


Uluslararası Sosyal Araştırmalar Dergisi

The Journal of International Social Research

Cilt: 9 Sayı: 42 Volume: 9 Issue: 42

Şubat 2016 February 2016

www.sosyalarastirmalar.com Issn: 1307-9581

AN OVERVIEW ON THE BIBLIOGRAPHY OF TURKISH ACADEMIC SIRAH LITERATURE (1923-2015)

Salih KESGİN*

Öz

Hız. Peygamber'in hayatı ile ilgili bilgiler, onun sünnetini kendisine rehber edinmeyi hedefleyen tüm Müslümanlar için çok büyük bir önem ifade etmektedir. Buna bağlı olarak İslam Tarihi boyunca onun ahlâkı, kişiliği ve yaşam tarzı ile ilgili çok büyük bir literatür insanlığın dikkatine sunulmuştur. Bu çalışmada, bu geniş literatürün Türkiye Cumhuriyetinin kuruluşu sonrasındaki seyrine odaklanılmış, 1923-2015 yılları arasında Türkiye'deki üniversitelerde doğrudan Hız. Peygamber'in sireti ile ilgili yapılan çalışmalar yüksek lisans ve doktora düzeyi dikkate alınarak yabancı araştırmacıların dikkatine sunulmuştur. Siret ile ilişkili çalışmaların isim olarak tespitinin yanısıra, bu çalışmaların tarihsel olgu ve olaylarla ilişkisinin de irdelendiği bu makalede, ortak özelliklerinden hareketle dönemler belirlenmiş ve genel olarak ortaya çıkan eserlerin mahiyeti hakkında değerlendirmeler yapılmıştır.

Anahtar Kelimeler: Siret, Sünnet, Literatür, Bibliyografya, Türkiye.

Abstract

The informations about the Prophet Muhammed's (peace be on him) life, represents very great importance for all believers who aim to take His personality as an example. Due to this, throughout the Islamic history thousands of books about his personality and his life have been submitted to the attention of the humankind. In this article we will examine the particular episode of this huge study history: "Sirah Studies in the Era of Republican Turkey". The aim of this study is to present the bibliography of academic sirah researches which were completed in the Turkish Universities after the Ottomen Era spanning from 1923 to 2015 and to discuss the structure of these works.

Keywords: Sirah, Sunnah, Literature, Bibliography, Turkey.

1. Introduction

The aim of this paper is to examine the academic sirah literature which was written in Turkish during the Turkish Republican period in terms of their structure and place in the Turkish academia. This analysis is encompassing the Phd and master thesis which were completed in the Turkish Universities. This critical appraisal will not include the separate examination of the each work instead of this, it will focus on the chronology and the general character of these studies. We will look through the period of Republic of Turkey by taking into consideration of its transformation process -especially landmark points of Turkish Higher Education- under the three main periods which are: 1923-1949, 1949-1982, 1982-2014.

2. First Period (1923-1949)

At the first period there were very few studies on sirah as this term was correspond to the beginning of the new Turkish Republic. Because of the social and political discussions about the relationship between state and religion in Turkey (Kaymakcan, 2008: 449-460) until 1949 there was no permanent institution which teaches and make researches on Islam. At the beginning of new republic a Faculty of Theology has been established in Istanbul in 1924 within the *Dar al-funun*, but in 1933, this faculty was closed when Dar al-Funun was converted into the Istanbul University. (Ayhan, 1999: 31) During this term we can't find any thesis, but a few articles on sirah.¹

* Asst. Prof. Dr., Ondokuz Mayıs University Divinity Faculty, skesgin@omu.edu.tr

¹ These articles are: Hakkı, İsmail (1923). "Islam and the Way of the Prophet (pbuh)", [Din-i İslam -4- Tarik-i Peygamberi] Ceride-i İlmiye, İstanbul; Kıdvay, Hüseyin (1924). "Miracles of Prophet Muhammed (pbuh)", [Mucize-i Muhammedîye 1-2-3-4], Sebülürreşad, İstanbul; İzmirli, İsmail Hakkı (1943), "The Prophet (pbuh) and Turks", [Peygamber ve Türkler], İkinci Türk Tarih Kongresi: Kongrenin Çalışmaları, Kongreye Sunulan Bildiriler [Türk Tarih Kongresi (II:1937, İstanbul)], Ankara; Azzam, Abdurrahman Paşa (1947). "Everlasting Prophethood of the Prophet Muhammed (pbuh)", [Hazreti Muhammed'in Ebedi Risaleti], İslam-Türk Muhitülmaarif Mecmuası, İstanbul; Çalıkoğlu, Ziya (1947). "The Love of the Prophet Muhammed (pbuh)", [Hazreti Muhammed Sevgisi], Memleket Sesi, İzmir; Doğrul, Ömer Rıza (1947). "The Mentor of the World: Prophet Muhammed (pbuh)", [Cihan Mürşidi Hazreti Muhammed], İslam-Türk Muhitülmaarif Mecmuası, II/ 68, İstanbul; Miras, Kamil (1947). "The Emigration of The Prophet Muhammed (pbuh) from Mecca to Medina", [Hazreti Muhammed'in Mekke'den Medine'ye Hicreti], İslam-Türk Muhitülmaarif Mecmuası, II/71, 72, 74, 77, 78, İstanbul; Akseki, A. Hamdi; (1948). "The Mawlid of the Prophet Muhammed (pbuh)", [Peygamberimizin Doğduğu Mübarek Gece], İslam-Türk Muhitülmaarif Mecmuası, II/92,93, İstanbul; Aygün, Abdürrahman; (1948). "The Night of Raghâib and Hazrat Amine", [Leyle-i Regaip ve Tahakkuku Hamli Hazreti Amine], Başpınar, V/97, Elazığ; Azzam, Abdurrahman Paşa (1948). "Everlasting Prophethood of the Prophet Muhammed (pbuh)", [Hz. Muhammed'in Ebedi Risaleti], Sebülürreşad, I/13,14,16,19,22,23, İstanbul; Çantay, Hasan Basri (1948). "The

3. Second Period (1949-1982)

In Turkey, the negative consequences of this educational policy began to catch the attention of statesmen and politicians by the time of World War II. And the first Divinity Faculty in Turkey was established within the Ankara University on 4th of June 1949. (Mehmedoğlu, 2007: 27-30) After the opening of this faculty there are some others followed under the name of "Higher Islamic Institutions" in Istanbul, 1959; Konya, 1962; Kayseri, 1965; Izmir, 1966; Bursa, 1969; Erzurum, 1971; Samsun 1975 and Yozgat, 1980. Academic studies on sirah started off after the opening of these institutions. The first thesis on sirah is written in this term which is prepared by Ahmet Kırca on the topic of "Personalities of the Prophet Muhammed(pbuh) in the Quran" in 1961 at the Ankara University, as an undergraduate thesis. Also in this term the first Phd thesis prepared which is written by Suat Yıldırım with the subject of "Exegesis of the Prophet Muhammed(pbuh)" in 1972 at the Ataturk University. There are some other Phd thesis completed in this period and we will present them cronologically after the general assessment of sirah studies in Turkey.

4. Third Period (1982-2014)

This term carries significant impact not only for academic sirah studies but also almost every aspects of modern Turkish history. After the 1982 military take-over, the transformation of "Higher Islamic Institutions" to the "Divinity Faculties" have changed the structure and the quantity of sirah studies. Also in this period, the number of divinity faculties have been reached to 27 until 2000, after 2005 their number reached gradually the peak which is near 100. As a result of this, considerable amount of publications was prepared by the members of these faculties as a Phd and master thesis. (In fact, dividing this period into two term would be more appropriate to evaluate however most of the faculties which were established in the second part, which is 2005 - 2015, have not started postgraduate studies completely yet. Therefore the term will be evaluated as a whole.) The first master thesis was prepared within this term, hence before this term students were entering into the Phd programmes directly, afterwards their five years long undergraduate programme. The first master thesis was written under the supervision of Fahrettin Atar at the Marmara University in 1984 on the topic of "Masjid and Its Functions in the Time of Happiness/Asr al-Sa'adah". And the other master and Phd thesis will be presented below respectively.

While we are preparing the academic literature of sirah in Turkey not only chronological studies about the Prophet Muhammed (pbuh) were counted in but also different disciplines which examines the Asr al-Sa'adah were taken into account. Due to this, both studies in social sciences and humanities related with the life of Prophet Muhammed (pbuh) accepted as a sirah study.

5. The Bibliography of the Phd Thesis on Sirah in Turkey

- Yıldırım, Suat (1972). *Exegesis of the Prophet Muhammed (pbuh)*, [Hz. Peygamber'in Tefsiri], Ataturk University, (Supervisor: İsmail Cerrahoğlu)
- Ermemiş, Faruk (1979). *Madina, as an Islamic Capital at the First Century of Islam*, [İslâmiyetin İlk Yüzyılında İslâm Başkentlerinden (Medine)], Ankara University, (Supervisor: Neşet Çağatay)
- Sönmez, Abidin (1982). *The Invitation Letters of the Prophet Muhammed(pbuh)*, [Hz. Peygamber'in Musalahalari ve İslâma Davet Mektupları], Ankara University, (Supervisor: Talat Koçyiğit)
- Denizkuşları, Mahmut (1983). *The Holy Prophet(pbuh) and Medicine*, [Peygamberimiz ve Tıp], Uludağ University, (Supervisor: M. Yaşar Kandemir)
- Şentürk, Habil (1984). *Worship Life of the Holy Prophet(pbuh)*, [Hz. Peygamber'in İbâdet Hayâtı], Dokuz Eylül University, (Supervisor: Erdoğan Fırat)
- Bayraktar, İbrahim (1987). *The Appearance and the Character of the Holy Prophet(pbuh)*, [Hz.

