
Turk Kütüphaneciliği 7, 1 (1993), 21-32

Dewey Onlu Sınıflandırması ve Islâm Literatürünün 
Sınıflandırma Sorunları

Fahriye (Mercanlıgil) Gündoğdu*

Öz

İslam ülkelerinde en yaygın kullanılan 
sınıflandırma sistemi, Dewey Onlu 
Sınıflandırma sistemi (DDC)'dir. Ancak, 
İslam ülkeleri kütüphanecilerinin de 
görüşleri alındığı halde, özellikle 
İslamiyet'le ilgili bölüm hâlâ yetersiz olup 
çeşitli uyarlamalar yapılması gereği 
doğmaktadır. Ayrıca sistemde İslam 
anlayışına ters düşen kavramsal yanlışlar 
da vardır. 297 Islam şeması
değerlendirilerek İslam literatürünün 
sınıflandırılmasında karşılaşılan sorunların 
nedenleri saptanmış ve bunların giderilmesi 
için önerilerde bulunulmuştur. Sorunların 
çözümü için şemanın adından başlayarak 
radikal değişiklikler yapılması gerekir. 
297.1-297.9, Kur'an, Hadis, Akâid ve 
Kelam, Fıkıh, İslam mezhebleri, Tasavvuf, 
İslam ahlak ve adabı, İslam dini tarihi ve 
siyer temel konularını içerecek şekilde 
yeniden düzenlenmelidir. Şemanın 
uluslararası düzeyde kullanılabilmesi için 
İslam ülkelerinden sınıflandırma konusunda 
uzman kütüphaneciler ile DDC’nin ilgili 
birimleri sıkı bir işbirliği içinde 
çalışmalıdırlar^.

Abstract

The Dewey Decimal Classification is the 
most common classification scheme used in 
Islamic countries. However, DDC is still 
insufficient for the classification of the 
literature on Islam, despite the fact that the 
opinions of librarians from Islamic 
countries have been taken. Additionally, 
there are some conceptual errors 
controversial to Muslims. Therefore
adaptations and amendments need to be 
made. Table 297for Islam is evaluated to 
identify the sources of problems and 
recommendations are made for the solution 
of these problems. Radical changes are 
required starting with the title of the table. 
297.1 - 297.9 needs to be rearranged under, 
Koran, Hadith (traditions), Aqaid and 
Kalam (Islamic doctrinal theology), Fiqh 
(Islamic law), Sects, Sufism, Islamic moral 
theology, history of Islam and Muhcunmed's 
family and companions (Siyer). Close 
collaboration of the specialists working for 
DDC on this subject with specialist 
librarians from Islamic countries is 
essential to make this table usable at an 
international level

Tüm dünyada benimsenmiş genel sınıflandırmalar içinde, Dewey Onlu 
Sınıflandırması (DDC) İslâm ülkelerinde de kullanımı en yaygın olan 
sınıflandırma sistemidir. Ancak doğu ülkelerinin sosyo-kültürel özelliklerine 
ilişkin pek çok konuya yer verilmemiş ya da yeterince ayrıntıya inilmemiş 
olması, DDC'yi kullanan İslâm ülkelerinde sınıflandırma problemlerine neden 
olmaktadır. Özellikle İslâm Dini DDC'nin en yetersiz bulunan dolayısıyla 
üzerinde en çok genişletme, yer değiştirme ve uyarlama yapılan şemasıdır.

H.Ü. Edebiyat Fakültesi Kütüphanecilik Bölümü Öğretim Üyesi


22 Fahriye (Mercanlıgil) Gündoğdu

Aslında DDC Editörlük Komitesi de İslâm konusundaki ciddî sınıflandırma 
problemlerinin farkındadır. Bunlann giderilmesi için birtakım araştırmalar ve 
bazı İslâm ülkeleri kütüphanecileri ile yerinde görüşmeler yapılmışsa da1 2 
sağlıklı bir çözüm bulunamamıştır.

1 Syed RiazwMin. "Problems of Classffîcation of Books on Istam in Planning Information Strategy for 

the Muslim World." COMLJS III. Papers. Ankara: Ministry of Culture, General Directorate of Libraries and 
Publications, 1989. s. 344.

2
Melvil Dewey. Dewey Decimal Classification and Relative Index. New York: Forest Press of Lake 

Placid Club Education Foundation, 1971. s.25.

DDC'nin 20. basımında; tablolar, şemalar, indeks yeniden gözden 
geçirilerek bazı önemli değişiklikler yapılmış, müzik ve bilgisayar bilimleri 
ihtiyaçlar doğrultusunda genişletilmiştir? Değiştirilen dış görünümü ile de âdeta 
yeni bir kimlik kazanan DDC, yine İslâm literatürünün sınıflandırma ihtiyaçlarını 
karşılamaktan uzaktır. Ayrıca sistemde İslâm anlayışi ile ters düşen kavramsal 
hatalar mevcuttur.

