

OSMANLI EĞİTİM SİSTEMİNİN YETİŞTİRDİĞİ GÜZİDE BİR ŞAHSİYET: HARPUTLU İSHAK EFENDİ (HAYATI VE ESERLERİ)

Arş. Gör. Ahmet ÇELİK*

Giriş

Osmanlı ilmiye teşkilâtını; müderrislik, kadılık, Kadıaskerlik ve şeyhül-islamlik olmak üzere dört ana başlık altında toplamak mümkündür. Osmanlı eğitim ve öğretiminin en önemli müessesesi hiç şüphesiz ki, medreselerdir. Osmanlılar Devleti'nde medreseler genel olarak orta ve yüksek tahsil tedrisatı yapılan kurumlardır.

Osmanlı Devleti'nin kuruluşunu müteakip padişahlar ve devlet adamları, eğitim ve öğretim faaliyetlerine önem verdiler. Devletin hızla genişleyen topraklarından başka öteki İslam ülkelerindeki ve özellikle kendilerinden önceki Anadolu Selçuklularını örnek alarak benzeri özel medreseler açmaya başladılar. İlk Osmanlı Medresesi İznik'te Orhan Gazi tarafından 1330'da kurulan İznik Orhaniyesi adını alan medresedir.

Harput'ta ilk medrese eğitimi Artukoğulları döneminde başlamıştır. Artukoğulları hükümdarı Fahrettin Karaaslan tarafından 1156 tarihinde yaptırılan Ulu Cami içerisindeki medrese ilk medresedir. Bundan sonra Anadolu Selçukluları ve Akkoyunlular devrinde Harput'ta eğitim-öğretim devam etmiş, Osmanlı döneminde Harput, doğu illeri arasında önemli bir ilim ve kültür merkezi haline gelmiştir¹.

Osmanlı Devleti'nde resmî bir müessese olarak medreselerin devlet nizamı içinde yer alması Fatih Sultan Mehmed'in kendi adıyla kurduğu Fatih Medreseleri ile başladı. İstanbul'un fethinden sonra medrese nizamına hız verildi. Fatih Sultan Mehmed şehirdeki kilise ve manastırları medrese haline getirdi. Fatih Medreseleri'nin kurulması Osmanlı medrese teşkilâtı için bir yenilik sayılır. Fatih Kanunnâmesi'nde; Sahn-ı Semân diye adlandırılan medreselere Semâniye Medreseleri de denir. Osmanlı Medreselerinde, Kelam, Mantık, Belagât, Lügat, Nahiv, Matematik, Astronomi, Felsefe, Tarih, Coğrafya gibi ilimlerin yanında Kur'an İlimleri, Hadis ve Fıkıh gibi dersler de okutuluyordu².

Fatih Sultan Mehmed'in yaptırdığı Sahn-ı Semân ya da Medâris-i Semâniye denen sekiz yüksek düzeydeki medresenin her birinin on dokuz

* Fırat Üniversitesi, İnsani ve Sosyal Bilimler Fakültesi, Tarih Bölümü.

¹ Süleyman Yapıcı, *Harput (Alim, Müellif ve Mutasavvıflar)*, C. 1, Elazığ-2013, s. 49.

² Remzi Kılıç, "Osmanlı Devleti'nde Medreseler", *Türk Kültürü*, YIL XXXIX, S. 456, Ankara-2001, s. 207.

hücre (oda) vardı. Sekiz müderrisin birer odası ve elli akçe gündeliği vardı. Her medresede bir odası ve beş akçe gündeliği bulunan, ekme ve çorba verilen birer muîd (müderris yardımcısı) vardı. Her medresenin on beş odasına ikişer akçe gündelik, ekme ve çorba verilen birer danişmend (talebe) yerleştirildi. Geri kalan iki oda kapıcılara ve ferraş denen temizlikçiye ayrılmıştı. Tetimme medreseleri ya da Mûsıla-i Sahn denen sekiz medrese ise orta öğretim düzeyinde idi. Her medresede on bir oda vardı. Her odaya suhte (Softa) denen üç kadar öğrenci yerleştirilmişti. Fatih ayrıca câmiye çevrilen Ayasofya kilisesinde ve Eyüp câmiinin yanında medreseler yaptırdı. Ayasofya medresesi Sahn derecesinde idi. Ayasofya'nın ilk müderrisi Molla Hüsrev'dir³.