Prophet Muhammed's (pbuh) Love Towards Childeren", [Çocuklara Karşı Peygamberimizin Sevgesi], Sebülür-Reşad, II/19, İstanbul, p. 292-293; Efdal; 1948. "The Political Life of the Prophet Muhammed (pbuh)", [Hazreti Muhammed'in Siyasi Hayatı], Nilüfer, Vol: 53,54,55,56,57,58,59,60,61,62,63,64,65,66,67, Ankara; Nazmi, Ahmet (1949). "A research on the Universality of Hz. Muhammed's (pbuh) Prophethood", [Hz. Muhammed'in Umumi Risaleti Hakkında], Sebülür-Reşad, Vol:III/52, İstanbul; Doğrul, Ömer Rıza (1950). "Farewell Pilgrimage of Hz. Muhammed (pbuh)", [Peygamberimizin Veda Haccı], Resimli Tarih Mecmuası, Vol:III, İstanbul; Konyalı, İbrahim Hakkı (1950). "The Pictures About Hz. Muhammed's (pbuh) Life", [Hazreti Muhammed'in Hayatına Ait Resimler], Tarih Dünyası, Vol:IV, İstanbul; Konyalı, İbrahim Hakkı (1950). "The Night Journey of the Prophet Muhammed(pbuh)", [Peygamberin Miracı], Tarih Hazinesi, Vol:I, İstanbul; Pakalın, M. Zeki (1950). "The Servant and the Messenger of Allah: Muhammed (pbuh)", [Allah'ın Kulu ve Resulü Hz. Muhammed], Sebülür-Reşad, vol: IV/79, İstanbul; Uygur, Abdullah (1950). "The Demise of the Prophet Muhammed (pbuh) and the Election of the First Caliph", [Hazreti Muhammed'in Vefatı ve İlk Halifenin Seçilişi], Resimli Tarih Mecmuası, vol:5, İstanbul; Fergan, Eşref Edip (1951). "The Holy Day Which the Prophet Muhammed (pbuh) was Born", [Peygamberimizin Doğduğu Mübarek Gün], Sebülür-Reşad, Vol:4/93, İstanbul; Oğan, M. Raif (1951). "Muhammed Rasulullah (pbuh)", [Muhammed Resulullah (sas)], Sebülürreşad, Vol:V/111,112, İstanbul; Akyavaş, Ragıp (1952). "After the Hira", [Hira'dan Sonra], Resimli Tarih Mecmuası, Vol:III/28-31/32-36, İstanbul; Baydoğan, H. M. Lutfullah (1952). "The Holy Life of the Prophet Hz. Muhammed (pbuh)", [Hazreti Muhammed'in Hayatı Kutsiyeleri], Müslüman Sesi, Vol: IV/57-64, Izmir; Miras, Kamil (1952). "The Letter of the Prophet Muhammed (pbuh)", [Name-i Saadet-i Peygamberi], Sebülür-Reşad, Vol: V/118, İstanbul; Miras, Kamil (1954). "The Spectacular Page of the Islamic History: The Entrance of the Army of the Prophet (pbuh) to the Mecca -1-2", [İslam Tarihinin Muhteşem Bir Safhası, Peygamber Ordusunun Mekke'ye Girişi -1-2], Sebülürreşad, Vol: VIII/187,188, İstanbul.

- Peygamber'in Şemâili*] Ataturk University, (Supervisor: İbrahim Canan)
- Ateş, Ali Osman (1989). *The Customs and the Traditions of the Ahl al-Kitab and Jahiliyya, Which were Accepted or Denied by Sunnah*, [Sünnetin Kabul veya Reddettiği Cahiliye ve Ehl-i Kitab Örf ve Adetleri], Dokuz Eylül University, (Supervisor: Cemal Sofuoğlu)
 - Sezikli, H. Ahmet (1990). *The Faction Movements in the Era of the Prophet Muhammed(pbuh)*, [Hz. Peygamber Devrinde Nifak Hareketleri], Uludag University, (Supervisor: Hüseyin Algül)
 - Bozkurt, Nebi (1991). *The Hijaz Folklore in the Time of the Prophet(pbuh) According to Sunnah Data: House*, [Sünnet Verilerine Göre Hz. Peygamber Devrinde Hicaz Folkloru], Marmara University, (Supervisor: İsmail Lütfi Çakan)
 - Savaş, Rıza (1991). *Women in the Epoch of the Prophet(pbuh)*, [Hz. Muhammed Devrinde Kadın], Dokuz Eylül University, (Supervisor: Ethem Ruhi Fıglalı)
 - Ağırman, Mustafa (1991). *The War Strategy of the Prophet(pbuh)*, [Hz. Peygamber'in Savaş Stratejisi], Ataturk University, (Supervisor: İhsan Süreyya Sırma)
 - Çağıran, Önder (1992). *Ahmed-i Da'i, Medicine of the Prophet(pbuh): Dictation-Phonetics, Morphology,-Comparative Text, Index and Glossary (3 volumes)*, [Ahmed-i Da'i Tıbb-ı Nebevi: İmla-Fonetik Morfoloji-Karşılaştırmalı Metin, İndeks ve Sözlük (3 cilt)], İnönü University, (Supervisor: Gürer Gülsevin)
 - Karaman, Fikret (1993). *The Principles of Faith and Methodology at the Process of Invitation of the Prophet(pbuh)*, [Hz. Peygamber'in Tebliğinde Usul ve İman Esasları], Ataturk University, (Supervisor: Emrullah Yüksel)
 - Gözütok, Şakir (1995). *The Teaching Methods of the Holy Prophet(pbuh) in Terms of Meccan and Medinian Era Hadiths with Special Reference to the Text of Bukhari and Muslim* [Hz. Peygamber'in Mekke ve Medine Dönemindeki Hadislerinde Uyguladığı Eğitim Metodları - Buhari ve Müslim Örneği-], Selcuk University, (Supervisor: Mustafa Tavukçuoğlu)
 - Güner, Osman (1995). *The Holy Prophet's(pbuh) Relationships with the People of the Book -Medina Period*, [Hz. Peygamber'in Ehli Kitab'la İlişkileri (Medine Dönemi)], Ondokuz Mayıs University, (Supervisor: Sadık Cihan)
 - Sancak, Yusuf (1995). *Poem at the Era of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Şiir], Ataturk University, (Supervisor: Süleyman Tülücü)
 - Coşkun, Selçuk (1996). *The Prophet's(pbuh) Human Conception as a Teacher*, [Bir Muallim Olarak Hz. Peygamber'in İnsan Telakkisi], Ataturk University, (Supervisor: Abdullah Aydınlı)
 - Öztürk, Nuran (1997). *Types of Sirah and Waysi's Sirah*, [Siyer Türü ve Siyer-i Veysi], Erciyes University, (Supervisor: Cihan Okuyucu)
 - Akgül, Muhittin (1997). *The Prophet(pbuh) in the Qur'an*, [Kur'an-ı Kerim'de Hz. Peygamber], Marmara University, Divinity Faculty, (Supervisor: Emin Işık)
 - Macit, Yunus (1997). *Environment in the Sunnah of the Prophet(pbuh)*, [Hz. Peygamber'in Sünnetinde Çevre], Ondokuz Mayıs University, (Supervisor: Sadık Cihan)
 - Yıldız, Abdullah (1997). *The Notion of Faction in the Hadiths and Attitudes of the Holy Prophet Towards the Hypocrites*, [Hadislerde Nifak Kavramı ve Hz. Peygamber'in Münafıklara Karşı Tutum], Erciyes University, (Supervisor: Ali Toksarı)
 - Ata, Mürsel (1998). *The Prophet Muhammed's(pbuh) Prophecy in the Qur'an*, [Kur'an'da Hz. Peygamber'in Risaleti], Selcuk University, (Supervisor: Süleyman Toprak)
 - Biler, Sehilan (1998). *Personality of the Prophet(pbuh) in Terms of Psychology*, [Psikolojik Açıdan Hz. Peygamber'in Şahsiyeti] Ankara University, (Supervisor: Mehmet Hatipoğlu)
 - Öztürk, Hayrettin (1998). *The Event of Writing and Collecting of the Qur'anic Corpus at the Lifetime of the Prophet(pbuh) Muhammed and the First Four Caliphate*, [Hz. Peygamber ve Raşid Halifeler Döneminde Kur'an'ın Yazılması ve Toplanması], Ondokuz Mayıs University, (Supervisor: İshak Yazıcı)
 - Bostancı, Ahmet (1999). *Non-Muslims in the Islamic Law*, [İslâm Hukukunda Gayrı Müslimler], Marmara University, (Supervisor: Hayreddin Karaman)
 - Küçükbaşçı, Mustafa Sabri (1999). *Haremeyn: From the Era of Ignorance to the Umayyad's*, [Cahiliye'den Emeviler'in Sonuna Kadar Haremeyn], Marmara University, Social Sciences Institute, (Supervisor: Mustafa Fayda)
 - Küçükskici, Mustafa (1999). *The Social Structure of Medina at the Time of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Medine'nin Sosyal Yapısı], Selcuk University, (Supervisor: Mehmet Bayyığıt)
 - Güngör, Zülfikar (2000). *Turkish Hilya-i Nabawis in Poetic Form in Turkish Literature and Nasimi Mahmad's Gulistan-ı Shamai*, [Türk Edebiyatında Türkçe Manzum Hilye-i Nebeviler ve Nesimi Mehmed'in Gülistan-ı Şemâil'i], Ankara University, (Supervisor: Mehmet Akkuş)
 - Çelikkol, Yaşar (2002). *Mecca in the Period of Ignorance*, [Cahiliye Döneminde Mekke], Ankara University,

