
T.C. 

TRAKYA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

TEMEL İSLAM BİLİMLERİ ANA BİLİM DALI 

YÜKSEK LİSANS TEZİ 

 

 

 

SON DÖNEM MAKEDONYA 

ALİMLERİNDEN 

KEMAL ARUÇİ VE KELÂMÎ GÖRÜŞLERİ 

 

HAZIRLAYAN 

MERAL JAHJAİ 

 

DANIŞMAN  

YRD. DOÇ. DR. MUHAMMET ALTAYTAŞ 

 

EDİRNE 2017 


I 
 

Tezin adı: Son Dönem Makedonya Alimlerinden Kemal Aruçi Ve 

Kelâmî Görüşleri 

Yazar   : Meral JAHJAI 

ÖZET 

Osmanlɪ fetihleri sayesinde İslam dini ile şereflenen Balkanlar’da sayɪsɪz 

araştɪrmalara konu edilmiş zengin bir kültürel tarih ve miras oluşturulmuştur. Uzun 

bir süre mimari yönü ile sınırlı bulunan araştırmalara son zamanlarda kültürel mirası 

işleyen çok sayıda çalışmalar da eklenmiş bulunmaktadır. Bölgedeki varlığı barış ve 

istikrarın kaynağı olarak kabul edilen Osmanlı’nın bölgeden fizikî ayrılışı ile siyasi 

planda olduğu gibi kültürel planda da belirsizlik baş göstermiş oldu. Osmanlı ilim 

geleneğinde yetişmiş bulunan alimlerin duruşları tam da bu noktada belirleyici bir rol 

oynayacaktır. Vermiş oldukları kimlik muhafazası mücadelesinde dönemin 

hususiyetleri bakımından itibar görmeyen bir tavrın temsilciliğini yapmış olmaları 

çalışmalarının da kayıt altına alınmasını zorlaştırmıştır. Not defterlerine mahkum 

edilmiş birbirinden kıymetli çalşmaların çoğu, zamanın insafına terkedilmiştir.  

Tez, Kemal Aruçi’nin kaleme almış olduğu eserlerinden yola çıkarak 

Osmanlı sonrası Makedonya’da bu bağlamda verilen mücadele ile birlikte tevarüs 

edilen itikadî geleneği de ortaya koymaya çalışmaktadır. Kemal Aruçi’nin kaleme 

almış olduğu Akaid ve Kelam Dersleri başlıklı çalışma, Osmanlı sonrasında da bu 

bölgelerde hakim olan Ehl-i sünnet merkezli Osmanlı kelâm anlayışını ortaya koyan 

önemli bir kaynak olarak elimizde bulunmaktadır. 

Anahtar Kelimeler: Makedonya, Kemal Aruçi, Akâid ve Kelâm Dersleri, 

Osmanlı Kelâm Anlayışı. 

 

 

 

 


II 
 

Title: A Macedonian intellectual, Kemal Aruci, and his Theological Views 

Author: Meral JAHJAI 

ABSTRACT 

Owing to Ottoman conquests of the region through which Islam was also 

introduced, a rich cultural and historical heritage is established across the Balkan 

region. Abundance of researches about the region had first been limited with 

architecture for a long a period of time. Yet, in recent times, this accumulation of 

knowledge has already been fortified with those researches dealing with cultural 

heritage. Given that the presence of the Ottoman regime is accepted as the source of 

stability across the Balkans, its physical disappearance from the region resulted in 

both political and cultural ambiguity. At this point, stances and ideas of those 

scholars emerged through the Ottoman education system plays a crucial role for 

preservation of the theological tradition. Also, provided that they represented an 

outdated and unpopular Ottoman cultural and religious image of those times in the 

given context of the Balkans, keeping record of their studies turned out to be 

difficult; they were left aside to their own fates and could not go beyond personal 

notes.  

In this respect, this study aims to analyze the theological tradition in 

Macedonia after the Ottomans through the lenses of Kemal Aruci’s studies. His main 

study, Akâid ve Kelâm Dersleri, which is elaborated in this research stands as one of 

the most significant sources regarding the Ottoman understanding of theology in the 

post-Ottoman Macedonia. 

Keywords: Macedonia, Kemal Aruci, Akâid ve Kelâm Dersleri, Ottoman 

Understanding of Theology.  

 

 

 


III 
 

ÖNSÖZ 

Osmanlı, beş asır boyunca ayrılmaz bir parçası olan bugünkü Makedonya’da 

müesses bir ilmî geleneğin yer etmesini sağlamıştır. Bölgenin her köşesinde 

kurulmuş olan mektep ve medreselerde yetiştirilen talebeler ile hem İslam dini 

yayılmış hem de beraberinde getirmiş olduğu kültür yerleşmiştir.  

Osmanlɪ hakimiyetinin sona ermesiyle birlikte Türkiye Cumhuriyeti’nin 

sɪnɪrlarɪ dɪşɪnda kalan bu bölgelerde, Osmanlɪ ilim geleneğinde yetişmiş olan 

aydɪnlarɪn önderliğinde kültürel kimliğe sahip çɪkma ve devamının sağlanması 

noktasında yoğun bir mücadeleye rastlanmaktadır. Anavatan ile bağların 

kopmasından sonra kişisel birikim ile bu yola girişen ilk nesil Atâullah Kurtiş, 

Abdülfettah Rauf gibi alimler, iki dönem arasında köprü vazifesini ifa ederek 

meşaleyi yeni nesillere başarıyla devretmişlerdir.  

Kendilerini yetiştirmiş olan hocalarından yükümlülüğü gönüllü olarak 

devralan ikinci nesil ilim adamlarından Kemal Aruçi’nin şahsında, tevarüs edilen 

geleneğe sahip çıkmak, dünyadaki fikrî değişimlerin etkisine karşın itikadî temelleri 

korumak ve yeni nesillere aktarma gayreti olarak özetleyebileceğimiz mücadelenin 

bir örneğini görmek mümkün olmaktadır. 

Tezimizin gayesi, Kemal Aruçi’nin hayatını inceleyerek dönemin 

hususiyetleri ve mücadelesi hakkında fikir edinmektir.  

Çalışmamızın bir diğer gayesi de kaleme almış olduğu Akâid ve Kelâm 

Dersleri başlıklı yazılarından yola çıkarak Osmanlı ilim geleneğinin bir devamı olan 

dönemin medreselerindeki eğitim düzeyi, tavrı olduğu gibi bu topraklarda yaygın 

olan itikadi geleneğin kaydedilmiş bir örneğini de ortaya çıkarmaktır. Akâid ve 

Kelâm Dersleri başlıklı yazılar, bu gelenekte yetişmiş olan Kemal Aruçi’nin ilmî 

değerini de göstermesi açısından önemli bir eser olmaktadır. Tezimiz bir giriş, üç 

bölüm, sonuç ve konu ile ilgili belgelerin sunulduğu ekler kısmından oluşmaktadır. 

Giriş bölümünde Kemal Aruçi’nin Makedonyalı olması hasebiyle Osmanlı öncesi, 

Osmanlı dönemi ve sonrası olmak üzere Makedonya tarihini özet bir şekilde sunmuş 

olduk. Birinci bölümde Osmanlı sonrasında dinî eğitim veren kurumlar ve dinî 


IV 
 

düşüncenin önde gelen temsilcileri hakkında bilgi vermeye çalıştık. İkinci bölümde 

Kemal Aruçi’nin hayatını konu edindik. Üçüncü bölümde ise Akâid ve Kelâm 

Dersleri notlarından yola çıkarak Kemal Aruçi’nin kelâmî görüşlerini belirlemeye 

çalıştık. Sonuç kısmında genel bir değerlendirme ile tezimizi nihayete erdirirken 

ekler bölümünde de saha araştırması esnasında konu ile ilgili elimize geçen belge ve 

fotoğrafları sunmaktayız. 

Tezin başından sonuna kadar bütün aşamalarında usanmadan düzeltme ve 

tavsiyelerde bulunarak emeğini esirgemeyen danışman hocam Yrd. Doç. Dr. 

Muhammet ALTAYTAŞ’a, çalışmam esnasında maddi manevi desteğini 

esirgemeden yanımda olan eşim Doç. Dr. Abas YAHYA’ya ve tüm aileme teşekkürü 

borç bilirim. 

Meral JAHJAİ 

Edirne 2017 

 

 

 

 

 

 

 

 

 

 

 

 

 


V 
 

İÇİNDEKİLER 

ÖZET ............................................................................................................. I 

ABSTRACT ................................................................................................. II 

ÖNSÖZ........................................................................................................ III 

İÇİNDEKİLER ........................................................................................... V 

KISALTMALAR .................................................................................... VIII 

GİRİŞ ............................................................................................................ 1 

A. Osmanlɪ Öncesi Makedonya ................................................................. 1 

B. Osmanlɪ Döneminde Makedonya .......................................................... 3 

C. Osmanlɪ Sonrasɪ Makedonya ................................................................. 5 

I. BÖLÜM 

OSMANLI SONRASI MAKEDONYA’DA DİNİ EĞİTİM 

KURUMLARI VE ALİMLER 

1.1. Dini Eğitim Veren Kurumlar ..................................................... 10 

1.1.1. Sıbyan Mektepleri ........................................................................ 11 

1.1.2. Medreseler .................................................................................... 14 

1.1.2.1. Meddah Medresesi ........................................................... 15 

1.1.2.2. İsa Bey Medresesi ............................................................ 21 

1.1.2.3. Büyük Medrese – Kral Medresesi “I. Aleksandar” .......... 24 

1.2. Dini Düşüncenin Önde Gelen Temsilcileri ................................ 25 

1.2.1. Atâullah Kurtiş ............................................................................. 26 

1.2.2. Fettah Efendi ................................................................................ 30 

1.2.3. Üsküplü Hafɪz İbrahim Efendi ..................................................... 33 

1.2.4. Müderris Hafɪz Şaban Efendi ....................................................... 34 

1.2.5. Mehmet Efendi Sadɪk ................................................................... 35 

1.2.6. Hafɪz Mustafa Efendi Şemo ......................................................... 36 

1.2.7. Hasan Efendi Bekir ...................................................................... 37 


VI 
 

1.2.8. Hafɪz Süleyman Efendi Şehapi .................................................... 38 

1.2.9. Molla Garip Ramiz Beadini ......................................................... 39 

 

II. BÖLÜM 

KEMAL ARUÇİ’NİN HAYATI VE ŞAHSİYETİ  

2.1. Kemal Aruҫi’nin Hayatı ....................................................................... 41 

2.1.1. Kemal Aruҫi’nin Arkadaşları ................................................. 48 

2.1.1.1. Prof. Dr. Bekir Sadak ................................................ 49 

2.1.1.2. Cemal Efendi Cemaili ............................................... 51 

2.2. Kemal Aruҫi’nin İlmi Şahsiyeti  .......................................................... 51 

2.2.1. Kemal Aruҫi’nin Hocaları ...................................................... 52 

2.2.2. Kemal Aruçi’nin Eserleri ....................................................... 52 

2.2.3. Kemal Aruҫi’nin Şahsi Kütüphanesindeki Eserler ................ 56 

2.2.4. Kemal Aruҫi’nin Müellif ve Eserlere Yaptɪğɪ Atɪflar ............ 58 

2.2.5. Boşnak Alimi Hüseyin Cozo’ya Yöneltmiş Olduğu İtirazlar.60 

2.3. Eğitimci Olarak Kemal Aruçi .............................................................. 65 

2.3.1. Kemal Aruҫi’nin Talebeleri ................................................... 67 

2.3.1.1. Muhammed Aruçi ..................................................... 68 

2.3.1.2.Nasir (Halit) Hüseyni ................................................. 71 

2.3.1.3. Mehmet Zeki İbrahimi (İbrahimgil) .......................... 71 

2.3.1.4. Galip Veliji ................................................................ 73 

2.4.Kemal Aruҫi’nin Sosyal Olaylarla İlgili Tavrı .................................... 74 

2.4.1. Müslümanların Maruz Bırakıldığı Göç Karşısındaki Tavrı ... 74 

2.4.2. Deprem Açıklamasında Hurafelere Savaş Açması ................ 78 

2.4.3. Sosyal Sorumluluk Bilinci Neticesinde “Devir Gelirlerini” 

Dönüştürmesi ......................................................................... 79 

2.5. Kemal Aruçi’nin Sanatçı Kişiliği ......................................................... 80 

2.5.1. Bir Şair Olarak Kemal Aruçi.................................................. 81 

2.5.2. Bir Hattat Olarak Kemal Aruçi .............................................. 85 


VII 
 

III. BÖLÜM 

KEMAL ARUÇİ’NİN KELÂMÎ GÖRÜŞLERİ 

3.1. İslam Düşüncesinde Bilgiyi Elde Etmede Fikir Hürriyeti ve Aklın 

Konumu ................................................................................................ 86 

3.2.Uluhiyyet İle İlgili Görüşleri ............................................................... 92 

3.2.1. Âlemin Kıdemi Meselesinde Felasifenin İstidlâline 

Mütekellimînin Vermiş Olduğu Cevaplar ................................... 92 

3.2.2. Hudûs Delili ................................................................................ 93 

3.2.3. Marifetullah ................................................................................. 94 

3.2.4. Allah’ın Sıfatları .......................................................................... 96 

3.2.4.1. Allah’ın İradesi ................................................................. 97 

3.2.4.2. Selbî Sıfatlar ..................................................................... 97 

3.2.5. Rü’yetullah .................................................................................. 98 

3.3. Nübüvvet ............................................................................................ 100 

3.3.1. Adem (a.s) ................................................................................. 102 

3.3.2. Enbiyâ ve Evliyâ ....................................................................... 105 

3.4. Ahiret Meseleleri İle İlgili Görüşleri ............................................... 107 

3.4.1. Ȃhirete Öldükten Sonra Dirileceğimize İman (El Ba’su Ba’del 

Mevt) ......................................................................................... 108 

3.4.2. Şefaat ......................................................................................... 111 

3.5. İlk Dönem Siyasi İhtilaflar Hakkındaki Yaklaşımı ....................... 115 

3.5.1. Hz. Ali ve Hz. Muaviye Meselesi ............................................. 115 

3.5.2. İmam Hüseyn ve Yezid Meselesi .............................................. 116 

SONUÇ ........................................................................................................ 119 

EKLER ........................................................................................................ 121 

KAYNAKÇA .............................................................................................. 130 

 

 


VIII 
 

KISALTMALAR 

 

a.s.     : Aleyhisselam  

a.g.e.            : Adı Geçen Eser 

a.g.m.          : Adı Geçen Makale 

a.g.md.        : Adı Geçen Madde 

a.g.t.            : Adı Geçen Tez 

b.                 : bin 

Bkz              : Bakınız 

ДАРМ : (Државен архив на Република Македонија) M.C. Devlet Arşivi  

DİA : Diyanet İslam Ansiklopedisi 

Glasnik INI  : Glasnik na Institutot za Nacionalna Istorija, Skopje. 

Glasnik VIS  : Glasnik Vrhovnog Islamskog Starjeşinstva u SFRJ, Sarajevo.  

Gös. yer.     : Gösterilen Yer 

h.                   : Hicri 

Haz.              : Hazırlayan  

Hz.               : Hazreti  

M. Ö.           : Milattan Önce 

MÜİF          : Marmara Üniversitesi İlahiyat Fakültesi 

s.                  : Sayfa 

SBE             : Sosyal Bilimler Enstitüsü 

Üniv.           : Üniversitesi 

v.d.              : Ve devamı 

Y.L.             : Yüksek Lisans  


1 
 

GİRİŞ 

A. Osmanlɪ Öncesi Makedonya  

Coğrafi bölge olarak varlɪğɪ ilk çağlara dayanan Makedonya bölgesi; batɪda 

Bistrica Nehri, Ohri Gölü, Korab Dağlarɪ ve Drin Nehri; güneyde Ege Denizi ve 

Vardar Nehri; doğuda Mesta Karasu Nehri ve Rodop Dağlarɪ; kuzeyde de Osogova 

ve Şar dağlarɪ ile sɪnɪrlanmaktadɪr. Avrupa’nɪn Akdeniz’e çɪkɪşɪnɪ sağlayan üç 

yarɪmadadan üçüncüsü olan Balkan Yarɪmadasɪ’nɪn ortasɪnda ve ayrɪca Asya’dan 

Avrupa’ya geçişi sağlayan kilit bir noktada yer almaktadɪr.  

Stratejik bir noktada bulunmasɪndan dolayɪ tarih boyunca değişik kavimlerin 

istilasɪna maruz kalmɪştır. Bununla beraber istila eden kavimler, zaman içerisinde 

buraya yerleşerek yerli halk ile birlikte Makedonya’nın zengin bir kültür mozaiği 

görünümüne vesile olmuşlardɪr. Aslɪ eski Yunanca olup Fransɪzcaya geçen bir 

kelime olan “Makedonya”, “yamalɪ bohça”, “türlü”, “sebze veya meyve salatasɪ”, 

“muhtelif parçalardan oluşan”1 gibi anlamlara gelmekte ve Balkanlarɪn etnik, dinsel 

ve kültürel olarak en karɪşɪk bölgesini ifade etmek için kullanɪlmaktadɪr.  

 M. Ö. VII. yüzyɪlda Kral I. Perdika sayesinde siyasi bir birlik kurulmuş olsa 

da, Makedon devleti esas gücünü II. Filip (M.Ö. 359–336) ile devletin sɪnɪrlarɪnɪ 

Hindistan’a kadar yaymɪş olan oğlu Büyük İskender (M.Ö. 336–323) zamanɪnda elde 

etmiş bulunmaktadɪr. V. Filip (M.Ö. 221–179) idaresinde de istikrarlɪ bir varlɪk 

gösteren Makedonya, doğuya ilerlemekte kararlɪ olan Romalɪlarɪn baskɪsɪna yarɪm 

yüzyɪl kadar dayanabilmiş ve M.Ö. 168 yɪlɪnda bağɪmsɪzlɪğɪnɪ kaybetmiştir. VI. 

yüzyɪlda başlayacak olan Slav akɪnlarɪna kadar Roma ve Bizans hakimiyeti altɪnda 

kalmɪştɪr. Slavlar, VII. yüzyɪlɪn başɪnda Makedon topraklarɪnɪ büyük ölçüde ele 

geçirmiş olsa da, IX. yüzyɪlɪn başɪnda Bizans tekrar kontrölü ele geçirmeyi 

başarmɪştɪr.  

Bizans ile Bulgarlar arasɪnda değişen hakimiyet rekabetine XII. yüzyɪlda 

Sɪrbistan yeniden eklenmiş ve 1371 yɪlɪnda Osmanlɪ tarafɪndan Çirmen Savaşɪ’nda 

                                                           
1 Georges Castellan, Histoire des Balkans (XIV – XX siècle), (Arnavutçaya çev: Arben Puto ve Luan 

Omari), Tirana 1992, s. 11. 


2 
 

mağlup edilinceye kadar bu topraklarda güçlü bir varlɪk gösterebilmiştir. Çirmen 

Savaşɪ’ndan sonra artɪk Makedonya Türk hakimiyetine girmektedir.2 

Makedonya’nın imparatorluklarɪn çekişmelerine sahne olmasɪ, birçok savaşa 

tahammül etmesi anlamɪna geldiği gibi ayrɪca çok kültürlü zenginliğe de yuvalɪk 

yapmasɪna olanak tanɪmaktaydɪ; yapɪlan arkeolojik kazɪlar sayesinde ortaya çɪkan 

değişik dönemlere ait ev eşyalarɪ, kilise içerisindeki zengin ikonografi ve mozaikler 

ile Manastɪr kasabasɪnɪn yanɪnda arkeolojik kazɪ sayesinde bulunan antik Stobi şehri 

kalɪntɪlarɪ da buna şahitlik etmektedirler.  

Zengin bir kültürel mozaik çizen Makedonya topraklarɪ, Osmanlɪ’dan önce de 

Müslüman Türk unsuru ile tanɪşmɪş bulunmaktaydɪ. VIII. yüzyɪldan itibaren başlayan 

Peçenek, Kɪpçak, Kuman3 akɪnlarɪ, IX. yüzyɪlɪn başɪnda İslamiyeti kabul 

etmelerinden dolayɪ Çar Teofil tarafından bu bölgelere sürülmüş olan Vardariot 

Türkleri4 bu tanışıklığa öncülük etmiştir. Ayrıca Via Egnatia yolu üzerinden gelip 

tenha yerlere yerleşerek yerel halkɪn gönlünde taht kuran Sarɪ Saltuk gibi seyyah 

dervişler vasɪtasɪyla yerel halkɪn bu yeni din ve kültür ile tanɪşmasɪ mümkün 

olmuştur.5 

 

                                                           
2 Andrew Rossos, Macedonia and the Macedonians: A History, Hoover Institution Press, California 

2008, s. 11 vd. 
3 Bazı yer adları bu çağrışımları canlı tutmaktadır. Örneğin Makedonya’nın kuzeyindeki Kumanova 

kasabası bunlardan biri olmaktadır.  
4 Baskılara dayanamayan bu gruplar daha sonralarɪ asimile olup yerel halkɪn arasɪna karɪşmɪşlardɪr. 
5 Bosna Hersek, Kosova ve Makedonya’da bulunan çok sayıda makam mezarı ve halkın hafızasındaki 

efsaneleşmiş canlılığı bu tür faaliyetler hakkında yeterince ışık tutmaktadır. Bilhassa son zamanlarda 

Kosova’nın Dragaş beldesinin Mlika köyünde keşfedilen camiinin minare kitabesinde 1289 (H. 688) 

yılının yer etmesi, Sarı Saltuk’un İslam’ı yaymak ve yerel halk arasına karışıp dini unutan unsurları 

tekrar uyandırmak için bu bölgelerde faaliyet gösterdiğinin kanıtı olmaktadır. Nexhat İbrahimi sadece 

Kosova bölgesinde en az yedi makam mezarından bahsetmektedir. Yine Ohri Sveti Naum 

Manastırı’nda yüz sene evvele kadar fiziki varlık gösteren Sarı Saltuk makam mezarı müslümanlar 

tarafından ziyaret edilmekteydi. Daha fazla bilgi için: Nexhat İbrahimi, Historia dhe Kultura İslame 

Shqiptare, Logos-A, Shkup-Prishtine-Tirane 2009, s. 385 v.d.; Necati Demir, “Saltık Gazi, Boşnaklar 

ve Bosna Hersek”, 2. Uluslararası Sarı Saltuk Gazi Sempozyumu (06 09 Mayıs 2015 Saraybosna- 

Bosna Hesek Bildiriler), s. 185; Meral Jahjai, “Ohri Sveti Naum/Sarı Saltuk Ziyaretgâhı”, 2. 

Uluslararası Sarı Saltuk Gazi Sempozyumu (06 09 Mayıs 2015 Saraybosna- Bosna Hesek Bildiriler), 

s. 145 – 157.  


3 
 

B. Osmanlɪ Döneminde Makedonya 

 Tarihte Çirmen Savaşɪ ya da II. Meriç Muharebesi (1371) olarak bilinen 

savaşta kazanɪlmɪş olan zaferle birlikte Osmanlɪlar için Balkan kapɪlarɪ açɪlmɪş 

bulunmaktaydɪ. Sultan Murat’ɪn 1380’de İştip kasabasɪnɪ almasɪyla başlayan fetihler 

sayesinde 1385 yɪlɪnda Manastɪr, ardından 1392’de Üsküp fethedilir. Böylece 

Makedonya’da Balkan Savaşlarɪ’na kadar sürecek olan Osmanlɪ egemenliği 

başlamıştır. Osmanlı’nın bir yandan topraklarɪ fethederken, diğer taraftan 

Anadolu’dan getirttiği Türk nüfusunu Vardar ovasɪna yerleştirmesi, tarikatler 

vasɪtasɪyla da gönülleri fethetmesi bu topraklarda kalɪcɪ olmasɪnɪn yanɪ sɪra, yeni 

fetihler için merkez noktasɪ teşkil edecek olan bir vilayetin kurulmasɪna da işaret 

etmekteydi.6 

Asɪrlarca siyasi çekişmelerin ve yerli derebeylerin zülmü altɪnda ezilmiş olan 

yerel halk, Osmanlɪ’nɪn benimsemiş olduğu ve kaynaklarda “istimâlet” diye yer alan 

hoşgörü ve koruma politikasɪ sayesinde nihayet rahatça bir nefes alabilmiştir. 

Cizyesini ödemekte olan gayri müslimlerin can ve mal güvenliğinin sağlanmasɪ hem 

ilahi emir hem de devlet görevi olarak telakki edildiğinden, Müslüman halktan ayrɪ 

tutulmamasɪna itina gösterilmekteydi.7 

Anadoludan getirtmiş olduğu Müslüman Türk nüfusunun ihtiyaçlarɪnɪ 

karşɪlamak üzere kurmuş olduğu cami, medrese, tekke, han, hamam gibi 

müesseseler, bu topraklarda kurulmakta olan yeni bir medeniyetin habercisi 

olmaktaydɪ. Gerek dini gerekse sosyal yapɪ mimarisine önem veren Osmanlɪ, 

Balkanlar’da bu açɪdan çok zengin kültür mirasɪ oluşturmuştur. Ancak ne yazɪk ki 

bunlarɪn bir kısmı savaşlarda hasar görmekle birlikte, bir çoğu daha sonralarɪ kasɪtlɪ 

olarak veya ilgisizlikten dolayɪ yok olmaya mahkum edilmişlerdir. 8 

                                                           
6 Georges Castellan, a.g.e., s. 73; Halil İnalcık, “Türkler ve Balkanlar”, BALKANLAR, İstanbul 1993, 

s. 15. 
7 Halil İnalcık, a.g.m., s. 16 v.d. 
8 Yapılan araştırmalara göre Makedonya’da 1912 senesinde 1276 vakıf eseri bulunmaktaydı. 

Günümüze ulaşan sayısı ise 230’u geçmemektedir. Makedonya’daki vakıf eserlerinin akıbeti için bkz: 

Abdülmecit Nuredin, “Dünden bugüne Makedonya Türkleri”, Hikmet-İlmi Araştırma Dergisi Mayıs 

2008, Gostivar 2008, s.184 – 187; 2006 yılından itibaren Makedonya’da faaliyet gösteren Türk 


4 
 

Osmanlɪ kültürünün etkisi sadece mimari yapɪlarla kalmayɪp din, dil gibi 

olgulardan günlük ilişkiler, mutfak kültürü, gelenek-göreneklere varɪncaya kadar 

hayatɪn diğer alanlarɪna da sirayet etmiş bulunmaktadɪr.9 Fetih medeniyetine mensup 

Osmanlɪ’nɪn ordu ihtiyaçlarɪnɪ karşɪlamak için gerekli araç gereçleri üretecek ustalar 

Anadolu’dan getiriliyordu ki, bunlar aynɪ zamanda yeni mesleklerin, zanaatlarɪn da 

ortaya çɪkmasɪnɪ sağlamaktaydɪlar. Bu bağlamda nalbantçɪlɪk, semercilik, kalaycɪlɪk, 

kazancɪlɪk gibi sanaatlar hep bu dönemlerde yaygɪnlaşmɪştɪr.  

Türk unsurundan başka Osmanlɪ kültürünün yer etme ve yayɪlmasɪnda elbette 

yerel halkın-daha doğrusu-İslam dinini kabul etmiş olan Arnavut ve Boşnaklarɪn da 

önemli rölü bulunmaktaydɪ.10  

Yeni kültürün etkisi dilde de görülecektir. Gerek sosyal hayatın gelişimiyle 

yeni günlük ihtiyaçlarɪ ifade etmek için, gerekse dini inanışın temel kavramlarını 

aktarma suretiyle Türkçe kelimeler yerel halkların dillerine nüfuz etmiştir. Bunlarɪn 

birçoğunun dil devrimi ile atılmış olmasına rağmen bir kısmının halen kullanɪlmakta 

olduğuna şahit olmaktayɪz. 11 

                                                                                                                                                                     
İşbirliği ve Koordinasyon Ajansı Başkanlığı (TİKA), eğitim, sağlık, altyapı gibi alanlarɪn yanɪ sɪra, 

kültürel mirasın korunması alanɪnda da bir çok önemli projeye imza atmɪş bulunmaktadɪr. Manastır 

İshakiye Camii, İştip Radanye Mahmut Aga Camii ve Struga Mustafa Kebir Çelebi Camii ile 

Kalkandelen'deki Osmanlı hamamının restorasyonları bu alanda yapɪlmɪş olan faaliyetlere örnek 

olarak gösterilebilir. http://www.tika.gov.tr/tr/haber/tika_makedonya_da_489_projeyi_hayata_gecirdi-

20927. 
9 Kasabalɪlɪk kavramɪ, dini veya etnik fark gözetmeksizin ortak Osmanlɪ şehir kültürünü benimsemiş 

olan aileler için kullanɪlmaktadɪr. Bunun izlerine bugün yaşlɪlar arasɪnda rastlamak mümkün 

olmaktadɪr.  
10 Yerel halkın müslümanlaşmasında Bogomiller’in etkisi de büyüktür. Katolik kilisesi tarafından 

heretik olarak nitelendirilen bu mezhep mensuplarɪ, ahlâkî esaslardaki görüş benzerliği dolayısıyla 

kolay bir şekilde bir bütün olarak İslâmiyet’i kabul etmişlerdi. Yine, 1520 yɪlɪnda Arnavutlardan 

Müslüman olanların sayɪsɪ, çoğunluğunu feodal kesimin oluşturduğu nüfusun %2’si iken, İslam 

dininin hɪzla yayɪlɪşɪ sonucu 17. yüzyɪl ortalarɪnda Arnavut nüfusunun üçte ikisi bu yeni dini kabul 

etmiş bulunmaktadɪr. Ali Hadri, Historia e Popullit Shqiptar, Prishtine 1973, s. 76. 
11 Araştırmacılar, beş bine yakın kelime, ek ve deyimin Arnavut dilinde yer etmiş bulunduğunu ortaya 

koymaktadırlar. Makedon dilinde de benzer bir durum söz konusu olmaktadır. Günlük yaşamda 

kullanılmakta olan kelimelerin yanı sıra Koço Racin, Risto Krle, Gyorgi Boyaciev, Anton Panov, 

Blaje Koneski gibi yazarların eserlerinde yüklü miktarda Türkçe kelimelere rastlamak mümkün 

olmaktadır. Ayrıca hazırlanmış olan ilk Makedonca sözlüğünde üç bin Türkçe kelimeye yer verildiği 

görülmektedir. Bkz: Тодор Димитроски, Благоја Корубин, Трајко Стаматоски, Речник на 

македонскиот јазик со српскохрватски толкувања, Македонска Книга, 1986 Скопје. 

http://www.tika.gov.tr/tr/haber/tika_makedonya_da_489_projeyi_hayata_gecirdi-20927
http://www.tika.gov.tr/tr/haber/tika_makedonya_da_489_projeyi_hayata_gecirdi-20927


5 
 

İslam dinini yaymak gayesiyle fethedilmiş olan bu topraklarda, hem İslam’ı 

kabul edenleri bilgilendirecek hem de gündelik hayatın bu yeni dine göre 

şekillenmesini idare edecek kişileri yetiştirmek gerekliydi. Bu sebeple Osmanlı, 

halkın eğitimini sağlayacak okullar açmayı da ihmal etmemişti. Sıbyan mektebi, 

medrese ve rüştiye gibi okullarla halkın eğitim alması amaçlanmaktaydı. 

Benimsemiş olduğu vakıf müessesesi sayesinde bu bölgeleri inşa ve imar ettiği gibi, 

her yerde eğitim verecek müesseselerin kurulmasını ve halkın aydınlatılmasını 

sağlamıştır. Camilerin yanında medreseleri de yerleştirmiş olması maneviyatın yanı 

sıra ilme de vermiş olduğu değerin birer göstergesi olmaktadır. Kaynaklar o 

dönemde bugünkü Makedonya sınırları içerisinde bulunan 80 medreseden 

bahsetmektedir ki bunlardan 15’inin Üsküp’te olduğu ifade edilmektedir. Bu 

okullarda elde etmiş oldukları birikim ile hem sosyal hayata hem de ilmi ve sanatsal 

hayata renk katacak kişilerin yetişmesi sağlanmıştır.12 

 Osmanlɪ hakimiyeti Makedonya tarihinde en uzun süren hakimiyet olarak 

bilinmektedir. Eski Makedonya’nın kapsadığı bölge, Osmanlı idari teşkilatɪnda 

Rumeli eyaletinin bir parçasɪ olarak XIX. yüzyɪlda da Vilayet-i selâse’nin sınırları 

(Selânik, Manastır ve Kosova vilâyetleri) içerisinde yer almaktaydı. Bu dönemde 

Makedonya ifadesi kullanılmamaktadɪr. Makedonya topraklarɪndaki Osmanlɪ 

hakimiyeti, Balkan Savaşlarɪ neticesinde 1913 yɪlɪnda sona ermektedir. 

C. Osmanlɪ Sonrasɪ Makedonya 

 Osmanlɪ Devleti’nin Makedonya’dan çekilmesi ile birlikte bu topraklar 

üzerindeki belirsizlik yine meydana çɪkmɪş oldu. Komşu devletlerin tehdidi ile karşɪ 

karşɪya kalan Makedonya, I. Balkan Savaşɪ’nda Balkan İttifakɪ’na mensup ülkelerin 

                                                           
12 Ayrıca bu kurumlarda yetişmiş bulunan ve Türk olmayan talebeler burada edinmiş odukları birikim 

ile Osmanlı alfabesini kullanarak kendi dillerinde eser vermişlerdir. Hakim olan kültürden almış 

oldukları, sadece alfabe ve gündelik ihtiyaçları karşılayacak kelime hazinesi ile sınırlı kalmamaktaydı. 

Ayrıca bu kurumlarda öğretilen Klasik Türk Edebiyatı’nın etkisinde kalarak tercüme veya uyarlama 

olarak mesnevi tarzɪnda eserler, divanlar, sözlükler, tekkelerde okunan ilahi ve nefesler tertip etme 

suretiyle hem sahip oldukları edebiyatın form ve içerik açısından zenginleşmesini sağlayacak hem de 

daha sonraları benimsemiş olduğu yazı nedeniyle “Alhamiyado Edebiyatı”; ya da içeriği açısından 

“Beyteci Edebiyatı” olarak isimlendirilecek bir edebiyatɪn yer etmesini sağlayacaklardır. Daha fazla 

bilgi için bkz: Meral Jahjai, “Osmanlı Yazısı ile Yazılan Arnavut Edebiyatının Dini Karakteri”, 

Avrasya Etüdleri, Balkanlar Özel Sayısı, Ankara 2016, s. 389-404. 


6 
 

işgaline uğramɪş, Bükreş Antlaşmasɪ (1913) ile de Yunanistan, Bulgaristan ve 

Sɪrbistan arasɪnda paylaştırılmıştır. Böylece Sırbistan “Vardar Makedonyası”na, 

Yunanistan “Ege Makedonyası”na, Bulgaristan ise “Pirin Makedonyası”na hakim 

olmuştur.  

 Konumuz olan bugünkü Makedonya Cumhuriyeti, “Vardar Makedonyasɪ” 

adɪyla önce Sɪrbistan daha sonra ise 1919 yɪlɪnda kurulan S.H.S. (Sɪrp-Hɪrvat Sloven) 

Krallɪğɪ’nɪn idaresi altɪna girmiş oldu. II. Dünya Savaşɪ esnasɪnda Bulgarlar ve 

İtalyanlar tarafɪndan işgal edilmiş, savaş sonrasɪnda ise 1945 yılında Yugoslavya 

Federatif Cumhuriyeti’nin cumhuriyetlerinden biri olmuş; 1991 yɪlɪnda da 

Yugoslavya Cumhuriyeti’nin dağɪlmasɪyla bağɪmsɪzlɪğɪnɪ ilan etmiştir.13 

 Arnavutluk, Kosova, Sırbistan, Bulgaristan ve Yunanistan ile komşu olan 

Makedonya Cumhuriyeti ya da tanɪnan resmî adı ile Eski Yugoslav Cumhuriyeti 

Makedonya (The Former Yugoslav Republic of Macedonia) F.Y.R.O.M’un 

yüzölçümü 25.333 km², nüfusu da 2 055 004’dur. Diğer halklar tarafɪndan kabul 

edilmese de resmi olarak bunun % 66,6’sı Makedon, % 22,7’si Arnavut, % 4’ü Türk, 

% 2,2’si Roman, % 2,1’i Sırp ve % 2,4’ü diğer etnik gruplar olarak 

gösterilmektedir.14  

Başkenti Üsküp (Skopje, 444.750) olan Makedonya’nɪn diğer önemli şehirleri 

arasɪnda Kalkandelen, Gostivar, Manastır, Kumanova, Pirlepe, İştip, Ohri, Struga, 

Debre, Kɪrçova bulunmaktadɪr.  

Dini özgürlüğün anayasa ile garanti altına alındığı Makedonya 

Cumhuriyeti’nde tüm kayıtlı dini kuruluşlar devletten ayrı ve kanun önünde eşittir. 

Müslüman nüfus Arnavut, Türk, Pomak ve Romanlardan oluşmaktadɪr. Özerk bir 

yapıya sahip olan İslam Birliği devletten bağımsız bir şekilde dini hayatı organize 

etmektedir. Devletin hiçbir maddi desteği olmadan vakıf malların kiraları ve halkın 

bağışları sayesinde ayakta durmaktadır. Bugün İslam Birliği’nin himayesinde faaliyet 

                                                           
13 Makedonya tarihi için: Mehmet Hacısalihoğlu, “Makedonya”, DİA, XXVII, s. 437-444. 
14 Rakamlar Devlet İstatistik Kurumu’nun 2002 yɪlɪ sayɪmlarɪna göredir. 2015 yılına ait bilgilerde bu 

rakam 2 071 278 olarak gösterilmektedir. Државниот завод за статистика, 

http://www.stat.gov.mk/Publikacii/knigaXIII.pdf  

http://www.stat.gov.mk/Publikacii/knigaXIII.pdf


7 
 

gösteren İlahiyat Fakültesi ve merkezi Üsküp İsa Bey Erkek Medresesi olmak üzere 

bölgede eğitim veren 3’ü kız ve ikisi erkek medrese şubesi bulunmaktadır. Hilâl 

isimli yardımlaşma teşkilatından başka yine “Hilâl” ismi ile Türkçe; aynı anlama 

gelen “Hëna e Re” ismi ile Arnavutça ve “Млада Месечина” ismi ile Makedonca 

aylık ilmi dergi de yayınlanmaktadır.  

 Osmanlɪ sonrasɪnda tüm Balkanlar’da olduğu gibi, Makedonya’daki 

Müslüman unsur için de zor günler başlamɪştɪ. Resmi ağızların yaymış oldukları 

Osmanlı karşıtlığının sadece tarih yazıcılığında kalmayıp yaşamın her boyutuna 

sirayet etmesi, Müslüman unsur için sadece huzursuzluk değil peşinden şiddet ve 

baskının da geleceğinin habercisi olmaktaydı. Hakimiyetini kaybetmiş olan 

Müslüman unsura uygulanan sistematik baskı ve şiddet nedeniyle oluşan 

olumsuzluklar anavatana göç etmede etkili olmaktaydı.15  

 Artmakta olan göç hadiseleri mevcud durumu daha da zorlaştırmaktadır. 

Zaten siyasi bir gücü bulunmayan Müslüman unsurun, göç nedeniyle de azalan 

sayɪlarɪ onları azɪnlɪk konumuna düşürmekteydi. Hatɪrɪ sayɪlɪr bir nüfusun göç 

etmesine rağmen, göç etmeyip atalarɪndan miras kalan bu topraklara sahip çɪkarak 

mensubu bulunduklarɪ itikâdî kültürel geleneğin devamɪ için mücadele yolunu tercih 

edenler de vardɪ. Bugün o topraklarda yaşayanlarɪn sahip olduklarɪ itikâdî ve kültürel 

geleneği, mücadelenin zorlu geçmesine rağmen başarɪlɪ olunduğunun kanɪtɪ olarak 

nitelendirmek mümkün görünmektedir.  

Çalɪşmamɪzɪn merkezinde de Osmanlɪ’dan sonraki dönem yer almaktadɪr. 

Osmanlɪ ilim geleneğinde yetişen alimlerin son halkasɪndan olan Kemal Aruçi’nin 

şahsiyetinde, bu mücadeleye önderlik eden ilim adamlarɪnı, eğitim veren kurumlarɪnı 

inceleme suretiyle hem döneme ɪşɪk tutmak hem de Kemal Aruçi’nin ders 

                                                           
15 Bu baskılarla sadece malvarlıklarını müsadere etmek şeklinde kalınmadığı, çoğu zaman toplumun 

aydɪnlarɪnɪ sindirmek amacɪyla tutuklamaların yaşandığı, toplu katliamlarɪn da sɪkça vuku bulduğu 

kaydedilmektedir. Kayıtlara göre 1908 – 1923 yılları arasında 300 bin kişi göç ederken, S.H.S. 

Krallığı döneminde bu göç 120 bin kişinin bölgeden ayrılması şeklinde devam etmiş, 1950 – 1967 

yılları arasında 77.431 ailenin yani 305.158 kişinin göç ettiği bu dalganın halen bugün de bir şekilde 

devam ettiğni söylemek mümkün olmaktadır. Konu ile ilgili bkz: Abdülmecit Nuredin, Balkanlardan 

Türkiye’ye Göç ve Etkileri, Çağla Yayıncılık, Ankara 2011; Qerim Lita, “Shpërngulja e shqiptarëve 

për në Turqi 1937 – 1941 dhe roli i Bashkësisë Fetare İslame në pengimin e saj”, Zani i Naltë, Sep. 15 

2014, S. 7, s. 38-52. 


8 
 

notlarɪndan yola çɪkarak bölgede hakim olan itikadi geleneği anlatmayı 

hedeflemekteyiz.  

Söz konusu dönemdeki kültürel mücadeleyi anlatan çalɪşmalar ancak 2000’li 

yɪllarɪn başɪnda yeni yeni teşekkül etmeye başlamɪştɪr.16 Dönem hakkɪnda doğrudan 

veya dolaylɪ olarak bilgi veren kaynaklarɪ, yüksek lisans, doktora çalɪşmalarɪnɪ, 

sempozyum tebliğlerini bir araya getirmek suretiyle hem dönem hakkɪnda bilgi 

sahibi olmayı hem de Kemal Aruçi’nin ilmî tavrɪnɪn dayanağɪnɪ da ortaya koymayɪ 

hedeflemekteyiz.  

Üç bölümden oluşan tezimizin birinci bölümünde, Osmanlı’dan sonra dînî 

düşünceye yön verecek kişileri yetiştirmek üzere faaliyet gösteren kurumları ve dînî 

düşüncenin önde gelen temsilcileri hakkında bilgi vermek amaçlanmaktadır.  

Bu çalışmada medreselerin kuruluş nedenlerini, faaliyetlerini, eğitimdeki 

tavrını, ders müfredatını, öğretim görevlilerini, öğrencilerini, etkilerini ve toplumun 

bu okullara olan itibarını incelemekle, hem bu kurumları tanıtmış hem de o dönemde 

dînî düşünceye yön verme mücadeleleri hakkında fikir vermiş olacağız. 

Osmanlı döneminde Makedonya’da faaliyet gösteren 80 kadar medresenin 

bulunduğunu kaynaklar aktarmış olsa da, hemen Osmanlı sonrası Makedonya’da 

resmi olarak faaliyet gösteren üç medreseye rastlanmaktadır.17 Kemal Aruçi’nin 

medrese mezunu olmasɪnın ve onun yetişmesinde etken olan eğitim tarzının 

tanɪnmasɪ bu bölüm sayesinde gerçekleşeceğinin kanɪsɪndayɪz.  

Kemal Aruçi’nin hayatɪ, hocalarɪ, arkadaşlarɪ, talebeleri ve eserlerini 

incelemeyi planladığımız ikinci bölümde, ilmi birikimi hakkında fikir edinmenin 

yanı sıra, bu birikimin tavɪr olarak toplumsal hayata yansɪmasɪ ve yeni nesillerde 

şekillenmesini görme imkanɪnɪ elde edeceğiz. Bu bölümü işlerken İslam 

Ansiklopedisi “Kemal Aruçi” maddesi, Muhammed Aruçi tarafɪndan yayɪna 

hazɪrlanan ve Kemal Aruçi’nin şiirlerini ihtiva eden Şiirlerim eseri, reddiye 

                                                           
16 Bilhassa dini düşüncenin önde gelen temsilcileri hakkɪndaki çalɪşmalarɪn çoğu bizim tez 

araştɪrmamɪzla paralel bir dönemde yayɪnlanmɪştɪr. 
17 Mehmet Hacısalihoğlu, a.g.md., s. 438.  


9 
 

mahiyetinde kaleme almɪş olduğu makaleleri, kendisinden ders gören talebeleri 

başlɪca başvuru kaynaklarɪmɪz arasɪnda bulunmaktadɪr.  

Ayrɪca bir tarihçi, ilim ve düşünce adamı, dava adamı, şair diye 

tanımladığımız Kemal Aruçi’nin öğretisinin sadece teoride değil yaşamış olduğu 

çevrenin sosyal hayatına da yön verme sureti ile geniş yer etmiştir. Tezimiz bize 

aslında hiç de yabancısı olmadığımız bir şahsiyet üzerinde derinleşme imkanɪnɪ 

sağlayacaktɪr. Kemal Aruçi ile olan akrabalık bağımız18 hem kaynaklara ulaşma 

(eserlerine, yazılarına) hem de hayatı hakkındaki bilgileri elde etme ve doğrulatma 

konusunda aile büyüklerinden istifade etme imkânı sağlamaktadır. 

Üçüncü bölümde de, kaleme almɪş olduğu Akaid ve Kelam Dersleri notlarɪnɪ 

inceleyerek kelâmî görüşlerini, ilmi tavrɪnɪ, temsil etmiş olduğu itikadi gelenek ile 

yararlanmış olduğu kaynaklar hakkɪnda fikir sahibi olmayɪ amaçlıyoruz.  

 

 

 

 

 

 

 

 

                                                           
18 Kemal Aruçi annemin babası, yani öz dedemdir. 


10 
 

1. BÖLÜM 

OSMANLI SONRASI MAKEDONYA’DA DİNİ EĞİTİM 

KURUMLARI VE ALİMLER 

1.1. Dini Eğitim Veren Kurumlar 

 Günümüz Makedonyası’nın da içerisinde bulunduğu Rumeli toprakları 

1390’lı yıllardan itibaren Osmanlı himayesine geçmiştir. Osmanlɪ’dan önce köklü bir 

eğitim sistemi ile tanɪşmamɪş olan bu topraklar, Osmanlɪ’nɪn gelişiyle yerleşik, 

seviyeli ve tesirli bir eğitim geleneği ile tanɪşma imkanına kavuşmuştur.19 

 Osmanlɪda eğitim–öğretim dini karakter taşımaktadır. İslam dini temelleri 

üzerine bina edilen Osmanlɪ Devleti, fethettiği bölgelerde İslam’ɪn yayɪlmasɪnɪ 

hedeflemiştir. Dolayɪsɪyla eğitim–öğretimde, bir yandan İslam dininin yayɪlmasɪ, 

öğretilmesi ve bu gaye ile alimlerin yetiştirilmesi hedeflenirken diğer yandan İslamî 

bir toplumsal düzen temin edecek kadroların yetiştirilmesi amaçlanmaktadır. İlk, orta 

ve yüksek gibi farklɪ seviyelerde eğitim kurumlarının bulunduğu Osmanlɪ 

İmparatorluğunda, Müslüman halkɪn eğitimi mektep ve medrese olarak 

isimlendirilen eğitim müesseselerince sağlanmaktaydɪ.20  

Araştırma konumuz olan günümüz bağımsız Makedonya Cumhuriyeti, o 

günlerde Sɪrbistan hakimiyeti altɪnda kalan “Vardar Makedonyasɪ” olarak 

bilinmekteydi. Osmanlɪ eğitim geleneğinde olduğu gibi Osmanlɪ sonrasɪnda da 

eğitim bu bölgelerde sɪbyan mektepleri ve medreseler olmak üzere iki aşamada 

gelişmiştir.21 

                                                           
19 Naser Ramadani, “Funksionimi I Medreseve Tȅ Shkupit Ndȅrmjet Dy Luftȅrave Botȅrore”, Jeta 

Shoqȅrore e Shqiptarȅve Nȅ Shkup Dhe Rrethinȅ Ndȅrmjet Dy Luftȅrave Botȅrore (Konferencȅ 

shkencore, 14-15 tetor 2015 – Shkup), Üsküp 2015, s. 380.  
20 Yahya Akyüz, Türk Eğitim Tarihi (Başlangɪçtan 1993’e kadar), İstanbul 1994, s. 52 v.d. 
21 Naser Ramadani, a.g.e., s. 380. 


11 
 

Çalɪşmamɪzɪn bu kɪsmɪnda Osmanlɪ sonrasɪ özellikle iki dünya savaşı 

arasɪnda eğitim alanɪndaki gelişmeler ve eğitim kurumları hakkında bilgi vermeyi 

hedefliyoruz.  

1.1.1. Sɪbyan Mektepleri 

Sɪbyan mektepleri, eğitim-öğretimin ilk aşamasɪnɪ teşkil etmektedir. 

