”,

Modern Çağda Ulema, İz Yay., İstanbul 1991.

LEWIS, Bernard, Modern Türkiye’nin Doğuşu, TTK Yay., Ankara 1998.

LOEWE, H., Judaism and Christianity: The Contact of Pharisism with Other

Cultures, II, The Sheldon Press, London 1937.

LORD CURZON, Iran, Askerî Matbaa Erkan-ı Harbiye-i Umumiye, İstanbul 1927.

______, Persia and the Persian Question, Longmans, Green & Co.,

362

London 1892.

MACHIAVELLI, Niccolo, Prince, Arc-Manar Publication Rocville USA 2007.

MADEN, Fahri, Bektaşî Tekkelerin Kapatılması (1826) ve Bektaşîliğin Yasaklı

Yılları, TTK Yay., Ankara 2013.

MAHMUD, Abdülhalim, “İmam Gazali” El-Munkizü Mine’d Dalâl ve Tasavvufi

İncelemeler, Kayıhan Yay., İstanbul 1990.

MANAFOV, Rafiz, John Hick`in Din Felsefesinde Kötülük Problemi ve Günümüz

Açısından Teodise, İstanbul Üniv. Sosyal Bilimler Enst. Doktora Tezi,

İstanbul 2006.

MANNEH, B. Ebu, “Halidîliğin Yükselişine ve Gelişmesine Yeni Bir Bakış”,

Osmanlı Toplumunda Tasavvuf ve Sufiler, Haz. Ahmet Yaşar Ocak, TTK

Yay., İstanbul 2005.

MANSEL, Arif Müfid, Ege ve Yunan Tarihi, TTK Yay., Ankara 2014.

MARDİN, Ebül’ulâ, Huzûr Dersleri, II-III, Haz. İsmet Sungurbey, İsmail Akgün

Matbaası, İstanbul 1966.

MARDİN, Şerif, Din ve İdeoloji, İletişim Yayınları, İstanbul 2014.

______, Türkiye’de Toplum ve Siyaset, İletişim Yay., İstanbul 1990.

MARSHALL, Gordon, Sosyoloji Sözlüğü, Çev. Osman Akınhay, Derya kömürcü,

Bilim ve Sanat Yay., Ankara 1999.

MARX, Karl, Friedrich Engels, Din Üzerine, Sol Yayınları, Çev. Kaya Güvenç,

Ankara 2013.

MARX, Karl, “Asya Üretim Tarzı-Antik Çağ-Feodalite”, Kapitalizm Öncesi

Ekonomi Şekilleri, Sol Yayınları, Çev. Mihri Belli, Ankara 1967.

______, “Şark Meselesi”, Türkiye Üzerine, Çev. Selahattin Hilav- Attila

Tokatlı, Gerçek Yayınevi, İstanbul 1974.

MÂTURÎDÎ, Kitabü’t Tevhid Tercümesi, Çev. Bekir Topaloğlu, İSAM Yay.,

Ankara 2005.

MAYOR, Federico ve Augusto Forti, Bilim ve İktidar, Çev. Mehmet Küçük, Tübitak

Yay., Ankara 1997.

MCCLELLAN, James E., Science Reorganized: Scientific Societies in the

Eighteenth Century, Columbia University Press, New York 1985.

MEHMED ESAD EFENDİ, Üss-i Zafer, Amire Matbaası, İstanbul H. 1243.

363

MEHMED MEMDUH, Mir’ât-ı Şuûnât, Ahenk Matbaası, İzmir 1328.

MELİS, Nicola “Osmanlı Aracılarının Doğudaki Hukuki Statüsü 16. Yüzyıl”, Harp

ve Sulh-Avrupa ve Osmanlılar, Kitap Yayınevi, İstanbul 2010.

MELTON, James Van Horn, Aydınlanma Avrupa’sında Kamunun Yükselişi,

Boğaziçi Üniv. Yay., İstanbul 2011.

MERKLINGER, Philip M., Philosophy, Theology, and Hegel's Berlin Philosophy of

Religion 1821-1827, State University of New York Press, Albany 1993.

MEVDUDİ, Ebu'l Ala, Kur’an’a Göre Dört Terim, Beyan Yay., İstanbul 1998.

MEVLÂNA, Mesnevi Şerif, V-VI, Tercüme Şefik Can, Ötüken Yay., İstanbul 2002.

MUHAMMED MAHZUMİ PAŞA, Cemaleddin Afgani’nin Hatıraları, Çev. Adem

Yerinde, Klasik Yay., İstanbul 2010.

MUMCU, Ahmet, Divan-ı Hümayun, Birey ve Toplum Yay., Ankara 1986.

MUSTAFA NAİMA, Naima Tarihi, VI, Çev. Zuhuri Danışman, Kardeş Matbaası,

İstanbul 1969.

MUSTAFA SABRİ EFENDİ, İnsan ve Kader, Çev., İsa Doğan, Bayrak Yay.,

İstanbul 1989.

MUSTAFA, Nevin A., İslam Siyasî Düşüncesinde Muhalefet, Çev. Vecdi Akyüz, İz

Yay., İstanbul 1990.

MÜTERCİMLER, Erol, “Yüksek Startejiden Etki Odaklı Harekâta”, Geleceği

Yönetmek, Alfa Yay., İstanbul 2006.

NAÎMÂ MUSTAFA EFENDİ, Naîmâ Tarihi, III, Bahar Matbaası, Çev. Zuhuri

Danışman, İstanbul 1967.

NASR, Seyyid, Hüseyin, İslam Kozmoloji Öğretilerine Giriş, İnsan Yay., İstanbul

1985.

NIETZSCHE, Friedrich, Güç İstenci, Birey Yayınları, İstanbul 2002.

NİŞANCI, Ensar, Geleneksel Patrimonyalizmin Sosyal ve Siyasal Yönden Analizi,

Haliç Üniv. Yay., İstanbul 2001.

NİZÂM’ÜL- MÜLK, Siyasetnâme, Çev. Mehmet Taha Ayar, Türkiye İş Bankası

Yay., İstanbul 1941.

NİZAMÜDDİN ŞÂMÎ, Zafernâme, Çev. Necati Lugal, TTK Basımevi, Ankara

1987.

OATES, Joan Babil, Arkadaş Yay., Ankara 2004.

364

OCAK, Ahmet Yaşar “Aleviliğin Tarihsel Altyapısı Yahut Anadolu’da İslam-Türk

Heteredoksisinin Teşekkülü,” Babaîler İsyanı, Dergah Yay., İstanbul 2014.