DDC, eski ve yeni İslâm literatürünün sınıflandırılmasında niçin 
yetersiz kalmaktadır? Sınıflandırma sorunları neden, nereden 
kaynaklanmaktadır? Bu sorunlar ne gibi değişiklikler veya yeni 
düzenlemeler yapılarak çözümlenebilir? Bu soruların cevaplarını aramak 
üzere DDC 297 İslâm şemasının genel bir değerlendirmesini yapalım.

DDC 297 Islâm Şemasının Değerlendirilmesi

DDC'de 200 Din ana sınıfı, 200-290 numaraları arasında 10 bölüme 
aynlmıştır. Bunlardan sadece 290 Karşılaştırmalı din ve Hırstiyanlıktan 
başka dinler (Comparative religion and religions other than Christianity) 
bölümü, 292-299 numaralan arasında, 7 kısım halinde, diğer dinler için 
düzenlenmiştir. Bu 7 numara içinde de bir tek 297 sınıf numarası İslâm dini 
için ayrılmıştır. 297 İslâm ve İslâm kaynaklı dinler kısımı/şeması 297.1-297.9 
arasında 9 alt bölümden oluşur. Alt bölümler de şemada doğrudan konu başlığı 
ve sınıf numarası verilmiş 72 adet daha alt bölüme aynlmıştır. Alt bölümlerin 
düzenlenmesinde 291 Karşılaştırmalı din (Comparative religion) sınıfının alt 
bölümleri temel alınmış. İslâm sınıfı, 297.2-297-7 arasında, aynen 291.2-291.7 
arasında olduğu gibi bölünmüştür.

Bugün yaşayan dinler arasında Hıristiyanlık 997.503.640 taraftarı ile 
nüfus açısından dünyanın en büyük dinidir. Hıristiyanlığı 589.143.400 taraftan 


Dewey Onlu Sınıflandırması ve İslâm Literatürünün Sınıflandırma Sorunları 23

ile Müslümanlık izler.3 Dünyanın ikinci büyük dini olan İslâm'a tek bir numara 
ayrılmış olması ve sınırlı sayıdaki alt bölümlerin/sınıf numaralarının 
düzenlenmesinde 291 Karşılaştırmalı din şemasının temel alınması işin başında 
yanlış bir uygulamadır.

. 3 Büyük Ansiklopedi. İstantal: MiUiyet Yayınlan, 1990. 4..c s. 1387.

4
Dewey,„. s.25.

5 Aynı eser, s.25.

6 Aynı eser. s. 225.

İslâmiyette doğumdan ölüme dek; yeme, içme, temizlenme, ibâdet, 
evlenme, boşanma, alışveriş, yargılanma ve buna benzer, insan hayatındaki her 
türlü olay ve davranış bir ilim konusudur. Dolayısıyla İslâm dini hükümleri; 
hukuk, ekonomi, yönetim, askerlik, ahlak ve bunun gibi birçok bilim dalında 
geçerlidir. Kısaca İslâmiyette din ve bilimler bütünleşmiştir. Bu bütünleşme 
İslâm medeniyetine sayı ve içerik açısından çok zengin bir literatür 
kazandırmıştır. Doğal olarak bu literatürün klâsik bir din anlayışı içinde ve 
tek bir numarada düzenlenmiş olan DDC'nin İslâm şemasına göre 
sınıflandırılması çok güç bazen de imkânsızdır.

Diğer yandan, İslâm şemasının konu başlığı üzerinde de düşünmek 
gerekir: Islam and religions originating in it, dilimize İslâm ve İslâm kaynaklı 
diller olarak çevirilebilir. Başlık kavramsal açıdan yanlıştır. Çünkü İslâm 
dünyasında çoğunlukla kabul edilen şekliyle, İslâm'dan başka bir din 
doğmamıştır. Ancak siyasî, tarihî bazı nedenler ve inanç esaslarındaki bazı 
farklılıklar ■ nedeniyle mezhepler ve siyasî parti niteliğindeki fırkalar ortaya 
çıkmıştır.