Fatih Sultan Mehmed'in Sahn-ı Semân Medreseleri; Tefsir, Usul-i Fıkıh, Fıkıh, Kelâm ve Arap lisanı üzerine tedarik yapan İlahiyat, İslam hukuku ve Arap Edebiyatı Fakültesi idi. Henüz müsbet ilimlere mahsus olan Tıp ve Riyâziyat (Matematik) Fakülteleri yoktu. Bu ihtiyaç göz önüne alınarak mevcuda ilâveten, Tıp, Riyâziye Fakülteleriyle bir de Darü'l-Hadis isimli medreseler yapıldı.

Süleymaniye Medreselerini ise, Kanuni Sultan Süleyman kurmuştur. Babası Yavuz Sultan Selim adına Yenibahçe'de bir medrese yaptırmıştır. Daha sonra da 1544'de şehzâde Mehmed için bir medrese açtırdı. Fakat Osmanlı Devleti'nin en ileri durumundaki müesseselerinden biri 1550-1557 yılları arasında kurulan, Süleymaniye Medresesidir. Özellikle ordunun, tabib, cerrah, mühendis ihtiyacını göz önünde tutan Kanuni Sultan Süleyman, İstanbul'daki Süleymaniye Camii yanında bir Tıp Medresesi, Dârü'sşifâ, Riyâziyât öğrenimine mahsus dört medrese, bir Dârü'l-Hadis ve bir Tetimme tesis etti.

Fatih'ten sonra Kanuni Sultan Süleyman zamanında Medreselerde Riyâziyât ve Tabiat dersleri çok önem kazanmıştır. Fakat bunlardan sonra bu derslere karşı düşmanlık başladı. Müsbet ilimlerin kaldırılmasına ve Medrese eğitiminin bozulmasına karşı ilk tepki XVII. yüzyılda Kâtip Çelebi (1609-1658)'den gelmiştir. O, Mizânü'l-Hak fi İhtiyârî'l-Ehak; adlı eserinde; medreselerin içine düştüğü aymazlığı, gafleti müderrislerin bilgisizliğini ileri sürmüş ve öğretimde doğru yöntemlerin uygulanmasını, Batıdaki bilimsel gelişmelerden yararlanılmasını önermiş ise de bu görüşleri dikkate alınmamıştır⁴.

Tanzimat Fermanı'nın ilanına kadar geçen süreçte, Osmanlı Devleti'nin klasik eğitim kurumları, sıbyan mektepleri, medreseler, Enderun Mektebi olarak gösterilebilir. Devletin teşkilatlandığı yıllardan itibaren varlığını sürdüren bu kurumlar, 19. yüzyıla girerken artık ömürlerini doldurmuş durumdaydılar. Ulema'nın kontrolünde olan bu kurumlar, rüşvet, yobazlık ve muhafazakârlık neticesinde tamamen yozlaşmıştı. Bunun haricinde, devletin gerileme dönemlerinde açılan Mühendishane-i Bahr-i Hümayun (1776), Mühendishane-i Berri Hümayun (1796), Mekteb-i Tıbbiye (1827) ve Mekteb-i Harbiye (1834)

³ Remzi Kılıç, *a.g.e.*, s. 210.

⁴ Remzi Kılıç, *a.g.e.*, s. 215.

Batılı tarzda açılan (modern) eğitim kurumları olarak hizmet vermişlerdir. Tanzimat'tan sonra ise eğitim alanında reform çalışmaları yapılmıştır⁵.

Osmanlı Devletinde dolaşan ve 1854 yılında tecrübelerini bir rapor olarak yazan George Larpen isimi bir seyyaha göre; “İslam kökenli klasik Osmanlı eğitimi, cehaleti sistematik olarak reddetmiştir. İslam, bilginin ışığını yaymak anlamına gelmekteydi. İslam'ın ışığı ve cehaletin reddi, devletin kuruluş felsefesinde yer bulmuştur. Bilimin ve İslam'ın ışığıyla aydınlanmış olan kişi için daha büyük bir onur yoktur ve bu kişiler, toplum içerisinde büyük saygı görürler” demektedir⁶.

Osmanlı Devletini gezen bir başka seyyah John.R. Morell, medreseleri değerlendirirken “Sistematik açıdan öğrenci, ulema olabilmek için zorlu ve sıkıcı bir süreci başarıyla geçmek zorundadır” demektedir. Medrese eğitiminin en zor yönü, insanın kafasını karıştıran isimler, terimler, metinler ve ayrıntıların ezber yoluyla kazandırılmaya çalışılmasıdır. “Bu bilgiler, birkaç yılda elde edilemeyecek kadar çoktur” Bu sürecin bu denli zorlu olmasının nedeni ise cahil kişilerin bu onuru elde etmesini engellemektir⁷.