______, Osmanlı Toplumunda Zındıklar ve Mülhidler, Tarih Vakfı Yurt Yay.,

İstanbul 2003.

______, Türkiye Sosyal Tarihinde İslam’ın Macerası, Timaş Yay., İstanbul 2010.

______, Selçuklular’ın Dinî Siyaseti (1040-1092), TATAV Yay., İstanbul 2002.

OKAY, Aydemir, Sponsorluğun Temelleri, Der yayınları, İstanbul 2005.

OKAY, Ayla ve Aydemir Okay, Halkla İlişkiler: Kavram-Starteji ve Uygulamaları,

Der Yay., İstanbul 2002.

OLGUN, İbrahim, “Beyrûni'nin Kişi ve Topluma Bakışı” Beyrûniye Armağan, TTK

Basımevi, Ankara 1974.

ORTAYLI, İlber, “Batı Kültürü ve Türkiye”, Avrupa Birliği Sürecinde Türkiye’nin

Avrupalılaşma Sorunu Semineri, T.C. Merkez Bankası, Ankara 1998.

_______ “Seçme Eserleri IV”, Osmanlı Düşünce Dünyası ve Tarih Yazımı,

Türkiye İş Bankası Yayınları, İstanbul 2010.

ORWELL, George Hayvan Çiftliği, Çev. Halide Edip Adıvar, MEB. Basımevi,

İstanbul 1954.

ÖGEL, Bahaeddin, Türk Mitolojisi, I, TTK. Yayınları, Ankara 2010.

ÖNER, Necati, Klasik Mantık, Ankara Üniversitesi İlahiyat Fakültesi Yayınları,

Ankara 1986.

ÖZARSLAN, Melike Zeynep Kitleleri Harekete Geçirme Araci Olarak Sosyal Algı

Yönetimi, İstanbul Ticaret Üniv. Sos. Bil. Enst. Y. Lisans Tezi, İstanbul

2014.

ÖZDEMİR, Mehmet, “Kültür ve Medeniyet,” Endülüs Müslümanları, Türkiye

Diyanet Vakfı Yayınları, Ankara 2012.

ÖZDEMİR, Bülent, Osmanlı’nın Wikileaks Raporları, Yeditepe Yay., İstanbul

2012.

ÖZEL, İsmet, vd., Bilgi – Bilim ve İslam, İSAV Yay., İstanbul 1987.

ÖZKAN, Abdullah, Halkla İlişkiler Yönetimi, İstanbul Ticaret Odası Yay. İstanbul

2009.

ÖZKAN, Mustafa, Emeviler Döneminde İktidar-Ulemâ İlişkisi, Ankara Ün. Sos. Bil.

Enst. Yayınlanmış Doktora Tezi, Ankara 2007.

365

ÖZTUNA, Yılmaz, Büyük Türkiye Tarihi, III, Ötüken Yay., İstanbul 1983.

ÖZTÜRK, Nazif, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesi, Diyanet

Vakfı Yay., Ankara 1995.

ÖZTÜRK, Yaşar Nuri, İmam-ı Âzam Ebu Hanife, Yeni Boyut Yay., İstanbul 2009.

PAKALIN, M. Zeki, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, II, MEB.

Basımevi, İstanbul 1983.

PAMUK, Şevket, Osmanlı-Türkiye İktisadî Tarihi 1500-1914, İletişim Yay.,

İstanbul 2010.

PASCAL, Blaise, Pensées, Published by E. P. Dutton & Co., Inc. New York 1958.

PELTEKOĞLU, Filiz Balta, Halkla İlişkiler Nedir? Beta Yay., İstanbul 1998.

PETERS, Erin A., “The Napoleonic Egyptian Scientific Expdition and the Ninetenth-

Century Survey Museum”, Master of Arts Theses, Seton Hall University,

New Jersey 2009, p. 19.

PEZDEVİ, Ebû Yusr Muhammed, Ehl-i Sünnet Akâidi, Çev., Şerafeddin Gölcük,

Kayıhan Yayınevi, İstanbul 1980.

PLATON, Devlet, Bordo Siyah Yay., İstanbul 2005.

RAMIREZ, Eugenio-Enrique Cortes, “Knowledge is Power. Francis Bacon’s Theory

of Ideology and Culture”. Via Panorâmica: Revista Electrónica de Estudos

Anglo-Americanos / An Anglo-American Studies Journal. Série 3, Número

Especial, Spain 2014, p. 25-42.

RASİM, Ahmet, Osmanlı İmparatorluğu’nun Reform Çabaları İçinde Batış Evreleri,

Haz. H. V. Velidedeoğlu, Çağdaş Yay., İstanbul 1987.

REDHOUSE, James William, “Pamphlets”, A Vindication of the Ottoman Sultan’s

Title of Caliph; Swing its Antiquity Validity and Universal Acceptance,

Published By Forgotten Books, London 2013.

______, Türkçe-İngilizce Lugat Kitabı, İman Efendi Matbaası, Londra 1856.

REFİK, Ahmet, Osmanlı’da Hoca Nüfuzu, Toplumsal Dönüşüm Yay., İstanbul 1997.

ROBERTS, J. M., Avrupa Tarihi, İnkilâp Kitabevi, İstanbul 2010.

RUDANİ, Muhammed Bin Süleyman, “Büyük Hadis Külliyatı”, Cem‘ul Fevâid min

Cami’il Usul ve Mecma’iz-zevaid, İz Yayınları, İstanbul 1996.

RUSSELL, Bertrand, Antikçağ Batı Felsefesi Tarihi, I, Çev. Muammer Sencer, Bilgi

Yayınevi, Ankara 1972.

366

RUSSELL, Bertrand, İktidar, Çev., Mete Ergin, Cem Yay., İstanbul 2014.

SAİD, Edward, “Sömürgeciliğin Keşif Kolu”, Oryantalizm, Pınar Yay., İstanbul

1991.

SALLER, Richard P., Personal Patronage Under The Early Empire, Published By

The Press Syndicate of The University of Cambridge, United Kingdom

1982.

SAYILI, Aydın, “Doğumunun 1000. Yılında Beyrûnî”, Beyrûniye Armağan, TTK

Basımevi, Ankara 1974.

SCHMITT, Carl, “Egemenlik Kuramı Üzerine Dört Bölüm,” Siyasi İlahiyat, Çev. A.

Emre Zeybekoğlu, Dost Kitabevi, Ankara 2010.

