
MELANGES de I'UNIVERSITE SAINT JOSEPH

Faculte Orientale öğretime başlamış. I.
Dünya Savaşı'nda kapanan fakülte 193 7'­
de lnstitut de Lettres Orientales adıyla
yeniden faaliyete geçmiş. Arapça. Sürya­
nlce. İbranice gibi klasik Sami dillerle
Kıbtl ve Ha beş dillerinde, ayrıca bölgenin
tarih ve coğrafyası ile Doğu arkeolojisi ve
epigrafisi alanlarında öğrenci yetiştirmiş­

tir. Fakülte, 1906'da Melanges de la
faculte orientale de l'universite S aint
Joseph adıyla el-Meşri]f dergisinin ya­
yınlarını tamamlayacak bir dergi çıkar­
maya başlamış , dergi sekizinci sayıdan
itibaren (1922) Melanges de l'univer­
site Saint Joseph adıyla yayımına de­
vam etmiştir.

Melanges de la faculte orientale
1906-1913 yılları arasında altı cilt sekiz
sayı olarak neşredilmiştir. VI I. cilt 1914-
1921 tarihini taşımaktadır. Sekizinci sayı­
dan itibaren Melanges de l'universite
Saint Joseph adını alan derginin bazan
bir yıl içinde sekiz sayı. bazan da altı yılda
bir sayı (ci lt) olmak üzere toplam elli beş
cilt halinde çeşitli sayılarıyla yayımı devam
etmiştir. Derginin 1997-1998 yıllarına ait
LV. cildi 2002 yılında basılmıştır.

Gerek Melanges de la faculte orien­
tale gerekse Melanges de l 'universite
Saint Joseph, Lübnan ve Ortadoğu mer­
kez olmak üzere Yakındoğu ve Anadolu'yu
filoloji, arkeoloji, tarih, coğrafya ve dinler
tarihi açısından incelemektedir. Dergide
filoloji alanında İbranice . Arapça. Kıbtl­
ce. Habeşçe. Türkçe ve Grekçe konusun­
da araştırmalar. Kitab-ı Mukaddes İbra­
nlcesi uzmanı Paul Joüon'un makaleleri,
ayrıca Eski Ahid hakkında metin tenkidi
çalışmaları yer almaktadır. Arkeolojiyle il­
gili olarak prehistorik. Doğu. Grek-Roma.
hıristiyan ve Anadolu arkeolojilerine dair
makaleler bulunmaktadır. Bunlar arasın­
dan L. Speleers, Rene Mouterde, A. Mal­
lon'un Suriye ve Filistin'le, Jenphanion'un
Anadolu arkeolojisiyle ilgili makaleleri zik­
redilebilir. Derginin yazarları için Suriye
ve Arap tarihi başlıca inceleme alanıdır.

Cizvit rahip Henri Lammens'in Muaviye
ve Yezld dönemi yönetimi (l-ll , IV) . ayrıca
İslam'dan önceki Mekke veTaif'le (Vlll/4,
IX/3) ilgili müstakil çalışmaları bu çerçe­
vede yer alır. Dergide Suriye, Arap ve Ana­
dolu coğrafyasına dair yazılar da bulun­
maktadır. Diğer taraftan Eski ve Yeni
Ahid'in metin tenkidi. kilise tarihi. İslam­
hıristiyan karşılaştırmaları ve dinler tari­
hiyle ilgili makaleler de dikkat çekmek­
tedir. Derginin önemli bir bölümünü de
katalog çalışmaları oluşturmakta. Luvls
Şeyho'nun (Louis Cheikho) Bibliotheque

36

Orientale'deki yazma eserlere, özellikle
İslam- hıristiyan polemiklerine dair kata­
log çalışmaları (XIV, 41- ı 06) önemli bir
yer tutmaktadır.