(Supervisor: İrfan Aycan)

- Macit, Yusuf (2002). *The Prophet Muhammad(pbuh), in Terms of Communication Psychology, [İletişim Psikolojisi Açısından Hz. Muhammed]*, Ondokuz Mayıs University, (Supervisor: Hüseyin Peker)
- Kayacan, Murat (2003). *Negative Manners Against Prophets and Their Results, [Peygamberlere Karşı Tavırlar ve Sonuçları]*, Selcuk University, (Supervisor: M. Sait Şimşek)
- Dönmez, Mustafa (2005). *The Edition-Critic of "al-Tibb an-Nabawi" written by Abu Nu`aym al-Isfahan, [Ebû Nuaym el-İsfahânî'nin et-Tıbbu'n Nebevî İsimli Eserinin Tahkiki]*, Uludag University, (Supervisor: Salih Karacabey)
- Mahmudov, Elşad (2005). *The Wars of the Prophet(pbuh) in Terms of Their Reasons and Conclusions, [Sebepler ve Sonuçları Açısından Hz. Peygamber'in Savaşları]*, Marmara University, (Supervisor: Mustafa Fayda)
- Nargül, Veysel (2005). *The Concept of Jihad in the Light of the Qur`an and Applications of the Prophet Muhammad (pbuh), [Kur'an ve Hz. Peygamber'in Uygulamaları Işığında Cihad]*, Ataturk University, (Supervisor: Hamza Aktan)
- Bilgen, Osman (2008). *Analysis of the Narrations of Hadith from the Perspective of the Significance of Historic Knowledge.-The Case of the Jewish Tribe of Banu Qurayza-, [Tarihsel Bilgi Değeri Açısından Hadis Rivayetleri: Benî Kurayza Örneği]*, Ankara University, (Supervisor: M. Emin Özafşar)
- Kamacı, Fatımatüz Zehra (2011). *Everyday Life of the Prophet Muhammad in al-Masjid al-Nabawi [Hz. Peygamber'in Mescid-i Nebevî'deki Günlük Hayatı]* Marmara University, (Supervisor: Prof. Dr. Mustafa Fayda)
- Rashadat Ahmadov (2012) *The Employment Policy of Prophet Mohammad [Hazret-i Peygamber'in İstihdâm Siyâseti]*, Marmara University, (Supervisor: Ramazan Ayvalli)
- Abdurrahman Demirci (2012). *The Non-Muslim Policies of Prophet Muhammed and The Four Caliphs, [Hz. Peygamber ve Dört Halife Döneminde Gayr-i Müslim Politikaları]*, Ankara University, (Supervisor: İrfan Aycan)
- Yektar, Osman Nedim (2014). *Overview of the Prophet Muhammed to the Crime and Criminals [Hz. Peygamber'in Suça ve Suçluya Bakışı]*, Ataturk University, (Supervisor: Nihat Yatkın)

6. The Bibliography of the Master Thesis on Sirah in Turkey

- Bozkurt, Nebi (1984). *Mosques and Its Functions in the Islamic Golden Age, [Asr-ı Saadet'te Mescid ve Fonksiyonları]*, Marmara University, (Supervisor: Fahrettin Atar)
- Güler, Mehmet Nuri (1984). *Sociological and Legal Basis of the Administration in the Period of the Holy Prophet(pbuh), [Hz. Peygamber Devrinde İdarenin Dayandığı Sosyolojik ve Hukuki Esaslar]*, Marmara University, (Supervisor: Salih Tuğ)
- Sezikli, H. Ahmet (1984). *The Obstacles which Holy Prophet(pbuh) Met During the Formation of Islamic Society in the Medinan Period, [İslâm Toplumunun Teşekkülünde Medine Döneminde Hz. Peygamber'in Karşılaştığı Engeller]*, Uludag University, (Supervisor: Hüseyin Aydın)
- Özkuyumcu, Nadir (1985). *Political Motives Towards Jews in the Period of the Prophet(pbuh), [Hazreti Peygamber Devrinde Yahudilere Karşı Gündülen Siyaset]*, Dokuz Eylül University, (Supervisor: Ethem Ruhi Fırlalı)
- Ağırman, Mustafa (1986). *The Function of Mosque During the Time of the Prophet(pbuh), [Hz. Peygamber Zamanında Mescidin Fonksiyonu]*, Ataturk University, (Supervisor: İhsan Süreyya Sırma)
- Güner, Ahmet (1986). *Mosques in the Time of the Prophet(pbuh), [Hazreti Peygamber Devrinde Mescitler]*, Dokuz Eylül University, Divinity Faculty, (Supervisor: Ethem Ruhi Fırlalı)
- Altıntaş, Ramazan (1988). *The Society of Ignorance Before the Prophethood, [Nübüvvet Öncesi Cahiliye Toplumunu]*, Selcuk University, (Supervisor: Süleyman Toprak)
- Altundere, Mehmet (1988). *The Holy Prophet's(pbuh) Aqabah Allegiances, [Hz. Muhammed'in Akabe Bey'atları]*, Marmara University, (Supervisor: Mustafa Fayda)
- Canpolat, Bilgi (1990). *The Wars of the Prophet Muhammad(pbuh) in the Qur'an, [Kur'an-ı Kerim'de Hz. Peygamber'in Savaşları]*, Marmara University, (Supervisor: Mustafa Fayda)
- Coşkun, Selcuk (1991). *The Education of Adults in the Sunnah of the Prophet(pbuh), [Hz. Peygamber'in Sünnetinde Yetişkinlerin Eğitimi]*, Ataturk University, (Supervisor: Abdullah Aydınlı)
- Demirbağ, Ömer (1991). *Münajât in Divan's Poems, [Divân Şiirinde Hz. Muhammed]*, Yuzuncu Yıl University, (Supervisor: Abdülkerim Abdülkadiroğlu)
- Güner, Osman (1991). *The Holy Prophet's(pbuh) Relationships with the People of the Book -Meccan Period-, [Hz. Peygamber'in Ehl-i Kitapla İlişkileri (Mekke Dönemi)]*, Ondokuz Mayıs University, (Supervisor: Sadık Cihan)