Osmanlɪ’dan önce de var olan bu ilk öğretim kurumları, hemen her mahallede ve 

köyde camiye bitişik veya caminin bir köşesinde yer almakta idi. Vakfiyelerde 

Darüttâlim, Mektep, Mektephane veya Muallimhane diye isimlendirilen bu kurumlar, 

halk arasɪnda Mahalle mektebi veya Sɪbyan mektebi olarak bilinmekteydiler.22 

Zorunlu olmayan bu okullara 5 – 6 yaşlarɪndaki kɪz-erkek her çocuk 

başlayabilir, 3-4 yɪl kadar öğrenim görebilirdi. Kur’an-ɪ Kerim ve temel dini 

bilgilerin öğretilmesi gayesiyle açɪlmɪş olan bu mekteplerin ders programɪ hakkɪnda, 

II. Bayezid’in (1481-1512), camisinin yanɪna yaptɪrmɪş olduğu vakfiyede yer alan şu 

ifadeler bize bir fikir vermektedir: 

“Muallim,cumadan gayri günlerde, otuz oğlancɪya, gereği gibi Kur’an 

okutup öğrete ve eski derslerini dinleye, namaza ilişkin şeyleri okuta ve öğrete, 

te’dibe muhtaç olanlarɪ te’dip ede, akşam çocuklara destur (eve gitme izni, serbest 

bɪrakma) verilince vâkɪfɪn (vakfɪ yapan Padişahɪn) ruhu için dua ettire…” 

Saray dışındaki eğitim kurumlarının arasında medresenin yanında görülen 

sıbyan mekteplerinin, İslam dininin halka yayılması ve öğretilmesi açısından önemli 

bir vazife görmüş ve vakıf yoluyla kurulan (hayırseverlerin katkılarıyla) bu okullar 

yaygınlaşmıştır. Balkanlarda ve bilhassa Makedonya’da Osmanlı’dan tevarüs 

edildiği şekliyle bugün dahi faaliyet göstermekte olan bu eğitim kurumlarının 

Osmanlı döneminde de hayli yaygın olduğu kaydedilmektedir.  

XVII. yüzyɪlɪn başlarɪnda Evliya Çelebi’nin Üsküp’ten bahsettiği kayɪtlarɪnda 

diğer kurumlarɪn yanɪnda 70 mektep bulunduğunu zikretmektedir. Her caminin 

                                                           
22 Yahya Akyüz, a.g.e., s. 73 vd. 


12 
 

yanında birer mektep bulunduğu bilgisini ekleyerek, en meşhurunun Koca Mustafa 

Paşa Mektebi olduğunu ifade etmektedir.23 

Yine Evliya Çelebi Seyahatnâme’de, İştip’te 924, Ustrumca’da 6 çocuk 

mektebi olduğunu bildirirken, Kratova’da da çocuk mektebi olduğu bilgisini 

aktarmakta ancak net bir sayı söylememektedir.25 

1919 yılında S.H.S. (Sɪrp-Hɪrvat-Sloven) Krallɪğɪ hakimiyetine girmiş olan 

bu bölgede yönetim, başlangıçta halkɪn iradesi ve tasarrufuna bağlɪ bulunan bu 

kurumları tehdit olarak algılamayıp müdahale etmeyi gerekli görmemişti. Ancak bir 

yandan katliam veya tehcir ile sonuçlanan baskıcı uygulamalar sayesinde etnik 

temizliği sürdürürken, diğer taraftan geri kalanların asimilasyonunu sağlayacak 

politikalar üretmeyi de ihmal etmemekteydi. “Uyumsuz” olarak nitelendirilen 

Müslüman unsurun “yeni düzene intibakı” gerekçesiyle devlet okulları açılmaya 

başlandı. Hem denetlemek hem de düzen ile uyumlu nesiller yetiştirmek üzere 

açılmış olan ve 1918-1929 yılları arasında varlık gösteren bu okulların faaliyetlerinde 

başarɪsɪz olması26 yönetimi, dini eğitime müdahale etmeye yönlendirmişti.27 

1929 yɪlɪnda Belgrad yönetimi Üsküp ve civarɪndaki İslami hayatɪ organize 

etmek üzere Üsküp Ulema Meclisi’ni kurar. Bu kurum, halkın dini hayatɪ 

şekillendirmesinin yanı sıra eğitim-öğretimde dini müfredatɪ belirleyecek, 

öğretmenlerin, din görevlilerinin atanmasɪnɪ sağlayacak ve böylece yeni yönetim 

                                                           
23 Evliya Çelebi, Seyâhatnâme, (Sadeleştiren: Çevik Mümin), Üçdal Neşriyat, V, İstanbul 1996, s. 

382-386.  
24 Evliya Çelebi, a.g.e., s. 484-486. 
25 Evliya Çelebi, a.g.e., s. 388-389; Evliya Çelebi’nin Seyahatnâme’de Katip Çelebi’nin de 

Cihannümâ – İklîm-i Rum Kısmı’nda Makedonya şehirlerinden sosyo-kültürel müesseseleri ile 

donatılmış, çokça şaire ev sahipliği yapan birer kültür merkezi olarak bahsetmeleri bu bölgelerdeki 

eğitimin yaygınlığı ve öneminin birer göstergesi olmaktadır. 
26 Dört yıllık mecburi ilkokul ve dört yıllık isteğe bağlı yüksek okullardan oluşan söz konusu okulların 

başarısız olmasındaki başlıca nedenler arasında, aydın kişilerin okulların açılış hedeflerinin farkında 

olup halkı uyarması sonucu halkın bu okullara güven duymayıp itibar etmemesi gibi, gönderilen 

öğretmenler için bu bölgelerin birer sürgün yeri olarak nitelendirilmesi, öğretmenlerin çoğunun yaşlı, 

emekli olması, bölgedeki zor yaşam koşulları gibi nedenlerin sayılabileceği bu gibi sebeplerle bir çok 

okulun açılış bile görmemiş olduğu kaydedilmektedir. Bkz: Avzi Mustafa, “Edukimi Dhe Arsimimi I 

Shqiptarȅve Nȅ Shkup e Rrethinȅ Nȅ Mes Tȅ Dy Luftȅrave Botȅrore” Jeta Shoqȅrore e Shqiptarȅve 

Nȅ Shkup Dhe Rrethinȅ Ndȅrmjet Dy Luftȅrave Botȅrore (Konferencȅ shkencore, 14-15 tetor 2015 – 

Shkup), Üsküp 2015, s. 44. 
27 Avzi Mustafa, a.e., s. 46 v.d. 


13 
 

Müslümanlar üzerinde bir tür denetleme mekanizmasɪ kurmuş olacaktɪ. Şu kadar var 

ki, umduğunu elde edemediğinde zaman zaman bu mektepleri kapatma yoluna da 

gitmiştir.28 

Eğitim Bakanlɪğɪ’nɪn 05 Mart 1931 tarihli 17531 sayɪlɪ kararɪyla dini 

kurumlara otonomi tanɪnmasɪyla birlikte okullarɪn sayɪlarɪnda da ciddi artɪş dikkati 

çekmektedir. Ulema Meclisi tarafɪndan tertiplenen ders programɪna göre: 

Birinci sɪnɪfta: Elif-ba, İlmihal, Beden Eğitimi; ikinci sɪnɪfta: Kıraat, Tecvid, 

Kur’an Surelerini Ezberleme (namaz kılmaya yetecek kadar), İlmihal (2. aşama), 

Ahlak Eğitimi, Hitabet, Hafɪzlɪk (isteğe bağlɪ), Beden Eğitimi dersleri 

okutulmaktaydɪ. 

Devlet tarafɪndan kurulan mekteplerin yanı sıra yerel halkɪn gayretleri veya 

vakıflar sayesinde kurulan özel mektepler de bulunmaktaydɪ. Ulema Meclisi 

tarafɪndan tayin edilen muallimlerin maaşɪ da devlet tarafɪndan temin edilmekte 

devletin yetişemediği bölgelerde halkɪn gayreti veya vakıflar tarafından ödenmekte 

idi.29 

Bahsi geçen dini eğitim geleneği günümüzde Makedonya’da varlɪğɪnɪ canlɪ 

bir şekilde sürdürmektedir. Makedonya Cumhuriyeti İslam Birliği’nin gözetiminde 

yürütülen din eğitimi kapsamɪnda hemen her caminin yanɪnda çoğunlukla İlahiyat 

Fakültesi mezununun muallim olarak görev yaptɪğɪ, temel dini eğitim vermek 

gayesiyle kurulmuş birer mektep faaliyet göstermektedir. Eğitim süreci yerel 

müftülükler tarafɪndan denetlenerek, öğrenciler - sɪnava tabi tutulduktan sonra - 

seviyesine göre camide halka açık olarak düzenlenen merasimlerle sertifikalarɪ 

verilmektedir.  

                                                           
28 Kapatmak daha çok kontrol tesis etmek amacıyla yapılmaktaydı. Şöyle ki, S.H.S. Krallığı Hükümeti 

Eğitim Bakanlığı’nın almış olduğu kapatma kararına dönemin İslam Birliği Teşkilatı, Ulema Meclisi 

ve Reisul Ulema Hafız İbrahim Efendi Maglajliç protesto amacıyla okulların gerekliliğini bildiren bir 

memorandum göndermiştir. Neticede Eğitim Bakanlığı, 05 Mart 1931 tarihinde, 3-7 yaş arası 

çocukların eğitim göreceği Osmanlı dönemindeki eğitim proğramına bağlı olarak resmi kurumlar 

tarafından denetlenmesi şartıyla sibyan mekteplerin eğitim faaliyetlerine onay vermiştir. ДАРМ, фонд 

619-Окружни и обласни муфтијства, Скопје, (düzenlenmemiş) 9.kutudan naklen: Avzi Mustafa, 

a.g.e., s. 47.  
29 Avzi Mustafa a.g.e., s. 50.  


14 
 

Zorunlu olmadɪğɪ halde çocuklarɪn ilkokul eğitimine paralel olarak bu 

mekteplere de devam etmesi geleneksel olarak aileler tarafından benimsenmiştir. 

Aynɪ seviyede bayanlara yönelik eğitim veren mekteplerde de günden güne artɪş 

gözlenmektedir. 

1.1.2. Medreseler  

Kökeni Selçuklu dönemine dayanan medrese eğitim geleneği30 esas 

yaygɪnlɪğɪnɪ Osmanlɪ döneminde yaşamɪştɪr. Bu dönemde medrese, sıbyan 

mektebinden sonraki üst eğitime tekabül eden ve ağırlıklı olarak İslami bilimlerin 

işlenmesi nedeniyle sadece müslümanların devam ettiği eğitim kurum olma özelliğini 

barındırmaktaydı.31  

Güçlü örgün eğitim kurumlarɪ haline gelen medreselerin toplum üzerinde 

derin etkileri bulunmaktadɪr. Yüksek eğitim kurumu olan medrese eğitiminin 

seviyesi, müderrisinin seviyesine göre belirlenmekteydi. Medreseye kayɪt 

yaptɪrabilmek için sɪbyan mekteplerinden mezun olmak ya da bu seviyede özel ders 

almɪş erkek çocuk olmasɪ gerekliydi.32 

Fethetmiş olduğu her yerde medeniyetin inkişafına ihtimam gösteren Osmanlı 

devleti, Makedonya’da da hem ilmin yayılmasını hem de fikir dünyasının gelişmesini 

sağlamak maksadıyla medreselerin kurulmasɪnɪ ihmal etmemiştir. Daha önce seviyeli 

bir eğitim sistemiyle tanışmamış olan bu bölgeler için medrese gibi yüksek 

seviyedeki bir eğitim kurumu bir yenilik teşkil etmekteydi.33 

Makedonya’da Osmanlɪ’nın ilk dönem dini eğitimine ait belgeler elimizde 

bulunmamaktadɪr. Bu konudaki bilgiler ancak tespit edilebilen vakfiyeler34 sayesinde 

elde edilmiştir. Söz konusu vakfiyelerden eğitim–öğretim müesseseleri, metodu, 

                                                           
30 İlk Selçuklu medreseleri 1040 yɪllarɪnda Nişabur’da Tuğrul Bey tarafɪndan kurulmuştur. Bkz: 

Yahya Akyüz, a.g.e., s. 39. 
31 Mehmet İpşirli, “Osmanlı Dönemi”, (“Medrese” md. içerisinde), DİA, XXVIII, s. 327. 
32 Y. Akyüz, a.g.e., s. 52 v.d. 
33 Musli Bajrami, Periudha Historike e Medresesȅ Sȅ İsa Beut, Üsküp 2005, s. 33. 
34 Bu vakfiyeleri tespit edebilen Glişa Elezoviç ve Hasan Kaleşi onlarɪ Sɪrp-Hɪrvat diline tercüme 

etmişlerdi.  


15 
 

müfredatɪ, müderrislerin maaşɪ ve öğrencilerin durumu hakkɪnda bilgi edinmek 

mümkün olmaktadɪr. 35 

İsa Bey Medresesi, Meddah Baba Medresesi, İshakiye Medresesi, Sungur 

Çavuş Bey Medresesi, Yeni Camii Şerif Medresesi, Türkler Medresesi, Dülbend 

Kadɪ Medresesi, Haydar Kadɪ Medresesi, II. Sultan Murat Medresesi, İshak Bey 

Medresesi, Oruç Çavuş Medresesi, Çeribaşɪ Medresesi, Kadɪ Muhyiddin Medresesi, 

Kadɪ Yahya Medresesi, Ahmed Çelebi Medresesi, Hamza Bey Medresesi, Hüseyin 

Şah Medresesi, Hacɪ Hüseyin Medresesi Osmanlɪ döneminde Makedonya’da faaliyet 

göstermiş medreseler arasɪnda yer alır.36 

Osmanlɪ sonrasɪ Makedonyası’nda bu medreselerin faaliyetleri kesintiye 

uğramɪş olsa da, bu geleneğe sahip çɪkmaya çalɪşan ulemanɪn sahip olduklarɪ birikim 

ile medreselerin yeniden faaliyet göstermeleri veya yeni medreseler kurmak için 

gayret ettiklerini görmekteyiz. Osmanlı sonrası Makedonya’da kayıtlı olarak üç 

medrese faaliyet göstermekteydi. Bunlar Meddah Medresesi, İsa Bey Medresesi ve 

Kral Medresesi (Büyük Medrese) I. Aleksandar medreseleridir.37  

Çalɪşmamızın devamɪnda Osmanlɪ sonrasɪnda da faaliyet gösteren bu 

medreseler hakkɪnda detaylı bilgi vermeye çalɪşacağɪz.  

1.1.2.1. Meddah Medresesi 

Üsküp’ün fethi (1392) ile birlikte başlayan dönemin bir eseri olan bu 

medresenin banisi Üsküp’ün fatihi olarak bilinen Paşa Yiğit Bey’dir. Osmanlɪ sonrasɪ 

Meddah Medresesi başmüderrislerinden Fettah Efendi (ö. 1963), kaleme almɪş 

olduğu “Paşa Yiğit” şiiri ile onun bir nevi hafɪzalara kaydedilişini tarif eder: 

Gözünde berk-i celâdet, yüzünde reng-i celâl 

Tecessüm eyledi karşɪmda şanlɪ bir timsâl 

Elinde seyf-i mehâbet nümâ-yɪ dehhâşɪ 

                                                           
35 Naser Ramadani, Depȅrtimi Osman nȅ Maqedoni dhe Zhvillimi i Arsimit Gjatȅ Shekujve 9-10 h. XV 

–XV, Shkup 1988, s. 55. 
36 Daha fazla bilgi için: Lutfi Nexhipi, XV – XVI. Yüzyɪllarda Makedonya’da Kültür ve Medeniyet, 

(Marmara Üniv., SBE, İslam Tarihi Anabilim Dalı, Basılmamış YL Tezi), İstanbul 2006, s. 25–35.  
37Mehmet Hacısalihoğlu, a.g.md., s. 438. 


16 
 

Bu ilk gazanfer-i İslam, o merd-i bî emsâl 

Livâ-ɪ hamd-i hidâyet bu dest-i rahmet ile 

Bu kutr-ɪ kâfire salmɪştɪ sâye-i ikbâl.38 

 Adɪnɪn verilmiş olduğu Meddah Baba ise Paşa Yiğit Bey’in şeyhi ve 

hocasɪydɪ. Halk arasında “Üsküp fâtihi” olarak Meddah Baba’nɪn da anılmış 

olmasının hatta mezar taşɪnda bile “Fâtih-i Üsküp, Şeyh Meddah Baba” ifadesinin 

yer almasɪ manevi etkisinden dolayɪ olduğu düşünülmektedir. Paşa Yiğit Bey, 

hocasının adını taşıyacak olan cami, medrese ve tekkeden oluşan bir külliye inşa 

ettirmiştir. Medrese ve tekkenin az ilerisinde medfun bulunan Meddah Baba’nın 

kabrinin hemen yanında bir havuzun yer aldığı ve içindeki suyun “kutsal su” 

olduğuna inanıldığı, hatta “Medah Baba Suyu” olarak anılan bu havuzun uzun süre 

hem Hristiyanlar hem de Müslümanlar tarafından ziyaret edilen bir ziyaretgâh 

olduğu zikredilmektedir.39 

Hafızalarda ve gönüllerde bu şekilde efsaneleşmiş olmalarının yanı sıra, tarih 

kayɪtlarɪnda her ikisinin de efsanelerden uzak birer tarihî kişiliğe sahip oldukları 

görülmektedir. 

Balkan araştırmacılarınca “İfgit”, “Paşa İt Beg”, “İgigita”, Latince 

kaynaklarda ise “Passa Ythus”, “Basaitus”40 gibi muhtelif isimlerle zikredilen Paşa 

Yiğit Bey, 1390 yılında Yıldırım Beyazıd tarafından Timurtaş Paşa ve Evrenos Bey 

ile birlikte Sırbistan’ı fethetmek üzere gönderilerek, bu seferin Üsküp kanadında yer 

almıştır. 1392 Ocak’ında fethedilmiş olan Üsküp’e Saruhan bölgesi Türkmenlerinin 

yerleştirilmesiyle, Üsküp’ün gelecek fetihler için önemli bir merkez teşkil etmesi 

sağlanmıştır.41 

Salih Asım onu şu ifadelerle anlatmaktadır: 

                                                           
38 Muhammed Aruçi, “Üsküp’te Meddah Medresesi”, Balkanlar’da İslam Medeniyeti Milletlerarasɪ 

Sempozyumu Tebliğleri, (Sofya Nisan 21 – 23. 2000), İstanbul 2002, s. 184. 
39 Glişa Elezoviç, “Turski Spomenici u Skoplju”, G.S.N.D, Knjiga I, Skopje 1925, s. 138, 139; 

Ziyaretgâh ile ilgili Glişa Elezoviç detaylɪ bilgi verirken Salih Asɪm, halk arasɪnda değişik rivayetlerin 

dolaştɪğɪnɪ söylemekle yetinmektedir. M. Aruçi, a.g.e., s. 185. 
40 Glişa Elezoviç’ten naklen M. Aruçi, a.g.e., s. 183. 
41 Mehmet İnbaşı, “ÜSKÜP “, DİA, XLII, s. 377, 378. 


17 
 

‘Yiğit Mehmet Paşa: Türk tarihlerinde Paşa Mehmet Yiğit nâmɪyla 

muharrerdir. Üsküb’ün fâtihidir. Uzun müddet Üsküp ve civarɪ kumandan ve 

muhafɪzlɪğɪnda bulunmuş iken vefat ederek Meddah Medresesi avlusundaki mahsûsî 

türbesinde medfundur; Meddah Camii’nin bânîsidir. Nâmɪna mahallesi dahi 

vardɪr.”42 

İskan ettirilen Türklerin yanı sıra çoğu Katolik olan yerel halkɪn arasɪnda da 

İslam dininin hɪzla yayɪldɪğɪ görülmektedir. Günden güne artɪş gösteren müslüman 

nüfus sebebiyle Paşa Yiğit, hocasɪ ve şeyhi namɪna cami, medrese ve tekkeden 

oluşan bir külliye43 yaptɪrɪp giderlerinin karşɪlanmasɪ için vakfiye hazɪrlamıştır.44 

26 Haziran 1389 tarihinde yapɪlan Kosova Meydan Muharebesi’nde olduğu 

gibi Üsküp’ün fethinde de Paşa Yiğit Bey’in yanɪnda yer alan Meddah Baba, Glişa 

Elezoviç’in kaynağɪnɪ zikretmediği bir belgeye dayanarak işaret ettiği gibi, Paşa 

Yiğit’in hocasɪ Hoca Muhiddin’dir.45 “Meddah”, onun ilmine ve hitabetteki 

ustalɪğɪna binaen verilmiş bir isimken, “Baba” ünvanı da, Evliya Çelebi’nin 

Üsküp’ün yirmi tekkesinden en meşhuru olarak zikrettiği Meddah Baba Tekkesi’nin 

şeyhi makamɪndan dolayɪ verilmiş olduğu düşünülmektedir.46 

1314 Kosova Vilayeti Salnamesi’nde Meddah Baba adɪnɪ taşɪyan bir mektep 

ve medresenin kaydɪ geçmektedir. Ayrɪca Ekrem Hakkɪ Ayverdi’nin, eserlerinin 

muhtelif yerlerinde bu külliyeden bahsetmesi ve yine Salih Asɪm’ɪn eserinde 

Osmanlɪ medresesi olarak zikrederek bu medresenin varlɪğɪnɪ teyit etmesinin dışında, 

külliyenin içerisinde yer alan ve en eski Osmanlɪ medresesi olarak anɪlmakta olan 

                                                           
42 Salih Asɪm’dan naklen Muhammed Aruçi, a.g.e., s. 183. 
43 II. Dünya Savaşı esnasında yıkılmış olan olan camiden geriye kalan minaresi de 1961 yılında imha 

edilmiştir. Medrese binası ise 1945 yılında kapatıldıktan sonra yeni getirilen ailelere tahsis edilerek 

gecekonduya dönüştürülmüştür. Üsküp'ün Çayır Belediyesi ile Bursa Büyükşehir Belediyesi arasında 

imzalanmış bulunan kardeşlik protokolü çerçevesinde, 2009 yılında 550 metrekarelik bir alan üzerinde 

başlamış olan çalışmaların neticesinde Meddah Medresesi ve Yiğit Paşa'nın türbesinin restorasyonu 

yapıldığı gibi, Meddah Baba'nın kabri de keşfedilmiş oldu. Makedonya Kültür Bakanlığı ve Eski 

Eserler Kurulu’nun izinleri çerçevesinde, Çayır Belediyesinin gözetiminde ve Bursa Büyükşehir 

Belediyesi’nin katkılarıyla restore edilen medrese ve türbe 2016 yılından itibaren ziyarete açılmıştır. 

http://www.yenibalkan.com/kultur/uskup-fatihi-yigit-pasanin-turbesi-acildi-h6856.html. 
44 Söz konusu vakɪfnameye ulaşɪlamamɪştɪr ancak Glişa Elezoviç diğer bazɪ belgelerden bu bilgilere 

ulaştɪğɪnɪ bildirmektedir. Bkz: Muhammed Aruçi, a.g.e., s. 186; Naser Ramadani, a.g.e., s. 71, 104. 
45 Glişa Elezoviç, a.g.e., I, s.136. 
46 Muhammed Aruçi, “Üsküp’te…, s. 184.  

http://www.yenibalkan.com/kultur/uskup-fatihi-yigit-pasanin-turbesi-acildi-h6856.html


18 
 

Meddah Medresesi’nin Osmanlɪ dönemine ait faaliyetleri hakkɪnda bilgi verecek 

yeteri derecede belge elimizde bulunmamaktadɪr.47  

Osmanlɪ’nɪn Makedonya’dan çekilişiyle beraber faaliyetlerinin kesintiye 

uğradɪğɪ Meddah Medresesi, Kemal Aruçi’nin hocasɪ olarak tanɪyacağɪmɪz Ataullah 

Kurtiş’in (ö. 1946) gayretleri ile 1925 yɪlɪnda tekrar faaliyet göstermeye başlamɪştır. 

Okulun açɪlɪş sebebinin bir yandan sahip olduklarɪ birikim ile kültürel, dînî, ilmî 

geleneği yeni nesillere aktarmak, diğer taraftan da toplumsal meselelere çözüm üretip 

manevi birliği sağlamak olarak ifade edilmiş olmasɪ48 okulun ne denli önem 

arzettiğinin göstergesi olmaktadɪr. Üçüncü nesil öğrencilerinden olan Bekir Sadak bir 

mülakatta, bünyesinde ilk, orta ve yüksek kɪsɪmlarɪ barɪndɪran bir “Yüksek İslam 

Okulu” diye tanɪmladığı bu müessesenin eğitim dilinin Türkçe olduğunu bildirerek 

Fatih medreselerinde uygulanan ders programɪnɪn ihtiyaca binaen yapɪlmɪş olan bazɪ 

ilavelerle bu kurumda da aynen uygulandɪğɪnɪ ifade etmektedir.49  

Meddah Medresesi’nin kurucusu Ataullah Kurtiş, aynɪ zamanda başmüderris 

görevinde bulunmaktaydɪ. 1938 yɪlɪnda Üsküp Ulema Meclisi üyeliğine atanmasɪyla 

birlikte bu göreve talebesi ve asistanɪ olan Fettah Efendi devam etmiştir.  

Meddah Medresesi’nin bir özelliği de öğretim elemanlarının kendi 

bünyesinde yetiştirilmesiydi. Şöyle ki, üst sınıflara geçmiş bulunan öğrenciler asistan 

olarak alt sınıflardaki öğrencilere ders vermekteydiler. Fettah Efendi, Şaban Efendi 

örneğinde olduğu gibi, Kemal Aruçi’nin de ders verdiği bilinmektedir. 

Klasik usulde eğitim veren bu okulun eğitim dili de Türkçeydi.50 Ders 

müfredatɪ hakkɪnda talebelerinden aktarɪlan bilgilere göre birinci sɪnɪftan itibaren: 

                                                           
47 Bkz: Muhammed Aruçi, a.g.e., s. 187-189; Богоевиќ, К. Лидија, Османлиските Споменици во 

Скопје, Скопје 1998, s. 91-92, 132. 
48 Ramiz Zekaj, Zhvillimi i kultures İslame te shqiptarët gjatë shekullit XX, AI-ITC, Tiranë 1997, s. 

85. 
49 Bkz: “Tarihin Getirdikleri: Biz Oralarda Kalmalɪydɪk. Prof. Bekir Sadak İle Konuşma”, el Hilal, 

IV/22, Üsküp 1990, s. 15; Kemal Aruçi’nin eğitim süresinin 13 yɪl olarak kaydedilmesi, yüksek 

kɪsmɪnɪn olduğu bilgisini doğrulamaktadɪr.  
50 Kullanɪlmakta olan kaynaklardan yola çɪkarak Meddah Medresesindeki eğitim dilinin Arapça 

olduğunu ifade edenler bulunmaktadɪr. Ama Bekir Sadak’ɪn ifadelerinin yanɪ sɪra hem incelemiş 

olduğumuz Akaid ve Kelam Ders Notlarɪ, şiirleri hem de aralarɪndaki yazɪşmalar ve Osmanlɪ Türkçesi 


19 
 

SARF: Emsile, Binâ, Maksud, İzzi; Merah; 

NAHİV: Avâmil, Tuhfe, İzhar, Kafiye, Molla Câmî;  

BELAGAT: Alaka Şerhi, Muhtasaru’l Meani; 

ARUZ: Aruzi Endelus Şerhi;  

İLM-İ ÂDÂB-I MÜNAZARA: Taşköprülü Risalenin Şerhi;  

İLM-İ VAAZ: Hacerzâde; 

MANTIK: İsagûci, Muğni’t-tullab, Şemsiye ve Fenârî’den bazɪ bölümler, 

Tasavvurât ve Tasdîkât. 

TEFSİR: Kadɪ Beydavi; 

HADİS: Sahihu’l Buhari; 

FIKIH: Halebî-i Sagîr, Mülteka; 

FIKIH USULÜ: Mir’ât, Şerhu Menâri’l-Envâr; 

FERÂIZ: Ferâiz-i Sirâciye; 

KELAM VE AKÂID: Emâlî, Akâid-i Nesefî, Şerhu’l Akâid, Devvânî, 

Gelenbevî.51 

Eğitim programɪnda Arap diline oldukça önem atfedilmekte, hatta kullanɪlan 

kaynaklarɪn da Arapça ağɪrlɪklɪ olduğu görülmektedir. Eğitim süresi Osmanlɪ 

medreselerinde olduğu gibi zamana bağlɪ değil etüd edilmesi gereken eserlere bağlɪ 

olmaktaydɪ. Belirlenen eserleri okuyup öğrenen kişiye İslam Birliği tarafɪndan görev 

yapabileceğine dair icazetname verilmekteydi.52 

Medresede eğitim gören ilk nesil birinci sɪnɪf yedi öğrenciden oluşmaktaydɪ. 

Daha sonra Yücel Teşkilatɪ’nɪn53 önderi olarak tanɪyacağɪmɪz Şuayp Aziz’in 

                                                                                                                                                                     
olan vukufiyetleri Meddah Medresesindeki eğitim dilinin Türkçe olduğunu ortaya çɪkarmaktadɪr. 

Kaldı ki Osmanlı’da her ne kadar eğitimde Arapça kaynaklar okutulsa da eğitim dilinin Türkçe olduğu 

bilinmektedir. 
51 Muhammed Ali, “Roli i Ataullah Efendi Kurtishit Në Ruajtjen e İdentitetit Fetar Tek Shqiptarët”, 

Kontribut i Ulemave Në Ngritjen e Çështjes Kombëtare Simpozium Shkencor (17 Nentor 2012) 

Tebliğler, Üsküp 2012, 86 – 94. 
52 “Tarihin Getirdikleri…., a.g.e., IV/22, s. 15. 
53 1937 yılında, Makedonya’da yaşayan Türkler’in milli, manevi değerlerini, örf, adet ve geleneklerini 

yaşatma ve koruma gayesiyle Şuayb Aziz’in önderliğinde kurulmuş olan teşkilattır. 1948 yılında rejim 


20 
 

eğitimine Ezher’de devam etme kararɪ almasɪ nedeniyle, 1933 yɪlɪnda bu okuldan altɪ 

öğrenci icazet alarak mezun olmuştur. Abdülfettah Rauf, Preşovalɪ Hafiz Necati, 

Üsküplü Mehmet, Selim, Hafɪz Sadullah ve Hafɪz Şaban Efendiler Meddah 

Medresesi ilk nesil mezunlarıdır.  

İkinci nesil mezunlarɪ dokuz kişiden oluşmaktaydɪ. Hafɪz Hasan Efendi, 

Hafɪz Abdürrahim Efendi, Hafɪz Mustafa Efendi Şemo, Hafɪz Hamdi Efendi, Hafɪz 

Kadri Efendi, Osman Efendi, İdriz Efendi bu nesil mezunlarɪnɪn arasɪnda yer 

almaktaydɪ.  

Üçüncü nesil mezunlarɪ ise altɪ kişiden oluşmaktaydɪ ki bunlar sɪrayla Bekir 

Sadak, Kemal Aruçi, Hafɪz Sami Efendi, Cemail Cemaili, Ramadan Efendi ve Hafɪz 

Salih Efendi’dir. Bu üç nesilden sonra iki nesil daha mezun vermiş olduğu 

bildirilmekte ancak bu öğrenciler hakkında, Meddah Medresesi kurucusu Atâullah 

Kurtiş’in oğlu Nimetullah Kurtiş dışında kimlerin bulunduğu hakkında herhangi bir 

kayda rastlanmamaktadır.  

Meddah Medresesi özel statüde bir okuldu. Dolayɪsɪyla finans konusunda 

devletten bir destek görmüyor tamamen hayɪrseverlerin katkɪlarɪyla ayakta durmaya 

ve faaliyetlerini sürdürmeye devam etmekteydi. Burada yetişmiş olan talebelerin her 

birinin, edinmiş olduğu ilmi geleneğe sahip çıkıp, onu yeni nesillere aktarmaya 

çalıştığı gibi, topluma yön veren sözü geçen şahsiyetler makamında olduklarını da 

görmekteyiz.54  

1947 yɪlɪna kadar faaliyet gösteren Meddah Medresesi’nin faaliyetlerine 

kurulan yeni Yugoslavya yönetimi tarafɪndan son verilirken, önde gelen temsilcileri 

de mahkemelere sevkedilip mahkum edilmişlerdir. 55 

Kemal Aruçi, Meddah Medresesi’ni bir şiirinde şöyle anlatır: 

Sönmüştü bir zamanlar irfan bu şen diyarda 

                                                                                                                                                                     
tarafından tehlikeli addedilip kurucularından dördü idam, 20’ye yakını ise cezaevi ve sürgün ile 

mahkum edilmişlerdi.  
54 Bunu ilerdeki bölümlerde daha iyi görme imkanını elde edeceğiz.  
55 “Dini Düşüncenin Önde Gelen Temsilcileri” başlığı altında bu mesele hakkında detaylı bilgi 

sunulacaktır.  


21 
 

Genç, ihtiyar, sönen bu ikbal için üzüldü 

Bir medrese açıldı, birkaç kişi yetişti 

Rûhen harap edilmiş bir memleket düzüldü.56 

Medresenin kapanmasından duyduğu elemi de şu şekilde ifade eder:  

Bu medreseydi bizde bir tek sadâ-yı İslâm 

Bu medreseydi sade bir tek nidâ-yı irfân 

Hayfâ kapandı şimdi bunsuz da kaldık işte 

Söndü demektir eyvâh bir lem’a-zâr-ı Furkân.57 

1.1.2.2. İsa Bey Medresesi 

Üsküp fatihi Paşa Yiğit Bey’den sonra Üsküp’ün idaresine geçen İshak 

Bey’in oğlu İsa Bey, Medrese’nin banisi olarak zikredilmektedir. Kaynaklarda İsa 

Beyoğlu veya Gazi İsa Bey olarak adɪ geçen İsa Bey’in doğum tarihi ve hayatı 

hakkɪnda fazla bilgiye sahip olmamamɪza rağmen, Üsküp sancak beyi olan babası 

İshak Bey ve kardeşleriyle birlikte Balkan bölgeleri fethine katılarak Gazi ünvanɪnɪ 

elde ettiği, ayrıca Saraybosna ve Yeni Pazar şehirlerinin kurulmasında ve bu 

şehirlerde çok sayıda yapının inşa edilmesinde önemli rolü bulunduğu, Üsküp’te 

kendi adını taşıyan cami, mescit, kervansaray, hanikâh, hamam ve medrese, ayrıca 

bir de şehrinin su ihtiyacını karşılamak için suyolu inşası gibi hayratlarɪnın da 

bulunduğu zikredilmektedir. Ayrɪca bunlarɪn harcamalarɪnɪ karşɪlamak üzere çok 

sayɪda gayri menkulun gelirlerini da vakfettiği bilinmektedir.58  

                                                           
56 Muhammed Aruçi, Kemal Efendi Aruҫi Şiirlerim, Logos-A, Üsküp 1999, s. 321. 
57 Muhammed Aruçi, a. e., s. 87. 
58 Bugün elimizde bulunan bu vakfiyeye Glişa Elezoviç, İsa Bey Vakfı mütevellisi Osman Bey 

Kumbaracı vasıtasıyla ulaşmış ve tercüme etmiştir. Orjinal halini ise fotokopi olarak “Turski 

Spomenici u Skoplju” başlıklı yazısının 85-101 sayfaları arasında bulmak mümkün olmaktadır; 

Nuredin Ahmeti, “Shkolla Mȅ e Vjetȅr Nȅ Balkan”, Hȅna e Re, VII/48, s. 19. 


22 
 

Konumuz olan Medrese’nin vakfiyesinde “ilim talipleri için on odalɪ bir 

medrese inşa etsin”59 ifadesi bunu doğrularken, Evliya Çelebi onu Üsküp’ün en 

meşhur medreselerinden biri diye kaydetmektedir.60 

Günümüzde hala faaliyet göstermekte olan bu eğitim kurumunun çalɪşmalarɪ 

tarihte birkaç kez kesintiye uğradɪğɪndan bu medreseyi üç ayrɪ dönemde ele alacağız. 

İnşa edilmiş olduğu 1469 yɪlɪndan Avusturyalɪ başkumandan Pikolomini’nin 

Üsküp’ü ateşe vermesine (1689) kadar ki sürede faaliyet gösteren bu kurumda görev 

yapan müderrisler arasɪnda Ahmet Efendi, Alâeddin Efendi, İbrahim Efendi, 

Hayreddin Efendi, Abdülhayy Efendi gibi alimler zikredilmektedir.61 

Yukarıda bahsi geçen Vakɪfnâme’de, talebeler için tahsis edilen on odalɪ 

medresenin yanɪnda yolcular, ihtiyaç sahipleri ve ilim taliplerinin kalabileceği bir 

hanikâhɪn da yapɪmɪndan bahsedilmektedir. Yazɪnɪn devamɪnda medrese ve hanikâh 

için vakfedilen mallar hakkɪnda detaylɪ bilgiler verildikten sonra, müderrisin ücreti, 

medrese ve hanikâh sorumlusu ve hizmetlilerin, öğrencilerin maaşları, verilecek 

giyim kuşam ve masraflar hakkɪnda detaylɪ bilgiler verilmektedir. Ayrɪca 

Vakɪfnâme’de kütüphane, kitaplar ve çalɪşanɪna belirlenen ücret hakkɪnda da bilgi 

verilmektedir.62 

Yakɪldɪktan sonra ne zaman tamir ettirilip tekrar faaliyete devam ettiği 

hakkɪnda bilgi sahibi olmasak da, 321/1903 yılına ait Maarif Salnamesinde İsa Bey 

Medresesi, banisinin İsa Bey, müderrisi Nabi Efendi ve otuz talebeye sahip bir 

eğitim kurumu olarak kayıtlanmakta olduğu görülmektedir.  

                                                           
59 Bahsi geçen 874/1469 tarihli vakfiyede kayıtlı olup caminin de olduğu arsaya inşa edilen bu 

kurumda eğitim görecek on odadaki talebeye 10 akçe yevmiye ile iki ekmek ve etli iki çanak yemek 

de verilmesi öngörülmektedir. Glişa Elezoviç, “Turski Spomenici u Skoplju”, G.S.N.D, Knjiga 1 

Sveska 1-2, Skopje 1926, s. 399.  
60 Evliya Çelebi, Seyahatnamesi, V, s. 297.  
61 Cahit Baltacɪ, XV – XVI Yüzyɪllarda Osmanlɪ Medreseleri, İstanbul 2005, I, s. 266 – 267.  
62 Nuredin Ahmeti, a.g.m., s.19. 


23 
 

Osmanlɪ’nɪn bu bölgeyi terketmesiyle birlikte oluşan toplumsal ve ekonomik 

durum nedeniyle bu kurumun faaliyetinin devamɪ sağlanamamɪş ve belirsiz bir 

süreye kadar kapɪlarɪnɪ kapatmak zorunda bɪrakɪlmɪştɪr.63 

S.H.S. Krallɪğɪnɪn hakim olduğu dönemde devletin kurmuş olduğu Kral 

Aleksandar Medresesi’nin Müslüman halk tarafɪndan itibar görmemesi sonucu, İslam 

Birliği Teşkilatı’na bağlɪ Ulema Meclisi kararɪyla 1936 yɪlɪnda bu en eski eğitim 

kurumu “Reforme Edilmiş İsa Bey Medresesi” adɪyla tekrar faaliyet göstermeye 

başlamıştır. Resmi olarak 2 Ekim 1936 yɪlɪnda faaliyete başlayan bu medresenin 

kuruluş amacɪ İslam Birliği Teşkilatı’na bağlɪ kurumlarda görev yapacak dini 

kadrolarɪn eğitiminin sağlamasɪ olduğu ifade edilmiş, müfredata din derslerinin yanɪ 

sɪra müspet ilimler de dahil edilmiş, bildiride de vurgulandığı şekliyle aslında çağdaş, 

dînî, toplumsal eğitiminin sağlanmasɪ hedeflenmişti.64 

Ders programɪnɪn Saraybosna Gazi Hüsrev Bey Medresesi’nden alɪnmɪş 

olduğu anlaşɪlan bu medresenin, İslam Birliği Teşkilatı’nɪn Başkan Vekili Feyzi 

Haciamziç’in açɪlɪş münasebetiyle yayɪnlamɪş olduğu bildiriden, Medrese’nin dörder 

yɪllɪk iki aşamadan oluşan sekiz yɪllɪk eğitim vereceği anlaşɪlmaktadɪr.65 

Ulema Meclisi tarafɪndan yeniden faaliyeti sağlanan bu kurumun finansı da 

İslam Birliği Teşkilatɪ tarafɪndan yapɪlmaktaydɪ. Şüphesiz ki bu dönemde de İslam 

Birliği Teşkilatɪ’nɪn finans kaynaklarɪ arasɪnda vakɪf gelirleri ile Müslüman ahaliden 

toplanan bağɪş, fitre ve zekatlar yer almaktaydɪ. Yine bildiride verilen bilgiye göre 

kabul edilmiş olan toplam 72 talebenin 45’inin masraflarɪ İslam Birliği Teşkilatɪ 

tarafɪndan karşɪlanɪrken, diğer 27 talebenin masraflarɪnɪn kendi aileleri tarafɪndan 

karşɪlanmaktadɪr.66  

Hem dini hem de müspet ilimlerin okutulduğu bu okula, halk olumsuz tavır 

takınmamış, hatta destek vermiş görünmektedir. Gazi İsa Bey Camisi’nin yanɪndaki 

                                                           
63 Naser Ramadani, “Funksionimi…… s. 385. 
64 ДАРМ.1.955.1.1/1-2 Прослава свечаног отварања Гази Исабегове Централне Медресе и 

Централне Вакуфске Библиотеке у Скоплу, бр, 5267/36 Скопле, 2 септембра 1936 год. Наиб за 

Исламску Верску Заједницу, Фејзи Хаџиамзич. 
65 Gös. yer. 
66 Gös. yer. 


24 
 

iki katlı modern binada bulunan bu okul, ne yazɪk ki 1941 yɪlɪnda patlak veren II. 

Dünya Savaşı nedeniyle hiçbir mezun veremeden faaliyetlerine son vermek zorunda 

kalmɪştɪr.67 

İsa Bey Medresesi, 1984 yɪlɪnda Üsküp’ün Kondova köyünde inşa edilmiş 

binada tekrar eğitim faaliyetlerine başlamɪştɪr. Böylece bu medrese, kesintilere 

rağmen en uzun eğitim veren kurum olma özelliğini korumuş bulunmaktadɪr.  

Erkek lisesi olarak görev yapan bu eğitim kurumunun hemen yanɪ başɪnda 

medrese öğrencileri için inşa edilmiş yatakhane ile günde üç öğün yemek veren 

yemekhane de bulunmaktadɪr. Dini kurumlara kadro eğitimi gayesi ile faaliyete 

geçen bu okulun, halkɪn takdir ve teveccühünü kazanmasɪ sonucu Merkezi Üsküp İsa 

Bey Medresesi olmak üzere Makedonya’nɪn değişik şehirlerinde dört şubesi daha 

bulunmaktadɪr. 2004 yɪlɪnda faaliyete geçen İsa Bey Kalkandelen Kɪz Şubesi, 2005 

yɪlɪnda İştip Erkek Şubesi, 2006 yɪlɪnda Üsküp Kɪz Şubesi ve 2008 yɪlɪnda Gostivar 

Kɪz Şubesi ile birlikte İsa Bey Medresesi her yɪl 200’den fazla mezun vermektedir.  

1.1.2.3. Büyük Medrese – Kral Medresesi “I. 

Aleksandar” 

Büyük Medrese (Velika Medresa) ya da Kral Medresesi olarak da bilinen bu 

medrese S.H.S. Krallɪğɪ tarafɪndan 1924 yɪlɪnda Kral I. Aleksandar’ɪn izniyle 

kurulmuştur. Müslüman nüfusun eğitim eksikliğini giderme amacıyla devlet eliyle 

kurulmuş olan bir okuldur. Bu yeni kurulan okul sayesinde hem eğitim–öğretim 

denetlenecek hem de yeni düzenle uyumlu nesillerin, aydɪnlarɪn yetişmesine ön ayak 

olunacaktɪ. “Medrese” olarak isimlendirilmesi, halkın dini eğitime itibar etmesinden 

ileri gelmektedir.68  

                                                           
67 Nuredin Ahmeti, a.g.e., VII/49, VII/50, s. 19; Reform Edilmiş İsa Bey Medresesinin bu dönem 

çalɪşma proğramɪ, müfredatɪ, öğretim görevlileri, öğrencileri hakkɪnda detaylɪ bilgi için bkz: M. 

Bajrami, a.g.e., s. 60–114; Q. Lita, “Medresetȅ e Bashkȅsisȅ Fetare İslame Nȅ Shkup Gjatȅ Sundimit 

Tȅ Mbretȅrisȅ Sȅ SKS (Jugosllave), Kontributi I Ulemave Nȅ Ngritjen E Çȅshtjes Kombȅtare, 

Simpozium Shkencor 17 Nȅntor 2012, s. 108 – 119. 
68 Qerim Lita, “Medresetȅ ….., s. 111. 


25 
 

Medresedeki öğretmenlerin çoğunu gayri müslimler oluşturmaktaydɪ. 16 

senelik faaliyet süresince görevlendirilmiş bulunan toplam 48 kadrolu ve 11 

sözleşmeli öğretmenin 24’ünün Sɪrp, 18’inin Boşnak, 7’sinin Rus, 3’ünün Makedon, 

3’ünün Karadağlɪ, 2’sinin Hɪrvat ve 2’sinin Yahudi asɪllɪ olduğu aktarɪlmaktadɪr.69 

Müfredatı dil ve fen bilimleri ağɪrlɪklı olan medresede Sɪrpça-Hɪrvatça, 

Fransɪzca, Arapça, Almanca, Türkçe ve Latince olmak üzere altɪ lisan 

öğretilmekteydi. Din dersleri için ayrɪlan ders saati müfredatın %11’ini 

aşmamaktaydı. 70 

16 sene boyunca toplam 680 öğrencinin kayɪt yaptırmış olduğu bu eğitim 

kurumundan sadece 190’ı mezun olabilmiştir. Mezun olan öğrencilerden 118’i 

Boşnak, 62’si Arnavut ve 10’u Türk asɪllɪydɪ. Bu öğrencilerin çoğu, II. Dünya 

Savaşɪ’ndan sonra kurulmuş olan yeni Yugoslavya’da önemli mevkilere gelmiş olan 

kişilerdir. 

1.2. Dini Düşüncenin Önde Gelen Temsilcileri 

Çalɪşmamɪzɪn bu bölümünde Osmanlɪ sonrasɪnda dini düşüncenin önde gelen 

temsilcileri hakkında bilgi vermeyi hedefliyoruz. Hayatlarɪ hakkɪnda kısaca bilgi 

vereceğimiz bu şahsiyetlerin her biri Osmanlɪ kültür mirasɪna sahip çɪkmakla hem 

siyasi ve maddi kayɪp veren Müslüman unsurun manevi ve kültürel olarak 

kalkɪnmasɪnɪ hem de bu kültürün yeni nesillere aktarɪlmasɪnɪ sağlayarak bugüne 

kadar yaşatɪlmasɪnda katkɪlarɪ olmuştur.  

Osmanlɪ, dini eğitime önem verilen bir geleneğin yerleşmesini sağlamɪştɪ. Bu 

sebeple Osmanlɪ sonrasɪnda bile bu geleneğin çok sayɪda temsilcisinin olduğu 

görülmektedir. Bunlarɪn hepsi hakkında burada bilgi verme imkanɪmɪz 

bulunmamaktadɪr. Fakat o ruhu temsil etmesi açɪsɪndan birkaç örnek vermeyi gerekli 

görmekteyiz.  

 

                                                           
69 Qerim  Lita, a.e., s. 109 v.d.; Naser Ramadani, “Funksionimi….., s. 389. 
70 Qerim Lita, gös. yer.  


26 
 

1.2.1. Atâullah Kurtiş (1874–1946) 

1874 yılında Üsküp’ün Studeniçan köyünde doğmuştur. Halk arasında Ata 

Efendi diye de bilinmektedir.  

İlkokulu doğum yeri olan Studeniçan köyünde okuduktan sonra Üsküp 

İshâkiye Medresesi’nde dönemin meşhur alimi Nabi Efendi’den ders görerek 

eğitimine devam etmiştir. Buradaki eğitimini tamamladıktan sonra İstanbul’a giden 

Atâullah Kurtiş, Fatih Medresesi’nde Kelam, Fıkıh, Tefsir ve Hadis üzerinde ihtisas 

yapmıştır. 1909 yılında mezun olup İskilipli Hüseyin Atıf Efendi’den icâzet alan 

Atâullah Kurtiş, aynı zamanda Dağıstanlı Abdülfettah Efendi, Manastırlı İsmail 

Hakkı ve Kâmil Efendi gibi dönemin önde gelen Osmanlı alimlerinden de ders 

görmüştü.71  

Keskin zekası ve çalışkanlığı sayesinde kısa bir sürede ilerleyip zamanında 

öğrenci olduğu Fatih Medresesi’nde önce müderris daha sonra ise dersiam olarak 

görevine devam eder. Faaliyetlerini sadece ilim alanı ile sınırlamayıp Miralay Sâdık 

Bey, Hamdi Paşa, Mustafa Sabri Efendi ve İskilipli Atıf Efendi gibi dönemin - gerek 

dinî gerekse siyasi hayatın - önde gelen simaları ile işbirliği içerisinde bulunmuştur. 