Dergide Kitô.bü'n-Na<am ve'l-be­
hô.'im, Buhtürl'nin Kitô.bü'l-lfamô.se'si
(lll 119091, s. 556-712;lVII9lOI,s. l-l96;V
1 ı 911 L s. 37-70). Ali b. Rabben et-Tabe­
ri'nin er-Red <ale'n-Naşô.rô.'sı ile (XXXVI,
ı ı 3-148) İbn Haldun'un Şifô.'ü's-sô.'illi­
teh?,ibi'l-mesô.'il (XXXV, ı- ı 56). Farabi'­
nin Kitô.bü'l-Ijatô.beve Ebu İshakeş-ŞI­
razi'nin Kitô.bü'l-Lüma' fi uşuli'l-fı]fh
adlı eserleri ya neşredilmiş veya hakla­
rında bilgi verilmiştir. Ortaçağ'da Latin­
ler'in tanıdığı müslüman filozoflar konu­
su Maurice Bouyges tarafından ele alın­
mış. Aristo'nun metafiziğinin metin ten­
kidi yapılmıştır (Vlll/1, IX/2, XXVII. ciltler).
Dergide ayrıca Palmir ve Kudüs gibi yer­
lerle ilgili araştırmalar yer almaktadır.
Derginin yayın kadrosunda Doğu konusu­
nun önemli otoriteleri bulunmaktadır. Lu­
vis Şeyho, Hen ri Lammens, Maurice Bouy­
ges. Rene Mouterde, Maurice Durand
bunlardan bazılarıdır ; son ikisi için hatıra
sayıları çıkarılmıştır.

BİBLİYOGRAFYA :

Melanges de la faculte orientale ve Melanges
de l'universite Saint Joseph dergilerinin kolek­
siyonları; H. Jalabert. "St. }oseph University
(Beirut)", New Catholic Encyclopedia, Wash­
ington 1967, XII, 902.

!!il ÖMER FARUK HARMAN

MELE'
()Wl)

Peygamberlere karşı Çıkan gruplardan
bazılarını ifade etme k için kullanılan

bir Kur'an tabiri.
L _j

Sözlükte "dolmak. doldurmak; yardım
etmek, danışmak" manalarına gelen mel'
kökünden türemiş bir isim olan mele' ke­
limesi "bir görüş ve bir inanç etrafında
bir araya gelen topluluk. toplumun ileri
gelenleri. seçkinler. fikir danışılan ve gö­
rüşleri alınan kimseler" anlamına gel­
mektedir (Ragıb el-isfahanl, el-Müfredat,
"ml'e" md.; Lisanü'l-'Arab, "ml'e" md.).
Fahreddin er-Razi, Kur'an-ı Kerim'de me­
Ie'in. kendilerini peygamberlerin karşısı­
na koyan seçkin kimseleri ifade ettiğini, .

bunların topluluk içinde en önde yer al­
maları, heybetli görünüşleriyle göz dol­
durmaları sebebiyle bu şekilde adlandırıl­
dığını belirtir (MefaW:ıu'L-gayb, VI, 170).
Kur'an'da aynı zamanda fikir danışılan
kimseleri ifade eden m ele' kelimesi. çoğu

Hz. Musa ve Firavun'dan bahseden ayet­
lerde olmak üzere özellikle peygamber
kıssalarında otuz yerde geçmekte (M. F.
Abdülbaki, el-Mu<cem, "ml'e" md.) hadis­
lerde de kelimenin aynı anlamlarda yer
aldığı görülmektedir (b k. Wensinck, el-Mu'­
cem, "ml'e" md.). Kur'an'da mütref (re­
fah yüzünden şımarıp azmış) (el-isra 17/
16), sactat ve kübera (liderler ve ileri ge­
lenler) (el-Ahzab 33/67) tabirleri de mele'
kavramına yakın manalarda kullanılmış­
tır. Peygamber kıssalarının dışında iki
ayette geçen "el-mele'ü'l-a'la" (yüce top­
luluk) ifadesi (es-Saffat 37/8; Sad 38/69)
melekler alemi olarak yorumlanmıştır.