SEDILLOT, Rene, “Tarih Boyunca Ticaretin Öyküsü”, Değiştokuştan Süpermarkete,

Çev. Esat Nermi Erendor, Cep Kitapları Yay., İstanbul 1983.

SEVERİN J. Werner vd., İletişim Kuramları, Çev. Ali Atıf Bir vd., Anadolu

Üniversitesi Yay., Eskişehir 1994.

SEYYİTDANLIOĞLU, Mehmed, Tanzimat Devrinde Meclis-i Vâlâ, TTK Yay.,

Ankara 1994.

SHARPLES, Robert W., “The Peripatetic School”, From Aristotle to Augustune,

Volume II., Routledge Co., London and New York 2004,

SHAW, Stanford J., Ezel Kural Shaw, Osmanlı İmparatorluğu ve Modern Türkiye,

II, E Yay., İstanbul 1994.

SHAYEGAN, Yegane, “Yunan Felsefesinin İslam Âlemine İntikali”, İslam Felsefesi

Tarihi, Editör: Seyyid Hüseyin Nasr –Oliver Leaman, Açılım Kitap

Yayınevi, İstanbul 2011.

SİNAN ÇAVUŞ, “Tarih-i Feth-i Şikloş-Estergon ve İstol-Belgrad” Süleymannâme,

Edt. Tülay Duran, TAV. Yay., İstanbul 1999.

SMITH, William Theophilus Hall, A Copious And Critical English- Latin

Dictionary, American Book Company, New York & Cincinnati & Chicago

1871.

SPRAT, Thomas vd., The History of the Royal-Society of London for the Improving

of Natural, Book from the collections of University of Lausanne, London

1667.

367

STÖRIG, Hans Joachim, İlk Çağ Felsefesi; Hint, Çin, Yunan, Çev. Ömer Cemal

Güngören, Yol Yayınları, İstanbul 2015.

SÛDÎ, Süleyman, Osmanlı Vergi Düzeni (Defter-i Muktesid), Fakülte Kitabevi, Haz.

M. Ali Ünal, Isparta 2008.

SURÛŞ, Abdülkerim, Evrenin Yatışmaz Yapısı, İnsan Yay., İstanbul 2008.

SÜHREVERDİ, Şihabüddin, “Bir Tasavvuf Hikâyesi” Kırmızı Akıl, Der. Kaan

Dilek, İhvan Neşriyat, İstanbul 2005.

_______ “İşrak Felsefesi”, Hikmetü’l İşrak, Çev. Tahir Uluç, İz Yay., İstanbul 2012.

ŞÂTIBÎ, “İslami İlimler Metodolojisi”, el- Muvâfakat, İz Yay., İstanbul 1990.

ŞEN, Zekai, Mühendislikte Bulanık Mantık ile Modelleme Prensipleri, Su Vakfı,

İstanbul 2004.

ŞEREF, Abdurrahman, Tarih Musahabeleri, Kapı Yay., İstanbul 2012.

_______ “Meşrutiyet Olayları (1908-1909)”, Son Vak’anüvis

Abdurrahman Şeref Efendi Tarihi II, Haz. Bayram Kodoman vd., TTK

Yay., Ankara 1996.

TABERÎ, Tarih-i Taberî, Çev. M. Faruk Gürtunca, Sağlam Yayınevi, İstanbul 2007.

TAFLIOĞLU, Mehmet Serkan, İran İslam İhtilalinde Âyetullah Humeynî ve

Velâyet-i Fakih Meselesi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,

Yayınlanmamış Doktora Tezi, Ankara 2009.

TAHSİN PAŞA, “Abdülhamit”, Yıldız Hatıraları, İmge Kitabevi, Ankara 2008.

TARLAN, Ali Nihad, Necati Beg Divanı, MEB Yay., İstanbul 1997.

TASLAMAN, Caner, Kuantum Teorisi Felsefe ve Tanrı, İstanbul Yayınevi, İstanbul

2008.

TAŞKÖPRÜLÜZÂDE, Ahmed, Mevzûâtü’l Ulûm, I, Çev. Mehmed Kemaleddin,

İkdam Matbaası, 1895.

TATLISUMAK, Uğur, Nizâm-ı Devlet ve Nizâm-ı ‘Asker Zımnında Tedbîr-i Cedîd

Adlı Eserin Transkripsiyonu ve Tenkitli Metin Neşri, Yayınlanmamış Y.

Lisans Tezi, Akdeniz Üniversitesi, Sosyal Bilimler Enstitüsü, Antalya 2009.

TAYYAR ZÂDE ATA, Tarihi Atâ, I, Kitabevi Yay., İstanbul 2010.

TEKELİ, İlhan vd., Osmanlı İmparatorluğu’nda Eğitim ve Bilgi Üretim Sisteminin

Oluşumu ve Dönüşümü, TTK Yay., Ankara 1999.

TEZCAN, Mehmet, “Timur Devrinde Din-Devlet İlişkileri ve Timur’un Din

368

Adamlarına Bakışı”, Ölümünün 600. Yılında Emir Timur ve Mirası

Uluslararası Sempozyumu, Mimar Sinan Güzel Sanatlar Üniversitesi Fen

Edebiyat Fakültesi Yay., İstanbul 2007.

TEZİÇ, Erdoğan, Anayasa Hukuku, Beta Yay., İstanbul 1991.

THUKYDIDES, Peloponnessos Savaşları, Çev. Furkan Akderin, Belge Yayınları,

İstanbul 2010.

TOGAN, A. Zeki Velidi, Umumî Türk Tarihine Giriş, I, İstanbul Üniversitesi

Edebiyat Fakültesi Yay., İstanbul 1981.

TOPDEMİR, Hüseyin Gazi, İbrahim Müteferrika ve Türk Matbaacılığı, TTK.

Basımevi, Ankara 2002.

TOSUN, Necdet, Baheddin Nakşibend Hayatı-Görüşleri-Tarikatı, İnsan Yay.,

İstanbul 2007.

______, “Timur ve Timurlular’ın Tasavvuf Ehli ile Münasebetleri”, Ölümünün 600.

Yılında Emir Timur ve Mirası Uluslararası Sempozyumu, Mimar Sinan

Güzel Sanatlar Üniversitesi Fen Edebiyat Fakültesi Yayınları, İstanbul

2007.

TUNAYA, Tarık Zafer, “Türkiye’de Siyasal Partiler”, II. Meşrutiyet Dönemi I,

Hürriyet Vakfı Yay., İstanbul 1988.