Başlığın teknik açıdan da doğru olup olmadığı tartışılabilir. Çünkü, 
İslâm kaynaklı dinler başlığı, İslâm şemasının 297.9 sınıf numaralı alt bölümüne 
aittir.4 Alt bölümlerden birinin konu başlığının, hem de doğru olmayan bir 
başlığın, İslâm temel konu başlığının yanı sıra şemaya ad olarak verilmesi, 
DDC'nin konu başlıklarına ilişkin ilkelerine de aykırıdır. İlgili ilkelere göre; 
"...bir konu başlığı ifade ettiği kavramı bütünüyle belirler."5; "Bir konu 
başlığında, birbirinden "ve" bağlacı ile aynlan iki sözcük veya daha fazla 
sayıdaki sözcükler hem birbirleriyle eşit ağırlık taşırlar hem de birbirlerinden 
ayrılırlar."6 Bu ilkeler ■ uyarınca, birbirleriyle eşit ağırlık taşımayan ana konu 
başlığı ile alt bölüm başlığını bir araya getirmek doğru olmaz. Ayrıca konu 


24 Fahriye (Mercanlıgil) Gündoğdu

başlığı bu haliyle İslâm kavramını da bütünüyle tanımlayamaz. Yukarıda 
açıklamaya çalıştığımız nedenlerden dolayı şemaya, çok genel olmakla beraber 
sadece Islâm veya daha geniş olarak Islâm ve Islâm ilimleri temel başlığının 
verilmesi daha doğru olur.

İran, Hindistan, Pakistan, Mısır, Türkiye ve Suudi Arabistan'da yapılmış 
olan özgün İslâm sınıflandırma çalışmaları ve DDC İslâm şeması uyarlamaları 
incelenecek olursa, İslâm'ın sekiz temel konuda sınıflandınldığı görülür. 
Bunlar: Kur'an, Hadis, Akâid ve kelâm, Fıkıh, Tasavvuf, İslâm Mezhepleri, 
İslâm ahlakı, İslâm dini tarihi ve Siyer'dir. Bazıları bunlara bir de İslâm âdâbını 
eklerler. İslâm ülkelerinin DDC'den beklentileri bu sekiz ana konuyu yani İslâm 
ilimlerini içeren bir alt bölümlemedir. İslâm şemasında bu temel konulara, 
aynntısız olmakla birlikte, alt bölüm veya daha alt bölümler halinde yer 
verilmiştir. Fakat alt bölümleme dengeli ve âdil değildir. Sadece Akâid ve 
kelâm (297.2), İslâm ahlâkı (297.5) ve İslâm mezhepleri (297.8) daha genel alt 
bölümler halinde düzenlenmiştir. Aynı derecede alt bölümler olması gereken 
diğer temel konular ya içeriklerine uygun olmayan ya da ilişkisiz başlıklar 
altında toplanmış veya dağıtılmışlardır. Bu genel eleştiriden sonra, şemadaki 
diğer eksiklik, yanlışlık ve kavramsal hataları daha iyi anlayabilmek için alt 
bölümleri kısaca gözden geçirelim.

297.1 Kaynaklar, sosyal teoloji, ilişkiler, İslâmın tavırları? Bu alt 
bölüme Kur'an, Hadis, Tefsir ilimleri ile Fıkıh, Fıkıh usûlü ve KelâmTn bazı alt 
konulan sığdınlmaya çalışılmıştır. Öncelikle Kur'an ve Hadis İslâm ilimlerinin 
kaynağıdır ve kendi içlerinde ilim tabir edilen birçok dallara ayrılırlar. Bu 
nedenle bu iki ana bilimin ayn ayrı alt bölümler halinde düzenlenip, 
genişletilmesi şarttır. Örnek alınan standart şema niteliğindeki 291 
Karşılaştırmalı din şemasında bile kaynaklar için bağımsız bir alt bölüm (291.8) 
açılmışken, Islâm şemasında bu uygulamadan da vazgeçilmiştir. İslâm'ın 
kaynaklan, sosyal teoloji ve İslâm'ın diğer dinlerle ilişkilerinin tek bir 
numaraya/alt bölüme sıkıştınlması sonucunda numaralar uzamış, Kur'an 
297.122; Hadis 297.124 sınıf numaralarını alarak şemada üçüncü derecede alt 
bölümler konumunda yerlerini almışlardır.

Kur'an ve Hadis, sadece kutsal kitaplar ve metinler olarak 
yorumlandıktan için alt bölümleme/genişletme de yapılmamıştır. Bu nedenle 
bunlara ait ilimlerin dolayısıyla binlerce eserin özellikle el yazmalarının yakın 
sınıflandırılması olanaksızdır. Sınıflandırma çok genel olarak Kur'an ve Hadis 
sınıf numaralarında yapılabilir. Başka bir ifade ile sadece geniş bir sınıflandırma 

7
Aynı eser, s.225.


Dewey Onlu Sınıflandırması ve Islâm Literatürünün Sınıflandırma Sorunları 25

mümkündür. Örneğin; Kur'an'ın mucizeleri, indirilmesi, ezberlenmesi, 
okunması, Kur'an'daki yeminler, hikâyeler, Kur'an araştırmaları, sözlükleri ve 
burada sayamayacağımız, Kur’an'ı değişik yönlerden ele alan çok sayıda eserin 
sınıflandırılabileceği tek numara 297.122'dir. Zamanla bu numaralardaki 
yığılma, sistematik düzenlemeyi olumsuz yönde etkileyecek, temel konu dışında 
içerikleri çok farklı olan eserlerin aynı numarada sınıflandırılması, sınıflandırma 
işlevini de amacından uzaklaştıracaktır.