Nitekim ilmin yanı sıra edinmiş olduğu siyasi tecrübe de fikir dünyasının oluşumunu 

önemli derecede şekillendirmiştir. Bu oluşumda Balkan Savaşı’ndan sonra 

Balkanların, özellikle doğup büyüdüğü toprakların Türk hükümranlığından çıkması 

son derece etkili olmuştur. Bu doğrultuda 1924 yılında önce Mısır’a sonra da doğum 

yeri olan Üsküp’e gelmiştir.72  

Üsküp’te ilmî faaliyetlerine devam eden Atâullah Kurtiş, 1925 yılında 

toplumsal eğitimi ve bilinçlenmeyi sağlayacak yeni nesillerin yetiştirilmesi gayesiyle 

Meddah Medresesi’ni kurar.  

Osmanlı dönemi boyunca toplumsal eğitimde önemli rolü bulunan Meddah 

Medresesi, Osmanlı sonrası dönemde de Atâullah Kurtiş sayesinde tekrar faaliyet 

                                                           
71 Muhammed Aruçi, “Üsküp’te…, s. 191; Muhammed Ali, a.g.e., s. 87; Afet Jashari, “Porositë e 

Ataullah Ef. Kurtishit (1874-1946) Për Shqiptarët e Shkupit”, Jeta Shoqërore e Shqiptarëve Në Shkup 

dhe Rrethinë Ndërmjet Dy Luftërave Botërore (Konferencë Shkencore, 14- 15 Tetor Shkup), 2015 

Üsküp, 443-452.  
72 Muhammed Ali, a.g.e., s. 88.  


27 
 

göstermeye başlamış ve 1947 yılında mevcut rejim tarafından kapatılana kadar bu 

önemli görevi ifa etmeye devam etmiştir.  

1936 yılına kadar bu kurumun başında bulunmuş olan Atâullah Kurtiş, her 

biri kelam, fıkıh, hadis, tefsir ve tecvid sahalarında otorite kabul edilecek ilim 

adamlarının yetişmesine vesile olmuştur. Böylece sadece yaşamış olduğu bölgede 

değil, öğrencilerinin faaliyet gösterdiği Makedonya, Kosova, Arnavutluk ve Bosna 

Hersek’te de tanınıp bilinmektedir. 

Sadece ilmi faaliyetleri ile değil, siyasi hareketliliği ile de dikkatleri çekmeyi 

başaran Atâullah Kurtiş, 1936 yılında Vardar Makedonyası İslam Birliği Ulema 

Meclis (Ulema Medzlis u Skoplju) üyeliğine seçilmiş ve 1941 yılına kadar bu görevi 

ifa etmeye devam etmiştir. 

Kurtiş’in dinî ve kültürel değerlere sahip çıkmasıyla, Osmanlı sonrası 

Balkanlarda kültürel mağlubiyet yaşatılmaya çalışılan Müslümanların birliğini, 

maddi ve manevi varlığını istikrarlı bir şekilde sürdürebilmeleri açısından katkısı 

büyüktür.73  

Liderlik vasıflarının çok bariz görüldüğü Atâullah Kurtiş bir aksiyon 

adamıdır. Öğrencisi Bekir Sadak bir mülakatında onun hakkında şunları ifade 

etmektedir: 

“Ata Efendi, tıpkı bir erkan-ı harp gibi meselelere umumi planda 

yaklaşıyordu. Taarruz ve müdafaanın umumi hatlarını çizmekte daha başarılıydı.” 

Yine aynı mülakatta yeni kurulan düzende görev alıp almama konusunda 

fikrini sorduklarında, “Bir işin içinde bulunmak dışında kalmaktan daha iyidir; halka 

hizmet imkânları çıkabilir.” dediği aktarılmaktadır. Bu genel prensip ile de o 

dönemde çevresinin ve talebelerinin genel davranış uslubunu da belirlemiş 

olmaktadır. 74  

 

                                                           
73 Muhammed Aruçi, “Üsküp’te …”, s. 191. 
74 “Biz Oralarda ……. S.26, s.17.  


28 
 

Talebesi Bekir Sadak’ɪn: 

“Ders anlatɪm tarzɪ açɪk ve veciz idi. Dersin son birkaç dakikasɪnɪ daima 

eğitici mülahazalara ayɪrɪrdɪ. Bu, öğretim ve eğitimin bir arada yürütülmesinden 

ibaret bir yetiştirme tarzɪydɪ. Hedef, verilen bilgilerin hayat ve günlük olaylarla 

ilgisini göstermekti.”- şeklindeki açɪklamalarɪ75 Atâullah Kurtiş’in bilgiyi aktarma 

yöntemleri, ders motivasyonu sağlama, talebelerle iletişim kurma ile oluşan eğitim 

metodu hakkɪnda bilgi vermektedir.  

Onun ne denli şuurlu bir toplum bilimci ve halka yön veren sözü geçen bir 

lider olduğunu zaten göç karşıtı tavrından da görmek mümkün olmaktadır.  

“Ecdadınızın emanet etmiş olduğu malları, mülkleri satmayınız. Ekip biçerek 

bereketinden yararlanın. Yoksa mahşer gününde Allah’ın önünde bunun hesabını 

nasıl verirsiniz!- şeklindeki meşhur söylemi76 halkın göçe karşı tavır almasında güçlü 

bir etken olacaktır.  

Halkın bulunduğu ağır ekonomik şartların iyileşmesi için eğitimin 

yayılmasının yanı sıra, halkı ticaretle iştigal etmeye teşvik eden Atâullah Kurtiş, 

bilinçli olarak yerleştirilmeye çalışılan gayri İslâmî yaşam tarzına şiddetle karşı 

çıkmış ve bunlara tâbi olmaya çalışanları da alenen eleştirmekten geri durmamıştır. 

Özellikle, ağır maddi şartlar altında kıvranan halka rağmen lüks ve savurganlıkta 

sınır tanımayarak yaşamlarını sürdürmekte olan toplumun önde gelenleri şiddetli 

eleştirilerinden nasiplerini almışlardır.  

Sonuç olarak diyebiliriz ki, dinî düşüncenin canlanmasında olduğu gibi 

Müslümanların maddi ve manevi birliklerini korumaları yönünde de önemli rol 

oynayan Atâullah Kurtiş ve talebelerinin, bu topraklarda İslam’ın yaşatılması 

konusunda etkisi büyük olmuştur. Bununla beraber ağırlığı da hala zihinlerde yer 

                                                           
75 Gös. Yer. 
76 Muhammed Aruçi, “Üsküp’te …”, s. 196. 


29 
 

etmeye devam etmektedir. Kendisi ile ilgili daha detaylı bilgi veren kayıtlar 1963 

yılındaki Üsküp depremi esnasında yok olmuştur.77  

Hocası Atâullah Kurtiş’in vefatı üzerine Büyük Üstad Merhumun İzinde 

başlıklı şiiri kaleme alan Kemal Aruçi’nin bazı mısraları şöyledir: 

Ağlar izinde hiss-i diyânetle çağlayan 

Her sîne ey mücâhid-i İslam ü dîn müdam 

Ağlar izinde ilm ü edeb, ma’rifet, kemâl 

Ağlar izinde memleket ahrârı, subh u şâm 

Nâmusu ırz u ismete çılgınca saldıran 

Her inkılaba karşı dilîrâne durdunuz 

Dünya denince görmezdi sizden bir iltifat 

İlhâdı sanki kalb-gehinden vururdunuz 

Millet, vatan ve dîn ü diyânet hukukunu 

Çiğnetmemek yolunda büyük hizmet ettiniz 

Bir asır için değil, fakat a’sâr için bile 

Sermâye-i hüner bırakıp sonra gittiniz 

İman yolunda ömr ü hayâtı azımsamak 

Hissiyle çarpıyordu büyük kalbiniz müdâm 

Gittiyseniz de millete çok şey bıraktınız 

Ölmez bu yerde, yok, unutulmaz, hayır, bu nâm.78 

Kurtiş, 25 Kasım 1946 yılında Üsküp’ün Studeniçan köyünde 72 yaşında 

vefat etmiştir. Üsküp Gazi Baba mezarlığında medfun bulunan Atâullah Kurtiş’in, 

mezarlığın Butel yerleşim birimine katılmasından dolayı kabrinin hiçbir izine 

                                                           
77 Adını taşıyan torunu Üsküp Balaban Camii imamı Ataullah Kurtiş’ten naklen Afet Jashari, a.g.e., s. 

452.  
78 Muhammed Aruçi, Şiirlerim…., s. 283–285. 


30 
 

rastlanmamaktadır. Doğum yeri olan Studeniçan köyünde Yukarı Camii onun adını 

taşırken merkez camisine de kurmuş olduğu medresenin (Meddah) ismi verilmiştir. 

1.2.2. Fettah Efendi (1910–1963) 

Üsküplü şair ve müderris olan Fettah Efendi’nin asıl adı Abdül Fettah 

Rauf’tur. 1910 yılında Makedonya’nın başkenti Üsküp’te doğmuştur. Hacı İshak 

sülâlesindendir. Babası, Üsküp eşrafından Rauf Efendi, oğlunun iyi bir eğitim 

alabilmesi için onu kendi mesleği olan tüccarlıktan uzak tutmuş, dönemin ünlü din 

âlimlerinden Atȃullah Efendi’nin yanında yetişmesini sağlamıştır. İlkokul öğrenimini 

tamamladıktan sonra eğitimine Meddah Medresesi’nde devam eden Fettah Efendi, 

1933 yılında düzenlenen ilk icazet töreninde arkadaşlarıyla birlikte icȃzetini alıp 

1938 yılına kadar yine bu kurumda kelâm ve akaid müderrisliği görevini ifa etmiştir. 

Bu arada camilerde fahrî vaizlik de yapan Fettah Efendi, 1938’de hocası Atâ 

Efendi’nin Ulema Meclisi üyeliğine tayin edilmesi üzerine Meddah Medresesi’nin 

baş müderrisliğine getirilip, medrese kapatılıncaya kadar bu görevini sürdürmüş ve 

burada birçok talebenin yetişmesine vesile olmuştur. 79 

Kemal Aruçi ile tanışmaları bu kurumun çatısı altında hoca–talebe ilişkisi 

olarak başlayacak ve bu bağ, hayatının sonuna kadar tecrübe, bilgi, ortak kader 

paylaşımı, hatta çoğu kez şiir dinletilerinin yapıldığı, ailecek karşılıklı ziyaretler 

şeklindeki sohbet meclisleri sayesinde daha da kuvvetlenerek gelişecektir.80  

Fettah Efendi, 1945’te Meddah Medresesi’nin kapatılması ile birlikte 

arkadaşları gibi tutuklanıp mahkemelerde yargılandı. Rejim aleyhtarı, devlet düşmanı 

ve savaş dönemi zengini olduğu iddiasıyla, yedi yıl ağır hapis ve cebrî iş, üç yıl da 

siyaset yasağına mahkûm edildi. Cezaevinden çıktıktan sonra uzun bir süre 

çalışmasına izin verilmemiştir. Hayatının son yıllarında Makedonya Devlet 

                                                           
79 Muhammed Aruçi, “Fettah Efendi”, DİA, XII, s. 483-484.  
80 Kemal Aruçi’nin 2009 yılında vefat eden hanımı Hanife Hanım’ın ailevi ziyaretler hakkında 

aktarmış olduğu bilgileri, kızı Nihal Hanım’ın tasdik etmesi suretiyle tez yazım aşamasında bir kez 

daha teyit edebilme imkanına sahip olduk. Ayrıca Kemal Aruçi’nin Meddah Medresesi’nden 1944 

yılında ayrıldıktan sonra Vrapçişte’de kurmuş olduğu medresenin çalışma metodu hakkında Hocası 

Fettah Efendi ile istişare ettiği görülmektedir. Yine hayatının son döneminde çalışmakta olduğu 

Makedonya Devlet Arşivi’nde tavsiyesi üzerine Kemal Aruçi’nin de bu kurumda görevlendirilmesini 

sağlamış olması bu bağın gücünün göstergesi olduğunun kanısındayız. 


31 
 

Arşivi’nde uzman olarak görevlendirilmiş olup, 24 Nisan 1963 yılında Üsküp’te 

Hakk’ın rahmetine kavuşmuştur.81 

Ata Efendi’nin talebesi Fettah Efendi de bir inanç ve fikir adamıdır. Kısa 

fakat onurlu hayatında maddi ve manevi baskıya maruz bırakılmasına rağmen inanç 

ve fikirlerinden taviz vermeye kesinlikle yanaşmamıştır. Fettah Efendi’nin yeğeni ve 

yetiştirdiği son talebesi olan Cavit Saraçoğlu bir mülakatında Fettah Efendi’nin 

siyaseti yakından takip ettiğini söyler ve sözlerine şöyle devam eder:  

“Onun (Fettah Efendi) ve Ata Efendi’nin kim olduğunu düşman biliyor fakat 

bizim halk bilmiyor. Bunlar olmasaydı belki Makedonya’daki Müslümanlar Bulgar 

Müslümanlar gibi asimile olabilirlerdi. Ama olmadı çünkü ciddi ve güçlü âlimler 

buna müsaade etmeyecek faaliyetlerde bulundu”.82 

Bekir Sadak söyleşisinde Fettah Efendi’yi ayrıntıları önemseyen ve çokça 

yazan bir zat olarak tanıtmaktadır.83 Yazı kültürüne vermiş olduğu önemi, arkasında 

bırakmış olduğu ilmî makale ve geniş şiir külliyatından görmek mümkün olmaktadır.  

Balkanlar’da İslamî Türk Edebiyatının bir temsilcisi diyebileceğimiz Fettah 

Efendi, Osmanlı Türkçesi ile yazan ve şiirlerinde aruz veznini kullanan son nesil 

şairlerinden biridir. İki dünya savaşı arasında başlamış olduğu şiir çalışmalarına 

hayatının sonuna kadar kesintisiz devam etmiştir. İlk şiirleri Üsküp’te çıkan Sadȃ-yı 

Millet (1925) gazetesinde yayımlanır. Daha sonraları inanç ve düşüncesiyle dönemin 

“belirlenen ideolojik sınırını” aşması nedeniyle şiirleri ilmî çevreler tarafından itibar 

görmemiştir.84 Hapisteyken yazmış olduğu seksen bin civarında mısrası, “ele 

geçirildiğinde başına dertler açar” düşüncesiyle dostları tarafından imha edilmiştir. 

                                                           
81 Muhammed Aruçi, a.g.e. s. 484.  
82 Nedim Emin, “Üsküplü Cavit Bey ile Mülakat”, Köprü Derneği, S. 56, Nisan-Mayıs-Haziran 2013, 

s. 31-35.  
83 Bekir Sadak, “Biz Oralarda ……. s. 26, s.17. 
84 Suat Engüllü, “Üsküp’te Abdül Fettah Rauf da Yaşadı”, Yedi İklim-Aylık Sanat-Kültür-Edebiyat 

Dergisi, İstanbul, s. 64, s. 22. 


32 
 

Vefatından sonra geriye kalan şiirleri Kemal Aruçi, Bekir Sadak ve aynı zamanda 

yeğeni olan Cavit Saraçoğlu gibi talebeleri tarafından korunmaya alınmıştır.85 

Zaman zaman bazı dergilerde yayımlanmış olan bu şiirler, henüz 

kitaplaşmamış olmalarına rağmen değişik çalışmalara konu teşkil etmişlerdir.86 

Mehmed Âkif’in ölümü üzerine kaleme aldığı bir yazısı ve mersiyesi, 

Sofya’da neşredilen 6 Şubat 1937 Medeniyet gazetesinde yayımlanmıştır. Yine 

Vančo Boškov ile birlikte kaleme aldığı iki önemli makalesi “Rifaiskoto Teke vo 

Skopje” (Üsküp’teki Rifâî Tekkesi), Glasnik na İnstitutot za Nacionalna Istorija, 

II/2, Skopje (Üsküp) 1958, özel fasikül ve “Edno Skopsko Vakafname od XVI 

Vek” (XVI. Yüzyıla Ait Bir Üsküp Vakıfnâmesi, a.e., V/1, Skopje 1961) 

bulunmaktadır. Ayrıca Turski Dokumenti za Istorijata na Makedonskiot Narod 

(Makedon halkının tarihine dair Türkçe belgeler [I, Skopje 1963, Drzavna Arhiva na 

SR Makedonija, Serija Prva: 1607-1699]) adı altında çıkan Makedonca neşriyat 

serisinde Metodija Sokolovski, Arif Starova, Vančo Boškov gibi müellifler arasında 

Fettah Efendi’nin adı Fetah İshak olarak geçmektedir.87 

Bir Osmanlı aydını olan Fettah Efendi, geçmişinden bahsederken, 

bulundukları durumdan dolayı hüzünlense de asla bir mağlubiyet duygusuna 

kapılmaz. Fettah Efendi, Ata Efendi’nin mimarı olduğu mücadelenin meşalesini, 

yetiştirmiş olduğu talebelerine devretmeyi başarmış bir ilim adamıdır. Ölümünün 

ardından, talebesi Kemal Aruçi kaleme almış olduğu uzun mersiyesinde Fettah 

Efendi’yi şu mısralarla anlatacaktır:  

                                                           
85 Muhammed Aruçi, a.g.e. s. 484; Belli ki dönemin şartlarından dolayı hiçbiri bu şiirlerin 

yayımlanmasını sağlayamamıştır. Muhammed Aruçi’nin verdiği bilgiye göre Kemal Aruçi, elindeki 

şiirleri konularına göre tasnif etmiş bulunmaktaydı. Muhammed Aruçi’nin özel kitaplığında bulunan 

bu şiirlerin bir kısmı yayımlanmak üzere latinize edilmiş, ancak onun da yayɪnlayabilmesi için ömrü 

vefa etmemiştir.  
86 Ertuğrul Karakuş, “Bı̇R Neo-Klası̇k Balkan Şaı̇rı̇nı̇n Vatan Ağıdı: Abdülfettah Rauf’un Şı̇ı̇rı̇nde 

Üsküp Ve Makedonya”, HİKMET - Uluslararası Hakemli İlmi Araştırma Dergisi 29. Aralık 2014, S. 

24, s. 36 – 149; Suat Engüllü, “Üsküp’te Abdül Fettah Rauf da Yaşadı”, Yedi İklim-Aylık Sanat-

Kültür-Edebiyat Dergisi, İstanbul, S. 64, s. 21-25; Süleyman Baki, “Üsküplü Şair Fettah Efendi’nin 

Şiirlerinde Mehmet Akif’in Vefatı”, •Uluslararası Mehmet Akif Ersoy Milli Birlik ve Bütünlük 

Sempozyumu, 12-14 Ekim 2011, Bildiriler Kitabı, İstanbul Sabahattin Zaim Üniv. Yay. İstanbul 

2011,s. 319-327; Süleyman Baki, “Üsküplü Şairlerin Dilinden Balkanlar’da Hazreti Peygamber 

Sevgisi”, Yedi İklim Peygamberimiz Özel Sayısı, Mayıs 2006. 
87 Muhammed Aruçi, “Fettah Efendi”…s.484. 


33 
 

Görmedi mukadder ömründe ikbal 

Dünyaya iltifat etmedi bir an 

Bir derdi var idi geçmedi bundan 

Müslümanlık için aydın istikbal.  

Bir âlim değildi bir âlem idi 

Görmedim bu büyük dehâya bir eş 

Ne zevâl yâ Rabbi! Toprağa girdi 

Yurduma nur saçan bu feyyâz güneş.88 

2013 yılında Üsküp’ün Butel semtinde Üsküp esnafı, mahalle sakinleri ve 

Çayır Belediyesinin katkılarıyla inşa edilen camii, Fettah Efendi Cami’si olarak 

isimlendirilmiştir.  

1.2.3. Üsküplü Hafɪz İbrahim Efendi (1890 – 1972) 

1890 yɪlɪnda Üsküp’te doğdu. Osmanlɪnɪn son döneminde, Üsküp’ün Çayɪr 

semtinde faaliyet gösteren Mehmet Paşa Camii’nin avlusundaki medresede 

müderrislik yapan İdriz Salih Efendi’nin oğludur.89  

Dindar ve kültürlü bir ailede yetişen Hafɪz İbrahim Efendi, ilk dini terbiyeyi 

ailesinden alɪr. İshakiye Medresesi’nde eğitimine devam eden Hafɪz İbrahim Efendi, 

bu arada hıfzını da kɪraat usûlünü de İstanbul’da kɪraat ilmi üzerine tahsil görmüş 

Kurra Hacɪ Hafɪz Yahya Efendi’nin huzurunda tamamlamɪştɪr. İshakiye 

Medresesi’nde eğitimini tamamladɪktan sonra İsa Bey Medresesi’ne kaydɪnɪ yaptɪrɪp 

1923 yɪlɪnda 5 yɪllɪk eğitimden sonra icazetini almıştır. 

Murad Paşa Camii’nde 22 sene boyunca imam-hatip olarak görev yapmɪştɪr. 

On sene boyunca Meddah Medresesi’nin civarındaki bir zaviyede hafız yetiştirme 

görevini de ifa etmiş ancak yeni rejim nedeniyle ülkede dini eğitim veren bütün 

kurumların kapatılması ile birlikte bu ilim yuvası da kapatılmıştır. 1946 yılında bir 

                                                           
88 Muhammed Aruçi, Şiirlerim…., s. 306 – 315.  
89 Süleyman Baki, http://fikircografyasi.com/makale/uskuplu-hafiz-ibrahim-efendi-1890-1972, 

20.05.2016. 

http://fikircografyasi.com/makale/uskuplu-hafiz-ibrahim-efendi-1890-1972


34 
 

rahatsızlık nedeniyle Murad Paşa Camii’ndeki görevini bırakmak zorunda kalan 

İbrahim Efendi, daha sonra İslam Birliği Teşkilatı (Meşihat-ı İslamiye) tarafɪndan 

değişik camilerde vaiz olarak görevlendirilmiştir. Üsküp’ün önemli camilerinde 

Ramazan ve Bayram vaazlarına 18 sene boyunca devam ettikten sonra 1965 yılında 

sağlık sorunları nedeniyle kendi isteğiyle bu görevlerden uzaklaşmıştır.  

Mevcut rejimin etkisiyle dini eğitim veren kurumların dönem dönem 

kapatılması nedeniyle evini küçük bir medrese haline getirerek başta kendi çocukları 

olmak üzere hafız yetiştirmeye devam etmiştir. Yetiştirdiği talebeler arasında Kemal 

Aruçi’nin arkadaşı olarak tanıyacağımız Marmara Üniversitesi İlahiyat Fakültesi 

hocalarından merhum Prof. Bekir Sadak (1923-1933), Debreli Hafız Şaban (ö. 2000), 

Hafız Mustafa, Hafız Abdürahman gibi bir çok talebesini sayabiliriz.  

En sıkıntılı dönemlerde dahi dini hassasiyetinden taviz vermeyen Hafɪz 

İbrahim Efendi, özellikle de rejimin tesettür yaklaşımına karşı çıkmış ve bu nedenle 

hem fiziki hem de psikolojik baskılara maruz bırakılmıştır.  

1972 yɪlɪnda vefat eden ve Butel mezarlığında medfun bulunan Hafɪz İbrahim 

Efendi’nin bu yolda vermiş olduğu emeğin iki nesile yayɪldığına şahit olmaktayɪz. 

Şöyleki; 8 çocuğundan 3 kɪzɪnı hafɪz, 2 oğlunu da hem hafɪz hem de din görevlisi 

olarak yetiştirmiştir. Büyük oğlu, babasının geleneğini en güzel şekilde temsil etmiş, 

belki de Makedonya’nın en ünlü hocalarından Üsküp Alaca Camii eski vaiz ve 

imam-hatibi Müderris Hafız İdris Efendi’dir. Küçük oğlu ise Mustafa Paşa Camii 

imamı olarak vazife yapan Hafız Adem’dir. Torunlardan 5’i hafɪz 5’i de İlahiyat 

Fakültesi mezunu olarak dedelerinin açmɪş olduğu bu yoldan yürümeye devam 

etmektedirler. 90 

1.2.4. Müderris Hafɪz Şaban Efendi (1909 – 1971) 

1909 yɪlɪnda Üsküp’te doğmuştur. Balkanlar’a yerleşen Türk boylarɪna 

mensup bir aileden gelen Hafɪz Şaban’ɪn babasɪ Hafɪz Salih Efendi, uzun seneler 

Üsküp İsa Bey Camii’nde imam-hatiplik görevini ifa etmiştir. İstanbul’da eğitim 

                                                           
90 Gös. yer. 


35 
 

gören Hafɪz Salih Efendi, özellikle Kur’an-ɪ Kerim kıraatında uzmanlaşarak “Kurra” 

derecesine yükselmiştir.91 

Hıfzını 9 yaşɪnda tamamlayan Hafɪz Şaban Efendi, 1925 yɪlɪnda Meddah 

Medresesi’ne kaydɪnɪ yaptɪrɪp medresenin ilk nesil mezunlarɪ arasɪnda yer 

almaktadɪr. Mustafa Paşa Camii, Yelen Kapan Camii ve İsa Bey Camii gibi 

camilerde imam – hatip görevini ifa eden Hafɪz Şaban Efendi, ayrɪca hocasɪ Ataullah 

Kurtiş’in tavsiyesi üzerine 35 sene gibi uzun bir süre Studeniçan köyünde vaz-ɪ 

nasihatlere katɪlmɪştɪr. Meddah Meresesi’nde alt sɪnɪflara ders veren Hafɪz Şaban 

Efendi, İsa Bey Medresesi’nde de uzun yɪllar Kur’an-ɪ Kerim müderrisi olarak görev 

yapmɪş ve çok sayɪda talebe yetişmesine vesile olmuştur. Özellikle fɪkɪh alanɪnda 

uzman olan Hafɪz Şaban Efendi, 1971 yɪlɪnda Hakk’ɪn rahmetine kavuşmuş, 

Studeniça halkının talebi üzerine Studeniçan Köyü’ndeki mezarlɪğa defnedilmiştir. 92 

Hem hocası hem de yakın arkadaşı olan Şaban Efendi’nin vefatı üzerine 

yazmış olduğu mezar kitabesinde Kemal Aruçi’nin şu ifadeleri de yer almaktadır: 

Derd-i vatanla giryân bir mürşid-i yegâne 

Bir âsumân-ı irfân topraklara gömüldü 

Ey dil figân ü zar et bir koskoca diyarın 

Üstâd-ı küllî Hâfız Şaban Efendi öldü. 93 

1.2.5. Mehmet Efendi Sadɪk (1905 – 1978) 

Meddah Medresesi’nin yetiştirmiş olduğu ilk nesil talebeleri arasɪnda yer alan 

Mehmet Efendi Sadɪk, 1905 yɪlɪnda Üsküp’e bağlɪ Gruşina Köyü’nde doğdu. 

Arnavut asɪllɪ olan Mehmet Efendi Sadɪk, ilk dini bilgileri köyünde öğrendikten 

sonra Meddah Medresesi’ne kaydɪnɪ yaptɪrdı. Mezun olduktan sonra o da diğer 

                                                           
91 Süleyman Baki, http://www.fikircografyasi.com/makale/uskubun-meshur-fikih-hocasi-muderris-

hafiz-saban-efendi, 09.07.2016. 
92 Gös. yer. 
93 Muhammed Aruçi, Şiirlerim…., s. 321. 

http://www.fikircografyasi.com/makale/uskubun-meshur-fikih-hocasi-muderris-hafiz-saban-efendi
http://www.fikircografyasi.com/makale/uskubun-meshur-fikih-hocasi-muderris-hafiz-saban-efendi


36 
 

arkadaşlarɪ gibi Meddah Medresesi’nde genç nesillere ders anlatarak hocalɪk 

vazifesini üstlendi.94 

Bir süre sonra hocasɪ Ataullah Kurtiş’in tavsiyesi üzerine Kosova’nɪn Gilan 

kasabasɪndaki Medrese’de ders verdiği gibi Üsküp Balaban Camii’nde de imam –

hatip olarak görev yapmıştır. 

Gerek Meddah Medresesi öğrencisi olması gerekse bu kurumda bir süre alt 

sınıflara ders vermesi, hem hocası hem de arkadaşı olduğu Kemal Aruçi gibi, o da 

1947 yılında mahkum edilmiş ve aynı kaderi paylaşmıştı. Şöyle ki; Mehmet Efendi 

Sadɪk da Meddah Medresesi’nin diğer hocalarɪ gibi rejim için tehlikeli addedilip 

mahkum edilmiştir. Cezaevinde dört sene kaldɪktan sonra uzun bir süre işsiz 

bɪrakɪlmɪştɪr. Nice zaman sonra camilerde imam hatiplik yapmasɪna izin verilmiş, 

İshakiye ve İsa Bey camilerinde İslam Birliği Teşkilatı tarafɪndan Ramazan ve 

Bayram vaizi olarak tayin edilmiştir. Hayatɪnɪn sonuna kadar bu görevi ifa etmeye 

itina gösteren Mehmet Efendi Sadɪk, 1978 yɪlɪnda Hakk’ɪn rahmetine kavuşmuştur.95 

1.2.6. Hafɪz Mustafa Efendi Şemo (1912 – 1991) 

1912 yɪlɪnda Yukarɪ Nerez Köyü’nde doğmuştur. Babasɪ Hacɪ Süleyman Aga, 

Vardar Ovasɪ’nda geniş bağ ve bahçeleri olan ve çiftçilikle uğraşan bir zattɪ. Ancak 

“Toprak Reformu” bahanesiyle arazilerine el konulmuştu.96 

İlkokulu Nerez’de tamamlayan Hafɪz Mustafa, hafɪzlɪğɪnɪ Üsküp’te Mɪsɪr’dan 

gelmiş olan Arap Hoca’ya dinletir. Hafɪzlɪğɪnɪ tamamladɪktan sonra, babasɪ onu 

dönemin en meşhur eğitim yuvalarɪndan olan Meddah Medresesi’ne kaydeder. 

Meddah Medresesi’nin ikinci nesil mezunlarɪ arasɪnda yer almaktadɪr. Bazɪ köylerde 

Ramazan hocasɪ olarak görev yapsa da esas vazifesi imam-hatipliktir. Aşağɪ Nerez 

Köyü’nde, 1981 yɪlɪnda kasɪtlɪ olarak yakɪlana kadar babasɪ tarafɪndan inşa edilmiş 

olan camide imam-hatiplik görevine devam etmiştir.  

                                                           
94Süleyman Baki, http://www.fikircografyasi.com/makale/mehmet-efendi-sadik-1905-1978, 

30.04.2016. 
95 Gös. yer. 
96 Süleyman Baki, http://www.fikircografyasi.com/makale/nerezli-hafiz-mustafa-efendi-semo-1912-

1991, 09.06.2016. 

http://www.fikircografyasi.com/makale/mehmet-efendi-sadik-1905-1978
http://www.fikircografyasi.com/makale/nerezli-hafiz-mustafa-efendi-semo-1912-1991
http://www.fikircografyasi.com/makale/nerezli-hafiz-mustafa-efendi-semo-1912-1991


37 
 

Arapça ve Osmanlɪ Türkçesi’ne vakɪf olan Hafɪz Mustafa Efendi, 1961 

yɪlɪndan itibaren Milli Tarih Enstitüsü ve Devlet Arşivi’nde Arapça ve Osmanlɪ 

Türkçesi uzmanɪ olarak görev yapmɪş, ancak 1967 yɪlɪnda bu görevinden istifa 

etmiştir. Üsküp Müftülüğü’ne bağlɪ Hafɪzlarɪ Dinleme Heyeti’nin uzun süre üyeliğini 

yapmɪş, arkadaşɪ merhum Hafɪz Hasan Efendi’den sonra bu komisyonun başɪna 

geçmiştir. 

Arapça ve Osmanlɪ Türkçesi dɪşɪnda Fɪkɪh ve özellikle feraiz konusunda 

kendisini iyi yetiştiren Hafɪz Mustafa Efendi, bu konuda kendisine başvurulan 

hocaefendilerden biriydi.  

Ahlaki olarak da örnek bir şahsiyet olan Nerezli Hafɪz Mustafa Efendi, bütün 

Üsküp halkı tarafɪndan sevilip sayɪlmaktaydɪ. Hafɪz Mustafa Efendi’nin kitap, yazɪ 

ve çalɪşmalarɪ, ailesi tarafɪndan Üsküp Müftülüğü kütüphanesine bağışlanmıştır. 

Daha sonralarɪ ise bunlar Üsküp İslami Bilimler Fakültesi’ne aktarɪlmɪştɪr. 

Yeni nesillerin eğitiminde de önemli gayretleri olan Hafɪz Mustafa Efendi, 

birçok talebenin yetişmesini sağlamɪştɪ. 8 Nisan 1991 yɪlɪnda Kadir Gecesi’nde 

Hakk’ɪn rahmetine kavuşmuş, Nerez köyü mezarlɪğɪnda defnedilmiştir. 97 

1.2.7. Hasan Efendi Bekir 

Üsküp’ün köklü ve zengin bir ailesinden gelen Hasan Efendi’nin babasɪ 

tüfekçi esnafɪndandɪr. Beş kardeşten en küçüğü olan Hasan Efendi’nin ilme olan 

ilgisi babasɪnɪn dikkatinden kaçmamɪş ve oğlunu S.H.S. (Sırp-Hırvat-Sloven) 

Krallɪğɪ yönetiminin kurmuş olduğu Kral Medresesi’ne kaydetmiştir.98  

Bir süre sonra bu Medrese’nin esas kuruluş niyeti belli olunca, Meddah 

Medresesi’nde eğitmen olan dayɪsɪ Hafɪz Abdül Efendi, onun Meddah Medresesi’ne 

geçmesini sağlamɪştɪr. 12 senelik dini tedrisatɪnı tamamlayɪp 1940 senesinde ikinci 

mezun nesili olarak icazetnâmesini başmüderris Atâullah Kurtiş’ten almɪştɪr. 

Atâullah Kurtiş’ten başka kendilerinden ders almış olduğu hocalar arasında; Fettah 

                                                           
97 Gös. yer. 
98 Süleyman Baki, http://www.fikircografyasi.com/makale/uskuplu-bir-hocaefendi-hasan-efendi-

bekir-1914-1965, 07.04.2016. 

http://www.fikircografyasi.com/makale/uskuplu-bir-hocaefendi-hasan-efendi-bekir-1914-1965
http://www.fikircografyasi.com/makale/uskuplu-bir-hocaefendi-hasan-efendi-bekir-1914-1965


38 
 

Efendi, Selim Efendi, Hafız Şaban Efendi, Hafız Sadullah Efendi, Mehmet Efendi, 

Hafız Necati Efendi gibi hocalar bulunmaktadır.  

Resmi olarak dini bir görev almamɪş olsa da evinde medrese öğrencilerine 

başta Arapça olmak üzere dini ilimler dersleri vermekteydi. Dini eğitiminin yanɪ sɪra 

ticaret lisesi mezunu olan Hasan Efendi, esnaflɪkla da uğraşmɪştɪr. Ancak resmi bir 

vazifesi olmamasɪna ragmen, rejim tarafɪndan takibata alɪnan Meddah Medresesi 

talebeleri ile beraber kendisinin ve ailesinin malvarlɪğɪna el konulmuştur. 

Daha sonra devlet şirketlerinde muhasebeci olarak görevlendirilen Hasan 

Efendi, kɪvrak zeka ve çalɪşma disiplini sayesinde ülkede aranan bir muhasebeci 

haline gelmiştir. İlmi ile olduğu gibi ahlak ve davranɪşɪyla da güzide bir şahsiyet olan 

Hasan Efendi, Kemal Aruçi’nin de yakɪn arkadaşɪydɪ. 1965 yɪlɪnda Hakk’ɪn 

rahmetine kavuşmuştur. Naaşɪ Butel kabristanlɪğɪnda defnedilmiştir. 99 

1.2.8. Hafɪz Süleyman Efendi Şehapi 

Kalkandelenli Hafɪz Cemil Efendi’nin talebesi olan Hafɪz Süleyman, 1892 

senesinde Kalkandelen’de dünyaya gelmiştir. İstanbul’da eğitim gören Hafɪz 

Süleyman, 1921 senesinde doğum yerine geri döndüğünde Yukarɪ Çarşɪ Camii’nde 

imam olarak görevlendirilmiştir. 1940–1942 yɪllarɪ arasɪnda Kalkandelen Müftülüğü 

görevinin yanında, 4 sene boyunca Kalkandelen Şer’î Mahkemesinde kadɪ olarak 

görev yapmɪştɪr. Yeni nesillerin eğitimine katkɪ sağlamak amacɪyla 1939-1945 yɪllarɪ 

arasɪnda Yukarɪ Çarşɪ Medresesi’nde de ders vermiştir. 100 

Yaklaşan komünizm tehlikesinin farkɪnda olan Hafɪz Süleyman, Mustafa 

Kruja önderliğindeki ulusalcɪ birimlerle işbirliği ederek komünizm karşɪtɪ 

mücadeleye katɪlmɪştır. Ancak II. Dünya Savaşɪ’ndan sonra gelen komünizmden 

dolayı yaşadɪğɪ Kalkandelen’i terk edip Prizren’de gizlenmek zorunda kalmɪştɪ. 1948 

yɪlɪnda yakalanɪp Saraybosna cezaevine gönderildi. En son Üsküp Soruşturma 

Mahkemesi’nde olduğu haber verilen Hafɪz Süleyman’ɪn bir süre sonra hastalanɪp 

                                                           
99 Gös. yer. 
100 Feti Mehdiu, “Hafizȅt Tanȅ Gjatȅ Historisȅ Shekulli XVIII – 2010”, Leksikon, Prishtinȅ 2010; F. 

Mehdiu, “Hafizȅ Tȅ Kur’anit Nȅ Shȅrbim Tȅ Vatanit”, Kontributi i Prijȅsve Muslimanȅ Nȅ 

Formȅsimin e Vetȅdijes Dhe İdentitetit Kombȅtar (Konferencȅ Shkencore 28-29 Shtator 2012, Tiran 

2013, s. 71. 


39 
 

hayatɪnɪ kaybettiği bildirilse de cenazesi ailesine teslim edilmemiştir. Bugün bile bir 

mezarɪ bulunmamaktadɪr.101 

Buna ragmen Hafɪz Süleyman’ɪn mücadelesi son bulmamış, oğlu tarafından 

devam ettirilmiştir. Ardɪnda bɪrakmɪş olduğu oğlu Hafɪz Tacüddin Efendi Şehabi bir 

ömür boyu Yukarɪ Çarşɪ Camii’nde imamlɪk ve muallimlik yaparak kültürel mirasɪn 

hem muhafɪzlɪğɪnɪ yapmɪş hem de bu mirasın yeni nesillere aktarɪlması için gayret 

göstermiştir.102 

1.2.9. Molla Garip Ramiz Beadini 

1910 yɪlɪnda Grupçin köyünde çiftçi bir ailede dünyaya gelen Molla Garip, 

1932 yɪlɪnda eğitim için Kalkandelen’e gelmiştir. Çarşɪ Cami Medresesi olarak da 

bilinen Hidaye Medresesi’ne kayɪt yaptɪrdɪktan sonra, 1946 yɪlɪnda Medrese’nin 

müderrisi Hafɪz Cemil Efendi’den icazetnâmesini alarak dini görev ifa etmeye hak 

kazanmɪştɪr.103 

Topluma yön verecek aydɪnlarɪ sindirme planɪndan Molla Garip de nasibini 

almıştɪr. Şöyleki; 1948 yɪlɪnda tutuklanɪp 20 senelik cezaya mahkum edilir. 1958 

senesindeki genel aftan yararlanɪp “tehlikeli sayɪlabilecek hal ve hareketler içerisinde 

olmadɪğɪ” tespiti ile serbest bɪrakɪlsa da ömrü boyunca takibattan kurtulamamɪştɪr.104 

Yukarɪ Çarşɪ Camii’nde vaiz, Muharremçe Camii’nde ise kısmi zamanlı 

imam (üç namaz vakti imamɪ) olarak görev yapan Molla Garip, zor duruma rağmen 

halkɪn umutsuzluğa kapɪlmamasɪna, hiç olmadɪğɪ kadar birliğin sağlanmasɪnɪn 

gerekliliğine, dini değerlere sɪmsɪkɪ bağlanɪlmasɪnın önemine dikkat çekmiştir.  

                                                           
101 Gös. yer. 
102 Dini musiki alanındaki usul ve tavrını incelemekte olan talebesi Abbas Yahya, şifahi kaynak olarak 

Hafɪz Tacüddin Efendi Şehabi’nin hayatı hakkında detaylı bilgi sunmaktadır. Ayrıca bkz: Abas 

Yahya, Makedonya’da Dini Musiki Geleneği, İstanbul 2015, s. 93.  
103 Qani Nesimi, “Roli I Hoxhallarȅve Tȅ Tetovȅs Nȅ Mbrojtjen e Identitetit Dhe Tȅrȅsisȅ Kombȅtare 

Shqiptare- Rasti Molla Garip Ramiz Beadini”, Kontribut i Ulemave Në Ngritjen e Çështjes Kombëtare 

Simpozium Shkencor (Tebliğler), 17. Kasım 2012, Üsküp 2012, 34 – 42. 
104 Gös. yer. 


40 
 

Gayri müslimlerle yapɪlacak evliliklere şiddetle karşɪ çɪkmasɪ ile de tanınan 

ve halk arasɪnda sözü geçen biri olarak hafɪzalara kazɪnan Molla Garip, 2004 yɪlɪnda 

Hakk’ɪn rahmetine kavuşmuştur. 105 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                           
105 Gös. yer. 


41 
 

2. BÖLÜM 

KEMAL ARUÇİ’NİN ŞAHSİYETİ VE DAVASI 

 

2.1. Kemal Aruҫi’nin Hayatı  

Kemal Aruҫi Makedonya’nın kuzeybatısındaki Gostivar’a baǧlı Vrapҫişte 

beldesinde 1920 yılında dünyaya geldi. Resmi evraklarda doǧum yılı 1918 olarak 

geҫse de, oǧlu Muhammed Aruҫi’nin kendisinden şifahi olarak nakletmiş olduğu 

bilgiye göre, 1945’te kurulan yeni Yugoslavya’nın kendisini askeri hizmete 

almaması iҫin 1920 olan doǧum tarihi 1918 olarak deǧiştirilmiştir.106 

Kemal Aruҫi’nin doǧum yeri olan Vrapҫişte köyü107, 1997 yılında yapılan 

idari taksimat neticesinde köy olmaktan ҫıkartılıp belediye statüsüne 

kavuşturulmuştur. Bugün Vrapҫişte, 25.399 nüfusu ile 157 kilometrekarelik alana 

yayılan Vrapҫişte belediyesinin merkezi konumunda108 olmasɪnın yanısıra, toplumsal 

ve kültürel hayata yön veren birҫok önemli şahsiyetinin de doǧum yeri olma vasfına 

sahiptir. 

Aruҫlar ailesinden geldiǧi iҫin halk arasında Kemal Aruҫi diye bilinen 

Kemal’in resmi olarak bu soyada geҫmesi ölümünden beş yıl önce gerҫekleşmiştir. 

Çalışmamıza kaynak teşkil eden Akaid ve Kelȃm Dersleri başlıklı ders notlarında 

“Vehapoviҫ Kemal” imzası bulunmaktadır. Hayatının son beş yılına kadar ki bütün 

belgelerde ise İlyazi soyadı görülmektedir.109 Resmi makamlara yaptıǧı müracaat 

                                                           
106 Dönemin yasalarına gore 27 yaşın üzerinde olanlar askere alınmamaktaydı. Muhammed Aruҫi, 

Şiirlerim……,  s.29.  
107 Vrapҫişte, Slav dillerinden alınmış olup “serҫe bölgesi” anlamına gelmektedir. Türklerin arasında 

ise bu yerleşim birimi iҫin Raptiştah ismi kullanılmaktadır. Nitekim Osmanlı kaynaklarında da bu 

isme rastlanmaktadır. Bkz: Osmanlı Arşivi Daire Başakanlıǧı, Osmanlı Yönetiminde Makedonya, 

İstanbul T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüǧü Yayını no; 74, 2005, s. 557.  
108 Makedonya Cumhuriyeti Devlet İstatistik Enstitüsü 2002 Nüfus Sayım Sonuҫları, 

http://www.stat.gov.mk/pdf/kniga_13.pdf.  
109 Yugoslavya Krallıǧında soyadı uygulaması baba adına nispet edilerek yapılmaktaydı. Sonradan 

kurulan Yugoslavya Sosyalist Federal Cumhuriyetinde ise hayatta olmayan dede veya atanın ismi 

verilerek yapılmaktaydı. Bkz: Nikollë Kërhanaj, “Harrimi i vetvetes”, 

http://botasot.info/opinione/413834/harrimi-i-vetvetes/  

http://www.stat.gov.mk/pdf/kniga_13.pdf
http://botasot.info/opinione/413834/harrimi-i-vetvetes/


42 
 

sonucu resmi evraklarda soyadı, aile adı olan “Aruҫi” ile deǧiştirilmiştir.110 

Ticaretle iştigal eden zengin bir aileye mensup Kemal Aruҫi’nin babası, Hacı 

Vehap adıyla bilinen Hacı Hȃfız Abdülvehhȃb b. Hȃfız Ahmed b. Hacı İlyas 

Aǧa’dır.111 Şecereden de anlaşılacaǧı gibi dini duyarlılıǧı yüksek bir aileden gelen 

Hacı Vehap, oǧlu Kemal’in de iyi bir eǧitim alması iҫin onu, baba mesleǧi 

tüccarlıktan uzak tutmuştur. Gostivar’ın Baniça köyünden olan annesi Zühdiye 

Hanım, Kemal altı yaşındayken vefat etmiştir. Babasının sonradan evlenmiş olduğu 

üvey annesi Naciye Hanım ise küçük Kemal’e kendi annesini aratmamaya çalıştığı 

gibi, Kemal de son nefesine kadar üvey annesine hürmetini eksik etmemiştir.112  

Doǧum yeri olan Vrapҫişte’de bir yandan beş yıllık ilk öǧrenimini Sırp 

dilinde sürdürürken aynı zamanda babasından temel dini bilgileri ve Kur’an-ı Kerim 

okumayı öǧrenmiştir. 1931-1944 yılları arasında Meddah Medresesi’nde tahsil gören 

Kemal Aruҫi, 1944 yılında üstün başarıyla icazetini almıştır.113 Mezun olduktan 

sonra ilmin yayılması ve yeni nesillerin yetiştirilmesi işine koyulan Kemal, doǧum 

yerine dönüp Yeni Cami avlusunda bir medrese yaptırmış ve orada talebe okutmaya 

başlamıştır.114 Klasik metodlarla eǧitim veren bu ilim yuvası, 1946 yılında komünist 

iktidarın aldığı karar neticesinde diğer medreseler, şer’ȋ mahkemeler ve çeşitli dini 

müesseseler ile birlikte kapatılmış oldu.115 

Aruçi, iktidarın yeni düzeni benimsetme adına dini kurumlardan istediği 

özellikle “Müslüman kadının tesettürü” ve “kollektif” gibi konular ile ilgili gayri 

                                                           
110 Soyadı deǧişimini bildiren karar iҫin bkz: Reşenie na OVR pri SO Gostivar, 05.03.1973. UP br. 13-

745. 
111 Hacı İlyas Ağa Vrapçişte Yeni Cami banisi olarak bilinmektedir. 
112 Yakınlarının şehadetleri hep bu yönde olmaktadır ki, hayatta olan tek evladı, kızı Nihal hanım da 

bunların arasındadır. 
113 İcâzetname için bkz: s. 121. 
114 M. Aruçi, “Kemal Aruçi”, DİA, XXV, İstanbul 2002, s. 225-226; Sözkonusu medrese hakkındaki 

bilgileri 27 Nisan 1944 yılında hocası Fettah Efendi’ye yazdığı mektuptan öğrenmekteyiz. Mektup 

Muhammed Aruçi’nin özel kitaplığında bulunmaktadır. 
115 “Makedonya İslam Dini Câmiası’nın Evkaf Meclisi Yönetmenleri ve Ulemâ Meclisi Üyelerinin 

Müşterek Oturumları Yapıldı” Birlik, Üsküp, 1948, s. 4-5; Muhammed Aruҫi, Şiirlerim., s. 31. 


43 
 

İslâmî fetvalara116 karşı çıktığı için tutuklanıp iki yıl ağır hapis ve cebri işe mahkum 

edildi.117 “Rejim aleyhtarı”, “vatan haini” ve “savaş zengini” gibi suçlamalarla 

yargılandığı dönemlerde benzer iddialar nedeniyle hocası Fettah Efendi ve 

arkadaşları118 gibi Makedonya Türkleri’nin millî, dinî hak ve özgürlüklerinin 

mücadelesini veren illegal “Yücel” teşkilatının kurucuları da119 tutuklanıp 

yargılanmaktaydılar. Ustrumca ve Crna Reka’nın muhtelif cezaevlerine taş kırmak 

üzere gönderilen Kemal Aruçi, burada da ilim yayma işiyle meşgul olmuştur. Şöyle 

ki; okuma yazma bilmeyen mahkumlar için cezaevinde açılan kurslarda öğretmenlik 

yapan Kemal Aruçi’nin öğrencileri, üç aylık süre sonunda ailelerine mektup 

yazabilecek seviyeye ulaşmışlardı. Ancak cezaevinden çıktıktan sonra yine uzun bir 

süre işsiz bırakılmıştır.120 

1963 yılına kadar Vrapçişte’deki Yeni Cami’de vâiz olarak görev yapan 

Kemal Aruçi, sadece doğum yeri olan Vrapçişte’nin değil bütün bölgenin dini, milli, 

sosyal ve kültürel sahalarında aydınlanma ve kalkınmasına katkı sağlamıştır.121 Halk 

ile kurduğu iletişim ve bağ neticesinde onların takdir ve teveccühünü kazanmış 

böylece toplumu ilgilendiren önemli konularda söz sahibi olmayı başarmıştır. 