Osmanlı Devleti XVI. yüzyılın sonlarına doğru gerilemeye başlayınca, ulemeden kimi şahsiyetlerin, devlet idaresi ve yönetimdeki bozulmaların düzeltilmesi ile ilgili düşüncelerini padişahlara zaman zaman eserler ve layihalar halinde sundukları görülmektedir. Osmanlı Devletinin kuruluşuyla beraber tesisine başlanan medreseler, devletin gerilemesine paralel olarak bozulmaya başlamıştır. Bozulan medreselerden mezun olan ulema da kendi sahasında yetersiz olmakla kalmayıp, bütün kötülüklerin kaynağı gibi görülmeye başlanmıştır⁸.

Osmanlı'da ilk defa tedaris hayatına başlayacak olan bir öğrenci “muhtasanat” denilen dersleri gördükten sonra “Haşiye-i Tecrid” medresesine devam eder, orada muvaffak olursa müderristen bir belge almak suretiyle bir yukarı dereceye “Miftah” medresesine devam ederdi. Bundan sonra Sahn-ı Seman medresesine devam ederdi. Süleymaniye Medreseleri açıldıktan sonra isteyen buraya da devam edebiliyordu. Burayı da tamamladıktan sonra İcazet alırdı, yani müderrislik diploması verilirdi⁹.

Osmanlı'da ulema denilen sınıf medrese eğitimi görmüş din âlimleriyle adalet hizmeti verenlerin oluşturduğu sınıftı. Kadılar, öğretmenler, imamlar, doktorlar, matematikçiler, astronomi alimleri ve din alimlerinin hepsi medresede eğitim gören ve toplumda önemli rolleri olan aydın kimselerdi.

⁵ Cengiz Poyraz, “19. Yüzyılda Yabancıların Gözüyle Osmanlı Eğitimi”, *Eğitim ve Öğretim Araştırmaları Dergisi*, Şubat 2013, C. 2, S. 1, s. 309.

⁶ Cengiz Poyraz, *a.g.e.*, s. 312.

⁷ Cengiz Poyraz, *a.g.e.*, s. 320.

⁸ Cavit Binbaşoğlu, *Türkiye'de Eğitim Bilimleri Tarihi*, MEB. Yay., İstanbul, 1995, s.35.

⁹ Ziya Kazıcı, *Anahatları ile İslam Eğitimi Tarihi*, İstanbul-1995, s.93-94.

Medreseler, Osmanlı toplumunun bürokrat, asker, doktor ve yargıç gibi her türlü eğitilmiş elemanını sağlıyordu. Ulemanın toplum üzerinde etkili bir itibarı vardı. Başlangıçta bütün eğitim faaliyetlerinin yapıldığı kurum olan medreseler Tanzimat Döneminde yeni mesleki okulların açılması ile sadece din eğitimi verilen kurumlar haline getirildi.

Osmanlı devletinin son döneminde medreselerin ders programında ve teşkilat yapısında yeni düzenlemeler yapıldı. 1914 yılında Darü'l-Hilafeti'l-Aliyye adı altında birleştirilen medreseler, Milli Mücadeleden sonra 3 Mart 1924 tarih ve 430 sayılı Tevhid-i Tedrisat Kanunu'nun birinci maddesi olan "Türkiye Cumhuriyeti dâhilindeki bütün müessesat-ı ilmiye ve tedrisiye Maarif Vekaleti'ne merbuttur" ifadesi ile Milli Eğitim Bakanlığına bağlanmış ve zamanın Milli Eğitim Bakanı Vasıf Bey 13 Mart 1924 tarihli genelgesiyle medreseler üzerindeki tasarruf hakkını kullanarak medreseleri kapatmıştır¹⁰.

Osmanlı eğitim sisteminde tespit ettiğimiz eksiklik; dini eğitimin ağırlık kazanması ve eğitim dilinin Arapça olmasıydı. Dini eğitime ağırlık verilmesi, fenni ilimlerin eksik kalmasına neden olmuştu. Ayrıca dini eğitimin maksatlı hale getirilmesi de eğitimin layıkıyla verilememesine neden oluyordu. Eğitim dilinde Arapçanın ağırlık basması nedeniyle halka inememesidir.

1. İshak Harputi Efendi'nin Hayatı

Harputlu İshak Hoca, 1803 yılında Harput'a bağlı *Perçenç* köyünde dünyaya gelmiştir. Babası yörede meşhur olan Şeyh Ali Efendi (ö.1758)'nin torunu olan Abdullah Efendi'dir.