Kur'an'da mele' kelimesi sahip olduk­
ları zenginlik, soyluluk, sosyal statü gibi
maddi imkanlara aldanarak hak dine ve
onun peygamberine karşı mücadeleye
girişen, inananlara zulüm ve baskı uygu­
layan inkarcı liderler hakkında zikredil­
miş; bunların , batı! inançları ve haksız
menfaat hesapları uğruna, kendilerine
gönderilen peygamberlerin getirdikleri
yeni inanç esasları ve değerler doğrultu­
sunda toplumda gerçekleştirmek iste­
dikleri değişimi engellemeye çalıştıkları
vurgulanmıştır. Bazı ayetlerde kelimenin
olumsuz bir anlam yüklenmeksizin "ken­
dilerine danışılan kimseler" manasında
kullanıldığı da görülür (mesela bk. Yusuf
12/43; en-Nemi 27/29, 32. 38) . Ayetlerin
çoğunda ise anılan gruplar inkarcı (el­
Mü'minGn 23/33-38). kibirli (el-A'r§.f 7/75,
88), zalim (el-A'raf 7/103; Yunus 10/83) .
küçümseyici (Hud 11/27). zenginliklerin­
den dolayı şımarıp azgınlaşan (YOn us ı O/
88; el-Kasas 28/32). inatçı (Sad 38/6) ve
alaycı (Hud 11138) şeklinde nitelendiril­
miş. bunların atalarının batı! inançlarına

sıkı sıkıya bağlı oldukları (el-Mü'minGn
23/24-25). peygamberi ve ona inananları
tehdit ettikleri (el-A'raf 7/88. 90) ifade
edilmiştir.

Mele' kelimesinin geçtiği ayetlerden
anlaşıldığına göre peygamberlerin top­
lumlarını uyarma ve dine davet sürecinde
kurulu düzeni ellerinde bulunduran var­
lıklı ve imtiyazlı kişilerden oluşan gruplar,
iktidar güçlerini kaybetme ve bazı imti­
yazlardan mahrum kalma korkusuyla ha­
reket ederek sahip oldukları otoritenin
hak din ve peygamber tarafından yıkıl­
masına ve çıkarlarının bozulmasına karşı
çıkmışlardır. ResQI-i Ekrem'in ilk muha­
tabı olan Mekkeliler arasında bu kesimi,
Resulullah'ın nübüwetini reddedip onu
susturmaya çalışan Kureyş'in ileri gelen­
leri temsil ediyordu. Özellikle Mekke dö­
neminin ilk yıllarında Resulullah'a karşı

şiddetli bir muhalefet gösteren bu kişile­
rin tavırlarına Kur'an'da temas edilmiş­
tir (mesela b k. el-En 'am 6/ 124; ez-Zuhruf
43/31 ı . Diğer taraftan Hz. Peygamber.
Kabe'nin yanında secdeye vardığı bir sıra­
da etrafında bulunan Kureyş müşrikle­
rinden Ukbe b. Ebu Muayt' ın kendisini
taciz etmesi üzerine şöyle demiştir: "AI­
Iahım! Kureyş'ten olan bu topluluğun
(mele') yaptıklarını sana arzediyorum. Ebu
Cehil b. Hişam'ı, Utbe b. Rebla'yı, Şeybe
b. Rebla'yı , Ukbe b. Ebu Muayt'ı , Ümeyye
b. Halefi sana havale ediyorum" (Buhar!,
"Cizye" , 21 ı. Resul-i Ekrem'e karşı tavır­
ları Kur'an tarafından kınanan Ebu Leheb
ve Velid b. Mugire de Kureyş'in ileri ge­
lenlerindendir. Ayrıca Kureyş kabilesinin
önemli meseleleri görüşüp karara bağla­
dığı toplantı yeri olan Darünnedve esas
itibariyle bir mele' meclisiydi.

Konuyla ilgili ayet ve hadislerin vermek
istediği asıl mesaj, bu tür aşağılayıcı ve
baskıcı tutumların geçmiş dönemlerle
sınırlı kalmayıp her devirde karşılaşılabi­
lecek bir insanlık sorunu olduğunu bildir­
mek ve müslümanlarda, geçmiş peygam­
berlerin ve ResGl-i Ekrem'in izlediği yön­
temi benimseyerek her türlü despotik
anlayış ve tavra karşı bir mücadele ruhu
geliştirmektir.