Nitekim az ilerde bahsedeceğimiz “devir” konusundaki tasarrufu bize bunu en iyi 

şekilde göstermektedir.122 

1963 yılında Üsküp’te meydana gelen depremin bazı çevrelerce hurafelere 

başvurup anlamlandırmasına şiddetle karşı çıkması sonucu meydana gelen 

                                                           
116 Daha fazla bilgi için: Makedonyada Ferece ve Peçenin İzalesi ile İlgili Faaliyetler Çerçevesinde 

İslam Camiasının Yüksek Din Makamlarının Karar, Beyanat ve Tamimleri, nşr. Makedonya Halk 

Cumhuriyeti Ulemâ Meclisi, Üsküp 1951, s. 9-12, 20-40, 43-48.  
117 Krş. Aleksandar Matkovski, “Kemal İljazi Aruçi”, Glasnik INI, XXI/2-3 (Skopje 1977), s. 243-

244; Kasim Dobraça, “Sjeçanje na Kemal ef. Aruçija”, Glasnik VIS, XL/6 (Sarajevo 1977), s. 686-

688.  
118 Muhammed Aruçi, “Fettah……., 483-484; “Fettah Rauf ve Onun Grubuna Dahil Balistlerin 

Yargılanması”, Birlik (Üsküp, 1 Ekim 1947), s. 4. 
119 Konuyla ilgili daha fazla bilgi için: Mehmed Ardıcı, Yücelciler 1947 / Makedonya'da Müslüman 

Direnişi, İNSAN Yayınları, 1991. 
120 Muhammed Aruçi, Şiirlerim…., s. 32. 
121 Zeki Gürel, “Miraç Kandili ve Makedonya Türk Edebiyatında Bir Miraçnâme Yazarı Kemal 

Aruçi”, Hilal-İslami Kültür ve Haberler Dergisi, s. 127, s. 18.  
122Muhammed Aruçi, Şiirlerim…, s.32. 


44 
 

“huzursuzluktan” dolayı suçlu bulunup iki aylık hapse mahkum edilmiştir.123 

1963 yılında hocası Fettah Efendi’nin vefat etmesi üzerine, hocasının 

çalışmış olduğu Makedonya Arşivi’ne (Arhiv na SRM), yine hocasının vefatından 

önce bizzat yaptığı tavsiyeye uyularak araştırmacı ve uzman olarak tayin edilmiştir. 

Osmanlı Türkçesi, Arapça ve Farsça’ya hakim olan Kemal Aruçi, Makedonya ve 

Kosova’ya ait Osmanlı arşiv belgeleri üzerinde titiz çalışmalar yürütmüştür. Meşhur 

şarkiyatçı Aleksandar Matkovski’nin ısrarı üzerine 1 Ocak 1970 yılında Makedonya 

Arşivi’nden Makedonya Milli Tarih Enstitüsü’ne (İnstitut za Nacionalna İstorija vo 

SRM) araştırmacı ve uzman olarak atanmıştır. Her iki kurumda da Manastır, Üsküp 

ve Kalkandelen kadılıkları sicil kayıtlarında yapmış olduğu gibi çeşitli ferman, berat, 

vakıfnâme vb. tarihi belgelerin üzerinde araştırmalarda bulunmuştur. 124 

1976-77 yılları arasında Kosova Arşivi’ne (Arkivi i Kosovës – Prishtinë) 

atanması gündeme gelmiş ancak ömrü buna vefa etmemiştir. Görevlendirme ile ilgili 

görüşmelerde yer alan oğlu Muhammed Aruçi, babasının, Müslümanları yakından 

ilgilendiren Kosova tarihi üzerinde araştırmalar yürütebilmek için bu 

görevlendirmeyi özellikle istediğini aktarmaktadır. 125 

Aruçi, Vrapçişte Hacı Ahmed Camii’nin yeniden inşa ettirilmesindeki 

gayretleri ile hizmet zincirine bir yenisini daha eklemiştir. 1972 yılında yapımı 

tamamlanan Camii’nin126 inşası için gerekli maddi kaynağı temin etmekten başlayıp, 

yapının tamamlanmasına kadar ki sürece büyük bir hevesle önderlik etmiş ve cami 

kapısındaki kitabede yer alan “Bizdeki Yeni Cami’nin Binasına Tarih” başlıklı şiiri 

ile tarih düşmüştür: 

Bizdeki Yeni Cami’nin Binasına Tarih 

Mescid, namaz, ezan, yücelikler zamanının 

Kalmış bize mefȃhiridir her biri özel 

Bî-gȃne kalma ma’bed ü mihrab ü minbere 

                                                           
123 Muhammed Aruçi, a.e., s. 34.  
124 Aleksandar Matkovski, a.g.e., s. 243 – 244. 
125 Muhammed Aruçi, a.e., s. 35.  
126 Bkz: s. 125.  


45 
 

“Kȗ!” emrini unutma! Sakın olma mübtezel 

Mesciddi ilk ve önce Kubȃ’da, Medine’de 

Peygamber’in eliyle kurulmuş olan temel 

Rȗh-i Nebi’yi şȃd edecek böyle bir hayır 

Bizler için de oldu bu bir lȗtf-ı lem yezel 

Tarihini bu şaheserin “bir” katıp dedim 

“Eyle şitȃb gönül ve bu bağ-ı cemȃle gel” 

 Cami’nin yapımından son derece memnun olan Kemal Aruçi, minaresini 

yaptıran hayırsever Hacı Mevahip’in bu davranışını takdir mahiyetinde minare 

gövdesine bir mermer kitabe üzerine şu mısralarla tarih düşmüştür: 

Yeni Cami’nin Minaresi İçin Tarih 

Bir şaheser oldu göğe ser çekti minaren 

Yaptın bunu, çok şey daha yap, şöyle metin ol 

Herkes aramış cennet için ayrı vesîle  

Sen durma Mevahip, yolu bu yoldur emin ol 

Hak yoldaki bu gayrete benden de şu tarih: 

“Ey sȃhib-i hayr nîmet-i ukbȃya rehin ol”127 

 Fettah Efendi, arkadaşı ve talebesi Kemal Aruçi’yi şiirlerinde şu şekilde 

tanıtmaktadır:  

Bu giryân çehreyi sanma ki vardır havf-ü pervâsı 

Cılız bir tende vardır dağların bir cevher-i hâssı 

Bu kalbi ağlatan derd-i vatandır, derd-i dindir hep 

Çatılmış kaşlarında titriyor vicdân-ı hassâsı.128 

1977 senesinin Haziran ayında rahatsızlanan Kemal Aruçi 27 Ağustos 

1977’de (12 Ramazan 1397) evinden Üsküp hastanesine götürülürken yolda 

(Gostivar – Kalkandelen arasında) vefat etmiştir. Hayatı boyunca duygu, düşünce ve 

                                                           
127 Bkz: s. 125.  
128 Muhammed Aruçi, a.g.e., s. 50, 3.dp. 


46 
 

mücadelesini mısralara dökmekten geri durmayan Kemal Aruçi’nin vefatından sonra 

ceketinin cebinden çıkan tamamlanmamış son mısraları da şunlardı:  

İşitirdim derlerdi hayat bir serâb imiş 

Mânasını bilmezdim ben böyle bir mecâzın 

Ne derinmiş……129 

27 Ağustos 1977 Cumartesi günü, Vrapçişte’de vaizlik yaptığı camide ikindi 

namazından sonra, kalabalık bir cemaat tarafından kılınan cenaze namazını müteakip 

köyünün kabristanında defnedilmiştir. Kemal Aruçi Kalkandelenli Hanife Hanım ile 

evli olup Nizamettin ve Muhammed isminde iki erkek ile Nihal adında bir kız 

çocuğuna sahipti. Yaşamı boyunca birçok dostuna, yakınına mezar kitabesi yazma 

inceliğinde bulunan Kemal Aruçi’nin kabir taşına yazılan mersiye (Kitâbe-i Sengi 

Mezâr) oğlu Muhammed Aruçi’nin kaleminden dökülecektir: 

Hüve’l Bâkî 

Ȃlemdi ulumda kemâl-i ilmi 

Asildi fünunda diyâr Kemal’i 

Şairdi, çekerdi derd-i ȋmanı 

Yaşadı, yaşattı bizde İslam’ı 

Cihad’la yüceldi arş-ı Hudâ’ya 

Kur’andı mürşidi yüce Mevla’ya 

“İrci’ȋ”130 emrine tâbi olunca 

Gülerek intikal etti Allah’a. 

İlminle sen bizi şâd ettin hocam! 

Şüphesiz makamın cennettir babam! 

el – Merhȗm ve’l mağfȗr leh, faziletü’ş-şeyh 

                                                           
129 Muhammed Aruçi, a.e., s. 36. 
130 “Rabbine dön!” (el Fecr 89/28). 


47 
 

Kemal ARUÇİ 

(1920-1977) 

 

Ölüm haberinin ardından İstanbul’daki arkadaşı Bekir Sadak taziye 

mektubu131 ile birlikte bir de mezar kitabesi göndermiştir. 

MEZAR KİTȂBESİ 

Bir başka yere mi göçüyor ehl-i kemâl 

Nedir bu diyardaki zevâl üstüne zevâl  

Ne güneş, ne ay, ne yıldız kaldı ufukta 

Üstünde değil, artık yerin altında KEMȂL! 

Yine Fettah Efendi’nin yanında yetişen hocası Atâullah Kurtiş’in (Ata 

Efendi) oğlu Üsküplü şair Nimetullah Kurtiş de üzüntülerini şu şekilde nazmetmiştir:  

Kemal Aruçi Hocam 

Ağabeyim ve Kardeşime 

İki Damla Gözyaşı:132 

Gözyaşları birkaç gün içindi sen ölünce 

Birkaç kişi lâkin anacak, ağlayacaktır 

Yıllar geçecek sȋneleri dağlayacaktır 

Ey sâhib-i irfan ü kemal ömrü boyunca 

Volkanlaşıyor âteş-i hicrânım içimde 

Lâvlar saçacak sȋneme mevtin yaşadıkça 

Sen bizleri ey rahmet-i Rahman’a uçan rȗh 

Sohbetlerine garkediyordun susadıkça 

Bir bâğ-ı cinân kabrini görmekle uyandım 

Takdȋr-i ilâhiye ezelden beri kandım 

                                                           
131 Mektup Muhammed Aruçi’nin özel kitaplığında bulunmaktadır.  
132 Muhammed Aruçi, a.e., s. 39.  


48 
 

Elden ne gelir, ateş-i hicranına yandım 

Yanmakta da haz olduğuna şimdi inandım 

Vallahi bu nazmım seni tasvirden uzaktır 

Sen kalmış idin asrımızın ferd-i ferȋdi 

İrfân ü kemâlât ile ahlâk ile ey dost 

Kimler bilecek ki bu KEMAL tek ve bir idi? 

Mevtin sana rahmet, bize nekbet oluyor da 

Gözyaşlarımı sȋneme dökmekteyim ağabey 

Sen rahmet ayı rahmet-i Rahman’a kavuştun 

Fecri güç olur leyl-i siyah çöktü bu yurda 

Bir şu’le-i ümȋd bıraktın pür ümȋdim 

Oğlun seni takip edecek haklı yolunda 

İlmiyle, kemâliyle bu dâvâda sadâkat 

Göstermesi me’mȗl giderek aklı yolunda 

İsmin gibi nâmınla yücel arş-ı Hudâ’ya 

Bizden de selam et ulemaya, suadâya 

Biz kıymetini bilmedik, aldı seni Allah 

Uçtundu aramızdan ve katıldın şühedaya 

Nimetullah Kurtiş 

 

2.1.1. Kemal Aruҫi’nin Arkadaşları 

Kemal Aruçi’nin ilim hayatı boyunca arkadaşlık ettiği pek çok şahsiyetten 

bahsedilebilir. Öncelikle bütün Meddah Medresesi mezunlarının arasında hoca-talebe 

ilişkisi içerisinde olmaları nedeniyle sıkı bir arkadaşlık bağı olduğu araştırmamızda 

netlik kazanmış bulunmaktadır. Sözgelimi, Meddah Medresesi’nin ilk mezunları 

arasında yer alan Fettah ve Şaban Efendiler, Kemal Aruçi’nin hocası olma 

vasıflarının dışında ayrıca yakın arkadaşı olarak da bilinmektedirler. Yine, Meddah 

Medresesi’nin kapanması nedeniyle eğitimini tamamlamak üzere Kemal Aruçi’den 

ders gören Nimetullah Kurtiş, Hafız Cavit, Hafız Şaip gibi şahsiyetler aynı zamanda 


49 
 

onun yakın arkadaşı olarak da tanınmaktadırlar.  

Çalɪşmamɪzɪn birinci bölümünde “Dini Düşüncenin Önde Gelen Temsilcileri” 

başlığı altında zikretmiş olduğumuz Fettah Efendi, Müderris Hafız Şaban Efendi, 

Hasan Efendi Bekir, Mehmet Efendi Sadık, Hafız Mustafa Efendi Şemo gibi 

şahsiyetler aynı zamanda Kemal Aruçi’nin yakın arkadaşları olduğundan ve bir 

önceki bölümde haklarında ayrıntılı bilgi verdiğimizden burada tekrarlamayı gerekli 

görmedik. Bu kısımda, yakın arkadaşı olan ancak önceki bölümde ele alınmayan 

Bekir Sadak ve Cemal Efendi’den bahsetmeyi uygun gördük.  

2.1.1.1. Prof. Dr. Bekir Sadak 

Kemal Aruçi’nin Meddah Medresesi’nde tanışmış olduğu yakın arkadaşı 

Bekir Sadak 1920 yılında Üsküp’de dünyaya gelmiştir. İlköğrenimi için Üsküp 

Yahya Paşa Okulu’na devam ederken bir yandan da temel dinî bilgileri Üsküp Hacı 

Gazi Camii’nde uzun süredir imamlık yapan babası Hȃfız Mahmud Efendi’den 

almaktaydı. 1931 yılında Meddah Medresesi’ne kaydolan Bekir Sadak bu sayede 

hem kurucu Atâullah Kurtiş hem de Fettah Efendi’nin rahle-i tedrisinden geçme 

bahtiyarlığını elde etmiş olacaktır. 1933 yılında hifzini 7 aylık kısa bir süre içerisinde 

Hȃfız İbrahim Efendi’de tamamlamıştır.133 

1944 yılında Meddah Medresesi’nden mezun olan Bekir Sadak, daha 

öğrencilik yıllarında belli başlı camilerde vaaz vermiş, mukabelelere katılmıştır. 

1947 yılında Hırvatistan’ın başkenti Zagreb’e giderek Zagreb Üniversitesi Hukuk 

Fakültesi’ne kaydını yaptırmıştır. Mezun olduktan sonra bir süre daha Zagreb’de 

kalarak 1957 yılında daha önce ailesinin de göç etmiş olduğu İstanbul’a yerleşmiştir. 

1957-59 yılları arasında İstanbul İmam-Hatip Okulları’nda din dersi ve Arapça 

hocalığı yapmıştır. 1958 – 1961 yılları arasında Süleymaniye ve Bayezıd 

kütüphanelerinde Arapça ve Osmanlı Türkçesi uzmanı ve İstanbul Kütüphaneleri 

Tasnif Komisyonu üyesi olarak görev almıştır. Bu arada avukatlık stajını da 

tamamlayarak avukatlık bürosu açmış ve İstanbul Barosu’na bağlı olarak avukatlık 

yapmıştır. 1959 yılında o zamanki adı Yüksek İslam Enstitüsü olan Marmara 

                                                           
133 Muhammed Aruçi, “Sadak Bekir”, DİA, XXXV, s. 382-383; Süleyman Baki, “Üsküp’ü İstanbul’a 

Bağlayan Köprü”, Köprü, III/7, Üsküp 2005, s. 15-17. 


50 
 

Üniversitesi İlahiyat Fakültesi’nde öğretim üyesi olarak görev almış, 1970 yılında 

meslektaşı Ali Özek ile birlikte İslȃmî İlimler Araştırma Vakfı’nı (İSAV) kurmuş, 

burada aktif hizmetlerde bulunmuştur. Geçirmiş olduğu rahatsızlıktan dolayı 1982 

yılında emekli olan Bekir Sadak, hayatının son yıllarında IRCICA’da (İslam Tarih 

Sanat ve Kültür Araştırma Merkezi) “Balkanlarda Türk İslam İzleri” projesinde 

uzman olarak çalışmıştır. 5 temmuz 1993 yılında İstanbul’da Hakk’ın rahmetine 

kavuşan Bekir Sadak, Silivrikapı Mezarlığı’nda babasının yanına defnedilmiştir. 134 

Hizmet dolu bir yaşamın yanı sıra arkasında kıymetli tercümelerden oluşan 

eserler de bırakan Bekir Sadak, Türkçe’nin yanında Arapça, Arnavutça, Boşnakça, 

Makedonca ve Fransızca’ya da vakıftı. Basılmış olan başlıca eserleri şunlardır:  

1. Tâc Tercemesi Büyük Hadîs Kitabı (I-V, İstanbul 1968-1976). Şeyh 

Mansûr Ali Nâsıf’ın et-Tâc el-Câmi’ li’l-uśûl fî eĥâdîŝi’r-Resûl adlı kitabının 

çevirisidir.  

2. Cihan Sulhu ve İslâm (İstanbul, ts.). Seyyid Kutub’un es-Selâmü’l-‘âlemî 

ve’l-İslâm adlı eserinin tercümesidir. 

3. Kur’ân-ı Kerîm ve Türkçe Anlatımı (İstanbul 1989). Akıcı bir dille, şiirsel 

bir üslupla kaleme aldığı başarılı bir meal çalışması olan bu eser, merhumun en 

önemli eseri olarak kabul edilir. 

4. Filozofların Tutarsızlığı. Gazzâlî’nin Tehâfütü’l-Felâsife adlı eserini 1980 

yılında tercüme etmiştir. Ancak aynı eserin Hacı Bekir Karlığa tarafından Türkçe’ye 

çevrilip yayımlanması üzerine kendi çevirisinin neşredilmesini istememiş, eser ancak 

vefatından sonra yayımlanmıştır (İstanbul 2002). 

Bunların dışında “Balkanlar’da Türk-İslâm İzleri” projesi çerçevesinde bir 

eser hazırladığını kendisi ifade etmişse de bu eserin yayımlanması konusunda bir 

bilgiye rastlayamadık. Bazı dergilerde makaleleri, Türkiye Diyanet Vakfı İslâm 

Ansiklopedisi’nde (DİA) bazı maddeleri, Saraybosna ve Üsküp’te ilmî 

sempozyumlarda sunduğu tebliğleri de mevcuttur. Ayrıca kelâm, fıkıh ve fıkıh 

                                                           
134 Muhammed Aruçi, a.g.md., s. 383; Süleyman Baki, a.g.m., s. 17.  


51 
 

usulüyle ilgili olarak Üsküp’te kendi el yazısıyla hazırladığı birkaç defter tutarındaki 

ders notları da özel kitaplığında bulunmaktadır.135 

2.1.1.2. Cemal Efendi Cemaili 

Cemal Efendi Cemaili 1913 yılında Kumanova’nın Nikuştak köyünde 

doğmuştur. Kumanova Nuhi Efendi Medresesi’ndeki eğitimini tamamladıktan sonra 

Üsküp’teki Meddah Medresesine kaydını yaptırmıştır. Kemal Aruçi ile Meddah 

Medresesi’nde öğrenciyken başlayan dostluğuna, Kemal Aruçi’nin vefatından sonra 

bile ailesi ile bağlarını kesmeyerek son nefesine kadar devam etmiştir.  

Kemal Aruçi ile okul arkadaşlığı kader ortaklığına da dönüşmüştür. Şöyle ki; 

Cemal Efendi Cemaili de arkadaşı Kemal Aruçi gibi 1947 yılında tutuklanmış ve 

suçlu bulunup altı yıllık hapse mahkum edilmiştir. Serbest kaldıktan sonra değişik 

camilerde imam vaiz ve muallimlik görevlerinde bulunmuştur. 1986 yılında ailesi ile 

birlikte Makedonya Cumhuriyetinin başkenti Üsküp’e göç etmiştir. 1997 yılında 

ardında hizmet dolu bir yaşam bırakarak Hakk’ın rahmetine kavuşmuş ve doğum yeri 

olan Nikuştak köyünde defnedilmiştir. 136 

2.2. Kemal Aruҫi’nin İlmi Şahsiyeti 

 Hayatı hakkında bilgi veren kaynakları incelediğimizde Kemal Aruçi, bir ilim 

adamı, tarihçi, eğitimci, din davetçisi, toplumsal sorumluluğu ve sosyal bilinci 

yüksek bir düşünür, düşünce ve duygu birikimini hünerle nazma dökmesini başaran 

bir şair olarak karşımıza çıkmaktadır.137 

 Osmanlı Türkçesi ile yazan son nesil yazarları arasında yer alan Kemal 

Aruçi’nin138, ardında bırakmış olduğu gerek yazılı malzeme gerekse kullanmış 

olduğu kaynaklar külliyatı, bize ilmȋ vukufiyeti hakkında fikir vermektedir. Dönemin 

kıymetli hocalarından ders alıp en itibarlı okulundan mezun olan139 Kemal Aruçi 

Osmanlıca, Farsça, Arapça, Arnavutça, Makedonca ve Boşnakça (Sırpça-Hırvatça) 

                                                           
135 Muhammed Aruçi, a.g.md., s. 383. 
136 Taxhudin Bislimi, Medreseja e Ataullah Efendiut dhe nxënësit e saj, Shkup 2011, s. 164-165.  
137 Muhammed Aruçi, a.g.md, s. 225. 
138 Gös. yer.  
139 Mezunu olduğu Meddah Medresesi’nin icazetnâmesi için bkz: s. 123. 


52 
 

dillerini bilmekteydi.140 

 Arşivlerde yapmış olduğu sayısız çalışmalar onun tarihçi yönünü 

vurgularken, gerek elimizde bulunan Akȃid, Kelam, Fıkıh ve Fıkıh Usȗlü 

konusundaki yazıları, gerekse şiirlerinde işlemiş olduğu konular ve güncel bazı 

meseleler hakkında belirttiği görüşler ve sergilediği tavır bize düşünce dünyası 

hakkında da fikir vermektedir.  

2.2.1. Kemal Aruҫi’nin Hocaları  

Kemal Aruçi’nin hocalarından bahsetmeyi düşündüğümüz bu bölümde, 

hocalarını tanıyarak onun fikir dünyasını daha iyi anlama imkanına sahip olacağımızı 

ümit etmekteyiz.  

Temel dini bilgileri babasɪndan öğrenen Kemal Aruçi’nin inanç, ilim, 

düşünce ve sanat dünyasının oluşmasında etkisi bulunan hocaları arasɪnda Meddah 

Medresesi kurucusu olan Atâullah Kurtiş, Fettah Efendi ve Şaban Efendi’yi 

zikredebiliriz. Çalɪşmamɪzɪn birinci bölümünde “Dini Düşüncenin Önde Gelen 

Temsilcileri” başlığı altında dönemin önde gelen alimlerinden olan bu şahsiyetler ve 

Kemal Aruçi ile olan alakalarɪ hakkɪnda detaylɪ bilgi verdiğimizden burada tekrar 

etmeyi gerekli görmedik.141 

2.2.2. Kemal Aruçi’nin Eserleri 

1. Osmanlı Türkçesi ile yazılmış müellif hattı olarak birkaç defter halinde ve 

yüzlerce sayfayı aşan elimizdeki mevcut ders notları, Akaid ve Kelȃm Dersleri, 

Usȗl-i Fıkıh Derslerinden Mülahhas ve Usȗlu Fıkıhtan Bazı Mebȃhis başlıklarını 

taşımaktadırlar. Akaid ve Kelȃm Dersleri başlıklı defterlerde “Vücȗb-i Nazar”, 

“Ma’rifetullah”, “Abd-i Mükellef’e Akdem-i Vȃcibȃt-ı Şer’iyye”, “Evvel-i Vȃcibȃt-ı 

İslȃmiyye”, “Butlȃn-ı Teselsülün Şerȃiti”, “Meslek-i İmkan”, “Hudȗs-i Ȃlem”, 

“Vȃcibü’l Vücȗd Hazretlerinde Sıfat-i İrade”, “Rü’yetullah”, “Sıfȃtullah”, “Sıfȃt-ı 

Selbiyye”, “Hucec-i Fȃsideden Taklîd”, “Hȃlikıyyette Tevhîd” gibi konular 

işlenmektedir. Bunların derlenmesinden oluşan makaleler Makedonya İslam Birliği 

                                                           
140 Muhammed Aruçi, a.g.md., s. 225; Muhammed Aruçi, Şiirlerim…., s. 32. 
141 Atâullah Kurtiş için bkz: s. 26-30; Fettah Efendi için bkz: s. 30-34; Şaban Efendi için bkz: s. 35-36. 


53 
 

yayın organı olan El Hilal’de “Ȃdem a.s.”, “Şefaat”, “Uyku Halinde Allah’ı Görme 

Meselesi”, “İslam’da Serbest Araştırma, İnceleme ve İctihad Hürriyeti”, “el-Ba’sü 

ba’de’l-mevt”, Hz.Ali ve Hz. Muaviye Meselesi”, “İmam Hüseyin ve Yezîd 

Meselesi” ve “Enbiyȃ ve Evliyȃ” başlıkları altında yayımlanmıştır.  

Usȗl-i Fıkıh Derslerinden Mülahhas başlıklı defterde “Kitap ve Sünnet’te 

Nazm-ı Müteşȃbih”, “Mefhȗmü’ş-şart” ve “Hitabü’r-Resȗl” adlı üç konu kaleme 

alınırken Usȗlu Fıkıhtan Bazı Mebȃhis başlıklı defterde “İstishȃb” ve “Tahsîs” 

konuları işlenmektedir.142 

2. Boşnak alimi Hüseyin Cozo’nun bazı görüşlerine itiraz mahiyetinde 

kaleme aldığı üç makalesi daha bulunmaktadır. “Glasnik Mecmuası Müdüriyet-i 

Ȃliyesine, Semahatlı Hacı Reis Efendi’ye, Riyaset Müşaviri Hacı Hüseyin Cozo 

Efendi’ye”, “Bir Ȃyet-i Kerîme’nin Glasnik Dergisinde Yazılmış İndî ve Hakikata 

Tercüman Olmayan Bir Tefsiri Münasebetiyle Bir Cevap” ve “Teşkilât-ı 

Dîniyyemizin Şȗrâ-i Ȃlîsi Reis-i Muhteremi Hamdi Çemerliç Beyefendiye” başlıklı 

makalelerden sonuncusu Ahmed Davudoğlu tarafından Dini Tamir Davasında Din 

Tahripçileri adlı eserinde iktibas halinde neşredilmiştir.143 

3. Dördüncü grup çalışmalarında Makedonya Arşivi (Arhiv na SRM) ve 

Makedonya Milli Tarih Enstitüsü’nde (İnstitut za Nacionalna İstorija vo SRM) 

uzman olarak atandığı dönemlere ait çalışmaları yer almaktadır.  

Turski Dokumenti za Istorijata na Makedonskiot Narod (Makedon Halkının 

Tarihine Dair Türkçe Belgeler, III, Skopje 1969). “Arhiv na Makedonija, Serija Prva: 

1607-1699” adı altında çıkan Makedonca neşriyat serisinde Metodija Sokolovski, 

Arif Starova, Vančo Boskov gibi müellifler arasında Kemal Efendi’nin adı Kemal 

Iljazi olarak geçmektedir. Aleksandar Matkovski ile birlikte Makedonca kaleme 

aldığı makalelerinin başlıcaları da şunlardır: 

                                                           
142 Muhammed Aruçi, Şiirlerim…., s. 51-52. Muhammed Aruçi’nin özel kitaplığında bulunan bu 

defterlerin bir kısmı Muhammet Aruçi’nin vefatından sonra bu çalışmaya kaynaklık edebilmesi için 

tarafımızdan alınmıştır.  
143 Ahmed Davudoglu, a.g.e., s. 305-311. 


54 
 

Aleksandar Matkovski - Kemal Aruçi, “Makedonija vo Hronikata na 

Mehmed Raşid-Efendi” (Mehmed Râşid Efendi’nin Kroniğinde Makedonya). 

Glasnik na Institut za Nacionalna Istorija, XIX/1 Skopje 1975, s. 235-260. 

Aleksandar Matkovski - Kemal Aruçi, “Makedonija i Sosednite Oblasti vo 

Hronikata na Solak Zâde (1373-1633)” (Solakzâde’nin Tarihinde Makedonya ve 

Etrafındaki Bölgeler). Glasnik na Institut za Nacionalna Istorija, XIX/3 [Skopje 

1975], s. 233-260. 

Aleksandar Matkovski - Kemal Aruçi, “Izvadoci od Dve Turski Hroniki za 

Makedonija i Sosednite Oblasti – Makedonija i Sosednite Oblasti vo Hronikata 

Tevârîh-i Âl-i Osmân na Asik Pasa Zâde od 1359 do 1466 Godina” (Makedonya 

ve Etrafındaki Bölgeler Hakkında İki Türk Kroniğinden Seçmeler-1359-1466 Yılları 

Arasında Âşıkpaşazâde’nin Tevârîh-i Âl-i Osman Kroniğinde Makedonya ve 

Etrafındaki Bölgeler). Glasnik na Institut za Nacionalna Istorija, XXI/1 [Skopje 

1977], s. 231-250) 

Aleksandar Matkovski - Kemal Aruçi, “Makedonija vo Silâhdar Tarihi na 

Fındıklılı Silâhdar Mehmed-Aga (1668-1694)” (Fındıklılı Silâhdar Mehmed 

Ağa’nın Silâhdar Tarihi adlı eserinde Makedonya), Istorija-Spisanie na Sojuzot na 

Drustvata na Istoričarite na SR Makedonija, XIII/2 [Skopje 1979], s. 137-160. 

Aleksandar Matkovski - Kemal Aruçi, “Makedonija vo Turskata Hronika 

Tâdzu’t-Tevârîh od Hodza Sadudin-Efendi (1361-1520)” (Hoca Sâdeddin 

Efendi’nin Tâcü’t-Tevârîh adlı eserinde Makedonya), Glasnik na Institut za 

Nacionalna Istorija, XXIII/2-3 [Skopje 1979], s. 203-233. 

Aleksandar Matkovski - Kemal Aruçi, “Makedonija i Sosednite Oblasti vo 

Hronikata Bedâiu-l-Vekâi’ od Kodza Husein (1328-1491)” (Koca Hüseyin’in 

Bedâyiu’l-vekâi‘ adlı eserinde Makedonya ve etrafındaki bölgeler), Istorija-Spisanie 

na Sojuzot na Drustvata na Istoričarite na SR Makedonija, XV/2 [Skopje 1978], s. 

137-176. 

Aleksandar Matkovski - Kemal Aruçi, “Nekolku Vakafnami i Berati za 

Gostivar i za s. Vrapçişte”, (Gostivar ve Vrapçişte Hakkında Birkaç Vakıfnȃme ve 


55 
 

Berat), Muzejski Glasnik na İstoriskiot Muzej na Makedonija, no:4, Skopje 1979, s. 

59 – 67.  

Stefan Piperkovski ile beraber hazırladıkları eserde, “Tursko Voeno Zname 

od Vtorata Polovina na XIX Vek” (19. Yüzyıl İkinci Yarısında Türk Askeri 

Sancağı) başlıklı makalesi, Glasnik INI, XX/2, Skopje 1976, s. 179 – 184; 

Turkologischer Anzeiger (TA4), nşr. İnstitut für Orientalistik der UniversitätWien, 

(Wien 1978), s. 160 (1876).  

Đorđe Miljkoviç – Kemal Aruçi, “Nekolku nadgrobni spomenici na 

kulturata od vremeto na Osmanlisko–Turskata vlast vo Makedonija” (Osmanlı–

Türk Kültürü Hakimiyeti Dönemine ait Birkaç Mezar Taşı”, Muzejski Glasnik na 

İstoriskiot Muzej na Makedonija, no3, Skopje 1974, s. 101 – 106; Turkologischer 

Anzeiger (TA4), nşr. İnstitut für Orientalistik der UniversitätWien, (Wien 1978), s. 

196 (2404). 

3. Şiirlerim- Kemal Aruçi kaleme aldığı şiirlerini hayatının sonuna doğru 

Şiirlerim başlıklı bir defterde bir araya getirmeye başlamıştır. Ancak bunu 

tamamlayabilmek için ömrü vefa etmediğinden dolayı onun ölümünden sonra 

oğlu Muhammet Aruçi Kahire’de öğrenciliği sırasında şiirlerini bir araya 

getirme işlemini tamamlamıştır. Yugoslavya’da eskiye göre daha ılımlı bir 

döneme girildiği 1987 – 1990 yılları arasında bir kısım şiirleri Makedonya 

İslam Birliği yayın organı olan El Hilal dergisinde yayımlanabilmiştir. Uzun 

bir çalışmanın neticesinde Prof. Dr. Hasan Aksoy, Prof. Dr. İskender Pala, 

Prof. Dr. Metin Yurdagür, Prof. Dr. Mustafa Uzun, Doç. Dr. Muhammet 

Yelten ve Dr. İsa Kayaalp’in oluşturduğu İnceleme Heyeti’nden çıkan şiirler, 

kitap haline getirilerek 1999 yılında oğlu Muhammet Aruçi tarafından 

hazırlanan geniş bir mukaddime ile neşredilmiştir. Kemal Aruçi’nin şiirleri 

Mithat Hoxha tarafından Arnavutça’ya tercüme edilip 2000 yılında Vjershat 

e Mia başlığı altında yayımlanmıştır.  

 

 

 


56 
 

3.1.1. Kemal Aruҫi’nin Şahsi Kütüphanesindeki Eserler 

Kemal Aruçi’nin şahsi kütüphanesindeki eserlerin çoğu Makedonya 

Cumhuriyeti İlahiyat Fakültesi Kütüphanesi’nde bulunmaktadır.144 Bu eserlerin 

listesi Makedonya’da son dönem bir Osmanlı aliminin istifade ettiği kaynaklar 

hakkında bir fikir vermesi bakımından önemlidir. Bahsi geçen eserlerden bazɪlarɪ 

şunlardɪr: 

1. Akaidü’n Nesefi Metni, Taftazânî Şerhi, Kestelli Hâşiyesi.  

2. Câmî, (ciltler halinde).  

3. Ed-Dürer fî Şerhi Gurer, Molla Hüsrev, 2 Cilt.  

4. Emsile, Davud el Karsî. 

5. Emsile Şerhi, Köse Efendi. 

6. Er-Risâlet-ül-Vad’iyyet-il-Adûdiyye, Ali Kûşî Şerhi, Hâfız Seyyid 

Haşyesi. 

7. Er-Risâletü’ş-Şemsiyye, Ali b. Ömer el-Kâtibî el-Kazvînî. 

8. Eş Şerh Ale’l Hidayeti fi’l Hikmet 

9. Hakikatı İslamiyye, (Anglikan Kilisesi’nin sualleri münasebetiyle kaleme 

alınmış bir eser). 

10. Hâşiye-i Abdülgafur Ale'l-Câmi. 

11. Hâşiye-i Gelenbevî Ale’l Celâl. 

12. Hâşiye-i Kara Davud Alet-Tasavvurat, h. 1315. 

13. Haşiyetü'l-Kefevi Ala Haşiyeti'l-Lari Fi İlmi'l-Hikme, Muhammed El-

Kefevi.145 

14. Hâşiye-i Seyyid Ali Alet-Tasavvurat. 

15. Hâşiye-i Siyalkûtî Ala Hâşiye-i Abdülgafur Ale'l-Câmi. 

16. Hâşiye-i Siyalkûtî Ala Tasdîkât. 

                                                           
144 “Kemal Aruçi” bölümünde bu kitaplara ulaşmak mümkün olmaktadır. Yeni ve eski olmak üzere 

Arapça, Türkçe, Osmanlıca, Arnavutça, Boşnakça ve İngilizce çok sayıda eserin bulunduğu söz 

konusu kütüphanenin kuruluşunda önemli rolü bulunan Muhammed Aruçi, babası Kemal Aruçi’nin 

şahsi kütüphanesindeki eserleri de bu kütüphaneye bağışlamıştır. Eserlerin çoğuna ulaşmış olsak da 

bazılarına bakımı yapılmadığından erişim mümkün olmamıştır. Ayrıca kütüphaneyi ziyaret 

ettiğimizde yerli ilim adamlarına ait eski eserlerin gruplar halinde bu kütüphaneye bağışlama 

geleneğinin devam ettirildiğine de şahit olmuştuk.  
145 Bu eser Muhammed Aruçi’nin şahsi kütüphanesinde bulunmaktadır.  


57 
 

17. Hâşiye-i Siyalkûtî Ale’l Mutavvel. 

18. Hâşiye-i Usâm alet- Tasavvurat, Siyalkûtî, İstanbul h.1307. 

19. Kafiye.  

20. Kafiye Şerhi, Molla Cami.  

21. Menâfiu'l-Ahyâr, Mustafa b. Muhammed, İstanbul h.1203. 

22. Menakıb, Şeyh Şemsuddin Ahmed b. Muhammed es-Sivâsî.  

23. Metâliu’l Enzâr Ala Tevaliu'l-Envâr. 

24. Miratül Usul fî Şerh-ı Mirkatül Vüsul, Molla Hüsrev.  

25. Mizanu'l İntizam, Ali el-Bursevî, h.1306. 

26. Muhtasaru'l-Meani, Sadeddin Et-Taftazânî, İstanbul h.1307. 

27. Muribu'l-Kâfiye, Hüseyin b. Ahmed Zeyni Zade, h.1273. 

28. Mutavvel Ale’t Telhîs, Teftâzânî. 

29. Mültekâ.  

30. Mültekâ El-Ebhur, El-Halebî. 

31. Risale Ala İstiareti’l İsam, Müftîzâde. 

32. Risâletül-imkân, Fadıl Gelenbevî. 

33. Risaletu’l Velediyye, Seyyid Abdulvehhab El-Amedi. 

34. Risaletu’t Tevdîh.  

35. Risaletu’s Sagâir ve’l Kebâir. 

36. Seyfü’l-Gullâb Şerh Muġni’t-Tullâb, Edirne Müftüsü Fevzi Efendi. 

37. Şerh-ı Alaka – Hâşiye-i Cedide. 

38. Şerh-ı İsagoji, Fenari. 

39. Şerhu’l Emâlî, Aliyyü'l-Kârî. 

40. Şerhu’l İstidlâliyye, Mağnisâvî. 

41. Şerhu’l Menâr, İbn Melek. 

42. Şerhu'ş-Şafiye. 

43. Şerhu Ta’lim'ül Müteallim Fi Tarikatü’t Teallüm, Osman Pazari. 

44. Tahrîrü’l-kavâ’idi’l-mantıkıyye fî şerhi’r-Risâleti’ş-Şemsiyye, 

Kutbüddin er-Râzî’nin Er-Risâletü’ş-Şemsiyye Şerhi (Ali b. Ömer el-

Kâtibî el-Kazvînî). 

45. Takriru'l-Mirat, Hoca Mustafa Efendi El-Vodini, İstanbul 1297. 

46. Talikat – Hâşiye-i Siyelkûti (Hayâlî), Ziyauddin Şeyh Halid El Bağdadî. 


58 
 

47. Tasavvurat ve Tasdikat. 

48. Telhisul Esas. 

49. Teshilu’s Sarf, İbrahim b. İsmail, İstanbul 1317.  

50. Tavaliu’l Mulûk, 1328. 

51. Zübdetü’l-Efkâr, Siyalkûtî, (Teftâzânî’nin eserine Hayâlî’nin hâşiyesi 

üzerine bir haşiyedir.) 

 

 

3.1.2. Kemal Aruҫi’nin Müellif ve Eserlere Yaptɪğɪ Atɪflar 

Kemal Aruҫi, “Akaid ve Kelam Ders Notlarɪ”nda bazen esere bazen ise eser 

adɪ zikretmeden müellifin ismi üzerinden atɪf yaptɪğɪ görülmektedir. Bunlarɪ tespit 

etmenin, müellifin bu notlarɪ kaleme alɪrken yararlanmɪş olduğu kaynaklarɪ 

belirlemek hususunda bize bir fikir vereceği kanɪsɪndayɪz. Bu sebeple misal teşkil 

etmesi bakımından sıkça bahsi geçen birkaç kaynağı zikretmek isteriz: 

1. Ebû İshâk el-İsferâyînî (ö. 418/1027)146 

2. İmâmü’l Haremeyn el-Cüveynî (ö. 478/1085)147 

3. Gazzâlî (ö. 505/1111) ismi üzerinden yapılan atıflar148; El Munkiz mined-

Dalâl isimli eserine yapılan atıf.149 

4. Fahreddîn er-Râzî (ö.606/1210)150 

5. Nasîruddin Tûsî (ö. 672/1274)151 

6. Adûdiddin İci (ö. 756/1355)’ye Kadı Adud 152olarak atıf yapıldığı gibi, 

Sahibu’l Mevâkıf terkibiyle de atıf yapılmaktadır.153 

                                                           
146 “Hz. Ali ve Hz. Muaviye Meselesi”. 
147 “Marifetullah”; “Sıfatullah”. 
148 “Âlemin Kıdemi Meselesinde Felasifenin İstidlaline Mütekelliminin Vermiş Olduğu Cevaplar”; 

“Marifetullah”; “Sıfatullah”. 
149 “Rü’yetullah”. 
150 “Sıfatullah”. 
151 “Esasat-ı Sabɪk Üzerine Muhakkık Tȗsî’nin Mezheb-i Felasifede Yaptığı Tahlil ve Tercih”. 
152 “Marifetullah”; “İradetullah”. 
153“Marifetullah”. 


59 
 

7. Sa’duddîn Teftazânî (ö. 792/1390)154 Makâsıd şârihi ifadesi ile anıldığı 

gibi Şerhu’l Makâsıd 155 isimli eseri ile Telvihu’t Teudih156 eserine de atıf 

yapılmaktadır. 

8. Seyyid Şerif Cürcânî ( ö. 816/1413)’ye Mevâkıf şârihi157, Şârih Allâme-i 

Cürcânî158, Şârihu’l Fâdıl ifadeleri ile atıf yapıldığı gibi, Şerhu’l Mevâkıf 159isimli 

eserine de atıf yapılmaktadır. 

9. Hayâlî (ö. 875/1470)160 

10. Devvânî (ö. 908/1502)161; Şârih Devvânî162. 

11. Gelenbevî (ö. 1205/1791)163, Muhsin-i Fâdıl Gelenbevi ifadesi ile164 de 

atıf yapılmaktadır.  

12. Siyâlkûtî (ö. 1067/1657), Hâşiye alâ Şerhi’l-Mevâkıf165 şeklinde atıf 

yapıldığı gibi adı zikredilerek de atıfta bulunulmaktadır.  

Zikri geçen eserlere kabaca bir bakış bile Kemal Aruçi’nin Osmanlı Kelâm 

ilmi geleneğinin esaslı bir takipçisi olduğunu göstermektedir. Aruçi kelamcılara 

“Mütekellimin, Maturîdî, Eşaire” diye atıfta bulunduğu gibi bazen hepsini “Ehli 

Sünnet” olarak ifade ettiği görülmektedir. Ayrıca Kerramiye ve Mu’tezile gibi 

“dalalet ehli” addettiği fırkaların görüşlerinin yanı sıra, antik Yunan filozoflarından 

Aristo ve İslam filozofları Kindi, İbn Sina, İbn Rüşd ve Farabi’nin görüşlerini de 

aktardığı görülmektedir.  

                                                           
154 “İmam Hüseyin ve Yezid Meselesi”, “Sıfatullah”. 
155 “Adem a.s.”. 
156 “Şefaat”. 
157 “El-Ba’su Ba’d El-Meut”, “Sıfatullah”. 
158 “Sıfatullah”. 
159 “Adem a.s.”, “Marifetullah”. 
160 “Şefaat”. 
161 “Âlemin Kıdemi Meselesinde Felasifenin İstidlaline Mütekelliminin Vermiş Olduğu Cevaplar”; 

“Marifetullah”. 
162 “Sıfatullah”. 
163 “Âlemin Kıdemi Meselesinde Felasifenin İstidlaline Mütekelliminin Vermiş Olduğu Cevaplar”; 

“Sıfatullah”. 
164 “Sıfatullah”. 
165 “Âlemin Kıdemi Meselesinde Felasifenin İstidlaline Mütekelliminin Vermiş Olduğu Cevaplar”. 


60 
 

3.1.3. Boşnak Alimi Hüseyin Cozo’ya Yöneltmiş Olduğu 

İtirazlar 

1912 Gorajde doğumlu Boşnak asıllı âlim ve fikir adamı Hüseyin Cozo, 1928 

yılında Saraybosna Atmeydanı Medresesi’nden, 1933 yılında da Saraybosna Kadılık 

Yüksek Okulu’ndan mezun olduktan sonra kısa bir süre din öğretmenliği yamış, 

akabinde eğitimi için Vakıflar Müdürlüğü tarafından Ezher Üniversitesi’ne 

gönderilir. Külliyetü’ş-şerîa’dan mezun olup 1940 yılında geri döndüğünde önce 

Arapça öğretmeni daha sonra Yugoslavya Diyanet İşleri Başkanlığı dinî eğitim 

sorumlusu olarak görevlendirilmiştir. II. Dünya Savaşı esnasɪnda 1943 yɪlɪnda 

kurulmuş olan SS savaş bölüğünde aktif olarak yer almasɪ nedeniyle savaştan sonra 

yeni iktidar tarafından devlet düşmanı ilan edilip, beş sene hapis cezasına 

çarptırıldıktan sonra serbest kaldığında mesleğini icra etmesine izin verilmez. 1950-

1960 yılları arasında değişik memuriyetlerde çalışmış olan Hüseyin Cozo, 1960 

yılında Yugoslavya Diyanet İşleri Başkanlığı Dini Eğitim müdürü görevine tayin 

edilir.166 

Hayatının sonuna kadar ifa etmiş olduğu müdüriyet görevinin yanı sıra 1964-

1977 yılları arasında Bosna Hersek İlmiyye Meclisi’nin başkanı, kurumun 

çıkarmakta olduğu Takvim isimli yıllığın uzun bir süre başyazarı ve sorumlu yazı 

işleri müdürü, 15 günde bir çıkarılan Preporod dergisinin 1970-1972 yılları arasında 

başyazarı ve sorumlu yazı işleri müdürü, 1976-1978 yılları arasında da sadece 

sorumlu yazı işleri müdürü görevini üstlenmiş bulunmaktaydı. Bunun dışında Bosna 

Hersek kültürü ile ilgili kitapların yayınlanmasında önemli katkıları olduğu gibi 

gençlere yönelik verdiği konferanslarla da kimlik bilincinin korunmasɪ ve 

müslümanlɪk şuurunun güçlenmesinde önemli bir rol oynamıştır. Ayrıca 1977 yılında 

faaliyete başlayan Saraybosna İlâhiyat Fakültesi’nin kurucuları ve hocaları arasında 

da yer almaktaydı.167  

                                                           
166 Muhammed Aruçi - Mustafa Hasani, “Hüseyin Efendi, Cozo”, DİA, XVIII, Istanbul 1998, s. 543-

544.  
167 Hüseyin Cozo ile ilgili Türkiye’de yapılmış olan çalışmalar: Hüseyin Rizai, Hüseyin Cozo  ve 

İslami Modernist Düşüncenin Yugoslavya'ya Yansıması, (Marmara Üniv. SBE, Din Sosyoloji 

Anabilim Dalı Y. L. Tezi), İstanbul 2002; Hanifed Kajkus, Bosna-Hersek'te Tefsir Çalışmaları ve 

Hüseyin Cozo Efendi Örneği, (Uludağ Üniv. SBE, Tefsir Anabilim Dalı, Y. L. Tezi), Bursa 2012.  


61 
 

Dinî hayatı organize eden kurumlarda önemli bir yer edinen Hüseyin Cozo, 

dinî, kültürel ve sosyal olayları yorumlamasında modernizmin etkisinde kalarak, 

Kur’an ayetlerini modern çağɪn ve bilimsel verilerin ɪşɪğɪnda yeniden yorumlamaya 

çalışan Cemâleddîn Efgânî, M. Abduh, M. Reşîd Rıza, Muhammed Mustafa Merâgî, 

Muhammed İkbal ve Mahmȗd Şeltȗt gibi alimlerin görüşlerinden etkilenmiş ve bu 

ekolün fikriyatını yaymaya çalışmıştır. Ezher’deki talebeliği sɪrasɪnda Efgânî ve 

Abduh’un talebeleri olan Mustafa Merâgî, Şeyh Şeltȗt ve M. Reşîd Rıza’dan ders 

aldɪğɪnɪ ve bundan onur duyduğunu ifade etmiştir.168 Bununla beraber Cozo, 

özellikle Glasnik VİS dergisinde uzun süre düzenlemiş olduğu “Okuyucu Soruları ve 

Bizim Cevaplarımız” isimli köşesinde yayınlamış olduğu görüşlerinden dolayı tenkit 

edilmiş hatta kendisinin bildirdiğine göre okuyuculardan yetkili makamlar tarafɪndan 

tekfire muhatap kɪlɪnmasɪ gerektiğini bildiren mektuplar dahi almɪştɪr.169 

Hüseyin Cozo, içtihadın yeniden canlanması, körü körüne taklidin, eski 

şablon ve formların reddedilip zamanın ihtiyaçlarının belirleyici olacağı bir anlayışı 

savunmuştur.170 Dini “aklileştirme”yi ya da dönemin sadece his ve tecrübe ile 

sɪnɪrlandɪrɪlan bilimsel verilerine uygun hale getirmeyi görev edinen Hüseyin 

Cozo’nun, geleneksel ulema tarafɪndan eleştiriye tabi tutulan başlɪca düşüncelerinden 

biri, “Hz. İsa’nın Nüzûlü” meselesidir.  