İlk medrese tahsilini Harput'ta yaptıktan sonra İstanbul'a gitmiş, Fatih Sahn-ı Seman Medreselerinde tahsilini tamamlayarak icazetnamesini almıştır. Çok yönlü bir ilim adamı olan İshak Hoca, sarf ilmini¹¹ Abdullah el-Harputi'den, nahv¹² ve mantık ilmini Seyyid Hacı Ali el-Harputi'den, belagat¹³ ve usul ilmini Mustafa el-Vidini'den almıştır. Tefsir ilmini Hacı Ömer el-Akşehirli'den, kelam, felsefe (hikmet), hadis ve fıkıh ilmiyle beraber diğer akli ve nakli ilimleri ise İmamzade olarak bilinen Muhammed el-said'den öğrenerek icazet almıştır.

İshak Harputi, icazetini aldıktan sonra Harput'a gelerek burada boş bulunan Meydan Camii Medresesi'ne müderris olarak atanmıştır. Harput'ta iki yıl kaldıktan sonra İstanbul'a geri dönerek, icazet aldığı Fatih medreselerinde ders vermeye başlamıştır. Memuriyet hayatına Darü'l-Maarif Rüşdiye Mektebi

¹⁰ İsmail Hakkı Uzunçarşılı, *Osmanlı Devletinde İlimiye Teşkilatı*, TTK. Yay., Ankara-1988, s. 426.

¹¹ Sarf ilmi; Arapçanın kelime türetme kısmıdır. Sarf, Arapça'da kelime yapılarını ve kelimelerde oluşan harf değişikliklerini inceleyen ilim dalıdır. Arapçanın cümle yapısıyla meşgul olanlar bu ilme ihtiyaç duyarlar. Sarf Arapçanın mizanı, yani ölçüsüdür.

¹² Nahv İlimi; Arapça kelimelerin cümle içindeki görevlerini ve cümle yapılarını inceleyen ilimdir.

¹³ Belagat; Konuyu bütün yönleriyle kavrayarak hiçbir yanlış ve eksik anlayışa yer bırakmayan, yorum gerektirmeyen, yapmacıktan uzak, düzgün anlatma sanatı.

muallimi olarak başlamış, daha sonra Valide Mektebi'nde öğretmenlik yapmıştır. Sırasıyla Meclis-i Maarif, Molla, Mekke Mollası, Isparta ve Medine Kadılığı ile Anadolu'nun muhtelif şehirlerinde kadılık görevinde bulunmuştur.

Bilimsel yeterliliğini kanıtlayan İshak Hoca Saray Şehzadegan Hocalığı'na atanmış, Sultan Abdulaziz Han'ın isteğiyle kendisine huzur hocalığı görevi verilmiştir. Huzur dersleri, 1172/1738'den 1343/1924 yılına kadar Ramazan aylarının ilk gününden başlayıp toplam sekiz derste sona eren ve sarayda padişahın huzurunda devrin tanınmış âlimleri tarafından verilen derslere denir. Osmanlı padişahları; ilmi ortamı canlandırmak, kültürel gelişmeyi sağlamak ve iktidarlarını çeşitli kesimler katında desteklenmesini oluşturmak gibi nedenlerden dolayı bu tür derslere büyük önem vermişlerdir. Bu derslere dönemin en seçkin âlimleri şeyhülislamın teklifiyle katılırlardı. Huzur derslerinde her ders bir mukarrir ve genelde 15 muhataptan oluşan âlimler tarafından verilir. Mukarrirler rütbeleri itibarıyla ders okuturlardı. Muhataplar da rütbelere göre taksim olunurdu. Mukarrir ders konuları ve dersinde bulunacak muhatapların listesi 2-3 ay önceden bildirilirdi. Muhataplar derste mukarririn sağ ve solunda olmak üzere hilal şeklinde oturlardı. Mukarrirlerin cüppeleri siyah, muhatapların ise mavi renkteydi. Mukarrir ve muhatapların seçimi şeyhülislam tarafından yapılırdı. Bu seçilenler taşradan olmamak şartıyla meşhur olup medresede ders veren bilginler arasından olurdu¹⁴.

Harputlu İshak Hoca, Sultan II. Abdülhamit zamanında (1879) İstanbul Payeliği¹⁵ rütbesini almıştır. O, bu rütbeyi aldıktan sonra Evkaf Nezareti'nde¹⁶ bir komisyona üye olarak atanmıştır. Bazı kaynaklar da bu görevin müfettişlik olduğu belirtilmiştir¹⁷ Harputlu İshak Hoca, 1855 ve 107 sayılı İrade-i Seniye ile Daru'l-Mearif Rüşdiye Mektebi Hocalığı'na¹⁸ getirilmiştir.¹⁹

2. İshak Harputi Efendi'nin Eserleri

Harputlu İshak Hoca, kırk yıl çalıştıktan sonra memuriyetten ayrılarak tamamen ilmi çalışmalara yönelmiştir. Kırk yıl boyunca edindiği tecrübe ve

¹⁴ Enver Demirpolat, "Huzur Derslerine Katılan Harputlu Âlimler", *İlahiyat Fakültesi Dergisi*, 17/2, Elazığ-2012, s. 213.