DDC’de noktadan sonra üç hane ilerleyen üçüncü derecede bir alt 
bölümde standart alt bölümlerin/Tablo 1 kullanılması pek sık görülen bir 
uygulama değildir. Fakat 297.124 Hadis alt bölümünde kullanılmıştır. Demek 
ki, Hadis temel bir konudur ve numara türetme yoluyla sınıflandırılması gereken 
birçok alt konuyu içermektedir. Diğer yandan Kur'an ve Hadis, şemada konu 
ağırlıkları eşdeğer iki alt bölüm olmalarına rağmen standart alt bölümler yalnız 
Hadis için öngörülmüştür. Oysa Kur'an sözlükleri, eğitim-öğretim ve 
araştırmaları, Kur'an tarihi gibi şemada yer verilmeyen daha bir çok konunun 
sınıflandırma problemi Tablo 1 kullanılarak çözümlenebilirdi.

297.13 Şifahi rivâyetler.8 Burada ne tür hadislerin sınıflandınlacağı 
kesin olarak anlaşilamamaktadır. Ya darbımesel olmuş seçme hadisler ya da 
sonradan uydurulmuş olan ve İslâm kaynakları arasında bulunmaması gereken 
mevzû hadisler kasdedilmektedir. Her ne olursa olsun, bir hadis türünün şemada 
Hadis'ten daha genel bir alt bölüm halinde düzenlenmesi düşünülemez. Bu 
hiyerarşik açıdan yanlıştır.

297.14 Şer’! kanun ve hükümler9 10. Şer'î hükümler Kur'an ve hadisten 
çıkarıldıkları için bir dereceye kadar İslâm kaynakları içinde düşünülebilirler. 
Fakat İslâmiyette Fıkıh ve Fıkıh usûlü ilimleri içinde incelenirler. Ayrıca bu 
başhktan Hukuk tehimündeto 34039 ktâm tatakuna gönderme yapdmıştır. 
Her iki sınıfta da yeterince açık içerik tanımlamaları verilmediği için çift yerde 
sınıflandırma olasılığı vardır.

g
Aynı eser, s.229.

9
Aynı eser. s. 229.

10 Aynı eser. s. 229.

297.19 Mitoloji, sosyal teoloji, ilişkiler, tavırlar?0 Bu alt bölümün 
tamamen kaldırılması gerekir. Çünkü çeşitli İslâm ilimlerinin içeriği, şemayı 
hazırlayanlar tarafından iyi bilinmediği için bir çok ilmin alt konulan bu başlıkta 


26 Fahriye (Mercanlıgil) Gündoğdu

toplanmıştır. Böylece hem sistematik yapı bozulmuş hem de gereksiz yere sınıf 
numarası kaybedilmiştir.

Büyük bir olasılıkla burada sınıflandırılması beklenen mitolojik 
konular; Hz. Muhammed'in mucizeleri, evliyânın kerâmetleri, kâinatın yaratılışı 
vb. konulardır. Fakat mitolojiye daha yaygın bir terimle efsaneye Islâm 
inancında yer yoktur. Yukarıda belirttiğimiz konular da efsane sayılmazlar. 
Bunlar Kelâm, Tasavvuf, Islâm dini tarihi ve Siyer, İslâm ahlakı ve âdâbı hatta 
bir kısmı da bazı Kur'an ilimlerinin konulandır.

Sosyal teolojiye gelince, İslâm dünyasında üzerinde tartışılan yeni bir 
terimdir. Burada 291 Karşılaştırmalı din şemasından ilgili numaralar eklenerek; 
İslâm'da aile yapısı, evlilik, nüfus planlaması, ekonomik düzen, politika, 
uluslararası ilişkiler, toplumdaki çeşitli suçlar ve bunun gibi konular numara 
türetme yoluyla sırnflandınlabilir. Fakat bu konular İslâm'da Fıkıh ve İslâm 
ahlâk ve âdâbı içinde incelenirler. Örneğin, İslâm'da ekonomik düzen, Fıkıh 
içinde başlı başına bir ilim dalı olan muamelât'in temel konusudur ve muâmelât 
üzerine yazılmış veya basılmış binlerce eser mevcuttur.

