
ne yönelik bir aşk ahlakına sahip olma­
yışıdır. Bu ahlak aynı zamanda dikkati­
ni oluş ve bozuluşların ötesindeki aklf
alemde yoğunlaştırmış bir şuurun da
ifadesidir.

EbO Bekir er-Razf'nin elem tarifine
karşı çıkanlardan biri de ünlü kelamcı
Fahreddin er-Razf' dir. Hazzı elemden
kurtulmaktan ibaret gören anlayışın, bir­
birinden bağımsız olarak var olabilen ve
kendi başlarına değer ifade eden haz ve
elem kavramlarını geçersiz kıldığın ı far­
ketmiş bulunan Razf, hazzın insan ha­
yatının özünde mevcut olduğuna dikkat
çekmektedir. Düşünüre göre güzel bir
şeye bakan insan bundan haz duyar. Bu
haz insan yaratılışına uygun şartlar sa­
yesinde algılanmıştır ve elemden kurtu­
luşun sonucu değildir. Razı. konuyu asıl
itibariyle kelam ilminin sahası ile bağ­
lantılı olarak değerlendirmiş ve sonuçta
elemin Allah'a nisbet edilemeyeceği, hat­
ta İbn Sina'ya itiraz ederek, Allah ' ın ken­
di kemalinden haz duymasının bile ka­
bul edilebilir olmadığı şeklinde bir yar­
gıya varmıştır (Kelama Giriş: el·Muhas·
sa l, s. 99, 150).

BİBLİYOGRAFYA:

Tehanevi, Keşşa{, "le<;:<;:et" md. (Il, 1293-1 295) ;
Lisfinü' l · 'Arab, "elm" md.; Wensinck, el·Mu' ·
cem, "elm" md. ; Cemfl Saliba, el·Mu 'cemü 'l ·
{else{[, Beyrut 1982, "elem" md. ; M. F. Abdül­
bakf, el·Mu'cem, "elm" md.; Müsned, IV, 135 ;
Buhari, "Megazi ", 83 ; Darimi, "Cihad", 14 ; Kin­
di, el·Hfle li-det'i'l- af:ıztin (nşr . Abdurrahman
Bedevi, er-Resa'ilü'/-fe/sefiyye içinde), Binga·
zi 1973, s. 6·32 ; Ebü Bekir er-Razi. er-Resa'i·
lü 'l ·{else{iyye (nşr. P. Kraus), Beyrut 1977, s.
148·155 ; Ebü Zeyd el-Belhi, Mesalifıu ' l· ebdtin

ve'l ·en{üs (nşr. Fuat Sezgin), Frankfurt 1984, s.
316; Farabi, Risfiletü ' t · tenbfh ila sebfli 's ·sa 'a·
de (nşr. Sahban Halifat), Arnman 1987, s. 213 ·
214; a.mlf .. Fusül münteze'a tr 'ilmi 'l· ahlak
(nşr. Macid Fahrf. e/-Fikrü 'l-ablaki el- 'Arabi-içi~­
de), Beyrut 1978, ll, 74 ; İbn Miskeveyh, el-Le?·
?tit ve'l·alfim (nşr. Abdurrahman Bedevi , Di­
rasat ve nusüs fi'/ - fe/sefe ve'/ - 'u/üm 'inde'I ­
'Arab içinde i. Beyrut 1981 , s. 98·1 03 ; İbn Sina.
el-işarfit ve' t- tenbfhfit (nşr. Süleyman Dünya),
Kahire, ts. (Darü 'I-Maarif), lii ·IV, 751 , 880 ; a.mlf .•
'Uyünü 'l · fıikme (nşr. Abdurrahman Bedevi),
Beyrut 1980, s. 59 ; a.mlf .. el·Mebde' ve'l ·me'ad,
Tahran 1984, s. 17 · 18; İhvan-ı Safa, Resa'il,
Beyrut 1376-77 / 1957, lll, 59·71; İbn Hazm. el·
Af].ltik: ve 's -siyer tr müdfivfiti'n·nü{üs, Beyrut
1405 / 1985, s. 13·14, 16 ; Fahreddin er-Razi.
Ketama Giriş : el -Muhassal (tre. Hüseyin Atay),
Ankara 1978, s. 99, 150 ; İbnü' l-Kıffi, ihbfirü ' l·
'ulema' (Lippert). s. 260. -

~ İLHAN K uTLUER

ELEST

L
(bk. BEZM-i ELEST).