- Güneş, İsmail (1991). *The Military Organization in the Time of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Askeri Teşkilat], Selcuk University, (Supervisor: Ahmet Önkal)
- Palabıyık, M. Hanefi (1991). *Security Organisations of the Islamic State*, [İslam Devletlerinde Emniyet Teşkilatı], Ataturk University, (Supervisor: Asri Çubukçu)
- Şahin, Sami (1991). *The Prophet Muhammad's (pbuh) Own Unique Behaviours*, [Hz. Peygamber'e Mahsus Fiiller], Ankara University, (Supervisor: Mehmet Hayri Kırbaşoğlu)
- Şulul, Kasım (1991). *The Relations with the Abyssinians in the Era of the Prophet(pbuh)*, [Hz. Peygamber Devrinde Habeşistan'la Münasebetler], Uludag University, (Supervisor: Hüseyin Algül)
- Ünal, Zühdü (1991). *Abd al-Rahman ibn Awf*, [Abdurrahman İbn Awf], Marmara University, (Supervisor: Mehmet Maksudoğlu)
- Atçeken, İsmail Hakkı (1991). *The Relations of the Holy Prophet(pbuh) with the Jews (Meccan and Medinan Period)*, [Hz. Peygamber'in Yahudilerle Münasebeti (Mekke ve Medine Dönemi)], Selcuk University, (Supervisor: Ahmet Önkal)
- Yerde, Adem (1992). *People who are Described as the Most Outstanding Ones by the Prophet(pbuh)*, [Hz. Peygamber'in En Üstün Diye Niteledikleri], Marmara University, (Supervisor: İsmail Lütfi Çakan)
- Çetin, Mustafa (1993). *The Opinion of the Prophet(pbuh) About Nationality*, [Hz. Peygamber'in Milliyet Görüşü], Ataturk University, (Supervisor: İbrahim Canan)
- Kırış, Şemseddin (1993). *The Advices of the Prophet(pbuh) and the Place of Advice in the Islam*, [Nasihatın Dindeki Yeri ve Hazreti Peygamber'in Nasihatları], Marmara University, (Supervisor: Raşit Küçük)
- Özdemir, Serdar (1993). *The Legion Commanders of the Prophet(pbuh) and Their Battles*, [Hz. Peygamber'in Seriyye Komutanları ve Seriyyeleri], Marmara University, (Supervisor: İsmail Yiğit)
- Sümbüllü, Ayşegül (1993). *Establishment of a Family in the Time of the Prophet(pbuh) and Place of Woman in the Family*, [Peygamberimiz (sas) Zamanında Bir Ailenin Kuruluşu ve Kadının Ailedeki Yeri], Ataturk University, (Supervisor: Tevhid Bakan)
- Uyar, Gülgün (1993). *Detection of Some Narration Differencies About the Life of the Prophet(pbuh) Before He Prophesied*, [Hz. Muhammed'in Risalet Öncesi Hayatına Dair Bazı Rivayet Farklarının Tespiti], Marmara University, (Supervisor: Mustafa Fayda)
- Balık, İbrahim (1994). *The Middle East Strategy of the Prophet(pbuh) and Turks*, [Hz. Peygamber'in Ortadoğu Stratejisi ve Türkler], Selcuk University, (Supervisor: Zekeriya Kitapçı)
- Bodur, Erol (1994). *Dar al-Arqam*, [Daru'l-Erkam], Uludag University, (Supervisor: Hüseyin Algül)
- Ünal, Sıddık (1994). *Muslim Christian Dialogue in the Time of the Prophet(pbuh)*, [Hz. Muhammed Döneminde İslam-Hristiyan Diyaloğu], Erciyes University, (Supervisor: Şaban Kuzgun)
- Ağarı, Murat (1995). *Muslim Christian Relations in Asr al-Sa'adah*, [Asr-ı Saadet'te Müslüman ve Hristiyan İlişkileri], Yuzuncu Yıl University, (Supervisor: Selahattin Sönmezsoy)
- Atay, Ahmet Gürcan (1995). *An Appraisal of Humanitarian and Prophethood Aspects of the Prophet(pbuh) According to the Qur'an*, [Kur'an'a Göre Hz. Muhammed'in Beşeri ve Nebvi Yönlerinin Tesbiti ve Açıklanması], Ankara University, (Supervisor: Hüseyin Atay)
- Birsin, Mehmet (1995). *Management Style in Medinan State in the Light of Islamic Law*, [İslam Hukuku Açısından Medine Site Devletinde Yönetim], Uludag University, (Supervisor: Hamdi Döndüren)
- Bozan, Metin (1995). *Security Intelligence of the Prophet Muhammed(pbuh)*, [Hz. Resulullah'ın İstihbaratı], Harran University, (Supervisor: İbrahim Canan)
- Demir, Bekir (1995). *The Narrations About the Behaviours of the Prophet Muhammed(pbuh) Towards Children*, [Hz. Peygamber'in Çocuklara Karşı Davranışlarıyla İlgili Rivayetler], Marmara University, (Supervisor: Raşit Küçük)
- Dilek, Mehmet (1995). *Training of the Prophet Muhammed(pbuh) by God*, [Peygamberimizin Rabbani Terbiyesi], Harran University, (Supervisor: İbrahim Canan)
- Duman, Abdullah (1995). *Muslim and Jewish Relations in the Golden Age*, [Asr-ı Saadet'te Müslüman ve Yahudi İlişkileri], Yuzuncu Yıl University, (Supervisor: Selahaddin Sönmezsoy)
- Ertürk (Şahin), Zübeyde (1995). *The Evaluation of the Opinions of the Western Thinkers on the Prophet(pbuh) in the 19. Century*, [XIX. Yüzyılda Batı Düşünürlerinin Hz. Muhammed (sav) Hakkında Görüşlerinin Değerlendirilmesi], Selcuk University, (Supervisor: Mehmet Aydın)
- Işılak, Fatma Hatice (1995). *Political Structure of the Pre-Islamic Mecca*, [İslam Öncesi Mekke'nin Siyasi Yapısı], Marmara University, (Supervisor: İsmail Safa Üstün)
- Keleş, Rüstem (1995). *Civil Society and the Covenant of Medina: A Comparison*, [Sivil Toplum ve Medine Vesikası: Bir Mukayese], Sakarya University, (Supervisor: Musa Taşdelen)
- Özlü, A. Serdar (1995). *Local Security Issue in the Golden Age*, [Asr-ı Saadet'te İç Güvenlik Meselesi], Ankara University, (Supervisor: Sabri Hizmetli)

- Yaylalı, Hüseyin (1995). *A Sociological Approach to the Factional Events in the Time of the Prophet Muhammed(pbuh)*, [Hz. Muhammed Dönemindeki Fitne Hadiselerine Sosyolojik Bir Yaklaşım], Selcuk University, (Supervisor: Bünyamin Solmaz)
- Altun, İsmail (1996). *The Emigration of Meccan Muslims to the Abyssinia*, [Mekke Müslümanlarının Habeşistan'a Hicreti], Ataturk University, (Supervisor: Mustafa Ağırman)
- Aslan, Recep (1996). *Consultations of the Prophet (pbuh)*, [Hz. Peygamber'in (sav) İstişareleri] , Uludag University, (Supervisor: Akif Köten)
- Çirkin, Mikail (1996). *Iman-Amal (faith and actions) Relationship in Asr al-Sa'adah*, [Asr-ı Saadet'te İman-Amel Münasebeti], Selcuk University, (Supervisor: Durmuş Özbek)
- Doğan, Yusuf (1996). *The Divorce in the Time of the Prophet (pbuh)*, [Hz. Peygamber Döneminde Boşanma], Uludag University, (Supervisor: Hamdi Döndüren)
- Güler, Fatma Turhal (1996). *The Death of the Prophet (pbuh)*, [Vefat-ı Hazret-i Muhammed Aleyhi's Selam], Marmara University, (Supervisor: Metin Akar)
- Kalaycı, Ayhan (1996). *Social Structure in Pre-Islamic Mecca*, [İslam Öncesi Mekke Sitesinde Sosyal Yapı], University of Istanbul, (Supervisor: Mehmet Fikret Gezgin)
- Kara, Seyfullah (1996). *Young Generation in the Time of the Prophet Muhammed(pbuh)*, [Hz. Peygamber (sav) Döneminde Gençlik], Ataturk University, (Supervisor: Bahattin Kök)
- Karabacak, Mustafa (1996). *The Questions Which are Posed by Women to the Prophet(pbuh) and to the Nowadays Religious Functionary*, [Hanımların Hz. Peygamber (sav)'e ve Günümüz Kadınlarının Din Görevlilerine Yöneltilmiş Sorular], Selcuk University, (Supervisor: Bilal Saklan)
- Özdemir, Serdar (1996). *The Battle's of the Prophet(pbuh)*, [Hz. Peygamber'in Serriyeleri], Sakarya University, (Supervisor: Ziya Kazıcı)
- Tankuş, Halil (1996). *The Miracles and Their Purposes in the Hadiths of the Prophet(pbuh)*, [Peygamber Efendimizin Hadislerinde Mucize ve Gayeleri], Harran University, (Supervisor: Yusuf Ziya Keskin)
- Aydemir, Halis (1997). *Developing Techonology and Tips Given by the Messenger of Allah(pbuh)*, [Gelişen Teknoloji ve Allah Resulü (sav)'in Verdiği İpuçları], Uludag University, (Supervisor: Mehmet Ali Sönmez)
- Barış, Cemal (1997). *The Questions which were Addressed to the Prophet Muhammed(pbuh) and Their Answers*, [Hz. Muhammed'e Yöneltilen Sorular ve Cevapları], Uludag University, (Supervisor: Akif Köten)
- Çelikkol, Hilal (1997). *Maternal Identity in the Sunnah of the Prophet(pbuh)*, [Hz. Peygamber'in Sünnetinde Anne Kimliği], Uludag University, (Supervisor: M. Ali Sönmez)
- Çevik, Cevat (1997). *Banu Abd al-Muttalib*, [Abdulmuttaliboğulları], Uludag University, (Supervisor: M. Asım Yediyıldız)
- Kayacan, Murat (1997). *The Prophet Muhammed's(pbuh) Instruction by the Qur'an*, [Kur'an'ın Hz. Peygamber'i (sas) Eğitmesi], Selcuk University, (Supervisor: Mustafa Tavukçuoğlu)
- Kocatepe, Mehmet (1997). *Religious Education in the Meccan Period*, [Mekke Dönemi Din Eğitimi], Uludag University, (Supervisor: M. Emin Ay)
- Sezen, Gülsüm (1997). *Medical Advances in Islamic Geography from the Time of Ignorance to the End of Emevids*, [Cahiliye Devrinden Emevilerin Sonuna Kadar Müslümanlarda Tıbbi Gelişmeler], Ankara University, (Supervisor: İrfan Aycan)
- Taşbilek, Mehmet (1997). *Environment in the Tradition of the Prophet Muhammed(pbuh)*, [Hz. Peygamber'in Sünnetinde Çevre], Uludag University, (Supervisor: Akif Köten)
- Yıldırım, Hamdi (1997). *Allegiance in the Time of the Prophet Muhammed(pbuh)*, [Hz. Peygamber Döneminde Bey'at], Uludag University, (Supervisor: Ahmet Lütfi Kazancı)
- Akbaş, Mehmet (1998). *The Marriages in the Time of Ashab*, [Ashab Döneminde Evlilikler], Marmara University, (Supervisor: Mustafa Fayda)
- Akça, Latif (1998). *The Usage of the Notions of Promise, Responsibility and Right in the Political and Administrative Documents of the Prophet(pbuh)*, [Hz. Peygamber'in Siyasi ve İdari Vesikalarında Ahid, Zimmet ve Hak Kavramlarının Kullanılışı], Marmara University, (Supervisor: Vecdi Akyüz)
- Doğan, Metin (1998). *Prophet and Community Relations in the Qur'an*, [Kur'an'da Peygamber-Toplum İlişkisi], Selcuk University, (Supervisor: Mehmet Bayyığıt)
- Gündoğar, Hamdi (1998). *The Characteristics of the Prophet Muhammed(pbuh) in the Qur'an*, [Kur'an'da Hz. Muhammed'in (sas) Özellikleri], Cumhuriyet University, (Supervisor: Süleyman Toprak)
- Yılmaz, Nimet (1998). *The Sociological Effects of the Hazrat Aisha to the First Muslim Community*, [Hz. Aişe'nin İlk Müslüman Topluma Sosyolojik Etkileri], Marmara University, (Supervisor: Yümnü Sezen)
- Bayraktar, Lütfiye Gülay (1999). *Obedience to the Prophet(pbuh) According to the Qur'an*, [Kur'an-ı