BİBLİYOGRAFYA :

Ragıb el-isfahani. el-Müfredat, "ml' e" md.;
Lisanü 'l-'Arab, "ml'e " md.; Kamus Tercümesi,
1, 99; Wensinck. el-Mu'cem, "ml' e" md.; M. F.
Abdülbaki. el-Mu'cem, " ml'e" md.; Buhari. "Ciz­
ye " , 21; Müslim, "Cihad" , 107, 125; Taberl, Ca­
mi'u 'i-beyan (Şaki r). V, 291; Fahreddin er-Razi.
Mefatil:ıu 'l-gayb, VI, 169-170; İ bn Keslr, es-S1re,
ll, 472 vd.; Elmalılı. Hak Dini, V, 3446, 3451;
Cevad Ali. el-Mufaşşal, V, 235-237 ; İbrahim Çe­
lik, Kur'an 'da Peygamberlere Karşıt Güçler,
Bursa 2001; a.mlf., "Kur'an 'da Mele ' 'Ierimi,
Peygamberler ve Onlara Uymak istemeyenler",
UÜ ilahiyat Fakültesi Dergisi, sy. 1, Bursa 1986,
s. 75-83 ; Ülker Şiraliyeva , Kur'an-ı Ker1m'e Gö­
re Nübüvvete Karşı Direniş ve Sebepleri (yük­
sek lisans tezi , 2001). MÜ Sosyal Bilimler Ensti ­
tüsü, s. 10-12. Iii! İBRAHiM ÇELİK

L

MELEK
(...!.Uo.Jf)

Allah' ın emirlerine tam itaat eden
iyi nitelikteki .ruhani varlıklara

verilen ad.
_j

Melek kelimesi (çoğuli.ı melaike ı Uga­
r itçe, Habeşçe, İbranice ve Arapça gibi
Sami dillerde bulunan "göndermek" an­
lamındaki "fek" kökünden olup "haberci,
elçi ; güçlü kuwetli, tasarrufta bulunan,
yöneten" manalarına gelmektedir. Kelime

Grekçe'ye aggelos (angeles), Latince'ye
angelus, nuncius (elçi) ve legatus (mesaj­
cı), Batı dillerineange (Fr.). angel (İng .)

ve engel (Aim ı şeklinde geçmiştir. İbra­
nice mal'ahın (mal'akh) Sanskritçe'deki
karşılığı angiras (ilahi ruh), Pers dilindeki
karşılığı angarostur (postacı , haberci) (Va­
cant, "Ange" , DB, lll, s. 576; Şuşan, I, 795;
Davidson , s. 2 I ı.

Yahudilik, Hıristiyanlık ve İslam gibi
vahye dayanan dinlerde Tanrı ile insan
arasındaki mesafe vurgulanarak ilişki
kurma fonksiyonu meleklere yüklenmiş­
tir. insanla tanrılar a rasındaki mesafeyi
daha da azaltan politeist dinler, kitabi
dinlerde meleklere yüklenen fonksiyonu
beşeri varlıklar olarak tasvir ettikleri ilah­
Iara vermiştir. Monistik dinlerde ise in­
sanla tanrı arasında mesafe bulunmadığı
için melek türü aracıların rolü iyice azal­
tılmıştır. Bununla beraber insanların ilah
ve ruhlarla ilişkilerinde etkin olan, melek­
lere benzer birtakım ruhanı varlıkların
mevcudiyeti inancı bütün dinlerde vardır
(ER, ı , 2 82-283ı. Ruh, melek, cin, şeytan
gibi isimler verilen bu varlıkların benzer
yönleri olduğu gibi farklı özellikleri de bu­
lunmaktadır. Melekler güçlerini daha üs­
tün bir kaynaktan alan, dolayısıyla bağım­
sız olmayan, görevlendirHip yollanan, ken­
dilerini gönderen yüce kudretle gönde­
rildikleri insanlar arasında aracı olan iyi
nitelikteki ruhanı varlıklardır.

Kuwet ve derece açısından büyük ilah­
lardan daha aşağı bir statüde bulunmak­
la birlikte insanı iyi veya kötü yönde etki­
leme gücüne sahip olan , dolayısıyla iyi
veya kötü diye nitelenen bazı varlıkların