TUNCER, Rümeysa, Osmanlı Mebusan Meclisi’nin Son Döneminden TBMM I.

Dönemine Katılan Bolu Milletvekili Tunalı Hilmi,

Selçuk Üniversitesi Sosyal Bilimler Enst. Yüksek Lisans Tezi, Konya 2010.

TURAN, Osman, Türk Cihan Hâkimiyeti Mefküresi Tarihi, Ötüken Neşriyat,

İstanbul 2003.

_______, Selçuklular Tarihi ve Türk İslam Medeniyeti, Dergah Yayınları, İstanbul

 1980.

TÜCCARZÂDE İBRAHİM HİLMİ, Maarifimiz ve Servet-i İlmiyyemiz, Kültür

Bakanlığı Yay., Ankara 2000.

TÜRKSEVEN, Hüseyin Osmanlı Devleti’nde Eski Eser Politikası ve Müze-i

Hümayun’un Kuruluşu, Çanakkale Onsekiz Mart Üniv. Sos. Bil. Enst.

Yüksek Lisans Tezi, Çanakkale 2010.

UBİCİNİ, M. Abdolonyme, Letter On Turkey, Volume II, London 1856,

______, Türkiye 1850, I, Çev. Cemal Karaağaçlı, Tercüman 1001 Temel Eser

369

Yay., İstanbul Ty.

UĞUR, Ahmet, “İbn Kemal’in Siyasî Görüşleri”, Şeyhülislam İbn Kemal

Sempozyumu, T.D.V. Yay., Ankara 1989.

ULUDAĞ, Süleyman, "İşrâkilik Mensubu Olarak Kâtip Çelebi”, Mîzânü’l – Hakk Fî

İhtiyâri’l –Ehakk, Çev. Süleyman Uludağ, Kabalcı Yay., İstanbul 2007.

UNAN, Fahri, İdeal Cemiyet İdeal Devlet İdeal Hükümdar, Lotus Yay., Ankara

2004.

______, “Medrese Yönetim İlişkileri ve Osmanlı Medreselerinin İlmî Performansı

Meselesi”, VII. Osmanlı Sempozyumu (Söğüt, Eylül 1992), Ankara 1993.

______, “Osmanlı Medreselerinde Ulemânın Sosyal Tabanı ve Bunun İlmi Verim

Üzerindeki Etkisi Üzerine Bazı Düşünceler,” XII. Türk Tarih Kongresi

Kongreye Sunulan Bildiriler (Ankara 12-16 Eylül 1994), III, TTK

Yayınları, Ankara 1999.

______, “Osmanlı Resmî Düşüncesinin ‘İlmiye Tarîki’ İçindeki Etkileri: Patronaj

İlişkileri”, Türk Yurdu, XI/45 Ankara 1991.

URAL, Şafak, Temel Mantık, Remzi Kitabevi, İstanbul 1985.

URAL, Şafak, “Puslu (Fuzzy) Mantık”, Mantık-Matematik ve Felsefe I. Ulusal

Sempozyumu 26-28 Eylül 2003 Assos-Çanakkale, Ed: Ural, Ş., Özer, M.,

Koç, A., Şen, A., Hacibekiroğlu, G., T.C. İstanbul Kültür Üniversitesi

Yayınları, İstanbul 2004

UZUNÇARŞILI, İsmail Hakkı, Osmanlı Tarihi, I, TTK. Yay., Ankara 1982.

______, Çandarlı Vezir Ailesi, TTK Yay., Ankara 1988.

______, Osmanlı Devlet’inin İlmiye Teşkilatı, TTK, Ankara 1998.

______, Osmanlı Devleti’nin Saray Teşkilatı, TTK Yayınları, Ankara 2014.

ÜLGENER, Sabri F., Zihniyet ve Din, İslam, Tasavvuf ve Çözülme Devri İktisat

Ahlakı, Derin Yay., İstanbul 2006.

ÜLKEN, Hilmi Ziya, Türkiye’de Çağdaş Düşünce Tarihi, Ülken Yayınları, İstanbul

1992.

ÜLKEN, Hilmi Ziya, Felsefeye Giriş, AÜİF. Yayınları, Ankara Üniversitesi

Basımevi, Ankara 1963.

ÜNVER, Süheyl, İstanbul Rasathanesi, TTK Yayınları, Ankara 2014.

_______ “İstanbul Üniversitesi Tarihine Başlangıç”, Fatih Külliyesi ve Zamanı İlim

370

Hayatı, İstanbul Üniversitesi Yayınları, İstanbul 1946.

VANÎ MEHMED EFENDİ, Münşeât, Osmangazi Belediyesi Yay., Çev. Mehmet

Yalar, Bursa, Ty.

VAROL, Muharrem, Bektaşiliğin İlgası Sonrasında Osmanlı Devleti’nin Tarikat

Politikaları (1826-1866), Marmara Üniv. Türkiyat Araştırmaları Enst.

Doktora Tezi, İstanbul 2011.

VOLL, John Obert, İslam Süreklilik ve Değişim, Yöneliş Yay., İstanbul 1991.

WATT, W. Montgomery, İslam Düşüncesinin Teşekkül Devri, Birleşik Yay.,

İstanbul 1998.

WEBER, Max, Economy and Society: An Outline of Interpretive Sociology, Çev. G.

Roth vd., University of Colifornia Press, Los Angeles 1978.

______, Ekonomi ve Toplum, II, Yarın Yay., İstanbul 2012.

______, Protestan Ahlakı ve Kapitalizmin Ruhu, Çev. Gülistan Solmaz, Alter Yay.,

Ankara 2010.

______, Bürokrasi ve Otorite, Çev. H. Bahadır Akın, Adres Yayınları, Ankara 2008.

WHITFIELD, Peter, Batı Biliminde Dönüm Noktaları, Küre Yay., İstanbul 2008.

WILLIAMS, Raymond, Kültür, Çev. Suavi Aydın, İmge Kitabevi, Ankara 1993.

YAKUT, Esra, “Yenileşme Döneminde Devlet Ve Din”, Şeyhülislamlık, Kitap

Yayınevi, İstanbul 2005.

YARDIMCI, Mehmet, Zileli Âşık Talibî, İnanç Yay., İstanbul 1989.

YAVUZ, Hulusi, Osmanlı Devleti ve İslamiyet, İz Yayıncılık, İstanbul 1991.