_j

L

ELEZOVIC, Glisa Dimitrije

(1879 · 1960)

Osmanlı tarihi araştumacısı .
_j

6 Ocak 1879 tarihinde Kosova ' nın Vu­
çitırn (Vuçitern) kasabasında doğdu. İlk
öğrenimini burada, Selanik'te başladığı
orta öğrenimini İstanbul Sırp Lisesi'nde
tamamladı. 1901 yılında Belgrad Üniver­
sitesi Felsefe Fakültesi'ne girdi ve ilk yıl
Sırp tarih ve coğrafyası, daha sonra da
Sırpça - Hırvatça ve eski Slav lehçeleri
okudu. Lisans eğitimini tamamlamasının
ardından Plyevlye 'deki (Pijelvlje) liseye
müdür olarak tayin edildi (1 905); ertesi
yıl aynı görevle Selanik Sırp Lisesi'ne gön­
derildi. 1907' de Belgrad Üniversitesi'ne
sunduğu Kosova -Metohiya lehçesine dair
bir tezle doktor oldu ve ardından Üsküp'­
teki öğretmen okuluna tayin edildi (1908-
1914). Daha sonra Prizren Ortodoks Teo­
loji Lisesi'ne geçtiyse de ertesi yıl tekrar
eski görevine döndü ve kısa süre sonra
buranın müdürlüğüne getirildi. 1926'da
Eğitim Bakanlığı ilk öğretim müdürü ve
Talim Terbiye Kurulu üyesi oldu ; iki yıl
sonra da bu görevinden emekliye ayrıldı.

Üzerinde uzmanlaştığı Arnavutça'dan
başka Fransızca . italyanca. Rusça, Al­
manca, Lehçe, Rumca ve Türkçe bilen
Elezoviç, henüz İstanbul'da öğrenci iken
Carigradski Glasnik adlı Sırpça bir der­
gide makalelerini yayımlamaya başlamış­
tı . 1921 'den itibaren Üsküp'te, yayın ku­
rulu başkanlığını da yaptığı Jui na Srbija
adıyla bir edebiyat dergisi çıkarmaya baş­
ladı. 1921' de kurulan Üsküp İli m Cemi­
yeti'nin organı olan Glasnik Skopskog
Noucnog Drustva adlı derginin yayın
kurulunda yer aldı ve bu dergide birçok
makalesi yayımıandı; 1925'te de cemi­
yetin aslf üyeliğine seçildi. Aynı yıllarda

kurucuları arasında bulunduğu Üsküp
Halk Üniversitesi' nde dersler verdi. El­
li yılı aşkın ilim hayatı içinde en verimli
dönemi emekliye ayrılmasından sonra
başlayan Elezovic'in o tarihten itibaren
çeşitli gazete ve dergilerde 100'den fazla
makale ve araştırması yayımlandı. 1931
yılında Sırp Kraliyet İlimler Akademisi'­
nin kurduğu Doğu Araştırmaları Ensti­
tOsü'ne misafir üye seçildi ve yapılacak
yayınların sorumluluğu ona verildi. Aynı
yıl İstanbul'da beş Balkan ülkesinin işti­
rakiyle düzenlenen Balkan Konferansı'na
Yugoslav heyetinin üyesi olarak katıldı.
1934'te Novi Sad 'daki Tarih Cemiyeti ta­
rafından asli üyeliğe, 1946' da Belgrad ·­
daki Sırp İlimler ve Sanatlar Akademisi

ELEZOVIC, Glisa Dimitrije

(SANU) tarafından muhabir üyeliğe seçil­
di. Daha sonra Sırp İlimler ve Sanatlar
Akademisi komisyonunun üyesi olarak
tekrar gittiği istanbul'da bir süre kala­
rak arşiv belgeleri üzerinde çalıştı. 1950
yılında Saraybosna'da kurulan Şarkiyat
Enstitüsü'nün çıkardığ ı Prilazi adlı der­
ginin muhabirliğini yaptı. 1960 Mosko­
va Şarkiyatçılar Kongresi'ne davet edii­
diyse de hastalığı sebebiyle gidemedi ve
17 Ekim günü öldü.