Hüseyin Cozo’nun takipçisi olduğu Abduh ekolü ve hocasɪ Mahmut Şeltut’a 

göre Hz. İsa’nɪn ref’i cismani değil de manevi bir şeref ve yüceltmedir. Maide 

suresinin 117. ayetinde geçen teveffeytenî kelimesi apaçık bir şekilde ölümü ifade 

etmektedir. Ona göre Kur’an-ɪ Kerim’de Hz. İsa’nɪn gökyüzüne kaldɪrɪldɪğɪna dair 

delil bulunmamaktadɪr. Hz. İsa yeryüzünde ölmüş; gökyüzüne de ruhu 

yükseltilmiştir. Hz. İsa’nın cismani ref’i sabit olmadɪğɪndan kɪyamete yakɪn nüzulü 

de söz konusu olamaz.171  

Bu anlayɪşɪn etkisinde kalarak Hz. İsa’nın nüzulünü reddeden Hüseyin 

                                                           
168 Husein Đozo, “Vrijeme obnavljanja İslama”, Preporod, br. 25 (200) Decembar 15-31, Sarajevo 

1978, s. 5. 
169 Husein Đozo, Fetve (pitanja i odgovori), Publik press, Belgrad 1996, 120.  
170 Hüseyin Cozo, Türkiye’de yapılmış Yüksek lisans çalışmalara  
171 Mahmut Şeltut, El Feteva, Kahire 1995, s. 59-82. 


62 
 

Cozo’ya göre de, Hz. İsa’nın dönüşünü beklemek halkı, nihai zafer sonucuna 

dayandɪrɪlan ve bugünün şartlarında da sürdürülebirliğini yitirmiş olan boş bir 

umudun gölgesinde uyutmak anlamına gelmektedir. Dolayısıyla bu inanca şiddetle 

karşɪ çɪkmaktadɪr.172  

Geleneksel ulema Cozo’ya karşı görüşlerini serdederlerken son Şeyhülislam 

Mustafa Sabri Efendiye dayanmaktadɪrlar. Mektup ve gazetedeki köşe yazɪlarɪ 

vasɪtasɪyla sürdürülen bu karşɪlɪklɪ polemiklerde Hüseyin Cozo, Mustafa Sabri 

Efendi’nin medrese geleneğinden geldiğini dolayɪsɪyla yeni ihtiyaçlara cevap 

verebilecek bir donanɪma sahip olmadɪğɪnɪ ileri sürecektir.173  

Hüseyin Cozo’nun itiraz edilen bir başka görüşü de Cuma hutbelerinin yerel 

dilde okunmasɪnda ɪsrar etmesidir. Arap dilinde okunan hutbeleri komedi olarak 

niteleyecek kadar ileri giden Hüseyin Cozo, konuyu açɪklarken uhrevi kazancɪn 

peşinde koşarken dünyevi yararɪn da ihmal edilmemesi gerektiğini söyleyecektir.174 

Toplumsal konularda fetva vererek birçok yeniliğe imza atan Hüseyin 

Cozo’nun itiraz edilen görüşleri arasɪnda zekat ve fɪtɪr sadakasɪnɪ toplamaya tek 

yetkili merci olarak İslam Birliğini göstermesi ve İslam Birliği’nin dɪşɪnda 

yayɪnlanacak olan dini eserleri “yasadışı” olarak nitelemesinin yanɪ sɪra geleneksel 

olarak yerleşmiş olan bazɪ uygulamalarɪ da “din dɪşɪ” diye nitelendirmesi de 

bulunmaktadır.175 

Cozo’nun görüşlerine itiraz eden alimlerin arasɪnda yer alan Kemal Aruçi, 

karşı görüşlerini kaleme aldɪğɪ bir makale vasıtasıyla ifade etmiştir. Hüseyin 

Cozo’nun görüşlerini eleştirdiği bu 36 sayfalɪk bu makaleyi hem Osmanlɪ hem de 

Türk alfabesiyle yazɪp yayɪnlanmak üzere Glasnik dergisine göndermiş ancak ne 

                                                           
172 Хyceин Ризаи, “Исламска Модернистичка Мисла и Нејзиното Влијание На Западен Балкан”, 

Докторска Дисертација, Универзитет Св. Кирил и Методиј Скопје, Институт За Национална 

Историја, Скопје 2014, s. 46.  
173 Hem Kemal Aruçi hem de başkalarɪ ile yürütmüş olduğu yazɪşmalarɪn bir kɪsmɪna Muhammet 

Aruçi’nin özel kütüphanesinde rastladɪk.Ayrıca bkz: Хyceин Ризаи, a.g.t., s. 285. 
174 A. e., s. 286. 
175 Kabirde ölüye telkin edilmesi, Mevlid okunma esnasɪnda Peygamber efendimize hürmeten ayağa 

kalkɪlmasɪ, gayri müslimlerin iltizam ettiği kɪlɪk kɪyafetin müslümanlar tarafɪndan kullanɪlɪp 

kullanɪlamayacağɪ meseleleri bunlarɪn arasɪnda bulunmaktadɪr.  Хyceин Ризаи, gös. yer. 


63 
 

yazɪk ki bu reddiye yayɪnlanmamıştır. Bununla yetinmeyen Kemal Aruçi hazɪrlamɪş 

olduğu reddiyenin birer kopyasɪnɪ sɪrayla Reis Hacɪ Naim Efendiye, Hüseyin 

Cozo’ya, Gazi Hüsrev Bey Medresesi Müdüriyetine, Bosna Hersek Diyanet İşleri 

Riyasetine, Priştine Diyanet İşleri Riyasetine, Priştine Alaeddin Medresesi 

Riyasetine, Üsküp Diyanet İşleri Riyasetine, Titograd (Bugün Podgorica diye 

bilinmektedir) Diyanet İşleri Riyasetine ve Hüseyin Cozo’nun fikriyatɪnɪn naşiri 

konumundaki bazɪ yazarlara da göndermiştir.176 

Kemal Aruçi’nin sözü edilen makalelerde Hüseyin Cozo’ya yöneltmiş olduğu 

başlɪca eleştirisi, Cozo’nun hakk mezheplere iltifat etmeyip kendisini mezhepler üstü 

bir müctehid olarak sunmasɪ, kendi ictihadɪna bağlɪ kalarak görüşler ileri sürmesidir.  

Gerçi mezhep görüşlerine itibar etmeme ve mezhepler üstü tavɪr sergileme 

19. yüzyɪlda bazɪ yenilikçi alimlerin öncülüğünde ortaya çɪkan umumi bir tavɪrdɪr. 

Fɪkɪhta başlatɪlmɪş olan içtihat hareketlerine paralel olarak kelamda da taklidi terk 

edip tenkit ve tercih anlayɪşɪ yerleştirmeye çalɪşarak yeni fikirlere zemin 

hazɪrlanmasɪ hedeflenmekteydi.177 Hüseyin Cozo’nun görüşlerinin bu bağlamda 

değerlendirmesinden dolayɪ Kemal Aruçi, onun bir müctehid değil aksine “alelâde 

bir mukallid” olduğunu, içtihada yetkin olmadɪğɪnɪ ve müctehidleri muhakeme 

salahiyeti de bulunmadɪğɪnɪ ifade etmektedir. 178 

Hüseyin Cozo’nun bu tavrɪnɪn Kur’an-ɪ Kerim’i tefsir etme anlayɪşɪna da 

sirayet etmiş olmasɪ ayrɪca bir itiraz sebebi olmuştur. Selef ve halefin görüşleriyle 

sɪnɪrlɪ kalmayarak Kur’an-ɪ Kerim’in zamanɪn anlayɪşɪna göre felsefî bir uslup ile 

                                                           
176 “Glasnik Mecmuası Müdüriyet-i Ȃliyesine, Semahatlı Hacı Reis Efendi’ye, Riyaset Müşaviri Hacı 

Hüseyin Cozo Efendi’ye” büyük boy 20 sayfadan ibaret 12 Ağustos 1974 tarihli makale, Hüseyin 

Cozo poşetinde İSAM; Konu ile ilgili bilgileri yine Kemal Aruçi tarafɪndan kaleme alɪnmɪş 

01.06.1976 tarihli “Teşkilât-ɪ Diniyemizin Şurâ-i Âlisi ‘Vrhovni Sabor’ Reis-i muhteremi Hamdi 

Kemerlik Beyefendiye” başlɪklɪ mektupta görmek mümkün olmaktadɪr. Muhammet Aruçi’nin özel 

kütüphanesinde bulunan mektup araştɪrmalarɪmız esnasɪnda eşi tarafɪndan bize teslim edilmiştir. Yine 

söz konusu mektup Ahmed Davudoğlu tarafından iktibas halinde neşredilmiştir. Bkz: Ahmed 

Davudoğlu, Dini Tâmir Davasɪnda Din Tahripçileri, Bedir Yayɪnevi, İstanbul 2015, s. 305-311. 
177 Daha fazla bilgi için bkz: M. Sait Özervarlɪ, Kelamda Yenilik Arayɪşlarɪ, İstanbul 2008, s. 147.  
178 M. Sait Özervarlɪ, a.g.e., s.306. 


64 
 

tefsir edilmesi gerektiğini savunan ve de tefsir etmeye çalɪşan 179 Hüseyin Cozo’ya 

itiraz eden Kemal Aruçi’nin tenkitleri başlɪca şu noktalarda toplanmaktadɪr.  

Aklî mülahazalara yer veren Kur’an-ɪ Kerim tefsirlerinin daha önce de 

yapɪldɪğɪnɪ zikreden Kemal Aruçi, bir ayeti örnek göstererek onun tefsirinde girişilen 

felsefî tahlilleri hatɪrlatmaktadɪr.  

Kemal Aruçi, Kur’an-ɪ Kerim’in tefsiri konusunda öncekilerin bütün 

gayretlerini sarfettiklerini, zamanlarında bu konuda ne kadar yapɪlacak ne varsa 

yapɪldɪğɪnɪ savunmaktadɪr. Dolayɪsɪyla Kur’an-ɪ Kerim’in tefsiri yapɪlɪrken bunlarɪn 

görmezden gelinemeyeceği gibi Kur’an-ɪ Kerim’in çağdaş yorumu, sadece bir kişinin 

yapabileceği bir iş değil, bütün İslam aleminde her alanda yetişmiş tecrübeli 

uzmanlardan oluşmuş geniş bir heyetin gerçekleştirebileceği ortak bir çalɪşma ile 

yapɪlabileceği görüşündedir. Ancak yine de kɪyamete kadar gelecek ulemanın bile 

Kur’an-ɪ Muciz’in derinliklerine inemeyeceğini ifade etmektedir.180 

İtikadi konularɪ bile akɪl süzgecinden geçirmekten geri durmayan Cozo’nun 

reddedilen bir diğer görüşü de altɪ olarak bilinen imanɪn şartlarɪnɪ (mü’menun bih) Âl 

İmran suresinin 113. ayetine dayandɪrarak üçe indirmesidir.181  

Ehl-i kitabın ahiretteki durumu içerisinde mütalaa edilen bu konu da Hüseyin 

Cozo mümin olmanın şartı olarak Allah’a, ahirete imanı ve ahlaklı olmayı yeterli 

görmektedir. Ona göre Allah’a ve ahiret gününe iman edip iyi bir ahlaka sahip olan 

ister Müslüman ister Yahudi isterse Hristiyan olsun kurtuluşa erenler zümresindedir.  

Hüseyin Cozo’nun yayɪnlamɪş olduğu makalelerinde Yahudi, Hristiyan, 

Müslüman ayɪrɪmɪnɪn formalite icabɪ olduğunu, inançlar arasɪnda hiçbir farkɪn 

bulunmadɪğɪnɪ, dolayɪsɪyla iman ve necat için “Lâ ilâhe illallah” demenin yeterli 

olacağɪnɪn savunulduğuna dikkat çeken Kemal Aruçi, bu görüşlerin ancak 

                                                           
179 Kur’an-ɪ Kerim’in ilk üç cüzünün Boşnakça’ya tercüme ve tefsir edilişine önayak olmuştur. Kur’an 

ayetleri heyet tarafɪndan tercüme edilirken tefsir kɪsmɪnɪ kendisi üstlenmiştir. Esas gaye Kur’an’ɪn 

tamamɪnɪn tercüme ve tefsir edilmesi ancak bunu gerçekleştirmesine ömrü vefa etmemiştir. Daha 

fazla bilgi için bkz: Muhammed Aruçi – Mustafa Hasani, a.g.md, s. 544. 
180 “Teşkilât-ɪ Diniyemizin Şurâ-i Âlisi…”; Ahmed Davudoğlu, a.g.e., s.306. 
181 “Prijevod Kur’ana sa Komentarom” (Kur’an’ın tefsirli tercümesi) Glasnik VIS, (XXXVII/11-12 

[1974], s. 461-464) 


65 
 

Müslümanlarɪ dinlerinden koparmak gayesiyle yazɪlabileceğini ifade etmektedir. 182 

Mektuptan anlaşɪlan o ki, Kemal Aruçi’nin Hüseyin Cozo’ya itiraz etmesi 

onun bireysel görüşlerinden çok, bu görüşlerin Yugoslavya Müslümanlarɪ tarafɪndan 

en çok okunan Diyanet İşlerinin resmi yayɪn organɪ durumundaki yayɪnlarɪnda yer 

alan ve geniş kabul gören görüşler olarak sunulmuş olmasɪndan duyduğu 

rahatsɪzlɪktan ileri gelmektedir. Sözkonusu yazɪlarɪn topluma faydadan çok zarar 

getirdiğini söyleyen Kemal Aruçi, dönemin Diyanet İşleri Başkanlığı makamɪndan 

da bu tür yayɪnlara bir sɪnɪrlama getirilmesini talep etmiştir.183  

3.2. Eğitimci Olarak Kemal Aruçi 

 Bir ilim adamı olarak Kemal Aruçi, hayatını ilmî araştırmalara adamakla 

birlikte bu birikimin yaygınlaştırılması ve özellikle kendi nesline yabancı kadroların 

yetiştirilmesine süratle devam edildiği bir süreçte, sahip olunan ilmî geleneğin yeni 

nesillere aktarılmasını sağlamanın ne denli önemli olduğunun bilincindeydi. 

Dolayısıyla hayatını incelediğimizde bu bağlamda yürütmüş olduğu çalışmalarının 

mana ve ehemmiyeti daha iyi anlaşılmaktadır. 184 

 1944 yılında Meddah Medresesi’nden mezun olan Kemal Aruçi, akabinde 

doğum yeri olan Vrapçişte köyüne dönmüş ve Yeni Cami avlusunda, 1944-1946 

yılları arasında faaliyet gösterecek olan bir medrese yaptırıp talebe okutmaya 

başlamıştır. Klasik metodlarla eğitim veren bu kurumun eğitim-öğretim 

faaliyetlerini, Hocası Fettah Efendi’nin danışmanlığı ve refakatinde 

yürütmekteydi.185 Ancak 1946 yılında diğer birçok dinî müesseseler ve medreseler 

                                                           
182 Bir Ȃyet-i Kerîme’nin Glasnik Dergisinde Yazılmış İndî ve Hakikata Tercüman Olmayan Bir 

Tefsiri Münasebetiyle Bir Cevap” büyük boy 36 sayfadan ibaret 15.05.1975 tarihli makale, 

Dokumentasyon poşetinde İSAM; Bu düşünce biçiminin sakıncaları hakkında daha fazla bilgi için 

bkz: Muhammet Altaytaş, Kur’an-ı Kerim’de Ehl-i Kitap – İtikadî Açıdan Yahudilik ve Hristiyanlık, 

Büyüyenay Yayınları, İstanbul 2016.  
183 “Teşkilât-ɪ….”; Ahmed Davudoğlu, a.g.e., s.307. 
184 Sözkonusu dönemde sadece idarî bağlar değil ilmî, edebî ve kültürel bağlar da inkıtaya uğramış 

olduğu için yeni nesillerin yetiştirilmesinde bu geleneğin unutturulmaması için bireysel gayretlerden 

başka çare görünmemektedir.  
185 Hocasına yazmış olduğu mektubundan bu tür bir görüş alışverişi olduğunu öğrenmekteyiz. Mektup 

oğlu Muhammed Aruçi’nin özel kitaplığında bulunmaktadır.  


66 
 

gibi bu kurumun da rejime aykırı bulunduğu gerekçesiyle eğitim faaliyetlerine son 

verilmiştir.  

Eğitim faaliyetlerini cezaevinde tutuklu bulunduğu süreçte de sürdürür. Şöyle 

ki; hocalık yaptığı cezaevindeki kurslarda okuma yazma bilmeyen mahkumlar, üç 

aylık süre içerisinde hem okumayı öğrenmekte hem de ailelerine mektup yazabilecek 

seviyeye ulaşmaktaydılar.186  

Meddah Medresesi’nin kapatılması nedeniyle eğitimi yarım kalmış 

talebelerden Vrapçişteli Hafız Cavit, Toplicalı Hafız Şuayb ve Nimetullah Kurtiş 

eğitimlerini tamamlamak üzere Kemal Aruçi’nin evinde vermiş olduğu derslere 

katılmışlardır.  

Aruçi, her cuma vermiş olduğu vaazlarla toplumun dinî, millî, sosyal ve 

kültürel sahalarda aydınlanma faaliyetlerine187 ilaveten Osmanlı’da rastladığımız 

“Ulema Evleri”188 geleneğini de başarıyla sürdürmüştür. Şöyle ki; haftanın belli 

gecelerinde, yatsı namazının akabinde Kemal Aruçi’nin kendi evinde veya 

dostlarının evlerinde cemaatin önde gelenleri ile bir araya gelerek dini-toplumsal 

meseleler mütalaa edilmekte, halkın bu konularda bilgilenmesi ve şuurlanması 

sağlanmaktaydı.189 

1967–1977 yılları arasında yine kendi evinde özel bir sınıf oluşturarak iki 

nesil öğrenci yetiştirmiştir. Klasik metodlarla eğitim veren bu ilim yuvasının 

“çalıştığı kuruma (M.C. Devlet Arşivi) eleman yetiştiriyor” düşüncesiyle rahat 

çalışmasına izin verilmiştir. Birinci nesil yedi, ikinci nesil ise beş öğrenciden 

oluşmaktaydı. Öğrencilerden dokuzu üniversite mezunu olup bunlardan dördü İslamî 

ilimlerde profesör ünvanını elde ederek farklı üniversitelerde görev almışlardır. 

                                                           
186 Muhammed Aruçi, Şiirlerim…., s. 32. 
187 Zeki Gürel, a.g.e., s. 18.  
188 Yahya Akyüz, a.g.e., s. 93. 
189 Aktarılan bilgilere göre, bu geleneğin sadece doğum yeri olan Vrapçişte köyünde değil, civar 

bölgelere ziyarete gittiğinde de hayatiyet kazandırılmasına özen gösterilmekteydi. Sözgelimi 

Kalkandelen ziyaretlerinde, önceden haberdar edilen cemaatin yatsı namazından sonra Kalkandelen 

eşrafından gönül dostu ve aynı zamanda dönürü de olan Abdülaziz Baleza’nın evinde benzer 

toplantılar tertip edilmekteydi.  


67 
 

3.2.1. Kemal Aruҫi’nin Talebeleri 

1944 yılında kurmuş olduğu okulun kapattırılmış olmasına rağmen Kemal 

Aruçi, bu kutsal görevi ihmal etmeyecek ve şartların el verdiği her fırsatta talebe 

yetiştirme vazifesine devam edecektir. 1967 – 1977 yılları arasında kendi evinde 

tahsis etmiş olduğu bir odada klasik metotlarla eğitim vererek iki nesil öğrenci 

yetiştirmiştir. Burada Emsile’den başlayarak Molla Camî adıyla meşhur olan el-

Fevȃidü’z-ziyȃiyye adlı esere kadar muhtelif İslȃmî ilimleri okutmuştur. 

Talebelerinin birinci nesli yedi öğrenciden, ikinci nesli ise beş öğrenciden ibaretti.190  

Bu öğrencilerinden Adnan Seydini, Dilȃver, Durmuş İbrahimi ve Yȃkup 

bugün farklı meslekler icra etmektedirler. Talebelerinden Bünyamin Seydini 

Priştine Üniversitesi Makine Mühendisliği Fakültesi’nden mezun olup çalışma 

hayatına İsviçre’de bir fabrikada müdür olarak devam etmiştir. Saraybosna 

Üniversitesi Şarkiyat bölümünden mezun olan ve eğitim için bir süre Mısır’da da 

bulunan Yusuf Seydini ve Üsküp Üniversitesi Diş Hekimliği Fakültesi’nden mezun 

olan Ümran İbrahimi 1986 yılında Kalkandelen–Üsküp otoyolunda elim bir trafik 

kazasında hayatlarını kaybetmişlerdir. Ezher Üniversitesi İslam Hukuku Fakültesi 

mezunu Sami Seyfula Vrapçişte Hacı Ahmed Camii’nde imam ve vȃiz olarak hizmet 

vermeye devam etmektedir. Yine Ezher Üniversitesi İslam Felsefesi Fakültesi’nden 

mezun olan Toplicalı Hȃfız Şuayb Efendi’nin oğlu Xhevat Mustafi de Gostivar 

Müftülüğü Eğitim Müşaviri görevini ifa ettiği sırada ardından hizmet dolu yaşam 

bırakarak 2015 yılında Hakk’ın rahmetine kavuşmuştur.191  

Akademik olarak profesör ve doçent ünvanına ulaşmış, eserleriyle ilim 

dünyasına önemli katkılarda bulunmuş, değişik üniversitelerde görev almış diğer dört 

talebesi hakkında da daha ayrıntılı bilgilere ulaşma imkanını elde ettik.  

 

 

                                                           
190 Muhammed Aruçi, Şiirlerim…., s. 36. 
191 “Ndërroi jetë Referenti i arsimit fetar pranë Muftinisë së BFI – Gostivar, Prof. Xhevat ef. Mustafi”, 

http://tv2.com.mk/2015/03/nderroi-jete-referenti-i-arsimit-fetar-prane-muftinise-se-bfi-gostivar-prof-

xhevat-ef-mustafi/ 10.03.2015 

http://tv2.com.mk/2015/03/nderroi-jete-referenti-i-arsimit-fetar-prane-muftinise-se-bfi-gostivar-prof-xhevat-ef-mustafi/
http://tv2.com.mk/2015/03/nderroi-jete-referenti-i-arsimit-fetar-prane-muftinise-se-bfi-gostivar-prof-xhevat-ef-mustafi/


68 
 

3.2.1.1. Muhammed Aruçi  

Kemal Aruçi’nin talebelerinden ve aynı zamanda küçük oğlu olan Muhammet 

Aruçi, 26 Eylül 1956 yılında Vrapçişte’de doğmuştur. Çalışkanlığı ve zekasıyla 

dikkatleri üzerine çekmeyi başaran Muhammed Aruçi, örgün eğitime devam 

etmesine rağmen babası Kemal Aruçi onun iyi bir dini eğitim alabilmesi için özel 

ihtimam göstermiş ve bütün gelişimi boyunca onu rahle-i tedrisinden eksik 

etmemiştir. İlkokulu Vrapçişte köyünde tamamlayan Muhammed Aruçi, liseyi 

Gostivar’da okumakta olduğu dönemde eşzamanlɪ olarak Saraybosna Gazi Hüsrev 

Bey Medresesine de dɪşardan devam etmiştir. 1975 yılında Ezher Şeyhi Gazi Hüsrev 

Beg Medresesini ziyaret ettiğinde Muhammed Aruçi onunla tanışma imkanı bulmuş 

ve konuştuktan sonra eğitiminin devamı için Ezher’e davet edilmiştir.  

Daha lise yıllarında camilerde vaaz anlatmaya başlayan Muhammed Aruçi, 

1976 yılında Ezher Üniversitesi “Usȗlüd-Din” Fakültesine kaydını yaptırıp 1979 

yılında Fakülteden birincilik ile mezun olmayı başarmıştır. Master çalışmasını 

Kahire Üniversitesi Daru’l Ulum Fakültesine bağlı İslam Felsefesi Bölümünde 

“Nûreddin es-Sâbûnî ve Ârâuhü’l-Kelâmiyye min Kitâbihi’l-Kifâye fi’l-Hidâye” 

başlığı altında tamamlamıştır. 1986 yılında yüksek lisans çalışmasını tamamladıktan 

sonra tekrar memleketine hizmet vermek üzere geri dönen Muhammed Aruçi, 

Makedonya İslam Birliğinde görevlendirilerek cami vaazlarının yanı sıra İsa Bey 

Medresesinde hocalık ve Makedonya Cumhuriyeti İslam Dini Birliği'nin resmi yayın 

organı olan El Hilal’de de yazılar yayımlamaya devam etmiştir.  

1989 - 1994 yılları arasında Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, 

Temel İslâm Bilimleri Anabilim Dalı, Kelâm Bölümünde Doç. Dr. Yusuf Şevki 

Yavuz danışmanlığında “Abdülkahir el-Bağdâdî ve el-Esmâ ve’s-sıfât” başlıklı 

doktora çalışmasını başarıyla tamamlamıştır.  

1995 yılında İslâm Araştırmaları Merkezinde (İSAM) Balkan maddeleri 

sorumlusu, müellif, mütercim ve redaktör olarak çalışmaya başlamıştır. İslam 

Ansiklopedisi’nin Balkan maddelerini hazırlayan Aruçi’nin gerek kelam alanı ile 

ilgili gerekse Balkanlar ile ilgili seksene yakın ansiklopedi maddesi bulunmaktadır.  


69 
 

2006 yılında Saraybosna’da Univerzitet u Sarajevu, Fakultet İslamskih Nauka 

(Sarajevo Üniversitesi, İslâmî İlimler Fakültesi) Kelâm Bilim Dalında Doçentlik 

ünvanını elde etmiştir. İslâm Araştırmaları Merkezinde çalıştığı yıllarda eşzamanlı 

olarak çeşitli üniversitelerde de ders vermeye devam etmiştir.  

1996-2000 yılları arasında Marmara Üniversitesi, İlâhiyat Fakültesi, Arap 

Dili ve Edebiyatı Bölümü ve Kelâm Bölümünde Sözleşmeli Yabancı Personel 

statüsüyle Öğretim Üyesi görevini ifa etmiştir.  

2005-2007 yılları arasında Bosna-Hersek Saraybosna Üniversitesi İslâmî 

İlimler Fakültesi Kelâm Bölümünde (Univerzitet u Sarajevu Fakultet Islamskih 

Nauka Sarajevo) Misafir Öğretim Görevlisi olarak bulunmuştur.  

2007-2009 yılları arasında Kosova Priştine Üniversitesi, Filoloji Fakültesi, 

Türkoloji Bölümünde yine Misafir Öğretim Görevlisi olarak bulunmuştur.  

2013 yılından itibaren İstanbul Üniversitesi İlahiyat Fakültesinde Kelam 

Anabilim dalında Öğretim Üyesi görevine atanmış ve aynɪ sene profesör olmuştur.  

Balkanlar'da İslam mirasının korunmasına yönelik birçok projeye imza atan 

Muhammed Aruçi, bunun yanında gerek bazı kaynak kitapların çevirisinde192 vermiş 

olduğu emek ile gerekse katılmış olduğu ilmî konferans ve kaleme almış olduğu 

sayısız makale193 ile bu alanda önemli hizmetler ifa etmiştir.  

                                                           
192 Bizzat kendisinin tercüme etmiş olduğu eserler: 1. Cemal Çehayiç, “Bosna-Hersek’te Mevleviler” 

(Boşnakça’dan Türkçe’ye çeviri:      Muhammed Aruçi), Tasavvuf Kitabı (Hazırlayan: Cemil Çiftçi), 

İstanbul 2003, s. 743-751; 2. Bekir Topaloğlu, “Mâtürîdî (Kelâma Dair Görüşleri)”, TDV İslâm 

Ansiklopedisi, Ankara 2003, XXVIII, 151-157 (Arapça’ya çeviri: “Ebû Mansûr el-Mâtürîdî ve 

ârâühü’l-kelâmiyye”, Kitâbü’t-Tevhîd, Beyrut 2007, s. 31-49. Arnavutça ve Bulgarca çevirisi olan 

bazı eserlerin redaksiyonunu da üstlenmiştir ki bunlar: 1. Beqir Topallogllu, Gruaja në Islam, Botim i 

Parë, Stamboll, 1997; Botim i Dytë i Rishikuar, Stamboll 2000. 2. Bekir Topaloğlu, Fletë nga 

Historia Islame, Botim i Parë, Istanbul, 1999; Botim i Dytë, Tiranë 2001. 3. Bekir Topaloğlu, Hyrje 

në Kelâm, Biblioteka Aruçi 1, Prishtinë 2002.  4. Bekir Topaloğlu, Ekzistenca e Zotit, Biblioteka 

Aruçi 2, Prishtinë 2002. 5. Bekir Topaloğlu, Yusuf Şevki Yavuz, İlyas Çelebi, Bazat e Besimit në 

Islam, Biblioteka Aruçi 3, Prishtinë 2002. 8. Esad Xhoshan, Artikuj, Biblioteka Aruçi 4, Shkup 2008.  

9. Bekir Topaloglu, Islamsko Bogoslovie (Kelam) Vavedenie, Skopje 2009. Bkz: 

http://ilahiyat.istanbul.edu.tr/?p=7942  
193 Arapça, İngilizce Arnavutça, Bulgarca ve Makedonca gibi yabancı dillerde 18 makalesi olduğu gibi 

Türkçe de yayınlanmış 19 makalelesi bulunmaktadır. http://ilahiyat.istanbul.edu.tr/?p=7942. 

http://ilahiyat.istanbul.edu.tr/?p=7942
http://ilahiyat.istanbul.edu.tr/?p=7942


70 
 

Osmanlı sonrası Balkanlarda dini düşüncenin müdafasında önemli rolü 

bulunan hocası ve babası Kemal Aruçi’nin mücadelesinin ve fikriyatının delili ve 

kaydı mesabesindeki şiirlerini daha öğrencilik yıllarında bir araya getirip, 

ŞİİRLERİM başlığı altında 1999 yılında neşredilmesini sağlamıştır. Böylece fazla 

kayıt altına alınamayan bir dönem olarak bilinen bu dönemdeki bir eseri gün yüzüne 

çıkararak Balkanlarda Osmanlı sonrası gelişen İslamî Türk edebiyatına ve düşünce 

dünyasına katkıda bulunmuştur. 

Yine aynı eseri Arnavut diline de tercüme ettirerek 2000 yılında Kemal 

Efendi Aruçi-Vjershat e Mia başlığıyla yayımlanmasını sağlamıştır.194 

Prof. Dr. Bekir Topaloğlu ile birlikte Ebu Mansur el-Matüridî'nin Kitâbü't-

Tevhîd adlı eserinin tahkikli neşrini yapmıştır. Ebû Mansûr el-Mâtürîdî’nin IV. (X.) 

yüzyılda kaleme aldığı Kitâbü’t-Tevhîd, Mâtürîdiyye mezhebinin temel kitabı olup 

aynı zamanda birçok görüşün kaynağı olarak gösterilmektedir. İlâhiyat fakültelerinde 

Kelâm dersleri için önemli bir kaynak olan bu eser iki defa Ankara'da (2000, 2003) 

İSAM yayınları arasında ve bir defa da Beyrut’da (2007) neşredilmiştir. İran İslam 

Cumhuriyeti Kültür Bakanlığı (Vezâret-i Ferheng ve İrşâd-ı İslâmî) tarafından 

tertiplenen "Yılın Kitabı" (Kitâb-ı Sâl) müsabakasında söz konusu eser, kelâm 

dalında yılın kitabı olarak seçilmiş ve 07 Şubat 2009 tarihinde düzenlenen ödül 

töreninde, "Kelâm dalında yılın kitabı" ödülü bizzat İran İslam Cumhuriyeti 

Cumhurbaşkanı Mahmûd Ahmedînejad tarafından kendilerine takdim edilmiştir.195 

Yine 2011 yılında hazırlamış olduğu Nûreddin es-Sâbûnî’nin el-Kifâye fi’l-

hidâye adlı eserinin tahkikli neşri yayınlanmıştır.196 

Balkanlarda manevi bilincin canlandırılması ve ilmin yayılması konusunda 

önemli ilmî ve sosyal çalışmalara imza atan Muhammed Aruçi, 15.11.2013 yılında 

İstanbul’da tedavi gördüğü hastanede Hakk’ın rahmetine kavuşmuştur.  

 

                                                           
194Muhammed Aruçi, Kemal Efendi Aruçi. Vjershat e Mia, (terc. Mithat Hoxha), Shkup 2000. 
195 “Kitâbü’t-Tevhîd İran’da Yılın Kitabı Seçildi” İSAM BÜLTENİ, YIL:6, S.26, Ocak Mart 2009, s.2.  
196 Nûreddin es-Sâbûnî, el-Kifâye fi’l-hidâye (tahkikli nşr. Muhammed Aruçi), İSAM Yayınları nr. 8, 

İstanbul- Beyrut 1432/2011. 


71 
 

3.2.1.2. Nasir (Halit) Hüseyni 

Doç. Dr. Nasir Hüseyni de Kemal Aruçi’nin rahle-i tedrisinden geçen 

öğrencileri arasɪnda yer almaktadɪr. 1956 Vrapçişte doğumlu olan Nasir Hüseyni, 

ilkokulunu doğum yeri olan Vrapçişte köyünde tamamladɪktan sonra 1974 yɪlɪnda 

Gostivar “Pançe Popovski” lisesinden mezun olur. Sağlam bir dini eğitime sahip 

olmasɪ onun da Muhammed Aruçi gibi düz lisenin yanɪ sɪra, dɪşardan medrese 

eğitimine devam etmesini mümkün kɪlmɪştɪr.  

1975 yɪlɪnda Priştine “Alauddin” Medresesi’nden mezun olan Nasir Hüseyni 

aynɪ yɪl eğitimine devam etmek üzere Mɪsɪr’a gitmiştir. Ezher Üniversitesi “Usȗlüd-

Din” Fakültesi Akide ve Felsefe bölümünde kaydɪnɪ yaptɪrıp, aynɪ bölümden 1980 

yɪlɪnda mezun olmuştur.  

Yüksek lisans çalışmasını Kahire Üniversitesi Daru’l Ulûm Fakültesi’nde 

“Felasife ve Mütekellimîn Arasɪndaki İhtilaf ve Ortak Noktalar: Eş’ariyye, 

Maturidiyye ve Mu’tezile” başlɪğɪ altɪnda 1988 yɪlɪnda tamamlayarak doğup 

büyüdüğü topraklarda hizmet vermek üzere geri dönmüştür.  

Uzun bir süre Vrapçişte Yeni Camii’nde imam-hatip görevinde bulunan Nasir 

Hüseyni, 1997 yɪlɪnda Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Temel İslâm 

Bilimleri Anabilim Dalı, “İbrahim Halebî ve Evrenin Yaratɪlɪş Meselesi” başlıklı 

doktora çalɪşmasɪnɪ sunmuştur.  

Makedonya Cumhuriyeti İslam Birliği yayɪn organɪ olan “El Hilal”de birçok 

çalɪşmasɪ yayɪnlanan Nasir Hüseyni, halen Makedonya Cumhuriyeti İslâmî Bilimler 

Fakültesinde öğretim üyesi olarak görev yapmaktadɪr.  

Evli ve iki kɪz bir erkek olmak üzere üç çocuk sahibi olan Nasir Hüseyni, 

doğum yeri olan Vrapçişte’de ikamet etmektedir.  

3.2.1.3. Mehmet Zeki İbrahimi (İbrahimgil) 

Kemal Aruçi’nin talebelerinden biri olan Prof. Dr. Mehmet Zeki İbrahimgil 

(İbrahimi), 1958 yılında Vrapçişte köyünde doğdu. Babası Hacı Ahmed Camii imamı 

Hȃfız Cȃvit Efendi’dir. Öğrencilik yıllarında Kemal Aruçi’nin rahle-i tedrisine dahil 


72 
 

olan Mehmet Zeki, liseyi Gostivar’da bitirdikten sonra Ankara Üniversitesi İlahiyat 

Fakültesi İslam Felsefesi Bölümüne kaydını yaptırmıştır. 1983 yılında yine Ankara 

Üniversitesi "Kakandelen (Tetova) Harabati Baba (Sersem Ali Baba) Bektaşi 

Tekkesi" başlıklı yüksek lisans çalışmasını, 1989 yılında ise Gazi Üniversitesi Sosyal 

Bilimler Enstitüsü - Sanat Tarihi bölümünde "Makedonya’da Türk–İslam 

Mimarisinde Görülen Duvar Süslemelerinden Örnekler” başlıklı doktora çalışmasını 

savunmuştur. 2006 yılında Üniversitelerarası Kurul tarafından Doçentlik belgesi 

2012 yılında ise Profesörlük ünvanını elde etmiştir.  

1986-1991 yılları arasında Makedonya İslam Birliği Kültür Müşaviri olarak 

görev yapan Mehmet Zeki, 1991-1992 yılları arasında Ankara Üniversitesi Dil ve 

Tarih-Coğrafya Fakültesi Arkeoloji ve Sanat Tarihi Bölümü, Sanat Tarihi Anabilim 

Dalında Misafir Öğretim Görevlisi; 1992 yılından itibaren Gazi Üniversitesi 

Edebiyat Fakültesi Sanat Tarihi Bölümünde Öğretim Görevlisi olarak bulunmaktadır. 

Kültür ve Turizm Bakanlığı Ankara II Numaralı Kültür Varlıklarını Koruma Kurulu 

Üyeliğinin yanı sıra UNESCO Türkiye Millî Komisyonu Üyeliği görevini de 

yürütmektedir.  

Balkan ülkelerindeki Osmanlı Kültür Mirası üzerine çalışmalar yürüten 

İbrahimgil, konu ile ilgili birçok eser hazırlayıp197 ilmi makale kaleme almakla198 

                                                           
197Balkanlar’da Osmanlı Şehirleri Eseri, Balkan Ülkelerindeki Osmanlı Kültür Mirası Üzerinde Genel 

Bir Değerlendirme Ankara, Türkiye, T.C. Başbakanlık (2013); Protection et Attractivé Des Centers 

Anciens. Une Evulation Generale Sur Le Patrimoine Culturel Ottoman Dans Les Balkans Skopje, 

Macedonia.(2013); Kimlikli ve Kişilikli Şehirler, Mimar Sinan Uluslararası Proje Olimpiyatları, Türk 

Dünyası Mühendislik, Mimarlık ve Şehircilik Kurultayı Ankara, Türkiye (2012); Centri i Periferije u 

Osmanskoj Arhitekturi, Ponovo Otkrivanje, Nalkanskog Naselja. Jedan Osvrt Na Objekte Kompleksa 

Murad Reis-a na Rodosu Sarajevo, Bosnia i Hercegovina. CwHB. (2011); Prof. Dr. H.Örcün 

Barışta’ya Armağan, Girit ve Rodos Adalarındaki Osmanlı Eserleri Üzerine Bir Değerlendirme 

Ankara, Türkiye. (2009); Konya Kitabı X, Ruçhan Arık - M. Oluş Arık’a Armağan, Girit ve Rodos 

Adalarındaki Osmanlı Eserleri Üzerine Bir Değerlendirme,(2007); İbrahimgil M.Z., Konuk N.. 

(2006). Kosova’da Osmanlı Mimarisi Eserleri Cilt 1 ve Cilt 2. Kosova'daki Osmanlı Eserlerinin 

Envanter Projesi Yayını Ankara, Türkiye. TTK.; İbrahimgil M.Z., Konuk N.. (2006). Kosova Meşhedi 

Sultan Murad Hüdâvendigâr Türbesi, Sultan Murad Hüdâvendigâr Türbesi Restorasyon Projesi 

Ankara, Türkiye. TTK; İsen M., İbrahimgil M.Z, Balkanlar’da Osmanlı Mirası Gezi Rehberi, 

Şehirlerin Osmanlı Mimari Eserleri Üzerinden Tanıtımı Ankara, Türkiye. A Turizm Yayınlar, (2005).; 

Turan Ö., İbrahimgil M.Z.. (2005). Balkanlarda Osmanlı Mimarisinden Örnekler. Balkanlar'daki 

Osmanlı Eserlerinin Ülkeler ve Şehirlere Göre Kısaca Tanıtımı, Ankara, Türkiye. TBMM Kültür 

Yayınları; (2003). Balkan Türkleri ve Balkanlarda Türk Varlığı, Balkanlardaki Kültür Mirasımızla 

İlgili Genel Bir Değerlendirme Ankara, Türkiye. ASAM; (2003). Lise Sanat Tarihi I ve Lise Sanat 


73 
 

birlikte gerek Türkiye Cumhuriyeti’nde gerekse Balkanlar’da Osmanlɪ dönemi tarihi 

eserleri koruma ve restorasyonu ile ilgili birçok projeyi de yürütmekle 

görevlendirilmiştir. Liseler için Sanat Tarihi ders kitabı da hazırlamış olan Mehmet 

Zeki İbrahimgil halen Gazi Üniversitesi Edebiyat Fakültesi Sanat Tarihi Bölümü 

Öğretim Üyesi ve Kültür ve Turizm Bakanlığı Ankara II Numaralı Kültür 

Varlıklarını Koruma Kurulu Üyesi görevlerini ifa etmektedir. 

 

3.2.1.4. Galip Veliji 

Kendisinde Kemal Aruçi’nin aydɪn bir nesil yetiştirme gayretlerinin bir diğer 

örneğini görme imkânɪ bulduğumuz Prof. Dr. Galip Veliji, Kemal Aruçi’nin sadece 

öğrencisi değil aynɪ zamanda kendisine bir ömür boyu yoldaşlɪk eden gönül dostu 

Veli Veliji’nin de torunu olmaktadɪr.  

1960 Vrapçişte doğumlu olan Galip Veliji, temel eğitimini doğum yerinde 

aldɪktan sonra üniversite eğitimi için o da diğer arkadaşlarɪ gibi Mɪsɪr’a gider. 1981-

1984 yɪllarɪ arasɪnda el Ezher Üniversitesi Felsefe bölümünde eğitim gördükten 

sonra yüksek lisans çalɪşmalarɪna devam etmek üzere Ankara’ya gider.  

Orta Doğu Teknik Üniversitesi Felsefe Bölümü’nde 1989 yɪlɪnda yüksek 

lisans çalɪşmasɪnɪ tamamlayan Galip Veliyi, 1994 yɪlɪnda da doktora çalɪşmasɪnɪ 

sunmuştur.  

1995- 1997 yɪllarɪ arasɪnda Kuala Lumpur’da bulunan Malezya Uluslararası 

İslam Üniversitesi Felsefe Bölümü’nde yardɪmcɪ doçent olarak görev yaptɪktan sonra 

1998-2000 yɪllarɪ arasɪnda aynɪ yerde doçent olarak öğretim üyesi görevini ifa 

etmeye devam etmiştir.  

                                                                                                                                                                     
Tarihi II. Sanat Tarihi Ders Kitabı Ankara, Türkiye. Koza; (2002). Prof.Dr.Haluk Karamağaralı 

Armağanı, Makedonya’da Türk-İslam Mimarisi’nde Sembolik Motifler Ankara, Türkiye. (2002). 

Prof. Dr. Sadık Tural Armağanı, Balkanlarda Kültür Mirasımız Ankara, Türkiye; (2001). Prof. Dr. 

Zafer Bayburtluoğlu Armağanı, Üsküp’te Tabhaneli-Zaviyeli Camiler Kayseri, Türkiye. Yeni Türkiye 

Yayınları. http://www.websitem.gazi.edu.tr/site/mzeki/academic.  
198 Yabancı dil ve Türkçe olmak üzere kırka yakın makalesi bulunmaktadır. Gös. yer.  

http://www.websitem.gazi.edu.tr/site/mzeki/academic


74 
 

2000-2006 yɪllarɪ arasɪnda İstanbul Fatih Üniversitesinde Öğretim Üyesi 

olarak bulunan Galip Veliji 2004 yɪlɪnda Profesör ünvanɪnɪ almɪştɪr.  

2006 yɪlɪndan beri Makedonya Cumhuriyeti Kalkandelen Devlet Üniversitesi 

Felsefe Bölümü’nde öğretim üyesi görevini ifa etmektedir.  

İngilizce, Türkçe, Arnavutça, Boşnakça, Makedonca ve Arapça’yɪ ileri 

derecede bilen Galip Veliji, uzmanɪ olduğu felsefe, tarih, din, bilim, sanat gibi 

alanlarda Arnavutça ve İngilizce olmak üzere yayɪnlanmɪş olan kitaplarɪn yanɪsɪra 

Uluslararasɪ düzeyde tanɪnmɪş dergilerde makaleleri bulunmaktadır. Başlıca eserleri 

arasında şunları zikredebiliriz:  

1997 yɪlɪnda “Knowledge and Immortality: On the Structure of Transference 

of Scientific Knowledge in Terms of Royce’s Trans-finite Community Interpretation” 

başlɪklɪ eseri İngilizce olarak Üsküp Dituria yayɪnlarɪnda yayɪmlanmɪştɪr.  

Aynɪ senede aynɪ yayɪnevi “Zoti nȅ Metafizikȅ, Shkencȅ, Kur’an” (Metafizik 

Bilim ve Kur’anda Tanrɪ) adlɪ eserini Arnavutça yayɪnlamɪştɪr.  

Bu senede yayɪnlanan eserler arasɪnda, “Newton’s Pantokrator in His 

Philosophy of Nature” adlɪ kitabɪ da bulunmaktadɪr.  

2006 yɪlɪnda Logos A Yayɪnevi tarafɪndan “Universi Sipas Kuranit dhe 

Shkencȅs” (Universe According to Science and Kur’an) başlɪklɪ eseri; 2009 yɪlɪnda 

ise “Bilim ve Ölümsüzlük” başlɪklɪ eseri Arnavut dilinde yayɪnlanɪr.  

 

3.3. Kemal Aruҫi’nin Sosyal Tavrı 

3.3.1. Müslümanların Maruz Bırakıldığı Göç Karşısındaki 

Tavrı 

Osmanlı yönetiminin gittikçe zayıflaması, akabinde Balkanlardan çekilmek 

zorunda kalması bölgedeki Müslümanları devletsiz bırakmıştı. Yaşadıkları 

bölgelerde teşkil ettikleri çoğunluktan azınlığa düşürülme projesi kapsamında, çeşitli 


75 
 

ekonomik ve siyasi baskılara maruz bırakılmışlardı. 1912 ile 1937 yılları arasında 

uygulanan sistematik zulüm ve katliamlarla birlikte, “Toprak Reformu” adı altında 

Müslümanların mallarını çeşitli bölgelerden getirdikleri Sırplara dağıtmak suretiyle 

gerek doğrudan gerekse dolaylı olarak Müslümanlara hiçbir şekilde can ve mal 

güvenliklerinin olmayacağı telkin edilmişti.199 “Kolonizasyon” adı altında getirilen 

bu Sırplar, Müslümanlar tarafından boşaltılan bölgelere yerleştirilmekteydi. 

Aruçi’nin bu durumdan dolayı duyduğu acıyı değişik şiirlerinde dile getirmiştir. Şu 

mısralar bu ızdırapla yazılmıştır:200 

Zavallı ümmet-i İslam figân eyler yeter Rabbim 

Yeter sen merhamet kıl lȗtf edip ağyara çiğnetme 

Senin dergâhına ettik dehâlet ey büyük Allah 

Bize bir kurtuluş bayramı ihsan et dirȋğ etme. 

Teşrȋnisâni 1935 

Hiçbir şekilde can ve mal emniyetine sahip olmamanın yanı sıra ümit verici 

herhangi bir gelişmenin de ufukta görünmemesi sonucunda Müslüman unsur, son 

çareyi anavatan olarak bildiği Türkiye’ye göç etmede bulmaktaydı. Uygulanan baskı 

ve zulüm siyaseti ile serbest göçmen adı altında yüzbinlerce Müslümanın göç etmesi 

sağlanmıştır.201  

Bunun etnik temizlik projesi olduğunun bilincinde olan Kemal Aruçi, 

Müslüman unsurun Türkiye’ye göç etmesine karşı çıkanların safında yer almıştı. 

Vaazlarında, kitlesel göçün sonucunda Müslümanların bölgede demografik güç 

unsuru oluşturmasının zayıflaması ve zamanla tamamen ortadan kalkması ile 

neticeleneceğini ısrarla vurgulayan Kemal Aruçi, cemaatine yaşamakta oldukları 

yerleri terketmeme çağrısında bulunup “vatanı terk etmenin küfür olduğu” 

                                                           
199 Abdülmecit Nuredin, Balkanlardan Türkiye’ye Göç ve Etkileri, Çağla Yayıncılık, Ankara 2011, s. 

248; Georges Castellan, Balkanların Tarihi 14. – 20. Yüzyıl, çev. Ayşegül Yaraman – Başbuğu, 2. 

Baskı, Milliyet Yayınları, İstanbul 1995, s. 431. 
200 Muhammed Aruçi, Şiirlerim…., s. 73.  
201 Abdülmecit Nuredin, a.g.e., s. 249; Qerim Lita, “Shpërngulja e shqiptarëve për në Turqi 1937 – 

1941 dhe roli i Bashkësisë Fetare İslame në pengimin e saj”, Zani i Naltë, Sep. 15 2014, S. 7, s. 38-52. 