YAVUZ, Kemal, Şeyhoğlu Kenzü'l-Küberâ ve Mehekkü'l-Ulemâ (Inceleme-Metin-

Indeksi, Atatürk Kültür Dil ve Tarih Yüksek Kurumu Yayınları, Ankara

1991.

YEĞİN, Abdullah, Yeni Lûgat, Hizmet Vakfı Yay., İstanbul 1992.

YILDIRIM, Cemal, Bilim Felsefesi, Remzi Kitabevi, İstanbul 1995.

YILMAZ, Necdet, “Sûfiler, Devlet ve Ulemâ”, Osmanlı Toplumunda Tasavvuf, Osav

Yay., İstanbul 2007.

YUSUF HAS HÂCİB, Kutadgu Bilig, Çev. Reşid Rahmeti Arat, TTK. Yay., Ankara

1959.

YÜCER, Hür Mahmut, “Kethüdâzâde Mehmed Arif Efendi Hayatı-Soyu-Görüşleri-

Meşrebi ve Ulemâ İçerisindeki Yeri”, Menâkıb-ı Kethüdâzâde el-Hac

371

Mehmed Arif Efendi, İnsan Yay., İstanbul 2009.

YÜKSEL, Dilek Yiğit, Rus Modernleşmesi ve Türkiye, Yayınlanmamış Doktora

Tezi, Hacettepe Üniv. Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, Ankara

2006.

YÜKSEL, Musa Şamil, “Timur, Tarih ve İbn Haldûn” Ölümünün 600. Yılında Emir

Timur ve Mirası Uluslararası Sempozyumu, Mimar Sinan Güzel Sanatlar

Üniversitesi Fen Edebiyat Fakültesi Yay., İstanbul 2007.

______, Timurlular’da Din – Devlet İlişkisi, TTK Yay., Ankara 2009.

ZADEH, Lotfali Askar, Fuzzy Logic, Neural Networks, and Soft Computing,

Communications of the Acm, March, 1994, Vol. 37, No:3 p. 77-84.

ZİLFİ, Madeline C., “Dindarlık Siyaseti Klasik Dönem Sonrası”, Osmanlı Ulemâsı,

Birleşik Yay., Çev. Mehmet Faruk Özçınar, Ankara 2008.

ZUBAİDA, Sami, İslam Dünyasında Hukuk ve İktidar, İstanbul Bilgi Üniversitesi

Yayınları, İstanbul 2008.

IV. MAKALELER

ADIVAR, Abdülhak Adnan, “İbn Haldûn”, MEB İslam Ansiklopedisi, V/II, İstanbul

1988.

AHMED HİKMET MÜFTÜOĞLU, “On Birinci Asr-ı Hicride Türk Menab-i İrfânı”,

Mihrab, I, İstanbul 1340 [1924]. Sayı: 21-22, s. 715-724.

AKA, İsmail, “Timurlular”, DİA, XLI, Ankara 2013, s. 178.

AKAY, Hasan, Turkish Studies International Periodical For the Languages,

Literature and History of Turkish or Turkic Volume 4/3 Spring 2009, p. 40.

AKGÜNDÜZ, Ahmet, “Osmanlı Hukukunda Tahsisat Kabilinden Vakıflar ve

Konuyla İlgili Kanunî'ye Takdim Edilen Bir Risale”, Vakıflar Dergisi, Türk

Dünyası Araştırmaları Vakfı, İstanbul 1990, s. 5-21;

AKPINAR, Turgut, “Gordlevski, Vladimir Aleksandroviç”, DİA, XIV, Ankara 1996,

s. 114-115.

AKYILDIZ, Ali, “Sultan II. Mahmud’un Hastalığı ve Ölümü”, Türk Kültürü

İncelemeleri Dergisi, Sayı: 4, İstanbul 2001, s. 29-84.

AKYÜZ, Yahya, “Osmanlı Döneminden Cumhuriyete Geçilirken Eğitim-Öğretim

372

Alanında Yaşanan Dönüşümler”, Pegem Eğitim ve Öğretim Dergisi, I,

Sayı: 2, Ankara 2011, s. 21.

ALBAYRAK, Kadir, “Nestûrîlik”, DİA, XXXIII, Ankara 2007, s. 15-17.

APAYDIN, H. Yunus, “Humus”, DİA, XVIII, Ankara 1998, s. 365-370.

AŞUR, Said, Abdülfettâh “Ezher”, DİA, XII, Ankara 1995, s. 53-63.

ATADEMÎR, Ragıp Hamdi, “Porphyrios ve Ebherî'nin İsagoci'leri”, Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, VI, Ankara 1948,

Sayı: 5, s. 461-468.

ATAY, Hüseyin, Medreselerin Gerilemesi, A.Ü.İ.F. Dergisi, XXIV, Ankara 1981,

s. 15-56.

AY, Mahmut, Tanrı Tasavvurlarının Politik Tasarımlara Yansıması, XLVI, AÜİFD

2005, Sayı: 2, s. 107-130.

AYDIN, Bilgin, “Meclis-i Meşâyih”, DİA, XXVIII, Ankara 2003, s. 247-248.

AYDIN, Mehmet Akif, “Arazi Kanunnâmesi”, DİA, III, Ankara 1991, s. 346-347.

______, “İslam Hukuku’nun Osmanlı Devleti’nde Kanun Hukukuna Doğru Geçirdiği

Evrim”, Türk Hukuk Tarihi Araştırmaları Dergisi, Sayı:1, İstanbul 2006, s.

11-21.

AYTEKİN, Arif, “Bâbertî”, DİA, IV, Ankara 1991, s. 377-378.

BARKAN, Ömer Lütfi, "İstila Devirlerinin Kolonizatör Türk Dervişleri Ve

Zaviyeler”, Vakıflar Dergisi, Sayı: II, Ankara 1942, s. 279-304.

______, “Osmanlı İmparatorluğunda Toprak Vakıflarının İdari-Mali Muhtariyeti

Meselesi”, Türk Hukuk Tarihi Dergisi, Ankara 1944, Sayı: 1, s. 11-25.

BAYRAM, Mikail, Baba İshak Harekâtının Gerçek Sebebi ve Ahi Evran İle İlişkisi,

Diyanet Dergisi, Ankara 1979, Sayı: XVIII/2, s. 68-79.

BEYDİLLİ, Kemal, “Yeniçeri”, DİA, XLIII, Ankara 2013, s. 450-462.

BOLAY, Süleyman Hayri, “Âlem,” DİA, II, Ankara 1989, s. 357-360.