Eserleri. 1. Turski Bukvar sa Veibanji­
ma i Recnikom. Elifba -i Osmani (Skopl­
je 191 0) . Osmanlıca alfabedir. 2. Sako­
lari i Sokolarstvo (Skoplje 1923). Koso­
va'daki Deçan ve Donya Guşterica ma­
nastırlarının arşivlerinde bulunan fer­
manların ele alındığı bir eserdir. 3. Der­
viski Redavi Muslimanski. Tekije u
Skaplju (Skopl je 1925) Üsküp'te bulu­
nan tarikat ve tekketere dairdir. 4. Turski
Spomenici u Skaplju. Üsküp'teki Türk
eserleriyle ilgili olup üç bölümden oluş­

maktadır. Birinci bölüm müstakil kitap
olarak (Skoplje I 926). ikinci ve üçüncü
bölümler ise Glasnik Sk opsk ag Nauc­
nog Drustva adlı dergide, aynı başlığı

taşıyan geniş birer makale şeklinde ya­
yımlamıştır (sosyal bilimler serisi, V 12
(1928), s. 243-261 ; VIJ-Vlll / 3-4 (1929-1930),
s. I 77- 1 92). 5. Turski İzvori za İstari j u
Jugaslovena (Beograd 1932). Dursun Bey
ve Aşıkpaşazade gibi tarihçilerden fay­
dalanılarak hazırlanmış bir eser olup bazı
Yugoslav şahsiyetleriyle ilgili tarihi olay­
lara dair Türkçe belgeleri ihtiva etmek­
tedir. 6. Turska- Srpski Spomenici Dub­
rovackog Arhiva (Beograd 1932). Dub­
rovnik arşivindeki Türk- Sırp belgeleriy­
le ilgilidir. 7. Kratka İstorija Bitoljskag
Vilajeta (Beograd 1933). Mehmed Tev­
fik adlı Manastırlı bir albayın bu vilaye­
tin tarihi üzerine hazırladığı kısa bir ese­
rin Sırpça tercümesidir. 8. Turski Spo­
meni ci. İki ciltlik bir çalışmadır. ı. cildi
(Beograd 1940), 1348-1520 yılları arasın­

daki olaylarla ilgili 226 Türkçe belge ile
Sırpça tercümelerinden, ll. cildi de (Beog­
rad 1952) 1348-1776 yılları arasındaki
olaylara ait 178 Türkçe belge ile bunla­
rın Fransızca özetlerinden meydana gel­
mektedir. 9. Baj na Kosov u 1389. Go­
dine u İstoriji Mula Mehmeda Nesri­
je (Beograd 1940). Neşrf'nin Cihannüma
adlı eserindeki ı. Kosova Savaşı'yla ilgili
kısmın çevirisidir. 10. Ogledala Sveta
ili İstorija Mehmeda Nesrije (Beograd
1957). Cihannüma 'nın bir bölümünün
Sırpça tercümesidir. 11. Iz Cari gradskih
Turskih A rhiva -M ühimme Defteri (Be-

25

ELEZOVIC, Glisa Dimitrije

ograd 1951). istanbul' daki arşiv belgele­
rinden mühimme defterleri üzerinde ya­
pılmış bir çalışmadır. 12. Kako su Turci
Posle Vise Gpsada Zauzeli Beograd
(Beograd 1956) . Türkler'in Belgrad'ı fet­
hiyle ilgilidir. ·

Elezovic'in bunlardan başka Prilozi,
Slovenski Jug, Politika, Omladinski
Glasnik, Vreme, Vardar, Glas Naro­
da, Privredni Glasnik gibi ilmi dergi­
lerde yayımianmış 130 civarında makale
ve araştırma yazısı bulunmaktadır (eser­
lerinin tam listesi için bk. Nurudinovic, s.
427-441) .

BİBLİYOGRAFYA :

H. J . Kornrumpf, Osmanische Bibliographie
mit besanderer Berücksichtigung der Türkei
in Europa, Leiden·Köln 1973, s. 186·187, 786,
823, 843, 1004·1005, 1033, 1044, 1135, 1181,
1207, 1239, 1243, 1262, 1295, 1349 ; Bisera
Nurudinovic, "Bibliografija Radova Glise Ele­
zovica", Prilozi, XIV-XV, Sarajevo 1964-65, s.
425-441. r:;:ı

• ÖMER NAKİÇEVİÇ

L

ı

L

ELF LEYLE ve LEYLE

(bk. BİNBİR GECE).