¹⁵ **İstanbul Payeliği:** İlmiye sınıfına verilen bir rütbe olup, *Rumeli Beylerbeyi*'ne eşit bir unvandır.

¹⁶ **Evkaf Nezareti:** Osmanlı padişahı II. Mahmut zamanında dağılık durumda olan vakıfların tek elden idaresi amacıyla 1826'da kurulmuş bir teşkilattir. Osmanlı ülkesinde bulunan bütün vakıfların idare ve denetiminden sorumludur.

¹⁷ **İrade-i Seniye:** Padişahın, bir işin yapılıp yapılmaması hakkında verdiği emir karşılığı kullanılan bir terimdir.

¹⁸ **Daru'l-Mearif:** Osmanlı eğitim tarihinde Avrupa okul planında yapılan ilk modern kurumdur. Zihniyet değişikliğinin söz konusu olduğu 1839 Tanzimat devrinde yeniden teşkilatlanmanın gerektirdiği formasyona sahip memur yetiştirilmek ve bu yönde geliştirilmiş programlarla eğitim veren okullar açılması planlanmıştır.

¹⁹ Enver Demirpolat, "Harputlu İshak Hoca'nın Hayatı ve Eserleri", *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 9, Konya-2003, s. 397-412.

bilgilerini gelecek nesillere aktarması bakımından eserleri oldukça önemlidir. Dönemin en önemli filozoflarından diyebileceğimiz İshak Hoca, eserlerini Türkçe olarak kaleme almıştır.

a. Ziyâü'l-Kulüb (Kalbin Işığı)

Hıristiyanlığa ve özellikle Protestan misyonerlerine karşı kaleme alınan eserde Kitabı Mukaddes'in tarihi üzerinde durulmuş, mevcut İncillerin Hz. İsa'ya verilen İncil olmadığı kanıtlanmaya çalışılmıştır.

Hıristiyanlarca İncil adı verilen ama gerçekte asıl İncil olmayan mevcut dört kitap (Matta, Markos, Luka ve Yuhanna) hakkında yapılan incelemeler, bunlar arasındaki çelişki ve farklılıklar, bugünkü İnciller ile Kur'an-ı Kerim'in karşılaştırılması, Teslis inancının geçersizliği ve bunun Hz. İsa'nın sözleri ile kanıtlanması, Hıristiyan papazların İslam'daki ibadetlere hücumları ve bunlara verilen cevaplar kitabın konusunu oluşturmaktadır²⁰.

Bu kitap "Cevap Veremedi" ismiyle 1987 yılında yayınlanmış olup Süleymaniye Kütüphanesi'nde; 297.7 demirbaş numarası ile kayıtlı bulunmaktadır.

b. Es'ile-i Hikemiyye (Hikmet Soruları)

Akaid, kelam, tasavvuf ve hikmete dair konuların soru-cevap tarzında ele alındığı eserde, çeşitli felsefi problemleri soru-cevap şeklinde ele alıp incelemiş ve görüşlerini açıklamıştır.

İshak Hoca, bu eseri insanlardaki her türlü şüpheyi gidermek için kaleme aldığını belirtmektedir. Problemleri açıklarken öncelikle akli kanıtlara başvurmanın çok yararlı olduğunu ifade etmektedir.

Bu kitap Süleymaniye Kütüphanesi'nde 501 Demirbaş numarası ile kayıtlı bulunmaktadır.

c. Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kelam (Kelam Soruları ve İlmi Sonuçları)

Kelam ilmini öğrenmenin zorluğundan dolayı İshak Hoca eseri Türkçe olarak yazmıştır. Kelam ilmi öğrenmemiş kişilerin, Arapça olduğu için üç-dört yılda öğrenilebilecek konuları, bu eser sayesinde üç-dört ayda öğrenilebilmesini mümkün hale getirmiştir.