- Kerim'e Göre Hz. Peygamber'e İtaat*], Ankara University, (Supervisor: Hüseyin Atay)
- Demir, Abdulkadir (1999). *Emigration as a Notion and Case in the Qur'an*, [Kavram ve Hadise Olarak Kur'an'da Hicret], Ankara University, (Supervisor: İdris Şengül)
 - Genç, Mustafa (1999). *The Angers of the Prophet (pbuh)*, [Peygamberimizin Öfkeleri], Marmara University, (Supervisor: Raşit Küçük)
 - Memmedzâde, Elçin (1999). *Revelation Clerkship and the Clerks of the Prophet(pbuh)*, [Vahiy Kâtipliği ve Hz. Peygamber'in Vahiy Kâtipleri], Ankara University, (Supervisor: Ömer Özsoy)
 - Öz, Şaban (1999). *The Historical Value of False Narrations Related to the Prophet's(pbuh) Sirah*, [Hz. Peygamber'in Siretiyle İlgili Mevzu Haberlerin Tarihi Değeri], Ankara University, (Supervisor: Sabri Hizmetli)
 - Topçu, Hasan (1999). *Ignorance in the Light of the Surah Cattle(An'am)*, [En 'am Suresi Işığında Cahiliye], University of Suleyman Demirel, (Supervisor: Murat Sarıcık)
 - Yurtsever, Burak (1999). *The Rulings of the Prophet(pbuh) With the Exception of the Rulings of the Qur'an*, [Hz. Peygamber'in Kur'an Dışındaki Hükümleri], Erciyes University, (Supervisor: Selahattin Polat)
 - Akça, Selami (2000). *The Humane Aspects of the Prophets in the Qur'an*, [Kur'an'da Peygamberlerin Beşeri Yönü], Selcuk University, (Supervisor: Durmuş Özbek)
 - Arslan, İhsan (2000). *The Tolerance of the Prophet(pbuh) in Terms of It's Humane and Political Aspects*, [Beşeri ve Siyasi Yönleriyle Hz. Peygamber'in (sas) Hoşgörüsü], Selcuk University, (Supervisor: Ahmet Önkal)
 - Erdem, Mehmet (2000). *Sayyid İbrahim Hasib Ushshakzadeh's "Siyerü'n-Nebi"*, [Seyyid İbrahim Hasib Uşşakzade'nin Siyerü'n-Nebi'si], Fırat University, (Supervisor: Ali Yıldırım)
 - Gümüş, Gönül (2000). *An Approach to the Life of Prophet Muhammed (pbuh) which was narrated within the Books of Religious Culture and Ethics Courses in Primary Education with the Perspective of Special Teaching Methods* [İlköğretim Din Kültürü ve Ahlak Bilgisi Dersi Programındaki Hz. Muhammed'in Hayatına, Özel Öğretim Yöntemleri Açısından Bir Yaklaşım], Ankara University, (Supervisor: Recai Doğan)
 - Karabulut, Fuat (2000). *The Analysis of Punishment Applications of the Prophet(pbuh) in Respect to the Hadith Science*, [Hadis İlmi Açısından Hz. Peygamber'in (sas) Had Uygulamalarının Tahlili], Ataturk University, (Supervisor: Tevhid Bakan)
 - Kiraz, Celil (2000). *The Interpretation of Surah 'Saff' on the Point of Wholeness and Unity of the Massages of the Prophets and the State of Prophet Muhammed(pbuh)*, [Peygamberlerin Mesajındaki Bütünlük Açısından Saff Suresi Tefsiri ve Hz. Muhammed (sav)'in Durumu], Marmara University, Social Sciences Institute, (Supervisor: Emin Işık)
 - Kurt, Eyüp (2000). *The Consultation (Shura) Board in the Time of Prophet(pbuh)*, [Hz. Peygamber Devrinde Danışma Meclisi(şura)], Dokuz Eylül University, (Supervisor: Mehmet Şeker)
 - Yılmaz, Yusuf (2000). *The Objections of the Muslims to the Prophet(pbuh)*, [Müslümanların Hz. Peygamber (sas)'e İtirazları], Dokuz Eylül University, (Supervisor: Rıza Savaş)
 - Abuzerov, Namık (2001). *Family Relations in the Narrations of the Wifes of Prophet(pbuh)*, [Hz. Peygamber'in Eşlerinin Rivayetlerinde Aile İlişkileri], Marmara University, Supervisor: (Raşit Küçük)
 - Akgül, Ahmet (2001). *The Business Life From the Ignorance to the End of the Time of the Prophet(pbuh)*, [Cahiliyye'den Hz. Peygamber Devrinin Sonuna Kadar Ticari Hayat], Harran University, (Supervisor: Adnan Demircan)
 - Aldemir, Halil (2001). *Consolations in the Qur'an Towards the Prophet(pbuh)*, [Kur'an-ı Kerim'de Hz. Peygamber'e (sas) Yapılan Teselliler], Marmara University, (Supervisor: Sadreddin Gümüş)
 - Bozali, Betül (2001). *The Questions of the Prophet(pbuh)*, [Hz. Peygamber'in Soruları], Marmara University, (Supervisor: Ahmet Yücel)
 - Çakırtaş, Mehmet (2001). *Conditions of the Captives of the Four Caliphs*, [Dört Halife Dönemi Savaş Esirlerinin Durumu], Ankara University, (Supervisor: İrfan Aycan)
 - Demiryürek, Erol (2001). *The Evaluation of Narrations Related to the Birth of the Prophet(pbuh)*, [Hz. Peygamber'in Doğumu ile İlgili Rivayetlerin Değerlendirilmesi], Marmara University, (Supervisor: Nebi Bozkurt)
 - Kara, Cahid (2001). *The Tribe of Kalb Before the Period of Islam Until the Fail of Umeyye*, [İslâm Öncesinden Emevilerin Sonuna Kadar Kelb Kabilesi], Ankara University, (Supervisor: İrfan Aycan)
 - Mavi, Mustafa (2001). *The Practice of Consultation in the Golden Age and It's Functions*, [Asr-ı Saadet'te Şura Uygulamaları ve Şuranın Fonksiyonları], Ankara University, (Supervisor: Sabri Hizmetli)
 - Üstüner, Hüseyin (2001). *Intelligence in the Time of the Prophet(pbuh)*, [Hz. Peygamber Devrinde İstihbarat], University of Suleyman Demirel, (Supervisor: Murat Sarıcık)