76 
 

doğrultusundaki fetvanın da savunucusu olmuştu.202  

Kendilerinin de “siyasi” olarak vasıflandırdıkları bu fetvanın203 savunucusu 

olmaya yönlendiren etken, hiç şüphesiz aynı zamanda sorumluluklarının tayin edicisi 

ve yönünün belirleyicisi de sayılan mensubu bulunduğu kültür mirasıdır. Ecdadın 

“i'lâ-yı kelimetullahı” bir adım uzağa ulaştırabilmek gayesiyle onca zorluğa göğüs 

germesine karşın Müslümanların bu bölgeleri terk etmesi müminler tarafından hoş 

görülmemiştir. Modernizmin etkisiyle değişime uğramamış olan dönemin öğretisinde 

“Vatan sevgisi imandandır” hadis-i şerif mucibince vatana sahip çıkmak imanına 

sahip çıkmak ile eş anlamlı olarak telakki edilmiş ve bu şekilde aktarılmıştır. Nitekim 

yine Balkan kökenli olan İstiklal Marşı’nın yazarı büyük şâir Mehmet Ȃkif Ersoy’un: 

Canı, cananı, bütün varımı alsın da hüda, 

Etmesin tek vatanımdan beni dünyada cüda. 

demesi bu inancın sonucudur. 

 Kemal Aruçi, hocaları ve arkadaşlarının “Vatan – iman” birliğine vurgu 

yaparak sürdürdükeri faaliyetlerinin dini mesnedini, Peygamber efendimizin, “Mekke 

fethinden sonra artık hicret yok; fakat cihad ve niyet vardır.” mealindeki hadis-i şerif 

oluştururken204, bir zamanlar Müslümanların uğruna savaşıp şehit vermiş olduğu, 

evliya türbelerinin dikildiği bu toprakları terketmemeyi de aynı hassasiyete 

dayandırmaktaydılar.205 

 Mehmet Akif Ersoy’un şiirlerinde de bu hassasiyeti görmek, okumak 

mümkündür: 

Enbiya yurdu bu toprak, şühedâ burcu bu yer; 

Bir yıkık türbesinin üstüne mevlâ titrer! 

Dışı baştan başa bir nesl-i kerimin yâdı; 

                                                           
202 Muhammed Aruçi, Şiirlerim ……., s. 225. 
203 Fetvanın şer’î mesnedinin sorulması üzerine “Bölgedeki Ortodoks panslavist ideallerin 

gerçekleşmesine engel olmak yolunda atılmış siyasi bir adım.” olarak değerlendirecektir. Muhammed 

Aruçi: a. e., s.50, 4. dp. 
204 Buhârî, “Menâkıbü’l-ensâr”, 45, “Cihâd” 1, 27, 184; Müslim, “Hac” 445, “İmâret” 85. 
205 Qerim Lita, a.g.e., s.48. 


77 
 

İçi boydan boya milyonla şehid ecsâdı. 

Öyle meşbu-u şehâdet ki bu öksüz toprak: 

Fışkıran otları bir sıksa adam kan çıkaracak.206 

 

Kemal Aruçi’nin hocası Abdülfettah Rȃuf aynı anlayışı şu şekilde 

nazmedecektir: 

Toprağında nice bin veli var yatan; 

Armağan eylemiş hür atan, mert atan; 

Nerde var böyle şen böyle kutsal vatan.207 

Hocasına ithaf etmiş olduğu şiirde Kemal Aruçi göç konusuna şu şekilde 

değinmektedir: 

Mâbede, minbere, ecdattan kalan          Bir koyun sürüsü hâliyle herkes 

Meâsir, mefâhir, bütün ne varsa           Her şeyi bıraktı durmadı gitti 

Hepsine sıradan acıdın yazdın             Hasma bu devleti hiç kıskanmadan 

Acıdın, söyledin düşmedin ye’se          Bu güzel vatanı perişan etti 

Dedin ki: Bunlara sahip lâzımdır        Beş yüz yıl “Allahüekber”sadâsı 

Bu sahip bizleriz, gitmeyin sakın         Bu cennet yuvayı etmişken ihyâ 

Dinleyen olmadı, olanlar oldu            Yapılan ne varsa sahipsiz kaldı 

Durmadı hicret, âh o mel’ûn akın       Söyledin, dinleyen olmadı hayfâ208 

Dönemin şartlarını göz önünde bulundurduğumuzda savunulması için ciddi 

cesaret gerektiğini düşündüğümüz bütün bu gayretler olumlu sonuç vermişti. Şöyle 

ki, arka planında Müslümanları göç ettirmeyi hedefleyen eylemlerin planlanmasına 

en çok hız verilen dönem olarak bilinen 1938 – 1941 yılları, göçün, minimum düzeye 

                                                           
206 Mehmet Akif Ersoy, “Süleymaniye Kürsüsünde”, Safahat, s. 184.  
207 Suat Engüllü, a.g.m., s. 23.  
208 Muhammed Aruçi, Şiirlerim…., s. 311. 


78 
 

inmiş olduğu yıllar olarak kaydedilecektir. 209 

Göçün dinȋ açıdan caiz olmadığını ısrarla savunan Kemal Aruçi’nin dinȋ 

hassasiyetiyle birlikte, Müslümanların azalması durumunda düşecekleri konumu da 

göz önünde bulunduran tarih şuuru ve toplumsal bilinci yüksek bir ilim adamı 

olduğunu görüyoruz.  

3.3.2. Deprem Açıklamasında Hurafelere Savaş Açması 

26 Temmuz 1963 yılında Makedonya’da, merkezi Üsküp olan çok şiddetli bir 

deprem meydana geldi. Bini aşkın kişinin hayatını kaybettiği, binlerce kişinin 

yaralandığı ve iki yüz binin üzerinde kişinin evsiz kaldığı bu felaketin ardından halk 

arasında korku, belirsizlik ve endişe hakim olmuştu.210 Bunu fırsat bilen bazı din 

adamı kisvesi altındaki şahıslar, bu hadiseyi hurafelere başvurarak açıklamaya 

kalkışmışlardı. Aslında yapmış oldukları açıklamalar fikir dünyası tarafından kaynağı 

bilinen açıklamalar idi. Batlamyus teorisini inkar ederek kendi inanış ve görüşlerini 

desteklemek gayesiyle karşı teori icad eden Ehl-i Kitap anlayışına göre:  

“Düz ve sâbit olan dünya, düzlüğünün ve hareketsizliğinin sağlanması için 

yerler ve gökler kalınlığında bir yakut taş üzerine konulmuştur. Bu taş da kırk bin 

ayaklı ve kırk bin boynuzlu bir öküzün boynuzları arasına yerleştirilmiştir. Öküzün 

boynuzları yerin etrafından Arş’a kadar yükselmiş ve bu sȗretle yerler ile gökler 

birbiriyle perçin edilmiş. Dünyayı taşıyan bu kocaman öküzün ayakları yedi kat yer 

ve yedi kat gök büyüklüğünde kumdan bir tepenin, tepe de o nispette büyük bir 

balığın arkasındaki kanadın üzerinde bulunur.  

Çadıra benzeyen arzın üzerine kurulmuş bulunan yedi kat göğün ayakta 

durmasını sağlamak ve pekiştirmek için bu gökler, yeri her yönden kuşatan yedi sıra 

Kaf Dağı üzerine bindirilmiştir. Bu kadar ağır bir yük altında bulunan öküzün 

gördüğü işten bȋzâr kalacağı düşünülmüş olacak ki vazifeli bir sineğin öküzü devamlı 

olarak uyardığını ve böylelikle ağır yükünü üzerinden düşürmediğini de ilave 

etmişlerdir. Fakat şeytanın vesvesesiyle arada bir yükünü atacakmış gibi cüz’ȋ olarak 

                                                           
209 Qerim Lita, a.g.e., 48. 
210 Deprem esnasında Osmanlı eserleri de büyük ölçüde hasar görmüştü. 


79 
 

hareket eden öküzün bu kımıldanışından zelzele hâsıl olmaktadır.”211 

İşte halk arasında yaygınlaştırılmaya çalışılan, zikri geçen anlayıştır. Bilimin 

hızla ilerlediği, hemen her alanda etkin olduğu ve İslam inancının dönemin bilimsel 

gelişmelerden beslenen inkarcı akımların saldırılarına maruz kaldığı bir dönemde, 

tabi ki yapılacak en önemli iş İslam inancının sağlam deliller ile savunulması 

olmaktadır. Askeri ve kültürel işgal altında bulunan bir dönemde, mağlup 

görünümdeki ilim adamlarının en mühim özelliği, sahip oldukları birikimle girişmiş 

oldukları bu zihinsel çabalarda, kökeni sağlam deliller dayanmayan açıklamaların 

vereceği hasarı öngörmeleriydi. 

Böyle bir anlayışın sonucu olarak Kemal Aruçi’nin bu tür hurafelere 

başvurmanın gereksiz olduğunu, meselenin bilimsel prensiplerle açıklanabileceğini 

ifade etmesi üzerine özellikle Vrapçişte cemaati arasında geniş tartışmalara neden 

olmuştu. Karşıt görüşü benimseyen tarafların bu şekildeki ilmî bir yaklaşımı 

sindirememesi sonucu olaylar daha da tırmanmış bulunmaktaydı. İnanç dünyasını 

derin bir bağnazlığa iten bu görüşlere karşı durmaktan vazgeçmemesi, huzursuzluğun 

artması ile neticelenecekti. Medya tarafından da yakın takibe alınan bu olay 

sonrasında, Aruçi haklı bulunduğu halde halk arasında huzursuzluğun müsebbibi 

olarak görüldüğü için yargı önüne çıkarılarak iki aylık hapse mahkum edilecekti.212 

3.3.3. Sosyal Sorumluluk Bilinci Neticesinde “Devir 

Gelirlerini” Dönüştürmesi 

Çalışmamıza konu teşkil eden devrin ilk hali olan “Iskat” namaz, oruç, 

kurban, gibi hukȗkullah kapsamının içerisinde olan ibadet ve borçları ifa etmeden 

ölen kişiyi borçlarından kurtarmak dileğiyle fakirlere fidye ödenmesi eylemi 

anlamında kullanılmaktadır.213  

Ölenin hayatında kılamadığı vitir dahil her namaz için bir fidyenin fakire 

sadaka olarak verilerek fakirin yapacağı duanın, ölenin günahlarının bağışlanmasına 

                                                           
211 Abdüllâtif Harpȗtȋ’nin Astronomi ve Din makalesini tercüme edip sadeleştiren: Bekir Topaloğlu, 

Kelam İlmi, İlaveli 5. Baskı, Damla Yayınevi, s. 301. 
212 Muhammed Aruçi, Şiirlerim…., s. 34. 
213 Ali Bardakoğlu, “Iskat”, DİA, XIX, İstanbul 1999, s. 140.  


80 
 

vesile olacağı ümit edilmektedir. Üzerinde çok namaz borcu olan kişinin tamamını 

ödemek için büyük meblağlar gerekeceği ve çoğunun bunu yerine getirme imkanına 

sahip olamayacağından hicri IV. (miladi X.) yüzyılın sonlarından itibaren “devir” 

işlemi câiz görülmeye başlandı.  

Devir işleminde, ıskat gayesiyle fakirlere bedelin tamamını vermek yerine 

belli bir miktar hesaplanarak hibe edilip tekrar hibe yoluyla ondan geri alınma 

suretiyle eylem, toplam borç miktarına ulaşıncaya kadar bu şekilde devam eder.214 

Verilen bilgilere göre 1945 yılına kadar Vrapçişte köyünde devir paraları 

bölgedeki imam, vaiz, müezzin ve hafızlar arasında paylaştırılmaktaydı. Belli bir 

maddi geliri olmayan din görevlilerin maaş almaya başlaması sonucu artık bu 

paraların onlar arasında paylaşılmasını gereksiz gören Kemal Aruçi, cemaatinin de 

yardımı ile köydeki fakir ailelerin listesini yapıp devir paralarının fakirlere 

ulaşmasını sağlayacak bir uygulamayı başlatmıştı. 215 

Başlatmış olduğu bu hareket halkın takdir ve teveccühünü sağlamasına 

rağmen sonuçları ile etkilemiş olduğu bazı çevreler tarafından hoş karşılanmamıştı. 

Devlet tarafından da yakın takibe alınmış ancak işin esası anlaşılınca başlatmış 

olduğu bu uygulamadan dolayı takdir dahi edilmişti. Devir hakkındaki kanaati 

sorulduğunda ise “devir”in yeteri derecede şer’i mesnedi bulunmadığını ve bu 

şekilde bir uygulamanın ancak toplumsal bir maslahat gözetilerek işlevselliğinin 

makul olabileceğini ifade etmiştir. Geniş kabul gören bu uygulamasına Kemal 

Aruçi’nin vefatından sonra da devam edildiği görülmektedir. Öyleki onun vefatından 

sonra toplanan devir paralarıyla Hacı Ahmet Camii’nin zemin katındaki kütüphane 

yaptırılmıştır.216 

 

 

                                                           
214 A.e., s.142. 
215 Muhammed Aruçi, Şiirlerim…., s. 33. 
216 Gös. yer.  


81 
 

3.4. Kemal Aruçi’nin Sanatçı Kişiliği 

3.4.1. Bir Şair Olarak Kemal Aruçi  

Kemal Aruçi, duygu ve düşünceyi; geçmiş, gelecek ve anɪn sorunlarɪna karşɪ 

duyulan kaygɪ ve tepkiyi şiirsel bir dille ifade etme gayretinin geleneksel olarak yer 

ettiği bir çevrede eğitim görmüştü. Şiirleri Hakk dergisinde yayɪnlanan Süleyman 

Aşki’nin Meddah Medresesi’nde Türk Dili ve Edebiyatɪ dersine girdiği 

bilinmektedir.217 

Hocasɪ Müderris Fettah Efendi, aynı zamanda ardɪndan geniş şiir külliyatɪ 

bɪrakan bir şairdir. Osmanlɪ eğitiminde bulunan Ulema Evleri geleneğini devam 

ettiren bu ekol, bir araya geldiklerinde ilmî ve toplumsal meselelerin yanɪsɪra 

karşɪlɪklɪ şiir teatisinde de bulunurlardɪ. Gerek kullanmɪş olduklarɪ alfabe gerekse 

temsil ettikleri dünya görüşü nedeniyle yazmɪş olduklarɪ bu şiirlerin, mevcut ilmî 

çevreler tarafɪndan itibar görmediği gibi218, dönemin yayɪn organlarɪnda da yer 

etmesine izin verilmemiştir. Dolayɪsɪyla bu şiirler kendi dar çevrelerinin ötesine 

ulaşamamɪş, not defterlerinde çoğu kez dağɪnɪk bir şekilde kayɪtlɪ kalmıştır. Ancak 

1987 yɪlɪndan sonra bu şiirlerin Makedonya Cumhuriyeti İslam Birliği yayɪn organɪ 

Hilal’de zaman zaman yer almaya başladığı görülmektedir. 

15 yaşɪndan itibaren şiir yazmaya başlayan Kemal Aruçi’nin tamamlamaya 

ömrünün vefa etmediği son şiiri de Haziran 1977 tarihini taşɪmaktadɪr. Oğlu 

Muhammed Aruçi’nin gayretleri ile kitaplaştırılıp yayınlanan bu şiirlerin elimizde 

bulunmasının son derece önem arzettiği düşüncesindeyiz.  

Osmanlı sonrası Osmanlı Türkçesi ile eser vermeye devam eden akımın bir 

temsilcisi, belki de son temsilcisi olması hasebiyle önemli gördüğümüz bu 

çalışmaların, edebi yönünün değerlendirilmesi elbette edebiyatçılara düşmektedir. 

Bizim açımızdan ise bu şiirlerin varlığı, siyasi konjöktür nedeniyle fazla kayıt altına 

                                                           
217 Süleyman Baki, “Reisu’l-Ulema” Hâcı Hâfız Bedri Efendi Hamid (Abaz)”, Fikir Coğrafyasɪ, 

http://www.fikircografyasi.com/makale/reisul-ulema-haci-hafiz-bedri-efendi-hamid-abaz. 
218 Suat Engüllü, a.g.m., s. 21-25. 

http://www.fikircografyasi.com/makale/reisul-ulema-haci-hafiz-bedri-efendi-hamid-abaz


82 
 

alınamayan bu dönemin fikriyatı, toplumsal meseleleri, varlık mücadelesi, itikadî 

yaklaşımları hakkında bir fikir vermesi açısından önemli olmaktadır.  

Peygamber efendimizin velâdetine ithafen yazdığı şiirler gibi, Hz. Hüseyn’in 

şehadetini anlatan şiirler, Bahariyye, Ramazaniyye, Bayramiyye, Miraciyye, Mersiye 

gibi edebi türlerde eserleri de mevcuttur.  

Bir Müslüman olarak kaleme aldığı şiirlerinde, her şeyden evvel, İslam 

kültürü ile yoğrulmuş Balkan Müslümanlarının tarihi bağlarından koparılmaya 

çalışılmasına karşı mücadele etmektedir. Toplumun durumunu bir şiirde şu şekilde 

tasvir etmektedir: 

Kimi uymuş “muktezâ-yı zamân budur” der gider 

Kimi yılmış, mütereddit yürür, döner, bocalar 

Kimi etmiş olanları Allah’ına havale 

Bir sınıf da inzivaya çekilerek kan ağlar.219 

Toplumsal olayları değerlendirilmesinde dini hassasiyetinin ve milli 

duyguların ön planda olması şiirinde hüznün hâkim olmasına neden olmaktadır: 

Gam-ȃver-i vicdan görünür levh-i tabiat 

Her manzara sanki bana pür-safha-i gamdır 

Bir lahza sevinsem de yine zȃr-ı rȗ hazinim 

Mahzun iken eyvȃh vatanım neş’e haramdır.220 

Şiirlerinde bazen feryadı işitilir: 

Yok mu nazar-ı merhametin bizlere bir ȃn? 

Feryad ederim yok mu meded-gȃhım İlȃhî? 

Din, ırz u Hudȃ ta’n edilir, ben ise giryan 

Bî çȃrelerin böyle imiş baht-ı sıyȃhı.221 

                                                           
219 Muhammed Aruçi. a.g.e., s. 305. 
220 Muhammed Aruçi, a.g.e.,  s. 124. 
221 Gös. yer.  


83 
 

Bazen isyanını dile getirir: 

Revâ mı dîn-i İslam’a hıyânet böyle Sübhanım? 

Revâ mı şân-ı ihânet Rabb-i Rahmânım? 

Revâ mı mansıb-ı İslam’a geçsin şu müdahinler? 

Revâ mı dîn ü Kur’ân’a hakâret eylesin bunlar?222 

Bazen karamsarlık yerini umuda bırakır: 

 Her yerde çoğalmışsa da ilhad ü dalȃlet 

 Sönmez ebedî şu’le i din hak yine haktır 

 Bu leyle-i yeldȃ geçecektir yine yarın 

 Ȃfâk-ı semâ üzre güneş parlayacaktır.223 

Bazen de Müslümanları ikaz eder: 

 Artık uyan vazife seni bekliyor bugün 

 Artık uyan, uyan, yetişir uykundan uyan 

 Artık uyan, hukukunu çiğnetme böyle âh 

 Tel’in eder uyanmaz isen memleket, vatan.224 

Yer yer karamsarlık emareleri görülse de asla umutsuzluğa kapılmaz ve bir 

gün zaferin elbette inananlara ait olacağına inanıp bunu dile getirmektedir:  

Benim dinim ölmeyecek müebbed 

Yaşayacak, kıyameti bulacak 

Müslümanlar, hiçbir zaman yılmayın 

Ne olsa da bu din yine kalacak 

Hak büyüktür, bir gün gelir cihanda 

Yıkılacak düşmanların bârȗsu 

                                                           
222 Muhammed Aruçi. a.g.e., s. 74.  
223 Muhammed Aruçi. a.g.e., s. 129.  
224 Muhammed Aruçi. a.g.e., s. 88.  


84 
 

Müslümanlar! Yılmayınız, netice 

Kazanacak Peygamber’in ordusu.225 

Geçmişinden iftihar ile bahseden Kemal Aruçi, bunu gelecek nesillerin 

uyandırılmasına vesile olarak görmektedir:  

 Azm eyle yorulma ey mürg-i teȃlî 

 Şehbȃlini açmış duruyor bunca mefȃhir 

 Tarihe bir atf-ı nazar eyle göreceksin 

 Zerrîn kalemle yazılır nȃm-ı ekȃbir226 

Şiirlerinde bilimsellik adı altında yayılan ilhad akımlarına karşı: 

Darvin diyor ki: Kable’t–tekâmül 

Şempanze adlı maymundu insan 

Durdukça dünya bir böyle mantık  

Mâkul mu varken bin türlü burhan?227 

Mukaddes değerlerin itibarsızlaştırılmaya çalışıldığı bu dönemde o Allah’a 

iltica eder: 

Ne vatan kaldı, ne nâmus, ne iffet ne de din 

Bize ağlar şu semâlar, o yüce Arş’ı güzîn 

Yetiş ey şâh-ı risâlet, gidiyor dîn-i mübîn 

Yetiş ey şâh-ı risâlet, yetiş imdadımıza.228 

Vatansever ve milliyetçi olan Kemal Aruçi, unutturulmaya çalışılan milli 

heyecanı canlı tutmaya çalışmaktadır: 

Yaşamış saymayınız Hak bizi mahkum edeli 

Arnavut milletinin hubb-ı vatandır hamuri 

                                                           
225 Muhammed Aruçi. a.g.e., s. 302. 
226 Muhammed Aruçi. a.g.e., s. 127.  
227 Muhammed Aruçi. a.g.e., s. 338.  
228 Muhammed Aruçi. a.g.e., s. 159.  


85 
 

Yaşa altın Kosova, sen yaşa Yanya, Çameri 

Ey vatan! Gözlerimiz görmesin izmihlâlin 

Kutlu olsun sana hürriyet ü istiklalin.229 

Kemal Aruçi’nin şiiri sadece idelerde değildir, onun şiiri çoğu zaman hayatın 

tam içerisindedir; bazen ölmüş bir yakınına, dostuna, hocasına mersiye olarak 

karşımıza çıkarken, bazen inşa edilen yeni dinî yapılara tarih düşürülen kıtalar olarak 

karşımıza çıkmaktadır.  

Hayatının bir anında bile ihmal etmediği yeni nesillerin eğitimi gayretini 

şiirlerinde de görmek mümkün olmaktadır. Kaleme almış olduğu Çocuk Edebiyatı’na 

dair şiirleri, günümüzde bile hatim merasimlerinde çocuklar tarafından okunmaya 

devam etmektedir.230 

3.4.2. Bir Hattat Olarak Kemal Aruçi 

Başta kendi evi olmak üzere akraba ve tanıdıklarının duvarlarını süsleyerek 

günümüze ulaşan tabloları, onun hat sanatındaki ustalığını gösteren birer delil 

mesabesindedir. Almış olduğu eğitim gereği hat sanatıyla tanışan Kemal Aruçi, daha 

sonraları bireysel merak sonucu bu yeteneğini geliştirip, meydana getirdiği eserler ile 

uzun bir süre cami duvarların süslenmelerine katkı sağlamıştır.  

II. Dünya Savaşı sonrasında uzun bir süre işsiz kaldığı dönemde hazırlamış 

olduğu tablolar ile geçimini sağlayan Kemal Aruçi’nin orijinal nüshalarını Vrapçişte, 

Gostivar, Kalkandelen, Struga ve bunun gibi birçok yerleşim yeri camilerinde 

görmek mümkün olmaktaydı. Ancak yeni yapılan camilerde bu levhaların 

kaldırıldığı görülmektedir. 231 

 

 

                                                           
229 Muhammed Aruçi. a.g.e., s. 247. İkinci dünya savaşı esnasında 1941 – 1943 yılları arasında 

Almanların desteği ile o güne dek dışarıda kalan tüm bölgelerin birleştirilmesiyle Büyük Arnavutluk 

Devleti kurulmuştu.  
230 Muhammed Aruçi, a.g.e., s. 210;s. 212; s. 217; s. 301; s. 318; s. 334; s. 338.  
231 Muhammed Aruçi, a.g.e., s. 56. Levhalarından bir örnek olarak bkz: s. 128. 


86 
 

3. BÖLÜM 

KEMAL ARUÇİ’NİN KELÂMÎ GÖRÜŞLERİ 

Kemal Aruçi’nin kelamî görüşlerini öğrenmek için ulaşabildiğimiz bütün 

eserlerini incelemeyi gerekli görmekteyiz. Kendi el yazɪsɪ ile kaleme almɪş olduğu üç 

yüzü aşkɪn büyük boy sayfadan oluşan Akaid ve Kelam Dersleri başlɪklɪ ders 

notlarɪndan, oğlu ve talebesi olan Muhammed Aruçi tarafɪndan sadeleştirilip 

neşredilen yazɪlarɪndan ve tabi ki sadece duygu ve hissiyatɪnɪ değil aynɪ zamanda 

fikri hayatɪnɪ da tanıtmayı düşünmekteyiz.  

 Elimizde bulunan Osmanlɪ Türkçesi ile yazılmış bu ders notlarɪndaki 

üsluptan, eserin klasik kelamî tavɪr ve terminolojisiyle yazɪlmɪş olduğu 

görülmektedir. Erken bir dönemde kaleme almɪş olduğu, etüd şeklindeki bu ders 

notlarɪnda işlenmiş konularɪ başlɪk halinde sunmayɪ planladɪğɪmɪz bu bölümde, 

ayrɪca yine notlardan yola çıkarak eğitim süresince yararlanmɪş olduğu kaynaklarɪ da 

tespit etmeye çalɪşacağɪz.  

3.1. İslam Düşüncesinde Bilgiyi Elde Etmede Düşünce 

Hürriyeti ve Aklın Konumu 

 Kelam ve Akaid Dersleri notlarının “İslamda Serbest Araştırma, İnceleme ve 

İctihad Hürriyeti” başlıklı yazısında232 Kemal Aruçi, İslam düşüncesinde akla 

atfedilen değer ile araştırma ve ictihad serbestisi üzerinde durmuştur.  

 İnsanın yaratılış itibariyle görmüş olduğu herşeyi araştırma, inceleme 

hevesiyle donatılmış bir yapıda olduğunu söyleyen Kemal Aruçi, öğrenmenin ve 

bilmenin insan için ruhi bir ihtiyaç olduğunu ifade ederek, aklın bir inceleme ve 

araştırma alanı bulamaması durumunda yaşayamayacağına dikkati çekmektedir.  

 Aruçi, vicdan paklığı ve saflığının en yüce saadet olduğunu ancak, bunun 

husule gelmesinin ruhun hür hareket edebilmesine bağlı bulunduğunun altını çizerek 

bunu nazarı itibara alan İslam dininin de, insanlara kendi deyimiyle “serbest 

inceleme ve ictihad hürriyeti gibi bir sayfa” açmış olduğunu ifade etmektedir. Aklɪn 

                                                           
232 Kemal Aruçi, “İslamda Serbest Araştırma, İnceleme ve İctihad Hürriyeti”, (Neşre hazırlayan ve 

sadeleştiren: M. Aruçi), El Hilal, Üsküp 1988, II. Yıl, (Eylül - Ekim), (Kasım Aralık), s. 9 - 10, s. 7. 


87 
 

inceleme çevresinin sɪnɪrlɪ mɪ, sɪnɪrsɪz mɪ olmasɪ lazɪm geldiğinin üzerinde duran 

Kemal Aruçi, yazɪnɪn devamɪnda benimsemiş bulunduğu fikirlere dayanarak aklɪn 

sɪnɪrlarɪnɪ çizmeye çalɪşmaktadɪr.  

Başlangɪçta, aklɪn her hususta mutlak ve sɪnɪrsɪz bɪrakɪlmasɪ gerektiğini, 

ancak bu şekilde dünya ilimlerine faydalɪ katkılar yapabileceğini ifade eden Aruçi, 

“asrɪn aşɪrɪcɪlɪğa ve ifrata sapan fikir adamlarɪ” diye isimlendirdiği düşünürlerin 

fikirlerini aktarmaktadɪr. Milletlerin terakkilerini aklɪn her alanda hür olmasɪna 

bağlayan bu akɪmɪn, müçtehide de sɪnɪrsɪz hürriyet tanɪyarak karar ve ictihadlarɪnɪn 

asla yasaklarla sɪnɪrlandɪrɪlmamasɪnɪn gereğini savunduklarɪnɪ ifade etmektedir. 

Eğitim sisteminin de aynɪ programa göre olmasɪ öğrenciye, hocasɪnɪn fikir ve 

mütalaasɪ ile sɪnɪrlɪ kalmayarak kendi zeka ve yeteneğine göre yükselmesine fırsat 

vereceğini, aksi halde fikir hürriyeti ve terakkinin mümkün olmayacağını 

savunmakta olduklarını aktarmaktadır.  

 Zahirde çok parlak ve celb edici gibi görünen bu görüşün, aslɪnda isabetli bir 

görüş olmadığını söyleyen Kemal Aruçi, meselenin bireysel ve toplumsal planda 

tatbik edilmesi durumunda bu çok faydalı gibi görünen görüşün aslında fikrî 

buhranlara, ruhi çözülme ve ihtilallere sebep olacağɪnɪ ifade etmektedir. Yaratɪlacak 

olan anarşi sayesinde milletlerin ilerlemesi şöyle dursun gerilemesi ile karşı karşıya 

kalınacağının aşikar olduğunu ve bu tavrın toplumların felaketinin hazɪrlayɪcɪsɪ 

olduğunu söylemektedir. Bu konudaki geleneksel yaklaşımın yirminci asır aklı 

kutsallaştıran düşünce temsilcileri tarafından kabul edilmediğini ifade eden Kemal 

Aruçi, yazɪnɪn devamɪnda iddialarını destekleyecek örnekler de sunmaktadır.  

 Her ilmin, onu ilim olarak kabul edilmesini sağlayan bir takɪm esasların 

bulunmasɪnɪn zorunlu olmasɪ gibi, İslam dininin de bir takɪm temelleri ve esaslarɪn 

olduğunu belirten Kemal Aruçi’ye göre bu esaslar, İslam’da düşüncenin ve ictihadɪn 

çerçevesini oluşturan çerçeveyi belirlemektedir.  

Kalɪtɪm, eğitim ve çevre gibi faktörler düşüncelerinin birbirinden farklı 

olmasına sebebiyet vermektedir. Bu farklɪ düşünceler arasɪnda doğru düşünenler 

olduğu gibi yanlɪş fikirlere kapɪlanlar da olabilmektedir ki, düşünce sahasɪnɪn hadsiz, 

hudutsuz olmasɪ durumunda fikri rabɪta ve ruhi tutarlɪlɪk temin edilemez. İşte buna 

binaen İslam dininin fikir ve ictihad sahasɪnɪ sɪnɪrladɪğɪ kanaatinde olan Kemal 


88 
 

Aruçi, İslam nazarɪnda nassɪn varid olduğu durumlarda inceleme ve ictihada yer 

olmayacağɪnɪn altɪnɪ çizmektedir.  

 Fikriyatɪ kutsal ve itikadi bir zemine oturmayan Batɪlɪ düşünürlerin aklɪn 

müdahil olacağɪ alana bir hudut kabul etmeyeceğini ifade eden Kemal Aruçi, Allah’a 

inanan, Peygamberi tanɪyan ve peygamberlerin gönderilmesinin gerekliliği 

kanaatinde olan Müslümanlar için beşeri aklɪn, fikir ve ictihad hususunda 

sɪnɪrlanmasɪnɪn gerekliliğinin de sabit olacağɪnɪ söylemektedir. Âlemi yoktan var 

eden bir Kadɪr-i Âlim ve Hakim’in vacib olan vücûdunu ɪspat ettikten sonra; Cenabɪ 

Hakk’ɪn, bazɪ seçkin zatlar vasɪtasɪyla bir takɪm hükümler ve şeriatler göndermesinin 

Kitap ve Sünnet nasslarɪ ile sabit olduğuna işaret eden Kemal Aruçi, sözü edilen 

nasslarɪn sɪrf gerçek ve hakikatlerden ibaret olduğunu zira, saf bir aklɪn başka türlü 

düşünemeyeceğini ifade etmektedir.  

Fennin ve ilmin ilerlemesiyle İslam’ɪn esaslarɪnɪn daha ziyade ayan olup 

parlaklɪk kazandɪğɪnɪ ifade eden Kemal Aruçi, temiz akɪllar nazarɪnda İslam’ɪn nass 

ile sabit olan kanunlarɪnɪn hakikat olduğunu ifade etmektedir. Ancak o, âlem gibi 

âşikar olan bu hakikatler hakkɪnda müctehidlerin sınırsız olarak fikirlerini 

kullanmalarɪna izin verilmesinin doğru olmayacağɪnɪ iddia etmektedir. Zira, henüz 

insan aklɪnɪn eremeyeceği bir hakikat hususunda müctehidin ictihadine meydan 

bɪrakɪlmasɪ durumunda o hakikat bozulacaktır. Sırf aklın gerçeği bulamamasɪ 

ihtimaline binaen Cenabɪ Hakk, kullarɪna merhamet ve dikkat kemalatɪnɪn 

sembolü olarak bu hakikatleri bazɪ peygamberleri vasɪtasɪyla bildirdiğini 

söylemektedir.  

Naklî meselelerin akɪl ile muhakeme edildikten sonra nass ile akɪl arasɪnda 

zɪtlɪk değil ebedî ve ahenkli bir uygunluğun hüküm sürdüğünün aşikar olduğunu 

söyleyen Kemal Aruçi, İslam dininin, zamanɪnda Yunan ve Hind felsefesinden 

çekinmediği gibi bugünün biliminden de çekinmeyeceğinin altɪnɪ çizmektedir. 

İlaveten o, İslam’ɪn geçmiş ve gelecek olan bütün medeniyetlere karşɪ ayakta durma 

yeteneğine sahip olduğunu da söylemektedir.  

Nass ile sabit olan hususlarɪn sɪrf hakikatler olduklarɪnɪ dolayɪsɪyla 

müçtehidin bunlarɪn doğruluğunu ɪspat etmekle değil keşf ve istidlal usulü ile meşgul 

olmasɪ gerektiğini söylemektedir. İslam’ɪn keşf ve istidlal etme cehdine müdahale 


89 
 

etmediğini, müçtehide ise ancak hakkɪnda nass varid olmayan meselelerin 

doğruluğunu ɪspat alanɪnɪn bɪrakɪldɪğɪnɪ söyledikten sonra konu ile ilgili bir de misal 

vermektedir. 

“Meselâ “Allah vardɪr ve birdir” önermesi, naklî nass ve aklî zarûret ile 

sabittir. Bu mesele değişmeyen bir hakikatɪ ifade eder. Yalnɪz vücûd ve vahdaniyette 

keşf ve istidlal usulü değişebilir. Müçtehid, istidlal metodlarɪ hususunda ictihad eder. 

Bir zamanlar vücûd ve vahdaniyette “De ki Allah birdir”233 âyet-i mübeccelesi ile 

istidlal edilirken, akɪllar terakkî ettikçe, vücûd ve vahdaniyete delalet eden nefsî ve 

afâkî deliller keşfolunmuştur. Bugün meslek-i imkân, meslek-i gaye, meslek-i hudus, 

meslek-i ahlakî ve sair kat’i burhanlar ile istidlal edilmektedir.234 

Yazının devamında İslam dininin akıl hususunda ifrat ve tefritten uzak 

olduğunun üzerinde duran Kemal Aruçi, gerek İslami gelenekten gerekse Kur’an-ı 

Kerim’den örnekler vererek İslam düşüncesinin akla biçmiş olduğu rolü izah 

etmektedir.  

İslam’da kişinin kalbî duygularından dolayı tekfir edilmeyip, ancak uzun bir 

araştırma ve derin bir tahlil neticesinde tekfir edilebilmesi, mukallidin imanının 

ulema arasında tartışılıyor olması, mecnunun mükellef sayılmaması, sarhoşun bazı 

dini emirlerden muaf tutulması, İmam Gazzali’nin kelam usulünü ve bilhassa akıl 

üzerine dayanan Mantık ilminin tahsilini şeriatɪn vaciplerinden sayması gibi 

örneklerle İslam geleneğinin akıl yürütmeye vermiş olduğu değeri izah etmektedir. 

Akıl yürütmenin gerekliliğini ifade eden Kur’an ayetlerinden235 ve 

Peygamber efendimizin hadislerinden de deliller getirdikten sonra, diğer dinlerin 

aksine İslam dininin düşünen ve araştıran bilim adamlarına çok büyük ehemmiyet 

verdiğini, müçtehidin içtihadının isabetinden dolayı – hatta bazı mezheplere göre 

isabet etmemesi durumunda bile - ecir alacağını söylemektedir.  

İslam nazarında akla verilen önemi ortaya koyduktan sonra, fikir hürriyetinin 

bir takım nass ile sınırlanmaması durumunda daimi fikir inkilabının neticesinde 

ahlak, fazilet, nezahet namına bir sabite kalmayacağı gibi inanç esaslarındaki 

                                                           
233 İhlas, 112/1.  
234 Kemal Aruçi, “İslamda….s. 7.  
235 Fatır, 35/28; Ankebut, 29/43; Al İmran, 3/190 - 191; Rum, 30/50. 


90 
 

evrensel hakikatin de korunamayacağɪnɪ ifade eden Kemal Aruçi’ye göre talebenin 

hocasından daha ileri seviyeye ulaşması ictihadɪn sınırsızlığı ile değil, bu alanda yeni 

yeni fikir ufuklar açmasıyla mümkün olacaktır. 

Nitekim tarih boyunca hocalarından daha ileri seviyelere ulaşan öğrenci 

sayısının çok olduğunu söyleyen Kemal Aruçi, akl-ı selim ve muhakemeye sahip 

hiçbir fikrin tarih boyunca İslam düşünce geleneği tarafından reddedilmediğini ve 

bunun neticesinde her alanda sayılamayacak kadar çok alim yetişebildiğini de 

açıklamalarına eklemektedir. Bunu görmek için İslam’ın irfan kütüphanesine 

bakmanın yeterli olacağı gibi kurulmuş olan şanlı medeniyetlerin de İslam dini ve 

ideolojisi sayesinde var olabildiklerinin de altını çizmektedir.  

Uzak Doğu medeniyeti ile Yunan felsefesinin bunu başaramadıklarını, 

felsefenin Eflatun, Sokrat gibi ancak birkaç kişinin elinde mahsur kaldığını, Solon 

gibi bir hukukçu yetiştirebilmiş olmasına karşın İslam düşünce geleneğinde ferdi ve 

toplumsal hukukta mütehassıs, müstakil mezhep sahibi yüzlerce hukukçu 

gösterilebileceğini ve bütün bunların da İslam dininin akıl yürütmeye ne kadar 

ehemmiyet verdiğinin bir göstergesi olacağɪnɪ söylemektedir. 

Kur’an-ı Kerim’in bilimsel verilerden bahsetmediğini ancak bilimin yeni elde 

etmiş olduğu bazı bilgilere işaret etmesinin büyük önem arzettiğini ifade ederek, 

konu ile ilgili Kur’an ayetlerinden236 örnekler sunmayı da ihmal etmemektedir.  

Yazının sonunda da yine İslam dininin aklı önemsediğini, aklı muhterem 

kabul ettiğini, hatta Müslüman olmayı dahi akla bağladığını, buna bağlı olarak da 

beynin faaliyetlerini engelleyen sarhoş edici ve uyuşturucu maddeleri yasakladığını, 

ancak yine de aklın mutlak olarak hür olmadığını, bir takım kat’i naslarla 

sınırlandığını vurgulamaktadır. Zaten Batı’nın hürriyet diye savunduğunun aslında 

nefs ve hevaya esaretten öteye gidemediğini söyleyen Kemal Aruçi, Cenabɪ Hakk’ın 

lütuf ve keremi cümlesinden olarak mahlukata saçmış olduğu malumat sayesinde 

beşer aklının batıl olma ihtimali bulunmayan semavi hakikatler ile münevver 

olduğunu, karanlıklar içerisinde bırakılmayıp “uluhiyyet kandilleri” ile dalaletten 

kurtarılmış olduğunu ifade etmektedir.  

                                                           
236 Hicr, 15/22; Müddessir, 74/31; Yasin, 36/38.  


91 
 

İlim talebinin önemi ve gerekliliğini dile getiren sayısız şiirlerinin237 yanı sıra 

hayatı boyunca da ilim öğrenme ve öğretme mücadelesi verdiğine şahit olduğumuz 

Kemal Aruçi’nin aklın ve bilimin kutsallaştırıldığı bir dönemde edinmiş olduğu 

birikimden yola çıkarak bilgiyi elde etmede aklın sınırlarının belirlenmesi 

konusunu önemsediğini görmekteyiz. 

Bilimsel verilerin değil de nassın esas alınması gerektiğini, akla sınırsız 

salahiyet verilemeyeceğini zaten daha önce Hüseyin Cozo’ya yapmış olduğu 

itirazlardan da görme imkanı elde etmiştik. Bu yazısında, aklı yüceltenlere karşı 

olduğu gibi akla gereken önemi vermeyenlere de aklın gerçek konumunu göstermeye 

çalışmaktadır.  

Nass ile sabit olan hususlarda içtihada yer olmadɪğɪnɪ söylediği bu yazıda 

nakle bağlɪ olmakla beraber akla önem veren Ehl-i Sünnet kelam metodunu 

savunmaktadır. İlâhî vücûd ve vahdaniyetin aklî zaruret ile sabit olduğunu; 

Peygamber gönderilmeden evvel bazɪ şeylerin bilinmesinin mümkün olabileceğini, 

aklın böyle bir donanıma sahip olduğunu ancak, ayan olan hakikatleri 

kavrayamaması ve dolayısıyla olası yanılma ihtimallerini önleme adına Cenabı 

Hakk, kullarɪna merhamet ve dikkat kemâlinin sembolü (lütfu) olarak peygamberler 

vasɪtasɪyla hakikatleri bildirmiştir. Bunun gibi açɪklamalarɪnda Kemal Aruçi’nin 

Maturîdî duruşunu görmek mümkün olmaktadɪr.238 

 

 

                                                           
237 Örnek teşkil etmesi açısından:  

Dünyada saadet arayan var ise, bence; 

Tehsil-i hüner etmeye azmetmeli, zîrâ; 

Vicdanlarɪ tatmin edecek zevk-i hünerdir; 

Ölgün yaşayan sineleri ilim eder ihya… 

Bkz: Kemal Aruçi, “İslamda….s. 7; Yine çocuklara yönelik şiirlerinde: 

Sakın boş geçirme ömrünü kuzum! 

Ömrünün baharı sabavetindir, 

Tahsil-i hüner ve irfan yolunda 

Çalışmak, bâis-i mesadetindir. 

Bkz: Kemal Aruçi, “İslamda….s. 7. 
238 Değerlendirilme esnasında yararlanılan kaynaklar: Bekir Topakoğlu, “Kelama Dair Görüşleri”, 

(Mâtürîdî md. içerisinde), DİA, XXVIII, 2003 İstanbul, 151 – 157; Halil Taşpınar, “Mâtüridiyye ile 

Eş’arîyye Mezhepleri Arasındaİhtilaf mı ? Suni Dalgalanma mı?”, Cumhuriyet Üniversitesi İlahiyat 

Fakültesi Dergisi, X/1, Haziran 2006, s. 213-250. 


92 
 

3.2. Uluhiyyet İle İlgili Görüşleri 

Kemal Aruçi’nin elimizdeki Akaid ve Kelam Ders Notları uluhiyyet konusuna 

dair meselelere geniş yer vermektedir. Üçyüzü aşkın sahifeden oluşan ders notları 

incelendiğinde bu notların tamamının korunamadɪğɪ anlaşılmaktadır. Ama yine de, 

bu notlarɪn dönemin eğitim tavrı, seviyesi ve kullanılan kaynaklar hakkında değerli 

bilgiler verdiği kanaatindeyiz.  

3.2.1. Âlemin Kıdemi Meselesinde Felasifenin İstidlâline 

Mütekellimînin Vermiş Olduğu Cevaplar 

Bir yaratıcı tarafından alemin yaratılmasɪna bir başlangıcın tayin edilmemesi 

anlamına gelen “alemin kıdemi” konusu hem İslam felsefesinin hem de İslam 

kelamının ortak konusu olarak filozoflar ve kelamcılar arasında en çok tartışılan 

konu olmaktadır.239  

Allah’ın varlığını kanıtlamada (İsbat-ı Vacip) âlemin hâdis olduğundan yola 

çıkan kelamcıların tamamı, filozofların çoğunun âlemin kıdemi konusunda 

serdettikleri delilleri reddetmektedirler. 

Kemal Aruçi, Akaid ve Kelam Dersleri başlığındaki ders notlarında, 

filozofların alemin kıdemi konusunda sunmuş oldukları delilin mütekellimin 

tarafından birkaç vecih ile red ve iptal edildiğini söyleyerek, beş maddede tespit 

etmiş olduğu bu red ve iptal etme delillerini ayrıntılı bir şekilde sunmaktadır.  

 “Âlemin Kıdemi Meselesinde Felasifenin İstidlaline Mütekelliminin Vermiş 

Olduğu Cevaplar” başlığıyla kaleme alınan yazının başında filozofların alemin 

kıdemi meselesini illet teorisine dayandırarak delillendirdiklerini nakletmektedir. 

Filozofların savunduğu delili naklettikten sonra, kelamcıların vermis oldukları 

cevapları da aktarmaktadır. 

 İmkanın ezeliyeti, teselsülün anlamı, kısɪmlarɪ, filozof ve kelamcılar 

tarafından “Butlan-ɪ Teselsülün Şeraiti’ ve “Felasife Nazarɪnda Şart-ɪ Terettüb” gibi 

başlıklar altında değerlendirilmesi, kelamcıların burhân-ɪ tezâyüf ve burhân-ɪ 

                                                           
239 Gürbüz Deniz, Kelâm ve Felsefe Tartışmaları (Tehâfütler Örneği), 2009 Ankara, s. 64vd. 


93 
 

tatbîk240 ile teselsülü red ve iptal etmesini tafsilatlı bir şekilde aktaran Kemal Aruçi, 

ayrıca konu ile ilgili Gazzâlî (ö. 505/1111), Devvânî (ö. 908/1502) ve Gelenbevî’nin 

(ö. 1205/1791) açıklamaları, muhtemel soru ve şüphelere vermis oldukları cevap ve 

incemelerine tafsilatlı bir şekilde de yer vermektedir.  

 “Esasat-ı Sabɪk Üzerine Muhakkık Tȗsî’nin Mezheb-i Felasifede Yaptığı 

Tahlil ve Tercih” başlığı altında Nasîruddin Tûsî’nin (ö. 672/1274) de teselsülün 

iptali etrafındaki delillere olan yaklaşımının aktarıldığı bu yazıdan241 sonra İsbat-ı 

Vacip meselesinde “Meslek-i İmkan Denilen Müessirden Esere” başlıklı konu 

işlenmektedir.  

Kemal Aruçi, filozofların kabul etmiş olduğu alemin kıdemi meselesinin 

kelamcılar tarafından red ve iptal edilmesi için sunmuş oldukları cevapları, büyük 

boy 90 sayfadan oluşan iki defterde işlemiş olduğunu görüyoruz. Allah’ın varlığının 

sorgulandığı cereyanların tehdidi ile karşı karşıya kalan yakın dönem kelȃm ȃlimleri 

Allah’ın varlığı meselesini ön plana çıkarma ihtiyacını duymuştur. Kemal Aruçi’de 

de meselenin bu kadar geniş yer tutmasɪ ve bunca ayrıntılı ve tafsilatlı açıklanması 

bu ihtiyacın bir gereği olduğu kanısındayız. 

3.2.2. Hudûs Delili 

Kelamcɪlarɪn İsbat-ɪ Vacip konusunda kullanmɪş olduklarɪ, cevher ve 

arazların değişken oluşundan yola çıkɪlarak tümevarım yöntemiyle âlemin sonradan 

yaratıldığı ve dolayısıyla bir yaratıcıya muhtaç olduğu ispatlanan hudus delilinin242, 

Akaid ve Kelam Dersleri’nde “Hudus-i Âlem” başlɪğɪyla işlendiğini görmekteyiz.  

Yazɪnɪn başɪnda “kendisiyle Sâni’nin bilindiği” olarak tefsir edilen alem ve 

onunla irtibatlandɪrɪlan ilim ve marifet kavramlarɪ üzerinde durulmaktadɪr. Her iki 

                                                           
240 Burhan-ɪ tezâyüf ile teselsülün butlanɪnɪ ɪspatlamaya çalɪşɪrken hem şârih Devvani’nin (ö. 

908/1502) savunmasɪnɪ hem de Şerhu’l Mevakɪf haşiyesinde bu meseleyi tahkik eden Siyalkȗti’nin (ö. 

1067/1657) görüşlerini aktarmaktadɪr.  

“İşte buraya kadar şekil ve suret cereyanɪndan bahsettiğimiz burhan-ɪ tezâyüfün umuru muterettibe-i 

müctemiada cereyan ettiği gibi umuru müteakibede de caridir. Birincisinde olduğu gibi ikincisinde de 

teselsülün butlanɪna delildir. Her ikisinde de teselsülün butlanɪnɪ ifade eder.” şeklinde ifade edilmiş 

neticeleri açɪklamaya devam etmektedir. 
241 Kemal Aruçi, “Vechi Hâmis”, Akaid ve Kelam Dersleri (Defter II), s. 55 -57. 
242 M. Sait Özervarlɪ, “İsbatɪ Vacip”, DİA, XXII, s. 496. 