Islâm’ın diğer dini görüşlerle ilişkileri ve bunlara karşı tavırları yine 
geniş anlamda Kelâm ilminin konusudur. Diğer yandan 297.2 Akâid ve Kelâm 
alt bölümünde de 297.29 savunmalar ve tartışmalar başlığı altında İslâm'ın 
diğer dinlerle ilişkilerini, savunma ve tartışmalarını içeren oldukça aynntılı bir 
alt bölümleme yapılmıştır’’. Bu durumda aynı konudaki materyalleri iki ayrı 
yerde sınıflandırma olasılığı yüksektir. Çünkü her iki numara altında da 
yöneltme yapılmamış, kapsamlan açık olarak belirlenmemiştir.

297.2 İslâmî doktrinal tteıloji (Alrâid ve Kelâm)11 12. çarpan

11 Aynı eser; s.25.

12

ilk eksiklik, imânın temel konularından "kitaplara imâna" hiç yer verilmemiş 
olması bir de standart alt bölümlerin kullanılmamasıdır.

Temel konu başlığının hemen altında bir yöneltme yapılarak, Hz. 
Muhammed ile ilgili doktrinler yani O'na imân konusu 297.63'deki Hz. 
Muhammed'in biyografyasına gönderilmiştir. Aslında Hz. Muhammed'e imân 
peygamberlere imânın bir alt bölümüdür ve biyografyası içinde verilemez. 
Peygamberlere imân konusunun da; halifelere, kâinatın yaratılışına ve imamlara

Aynı eser. s. 229.


Dewey Onlu Sınıflandırması ve İslâm Literatürünün Sınıflandırma Sorunları 27

imânı içeren 297.24 Diğer doktrinler sınıfından çıkarılması gerekir”. Bu iki 
açıdan önemlidir. İlki, peygamberlere imân kelâmın temel konusudur, bağımsız 
bir sınıf numarası ve başlığı olmalıdır. İkincisi, Sünnî mezhepler için halifelere 
ve imamlara imân sözkonusu değildir. Yine diğer doktrinler içinde verilen 
kâinatın yaratılışı, 297.22’deki insanoğlunun yaratılışı ile tek bir numarada 
birleştirilmelidir.

297.3 İslâm’da toplum ibâdeti ve diğer âdetler”. Gaipten haber 
verme, gizli şeyler, kutsal yerler ve zamanlar, dinî merasimler daha alt 
konularının tamamı İslâm âdâbı ve törenlerine ait olup ibâdete ilişkin hiçbir 
konu yoktur. Ek olarak ibâdet fıkhın temel konulanndandır dolayısıyla âdetlerle 
birlikte verilmemelidir.

297.32 Gaipten haber verme sınıfında kehânet, fal ve kerâmetin; 
297.33 Gizli şeylerde de muska, tılsım, büyü, efsun gibi muammaların 
sınıflandırılacağı içerik notları ile bildirilmiştir. Kehânet dışındakiler birtakım 
metafizik olaylar olup, İslâmiyet bunları yasaklamıştır. Ama her toplumda 
olduğu gibi İslâm toplumunda da bunlara inanç sözkonusudur. Üstelik ilgili 
literatür oldukça zengindir. Bu nedenle adı geçen alt bölümler Islâm’da din 
dışı inançlar başlıklı daha alt bir bölümde birleştirilmelidir.

Kehânet bunlardan farklıdır. Peygamberlerin mucizeleri gibi evliyânın 
da kerâmetlerine inanılır. Fakat kerâmet İslâm âdetleri arasında değil, Tasavvuf 
ve tasavvuf felsefesi içinde incelenir. Yani tasavvuf alt bölümünün daha alt bir 
bölümü olmalıdır. Özetle bu alt bölüm Islâm ahlâk ve âdâbı başlığı ile 
yeniden düzenlenmeli ve ayrıntılı genişletme yapılmalıdır.

297.4 Islâm’da manevî hayat, yaşam tarzı, âdetleri5. Başlığın 
hemen altındaki "Bu sınıf Sufizm'e aittir." içerik notu olmasa, kesinlikle konu 
başlığından Sufizm'e yani Tasavvufa yaklaşım olanaksızdır. Önce not ile konu 
başlığı yer değiştirmelidir. Daha sonra da Tasavvuf felsefesi ve tasavvufta 
manevî hayat, yaşam tarzı ve âdetler için alt bölümleme yapılmalıdır.

Sufı tarikatların bu alt bölümde sınıflandırılmayıp, 297.65'deki 
organizasyon ve organizasyonlara gönderilmesi sınıflandırma mantığı

13 Aynı eser. s. 23°

Aynı eser. s.23l.