Genellikle kaynaklarda Zübdetü'l-İlm-i Kelam ismiyle geçen eser, 297.4 Demirbaş numarasıyla Süleymaniye Kütüphanesinde mevcuttur.

d. Kaşifu'l-Esrar ve Dafiu'l-Eşrar (Sırrın Keşfi ve Kötülüğün Nedeni)

İshak Hoca bu eseri Hurufiliğe reddiye mahiyetinde kaleme aldığı bu eseri, Sultan Abdulaziz'in Bektaşiliğe olan merakını gidermek amacıyla kaleme almıştır. Üç bölümden meydana gelen kitabın ilk bölümü Fazlullah el-Hurufi'ye ve Bektaşiliğin temel prensiplerine, ikinci bölüm Abdulmecid Firişteoğlu'nun

²⁰ Süleyman Yapıcı, *Harput (Alim, Müellif ve Mutasavvıflar)*, C. 1, Elazığ-2013, s. 481.

İşkname adlı eserinin tenkidine, üçüncü bölüm Cavidaname'lerde yer alan dine aykırı görüşlerin eleştirisine ayrılmıştır.

Eser Manisa İl Halk Kütüphanesi'nde 45 Hk. 1532 Demirbaş numarasıyla kayıtlıdır.

e. Miftahü'l-Uyun (Gözün Anahtarı)

İshak Hoca eserini Tabiiyyun diye adlandırılan dinsizlik akımının çeşitli konulardaki sorularına yanıtlar vermek amacıyla kaleme almıştır. Eser, müellifin diğer eserlerinde olduğu gibi İslam düşünürlerinin devamlı olarak tartıştıkları konulardan olan Tanrı, ruh ve diriliş hususunda kendi görüşlerini yansıtmaktadır. Tanrı ve sıfatları, ruhun mahiyeti, çeşitleri ve ruh-beden ilişkisinden bahseder.

Bu eser Süleymaniye Kütüphanesi'nde 001090 Demirbaş numarası ile kayıtlı bulunmaktadır.

f. El-İstişfa fi-Tercemeti's-Şifa (Tadavinin Tercümelere)

İbn-i Sina'nın Es Şifa adlı eserinin el-İlahiyat adlı bölümünün Türkçeye yapılan çevirisidir. Necip Paşa Kütüphanesi'nde (İzmir) NP/112 Demirbaş numarası ile kayıtlı olan eser, İshak Hoca'nın dini ve felsefi ilimlerin yanında Fenni ilimlere de ilgi ve alakasının olduğunu göstermesi açısından önemlidir²¹.

g. İcazetname

Bu eser, İshak Hoca'nın hangi branşta ve hangi hocalardan ders aldığını belirtmesi, onun hayatından kesitler sunması açısından önemlidir. Bu eserde İshak Hoca hayatında karşılaştığı önemli olayları anlatarak günümüze aktarmıştır²².

Bu eser 000542 Demirbaş numarası ile Süleymaniye kütüphanesinde mevcuttur.

3.Şemsü'l Hakika (Hakikat Güneşi)

Osmanlıca ve matbu olan eser, toplam 290 sayfadan ibaret olup H.1278/M. 1862 yılında *Takvimhane-i Amire Matbaası*'nda basımı yapılmıştır. Eserin baş kısmında şu ifadeler yazılıdır: "*Müderresini kiramdan ve maarif azasından Harputlu İshak Hoca Efendi'nin te'lifî kirdesi olan Şemsü'l-Hakika nam işbu kitab, Atufetlu Kemal Efendi Hazretleri'nin henkamu nezaretinde Takvimhane-i Amire'de tab ve temsil olunmuştur. Fi seneti 1278.*"

²¹ Enver Demirpolat, "Harputlu İshak Hoca'nın Hayatı ve Eserleri", *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 9, Konya-2003, s. 397-412.

²² Enver Demirpolat, "Harputlu İshak Hoca'nın Hayatı ve Eserleri", *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 9, Konya-2003, s. 397-412. Ayrıca; Süleyman Yapıcı, *Harput (Alim, Müellif ve Mutasavvıflar)*, C. 1, Elazığ-2013, s. 482.

Eserin, “*Es’ile-i Kelamiyye ve Zübdetü’l-İlmi Kelam*” adlı kitaptan önce yazıldığını bize müellifin kendisi bildirmektedir. Kaleme alınmasının amacı olarak o yıllarda ülkemizde kol gezen Hristiyan misyonerlerine karşı yanıt olma özelliği taşımaktadır²³.

İshak Hoca bu eserini misyonerlere karşı kaleme aldığı için misyonerlik üzerinde durmak gereklidir. Misyonerlik, dar anlamıyla herhangi bir dini öğretiyi yabancı ülkelerde yaymakla yükümlü din görevlilerini tanımlamada kullanılır. Daha geniş anlamıyla ise başkalarını belirli bir öğretiye, özellikle dini bir öğretiye ikna etmeye çalışan, onları bu öğretiye çekme amacını üstlenen kişileri tanımlamada kullanılır. Başlangıçta İslam dünyasına daha sonra da öteki din ve kültürlerle yönelik organize bir şekilde sürdürülen Hristiyanlaştırma ve sömürgeleştirme çabalarını ifade etmektedir²⁴.