CİN, Halil, “Arazi”, DİA, III, Ankara 1991, s. 342-346.

ÇAVUŞOĞLU, Semiramis, “Kadızâdeliler”, DİA, XXIV, Ankara 2001, s. 100-102.

ÇAMBEL, Hasan Cemil, Belleten, Türk Tarih Kurumu Basımevi, III, Sayı: 10,

Ankara 1939, s. 272.

ÇELİK, Yüksel, “Tanzimat Devrinde Rüşvet-Hediye İkilemi Ve Bu Alandaki

373

Yolsuzlukları Önleme Çabaları”, Türk Kültürü İncelemeleri Dergisi,

İstanbul 2006, Sayı:15, s. 25-64.

ÇOLAK, Kamil, “Mısır’ın Fransızlar Tarafından İşgali ve Tahliyesi (1798-1801)”

SAÜ Fen Edebiyat Dergisi, Sayı: II, Sakarya 2008, s. 141-183.

ÇULUK, Sinan, Arşiv Dünyası Dergisi, Sayı: 10, İstanbul Ekim 2007, s. 95-98.

DAŞDEMİR, Özkan, “Yunus Emre ve Hâce Muhammed Lütfî’nin İki Şiiri Üzerinde

Karşılaştırmalı Bir İnceleme,” Turkish Studies International Periodical For

the Languages, Volume VIII/13, Ankara Fall 2013, p. 729-738.

EMECEN, Feridun, “Atiyye-i Seniyye”, DİA, IV, Ankara 1991, s. 64.

ERDEM, Ali Rıza, “Üniversite Özerkliği: Mali, Akademik ve Yönetsel Açıdan

Yaklaşım,” Yükseköğretim ve Bilim Dergisi, III, Denizli 2013, Sayı: 2, s.

97-107.

ERGÜN, Mustafa, A.K.Ü. Anadolu Dil-Tarih ve Kültür Araştırmaları Dergisi I,

Afyon 1996, s. 1-26.

ERÜNSAL, İsmail E. “Kütüphane”, DİA, XXVII, Ankara 2003, s. 11-32.

FERRARİ, Nicole Kançal, “Türk-Osmanlı Saray Literatürü (12.-20. Yüzyıl),”

Türkiye Araştırmaları Literatür Dergisi, VII, Sayı: 13, İstanbul 2009, s.

205-240.

GAFFORD, Richard, “The Operational Potential of Subliminal Perception”, Studies

in İntelligence, CIA Historical Review Program, Volume: 2 Issue: Spring

Year, 1958, p. 65-69.

GAZİOĞLU, Hüseyin Hakan, Neoplatonizm Ve Hiristiyanlik İlişkisi, Hacetepe Üniv.

Sosyal Bilim Enst. Dergisi, Ankara 2014, s. 1-21.

GÖÇMEN, Muammer “Üstüvânî Mehmed Efendi”, DİA, XLII, Ankara 2012, s. 397.

GÜNDOĞDU, Cengiz “Abdülmecid Sivâsî”, DİA, XXXVII, Ankara 2009,

s. 286-287.

GÜRER, Ahmet Şamil, “II. Meşrutiyet Öncesinde Ulemâ Jön Türk İş birliği: Hoca

Muhyiddin Efendi Örneği”, Journal Of Turkish Studies, Harvard University,

Volume 34/II, Aralık, 2010, s. 91-104.

GÜNDÜZ, Mustafa, “Ahmed Şirânî ve Medreseleri Hem Eleştiren Hem de Savunan

Dergisi: Medrese İ’tikatları, (İndeks ve Yazı Özetleri)” Folklor / Edebiyat

Dergisi, 2006, Sayı: 47, s. 97-131.

374

GÜNDÜZ, Şinasi, “Mecûsîlik,” DİA, XXVIII, Ankara 2003, s. 279-284.

HIZLI, Mefail, “Osmanlı Medreselerinde Okutulan Dersler ve Eserler,” Uludağ

Üniversitesi İlâhiyat Fakültesi Dergisi, XVII, Sayı: 1, Bursa 2008, s. 25-46.

İHSANOĞLU, Ekmeleddin, “Cemiyet-i İlmiye-i Osmaniye”, DİA, VII, Ankara

1993, s. 333-334.

İLGÜREL, Mücteba, “Kalender Şah”, DİA, XXIV, Ankara 2001, s. 249-250.

______, “Evliya Çelebi,” DİA, XI, Ankara 1995, s. 529-533.

İPŞİRLİ, Mehmet, “Şeyhülislam”, DİA, XXXIX, Ankara 2010, s. 91-96.

______, “Huzur Dersleri”, DİA, XVIII, Ankara 1998, s. 441-444.

______, “İlmiye”, DİA, XXII, Ankara 2000, s. 141-146.

______, “Ahîzâde Hüseyin Efendi”, DİA, I, Ankara 1988, s. 548-549.

______, “Hocazâde Mesud Efendi”, DİA, XXIX, Ankara 2004, s. 345-346.

______, “Enderun”, DİA, XI, Ankara 1995, s. 185-187.

İNALCIK, Halil, “Tanzimat’ın Uygulanması ve Sosyal Tepkiler”, Belleten, Ekim

1964, XVIII/112, s. 623-690.

______, “Comments on ‘Sultanism’: Max’s Weber’s Typification of the Ottoman

Polity”, Princeton Papers in Near Eastern Studies, Princeton 1992,

Number 1, p. 49-72.

______, “Padişşâh”, İA, IX, s. 491-495.

______, “Capital Formation in the Ottoman Empire”, The Journal of Economic

History, Volume 29/1, March 1969, pp. 97-140.

______, “Osmanlı Toplum Yapısının Evrimi,” Türkiye Günlüğü, Ankara Yaz-1990,

Sayı:11, s. 30-41.

KAHRAMAN, Alim, “Mecmûa-i Ulûm”, DİA, XXVIII, Ankara 2003, s. 274-275.

KALLEK, Cengiz “El-Hidâye”, DİA, XVII, Ankara 1998, s. 471-473.

KARA, İsmail, “Ulemâ-Siyaset İlişkilerine Dair Önemli Bir Metin: Muhalefet

Yapmak/Muhalefete Katılmak”, Divan, Sayı: I, İstanbul 1998, s. 1-25.