94 
 

kavrama dair malumat vererek, alem ifadesinin şumulunun tespiti yapɪlmaya 

çalɪşɪlmaktadɪr.  

İslam inancɪnɪn esasɪ olan itikad-ı vacibül-vücüdün akidesinin ispatɪna alemin 

hudusu ile başlayan kelamcɪlarɪn bunu ispat ettikten sonra murîd, muhtar olan Cenabı 

Hakk’ɪn ispatɪnɪn sɪradaki mesele halini aldɪğɪnɪ ifade eden Kemal Aruçi, yazɪnɪn 

devamɪnda filozoflarɪn hâdis ve kadîm, illet ile malul ile bundan doğan kɪdemi zâtî, 

kɪdemi zamanî; hudûsu zâtî hudûsu zamanî gibi ɪstɪlahlarɪ açɪklamaktadɪr.  

Yazının devamında, filozoflarɪn alemin kɪdemi nazariyesine karşɪ Ehli Sünnet 

ulemasɪnɪn nakli ve akli delillere dayandɪrdɪklarɪ teori, Gazzali’nin filozoflarɪ tekfir 

etmesi ve Devvani’nin konu ile ilgili açɪklamalarɪ tafsilatlɪ bir şekilde 

aktarɪlmaktadɪr.  

 

3.2.3. Marifetullah 

 Tafsilatlı bir şekilde alemin hadis ve sonlu oluşu meselesinin tedkik ettikten 

sonra marifetullah243 meselesine geçen Kemal Aruçi’nin konuya dair ifadeleri 

şöyledir: 

 “Selefi salihin, ulema-i amilin, eimme-i müctehidin ve ecille-i müdakkikin 

hudȗs ve fenâyı âlem üzerine icma ve ittifak ettiği gibi tahsili marifetullah hususunda 

vucub-ı nazar ve istidlal meselesinde de icma etmiştir.”244 

 Marifetullahın önemi, gerekliliği ve kitabımız Kur’an-ı Kerim’in bu konudaki 

ayetlerinden bahsettikten sonra, mezheplerin tutumlarını da ayrıntılı bir şekilde ele 

almaktadır. 

 Marifetullah için nazar ve istidlalin vucubiyeti Mu’tezile için aklî bir 

vucubiyet iken Eşaire için şer’i bir vucubiyet olduğunu aktaran Kemal Aruçi, Aristo 

gibi filozofların görüşlerinin kelamcılar tarafından değerlendirme tarzını ve konu ile 

ilgili tartışmalarını tafsilatlı bir şekilde aktarmaktadır. Neticede kelamcılara ve bütün 

                                                           
243 Kemal Aruçi, “Marifetullah”, Akaid ve Kelam Dersleri (Defter II), s. 106 – 116. 
244 Kemal Aruçi, “Marifetullah”, s. 106. 


95 
 

ehl-i İslama göre, insanların marifetullah için nazar ve istidlal ile memur olduğunu 

söyleyen Kemal Aruçi, insanların mükellef tutulduğu marifetullahtan ne 

kastedildiğini de şârih Devvani’den naklederek aktarmaktadır.  

 Muhakkık Devvani’ye göre marifetullahtan murad, Cenabı Hakk’ın tasavvur 

ve tasdikidir. “Yani, Cenabı Hakk’ın varlığını, birliğini, sıfatı kemaliye-i zatiye, 

subutiye ve selbiye ile ittisafını beşere makdur olan bir marifetle tasavvur ve tasdik 

etmek.” Buna göre insanın gücünün yettiği şeyden sorumlu olduğunu, gücünün 

yetmediği şeyden sorumlu olmasının teklîf-i mâ lâ yutak kabilinde olacağını da ifade 

etmektedir. 

 Yazının devamında, Cenabı Hakk’ın künhü ve hakikatının marifetinin kabil 

olup olmadığı sorusu sorulmakta ve bu konuda hem filozofların hem de sufiyyenin 

yaklaşımı tedkik edilip şârih Devvâni’nin araştırma ve tahkikleri sunulmaktadır. 

 “Marifetullah” başlıklı yazıda marifet-i sübhâniye neden ibarettir sorusuna da 

cevap aranmakta ve bu konudaki yaklaşımlar aktarılmaktadır.  

 “Ehl-i Sünnete Göre Tahsil-i Marifetullah İçin Vucub-ı Nazarın Tarik-i 

Subutı”, “Vucub-ı Nazar Meselesinde Mu’tezile’nin Nazariyesi”, “Marifetullah İçin 

Nazar ve İstidlalin Vucub-ı Şer’i ile Vacib Olduğunu Bir Delil-i Kat’i Olan İcma-ı 

Ümmet ile İstidlali”, “Abd-i Mükellefe Ekdem-i Vacibat-ı Şer’iyye Nedir?”, “Evvel-i 

Vacibat-ı İslamiyye’de Beyne’l Mütekellimin İhtilafına Mahal Olabilen Bir Mes’ele 

midir? (Bu hususta Devvani’nin nazariyesi)”, “Evvel-i Vacibat-ı İslamiyye’de 

Beyne’l Mütekellimin Olan İhtilaf Sahibu’l Mevakıf’ın Dediği Gibi Bir Niza-ı Lafzî 

midir?”, “Metn-i Mevakıf Sahibi Kadı Adud Hazretlerine Şarihi Allame-i 

Cürcânî’nin İ’tirazı” gibi başlıklar altında marifetullah konusunun tafsilatlı bir 

şekilde Kemal Aruçi’nin 3 numaralı defterinde işlenmeye devam edildiğini 

görüyoruz.245 

Yine aynı defterde konunun devamı sadedinde “İlm-i bin-Neticenin Bahs ve 

Nazara Lüzumu ve Bunun Etrafındaki Mezahip” konusu, “ Ehli Sünnet ve’l Cemaate 

Göre İlm-i bin-Neticenin Nazara Lüzumu”, “İlm-i bin-Neticenin Nazara Lüzumu 

                                                           
245 Kemal Aruçi, “Marifetullah”, Akaid ve Kelam Dersleri (Defter III), s. 1 – 63. 


96 
 

Meselesinde Mu’tezile’nin Nazariyesi”, “İlm-i bin-Neticenin Nazara Lüzumi 

Meselesinde Felasifenin Mezhebi”, “İlm-i bin-Neticenin Nazara Lüzumu 

Meselesinde Mezahibi Selase Arasındaki Farklar”, “İlm-i bin-Neticenin Nazara 

Luzumu Meselesinde Fahruddin Razi Hazretlerinin Nazariyesi” gibi alt başlıklarla 

tafsilatlı bir şekilde işlenmektedir.246 

 

3.2.4. Allah’ın Sıfatları 

Kemal Aruçi’nin Akaid ve Kelam Dersleri başlıklı ders notlarında 

“Sıfatullah” başlığı ile Allah’ın sıfatlarının işlendiği ayrı bir bahis açılmıştır. 247 

Vacibu’l vücud akidesinin ispat edilmesinden sonra Cenabɪ Hakk’ın yalnız 

Zat’tan ibaret olmadığını, bütün kemalatın masdarı olan Zat-ı Vacib’in kemal 

sıfatları ile muttasıf olduğunu kaydetmektedir. Görünen alemde şahid olduklarımızın 

bizi Sâni-i Hakîm’in her türlü kemal sıfatlar ile muttasıf olduğu kararını verme 

mecburiyetinin hasıl olduğunu ifade ederek: 

“Evet, Cenabɪ Hakk her türlü sıfat-ı kemal ile muttasıf ve her türlü sıfat-ı 

noksandan münezzeh diye vasfedilir. Bu da, delail-i kâtia-i akliyye ve nakliyye ile 

sabittir.” diye bildiriyor. Yazının devamında önce naklî sonra da aklî delilleri, 

Muhsin-i Fâdıl Gelenbevî ve Şârih Devvânî Hazretlerinin konu ile ilgli tafsilatlı 

açıklamaları ile birlikte sıfat konusuna giriş mahiyetinde sunmaktadır.  

Allah’ın sɪfatlarɪ meselesinde felasife, Mu’tezile, cumhur-ɪ mutekellimin ve 

Eşaire olmak üzere başlıca dört mezhep bulunduğunu söyleyen Kemal Aruçi, yazının 

devamında da ayrı başlıklar halinde bu mezheplerin tutumu hakkında bilgi 

vermektedir.  

“Sıfatullah Meselesinde Hukema-i İlahiyyun ve Mu’tezile’nin Nazariyesi” alt 

başlığında da adı geçen her iki mezhebin Sıfatullah meselesine olan yaklaşımları 

hakkında bilgi verilmektedir.  

                                                           
246 Aynı eser, s. 64 – 95. 
247 Kemal Aruçi, “Sıfatullah”, Akaid ve Kelam Dersleri (6. Ders) (7. Ders), s. 1 – 15. 


97 
 

“Sıfatullah Meselesinde Hukema ve Mutezile’nin Deliline Mutekellimin-i 

Maturidiyye ve Eşaire’nin Cevapları” alt başlığında da Allah’ın sıfatları konusunda 

tenzihçi bir yaklaşımla Allah’ın sıfatlarının zatının aynı olduğunu söyleyen filozoflar 

ile bu konuda tamamen onlara iştirak eden Mu’tezile’ye karşı gerek Maturidi gerekse 

Eş’arî kelamcıları tarafından verilen üç cevap ayrı ayrı başlıklar halinde 

işlenmektedir.248 

3.2.4.1. Allah’ın İradesi 

Aruçi, Cenabɪ Hakk’ɪn bütün kemal sɪfatlarɪ ile muttasɪf ve acziyet bildiren 

bütün sɪfatlardan münezzeh bir Zat olduğunu delillerle ispat ettikten sonra, sɪfatullah 

etrafɪnda ashab-ɪ hakk249 ile mücadele eden başta filozoflar olmak üzere bir çok bidat 

ve dalalet ehli olduğunu söylemektedir.  

“Vacibu’l Vücud Hazretlerinde Sɪfat-ɪ İrade” başlɪğɪ altɪnda Cenabɪ Hakk’ɪn 

İrade sɪfatɪ ve taallukatɪ konusu işlenmektedir. Kadɪ Adud Hazretlerinin irade sɪfatɪnɪ 

– murîd li cemi’il kainat- ifadesi ile tanɪmlamɪş olmasɪna değinen Kemal Aruçi, 

mütekelliminin filozoflarɪn ve İslam dairesinde bulunan bütün fɪrkalarɪn Cenabɪ 

Hakk’a bir irade ve meşiet sɪfatɪ ispat etmekte müttefik olduklarɪnɪ, ancak irade 

denilen bu mebde-i itikadiyyenin künh ve hakikati konusunda mezhepler arasɪnda 

ihtilaf olduğunu bildirmektedir. Yazɪnɪn devamɪnda Ehl-i Sünnet’e muhalif 

nazariyeler tespit edilip, Ehl-i Sünnet tarafɪndan bunlara verilen cevaplar 

aktarɪlmaktadɪr.  

3.2.4.2. Selbî Sıfatlar 

Sıfat-ı zâtî ve subutînin tafsili olarak açıklanmasından sonra250, sıfatı 

selbiyenin açıklanmasına bu başlık altında incelendiğini belirten Kemal Aruçi, Kadı 

Adud Hazretlerinin Sıfatullah bahsinin bidayetinde “O bütün noksan sıfatlardan 

münezzehtir” şeklinde ayrı bir itikadi mebde olarak irad etmiş olduğunu ifade eder. 

                                                           
248 Kemal Aruçi, “Sıfatullah”, Akaid ve Kelam Dersleri (8. Ders) (9. Ders), s. 1 – 15. 
249 Müellifin kendi ifadesi: Kemal Aruçi, “Vacibu’l Vucud Hazretlerinde Sɪfat-ɪ İrade”, Akaid ve 

Kelam Dersleri, (20. ders), s.1. 
250 Bunlarla ilgili notlar maalesef elimizde bulunmamaktadır. 


98 
 

Bu başlık altında da Cenabɪ Hakk’ın eşinin ve benzerinin olmadığı (la misle lehu, la 

şibhe lehu) şekildeki tenzih akidesini işlenmektedir. 

3.2.5. Rü’yetullah  

Göz ile görme anlamına gelen rü’yetin lafzatullah ile birleşmesinden 

meydana gelen bu terkip, Kelam ilminde müminlerin ölüm sonrası hayatta Allah’ı 

görmelerini ifade etmektedir.251 

Kur’an-ı Kerim’de “rü’yetullah” ifadesi geçmemekle birlikte, müşriklerin 

inanma şartı olarak Allah’ı görmek istemeleri252 ile Musa a.s.’ın Allah’ı görmek 

istemesi253 gibi durumlar anlatılmaktadır. Hadislerde ise müminler hakkında 

“bulutsuz bir günün öğle vaktinde güneşi ve bulutsuz bir gecede dolunayı gördükleri 

gibi Allah’ı âhirette görecektir”254, “mümin ölünceye kadar Allah’ı 

göremeyecektir”255 gibi rivayetlerde rü’yet söz konusu edilmektedir.256 

Hicri 2. yüzyıldan itibaren itikadi bir konu olarak ortaya çıkan rü’yetullah 

meselesinin iki noktadan incelendiğini görmekteyiz. 1. Dünyada Allah’ı görmek. 2. 

Ahirette Allah’ı görmek. 

Dünyada Allah’ın görülmesi konusunda temelde iki yaklaşım bulunmaktadır. 

Bunlardan birincisi, Allah’ın dünyada çok ibadet ve zikir neticesinde ruhi bir tecrübe 

olarak görülebileceğini kabul eden Sufiyye grupları ile Müşebbihedir. İkinci grup ise 

peygamberler dahil dünyada hiç kimsenin Cenabı Hakk’ı göremeyeceğini kabul 

edenlerdir ki, gerek ayetlerin delaleti gerekse hadis-i şeriflerde rü’yetin ahirette 

gerçekleşeceğinin bildirilmesi, alimlerin büyük çoğunluğunun bu görüşü 

benimsemelerini sağlamıştır. 257 

Ahirette Allah’ın görülmesi ile ilgili Ehl-i Sünnet kelamcıların tamamı, 

müslümanların âhiret hayatında kendilerine has bir lütuf ve ikrâm olarak Allah’ı 

göreceklerini savunmaktadırlar. Cehmiyye, Mu‘tezile, Hâriciyye, Neccâriyye, 

                                                           
251 Temel Yeşilyurt, “Rü’yetullah”, DİA, XXXV, İstanbul 2008, 311.  
252 Furkan, 25/21; En’am, 6/158; Bakara 2/210. 
253 A’raf, 7/143.  
254 Müsned, III, 16; IV, 13-14; Buhârî, “Tevhîd”, 24; Müslim, “Îmân”, 299. 
255 Müslim, “Fiten”, 95. 
256 Temel Yeşilyurt, a.g.e., s. 311 -312.  
257 A.e., s. 312.  


99 
 

Zeydiyye, İmâmiyye ve Mürcie’nin çoğunluğu ile müslüman filozoflar Allah’ın baş 

gözü ile görülmesinin ne bu dünyada ne de âhirette mümkün olmadığı görüşünü 

benimsemişlerdir. 

 Kemal Aruçi, Kelam ve Akaid Ders Notları’nda, dünyada rüyada Allah’ɪ 

görme meselesini “Uyku Halinde Allah’ɪ Görme Meselesi”258 başlɪğɪnɪ taşɪyan 

yazɪsında işlemektedir. 

 Ulemadan İmam Malik ve emsali gibi büyük alimlerin yanɪ sɪra meşhur 

evliyalarɪn da Cenabı Hakk’ɪ rüyalarɪnda gördüklerini ifade eden rivayetleri aktaran 

Kemal Aruçi, rivayetlerin ravilerine bakɪlmasɪ durumunda, hepsinin değerli kişiler 

olmalarɪndan dolayɪ, rivayet kurallarɪna göre bahsi geçen ru’yetin inkar edilmesinin 

imkansɪz olduğunu söylemektedir. Peki bu rivayetleri olduğu gibi mi kabul etmeliyiz 

sorusuna Gazzâlî’nin el Munkiz mined-Dalâl adlɪ eserinde tasavvufa sɪğɪnıp 

“Allah’ın kalbî bir bakışla görülmesi” (rü’yetü’l-kalb) düşüncesini aktararak 

açıklamaktadır: 

 “Zamansɪz, mekansɪz, şekil ve suretsiz, tenâhisiz, semtsiz, cihetsiz bir tarzda 

Zât-ɪ İlâhî’nin bir kalpte böyle bir misal ile tecellisi kabildir. Böylelikle, Kibriyâ’yɪ 

İlâhî ile bir velinin kalbi dolu bir halde Cenabı Hakk’ɪ görmüş olduğuna kanaat 

getirirse; aynɪ zamanda, gördüğünü açɪklama imkanɪ olmadɪğɪnda, bu gördüğü, Zât-ɪ 

İlâhî’nin bir misalidir.” 

 İmam-ɪ Gazzali’nin tasavvufî tabirlerle ifade etmiş olduğu bu hususun 

tasavvuf ehli tarafɪndan kabul edildiğini ancak felasife tarafɪndan reddedilen bir konu 

olduğunu söyleyen Kemal Aruçi, yazɪnɪn devamɪnda kelamcɪlarɪn da düşüncelerini 

nakletmektedir. 

 Kelamcɪlarɪn bir kɪsmɪnɪn konunun araştɪrɪlmasɪna gerek görmedikleri gibi, 

mevzu bahis etmenin luzûmunu dahi hissetmemiş olduklarɪnɪ aktarɪrken, 

kelamcɪlarɪn büyük bir kɪsmɪnɪn ise Allah’ɪn dünyada görülmesinin imkansɪz 

olduğunu ifade ederek reddettiklerini ifade etmektedir.  

                                                           
258 Kemal Aruçi, “Uyku Halinde Allah’ɪ Görme Meselesi”, El Hilal, (Neşre hazırlayan ve sadeleştiren: 

M. Aruçi), Haziran–Temmuz, Üsküp 1988, s. 7. 


100 
 

 Kelamcɪlarɪn Allah’ɪ rüyada görmeyi kabul etmemelerinin nedenleri olarak, 

dünyada Allah’ɪ görmek ulu’l-azm peygamberlere dahi nasip olmayan ancak 

Peygamber Efendimize ait bir özellik olduğunu, fânî vasɪtalarla Bâkî olan Cenabɪ 

Hakk’ɪ idrak ve ihatanɪn gayri kabil olduğunu, fânî vasɪtalarɪn ancak sɪnɪrlɪ bir sûret 

veya cismi ihata edebileceğini, Cenab-ɪ Vacib’ul Vücûd’un ise ne fânî veya cisim ve 

suret sahibi bir mevcud ne de misli veya misali olmadɪğɪ gibi gerekçeler öne 

sürdüklerini söylemektedir.  

Allahu Teâlâ’nın dünyada görülmüş olduğuna dair sağlam senede dayanan 

rivayetlere gelince, rüyada görülenin Allah değil, Allah’ɪn sɪfatlarɪnɪn birer tecellisi 

olduğu şeklinde açɪklandɪğɪnɪ aktarmaktadɪr. Nitekim Musa a.s.’ɪn da Allah’ı görmek 

istediği ancak buna muvaffak olamadığını, “ilâhî bir tecelli ile mebhût kaldɪğɪ”259 

şeklindeki ayeti zikrederek desteklemektedir. 

 Bu konuda hicri birinci yüzyɪla ait her hangi bir rivayetin bulunmadɪğɪ gibi, 

Hz. Ebu Bekir, Hz. Ömer, Hz. Osman, Hz. Ali gibi eshâb-ı kiramın büyüklerinden 

benzer bir şey sadɪr olmadɪğɪnɪ söyleyen Kemal Aruçi, bunun kabul edilmesinin 

imkanɪ olmadɪğɪnɪ, Gazzali’nin başını çekmiş olduğu bu yeni yorum tarzının da 

Cenabı Hak için tatbik edilemez olduğunu, nitekim kelamcɪlarɪn da bu görüşü 

savunduklarɪnɪ tekrarlayarak yazɪya son vermektedir.260 

3.3. Nübüvvet  

Allah ile insanlar arasında dünya ve âhiretle ilgili ihtiyaçlarının giderilmesi 

amacıyla elçilik görevini ifade etmek için kullanılan Nübüvvet, üç ana grupta 

toplanan İslâm inanç esaslarının ikincisini oluşturmaktadır.261 

Kur’an-ı Kerim’de olduğu gibi hadislerde de nübüvvet hakkında gerekli 

bilgiler verilmekte hatta inkar edenlere ibret olması açısından Hz. Lut ve Hz. Nuh 

kavminin akıbetinden bahseden ayetler de bulunmaktadır. Her iki kaynağın ışığında 

peygamberlere inanmak iman esasları arasında yerini almıştır.  

                                                           
259 A’râf, 7/143. 
260 Yazıyı sadeleştirerek neşreden Muhammed Aruçi, yazının sonunda, “Görünen o ki Kemal Aruçi de 

Allah’ın rüyada görülemeyeceği görüşünü savunan kelamcılar ile aynı fikirdedir.” notunu düşmüştür. 

Bkz: Kemal Aruçi, “Uyku….”, s. 7. 
261 Yusuf Şevki Yavuz, “Nübüvvet”, DİA, XXXIII, İstanbul 2007, s. 279-285. 


101 
 

İslâmiyet’in hızla yayılmasının ardından II. (VIII.) yüzyılın ikinci yarısından 

itibaren hem Hz. Muhammed’in nübüvvetini hem nübüvvet müessesesini inkâr edip 

gereksizliğini savunan bazı yabancı akımlar ortaya çıkmış olmasına karşın, 

nübüvvetin imkanı, gerekliliği, tarihin şahitliği ve mucizelerle temellendirilmesi ilim 

adamları tarafından gerçekleştirilmiştir.262 

Nübüvvetin imkansızlığını iddia edenlerin yanı sıra, bazı dinlerde ilȃhȋ bir 

vasıf atfedilmesi sebebiyle nübüvvet, kelȃm ilminin de öncelikli konusu haline 

gelmiştir. Kelȃmcılar hem diğer dinlere karşı Hz. Muhammed’in peygamberliğinin 

doğruluğunu ispat etmeye çalışmış hem de tahrif edilen nübüvvet anlayışının 

doğrusunu sunmaya çalışmıştır. Diğer taraftan Berahime gibi nübüvveti Allah’ın 

hikmetine uygunsuzlukla itham eden akımlara karşı nübüvvetin gerekliliği konusunu 

savunmuşlardır. Ki Mȃtüridȋ ve Bȃkillanȋ bunların başında gelmektedir. 

Yakın dönem kelamcıların da eserlerinde nübüvvet konusuna önemli yer 

ayırdıkları görülmektedir. Bunun başlıca nedeni 17. yüzyıldan itibaren Fransa ve 

İngiltere’de deizmin263 ortaya çıkmasıyla nübüvveti eleştirenlere bu akımın da 

eklenmiş olmasından ileri gelmektedir.  

İlk dönemlerde olduğu gibi kelamcılar, nübüvvetin imkansızlığı ve 

gereksizliğini savunmakata olan felsefi görüşlere karşı imkanını ve tarihi tecrübeye 

dayanarak gerekliliğini savunmuştur. Bunun yanında diğer dinlerdeki farklı nübüvvet 

anlayışlarına da değinen kelȃmcılar, İslam’daki nübüvvetin çok daha farklı ve üstün 

olduğunu göstermek için peygamberlerin beşer sınırını aşmayan tabiatlarını 

açıklamış264 ve İslam ile nübüvvetin tamamlanarak sona erdiğini ifade etmişlerdir.265 

Kelam kitaplarında ayrı bir bahis açılarak işlenen nübüvvet konusu genellikle 

peygamberliğin anlamı, ispatı, hükmü, sıfatları, onlar için caiz olmayan haller, 

özellikleri ve velayetle olan ilişkileri kapsadığını görmekteyiz. 

                                                           
262 Yusuf. Şevki. Yavuz, a. g. md., s. 281 v.d. 
263 Deistler, aklî bilgilerin evreni ve işleyiş düzenini Tanrı’nın yarattığını kanıtladığını ancak, 

Tanrı’nın insanlara peygamber ve kutsal kitap göndermesi gibi inançların insanlarca uydurulmuş 

olduğu kanısındadırlar. Tasarlamış oldukları dünya dışına sürülmüş olan pasif, dünyaya müdahale 

etmeyen tanrı anlayışı gereği, nübüvvet dahil bütün diğer dini ilkeleri inkar etmektedirler. Bkz: Yusuf. 

Şevki. Yavuz, a. g. md., s. 281. 
264 Diğer dinler nübüvveti rububiyyetin devamı veya benzeri saymaktadır. 
265 M. Sait Özervarlı, a.g.e., s. 112. 


102 
 

Elimizdeki ders notlarında “Adem a.s.”, “Enbiya ve Evliya” gibi başlıklarla 

işlenen nübüvvet konusunun ileriki kısımlarda değineceğimiz konular dışında, Kemal 

Aruçi’nin şiirlerinde de Peygamber Efendimize geniş bir yer verildiğine şahit 

olmaktayız.  

3.3.1. Adem (a.s.) 

Kemal Aruçi, Peygamber Efendimize ithaf etmiş olduğu şiirlerin dışında yine 

nübüvvet konusu ile bağlantılı olarak ilk insan ve ilk Peygamber olarak kabul edilen 

Adem a.s. durumunu inceleyen bir yazı da kaleme almıştır. Söz konusu yazı, talebesi 

ve oğlu Muhammed Aruçi tarafından günümüz Türkçesine uyarlanarak Makedonya 

Cumhuriyeti Dini Yayın Organı El Hilal‘de iki bölüm halinde yayımlanmıştır.266 

Ehli Sünnet kelamcılarının çoğuna göre Adem (a.s.)’ın ilk insan ve ilk 

peygamber olduğunu ve bunun Kitap, sünnet ve icma-i ümmet ile sabit olduğunu 

söyleyen Kemal Aruçi, yazının devamında konu ile ilgili meseleleri tahlil etmektedir.  

Kur’an-ı Kerim’de, Adem (a.s.)’ın emir ve nehye muhatap kılındığı 

bildirilmektedir. Kelamı işittirme yoluyla vahye muhatap kılınması267 ve ayrıca eşi 

Hz Havva’ya da tebliğ etme ile görevlendirilmesi, Adem (a.s.)’in peygamberliğine 

delalet etmektedir.  

Uyanıklık halinde vasıtasız kelamı işittirmenin şüphesiz vahiy çeşitlerinden 

biri olduğunu söyleyen Kemal Aruçi, “Ahkamı tebliğ sayesinde Allahu Teala’nın 

gönderdiği insan.” şeklindeki nübüvvetin tarifi de Adem (a.s.)’i içine alan bir tarif 

olduğuna göre peygamberliğinin de açık delili olduğunu ifade etmektedir. 

Vasıtasız kelam işittirilmesinin peygamberliği icab etmeyeceği, nitekim Hz. 

Musa ve Hz. İsa’nın annelerinin peygamber olmadıkları halde vahye muhatap 

kılındığını söyleme suretiyle itiraz edenlere karşı Kemal Aruçi, Musa (a.s.) ve İsa 

(a.s.)’ın annelerinin vahye muhatap olduklarının gerçek olduğu ancak onlara 

vahyedilenin vahy-ı şer’î değil vahy-ı lugavî olduğundan ötürü kendilerinin nebi 

                                                           
266 Bkz: Kemal Aruçi, “Adem a.s.”, El-Hilal, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), II/5, Üsküp 

1988, s. 5; II/6, s. 7. 
267 Bakara, 2/35. 


103 
 

sayılmayacakları, Adem a.s.’a vahyedilenin ise vahy-ı şer’î olduğundan kendisinin 

peygamber olarak kabul edildiği şeklinde cevap verildiğini aktarmaktadır.  

Konu ile ilgili Fadıl İsam’ın, Musa (a.s.) ve İsa (a.s.)’ın annelerine 

vahyedilenin vahy-ı şer’î olması durumunda dahi kadın olmaları onların nübüvvetine 

mani olduğu görüşünde olduğunu bildiren Kemal Aruçi, Şerhu’l Mevâkıf ve Şerhu’l 

Makâsıd gibi eserlerde konu ile ilgili yapılan açıklamalar ve verilen cevaplar 

hakkında da bilgi vermektedir. 

Söz konusu eserlerde, Adem (a.s.) “Sen ve eşin Cennette oturun.”268 hitabına 

muhatap kılındığında henüz peygamber olmadığı, dünyaya geldikten sonra 

peygamberlikle tekrim edildiği dolayısıyla bu ayet ile onun nübüvvetine istidlal 

edilemeyeceği bildirilmektedir. Ayrıca Cennette ümmetinin olmayışı ve Cennetin 

dar-ı teklif olmadığını ifade ederek görüşlerini desteklemekte olduklarını söyleyen 

Kemal Aruçi, Adem (a.s.)’ın Cennette iken gerçekten Peygamber olmadığı, hatta 

kelamcıların çoğunun da görüşlerinin bu merkezde olduğu, lakin Adem (a.s.)’ın 

nübüvvete namzet olduğunu söylemektedir. Yani, Cennete girmeden önce bile ilmi 

ezelde onun peygamberliği kararlaştırılmış olduğu içindir ki ilahi hitap vasıtasız 

olarak işittirilmiş, meleklere secde mihrabı olarak gösterilmiş ve Cennete girmeden 

önce tüm isimler öğretilmişti. Bütün bunların ona verilen itibarın bir göstergesi 

olduğunu ifade eden Kemal Aruçi, yine varlıklar hiyerarşisinde velilerin 

seçkinlerinden olan peygamberlerin seçkin olan meleklerden daha faziletli olduğu 

gibi velilerin umumunun meleklerin umumundan üstün olduğunu, velilerin 

umumunun seçkin meleklerden daha üstün olamıyacağını ifade etmektedir.  

Adem (a.s.) peygamber olmasaydı seçkin melekler ondan daha faziletli 

olurdu. Bu durumda da daha üstün faziletlinin daha alt faziletli bir varlığa secde 

etmiş olması vaki olurdu ki, bunun doğru olamayacağını söyleyen Kemal Aruçi, 

bütün meleklerin secde ile emrolunduğunu gösteren ayetlerdeki ifadeleri delil olarak 

göstermektedir.269 

Ayrıca Kur’an-ı Kerim’de peygamberliğe mahsus olan ictiba (باء ت  ve (اج

istifa (فاء صط  terimlerinin Adem (a.s.) hakkında da kullanılmış olması, isimlerin (ا
                                                           
268 Gös. yer. 
269 Bakara, 2/34; Sâd, 38/73. 


104 
 

öğretilmesi ile seçkin meleklerde bulunmayan faziletler ile donatılması Adem a.s.’ın 

peygamberliğe namzet olduğuna ve peygamberlik için hazırlandığına parlak birer 

delil olduğunu söyleyen Kemal Aruçi, yine Habil ile Kabil’in anlaşmazlığının 

çözümünün Hz. Adem’e ihale olunması, oğulları tarafından Peygamber olarak kabul 

edildiğinin göstergesi olduğu gibi, Habil’in kurbanının kabul edilip itiraz 

edilmemesinin de yine Adem (a.s.)’ın peygamberliğini gösteren aşikar bir delil 

olduğunu ifade etmektedir.  

Kur’an-ı Kerim, hadis-i şerif ve icma-ı ümmet gibi üç şer’i delille sabit olan 

Adem (a.s.)’ın peygamberliğini inkar etmenin küfrü gerektirdiğini zira, inkarcıların 

zayıf denecek kadar bile şer’i delillerinin bulunmadığını söyleyen Kemal Aruçi270, 

yazının devamında da Adem (a.s.)’ın ilk insan olup olmadığı konusuna da 

kaynakların ışığında açıklık getirmeye çalışmaktadır.  

Kur’an-ɪ Kerim’de Adem (a.s.)’ɪn ilk insan ve ilk peygamber olduğuna dair 

açɪk bir ifadenin bulunmadɪğɪnɪ fakat, konu ile ilgili muhtelif ayetleri bir araya 

getirmek suretiyle birleştirildiğinde Adem (a.s.)’i ilk insan ve ilk peygamber olarak 

kabul etmenin zaruri olarak ortaya çɪktɪğɪnɪ söyleyen Kemal Aruçi, konu ile ilgili 

ayetleri sunduktan sonra271, Adem (a.s)’ɪn peygamberliğinin kitap, sünnet ve icma ile 

sabit olduğunu, bunu inkar edenin tekfir edileceğini bir kez daha dile getirmektedir.  

Muhyiddin ibn Arabi’ye isnad edilen, Adem (a.s.)’dan önce kɪrk Adem 

geçtiği şeklindeki görüş hakkɪnda da bilgi veren Kemal Aruçi, bunun aslɪnda tedriç 

ve tekamül görüşünü esas alan felasife mezhebinden muktebes bir görüş olduğunu 

söyledikten sonra, her iki tarafɪn delillerini detaylı bir şekilde sunmaktadɪr.  

Neticede “Kɪrk Adem” teorisinin Muhyiddin b. Arabi’ye isnad edilen birçok 

iftiradan biri olduğu, “İslam’ɪn umumi fikirlerini karmakarɪşɪk etmek için uğraşan 

Endülüs Yahudi din komitasɪnɪn düzmesi.” olarak gördüğünü söyleyen Kemal Aruçi, 

kendisine hüsnü zan etmekle birlikte böyle bir şeyin kesin olarak İbn Arabi’den sadɪr 

olmasɪ durumunda bile kesinlikle reddedilmesi gerektiğini zira, Allah’ɪn kelamɪnɪn 

İbn Arabi hazretlerinin sözlerinden üstün ve kutsal olduğunu vurgulamaktadır.  

                                                           
270 Kemal Aruçi, “Adem a.s.”, s. 5. 
271 A’râf, 7/189; Secde, 32/7 - 8; Sâd, 38/ 71 – 71; Bakara, 2/31 – 34; A’râf, 7/12. 


105 
 

Bunun gibi açɪklamalara dayanarak Osmanlɪ ulemasɪndan Zeynul Arab 

hazretlerinin: 

“Birkaç Adem’in bulunduğunu söyleyen kimse, hiç şüphesiz kafirdir.” – 

şeklindeki değerlendirmesini aktardıktan sonra, Hz. Adem’in, ilk insan ve ilk 

peygamber olduğunu bildirerek yazɪsɪna son vermektedir.272 

3.3.2. Enbiyâ ve Evliyâ 

Kelam ve Akaid Ders Notları yazılarında nübüvvetin velayetle olan ilişkileri 

bağlamında “Enbiyâ ve Evliyâ” başlığını taşıyan bir yazısı bulunmaktadır.  

Söz konusu yazɪda Kemal Aruçi, hicri 3. yüzyɪlda dalâlet ehli bir fɪrka olarak 

ortaya çɪkan Kerramilerin, evliyayɪ enbiyanɪn derecesine yükseltip hatta bazɪlarɪnɪn 

enbiyadan üstün olabileceğine dair batıl düşüncelerine karşɪ Ehl-i Sünnet’in 

cevaplarɪnɪ aktarmakla birlikte yine Ehl-i Sünnet’e göre peygamberin kendisinde 

bulunan peygamberlik ve velilik vasɪflarɪnɪn alakasına da değinmektedir.  

“İşlerin en değerlisi en ağır olanıdır.- Ecirleriniz harcadığınız çabaya 

göredir.”- kaidelerine dayanarak Kerrâmiler’den bir grup, nübüvvetin vehbî (Allah 

vergisi) olmasına ve peygamberlerin günahtan korunmuş olmalarına karşın, velâyetin 

kesbî (kazanılmış) oluşuna ve evliyanın günahtan korunmamış olmaları velayetin 

nübüvvetten üstün olabileceğini savunmakta olduklarını kaydeden Kemal Aruçi, 

yazının devamında Ehl-i Sünnet’in buna verdiği cevapları da aktarmaktadır.  

Peygamberlerin masum olduklarını söyleyen Ehl-i Sünnet uleması, onların 

ismetinin şerri dilemelerine mani olmadığı, yani melekler gibi şerri dileme 

kabiliyetinden mahrum yaratılmadıklarını, her insanda olduğu gibi onlarda da hayır 

ve şerre yönelme iradesinin var bulunduğunu273, ancak enbiyanın her daim iradesini 

hayra yöneltmesi ile ilâhî iradenin taalluku sayesinde masumiyetlerinin sabit 

olduğunu ifade etmektedirler. Yine peygamberlerin elde ettikleri ecir ve mükafatların 

meşakkatlerinin karşılığında olduğu görüşünü aktaran Kemal Aruçi, evliyanın enbiya 

derecesine ulaşamama nedeni olarak da evliyanın kemal sahibi olması, enbiyanın ise 

                                                           
272 Kemal Aruçi, “Adem a.s.”, s. 7. 
273 Kehf, 18/110.  


106 
 

hem kemal sahibi hem de kemale sevketmeleri itibariyle iki şerefe sahip olmasından 

ileri geldiğini ifade etmektedir.  

İddialarını doğrulamak amacıyla Kerramilerin öne sürdükleri Hızır ve Musa 

(a.s.) hadisesine de Ehl-i Sünnet’in vermiş olduğu cevapları aktardıktan sonra, Ehli 

Sünnet’in görüşünün evliyanın enbiya derecesine ulaşmasının mümkün olamayacağı 

şeklinde olduğunu ifade etmektedir.  

Yazının ikinci kısmında Ehl-i Sünnet kelamcılarının bu konudaki görüşlerini 

tekrarladıktan sonra mevcut ihtilaflara değinmektedir.  

Bu ihtilaflardan biri veliliğin en yüksek mertebesine sahip olan 

peygamberlerin velilik ve peygamberlik sıfatlarından hangisinin daha faziletli 

sayılacağı meselesidir. Konu ile ilgili mütekelliminin iki gruba ayrıldığını aktaran 

Kemal Aruçi, velilik sıfatının üstünlüğünü savunanların, veliliğin halktan Hakk’a 

yöneliş olması sebebiyle Hakk’tan halka yöneliş demek olan peygamberlik vasfından 

üstün olması gerektiğine inandıklarını söylemektedir. Yine veliliğin kesbî oluşu gibi 

peygamberliğin muvakkat olması gibi delillere dayanarak peygamberdeki velilik 

sıfatının peygamberlik sıfatından üstün olduğunu ıspatlamaya çalıştıklarını ifade 

etmektedir.  

Peygamberlik sıfatının üstün olduğunu savunanların delili şudur: 

Peygamberlerde, biri peygamberlik diğeri ise velilik sıfatı olmak üzere iki sıfat 

bulunmaktadır. Peygamberlik sıfatı, vahye muhatap kılınıp irşad etme vazifesi gibi 

bir sıfat-ı mübeccelenin bulunmasını gerekli kılar. Velilik sıfatı ise bu vasıfların 

varlığını gerektirmediği için peygamberlik sıfatının üstün olduğu kabul edilmektedir.  

Peygamberliğin halka yöneliş, veliliğin ise Hakk’a yöneliş olması itibariyle 

veliliğin üstün tutulması görüşünde olanların göstermiş oldukları delilin de isabetli 

bir delil olarak kabul edilmediğini söyleyen Kemal Aruçi, peygamberlik sıfatının her 

iki mertebeye haiz bir makam olduğunu ifade etmektedir. Emir ve nehiyleri telakki 

etme açısından halktan Hakk’a yöneliş makamında bulunan peygamberin, bunları 

halka bildirmesi ile de Hak’tan halka yönelmektedir. Yani, bir peygamber nubuvvet 

sıfatı gereği alış veriş (ahz-u neşr) mevkiindedir. Bu da her iki mertebeyi içine alması 

anlamına gelmektedir. Halktan Hakk’a yönelerek tek bir makama sahip olan velilik 


107 
 

sıfatına karşın, her iki makamı içine alan peygamberliğin üstünlüğünün aşikar 

olacağını ifade ederek açıklamalarına devam etmektedir.  

Peygamberliğin vehbî olmasının da üstünlüğüne bir mani teşkil etmeyeceğini 

ifade eden Kemal Aruçi, Cenab-ı Hakk tarafından seçilip hazırlanmış olmak vehbî 

dahi olsa, kesbî şeylerden üstün kabul edildiğini söylemektedir.  

“İşlerin en değerlisi en ağır olanıdır. Ecirleriniz harcadığınız çabaya 

göredir.” gibi hadis-i şerifler kesbî konularda bir miyar olduğundan vehbî konuları 

da aynı teraziye koymanın doğru bir tavır olarak kabul edilemeyeceğini 

bildirmektedir. 

Ayrıca, peygamberliğin belli bir süre ile sınırlandırılmış olması veliliğe 

nispetle üstün olmamasına değil üstünlüğüne işaret etmektedir. Zira, ağır bir vazife 

olan peygamberlik mertebesine yükselecek olan zatın mükemmel olması 

gerekmektedir. Seyyid’ul-evvelîn ve’l âhirin olan Peygamber Efendimiz’e dahi 

vazifenin kırk yaşında verilmiş olması, peygamberliğin üstünlüğüne delalet olarak 

telakki edildiğini söyleyen Kemal Aruçi, peygamberlik sıfatının üstünlüğü 

kanaatinde olan kelamcıların bu görüşlerinde isabet ettiklerini vurgulamaktadır.  

Velilik sıfatının üstünlüğü kanaatinde olanların çoğunun sȗfiyye kelamcıları 

olduklarını söyleyen Kemal Aruçi, meseledeki ihtilafın hiçbir tarafın fısk ve 

dalaletini icab ettirmeyeceği kanaatindedir.  

Kemal Aruçi bu çalışması ile gerek klasik fırkalardan Kerramiler ile verilen 

mücadeleyi gerekse mütekellimin arasındaki ihtilafı aktarma vasıtasıyla, hem her 

dönemde rastlanan şahısların peygamber üstü vasıflarla bezendirilmelerine hem de 

nübüvvet müessesini önemsemeyen tavra karşı sahih nübüvvet itikadı tahkim etmeyi 

amaçladığı aşikardır.  

3.4. Ahiret Meseleleri İle İlgili Görüşleri 

Evvelin mukabili ve “son” mânasındaki âhirin müennesi olan âhiret kelimesi, 

dünya hayatını takip eden, ona benzer fakat daha farklɪ ve ölümsüz, ebediyet âlemine 

ait çeşitli merhaleler ve hallerden ibaret bir hayatı ifade etmek için kullanılmaktadır. 


108 
 

Ȃhiret hayatının insanın ölümüyle başlayacak olmasına274 rağmen esas âhiret halleri 

kıyametin kopması, hesabın görülmesi ve hesap sonrası ebedî hayatın başlaması 

şeklinde üç merhalede incelenmektedir.275 

İslâm inancının temel konularından birini teşkil eden âhiret mevzuu, 

genellikle İslâm inancına veya Ehl-i sünnet akîdesine karşı yapılan itirazlara cevap 

mahiyetinde ortaya çıkan Kelam ilminin ilk döneme ait kitaplarında, tartışmalı 

konular arasına girmediği için bu mevzuya fazla yer verilmemiştir. Mütekâmil 

devirden itibaren yazılan kelâm kitaplarında ise âhiret konusu daima kendine has 

yerini almış ve daha çok İslâm filozoflarıyla Mu‘tezile ve Havâric gibi bid‘at fırkalar 

arasında anlaşmazlık konusu olan meseleler tartışılmıştır.276 

19. yüzyıl gelişmeleri neticesinde yazılan eserlerde âhiret mevzuu işlense de 

bu konuya uzun uzun yer verilmez. Bunun başlıca nedeni, meselenin tamamen gaybȋ 

oluşu ve büyük ölçüde naslara dayanmasıdır. Ancak biz, Kemal Aruçi’nin Kelam ve 

Akaid Dersleri başlıklı notlarında âhiret konusunun klasik tavıra uygun bir şekilde 

“el Ba’su Ba’del Mevt”277 alt başlɪğɪ ile etraflıca işlendiğine şahit olmaktayız. 

 

3.4.1. Öldükten Sonra Dirileceğimize İman (El Ba’su Ba’del 

Mevt) 

Semâvî dinlerin tümünde olduğu gibi İslam dininde de âhiretin - öldükten 

sonra dirilmeye imanɪn - imanın şartları arasında yer alıp müstakil bir akîdeyi 

oluşturduğunu söyleyen Kemal Aruçi, Kur’an-ı Kerim’de varid olan yedi yüze kadar 

ayet ve bir o kadar da Nebevî hadis ile sâbit olan bu akîde hakkında ümmetin icmâɪ 

bulunduğunu da ifade etmektedir. Ȃyet, hadis ve icma ile sabit olduğunu delillerle 

gösterdikten sonra bu akîdenin metâlib-i akliyyeden değil metâlib-i nakliyeden 

olduğunun altını çizmektedir.  

                                                           
274 Kabirde başlayıp kıyamete kadar sürecek olan bu süreç hadislerde berzah alemi diye 

isimlendirilmektedir. 
275 Bekir Topaloğlu, “Âhiret”, DİA, I, İstanbul 1988, s. 543 – 548. 
276 Gös.yer.  
277 Kemal Aruçi, “El Ba’su Ba’del Meut”, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), El-Hilal, 

Ocak Şubat, Üsküp 1989, s. 7. 


109 
 

Öldükten sonra dirilmenin hasıl oluşunun nakli delillerle, imkan ve caiz 

oluşunun ise akli burhanlarla sâbit olduğunu belirten yazının devamında haşrin 

vukuu hakkında varid olan görüşler serdedilmektedir. 

Haşrin vukuu hakkında varid olan görüşlerden öncelikle filozoflara ve onların 

görüşlerine yer verilmektedir. Filozofları iki grup halinde mütalaa eden Kemal Aruçi, 

tabiatçı filozofların İslam’ın bu akidesini kabul etmediklerini, haşr’in mevzu-ı bahs 

bile olamayacağınɪ, esas hayatın dünya hayatı olduğunu ve ondan sonra mutlak bir 

yokluğun olacağınɪ savunduklarını aktarmaktadır: 

“Tabiatçılar haşrı kabul edemez; zira, ruhun esasen vücudu kanaatinde 

değillerdir. Onlara göre kâinatın varlığı bir tesadüf eseridir. Yaratanı olmayan bir 

varlıktır. Binâenaleyh, ne haşr-ı rȗhâni ne de haşr-ı cismânî olmayacaktır.”278 

İkinci grup olarak açıkladığı ve eskilerden olduklarını ifade ettiği Allahçı 

filozofların279 ruhun varlığını kabul ettiklerini söylemektedir. Ruhların ve nâtık 

nefislerin ebediyetini savunan bu gruba göre, kötü ruhların ebedî ızdıraba mahkum 

olacağı gibi, iyi ruhların da daimi bir zevk ve istirahat içinde ebediliğe 

kavuşacaklarına inandɪklarɪnɪ aktarɪrken, haşr-ɪ cismaniyi imkan dairesi içerisinde 

görmedikleri bilgisini de ilave etmektedir.  

Mütekellimine gelince, umumi olarak onlarɪn haşr-ɪ cismânî kanaatinde 

müttefik olduklarɪnɪ ancak kɪyamet ve haşrɪn vukuu keyfiyyetinde ihtilaf ettiklerini 

bildirmektedir. Haşr ve kɪyamet, büsbütün yok olmayan teker teker parçalarɪ bir 

araya toplamak suretiyle mi; yoksa büsbütün yok olduktan sonra yeniden yaratɪlɪş 

suretiyle mi iade edileceği konusunda ihtilaf eden kelamcɪlarɪn üç gruba 

ayrɪldɪklarɪnɪ söylemektedir.  

Birinci grubun, büsbütün ve mutlak bir yokluktan sonra yeniden diriliş 

kanaatinde olduklarɪnɪ söyleyen Kemal Aruçi, görüşlerini desteklemek için mutlak 

yokluğun hasɪl olacağɪnɪ bildiren nakli delillerini280 de yazɪsɪna eklemektedir.  

İkinci grubun ise helakten, bileşik olan bir şeyin parçalanmasɪ anlamɪnɪ 

                                                           
278 Gös. yer.  
279 Müellifin ifadesi. 
280 Rahman, 55/26; Hadid, 57/3; Yasin, 36/79; Mumin, 40/16; Kasas, 28/88. 


110 
 

çɪkardɪğɪnɪ; daha doğrusu kendisinden aranɪlan hal ve sɪfattan çɪkmasɪ olarak kabul 

ettiklerini ifade etmektedir. Bu anlayɪşa göre fenâ ve helak örfen parçalanma ve 

bölünme anlamɪna gelmektedir. Dolayısıyla ayette geçen “fenâ” ve “helâk” 

terimlerinin örfümüzde anlaşıldığı şekliyle tevil edilmesi gerekliliğini savunmakta 

olduklarınɪ aktarmaktadɪr.  

Üçüncü grup da, ilk iki grubun görüşleri arasɪnda tercih sebebi olacak bir 

delilin bulunmayɪşɪndan dolayɪ tevakkuf gerektiğine inananlardɪr. İmamü’l 

Haremeyn el Cüveyni ile Mevakɪf şarihi Seyyid Şerif Cürcani ve tebeasının bu 

kanaatte olduklarını ifade ettikten sonra, son olarak ihtilaflara rağmen kelam ehlinin 

haşr-ɪ cismani konusunda ittifak ettiklerini de aktarmaktadɪr.  

Yazının devamında, ma’dumun aynɪ ile iadesinin mümkün olamɪyacağɪndan 

yola çɪkarak haşr-ɪ cismânînin hasɪl oluşunun imkansɪzlɪğɪnɪ savunmakta olan 

filozofların delillerini ve bunlara mütekellimin tarafından verilen cevaplar 

aktarılmaktadɪr.  