19. yüzyılın ikinci çeyreği Osmanlı coğrafyasına yönelik organize misyon faaliyetlerinin başladığı bir dönemdir. Bu dönemde özellikle İngiliz ve Amerikan misyon kuruluşları Anadolu’da faaliyetlerini yoğunlaştırmışlardır.

Türkiye’ye gelen ilk misyonerler 1804’te kurulmuş olan British and Foreign Bible Society’nin üyeleridir. Söz konusu misyonerler faaliyetlerine İzmir’den başlayarak, misyon açısından önemli olan Anadolu’nun içlerine girmeye çalışmışlardır. Amerikalı misyonerlerden Tillman C. Trowbridge; Türkleri, insan ve toplumsal kurumları açısından ilkel olarak nitelendirmekte ve bunun nedenini irki ve dini nedenlere bağlamaktadır. Devamında Türkleri Hristiyanlaştırmadıkça ve onlara ait tüm kurumları Batılılaştırmadıkça kurtuluş olmadığını belirtmektedir²⁵.

Harputlu İshak Hoca bu eserinde, İncillerde İsa’nın Tanrı olduğunu ifade eden bölümlerin eleştirisine girerek, on esas madde halinde İsa’nın Tanrılığını reddetmektedir. O, Hristiyanlık akımları üzerindeki eleştirisini sürdürerek bazı Hristiyanlık doktrinlerinin İsa’nın tabiatı konusundaki görüşlerinin geçersizliğini kanıtlamak istemiştir. Müjdeleme konusunu da ihmal etmeyen Harputlu İshak Hoca, *Ahmet* kelimesinin İbranice’de *Faraklit* anlamına geldiği tezinden hareketle, mevcut İncillerde Hz. Muhammed’in haber verildiğini ifade etmektedir. Asıl İncil’in Tanrı sözü olduğunu, ancak günümüzde Hristiyanların ellerindeki mevcut İncillerin sonradan bozulduğunu belirtmektedir.

İshak Hoca, eserin sonunda Hristiyanlara 72 soru yöneltilmektedir. O, Diyau’l-Kulüb (Kalbin Işığı) adlı kitabında, eserin yazılma amacını belirtirken söz konusu sorulara yanıt alamadığını şöyle dile getirmektedir: “*İslam düşmanlarının yıkıcı sözleri, yazıları ve kitapları ile İslam’a yapılan iftiralara herkesin dikkatini çekmek ve onların doğru diye yaptıkları yayınların, temelden yoksun olduğunu bütün âleme göstermek için, bilhassa Şemsü’l-Hakika adı ile*

²³ Enver Demirpolat, “Harputlu İshak Hoca’nın Hayatı ve Eserleri”, *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 9, Konya-2003, s. 397-412.

²⁴ İskender Oymak, *Türkiye’de Misyonerlik Faaliyetleri*, Elazığ-2010, s. 7.

²⁵ İskender Oymak, *a.g.e.*, s. 63.

yayınladığım Türkçe kitapta, misyonerlerin İslam'a yaptıkları saldırılara yanıtlar verilmiştir. Bu kitabımda Hristiyanlıkla ilgili birçok konu detaylıca anlatılmış, durum bir çok soruyla ortaya konulmuştur. Eski iftiralarını yeni yayınlarda da devam ettirmektedirler. Hâlbuki Şemsü'l-Hakika'da kendilerine yönelttiğimiz soruların henüz birine bile daha cevap alamadık” demektedir²⁶.

Sonuç

Eğitimi temel mantığı ile tanımladığımız zaman, düşünmeyi öğrenmektir. Kazanımlarınızı düşüncelerle birleştirdiğiniz zaman ortaya yeni şeyler koyabilir, bilim dünyasına katkı sağlayabilir, içinde bulunduğunuz topluma faydalı eserler verebilirsiniz.

İshak Harputi'nin aldığı eğitimi anlayabilmek için Osmanlı Eğitim sistemindeki iki terime vurgu yapmak gereklidir. Birincisi Muallim, ikincisi Talebe. Muallim; yol gösterici manasında, öğrenmeyi öğreten kişi, günümüzdeki öğretmen, sıfatı ile kullanılıyordu. Talebe ise; isteyen anlamında kullanılan, günümüzde öğrenci anlamındaki terimdir. Osmanlı Devleti'ni gezen seyyah John Morell'in belirttiği gibi Osmanlı eğitim sistemi zor bir süreçti ve eğitim alanında başarılı olmak istemekle ilgiliydi.