______, “Ulemâ Siyaset İlişkilerine Dair Metinler II: Ey Ulemâ! Bizim Gibi

Konuş! İkinci Hutbe el-Ulemâu Verasetü’l-Enbiya”, Divan, Sayı: II,

İstanbul 1999, s. 65-134.

KAYADİBİ, Fahri, “Fatih Döneminde Eğitim ve Bilim”, İ.Ü. İlahiyat Fakültesi

Dergisi, İstanbul 2003, s. 1-18.

375

KAZANC, Fethi Kerim, “Klasik Kelâmî Tartışmaların Doğuşu ve Gelişimine Etki

Eden Faktörler,” Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi,

Samsun 2007, Sayı: 24-25, s. 177-226.

KENANOĞLU, M. Macit, Nizâmiye Mahkemeleri, DİA, XXXIII, Ankara 2007, s.

185-188.

KOÇKUZU, Ali Osman, “Bedreddin ‘Aynî,” DİA, IV, Ankara 1991, s. 271-272.

KÖPRÜLÜ, Fuad, “Bektaşiliğin Menşeleri,” Türk Yurdu, İstanbul 1341, II/8. s. 138-

139,

______, “Mısır’da Bektaşilik”, İstanbul Üniversitesi Türkiyat Mecmuası,

VI, İstanbul 1939, s. 13-39.

KÖPRÜLÜ, Orhan F., “Abdal Musa”, DİA, I, Ankara 1988, s. 64-65.

KÖZ, İsmail, “Aristoteles Mantığı İle Felsefe-Bilim İlişkisi,” AÜİFD, XLIII, Sayı: 2,

Ankara 2002, s. 358.

KRAMERS, J.H. “Mısır Mehmed Ali Hanedanı Devri ve İstiklal”, İA, VIII,

Eskişehir 1997, s. 267.

KUTLUER, İlhan, “Sühreverdî Maktûl”, DİA, XXXVIII, Ankara 2010, s. 36-40.

LAWSON, Letitia, “Understanding Patrimonial Democracy,” Paper Presented at the

Annual Meeting of the American Political Science Association, Washington

DC Sep 01 2005, p. 1-42.

OCAK, “Ahmet Yaşar XV. XVI. Yüzyıllarda Osmanlı Resmî Dinî İdeolojisi ve

Buna Muhalefet Problemi”, İslâmî Araştırmalar, IV, Ankara Temmuz 1990,

Sayı: 3, s. 192.

______, “Balım Sultan”, DİA, V, Ankara 1992, s. 17-18.

OKUMUŞ, Ejder, “Osmanlılarda Siyasal Bir Kurum Olarak Adalet Dairesi,” SBArD,

Mart 2005, Sayı: 5, s. 45-51.

ÖKTEM, Ülker, “Osmanlı Medreselerinde Felsefe,” Ankara Üniv. Osmanlı Tarihi

Araştırma ve Uygulama Merkezi Dergisi (OTAM), Ankara 2004, Sayı: 15,

s. 274.

ÖZ, Mustafa, “Humus”, DİA, XVIII, Ankara 1998, 369-370.

______, “Ehl-i Beyt”, DİA, X, Ankara 1994, s. 498-501.

ÖZCAN, Abdülkadir, “Hüseyin Efendi Cinci Hoca”, DİA, XVIII, Ankara 1998, s.

376

541-543.

______, “Alkış” DİA, II, Ankara 1989, s. 471.

ÖZCAN, Emine Sonnur, “Ebû’r-Reyhân Muhammed bin Ahmed el-Bîrûnî’nin

Hayatı (973-1061),” Milel ve Nihal Dergisi, X, Sayı: 3, İstanbul Eylül-

Aralık 2013, s. 22.

ÖZTÜRK, Murat, Divan Şairinin Nimet ve İktidar Ekseninde Ulusları

Ötekileştirmesi, A. Ü. Türkiyat Araştırmaları Enstitüsü Dergisi, Erzurum,

2014, s. 63-88;

ÖZTÜRK, Nazif, “Evkâf-ı Hümâyun Nezâreti”, DİA, XI, Ankara 1995, s. 521-524.

PAZARBAŞI, Erdoğan, “Vanî Mehmed Efendi”, DİA, XXVIII, Ankara 2003, s. 458-

459.

PEKCAN, Ali, “İmam Azam Ebu Hanife’nin Kişisel ve Toplumsal Yaşamına Bir

Bakış,” İslam Hukuku Araştırmaları Dergisi, Sayı: 19, Konya, 2012, s.11-

43.

SARICAOĞLU, M. Esat, “Osmanlı Vakıfları Hakkındaki Tartışmalar” Vakıflar

Degisi, Vakıflar Genel Müdürlüğü Yayınları, Ankara 2007, Sayı: 30, s. 51-

60.

SİNANOĞLU, Mustafa, “el-Mevâkıf”, DİA, XXIX, Ankara 2004, s. 422-424.

SÜMER, Faruk, “Yavuz Sultan Selim Halifeliği Devraldı mı?”, Belleten, LVI,

Sayı: 217, Aralık, 1992, s. 675-701.

ŞAHİN, Kamil, “Edebâli”, DİA, X, Ankara 1994, s. 393-394.

ŞEŞEN, Ramazan, İslam’da İlk Tercüme Faaliyetleri, İslam Tekikleri Enstitüsü

Dergisi, VII, Sayı: 3- 4, İstanbul Üniv. Edb. Fak. Yay., İstanbul 1979, s. 4-5.

TATLISUMAK, Uğur, “Ortadoğu İslam Halklarının Kültürel Psikolojilerinin

Oluşumunda ‘Ehven-i Şer' Düşüncesinin Etkisi, Tarihsel Kökleri; Kültürel-

Sosyal Alanlardaki Yansımaları,” Türk & İslam Dünyası Sosyal

Araştırmalar Dergisi /The Journal of Turk & Islam World Social Studies,

Sayı: 5, Aralık 2015, s. 290-299.

TAYŞİ, Mehmet Serhan, “Feyzullah Efendi”, DİA, XII, s. 527.

TEKİN, Mustafa, “Tanrı Kavramı ve Toplumsal İzdüşümü,” Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, Sayı: 10, Konya 2003, s. 475-492.

TEZCAN, Mahmut, “Folklorik ve Antropolojik Yönleriyle Hediye Geleneği ve Türk

377

Kültüründeki Yeri,” Ankara Üniversitesi Eğitim Bilimleri Fakültesi

Dergisi, XXII, Ankara 1989, Sayı: 1, s. 29-36.