- Aksoy, Hüseyin (2002). *The Case of the Prophet`s(pbuh) Decision Outside the Qur`an*, [Hz. Peygamber`in Kur`an Dışında Hükküm Koyması], Erciyes University, (Supervisor: Salahattin Polat)
- Çakır, Murat (2002). *Story-telling as a Method of Spreading Islam in the Hadiths of the Prophet(pbuh)*, [Bir Tebliğ Metodu Olarak Hz. Peygamber`in Hadislerinde Kıssa], Marmara University, (Supervisor: Emin Aşikkutlu)
- Çiftçi, Mehmet Emin (2002). *The Analysis of Narrations About Nafilah Prayers that the Prophet(pbuh) Performed*, [Hz. Peygamber`in Kıldığı Nafile Namazlarla İlgili Rivayetlerin Tahlili], Harran University, (Supervisor: Yusuf Ziya Keskin)
- Eryarsoy, Elif (2002). *The Prophet`s Eman Cipaded Servants and the Hadiths Narreted By Them*, [Hz. Peygamber`in Azadlıları ve Rivayetleri], Marmara University, (Supervisor: İsmail Lütfi Çakan)
- Gündoğdu, Emine Balan (2002). *Cultural Changes in the Time of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Kültür Değişmeleri], Uludag University, (Supervisor: Salih Karacabey)
- Güneş, Adem (2002). *The Prophet (pbuh) and the Cosmos (The Relatings Conveyed from Prophet Muhammed Pertaining to Cosmos)*, [Hz. Muhammed ve Kainat (Hz. Peygamber ve Kainat)], Cumhuriyet University, (Supervisor: Enbiya Yıldırım)
- Önen, Eşref (2002). *The Relation of the Prophet(pbuh) with Arabic and the Position of Narrations as an Evidence*, [Hz. Peygamber`in Arap Dili ile Münasebeti ve Hadislerle İstişhad], Marmara University, (Supervisor: İsmail Durmuş)
- Özkan, Mustafa (2002). *The Medina Covenant*, [Medine Vesikası], Ankara University, (Supervisor: İrfan Aycan)
- Özyürek, Tezcan (2002). *The Smiles of the Prophet(pbuh)*, [Peygamber Sevinci (Hz. Peygamber`in Tebessümü)], Marmara University, (Supervisor: Ali Akyüz)
- Pişgin, Yasin (2002). *Humanity and Prophethood Situations of the Prophet(pbuh) According to the Qur`an*, [Kur`an` a Göre Hz. Peygamber`in Beşeri ve Nebevi Konumu], Ankara University, (Supervisor: İdris Şengül)
- Tuzcu, Recep (2002). *Supports of Some Folk Beliefs About the Prophet(pbuh) Within the Hasâisü`l-Kübra*, [Hz. Peygamber`le İlgili Bazı Halk İnanışlarının el-Hasaisü`l-Kübra`daki Dayanakları], University of Cukurova, (Supervisor: Ali Osman Ateş)
- Aydın, Hakan (2003). *The Analysis and Appreciation of the Qur`anic Verses Attributing to Companions in the Context of the Cause of the Revelation*, [Sebeb-i Nüzul Bağlamında Sahabeye Atıfta Bulunan Ayetlerin Tahlili ve Değerlendirilmesi], Cumhuriyet University, (Supervisor: Talip Özdeş)
- Öztop, İbrahim (2003). *The Preventive Measures Taken by the Prophet(pbuh) Against Violence*, [Hz. Peygamber`in Şiddete Karşı Aldığı Tedbirler], Uludag University, (Supervisor: Mehmet Ali Sönmez)
- Uz, Esra (2003). *The Social Status of Women During the Period of the Prophet(pbuh)*, [Hz. Muhammed Dönemi`nde Kadının Sosyal Statüsü], Fırat University, (Supervisor: Siddık Ünalın)
- Ağrakça, Muhammed Hamidullah (2004). *The Effect of the Physical and Social Environment on the İjtihat of the Prophet(pbuh)*, [Hz. Peygamber`in İjtihatlarına Fiziki ve Sosyal Çevrenin Etkisi], Marmara University, (Supervisor: Mehmet Erdoğan)
- Çelik, Fatih (2004). *Business Ethic in the Traditions of the Prophet Muhammed(pbuh)*, [Hz. Peygamber`in Hadislerinde Ticârî Ahlâk], Marmara University, Social Sciences Institute, (Supervisor: Emin Aşikkutlu)
- Mahmat, Emine Cankat (2004). *The Role of Hazrat Aisha in The Political Events*, [Hz. Aişe`nin Siyasi Olaylardaki Rolü], Fırat University, (Supervisor: Adem Tutar)
- Samadov, Vugar (2004). *The Relations of the Prophet(pbuh) with Bedounin Nomadic Arabs According to the Written Sources of Hadith*, [Hadis Kaynaklarına Göre Hz. Peygamber`in Bedevilerle İlişkisi], Marmara University, (Supervisor: Nebi Bozkurt)
- Turhan, Afife (2004). *The Importance of the Game in the Education of a Child in The Light of the Prophet`s(pbuh) Hadiths*, [Hz. Peygamber`in Hadisleri Işığında Çocuğun Eğitiminde Oyunun Yeri], Marmara University, (Supervisor: Faruk Bayraktar)
- Yıldız, Ahmet (2004). *The Commands That Have Been Given to the Prophet(pbuh) in The Qur`an*, [Kur`ân`da Hz. Muhammed`e (sas) Verilen Emirler], Selcuk University, (Supervisor: Sait Şimşek)
- Kesgin, Salih (2005). *The Exile of Various Religious Groups From the Arabian Peninsula in the Context of the Narrations of the Prophet Muhammed(pbuh)*, [İlgili Hadisler Bağlamında Çeşitli İnanç Gruplarının Arap Yarımadası`ndan Sürülmesi], Ondokuz Mayıs University, (Supervisor: Osman Güner)
- Aidarbekov, Kubanych (2005). *The Concerns of the Prophet(pbuh)*, [Hz. Peygamber`in Endişeleri], Marmara University, (Supervisor: Ali Akyüz)
- Akbaş, Necati (2005). *The Spelling History of the Qur`an During the Term of the Prophet(pbuh)*, [Hz.

- Peygamber Dönemi Kur'an'ın Yazım Tarihi*], Ankara University, (Supervisor: Mehmet Paçacı)
- Kader, Hüseyin (2005). *The Norms of the Qur'an From the Perspective of the Sociology of Religion and Interreligious Relations in the Period of Prophet Muhammed(pbuh)*, [Din Sosyolojisi Açısından Dinlerarası İlişkilerde Kur'an Ölçüleri ve Hz. Peygamber Dönemi Dinlerarası İlişkiler], Marmara University, (Supervisor: Ali Coşkun)
 - Kamacı, Fatımatüz Zehra (2005). *Women's Beauty Treatments in the Reign of the Prophet(pbuh)*, [Hz. Peygamber Devrinde Kadınların Süslenmesi], Sakarya University, (Supervisor: Levent Öztürk)
 - Kış, Osman (2005). *The Inner-family Relations of the Prophet(pbuh) and His Wives*, [Hz. Peygamber ve Hanımlarının Aile İçi İlişkileri], Marmara University, (Supervisor: Raşit Küçük)
 - Sümer, İdris (2005). *The Objections of Unbelievers to The Qur'an and The Prophet(pbuh) and Their Answers*, [İnkarcıların Hz. Peygamber'e ve Kur'an'a Yöneltiltikleri İtirazlar ve Verilen Cevaplar], Selcuk University, (Supervisor: Yusuf Işıcık)
 - Tok, Fatih (2005). *The Holy Prophet's(pbuh) Quotations from the Qur'an*, [Peygamberimizin Kur'an'dan İktibasları], Marmara University, (Supervisor: Yakup Çiçek)
 - Bardak, Mehmet Arif (2006). *Prophet's Journeys and His Good Manner of the Journeys in the Hadiths*, [Hadislerde Hz. Peygamber'in Yolculukları ve Yolculuk Adabı], Yuzuncu Yıl University, (Supervisor: Harun Reşit Demirel)
 - Demirhan, Yahya (2006). *The Way of Collecting Alms in the Period of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Zekatın Toplanması İzlenen Yol], Uludağ University, (Supervisor: Vehbi Yavuz)
 - Erdem, Emin (2006). *The Improvement Process Regarding the Legislation Activities in the Period of the Prophet(pbuh)*, [Hz. Peygamber Dönemindeki Teşri Faaliyetlerinin Tekâmül Süreci], Dokuz Eylül University, (Supervisor: Hasan Güleç)
 - Kabanka, Türkan Akkurt (2006). *The Prophet Muhammed's(pbuh) Advices to Ali*, [Hazret-i Peygamber'in Hz. Ali'ye Öğütleri (Tespit ve Değerlendirme)], Dokuz Eylül University, (Supervisor: Abdülkadir Palabıyık)
 - Karagöz, Kenan (2006). *The Spells Casted to the Prophet Muhammed(pbuh) and Sorcery in the Jewish Community*, [Hazreti Peygamber'e Yapılan Büyüler ve Yahudilerde Büyücülük], Ataturk University, (Supervisor: Mustafa Ağırman)
 - Kavuştı, Şura (2006). *The Sample Life of the Prophet Muhammed(pbuh) as a Father*, [Hz. Muhammed'in Aile Reisi Olarak Örnek Şahsiyeti], Selcuk University, (Supervisor: Süleyman Toprak)
 - Özgül, Şahin (2006). *With the Reasons And the Results of the Tabuk's State Of War*, [Sebepler ve Sonuçları ile Tebuk Gazvesi], Selcuk University, (Supervisor: Ahmet Önkale)
 - Sarı, Yasemin (2006). *The Battle Of Khandaq (5/627)*, [Hendek Savaşı (5/627)], Sakarya University, (Supervisor: Levent Öztürk)
 - Sezikli, Abdullah (2006). *The Models of the Entrance to Islam According To Sirah References in the Time of the Prophet(pbuh)*, [İslam Tarihinde Hz. Peygamber Döneminde Siyer Kaynaklarına Göre İslam'a Giriş Şekilleri], Gazi University, (Supervisor: Ramazan Karaman)
 - Yalçınkaya, Mehmet Akif (2006). *The Study of the Prophet Muhammed's(pbuh) Letters From the View Point of Arabic Language and Literature*, [Arap Dili ve Edebiyatı Açısından Hz. Peygamber'in Mektuplarının Değerlendirilmesi], Dokuz Eylül University, (Supervisor: Mehmet Reşit Özbalkıç)
 - Akgün, Sevim Demir (2007). *The Cuisine in the Era of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Yemek Kültürü], Sakarya University, (Supervisor: Levent Öztürk)
 - Ay, Mahmut (2007). *Responses of the Qur'an to the Criticism and Accusations of Polytheists in Mecca*, [Kur'an'da Mekke Müşriklerinin Eleştirisi ve İthamlarına Yönelik Cevaplar], Gazi University, (Supervisor: Mesut Okumuş)
 - Deniz, Tekin (2007). *Abd Allah b. Ubayy b. Salul and His Relations with the Prophet(Pbuh)*, [Abdullah b. Übey b. Selul ve Hz. Peygamber'le İlişkileri], Ankara University, (Supervisor: Mehmet Özdemir)
 - Gül, Nadibe (2007). *Personality of the Prophet(pbuh) According to the Qur'an and Hadith*, [Kuran ve Hadislere Göre Hz. Peygamber'in Kişiliği], University of Cukurova, (Supervisor: Ali Osman Ateş)
 - Kaplan, Sümeyra (2007). *Hazrat Ali with His Political, Social And Military Position During The Time of the Prophet(pbuh)*, [Hz. Peygamber Döneminde Siyasi, Sosyal ve Askeri Konumu Yönüyle Hz. Ali], Selcuk University, (Supervisor: M. Bahaüddin Varol)
 - Kaya, Büşra (2007). *"Amân" in Pre-Islamic Arab History*, [İslam Öncesi Arap Toplumunda Eman Uygulamaları], Sakarya University, (Supervisor: Levent Öztürk)
 - Kiraz, Ömer Faruk (2007). *The Uncles of the Prophet(pbuh)*, [Hz. Peygamber'in Amcaları], Sakarya University, (Supervisor: Levent Öztürk)
 - Kandemir, Emrah (2008). *The Views of the Prophet(pbuh) About the Notion of Holy*, [Hz. Muhammed'de