İshak Hoca, fikir ve düşünceleriyle dönemin önemli filozoflarından. Onu filozof olarak nitelendirmek yanlış olmaz, çünkü o yazdığı eserlerde yeni düşünceler ortaya koymuştur ve çok değişik konular üzerine değerlendirmelerde bulunmuştur.

İshak Hoca, yaşadığı dönemde İslam âleminin en büyük düşmanlarından olan Hıristiyan misyonerlere karşı tezler geliştirip, onlara cevaplar verebilmiştir. Bu onun ideolojik düşünce derinliğini bize göstermektedir.

İshak Hoca'nın bir başka özelliği ise, eserlerini Türkçe olarak kaleme almasıdır. Yaşadığı dönemin koşullarına rağmen felsefi ve ideolojik eserleri Türkçe olarak ele alabilmesi milli hassasiyeti ve Türkçe'nin özelliğini ortaya koymasından önemlidir.

Geçmişimizdeki büyük âlimlerin isimlerinin yaşatılıp gelecek nesillere aktarılması, onun eğitim anlayışının kavratılması son derece önemlidir. Bu nedenle “Hoca İshak Harputi” isminin bir okula verilmesinin gerekliliğini vurgulamak istedik.

Son olarak, İshak Hoca'nın eserlerinin farklı kütüphanelerde dağınık olarak durması yerine, Harput Araştırma ve Uygulama Merkezi bünyesinde toplanabilmesi için bir çalışma başlatılmalıdır. Biz bu çalışmalara öncelik olması açısından, İstanbul Süleymaniye Kütüphanesi'nden dijital olarak temin

²⁶ Enver Demirpolat, “Harputlu İshak Hoca'nın Hayatı ve Eserleri”, *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 9, Konya-2003, s. 397-412.

ettiğimiz Şemsü'l Hakika isimli eserini kitap haline getirerek Harput Araştırma ve Uygulama Merkezi'ne teslim ettik.

Kaynakça

BİNBAŞIOĞLU, Cavit, *Türkiye'de Eğitim Bilimleri Tarihi*, MEB. Yay., İstanbul-1995.

DEMİRPOLAT, Enver, "Huzur Derslerine Katılan Harputlu Âlimler", *İlahiyat Fakültesi Dergisi*, 17/2, Elazığ-2012.

_____, "Harputlu İshak Hoca'nın Hayatı ve Eserleri", *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, S. 9, Konya-2003.

KAZICI, Ziya, *Anahatları ile İslam Eğitim Tarihi*, İstanbul-1995.

KILIÇ, Remzi, "Osmanlı Devleti'nde Medreseler", *Türk Kültürü*, YIL XXXIX, S. 456, Ankara-2001.

OYMAK, İskender, *Türkiye'de Misyonerlik Faaliyetleri*, Ankara Okulu Yay. Elazığ-2010.

POYRAZ, Cengiz, "19. Yüzyılda Yabancıların Gözüyle Osmanlı Eğitimi", *Eğitim ve Öğretim Araştırmaları Dergisi*, Şubat 2013, C. 2, S. 1.

UZUNÇARŞILI, İsmail Hakkı, *Osmanlı Devletinde İlimiye Teşkilatı*, TTK. Yay., Ankara-1988.

YAPICI, Süleyman, *Harput (Alim, Müellif ve Mutasavvıflar)*, C. 1, Elazığ-2013.

Ekler

٢٠١٥
٢٧ - ٢٩

کارمدرسیبندن حالابجلمس معارف اعضاسندن
اولان خرنیونئی خواجه اسحق افندی
حضر تلمیذک تألیف کرده سی اولان
شمس الحقیقه تام کابدر

بسم الله الرحمن الرحيم الحمد لله رب العالمين والصلاة والسلام على سيد المرسلين
وعلى جميع انبيائه المرسلين وعباده المؤمنين اما بعد فقد وقفت هذا الكتاب
واهديت اجمع الارواح والديني وبنق الحاج محمد صالح وجرهه بك والجاهه
سلمه فتم وشريفه فتم رحمة الله تعالى عليهم اجمعين وانا التقرالى
الله الاكبر المتعال السيد اسماعيل صادقه حال ربنا اتنا في الدنيا
حسنه وفي الاخرة حسنة وقنا عذاب النار رحمة ربه
الاعظم صلى الله تعالى عليه وعلى آله وصحبه وسلم
بالحا كية وبرضى والحمد لله رب العالمين

٢٠١٥
٢٧ - ٢٩