14 Aynı eser, s.230.

15


28 Fahriye (Mercanlıgil) Gündoğdu

açısından çelişkilidir. Çünkü tarikatların manevî kaynağı tasavvuftur ve 
tarikatlar da birer tasavvuf mesleğidir. Bilindiği gibi sınıflandırmada amacımız; 
"aynı konudaki materyali bir araya getirip, ilgili olanını da yakınına 
yerleştirmektir." Tarikatların tasavvuf alt bölümünden ayrı bir yerde 
sınıflandırılması amacımızla çelişir.

297.5 İslâmî moral teoljji16. Bir başka ifade ile İslâm ahlâkı 
diyebiliriz. Konu başlığının seçimi yerinde olmakla birlikte, daha alt bölümler 
halinde verilen namaz, onıç, hac, zekât vb. gibi konular ahlâki olmayıp, fıkhın 
ibâdet dalının temel konularıdır. "Vicdan, ayıp, doğruluk, iffet vb. gibi 
konuların burada sınıflandınlacağına" ilişkin içerik notu dışında hiçbir ahlâkî 
konuya rastlanmaz.

Ahlâk ve ibadet birbirlerinden farklı şeylerdir. Islâm ilimleri arasında 
çok önemli bir yeri olan Fıkıh (Islâm Hukuku)'ın; ya içeriği bilinemediği ya 
da sadece dünyaya ait işlerle ilgili bir din hukuku olarak yorumlandığı için 
ibâdetler ve diğer fıkhî konular İslâm şeması genelinde aşağıdaki sınıflara 
dağıtılmıştır.

297.14 Kanunlar, hütdimler (Şer’î)
297.4 İslâm’da manevî hayat, yaşam tarzı, âdetler
297.5 İslâmî moral teoloji
297.72 Cihâd

Bunlara ek olarak, bir de 340 Hukuk bölümünde 340.59 Islâm hukuku alt 
bölümü düzenlenmiştir.

DDC'nin; İslâm kültür eserlerinin sınıflandırma sorunlarına yol açan en 
büyük eksikliği, diğer İslâm ilimleri ile sıkı bir bağlantısı olan fıkhın içeriğinin 
anlaşılamamış olmasıdır. İslâm'da ibâdetler, şahıs ve aile hukuku, ticaret 
hukuku, yargılama ve ceza hukuku, uluslararası hukuk ve bunun gibi konularla 
Fıkıh ilmi uğraşır. İlgili kanun ve hükümlerin nereden ve nasıl çıkarıldığı 
meseleleri de Fıkıh usûlü ilminin çalışma alanı içine girer. Fıkıh ve Fıkıh 
usûlü, şemada tek başına ve birinci derecede, noktadan sonra tek hane ilerleyen, 
bir alt bölüm olarak yer almalı ve genişletilmelidir. Önerilen bu çözüm, büyük 
ölçüde İslâm şeması genelindeki sınıflandırma problemlerini giderecek, 
tekrarların önüne geçilecektir. Bu arada 340.59 İslâm hukuku sınıfının da iptâli 
unutulmamalıdır.

16 Aynı eser, s.230.


Dewey Onlu Sınıflandırması ve Islâm Literatürünün Sınıflandırma Sorunları 29

2976 fctâmi Merter ve organizasyon17. Konu anahzinde cddıjkça 
duyarlı olan DDC, biyografyalar ile kurum ve kuruluşları bu alt bolümde bir 
araya toplamıştır. Hz. Muhammed'in, Hz. Muhammed'in ailesi ve yakınlarının, 
diğer Islâm liderlerinin biyografyalan ile halifelik, imamlık kurumlan, tarikatlar, 
demekler, toplantılar, câmiler gibi diğer kurum ve kuruluşların burada 
sınıflandırılması beklenmektedir.

17 Aynı esen s.230.

ıt

Hz. Muhammed ve yakınlannın biyografyalarının, diğer İslâm liderleri 
ve kurum ve kuruluşlarla aynı alt bölümde verilmesi İslâm ilimlerinin içeriği 
açısından doğru sayılmaz. Çünkü, Hz. Muhammed'in doğumundan ölümüne 
kadar kişiliği, ahlakı, felsefesi, aile yaşamı ve yakınlannı konu edinen bir İslâm 
ilmi vardır ki buna Siyer denir. Geniş bir literatüre sahip olan bu ilim genellikle 
İslâm dini tarihi içinde anılır. Bu sebeple Islâm dini tarihi ve Siyer başlığı ile 
yeni bir alt bölüm açılmasında yarar vardır. Doğrudan İslâm dini tarihini 
ilgilendirdiği için halife ve mezhep imamlarının biyografyalan da bu yeni alt 
bölümde sınıflandınlabilir.