- Kutsala Sahip Çıkma Olgusu*, Cumhuriyet University, (Supervisor: Enbiya Yıldırım)
- Sabuncu, Ömer (2008). *The Life and Personality of Prophet's(pbuh) First Wife Khadijah*, [Hz.Peygamber'in İlk Hanımı Hz. Hatice'nin Hayatı ve Kişiliği], Harran University, (Supervisor: Kasım Şulul)
 - Şenyayla, Gencal (2008). *The Boycottage of the Paganists to the Prophet(pbuh) and Muslims*, [Müşriklerin, Hz. Peygamber ve Müslümanları Boykota Tabi Tutmaları], Cumhuriyet University, (Supervisor: Ali Aksu)
 - Erçetin, Ahmet (2009). *The Case of Monk Bahîra in the Light of Narrations and Different Comments*, [Rivayetler ve Farklı Yorumlar Işığında Rahip Bahira Olayı], Selcuk University, (Supervisor: İsmail Hakkı Atçeken)
 - Göl, Yavuz Selim (2009). *The Compassion Appearings at the Life of Prophet Muhammad*, [Hz. Muhammed'in Hayatında Rahmet Tezahürleri], Atatürk University, (Supervisor: Prof. Dr. Mustafa Ağırman)
 - Erkocaaslan, Recep (2009). *The Banu al-Mustaliq War and the Case of Ifk in the Wars of Prophet's(pbuh) Time*, [Hz. Peygamber Dönemi Savaşlarından Beni Mustalık Gazvesi ve İfk Olayı], Harran University, (Supervisor: Murat Akgündüz)
 - Öztürk, Emine (2010). *Prophet Muhammed's Taif Journey During the Tabliğ of Islam*, [Hz. Muhammed'in Tebliğ Mücadelesinde Tâif Yolculuğu], Univeristy of Dokuz Eylül, (Supervisor: Rıza Savaş)
 - Nagehan Çakıcı (2010). *Muellefe-i Kulûb During the Time of Prophet Muhammed* [Hz. Peygamber Döneminde Müellefe-i Kulûb], Sakarya University, (Supervisor: Levent Öztürk)
 - Köroğlu, Zeyneb (2011). *Warnings of the Prophet in the Basis of at-Targib va't-Tarhîb* [Peygamber'in Et-Terğîb ve't-Terhîb Özelinde Tehditleri] Marmara University, (Supervisor: İsmail Lütfi Çakan)
 - Grabus, Merzuk (2011). *The Relationships of Prophet Muhammed with Arap Tribes Except Makkan Arabs (Medina Period)*, [Hz. Peygamber'in Mekke Müşrikleri Dışındaki Arap Kabileleri İle Münasebetleri (Medine Dönemi)], Uludağ University, (Supervisor: Adem Apak)
 - Yavuz, Ayşe (2011). *The Companions of the Prophet who were Assigned as Zakat Officials* [Hz. Peygamber'in Zekat Memuru Olarak Görevlendirdiği Sahabiler] Selcuk University, (Supervisor: Ahmet Önkal)
 - Şaban Özkavukcu (2011). *The Chronological Life of Prophet Mohammed According to Holly Quran*, [Kur'an-ı Kerim'de Kronolojik Olarak Hz. Peygamber'in Hayatı], Erciyes University, (Supervisor: Şefaettin Severcan)
 - Çetin, Şule (2011). *The Policy of Confidence Which Prophet Muhammed Followed in the Construction of the Society* [Hz. Peygamber'in Toplumunu İnşasında İzlediği Güven Politikası], Selcuk University, (Supervisor: Prof. Dr. Ahmet Önkal)
 - Aqbulut, Abdulwali (2012). *The Disease and Death of the Prophet Muhammed (sas)* [Hz. Peygamber'in Hastalığı ve Vefatı], Necmettin Erbakan University, (Supervisor: Mehmet Ali Kapar)
 - Şulul, Zeynep (2013). *The Envoys Sent by Prophet Muhammed for the Invitation to Islam* [Hz. Peygamber Tarafından İslâm'a Davet İçin Gönderilen Elçiler], Harran University, (Supervisor: Murat Akgündüz)
 - Keskin, Fatma (2013). *Prophet's Attitude Against the Behaviours and Utterences of Companions Within the Framework of Sahihayn Hadiths* [Sahihayn Hadisleri Çerçevesinde Sahabe Söz ve Davranışlarına Karşı Hz. Peygamber'in Tavrı], Recep Tayyip Erdoğan University, (Supervisor: Yavuz Köktaş)
 - Şengül, Hilal (2013). *The Deputy Assignment Criteria of Prophet Muhammed and Deputies During His Expeditions* [Hz. Peygamber'in Sefer Çıkarken Bıraktığı Vekiller Ve Atama Kriterleri], Necmettin Erbakan University, (Supervisor: Ahmet Önkal)
 - Velioğlu, Tuğba (2013). *Housewife at the Time of Prophet Muhammed and Her Function in the Family*, [Hz. Peygamber Döneminde Ev Kadını ve Aile İçerisindeki Fonksiyonu], Ondokuz Mayıs University, (Supervisor: Metin Yılmaz)
 - Çelmeli, Memduh (2013). *"al-Amân" in the Times of Prophet Muhammed* [Hz. Muhammed Döneminde Emân] Dokuz Eylül University, (Supervisor: Rıza Savaş)
 - Kopal, Elif (2013). *Prophet's Kindness and Grace Within the Frame of Hadiths of Buhari and Müslim*, [Buhari ve Müslim Hadisleri Çerçevesinde Hz. Peygamber'in Nezaket ve Zerafeti] Recep Tayyip Erdogan University, (Supervisor: Yavuz Köktaş)
 - Özdoğan, Kevser (2013). *Sons And Daughters of the Prophet* [Hz. Peygamber'in Çocukları], Atatürk University, (Supervisor: Mustafa Ağırman)
 - Ögüt, Sibel (2013). *The Role of Women in the Spread of Islam During the Time of Prophet Mohammed* [Hz. Peygamber Döneminde İslâm'ın Yayılmasında Kadınların Rolü], Recep Tayyip Erdogan University,

(Supervisor: Nebi Gümüş)

- Ağca, Ülkü (2014). *Occupations of Female Companions During the Time of Prophet Muhammed* [Hz. Peygamber Devrinde Hanım Sahabilerin Meslekleri] Fatih University, (Supervisor: Prof. Dr. Hüseyin Algül)
- Atalay, Nazan (2014). *A Diary of Ramadan During the Time of Prophet*, [Hz. Peygamber Dönemi Ramazan Günlüğü], Marmara University, (Supervisor: Nuh Arslantaş)
- Arslan, Hatice *Names, Nicknames and Patronymics Given and Changed by the Prophet Muhammed* [Hz. Peygamber'in Verdiği veya Değiştirdiği İsim, Lakap ve Künyeler], Harran University, (Supervisor: Yusuf Ziya Keskin)
- Şengüllendi, Muhammed Sinan (2015). *Martyrdom During the Time of Prophet Muhammed* [Hz. Peygamber Döneminde Şehitlik], Dokuz Eylül University, (Supervisor: Tahsin Koçyiğit)

7. Appraisal and Conclusion

Having examined the sirah related academic researches in Turkey, we can divide them into three groups according to their topics. 1) Thesis which can be accepted as a historical research 2) Thesis which can be characterized as a literature studies 3) Thesis which approaches sirah related topics as a study area of social sciences.