TOPALOĞLU, Bekir “Tecrîdü’l İʽtikâd”, DİA, XL, Ankara 2011, s. 250-251.

TORUN, İshak, “Kapitalizmin Zorunlu Şartı Protestan Ahlâk”, C.Ü. İktisadi ve İdari

Bilimler Dergisi, III, Sayı: 2, Sivas 2002, s. 89-98.

TURGAY, Nurettin, “Kerbela Olayında Kullanılan Ayetler,” Cumhuriyet

Üniversitesi Uluslararası Kerbelâ Sempozyumu Bildirileri, III, Sivas 2010,

s. 7-22.

UÇMAN, Abdullah, “Encümen-i Dâniş”, DİA, XI, Ankara 1995, s. 176-178.

YAZICI, Enis, “Standart Model-Cern ve Yeni Fizik,” Bilim ve Teknik Dergisi,

Tübitak Yayınları, Sayı: 581, Ankara Nisan-2016, s. 22-27.

YEDİYILDIZ, Bahaeddin, “Vakıf”, İA, XIII, İstanbul 1986, s. 153-172.

YETİŞ, Kazım, “Beşiktaş Cem’iyyeti İlmiyyesi”, DİA, V, Ankara 1992, s. 552-553.

YURDAGÜR, Metin, “Tâğût”, DİA, XXXIX, Ankara 2010, s. 372.

YÜKSEL, Hasan, “Anadolu Beyliklerinde Vakıflar,” Vakıflar Degisi, Vakıflar Genel

Müdürlüğü Yayınları, Ankara 2007, Sayı: 30, s. 35-50.

YÜKSEL, Yücel, “Kesinlik ve Puslu Mantık”, Sosyoloji Dergisi, 3. Dizi, Sayı: 22,

İstanbul 2011, s. 517-531.

V. İNTERNET KAYNAKLARI

ALATLI, Alev, http://www.alevalatli.com.tr/makale.asp?s=detay&ID=36

25/06/2015b;

Erişim Tarihi, 22.10.2015.

ALATLI, Alev, http://www.alevalatli.com.tr/makale.asp?s=detaym&ID=32

25/06/2015a

Erişim Tarihi: 22.10.2015.

DİLEK, Kaan, http://kaandilek. com/islam-medeniyetinin-eflatunu-suhreverdi/

Erişim Tarihi: 23/07/2015.

DÖNMEZ, Süleyman, Saçaklı ya da Puslu Mantığın Eşiğinde Akıl Kavramı,

https://www.academia.edu/10726215/Saçaklı_ya_da_Puslu_Mantığın_Eşiği

nde_Akıl_Kavramı

378

Erişim Tarihi: 25.06.2015.

GÖKSÜ, Erkan, Ok ve Yayın Türk Devlet Geleneği ve Hâkimiyet Anlayışındaki

Yeri, 14/04/2009 Tarihli Makale, http://www.kemankes. com/ makaleler/?

yazar =erkangoksu&makale=101,

Erişim Tarihi: 22/08/2015.

http://acikerisim.tbmm.gov.tr:8080/xmlui/handle/11543/1729

Erişim Tarihi: 12.11.2015.

http://platonism347.tripod.com/de_santillana.htm

Erişim Tarihi:12.09.2015.

http://www. alevalatli.com.tr/ makale.asp?s=detay&ID=36 25/06/2015b.

Erişim Tarihi :15.11.2015.

http://www. arabdict.com/en/english-arabic/ patron

Erişim Tarihi: 05.06.2015.

http:// www.arabdict.com/ english- arabic/ patronage

Erişim Tarihi: 05.06.2015.

http://www.etymonline.com/index.php?allowed_in_frame=0&search=patron&search

mode=none

Erişim Tarihi: 05.03.2015.

http://www.gracesguide.co.uk/Thomas_Russell_Crampton,

Erişim Tarihi: 23.11.2015.

http://www.kemankes.com/makaleler/?yazar=erkangoksu&makale=101,

Erişim Tarihi: 22/08/2015.

http://www.sonmezkutlu.net/?pnum=158&pt=Maturidi'de+Diyanet+Siyaset+Ayr%C

4%B1m%C4%B1

Erişim Tarihi: 17/02/2015.

http://www.tarihtarih.com/?Syf=26&Syz=367446,

Erişim Tarihi: 22/08/2015.

https://www.tbmm.gov.tr/develop/owa/genel_kurul.cl_getir?pEid=37420,

Erişim Tarihi: 27.09.2015.

http://www.larousse.fr/dictionnaires/francais-anglais/pouvoir/62494

Erişim Tarihi: 10.10.2015

http://corpus.quran.com/translation.jsp?chapter=22&verse=78,

http://www.kemankes.com/makaleler/?yazar=erkangoksu&makale=101
http://www.kemankes.com/makaleler/?yazar=erkangoksu&makale=101
http://www.gracesguide.co.uk/Thomas_Russell_Crampton
http://www.kemankes.com/makaleler/?yazar=erkangoksu&makale=101
http://www.tarihtarih.com/?Syf=26&Syz=367446
https://www.tbmm.gov.tr/develop/owa/genel_kurul.cl_getir?pEid=37420

379

 Erişim Tarihi: 04.05.2016

http://www.aljazeerah.info/Islamic%20Editorials/2010/October/Allah,%20As%20He

%20Described%20Himself%20in%20the%20Holy%20Quran%20By%20H

assan%20Ali%20El-Najjar.htm. Erişim Tarihi: 04.05.2016.

380

 T. C.

SELÇUK ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Özgeçmiş

Adı Soyadı: UĞUR TATLISUMAK

Doğum Yeri: KONYA

Doğum Tarihi: 04/03/1977

Medeni

Durumu:
Evli

Öğrenim Durumu

Derece

Okulun Adı

Program

Yer

Mezuniyet

Yılı

Lise

Ümraniye

Endüstri Meslek

Lisesi

Metal İşleri

İstanbul 1994

Lisans
Selçuk

Üniversitesi
Kamu Yönetimi Konya 2000

Yüksek

Lisans

Akdeniz

Üniversitesi

Tarih Anabilim

Dalı
Antalya 2009

Diğer Bilgiler

Becerileri Bilgisayar

İlgi

Alanları
Seyahat-Felsefe-Doğa Yürüyüşü-Yüzme

İş

Deneyimi

2 Yıl Öğretmenlik- Özel Sektörde 2 Yıl Dış Ticaret Sorumlusu-

13 Yıl Orman Genel Müdürlüğünde Memuriyet