ELFAz-ı KÜFÜR
(~ll.l4ll)

İmandan çıkıp
küfre girmeye sebep olan

sözler anlamında bir terim
ve bu konuda yazılan

eserlerin ortak adı.

_j

1

_j

Elfaz-ı küfür tamlaması. Hz. Peygam­
ber'in Allah'tan getirdiği kesin olarak bi­
linen vahiyleri ve bunlardan zorunlu ola­
rak çıkan dini hükümleri (zarürat-ı dfniy­
ye) inkar etme özelliği taşıyan bütün söz­
leri kapsamına alır. Kur'an-ı Kerim 'de
elfaz-ı küfür yerine "kelimetü'l-küfr" (in­
kar sözü) tabiri geçmektedir (et-Tevbe 9/
74). Bu ayette, münafıkların küfür keli­
mesini telaffuz etmek suretiyle müslü­
man iken kcltir oldukları ifade edilmiş ve
küfür kelimesini söylemenin kişiyi iman­
dan çıkarıp küfre soktuğu belirtilmiştir.
Sözü edilen ayetin, Tebük Gazvesi önce­
sinde müslüman olduğunu söylediği hal­
de Hz. Peygamber'e gelen vahiylere inan­
mak istemeyen Celas b. Süveyd'in, "Mu­
hammed'in kardeşlerimiz için söyledik­
leri doğru ise eşeklerden daha alçak ola­
lım" demesi üzerine nazil olmasından ve
bu hususun da "küfür kelimesi" şeklin­

de nitelendirilmesinden anlaşıldığına gö­
re Resül-i Ekrem'e bildirilen vahiylerin
doğruluğuna inanmamak dinden çık-

26

manın temel sebebini oluşturmaktadır.
Kur'an'da doğrudan doğruya küfür ifa­
deleri olarak, "Meryem oğlu Mesih Al­
lah'tır"; "Allah üçü n üçüncüsüdür"; "Bu
peygamber yalancı bir sihirbazdır" ; "Ha­
yat ancak bu dünya hayatıdır. ölürüz ve
yaşarız, bizi ancak zaman helak eder" ;
"Bu çürümüş kemikleri kim diriltir?" ; "Kı­
yametin kapacağını sanmıyorum" (el-Ma­
ide 51 17, 73; Sad 38/4; el-Casiye 451
24 ; Yasin 36/ 78; el-Kehf 18/ 36) gibi sa­
yılı örneklere yer verilmişse de Allah'a,
meleklerine, kitaplarına, peygamberle­
rine ve ahiret gününe ınanmayanlar, Al­
lah ' ın gönderdiği hükümleri uygulama­
yanlar, Allah ' ın ayetlerini yani Kur ' an'ı

inkar edenler kcltir olarak adiandınimış­
tır (en-Nisa 4/ 136, 150-151; el-Maide 5/
44; el-Ankebüt 29 / 47) Ayrıca Allah'ı, Hz.
Muhammed'in yanı sıra geçmiş peygam­
berleri ve Kur 'an' ı alay konusu yapıp kü­
çümseyen münafıkların bu tavırlarına

dikkat çekilerek müminlere. dini değer­
lere karşı alaycı tavır sergileyenlerden
uzak kalmaları emredilmek suretiyle bu
tür davranışların da küfre götürdüğüne
işaret edilmiştir (el-Maide 5/ 57; et-Tev­
be 9/65-66 ; el-En'am 6/ 10; el-Enbiya
21 / 41)

Hadislerde az da olsa mürninleri küf­
re götüren söz ve davranışlar üzerinde
durulmuştur. Buna göre müslümanları
tekfir edenler (Ebü Davüd, "Sünnet", 15).
Allah 'tan başkasının adına ant içenler
(Buhar!, "İman", ll2l. kahiniere gidip ver­
dikleri haberleri tasdik edenler (İbn Ma­
ce, "Taharet", 122). Kur'an hakkında tar­
tışanlar (fVTüsned, II, 258) ve küfre rıza
gösterenler (Müslim, "Feza'i1ü's -şal).abe",
161) kcltir olarak nitelendirilmektedir. Hz.
Peygamber. islamiyet'i yayma siyaseti­
nin bir gereği olarak. münafık oldukları­
nı bildiği halde müslüman gözüken kim­
seleri tekfir etmemiş, buna karşılık ken­
disini hicvedip alay konusu yapan iki şa­
irin ashap tarafından öldürülmesini en­
gellememiştir.