Bu durumda geriye diğer liderlerin biyografyalan ile kurum ve 
kuruluşlar kalmaktadır. Bunlar da biçimsel yaklaşımlarla sınıflandınlabilecek 
konulardır. Çünkü standart alt bölümler tablosunda; organizasyonlar ve 
yönetim için -06, şahıs biyografyalan için de -092 standart alt bölüm 
numaralan a^dmışhr. Standart i1! böKimlerin ktâm şemasında da kullanımı 
mümkün olduğuna göre tekrar aynı yaklaşımlar/konular için başlık açılması hiç 
de ekonomik değildir. En doğrusu tüm İslâm ilimlerini içeren alt bölümlerde 
"standart alt bölümlerin" kullanılmasıdır. Böylece yakın sınıflandırmaya olanak 
sağlanacağı gibi bu alt bölüme de ihtiyaç kalmayacaktır.

297.7 İslâmî misyonlar, dini eğitim ve dinî savaşlar18. İslâmî 
misyonlar içinde değerlendirebileceğimiz; vaazlar, hutbeler, dinî sohbetler belki 
vasiyetnâmeler İslâm ahlâkı ve âdâbı içinde yer almalıdır.

İslâm eğitimine gelince, standart alt bölümlerdeki -07 Eğitim öğretim, 
araştırma ve ilgili konular standart alt bölüm numarası eklenerek, numara 
türetme yoluyla, sınıflandırma yapılabilir. Dinî eğitimin bu alt bölümde tekrar 
verilmesi yanıltıcıdır. Başlığın hemen altında "İslâm'ın akademik eğitiminin 
297.07'de sınıflandınlacağı"na ilişkin bir yöneltme bulunmaktadır. Demek ki, 
bu alt bölümdeki dinî eğitimden amaç, İslâm'tn veya İslâm ilimlerinin akademik

Ayıu eser, s.230.


30 Fahriye (Mercanlıgil) Gündoğdu

olmayan eğitimidir. O zaman yeni bir başlık açmak yerine, 297.1-297.9 
arasındaki tüm alt bölümlerde Tablo l’in kullanımı sağlanmalıdır. Bu takdirde 
her türde ve her düzeyde dinî eğitimin yakın sınıflandırması gerçekleştirilebilir.

Başlığın son unsunı dinî savaşlardır. 297.72 Cihad, Batılı düşüncesine 
göre bir misyonerlik faaliyeti olarak değerlendirilmektedir. Geniş anlamda 
doğrudur. Fakat İslâmiyette fıkhın daha doğrusu ibâdetin bir alt konusu olarak 
kabul edilmektedir^. Bu nedenle daha önce açılmasını önerdiğimiz fıkıh alt 
bölümünde yer almalıdır.

Bu alt bölüm başlığında sıralanan konular, önerilerimiz doğrultusunda, 
asıl ait oldukları yerlerde yeniden düzenlenecek olurlarsa bu alt bölümde daha 
önemli konuların sınıflandırılması için kazanılmış olacaktır.

297.8 İslâm mezhepleri ve reform hareketleri* 20. Mezhepler; 
kuruluşları, gelişimleri, değişimleri, inanç ve ibâdetleri ile İslâm tarihinde çığır 
açmış dinî ekollerdir. Başta Hadis, Akâid ve Kelâm, Fıkıh olmak üzere İslâm 
ilimleri içinde doğrudan veya dolaylı olarak yer alırlar. İslâmiyetteki 
önemlerinden dolayı tüm mezheplerin doğru ve eksiksiz olarak saptanması 
gerekirdi. Oysa, mezhepler İslâm şemasının en yetersiz bulunan sınıflarından 
biridir. Ehl-i Sünnet'in Eş’ariye, Matûridiye ve Selefıye adlı itikadî ve siyasî 
mezhepleri ile Şiâ'dan aynlma Gâliye fırkaları (Gulât-ı Şiâ) ve Hârici mezhepler 
şemada hiç dikkate alınmamıştır. Çok zor durumda kalınırsa bu mezhepler 
297.83’teki Diğer mezheplerde sınıflandırılabilir. Ama bu sınıfın da Kelâmî 
mezhepler için açılmış olduğu, Kaderiye (297.835) ve Mürcie (297.837) daha 
alt bölümlerinden anlaşılmaktadır.

a .
AU Ruhl Ozcan Şafak ve Ihsan Yağız. Fıkıh Ders Kitabı. Ankara: Millî Eğitim Gençlik ve Spor 

Bakaıdığı. 1988. s.23.

Dewey,... s.232.

Mezheplerin seçiminde ve daha alt bölümlemede hangi kriterlerin 
gözönüne alındığı anlaşılamamıştır. Örneğin Dürzilik (297.85), Sünnilik 
(297.81) ve Şiîlik (297.82) ile aynı derecede bir alt bölüm olacak kadar yaygın 
ve büyük bir mezhep değildir. Şiîliğin Ismailîye kolundan ayrılmış olup, 
İsmailîye (297.822)'nin daha alt bir bölümü olabilirdi.