The number of the first group master and Phd thesis which were completed mostly in the Islamic History Departments of the Divinity Faculties are 69. Whilst 55 of these studies are master thesis, the other 14 are Phd thesis. The topics covered in these thesis can be stated mainly about "the humane aspects², characteristics³ and concerns⁴ of the Prophet (pbuh)", or a case study like the "the exile of various religious groups"⁵, or "the bibliographies of considerable persons in the golden age like Hazrat Aisha"⁶.

The number of master and Phd thesis which can be stated as a literature studies are 11 and as far as we could determine 8 out of them are master thesis whilst 3 others are Phd dissertations.⁷ The aim of these thesis which were predominantly finished at Literature Faculties are not to admit sirah as a research area but mainly to analyze sirah studies which were written at pre-modern times in terms of their language and literature.

Dissertations which scrutinizes sirah related topics with the perspective of Islamic and social sciences constitutes the largest category in terms of their quantity. 72 master, 22 Phd in a total of 94 dissertations were completed with this approach. The highest number of thesis are mainly in two different areas: Hadith and Religious Education. The relation between Hadith and Sirah can explain why more thesis connected to Hadith studies than other Islamic sciences. At the same time the status of the Prophet (pbuh) as a model for all Muslims can explain the great interest on Sirah in the area of Religious Education in Turkey.⁸

The short appraisal of the academic sirah literature in outline above, demonstrates that, the studies on sirah in Turkey did not reach sufficient grade in terms of their topics and structure. Alongside academically qualified researchs on sirah, descriptive approach towards sirah topics rather than analytic mentality affected the quality of most of the studies. Herein, the observation of the increasing number of

² Akça, Selami (2000). *The Humane Aspects of the Prophets in the Qur'an*, Selcuk University, [Kur'an'da Peygamberlerin Beşeri Yönü], (Supervisor: Durmuş Özbek)

³ Gündoğar, Hamdi (1998). *The Characteristics of the Prophet Muhammed(pbuh) in the Qur'an*, [Kur'an'da Hz. Muhammed'in (sas) Özellikleri], Cumhuriyet University. (Supervisor: Süleyman Toprak)

⁴ Aidarbekov, Kubanych (2005). *The Concerns of the Prophet(pbuh)*, [Hz. Peygamber'in Endişeleri], Marmara University. (Supervisor: Ali Akyüz)

⁵ Kesgin, Salih (2005). *The Exile of Various Religious Groups From the Arabian Peninsula in the Context of the Narrations of the Prophet Muhammed(pbuh)*, [İlgili Hadisler Bağlamında Çeşitli İnanç Gruplarının Arap Yarımadası'ndan Sürülmesi], Ondokuz Mayıs University, Supervisor:(Osman Güner)

⁶ Yılmaz, Nimet (1998). *The Sociological Effects of the Hazrat Aisha to the First Muslim Community*, [Hz. Aişe'nin İlk Müslüman Topluma Sosyolojik Etkileri], Marmara University. (Supervisor: Yümni Sezen)

⁷ These Phd thesis are: Çağırın, Önder (1992) *Ahmed-i Da'i, Medicine of the Prophet(pbuh): Dictation-Phonetics, Morphology,-Comparative Text, Index and Glossary (3 volumes)*, [Ahmed-i Da'i Tıbb-ı Nebevi: İmla-Fonetik Morfoloji-Karşılaştırmalı Metin, İndeks ve Sözlük (3 cilt)], İnönü University. (Supervisor: Gürer Gülsevin); Güngör, Zülfikar, (2000). *Turkish Hilya-i Nabavies in Poetic Form in Turkish Literature and Nasimi Mahmud's Gulistan-ı Shamai*, [Türk Edebiyatında Türkçe Manzum Hilye-i Nebeviler ve Nesimi Mehmed'in Güllistan-ı Şemal'i], Ankara University. (Supervisor: Mehmet Akkuş); Öztürk, Nuran (1997). *Types of Sirah and Waysi's Sirah*, [Siyer Türü ve Siyer-i Veysî], Erciyes University. (Supervisor: Cihan Okuyucu)

⁸ These Phd thesis are: Tankuş, Halil (1996). *The Miracles and Their Purposes in the Hadiths of the Prophet(pbuh)*, [Peygamber Efendimizin Hadislerinde mucize ve Gayeleri], Harran University (Supervisor: Yusuf Ziya Keskin); Coşkun, Selçuk (1991). *The Education of Adults in the Sunnah of the Prophet(pbuh)*, [Hz. Peygamber'in Sünnetinde Yetişkinlerin Eğitimi], University of Ataturk. (Supervisor: Abdullah Aydınlı); Gözütok, Şakir (1995). *The Teaching Methods of the Holy Prophet(pbuh) in Terms of Meccan and Medianian Era Hadiths -Buhari and Muslim Example-* [Hz. Peygamber'in Mekke ve Medine Dönemindeki Hadislerinde Uyguladığı Eğitim Metodları - Buhari ve Müslim Örneği-], Selcuk University. (Supervisor: Mustafa Tavukçuoğlu)

young researchers, who can eligible to write and read in different foreign languages and who are conversant in different areas in the Turkish academia, in recent years is feeding the hope about the near future.

REFERENCES

- AYHAN, Halis (1999). *Türkiye’de Din Eğitimi (1920-1998)*, MÜİF Press, İstanbul.
- ÇİÇEK, Yakup; AÇIKALIN, Bünyamin (2000). *Türkiye İlahiyat Fakülteleri Tefsir Anabilimdalı Öğretim Elemanları Biyografileri: Özgeçmişler ve Bilimsel Çalışmalar*, İstanbul.
- DEMİRCAN, Adnan (2002). *Cumhuriyet Dönemi (1923-2001) İslam Tarihi ve Medeniyeti Çalışmaları: (Bir Bibliyografya Denemesi)*, Şanlıurfa. online: http://ilahiyat.harran.edu.tr/e_yayinlar/ademircan_islam_tarihi_bibliyografyasi.pdf (access date:25.11.2015)
- ERÜNSAL, İsmail; ÇARDAKLI, Fatih; ÜLKER, Mustafa Birol (2008-2009). *İlahiyat Fakülteleri Tezler Kataloğu (1953-2000)*, c. I-II, İstanbul.
- KAYMAKCAN, Recep (2008). “Religious Education Culture in Modern Turkey”, in: *International Handbook of the Religious, Moral and Spiritual Dimensions in Education*, (ed.) Maria de Souza, Gloria Durka, Kathleen Engebretson, Robert Jackson, Andrew McGrady, p.449-460
- KOCA, Ahmet; Köksal, Latif; Çelik, Reflat (1978). *Ankara Üniversitesi İlahiyat Fakültesi Yayınları Bibliyografyası: 1949-1975*, Ankara.
- MEHMEDOĞLU, Yurdağül (2007). Institutions of Religious Instructions and Problems of Religious Education in Turkey, *Understanding Sikhism The Research Journal*, vol.9, no.2, p.27-30
- ÖZTÜRK, Osman; Topaloğlu Bekir (1975). *Cumhuriyet Devrinde Yayınlanan İslami Eserler Bibliyografyası*, Ankara.
- SARAÇOĞLU, Tuba Nur (2010). Cumhuriyet Dönemi Akademik Siyer Çalışmalarının Paranomasi, In: *Cumhuriyet Devri Akademik Siyer Literatürü*, Ed. Eyyüp Sabri Kaya, Meridyen Kitaplığı, İstanbul, p.13-26
- TOKSOY, Cemal (2010). *Cumhuriyet Devri Akademik Siyer Çalışmaları Kataloğu*, Meridyen Kitaplığı, İstanbul.
- ÜNAL, Yavuz (1997). “T.C. İlahiyat Fakültelerinde 1957-1997 Yılları Arasında Hadis Anabilim Dalında Yapılan Tezler Bibliyografyası” *İslâmî Araştırmalar Dergisi*, Ankara, X/1-3, p.197-203.

DATABASES

- <http://tez2.yok.gov.tr/> (access date: 25.11.2015)
- <http://kutuphane.isam.org.tr/univliste.htm> (access date: 25.11.2015)
- <http://www.dinbilimleri.com/> (access date: 24.11.2015)
- <http://www.lastprophet.info/en/> (access date: 24.11.2015)