islam akaidinde çeşitli görüş ve ka­
naatleri sebebiyle kişileri veya grupları
tekfir etme faaliyeti bilindiğine göre ilk
defa Hariciler tarafından başlatılmış, de­
ğişik akaid mezheplerinin ortaya çıkma­
sından sonra da özellikle lll. (IX.) yüzyıl­
dan itibaren farklı mezhepleri benimse­
yenlerin karşılıklı olarak birbirlerini tek­
fir etmeleri yaygın hale gelmiştir. Tek­
fir meselesine başlangıçta akaid, kelam,
fıkıh ve tefsir kitapları içinde yer verilir­
ken zamanla bu konuda müstak.il eser­
ler kaleme alınmıştır. Daha çok risale

tarzında yazılan bu eserlerde elfaz-ı kü­
für konusu, küfrü gerektiren söz ve dav­
ranışları belirleyen temel ilkeler, elfaz-ı
küfür çeşitleri ve elfaz-ı küfrü söyleme­
nin doğurduğu sonuçlar çerçevesinde
ele alınmıştır. Eserinde elfaz-ı küfür ko­
nusuna geniş yer ayıran Ahmed Ziyaed­
din Gümüşhanevi, küfrün bilgisizlikten
kaynaklanan "küfr-i cehli", bilerek ve
inatla inkar etmek tarzında gerçekleşen
"küfr-i cuhüdi (inadi) •• dini n vazıı tara­
fından yalanlama alameti kılınan "küfr-i
hükmi" şeklinde üç kısımda incelenebi­
leceğini ve bunların sonuncusunun elfaz- ı

küfrün asıl konusu olduğunu söyler (Ca­
mi'u' l·mütan, S. 30) . islam alimleri. Al­
lah ve Resulü'nün ancak kafirlerce söy­
lenebileceğini veya yapılabileceğini bil­
dirdikleri, müslümanların yalnız kafirle­
re ait olabileceği üzerinde icma ettikle­
ri, yahut Allah ve Resulü'ne imanla bağ­
daştırılmasını imkansız gördükleri söz ve
davranışları elfaz-ı küfrün belirlenmesin­
de temel ilke kabul etmişlerdir (Ali el-Ka­
ri, Şerf:ıu'ş·Şifa', ll, 528)

Elfaz-ı küfürle ilgili eserlerde küfrü ge­
rektiren söz ve ifadeler genellikle beş
grupta toplanmıştır. 1. UIOhiyyetle ilgili
olanlar: Allah'ın zatı , sıfatları ve fiilieri
konusunda ulühiyyet makamıyla bağ­
daşmayan. tevhid ilkesine aykırı düşen,
naslarla belirlenmiş sıfatiarın inkarına

götüren, yaratıcıyı yaratıklara benzeten,
ulühiyyete ait herhangi bir hususu alaya
alan veya ili'ihi buyruklardan birini red­
deden sözler.

2. Nübüwete dair olanlar: Son peygam­
ber Hz. Muhammed dahil olmak üzere
bütün peygamberlerin ilahi emirleri in­
sanlara tebliğ etmekle görevtendirilmiş
elçiler olduklarını reddeden, onlarla alay
edip getirdikleri vahyi yalanlayan ifade­
ler, ayrıca peygamberleri kötüleyen, kü­
çümseyen ve onlara dil uzatan lafızlarla
namaz. oruç, zekat. hac, cihad gibi iba­
detleri Peygamber'in öğrettiği şekilde

kabul etmemeyi, herhangi bir insanı ve­
ya ona ait görüşleri peygamberden üs­
tün göstermeyi dile getiren sözler.

3. Kur'an 'a ilişkin olanlar : Kur'an'ın
tamamını veya bir kısmını inkar eden,
Kur'an'daki iman, ibadet. hukuk, ahlak
konularına ilişkin bilgilerin yanlışlık ve
eksiklik taşıdığını öne süren, haram kıl­
dıklarını helal ve helal kıldıklarını haram
sayan beyanlar, Kur'an' ın Allah kelamı
olmadığını öne süren, onu küçümseyip
alaya alan ifadeler.

4. islami ilimiere ve islam alimlerine
dair olanlar: islami ilimiere ve islam alim-