Konu ile ilgili münakaşaların, fenâ ve helâkı büsbütün yok olma olarak kabul 

eden kelamcılara göre cari olduğunu söyleyen Kemal Aruçi, yokluk ve helâkı 

büsbütün yok olma anlamına almayan ikinci grup kelamcıların, bileşim şeklinden 

çıkmış bir şeyin en küçücük atom parçalarının bir araya toplanması suretiyle aynın 

iadesinin mümkün olabileceğini ifade ederek haşr-ı cismaniyi çok daha kolay bir 

şekilde ispat edebildiklerini ifade etmektedir.  

Bütün bunlara rağmen, haşr-ɪ cismaniyi inkar etmekte ısrar eden filozoflara, 

Kemal Aruçi, eylemi irtikapta müşterek olan beden ve ruhun ceza ve mükafatta da 

müşterek olması gerektiğini aksi halde bunun Adl-i İlâhi’ye yaraşmayacağı 

şeklindeki izahɪnɪ da eklemektedir.  

Ölümden sonra ba’s etrafında yapılan bu münakaşaların hasıl oluşunu değil 

imkanını ispat için yapıldığını söyleyen Kemal Aruçi, hasıl oluşunun metâlib-i 

nakliyeden olduğunu ve buna, bildirildiği şekliyle inanmanın zorunlu olduğunu ifade 

ettikten sonra gayeci filozofların “el-ba’su ba’del-mevt” akidesinin metâlib-i 

akliyeden olduğu kanaatinde olduklarını aktarmaktadır.  

Vicdanımıza müracaat ettiğimizde faziletlinin mükafatlandırılması ve rezilin 


111 
 

cezalandırılmasının bir gerçek ve bir zaruret olarak karşımıza çıkmasından elde 

edilen kat’i hükümden oluşan istidlallerini sunduktan sonra Kemal Aruçi, sonuç 

olarak der ki:  

“İşte görülüyor ki: el Ba’su Ba’del Mevt kat’i olan aklî ve naklî delillerle 

sabittir. Yediyüz âyet-i kerime ile istidlal etmiş başka bir esas ve akide yoktur. İslam 

şeriatı nazarında haşr, daha doğrusu haşr-i cismâni kabil-i inkar değildir. Bu 

yönden de büsbütün haşrı veya haşr-ı cismâni’yi inkara kalkışanlar tekfir edilir”.  

 

3.4.2. Şefaat  

Âhirette peygamberlerin ve kendilerine izin verilen kimselerin müminlerin 

bağışlanması için Allah katında niyazda bulunmaları anlamına281 gelen şefaat 

ifadesine Kur’an-ı Kerim’de olduğu gibi hadislerde de rastlamak mümkün 

olmaktadır.  

Kur’an-ı Kerim’de istisnalar yapılmak suretiyle Allah’ın izin ve rızasına bağlı 

olarak hakkı benimseyenlere şefaatte bulunulacağı kaydedilmektedir.282 İlgili 

ayetlerde kıyamet günü şefaatten mahrum olanların ana vasfı olarak inkâr veya şirk; 

yine inkâr anlamında zulüm283, âhireti inkâr; buna sürükleyen davranışlar arasında 

namaz kılmama, fakiri doyurmama, bâtıla dalanlarla beraber olup aynı davranışı 

sergileme284 gibi hususlar zikredilir. 

Şefaat kavramı hadislerde de yer alır ve şefaatin hem dünyevî hem uhrevî 

tarafının bulunduğu belirtilir. Başta Resûlullah olmak üzere bütün peygamberler, 

melekler ve sâlih kullar büyük günah işleyen müminlere şefaat edecektir.285 

Âhirette gerçekleşecek şefaatle ilgili olan hadislerin çoğu Peygamber 

Efendimizin şefaatiyle ilgilidir. Cenab-ɪ Hakk’ın, bir duasını mutlaka kabul 

edeceğine dair her peygambere tanıdığı imtiyazı Peygamber efendimiz dünyada 

kullanmamış, şefaat etme salahiyeti olarak bunu âhirete bırakmış ve şirk dışında 

                                                           
281 Mustafa Alıcı, “Şefaat”, DİA, XXXVIII, İstanbul 2010, s. 412. 
282 ez-Zuhruf 43/86. 
283 el-Mü’min 40/18 
284 el-Müddessir 74/41-48 
285 Buhârî, “Tevĥîd”, 24; Müslim, “Îmân”, 302. 


112 
 

büyük günah işleyen herkesin bundan yararlanacağını bildirmiştir286.  

Hz. Peygamber’in âhiretteki ilk şefaati mahşerde gerçekleşecektir. Hadislerde 

geçtiği şekliyle şefaat meselesi şu şekilde aktarılmaktadır: 

“Hesaba çekilmek üzere orada uzun süre bekleyen insanlar hesabın 

başlatılmasını sağlamak için Hz. Âdem, Nûh, İbrâhim, Mûsâ ve Îsâ’dan şefaat 

isteyecek, fakat o günün dehşeti karşısında kimse buna cesaret edemeyecek, sonunda 

Hz. Îsâ bunu Hz. Muhammed’den istemelerini tavsiye edecek ve Resûl-i Ekrem’in 

yapacağı şefaati Cenâb-ı Hak kabul edip hesabı başlatacaktır. Daha sonra 

Resûlullah ilkin ümmetinden cennet ehli olanlar için şefaatçi olacak, cehenneme 

giren günahkârlar için üç defa şefaat edecek ve bu sayede cehennemlikler buradan 

çıkarılıp cennete alınacaktır. Kur’an okuyan ve oruç tutan kimseler hakkında bu 

ibadetlerin de şefaatçi olacağı bildirilmiştir. Hadislerde belirtildiğine göre bütün 

şefaatçilerin şefaat etmesinden sonra hayırlı hiçbir ameli bulunmayan cehennemdeki 

müminlere de kullarına karşı çok merhametli olan Allah şefaat edecek, böylece 

“rahmânın âzatlıları” adı verilen bu grup da cennete girecektir.287 

Bilindiği üzere Mu‘tezile’ye bağlı âlimlerin büyük çoğunluğu ile Hâricîler ve 

çağdaş bazı araştırmacılar, şefaatin büyük günah işleyen ve tövbe etmeden ölen 

müminleri kapsamayacağı; âhirette insanı kurtaracak olan şefaat değil iman ve iyi 

amelleri olduğu kanaatindedirler. Ayrıca, büyük günah işleyenlerin şefaat sayesinde 

affedileceğini söylemek müslümanları günah işlemeye bir nevi teşvik olacağını da 

söylemektedirler. Selefiyye, Mâtürîdiyye, Eş‘ariyye ve Şîa mezheplerine mensup 

âlimlere göre şefaat büyük günah işleyen ve tövbe etmeden ölen müminleri de 

kapsayacaktır. Kur’an’da ve sahih hadislerde âhirette hâkimiyet ve şefaatin yalnız 

Allah’a ait olduğu açıkça belirtilmekle beraber bazı âyetlerde şefaat etme izni verdiği 

kullarının, razı olduğu ve şefaat edilmelerine izin verdiği kimseler hakkında şefaatçi 

olabilecekleri bildirilmektedir288 

                                                           
286 Buhârî, “Tevĥîd”, 31; Müslim, “Îmân”, 338-345. 
287 Yusuf Şevki Yavuz, “İslam’da Şefaat”, (Şefaat md. içerisinde), DİA, XXXVIII, İstanbul 2012, s. 

412. 
288 A. e., s. 413. 


113 
 

Şefaat konusunu ders notlarında289 işleyen Kemal Aruçi, “Şefaatü’r-Resul” 

inancının Kur’an, Sünnet ve icma ile sâbit olduğunu ifade ettikten sonra konu ile 

ilgili Kur’an ayetlerini sunmaktadır.290 

Kelam ve Akaid Dersleri notlarından şefaat konusunun işlendiği “Şefâat” 

başlıklı yazısında bu mesele hakkındaki genel bilgilerin yanı sıra, konuyla ilgili varid 

olan deliller incelendiğinde “ilmi açıdan halli kolay olmayan bir meselenin 

varlığı”291 ve konu etrafındaki tartışmaları da yazının devamında aktarmaktadır.  

Sözkonusu çalışmada, usul ilminin en tanınmış eserlerinden bir olan Telvîhu-t 

Tevdîh 292 başlıklı eserdeki: 

“Kerâhet-i tahrimiyye ile mekruh olan bir şeyin irtikâbı, şefaatten mahrum 

kalmaya vesile olmaktadır.” ifadesi ile Peygamber Efendimizin, “Sünnetimi terkeden 

şefaatime nail olamayacaktır.” hadis-i şerifinden yola çıkarak, sünnetin terkedilişi ve 

kerâhet-i tahrimiyye ile mekruh olan bir şeyin irtikâbının şefâatten mahrumiyeti 

gerektirdiği ortaya çıkmaktadır. Sünnetin terkedilişi ve kerâhet-i tahrimiyye ile 

mekruh olan bir şeyin irtikâbının – büyük günahlardan (kebâirden) olmamakla 

beraber- şefâatten mahrumiyeti icab etmesi kebâirin de daha aşikar bir şekilde 

şefâatten mahrumiyeti gerektireceğinin sabit olacağını aktaran Kemal Aruçi, diğer 

taraftan Peygamber Efendimizin, “Şefâatim, ümmetimin ehl-i kebâiri içindir.”293 

anlamındaki hadis-i şerifinin nazar-ı itibara alındığında büyük günah işlemenin 

şefaatten mahrumiyeti gerektirmeyeceğinin ortaya çıktɪğɪnɪ ifade etmektedir.  

Bir çelişki gibi görünen küçük günahların irtikabının şefaatten mahrum 

etmesi ile büyük günah işlemenin şefaate mani olmamasının sabit olduğunu aktaran 

Kemal Aruçi, konu ile ilgili izahları da yazının devamına ilave etmektedir. 

Kemal Aruçi, Hayâli’nin “küçük günah mürtekibinin şefaatten mahrum 

olmasının büyük günah mürtekibinin şefaat mahrumiyetini daha aşikar bir şekilde 

                                                           
289 Kemal Aruçi, “Şefaat”, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), el-Hilal, Üsküp 1988 (Mayıs 

- Haziran), yıl II, sayı 11, s. 7. 
290 İsra, 17/79; Bakara, 2/255; Müddessir, 74/48; Muhammed, 47/19. 
291 Müellifin ifadesi. Bkz: Kemal Aruçi, “Şefaat”, s.7. 
292 Sadrüş-Şeria’nın eseri Tenkîh’in şerhi olan yine kendi kaleminden çıkan Tevdîh’e Taftazani’nin 

yapmış olduğu haşiyesidir. 
293 Tirmizi, “Kıyâme”, 11; Ebu Davud, “Sünnet”,1; İbn Mace, “Zühd”,37. 


114 
 

ortaya çıkarır” şeklindeki görüşünün kabul edilemez olduğu kanaatinde olduğunu 

aktardıktan sonra itirazlarını da aktarmaktadır.  

Hayâli’nin iddia ettiği gibi küçük günahlardan biri olan mekrȗhun irtikâbı 

veya sünnet terkinin cezasının şefaatten mahrumiyet olması, büyük günah irtikabının 

da cezasının şefaatten mahrumiyeti iktiza etmeyeceğini, bunun nedeninin ise küçük 

günah mürtekibinin cezası şefaatten mahrumiyet olunca büyük günah mürtekibinin 

cezası cehennem ateşi gibi şefaat mahrumiyetinden çok daha büyük bir ceza olacağı 

görüşünde olduğunu aktaran Kemal Aruçi, bu görüşe yapılan itirazı da 

özetlemektedir. 

Hayâli’nin bu yaklaşımına, bir kurtuluş kapɪsɪ olan şefaatin en küçük günah 

sebebiyle kapanmɪş olmasɪ çok daha büyük bir günah yüzünden neden kapanmamɪş 

olsun sorusunu sormak suretiyle yapɪlan itiraza verilen cevaplarɪ da Kemal Aruçi, 

yazɪnɪn devamɪnda aktarmaya devam etmektedir.  

Bu itiraza cevap olmasɪ için hadis-i şerifte geçen “şefâat” teriminin te’vili 

yoluna giden alimlerin tavrını zorlama olarak nitelendirdikten sonra, ulemanɪn 

çoğunun yapmɪş olduğu şefâat-ɪ hâssa ile şefâat-ɪ âmme ayɪrɪmɪnɪ Hayâli’nin ilk 

cevabɪ ile birleştirme suretiyle ancak doyurucu bir cevap verilebileceğini ifade 

etmektedir. Şöyle ki, mekruhu irtikap eden veya sünneti terk eden nasɪl ki şefaat 

yoksunluğuna mahkumsa, farzɪ terk eden de Cehennem ateşi ile yanmaya 

mahkumdur. Cehennem ateşi, şefâatten mahrumiyete nispeten çok daha acɪ ve 

ɪzdɪraplɪ olduğu için sünneti veya mekruhu terk etmek ile farzɪ terk etmenin 

cezasɪnın aynɪ olmasɪ lazɪm gelmez.  

Kaldɪ ki mekruha ve sünnete riayet etme veya etmeme neticesindeki 

mükafatlandɪrma veya cezalandɪrma Peygamber Efendimizin tercihine sunulmuştur. 

Farzɪ terk etmek veya büyük günah işlemenin cezasɪ ise hukukullaha aittir. Cezası da 

cehennem ateşi ile cezalandırılmaktır. Sünnetini terkeden şefaatinden mahrumiyete 

mahkum edildiği gibi, büyük günah işleyene de şefaat vadedilir. Cezalandɪranɪn ayrɪ 

ceza oranlarɪnɪn da farklɪ olmasɪ, keraheti irtikap edenin sünneti terkeden ile aynɪ 

olmasɪ nedeniyle her ikisinin şefaatten mahrumiyete mahkum edilmesi ile büyük 

günah işleyenin şefaate nail olmasının doğru olmasɪ gerektiğini ifade edip yazɪyɪ 

sonlandɪrmaktadɪr.  


115 
 

3.5. İlk Dönem Siyasi İhtilaflar Hakkındaki Yaklaşımı  

Hülefa-i Raşidin’in üçüncüsü olan Hz. Osman’ın yönetiminden itibaren 

ortaya çɪkan ihtilaflar, Hz. Ali ile Hz. Muaviye arasındaki mücadele ile daha da 

şiddetlenmiş ve İslam tarihinde derin yaraların açılmasına sebebiyet vermiştir. Siyasi 

karakter taşıyan bu olaylar nedeniyle yaşanan yeni durumlar birçok kelamî 

tartışmanın ortaya çıkmasına sebebiyet vermiştir. Ölenin de öldürenin de Müslüman 

olması Kelam ve mezhep alimlerini tarafların durumlarını incelemeye ve 

yorumlamaya yönlendirmiş ve bu gayretin sonucu olarak iman, küfür, şirk, fısk gibi 

terimlerin tanımlanması, murtekib-i kebîre, kaza-kader, iradenin sınırı ve sorumluluk 

başlıkları erken dönemden itibaren kelam kaynaklarında yerini almaya başlamıştır.294 

İslam tarihinin ilk yıllarında yaşanan bu olaylar Müslüman toplumları 

arasında telifi kabil olmayan ayrışmalara neden olmuş ve günümüzde dahi etkisinin 

şiddetini kaybetmemiş olması her dönem alimlerin konuya eğilmesini gerekli 

kılmıştır.  

Konu hakkındaki genel kabülü kaleme alan Kemal Aruçi, meseleyi iki başlık 

altında sunmaktadır. Bunlardan birincisi “Hz. Ali ve Hz. Muaviye Meselesi”295 

ikincisi ise “İmam Hüseyn ve Yezid Meselesi”296 olmaktadır.  

 

3.5.1. Hz. Ali ve Hz. Muaviye Meselesi 

Hz. Ali ve Hz. Muaviye297 meselesine değinen birinci yazısında aşırılığa 

varan hüküm sahibi fırkaları zikrettikten sonra Ehl-i Sünnet’in, tarihi araştırmalar 

sayesinde meselenin içyüzünü anlamaya muvaffak olduğu gibi hüküm verirken de 

sadece İslam Şeriatını esas alarak çok daha tutarlı bir sonuca ulaşmış olduğunu 

kaydetmektedir. 298 

Kemal Aruçi, Hz. Ali ve Hz. Muaviye mücadelesinin Ehl-i Sünnet tarafından, 
                                                           
294 İlyas Üzüm, “Kelam”, (Siffîn savaşi md. içerisinde), DİA, XXXVII, 2009 İstanbul, s. 108.  
295 Kemal Aruçi, “Hz. Ali ve Hz. Muaviye Meselesi”, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), el-

Hilal, Üsküp 1989, (Mart - Nisan), yıl III, sayı 16, s. 7. 
296 Kemal Aruçi, “İmam Hüseyn ve Yezid Meselesi”, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), el-

Hilal, Üsküp 1989, (Mayıs - Haziran), yıl III, sayı 17, s. 7. 
297 Kemal Aruçi’nin ifadesi. 
298 Kemal Aruçi, “Hz. Ali ….., s. 7.  


116 
 

Hz. Ali’nin hilafetini tanımamaktan neşet etmediği, bunun sadece iki taraf arasında 

bir ictihad farkı olarak anlaşılması gerektiğini ifade etmektedir. Hz. Osman’ın 

katillerine karşı uygulanması gereken kısas cezasının bilincinde olan Hz. Ali’nin, 

bunun için uygun bir zamanı beklediğini ifade eden Kemal Aruçi, konu ile ilgili şu 

şekilde bir yorum yapmaktadır: 

“Ordusu hâlâ intizam bulmamış. Kısas icrâ edilirse yeniden koskoca 

fitnelerin zuhuru muhtemeldi… İslam mensupları arasında haksız yere kan dökülmek 

ihtimali galip bulunuyordu. Kendi ictihâdɪna göre, kat’i bir Şeriat hükmü olan 

kısasın tehirini umumi maslahata daha muvafık görüyordu.” şeklindeki 

açıklamalarına devam eden Kemal Aruçi’ye göre, Hz. Ali’nin karşısında Hz. 

Osman’ın akrabasından olup İsra’suresi 33. ayetine dayanarak kısasın kendisine 

verilen bir hak olduğunu savunan halifenin de şeriatı uygulamada aciz kaldığını 

söyleyerek katillerin kendilerine teslim edilmesi gerektiğini iddia eden Hz. 

Muaviye’nin bulunduğunu aktarmaktadır.  

Hz. Ali’nin katilleri teslim etmesinin hilafet makamının haysiyetini 

düşüreceği kanısında olduğu için teslime yanaşmadığını ifade eden Kemal Aruçi, 

İslam kaidelerince her müctehidin kendi görüş ve içtihadıyla amel etmesi lazım 

geldiğinden iki müctehid arasındaki meselenin nihayetinde mücadele ve muharebeye 

kadar vardığını da söylemektedir.  

Hz. Muaviye’nin, kısasın uygulanma talebi ile ayaklandığını yoksa hilafeti ele 

geçirme gibi bir niyeti olmadığını ifade ederek, Şia’nın bir kısmının Muaviye’yi 

tel’in etmesinin şer’i şerife göre kabul edilebilir bir şey olmadığını da açıklamalarına 

ekleyip yazının devamında sahabenin faziletinden bahseden ayet ve hadisleri 

sunmaktadır.  

Sonuç olarak Hz. Muaviye’nin Ehl-i Sünnet nazarında kat’iyen 

lanetlenmeyeceği kanaatinde olan Kemal Aruçi, lanetlemenin kötü olarak 

görüldüğünü, dalalet ve küfür olarak nitelendiğini ifade edip bunu teyit etmek üzere 

Ebu İshak İsferayini’den de alıntı yaparak yazının birinci kısmına son vermektedir.  

3.5.2. İmam Hüseyn ve Yezid Meselesi 

Hz. Muaviye’den sonra hilafete geçen oğlu Yezid hakkındaki görüşlerini 


117 
 

“İmam Hüseyn ve Yezid Meselesi” başlıklı yazıda görmek mümkün olmaktadır.  

Muaviye’den sonra hilafete geçen Yezid’in zamanında da mücadelenin 

devam ettiğini söyleyen Kemal Aruçi, tarihte Kerbela Vakası olarak bilinen olaylar 

hakkında malumat verdikten sonra, “Cennet gençleri ehlinin Efendisi” ünvanına 

sahip Peygamber torunlarının şehadet mertebesine yükseldiği bu olay nedeniyle 

Yezid’in lanetlenip lanetlenemeyeceği sorusuna da cevap aramaktadır.  

Şia ve Ehli Sünnet’in bir kɪsmɪnın - ki meşhur alim Sadettin Taftazânî de 

bunlarɪn arasɪnda bulunmaktadɪr – Yezid’in Hz. Hüseyin ile mukatele edilmesini 

emretmiş ve şehadeti münasebetiyle memnuniyet duymuş olmasının küfrü ve laneti 

gerektirdiği kanısında olduklarını aktaran Kemal Aruçi, Hz. Hüseyin’in katlinden 

duyduğu memnuniyet ifadesi olarak Şia tarafından Yezid’e atfedilen beytin tarihçiler 

tarafından da reddedildiğini söylemektedir.  

Ehli Sünnet’in çoğunluğunun nazarında Yezid’in lanetlenemeyeceği zira 

ancak küfrü sabit olanlara lanet edilebileceğini aktaran Kemal Aruçi: 

“Yezid Müslüman kanını döken, gaddar, bedbaht ve binaenaleyh alçak bir 

kişi olabilir. Fakat yalnız öldürme olayı ile küfüre kadar sevk edilmez. Hz. Hüseyin 

pek muhterem, pek şanlı idi. Lâkin Peygamber değildi. Kerbela olayı pek acı ve çok 

kanlı bir maceraydı. Fakat küfrü mȗcib olacak kadar büyük bir cinayet 

sayılamaz.”299 diyerek ancak Peygamber katillerinin tekfir edilebileceğini; bunun 

nedeninin de Zat-ı Nebi’ye ihanet değil, peygamberliğine karşı çıkmak olduğunu 

söylemektedir.  

Kemal Aruçi, Şia’nın iddiası olan öldürmeden dolayı Yezid’in duymuş 

olduğu memnuniyet ifadesinin dahi küfrü gerektirmeyeceğini ifade edip bu husustaki 

rivayetlerin de bu iddiayı doğrulamadığını söylemektedir. Yezid’in ölüm nedeniyle 

duymuş olduğu elemi ifade eden hatta faillerin ihsan bekleyen tavırlarına karşı, “Bu 

muhterem başı koparan, ateşe layıktır. Hain! Benden ihsan mı bekliyorsun.” 

doğrultusundaki rivayetleri aktaran Kemal Aruçi, ayrıca Hz Hüseyin’in 

öldürülmesinin devlet siyasetine uygun düşmeyeceğini de vurgulamaktadır. Nitekim, 

Hz. Hüseyin’in Mekke’de ikamet ettiği süre boyunca, olası bir hilafet talebini 

                                                           
299 Kemal Aruçi, “İmam Hüseyn……,s. 7.  


118 
 

önlemek adına, Yezid’in onu hediyelere donattığı ve Mekke valisine de hem gözlem 

altında tutulmasını hem de hürmette kusur edilmemesini emrettiği şeklindeki 

rivayetlerle bu düşüncenin desteklendiğini ifade etmektedir. 

Kemal Aruçi yazının devamında Şia’nın Yezid’i tekfir edip lanetlenmesinin 

caiz olduğuna dair kanaatlerini desteklemek için ileri sürmüş oldukları onun şarap 

hakkındaki küfrü mucib ifadeleri, Kur’an-ı Kerim’i parçalaması üzerine nazmetmiş 

olduğu beyitler gibi delillerin araştırmacılar tarafından geçersiz kılındığını 

aktardıktan sonra Siraceddin Ali Ûşî’nin Kasîde-i Emâlî’sinden ve Hızır Bey’in 

Kasîde-i Nȗniyye’sinden konu ile ilgili alıntılar takdim etmektedir.  

Araştırmalar neticesinde Yezid’in küfrünün sabit olmadığı, sabit olması 

durumunda dahi lanetlemekle emredilmedikçe lanetlenemeyeceği kanaatini ifade 

ederek konuya son vermektedir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


119 
 

SONUÇ 

Araştırma konumuz olan Kemal Aruçi ve kaleme almış olduğu Akâid ve 

Kelam Ders Notları başlığını taşıyan yazıların birkaç husus açısından önemli 

olduğunu söyleyebiliriz. 

Bu yazılar yaşamış olduğu bölge ve dönemin hususiyetleri itibariyle temsil 

etmiş olduğu kültür geleneğinin hakim olan çevrelerce itibar görmemesi sebebiyle 

kayıt altına alınmayan bir dönem hakkında bilgi vermektedir.  

Kemal Aruçi’nin şahsiyetini ve eserlerini tanımakla biz aynı zamanda dar 

anlamda Makedonya’da geniş anlamda ise bütün Balkanlarda bugün hakim olan 

itikadi geleneğin kökenini tanıma imkanını elde etmiş bulunuyoruz. Osmanlı 

geleneğinde yetişmiş olan ulema zincirinin son halkası konumunda bulunan Kemal 

Aruçi’nin ilmi, toplumsal ve sanatsal tavrını tanıma sayesinde sahip bulundukları 

itikadi geleneğin korunması için kurumsal planda olduğu gibi, bireysel planda da 

verilen mücadeleyi daha yakından tanıma imkanını elde etmiş bulunuyoruz.  

Sahip oldukları birikimin sadece kuru bir teori olarak değil, güncel hayata 

yön veren bir unsur olması için gayret etmişlerdir. Kendilerini besleyen kaynağın ana 

yurdu ile bütün maddi bağların kesilmiş olmasına rağmen, emanete sahip çıkma 

bilinci ile dik durmaya çalışmaları, toplumsal sıkıntılara çözüm arayışları ve 

mensubu bulundukları kültür geleneğini yeni nesillere aktarmayı en önemli mücadele 

olarak görmeleri, onların hayattaki duruşunu göstermektedir. 

Kemal Aruçi’nin talebe yetiştirme gayretleri, kaynağı belli olmayan 

hurafelerle mücadelesi ve dönemin revaçta olan aklı kutsallaştırma tavrına ısrarlı 

itirazı (Hüseyin Cozo örneği) bu bağlamda değerlendirilebilir. 

Akâid ve Kelam Ders Notları’nın eğitim tarihi açısından da önemli olduğu 

kanısındayız. Eğitim görmüş olduğu Meddah Medresesi’nin, gerek Osmanlı dönemi 

gerekse Osmanlı sonrası eğitim sistemi ile ilgili şifahi kaynaklar dışında yazılı 

herhangi bir belgenin elimizde bulunmamayışını göz önüne aldığımızda, söz konusu 

ders notlarının önemi daha da iyi anlaşılmaktadır.  

Elimizde bulunan Akâid ve Kelam Ders Notları başlıklı ders notlarɪnɪ 

incelediğimizde, bu notların klasik kelam metodu ile kaleme alındığı görülmektedir.  


120 
 

Konularɪn tertibi, işlenişi, ayet ve hadislerin delil gösterilmesi, akıl, duyu ve 

deneylerin kullanım biçimi dikkate alındığında geleneksel kelam kaynaklarının bir 

benzeri ve tekrarɪ diyebileceğimiz bu eserde yazarɪn, eseri hayatɪnɪn erken bir 

döneminde kaleme almɪş olmasɪ ve yenilikçiliğe mesafeli bir gelenekte yetişmiş 

olmasɪ, eserde inanç esaslarɪnɪ son dönem Osmanlɪ Medreselerinde okutturulan ve 

sahih kabul edilen kelam kitaplarɪna dayandɪrarak bir derleme tavrɪnɪ benimsemiş 

olduğu izlenimini yaratmaktadır.  

Müellif, çalışmasını bu kadarla sınırlamaz. Ele almış olduğu konu ile ilgili 

filozoflar dahil mezhepler arası ve mezhep içi ne kadar farklı yaklaşım varsa, verilen 

cevaplar, alimlerin olası tereddüd ve soru uyandıracak konular hakkındaki detaylı 

açıklamalarını sunduktan sonra bu görüşleri bir değerlendirmeye tabi tutarak 

tercihlerde bulunup gerekçelerini de açıklamaktadır.  

Aruçi’nin görüşlerinde yer yer Maturidi duruşunu görmek mümkün olsa da, 

Ehl-i Sünnet merkezli bir yaklaşımla Eş’ari alimlerinin görüşlerine atıf yaptığı, 

onların kaynaklarını da kullanmaktan çekinmediği görülmektedir. Bu durum aynı 

zamanda eğitim görmüş olduğu medresenin eğitim tavrı hakkında da fikir 

vermektedir.  

Yeni bilimsel ve felsefi gelişmelerden haberdar olduğu belli olan Kemal 

Aruçi, bunun itikadi temellere etkisi olasılığına karşı, akli muhakemenin gerekliliğini 

savunduğu gibi onun sınırlarını da çizmiş bulunmaktadır.  

Elimizdeki üçyüzü aşkın büyük sayfa el yazısından oluşan Akâid ve Kelam 

Ders Notları’nda – ki gerek içerikteki açıklamalardan gerekse oğlu ve talebesi 

Muhammed Aruçi tarafından neşredilmiş bulunan yazmalarının elimize geçmemiş 

olmasıyla tamamının bu kadardan ibaret olmadığı anlaşılmaktadır-konuların 

dizilişinden, ele alınış şeklinden tam bir kelam eseri olduğu intibaını vermektedir. 

Eksik olan bölümlerin ortaya çıkması ile daha detaylı bir çalışmaya vesile olup bu 

notlarɪn Kelam literatürü arasında yerini alacağını ümit etmekteyiz.  

 

 

 


121 

Resim No. 1: Kemal Aruçi 

(1920-1977) 


122 
 

 

Resim No. 2: Talebelik döneminden (soldan sağa): 

Bekir Sadak, Ramadan Efendi ve Kemal Aruçi. 

Meddah Medresesi, Üsküp.300 

 

 

 

Resim No. 3: Kemal Aruçi’ye ait icâzetnamenin ilk sayfası (vr.1) ve son sayfası (vr. 

24).301  

                                                           
300 M. Aruçi, ŞİİRLERİM, .s. 58. 
301 İcâzetname Muhammet Aruçi’nin şahsi kütüphanesinde bulunmaktadır. 


123 
 

 

Resim No. 4: Soldan sağa: Nimetullah Kurtiş, Fettah Efendi, Kemal Aruçi ve Cavit 

Saraçoğlu. 

Kale, Üsküp.302 

 

 

Resim No. 5: Ulema sohbetlerinden bir kare.303 

 

                                                           
302 M. Aruçi, ŞİİRLERİM, s. 57. 
303 Kaynak kişi: Üsküp Dükkancık Cami İmamı Abdülkerim Ebibi. 


124 
 

 

 

Resim No. 6: Makedonya Milli Tarih Enstitüsü’nün 30. yıldönümü münasebetiyle  

Kemal Aruçi’ye verilen plaket. 

 


125 
 

 

 

Resim No. 7: Akaid ve Kelam Dersleri notlarından bir örnek. 


126 
 

 

Resim No. 8: Yapımında Kemal Aruçi’nin emeği geçen Vrapçişte Hacı 

Ahmed Camii (1972). 

 

 

Resim No 9: Kemal Aruçi’nin kaleme almış olduğu minare kitabesi. 

 


127 
 

 

Resim No. 10: Kemal Aruçi’nin hat yazısından bir levha. 

 

Resim No 11: Kemal Aruçi’nin Kabri 


128 
 

 

Resim No. 12: Kemal Aruçi’nin Oğlu ve Talebesi Muhammet Aruçi’nin Kabri 


129 
 

 

Resim No. 13: TİKA tarafından restore edilip ziyarete sunulan Yiğit Paşa türbesi 

Üsküp. 

 

 

Resim No. 14: Medrese Mezunlarının Diploma Töreninden. 

 

 

 


130 
 

KAYNAKÇA 

ALİ Muhammed, “Roli i Ataullah Efendi Kurtishit Në Ruajtjen e İdentitetit 

Fetar Tek Shqiptarët”, Kontribut i Ulemave Në Ngritjen e Çështjes Kombëtare 

Simpozium Shkencor (Tebliğler), 17 Nentor 2012, Üsküp 2012, 86 – 94. 

ALTAYTAŞ Muhammet, Kur’an-ı Kerim’de Ehl-i Kitap – İtikadî Açıdan 

Yahudilik ve Hristiyanlık, Büyüyenay Yayınları, İstanbul 2016.  

AKYÜZ Yahya, Türk Eğitim Tarihi (Başlangɪçtan 1993’e kadar), İstanbul 

1994. 

ARUÇİ Kemal, “Glasnik Mecmuası Müdüriyet-i Ȃliyesine, Semahatlı Hacı 

Reis Efendi’ye, Riyaset Müşaviri Hacı Hüseyin Cozo Efendi’ye” 12 Ağustos 1974 

yayınlanmamış makale, Hüseyin Cozo poşeti İSAM. 

______________, “Bir Ȃyet-i Kerîme’nin Glasnik Dergisinde Yazılmış İndî 

ve Hakikata Tercüman Olmayan Bir Tefsiri Münasebetiyle Bir Cevap” büyük boy 36 

sayfadan ibaret 15.05.1975 tarihli makale, DOKUMENTASYON poşeti İSAM. 

_____________, “Teşkilât-ɪ Diniyemizin Şurâ-i Âlisi ‘Vrhovni Sabor’ Reis-i 

muhteremi Hamdi Kemerlik Beyefendiye”, 01.06.1976 yayınlanmamış makale, 

Muhammed Aruçi Şahsi Kütüphanesi. 

_____________, “İslamda Serbest Araştırma, İnceleme ve İctihad Hürriyeti”, 

(Neşre hazırlayan ve sadeleştiren: M. Aruçi), El Hilal, , (Eylül - Ekim), (Kasım 

Aralık) yıl II, S. 9 - 10, Üsküp 1988, s. 7. 

_____________, “Uyku Halinde Allah’ɪ Görme Meselesi”, (Neşre hazırlayan 

ve sadeleştiren: M. Aruçi), El Hilal, , Haziran – Temmuz, Üsküp 1988, s. 7. 

_____________, “Uyku Halinde Allah’ɪ Görme Meselesi”, (Neşre hazırlayan 

ve sadeleştiren: M. Aruçi), El Hilal, , Haziran – Temmuz, Üsküp 1988, s. 7. 

_____________, “Adem a.s.”, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), 

El-Hilal, Üsküp 1988 (Ocak-Şubat), yıl II, S. 5, s. 5; (Mart – Nisan), yıl II, S. 6, s. 7. 


131 
 

_____________, “El Ba’su Ba’d El Meut”, (Neşre hazırlayan ve sadeleştiren: 

M. Aruçi), el-Hilal, Üsküp 1989 (Ocak-Şubat), yıl III, S.11, s. 7. 

_____________, “Şefaat”, (Neşre hazırlayan ve sadeleştiren: M. Aruçi), el-

Hilal, Üsküp 1988 (Mayıs - Haziran), yıl II, S. 11, s. 7. 

______________, “İmam Hüseyn ve Yezid Meselesi”, (Neşre hazırlayan ve 

sadeleştiren: M. Aruçi), el-Hilal, Üsküp 1989, (Mayıs - Haziran), yıl III, S. 17, s. 7. 

ARUҪİ Muhammed, Kemal Efendi Aruҫi ŞİİRLERIM, Logos-A, Üsküp 

1999. 

_________________, “Fettah Efendi”, DİA, XII, İstanbul 1995, s. 483-484. 

_________________, “KEMAL ARUÇİ”, DİA, XXV, İstanbul 2002, s. 225-

226. 

_________________ - Mustafa Hasani, “HÜSEYİN EFENDİ, Cozo”, DİA, 

XVIII, İstanbul 1998, s. 543-544. 

_________________, “SADAK Bekir”, DİA, XXXV, s. 382-383; 

_________________, “Üsküp’te Meddah Medresesi”, Balkanlar’da İslam 

Medeniyeti Milletlerarasɪ Sempozyumu Tebliğleri ,(Sofya Nisan 21 – 23. 2000), 

İstanbul 2002, s. 181 – 198. 

BAJRAMİ Musli, Periudha Historike e Medresesȅ Sȅ İsa Beut, Üsküp 2005. 

BAKİ Süleyman, “Üsküplü Şair Fettah Efendi’nin Şiirlerinde Mehmet 

Akif’in Vefaati”, Uluslararası Mehmet Akif Ersoy Milli Birlik ve Bütünlük 

Sempozyumu, 12-14 Ekim 2011, Bildiriler Kitabı, İstanbul Sabahattin Zaim Üniv. 

Yay. İstanbul 2011,s. 319-327. 

_______________, “Üsküp’ü İstanbul’a Bağlayan Köprü”, Köprü, III/7, 

Üsküp 2005, s. 15-17. 

______________, “Üsküplü Şairlerin Dilinden Balkanlar’da Hazreti 

Peygamber Sevgisi”, Yedi İklim Peygamberimiz Özel Sayısı, Mayıs 2006. 


132 
 

______________, http://www.fikircografyasi.com/makale/uskuplu-bir-

hocaefendi-hasan-efendi-bekir-1914-1965, 07.04.2016. 

_____________, http://www.fikircografyasi.com/makale/mehmet-efendi-

sadik-1905-1978, 30.04.2016. 

_____________, http://fikircografyasi.com/makale/uskuplu-hafiz-ibrahim-

efendi-1890-1972, 20.05.2016. 

_____________, http://www.fikircografyasi.com/makale/nerezli-hafiz-

mustafa-efendi-semo-1912-1991, 09.06.2016. 

_____________, http://www.fikircografyasi.com/makale/uskubun-meshur-

fikih-hocasi-muderris-hafiz-saban-efendi, 09.07.2016. 

BALTACI Cahit, XV – XVI Yüzyɪllarda Osmanlɪ Medreseleri, İstanbul 2005. 

BARDAKOĞLU Ali, “Iskat”, DİA, XIX, İstanbul 1999. 

BİSLİMİ Taxhudin, Medreseja e Ataullah Efendiut dhe nxënësit e saj, Shkup 

2011. 

CASTELLAN Georges, Balkanların Tarihi 14. – 20. Yüzyıl, çev. Ayşegül 

Yaraman – Başbuğu, 2. Baskı, Milliyet Yayınları, İstanbul 1995. 

COZO Husein Đozo, “Vrijeme obnavljanja İslama”, Preporod, br. 25 (200) 

Decembar 15-31, Sarajevo, 1978. 

_________________, Fetve (pitanja i odgovori), Publik press, Belgrad, 1996. 

_________________, “Pitanja i Odgovori”, Glasnik, 1.I 2, VIS u SFRJ, 1974. 

ÇELEBİ Evliya, Seyâhatnâme, (Sadeleştiren: Çevik Mümin), Üçdal Neşriyat, 

İstanbul 1996. 

DAVUDOĞLU Ahmed, Dini Tâmir Davasɪnda Din Tahripçileri, Bedir 

Yayɪnevi, İstanbul 2015. 

http://www.fikircografyasi.com/makale/uskuplu-bir-hocaefendi-hasan-efendi-bekir-1914-1965
http://www.fikircografyasi.com/makale/uskuplu-bir-hocaefendi-hasan-efendi-bekir-1914-1965
http://www.fikircografyasi.com/makale/mehmet-efendi-sadik-1905-1978
http://www.fikircografyasi.com/makale/mehmet-efendi-sadik-1905-1978
http://fikircografyasi.com/makale/uskuplu-hafiz-ibrahim-efendi-1890-1972
http://fikircografyasi.com/makale/uskuplu-hafiz-ibrahim-efendi-1890-1972
http://www.fikircografyasi.com/makale/nerezli-hafiz-mustafa-efendi-semo-1912-1991
http://www.fikircografyasi.com/makale/nerezli-hafiz-mustafa-efendi-semo-1912-1991
http://www.fikircografyasi.com/makale/uskubun-meshur-fikih-hocasi-muderris-hafiz-saban-efendi
http://www.fikircografyasi.com/makale/uskubun-meshur-fikih-hocasi-muderris-hafiz-saban-efendi


133 
 

DEMİR, Necati, “Saltık Gazi, Boşnaklar ve Bosna Hersek”, 2. Uluslararası 

Sarı Saltuk Gazi Sempozyumu (06 09 Mayıs 2015 Saraybosna- Bosna Hesek 

Bildiriler), s. 177-200. 

ДИМИТРОСКИ, Тодор, Благоја Корубин, Трајко Стаматоски, Речник на 

македонскиот јазик со српскохрватски толкувања, Македонска Книга, 1986 

Скопје. 

DOBRAÇA Kasim, “Sjeçanje na Kemal ef. Aruçija”, Glasnik VIS, XL/6 

Sarajevo 1977, s. 686 – 688. 

ELEZOVİÇ Glişa, “Turski Spomenici u Skoplju”, G.S.N.D, Knjiga 1 Sveska 

1-2, Skopje 1926. 

EMİN, Nedim, “Üsküplü Cavit Bey ile Mülakat”, Köprü Derneği, S. 56, 

Nisan-Mayıs-Haziran 2013, s. 31-35. 

ENGÜLLÜ, Suat, “Üsküp’te Abdül Fettah Rauf da Yaşadı”, Yedi İklim-Aylık 

Sanat-Kültür-Edebiyat Dergisi, İstanbul, S. 64, s. 21-25; 

HACISALİHOĞLU, Mehmet, “MAKEDONYA”, DİA, XXVII, İstanbul 

2009. 

HADRİ, Ali, Historia e Popullit Shqiptar, Prishtine 1973. 

İBRAHİMİ, Nexhat Historia dhe Kultura İslame Shqiptare, Logos-A, Shkup-

Prishtine-Tirane 2009. 

İNALCIK, Halil, “Türkler ve Balkanlar”, BALKANLAR, İstanbul 1993, s. 9-

32. 

İNBAŞI Mehmet, “ÜSKÜP”, DİA, XLII, İstanbul 2012. 

JAHJAİ Meral, “Osmanlı Yazısı ile Yazılan Arnavut Edebiyatının Dini 

Karakteri”, TİKA Avrasya Etüdleri, Balkanlar Özel Sayısı, Ankara 2016, s. 389-404. 

JASHARİ, Afet, “Porositë e Ataullah Ef. Kurtishit (1874-1946) Për 

Shqiptarët e Shkupit”, Jeta Shoqërore e Shqiptarëve Në Shkup dhe Rrethinë 


134 
 

Ndërmjet Dy Luftërave Botërore (Konferencë Shkencore, 14- 15 Tetor Shkup), 

Üsküp 2015, s. 443-452. 

KARAKUŞ Ertuğrul, “Bir Neo-Klasik Balkan Şaı̇rı̇nı̇n Vatan Ağıdı: 

Abdülfettah Rauf’un Şı̇ı̇rı̇nde Üsküp ve Makedonya”, HİKMET - Uluslararası 

Hakemli İlmi Araştırma Dergisi, 29. Aralık 2014, S. 24, s. 36 – 149;  

KËRHANAJ Nikollë, “Harrimi i vetvetes”, 

http://botasot.info/opinione/413834/harrimi-i-vetvetes/.  

LİTA Qerim, “Medresetȅ e Bashkȅsisȅ Fetare İslame Nȅ Shkup Gjatȅ 

Sundimit Tȅ Mbretȅrisȅ Sȅ SKS (Jugosllave), Kontributi I Ulemave Nȅ Ngritjen E 

Çȅshtjes Kombȅtare, Simpozium Shkencor 17 Nȅntor 2012, s. 108 – 119. 

___________, “Shpërngulja e shqiptarëve për në Turqi 1937 – 1941 dhe roli i 

Bashkësisë Fetare İslame në pengimin e saj”, Zani i Naltë, Sep. 15 2014, S. 7, s. 38-

52. 

MATKOVSKİ Aleksandar, “Kemal İljazi Aruçi”, Glasnik INI, XXI/2-3 

Skopje 1977, s. 243-244. 

MEHDİU Feti, “Hafizȅt Tanȅ Gjatȅ Historisȅ Shekulli XVIII – 2010”, 

Leksikon, Prishtinȅ 2010.  

____________, “Hafizȅ Tȅ Kur’anit Nȅ Shȅrbim Tȅ Vatanit”, Kontributi 

iPrijȅsve Muslimanȅ Nȅ Formȅsimin e Vetȅdijes Dhe İdentitetit Kombȅtar 

(Konferencȅ Shkencore 28-29 Shtator 2012, Tiran 2013, s. 68 – 81. 

MUSTAFA Avzi, “Edukimi Dhe Arsimimi I Shqiptarȅve Nȅ Shkup e 

Rrethinȅ Nȅ Mes Tȅ Dy Luftȅrave Botȅrore” Jeta Shoqȅrore e Shqiptarȅve Nȅ Shkup 

Dhe Rrethinȅ Ndȅrmjet Dy Luftȅrave Botȅrore (Konferencȅ shkencore, 14-15 tetor 

2015 – Shkup), Üsküp 2015, s. 41-54. 

NESİMİ Qani, “Roli I Hoxhallarȅve Tȅ Tetovȅs Nȅ Mbrojtjen e Identitetit 

Dhe Tȅrȅsisȅ Kombȅtare Shqiptare- Rasti Molla Garip Ramiz Beadini”, Kontribut i 

http://botasot.info/opinione/413834/harrimi-i-vetvetes/


135 
 

Ulemave Në Ngritjen e Çështjes Kombëtare Simpozium Shkencor (Tebliğler) 17. 

Nentor 2012, Üsküp 2012, 34 – 42. 

NEXHİPİ Lutfi, “XV – XVI. Yüzyɪllarda Makedonya’da Kültür ve 

Medeniyet”, Yüksek Lisans Tezi, İstanbul 2006. 

NUREDİN Abdülmecit, Balkanlardan Türkiye’ye Göç ve Etkileri, Çağla 

Yayıncılık, Ankara 2011. 

RAMADANİ Naser, Depȅrtimi Osman nȅ Maqedoni dhe Zhvillimi i Arsimit 

Gjatȅ Shekujve 9-10 h. XV –XV, Shkup 1988. 

_______________, “Funksionimi I Medreseve Tȅ Shkupit Ndȅrmjet Dy 

Luftȅrave Botȅrore”, Jeta Shoqȅrore e Shqiptarȅve Nȅ Shkup Dhe Rrethinȅ Ndȅrmjet 

Dy Luftȅrave Botȅrore (Konferencȅ shkencore, 14-15 tetor 2015 – Shkup), Üsküp 

2015, s. 377 - 393. 

РИЗАИ, Хусеин, “Исламска Модернистичка Мисла и Нејзиното 

Влијание На Западен Балкан”, Докторска Дисертација, Универзитет Св. 

Кирил и Методиј Скопје, Институт За Национална Историја, Скопје 2014. 

ROSSOS, Andrew, Macedonia and the Macedonians: A History, Hoover 

Institution Press, California 2008. 

ŞELTUT, Mahmut, El Feteva, Kahire 1995. 

TAŞPINAR, Halil, “Mâtüridiyye ile Eş’arîyye Mezhepleri Arasında İhtilaf 

mı ? Suni Dalgalanma mı?”, Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, X/1, 

Haziran 2006, s. 213-250. 

TOPALOĞLU, Bekir, Kelam İlmi, İlaveli 5. Baskı, Damla Yayınevi. 

_______________, “Kelama Dair Görüşleri”, (MÂTÜRÎDÎ md. içerisinde), 

DİA, XXVIII, 2003 İstanbul. 

YAVUZ Yusuf Şevki, “NÜBÜVVET”, DİA, XXXIII, İstanbul 2007. 

YEŞİLYURT Temel, “RÜ’YETULLAH”, DİA, XXXV, İstanbul 2008. 


136 
 

Osmanlı Arşivi Daire Başakanlıǧı, Osmanlı Yönetiminde Makedonya, 

İstanbul T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüǧü Yayını no. 74, 2005. 

Makedonya Cumhuriyeti Devlet İstatistik Enstitüsü 2002 Nüfus Sayım 

Sonuҫları, http://www.stat.gov.mk/pdf/kniga_13.pdf. 

“Tarihin Getirdikleri: Biz Oralarda Kalmalɪydɪk. Prof. Bekir Sadak İle 

Konuşma”, el Hilal, IV/22 Üsküp 1990, s. 15; V/23, 1995, s. 15; V/24, s. 18; V/26, s. 

17. 

 “Makedonya İslam Dini Câmiası’nın Evkaf Meclisi Yönetmenleri ve Ulemâ 

Meclisi Üyelerinin Müşterek Oturumları Yapıldı” Birlik, Üsküp 1948. 

“Fettah Rauf ve Onun Grubuna Dahil Balistlerin Yargılanması”, Birlik, 

Üsküp, 1 Ekim 1947. 

ДАРМ, 1.955.1.1/1-2 Прослава свечаног отварања Гази Исабегове 

Централне Медресе и Централне Вакуфске Библиотеке у Скоплу, бр, 5267/36 

Скопле, 2 септембра 1936 год. Наиб за Исламску Верску Заједницу, Фејзи 

Хаџиамзич. 

“Makedonyada Ferece ve Peçenin İzalesi ile İlgili Faaliyetler Çerçevesinde 

İslam Camiasının Yüksek Din Makamlarının Karar, Beyanat ve Tamimleri”, nşr. 

Makedonya Halk Cumhuriyeti Ulemâ Meclisi, Üsküp 1951. 

 

 

http://www.stat.gov.mk/pdf/kniga_13.pdf