mevcudiyeti inancı çok eski zamanlar­
dan beri çeşitli dinlerde vardır. Bu ara­
cı varlıkların bazısı mahalli ilah olarak
algılanıyor, bazıları büyük tabiat güçle­
riyle aynlleştiriliyor, bir kısmı da yukarı
veya aşağı dünya ile alakah faaliyet gös­
teriyordu (Dictionary o{ the Bible, s. 32) .
ö t e yandan poli t eist dinlerdeki büyük
tanrıların daha aşağı seviyedeki bu varlık­
ları elçi. görevli ve haberci olarak kullan­
dığınada inanılıyordu . Semavl elçi kavra­
mının menşei Yakındoğu'nun en eski put­
perest dinlerine kadar gitmektedir. Me­
sela Mezopotamyalı ve Hititli .her büyük
ilah, derece itibariyle kendisinden daha
aşağıda bulunan bazı elçilere (sukkallu)
ve taht taşıyıcıianna (guzallu) sahipti.
Bir kısım Hitit metinlerine göre ana tan­
rıçanın emrinde elçilik yapan iyilik ve
kötülük melekleri bulunmaktaydı (/DB,
I, ı 29-13oı Yahudilik'te Rabbin meleği
elçilik görevini ifa etmekte, Hıristiyan-

MELEK

lık ' ta ve İslam'da melekler Meryem'e
lsa'yı müjdelemekte ve İslam'da ilahi
vahiy melek aracılığı ile peygambere
iletilmektedir. Meleklerin bir diğer vas­
fı koruyuculuk görevidir. Onların herkesi
koruyup kollaması. çocukları gözetmesi,
insanın mutlu olmasına yardımcı olması
söz konusudur. Sumerler Larnma (Udug)
adı verilen ve insanları koruyan bir varlı­
ğa inanıyorlardı.

Babil dininde hem melekler hem cinler
vardır. Babil'de ve Asur'da tanrılarla in­
sanlar arasında sürekli bir ilişki kuru lmak­
tadır. Her ferdin kendisine ait, biri önden,
diğeri arkadan yürüyen veya biri sağın­

da, diğeri solunda olan iki koruyucu me­
leği bulunur. Şedu ve Lamassu denilen,
kanatlı boğa şeklinde tasvir edilen, saray­
ların ve mabedierin girişlerinde bekçilik
yapan cine benzer varlıklar mevcuttur
(Finet, s. 37-49ı . Sumer çağında da bu tür
varlıklar iyi ve kötü cinler olarak bir ayırı­
ma tabi tutulmuş, birincilerin insanları

koruduğuna, ikincilerin insanlara kötü­
lük yaptığına in anılmıştır. Kötü cinler di­
ye bilinen bu ruhanı varlıklar daha sonra
kötü melekler veya şeytan lar olarak ka­
bul edilmiştir. Mana itibariyle cin, melek
ve şeytanın her üçünü de kapsayan bu
varlıklar yedi gruba ayrılmıştır. Ayrıca Li­
lG, Lilltu ve Ardat Lili isimleriyle belirtilen
üçlü bir grup daha vardır ki bütün bun­
lar Babil, As ur ve Su m er dinlerinde mev­
cut olan, görevleriyle tanıtılmaya çalışı­
lan. cin, melek veya şeytan diye yorum­
lanan görünmez varlıklardır (Dhorme, s.
46-4 7, 266-277ı . Semavl olayların mitolo­
jiyle yorumlandığı en eski çağlarda bere­
ketli yağmur getiren bulutların insan
muhayyilesinde yağmur 1 rahmet meleği

şeklinde "iyi anzu 1 anka", felaket getiren
fırtına bulutlarının da "kötü anzu 1 anka"
motiflerini doğurduğu , Sumer menşeli bu
efsanenin en az beş bin yıllık bir zaman
dilimi içinde büt ün Ön Asya'ya ve İran
üzerinden Orta Asya'ya, Güney Sibirya'ya
ve Hindistan'a kadar çok geniş bir bölge­
ye yayılıp günümüze kadar yaşadığı be­
lirtilmektedir (Erdem, VIII 1 ı 9901. s. 79ı

Zerdüştllik'teki en eski Zend Avesta
metinlerinde Ahura Mazda'nın yanında
Ameşa Spenta (kutsal ölümsüzler) denilen
altı başmeleğin bulunduğu belirtilmek­
tedir. Bunlar Vohu Manah (iyi düşünce),
Aşa Vahişta (en iyi hakikat), Spenta Arma­
iti (itaat), Khşatra Vairya (arzu edilen ege­
menlik). Haurvatat (mükemmeliyet, bütünlük
ya da sağlıklı olmak) ve Am eretat'tır (ölüm­
süzlük). Meleklerin tabiat olaylarını kont­
rol eden ruhlarla aynı sayılması Zerdüş-

37