297.86 Ahmedîye hareketleri. Ahmedîye diğer adıyla Kadıyânîlik, 
İslâm ülkelerinin çoğunda İslâm'dan ayrılmış veya çıkanlmış mezhepler olarak 
görülürler. ' Bu nedenle İslâm kaynaklı dinler alt bölümünde verilmeliydi.

20


Dewey Onlu Sınıflandırması ve İslâm Literatürünün Sınıflandırma Sorunları 31

297.9 İslâm kaynaklı dinler21. Yazımızın başlangıcında DDC 297 
İslâm şemasının adını tartışırken, bu başlığın doğru olmadığını, İslâmdan başka 
dinlerin değil mezheplerin doğmuş olduğunu ileri sürmüştük. 297.92 Babîlik 
ve 297.93 Bahaîlik de birer din olmayıp, İslâm dünyasında doğmuş fakat inanç 
ve ibâdetleri farklı Şiî kökenli mezheplerdir. Şiîler de bunları İslâm'dan ayrılmış 
fırkalar olarak kabul ederler. Türkiye'de Babîlik ve Bahâîliğin bir mezhep 
olduğu konusunda Yargıtay’ın bilirkişi yardımıyla verdiği raporlar mevcuttur.22 
Bu durumda, bu iki mezhebin ve bir önceki alt bölümde adı geçen Ahmedîye 
hareketlerinin Mezhepler alt bölümünde fakat Islâm kaynakh mezhepler konu 
başlığı ile düzenlenecek daha alt bir bölümde verilmesi en doğru seçenektir. 
Böylece boşaltılmış olan 297.9 sınıf numarasının, daha çok önemli ve 
sınıflandırma açısından prob|emh htâm dmî taritâ ve Siyer için

Aynı eser, s.230.

22 Bhem RuM ftğtah. BaMUk ve BaltâtlA. Mekke: Hilâl Git ve Matbaactlık. 198E s.62-64.

kullanılması halinde sınıflandırmacıların işleri büyük ölçüde kolaylaşacaktır.

Sonuç olarak, buraya kadar yaptığımız kısa eleştiri ve önerilerden de 
anlaşılıyor ki DDC, İslâm literatürünün sınıflandırma ihtiyaçlarını bu son 
basımında da karşılayamamaktadır. İleriki basımlarının da mevcut ya da 
muhtemel sınıflandırma sorunlarını çözümleyebileceği inancında değiliz. Çeşitli 
İslâm ülkelerinde bugüne kadar yapılmış uyarlamaları da gözönüne alarak, 297 
İslâm şemasının köklü değişikliklerle yeniden ouşturulması bize göre tek 
çözümdür. Bunun için, önce şemanın adı değiştirilmelidir. Daha sonra 
İslâm'ın; Kur'an, Hadis, Akâid ve Kelâm, Fıkıh, İslâm mezhepleri, Tasavvuf, 
İslâm ahlâk ve âdâbı, İslâm dinî tarihi ve Siyer temel konularım içerecek şekilde, 
297.1-297.9 arasında yeni düzenleme yapılmalıdır. Ayrıca her biri bir İslâm 
ilmini içeren yeni alt bölümler literatürün ihtiyaçlarına göre daha alt ve daha da 
alt bölümler halinde genişletilmelidir. Bu şemanın uluslararası kullanılabilirliği 
ancak İslâm ülkeleri kütüphanecileri/sınıflandırmacılan ve İslâm ülkeleri ile 
DDC’nin ilgili birimleri arasında gerçekleştirilecek sıkı bir işbirliği ve ortak 
çalışma ile sağlanabilir.


32 Fahriye (Mercanlıgil) Gündoğdu

Kaynakça

Büyük Ansiklopedi. İstanbul: Milliyet Yayınlan, 1990.

Dewey, Melvil. Dewey Decimal Classification and Relative Index. New York: Forest Press of 
Lake Placid Club Education Foundation, 1971.

Fığlalı, Ethem Ruhi. Babîlik ve Bahailik Mekke: Hilâl Cilt ve Matbaacılık, 1981.

Riazuddin, Syed. "Problems of Classification of Books on İslam in Planning Information Strategy 
for the Muslim World." COMUS 111. Papers. Ankara: Ministry of Culture, General Directorate 
of Libraries and Publications, 1989.

Şafak, Ali, Ruhi Özcan ve İhsan Yağız, Fıkıh Ders Kitabı. Ankara: Milli Eğitim Gençlik ve Spor 
Bakanlığı, 1988.


